Lab Activity on Variations in the Apparent Daily Path of the Sun With Latitude and Season

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
C–50
Lab Activity on Variations in the Apparent Daily Path of the Sun With Latitude and Season

Lab Activity on Variations in the Apparent Daily Path of the Sun With Latitude and Season
C–51

Objectives

When you have completed this lab you should be able to use the cardboard Solar Motion model and the Celestial Globe to figure out the apparent path of the sun across the sky for any date of the year at any location in the northern hemisphere. Specifically, you should be able to

1.
Describe where (i.e. in the NE, E, SE, S, SW, W, NW) the sun rises and sets in various places on various dates and explain why the sun doesn't always rise exactly in the east or set exactly in the west.

2.
Determine the approximate altitude of the noonday sun in various places on various dates and explain why that angle changes with latitude and season.

Important Information
• On the equinoxes ONLY, the sun rises exactly in the east and sets exactly in the west.

• In any 24-hour period, the sun always appears to travel parallel to the Celestial Equator

• On the equinoxes (March 21 and September 21),

the angle of the noonday sun = 90°– (your latitude).

• On the summer solstice (June 21), the angle of the noonday sun = 90°– (your latitude) + 23.5°.

• On the winter solstice (December 21), the angle of the noonday sun = 90°– (your latitude) – 23.5°

Lab Activity #1: The Apparent Daily Path of the Sun Across the Sky
Introduction:
At any given location on Earth, the apparent daily path of the sun across the sky varies systematically with the seasons. This variation is due to the tilt of the Earth. Once you understand how this works, you can actually predict where the sun will rise and set on a particular date and how high the sun will be at noon. In this activity, you will use the model celestial sphere and a simple solar motion model to observe where the sun rises and sets and the height of the sun at noon at various times of the year in various places. This activity should deepen your understanding of the ramifications of Earth's tilt.

Materials:
Celestial Globe

one Solar Motion model per person (You may keep them!)

Introduction to the Model Celestial Sphere: In this activity, you will use a celestial globe, which is a model of the celestial sphere just as a world globe is a model of the Earth. The stars are shown as white dots on a clear plastic sphere. The sun is a small yellow ball inside the clear plastic sphere and the earth is a larger ball in the center of the sphere.

As you are learning in Homework Assignment #9, the concept of a celestial sphere is useful for understanding the apparent motion of the stars in the sky, even though there really is no giant crystalline sphere--studded with stars--surrounding the Earth. As you do this activity, remember that not all aspects of the model celestial sphere are accurate (for example, the model earth is WAY too big and WAY too close to the sun; and the model sun goes around the model earth even though, as you well know, the earth actually revolves around the sun).

How to Use the Model Celestial Sphere

1.
Twist the large white knob at the bottom of the model celestial sphere clockwise; this causes the Earth inside the Celestial Sphere to spin. Notice that the stars do not move, only the Earth does (the moon and the other planets would too--if they were incorporated into this model).

2.
In order to model the sky as seen from Chico, tilt and rotate the model celestial sphere until Chico is at the “top” of the Earth. Hold the model celestial sphere above your head and look through the sphere at the stars depicted on the inside of the sphere. Try to identify some of the constellations.

Note: the configuration of the stars in each constellation looks correct--except the stars look way too big--only when you look at the inside surface of the sphere (you get a mirror image if you look at a constellation on the outside surface of the sphere). However, the printed labels look correct only when viewed on the outside surface of the sphere--very confusing, I know.

Be sure to give EVERY member of your group a chance to do this activity.

3.
In order to model the motion of the stars as seen from Chico, hold the celestial sphere model in the same position as you did for Step #2 (described above). Then hold the large white knob (the one that controls the model Earth) fixed--keeping Chico “on top” of the world as you slowly spin the outside of the Model Celestial Sphere counterclockwise--as seen from below. This may take two people.

Be sure to give EVERY member of your group a chance to do this activity.

Activity:

1.
For each of the various locations and dates listed below, determine the apparent path of the sun across the sky using the Celestial Globe and the Solar Motion model.

2.
Complete the appropriate boxes in the tables.

Note on Locations of Sunrise and Sunset: Whenever the locations of sunrise and sunset are not exactly east and west, you do not have to determine an exact location; NW, NE, SW, or SE is good enough.

Note on Altitude of Sun: Whenever the altitude of the sun at noon is something other than exactly 0° or exactly 90°, you may simply state whether the angle is >45° or <45°.

Note on Number of Hours of Daylight: Whenever the # of hours of daylight is not exactly 0, 12 or 24 yours you may simply state “Less than 12 hours” or “More than 12 hours.”

3.
On the hemisphere diagrams provided, draw the path of the sun at the solstices and equinoxes for each location (Chico, Tropic of Cancer, Equator, and North Pole). In addition, draw the North Celestial Pole and the Celestial Equator on each hemisphere diagram. Note: The locations of the pole and equator will be different for each diagram.

	At Chico

(40° N. Latitude)
	Equinoxes
	Summer Solstice
	Winter Solstice

	Location of sunrise
	
	
	

	Altitude (angle to horizon)

of sun at noon
	
	
	

	Location of sunset
	
	
	

	# of hours of daylight
	
	
	

[image: image1.wmf]Draw the North Star, the Celestial Equator and all three paths of the sun.

	At the Tropic of Cancer

(23.5° N. Latitude)
	Equinoxes
	Summer Solstice
	Winter Solstice

	Location of sunrise
	
	
	

	Altitude (angle to horizon)

of sun at noon
	
	
	

	Location of sunset
	
	
	

	# of hours of daylight
	
	
	

[image: image3..pict]Draw the North Star, the Celestial

Equator, and all three paths of the sun.

	At the Equator

(0° Latitude)
	Equinoxes
	Summer Solstice
	Winter Solstice

	Location of sunrise
	East
	
	

	Altitude (angle to horizon)

of sun at noon
	90°
	
	

	Location of sunset
	West
	
	

	# of hours of daylight
	12
	
	

Draw the North Star, the Celestial
[image: image4..pict]

Equator and all three paths of the sun.

	At the North Pole

(90° N. Latitude)
	Equinoxes
	Summer Solstice
	Winter Solstice

	Location of sunrise
	
	
	

	Altitude (angle to horizon)

of sun at noon
	
	
	

	Location of sunset
	
	
	

	# of hours of daylight
	
	
	

Draw the North Star, the Celestial
[image: image2.wmf]
Equator, and all three paths of the sun.

�You could make a lot of money by designing and selling a model celestial sphere with constellation names that read correctly when you are looking at the inside surface of the sphere.

*Supported by NSF Grant #9455371. Permission is granted to reproduce this material for classroom use.

C–49

