AST101: Our Corner of the Universe Lab 1: Stellarium and The Celestial Sphere

Name:			
Lab section:			
Group Members:			

1 Introduction

Following the prelab, you should be now acquainted with the basics of how to use Stellarium. Now, we'll use it to take a good look at the basic motions of the sky, and see how the Celestial Sphere model developed. We'll also take an early look at the motion of perhaps the most important object in the entire sky: the Sun!

Materials

This lab makes extensive use of Stellarium. If you do not have your own computer with Stellarium installed, you may borrow one of the laptops in the classroom from your TA. Do not take this laptop with you! Remember, you're supposed to be working in groups, and not everyone needs to have one.

Objective

To see with your own eyes the motions of the sky described during the lecture, and to get a better understanding of the concepts described.

2 First Look at the Celestial Sphere

2.1 Can You Tell What's Spinning?

Today, we take it for granted that the Earth moves around the Sun, and that the Earth spins on an axis, creating the apparent motion of the night sky. In short, the Earth does most of the moving. But that wasn't obvious to ancient astronomers. The early Greeks thought that the sky was this grand Celestial Sphere that spun around the Earth, and the objects on the sky were bound to it. The apparent motion of the celestial objects was due mostly to the sphere spinning, as well as the ability for some objects like the Sun to move along the sphere.

Question 1. Before you turn on your computer, let's see how such a mistake could be made. Stand up, and have your group mates stand around you. Then, spin in place. Next, stop spinning, but have everyone in your group move in a circle around you.

If you pay attention only to your group mates and not the background behind them, could you easily tell whether you were spinning, or whether they were spinning around you?

Question 2. Now, boot up Stellarium. Don't worry about the time or location, but turn off the atmosphere so you can see the stars even during the daytime. (There is a button along the bottom menu, or use the hotkey A). Now, increase the time speed so that you can actually see the stars move. Looking at the sky, can you tell whether the planet in Stellarium is spinning, or whether the sky is moving around it?

3 Motion Of The Stars

3.1 Star Paths Of Syracuse

Question 6. Leaving the atmosphere off, set your location to Syracuse. Point your camera to the east. Are the stars rising or setting in the east? If you can't see them moving, change the rate at which time passes so you can see stars moving slowly in the sky.
Question 7. Now, point your camera to the west. Are the stars rising or setting?
Question 8. After rising, do the stars go to the northern sky, or the southern sky?
Question 9. Some stars never rise or set, but instead stay above the horizon the entire day. Such stars are called circumpolar stars. Are there any circumpolar stars in Syracuse? What part of the sky are they in?

Question 10. What is at the center of the motion of the circumpolar stars? Does this point have a special name?

Question 11. Point Stellarium's view back to the north, and line your computer up so that the view matches the real world – so that, when you look at your computer screen, you are looking north. Find the star Kochab, and click it to highlight it. (*Remember you can hit ctrl-F to search for an object. When using the search, click on the magnifying glass to search for Kochab after typing in its name. Then press T to stop the camera from following it around.*)

Then, all three people in your group should point at the location in the *actual* sky where you could find that star.

Set the rate at which time passes so you can see the stars moving slowly. As the star moves on the computer screen, follow its path in the *actual* sky with your fingers.

(All three people in your group should share one computer for this)

Then, repeat this process with the star Vega, one of the brightest and hottest stars near us. If you can't see Vega, either wait for it to rise, or use Stellarium's search function to find it. Do the same thing as you did before: Your group should follow the path of this star as it moves through the sky, rising and setting and rising again. Where are you pointing when Vega dips below the horizon?


Finally, do this with the stars Altair and then Sirius. Sirius is the brightest star other than the Sun in our sky; this is because it is very hot and quite close. It has a special role in the mythology of many ancient cultures such as the Egyptians.


For each one, watch it move in Stellarium and, as it does so, trace its path with your finger in the sky. You will notice that these travel mostly in the southern sky; you likely will want to point Stellarium toward the south and then move your computer so you are looking south when you look at it.


Question 12. On the diagrams below, sketch the paths of these four stars as viewed from Syracuse. (Label the North Celestial Pole (NCP) first.)

Notice that there are two diagrams: one "3D perspective" diagram and one "flat circular" diagram, like we used in class. You should draw the paths of the stars in both.

The best way to understand how the stars move is to think about how the motion in the real sky maps onto both ways of diagramming it on paper.


3.2 Stars At The Equator And North Pole


Question 13. Set your location to the equator (You can either find a location at the equator, or just set the latitude to 0). At the equator, where do the stars rise? Where do they set?

Question 14. At the equator, is the NCP visible? What about the SCP (South Celestial Pole)? Where can they be found?

Question 15. Sketch the paths of the stars for the equator below. Be sure to include the NCP and SCP if they are visible. (Here you don't need to draw in any particular stars – just show how stars generally move in the sky.)


Question 16. Set your location to the north pole (latitude of 90°). Where do the stars rise and set here? Can you see the NCP or SCP?


Question 17. Sketch the paths of the stars for the north pole below. Be sure to include the NCP and SCP if they are visible.


4 Motion Of The Sun

(Note: Your TA may ask you to skip sections 4.1 and 4.2.)

4.1 Peak Of The Sun


4.2 The Sun And The Seasons

Question 22. Reset time back to September 21, 2022. Find when the Sun rises. What time does it rise? Where (Cardinal direction) does the Sun rise?
Question 23. What time and where does the Sun set on September 21?
Question 24. What time and where does the Sun rise and set on June 21, 2022?
Question 25. What time and where does the Sun rise and set on December 21, 2022?
Question 26. Based on your previous answers, does the Sun rise exactly east every day? If not, what is the trend?

Question 27. Based on your previous answers, how does the length of the day change with the seasons?

Question 28. Sketch the paths of the Sun for 6/22, 9/22, and 12/22. Be careful how high your draw your paths; does the Sun ever get as high as directly overhead, the point called the **Zenith**?


4.3 The Sun And The Zodiac

Question 29. Reset yourself back to Syracuse New York on September 1, 2022, and put yourself during the day so that you can see the Sun. Turn off the atmosphere, and turn on Constellation Lines and Constellation Labels. What constellation is the Sun in?

