
Name

Homework Assignment #9: Apparent Motions of the Heavens Due to Actual Motions of Earth

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
C–16
Homework #9: Apparent Motions of the Heavens Due to Actual Motions of the Earth

Homework #9: Apparent Motions of the Heavens Due to Actual Motions of the Earth
C–15

Chapter 20 – Origin of Modern Astronomy
Constellations (p. 561–563)

A.
What is the origin of the constellations that we use?

B.
Are the stars in any particular constellation ACTUALLY close together or do they just look that way? Explain, using a diagram to illustrate your answer.

Positions in the Sky (p. 563)

A.
The Celestial Sphere

1.
What is the origin of the concept of the “Celestial Sphere?”

(In addition to reading the text, also study Figure 20.16 on p. 563)

2.
There really is no celestial sphere. So why do we still use the concept?

B.
North Celestial Pole (For an illustration, see Figure 20.16 on p. 563)

1.
Figure 20.17 (p. 564) shows a time exposure of the sky, centered around the North Star. The curved lines are the trails made by stars as they appear to orbit the north star. Why do all of the other stars seem to orbit the North Star? Draw a diagram to illustrate your answer.

2.
How are the North celestial pole and the Earth's North Pole similar? How are they different?

C.
Celestial Equator (For an illustration, see Figure 20.16 on p. 563):

How are the Celestial equator and the Earth's equator similar? How are they different?

Motions of the Earth (p. 564–567)

A.
Rotation

1.
How long does it take the earth to complete one full 360° rotation?

2.
Why are our standard “days” longer than this? (In addition to reading the text, carefully study Figure 20.19 on p. 565)

B.
Revolution

1.
Apparent path of the sun

a.
Over the course of a year, why does the sun appear to move relative to the stars? In addition to reading the text, carefully study Figure 20.C on p. 562.

b.
Why is this apparent motion about 1° per day? (Hint: A circle has 360 degrees)

2.
Ecliptic (Study Figures 20.20 on p. 565 and 20.21 on p. 566—note: Figure 20.20 is drawn from the point of view of the sun and Figure 20.21 is drawn from the point of view of Earth)

a.
What is the ecliptic?

b.
Why do the moon, sun and planets always lie on or very close to the ecliptic? (In addition to reading the text, carefully study Figure 20.C on p. 562)

c.
The ecliptic does not line up with the celestial equator. Why not?

d.
Complete the diagram below, showing the ecliptic and the celestial equator in their correct relative orientations.

Hint: the book DOES NOT have a diagram that shows this exact configuration.

[image: image1.wmf]
e.
If the Earth's tilt was 40° instead of 23.5°, how would the relationship between the celestial equator and the ecliptic be different? To illustrate your answer, complete the diagram below.

[image: image2.wmf]
C.
Precession (p. 566–567)

1.
What is precession? In addition to reading the text, carefully study Figure 20.22 on p. 567.

2.
How long does it take for Earth's axis to trace a complete circle across the sky?

3.
Will Earth's axis always point toward Polaris (the North Star)? Explain.

Box 20.2 Astrology–the Forerunner of Astronomy (p. 562)
A.
How is Astrology different from Astronomy?

B.
How is the “zodiac” (Figure 20.C on p. 562) related to the ecliptic?

C.
When astrological charts were first established, more than 3000 years ago, the sun was “in” Aries on the vernal equinox (around March 21st). Nowadays, on the vernal equinox, the sun is “in“ Pisces
. Why has this shift occurred?

Hint: This shift was caused by one of the motions of the earth you have just read about.

D.
Explain the meaning of the expression “This is the dawning of the Age of Aquarius.”

Hint: This is also the “setting” of the “Age of Pisces.”

Calendars and Astronomy

A.
The Days of the Week: The reason we have 7-day weeks is because our ancestors noticed seven heavenly bodies “wandering” among the stars on the celestial sphere. These seven heavenly bodies were the sun, the moon and the planets Mercury, Venus, Mars, Jupiter and Saturn. The outermost planets (Neptune, Uranus and Pluto) also “wander” but the ancients didn't know about them because you need a telescope to see them (which is a very good thing--can you imagine having 8-day workweeks?). Note that, as seen from Earth, the stars do not appear to move relative to each other. Keep in mind, however, that they really are moving but they are so incredibly far away that we cannot detect that movement.

Name the heavenly body that each day of the week is named after (some days are easier to figure out in Spanish so I included the Spanish names too):

1.
Sunday (Domingo in Spanish)

2.
Monday (Lunes in Spanish)

3.
Tuesday (Martes in Spanish)

4.
Wednesday (Miérocoles in Spanish)

5.
Thursday (Jueves in Spanish)

6.
Friday (Viernes in Spanish)

7.
Saturday (Sábado in Spanish)

�This diagram is a good one except that it shows the direction of precession exactly backwards. The correct direction of precession is clockwise when looking up.

�By the way, the position of the sun on every other date has shifted over time as well. Your astrological “sign” is supposed to be determined by what constellation the sun appeared to be “in” on the day you were born. However, the astrological signs have not changed with the times (I was born on June 11. According to astrologers, I am a Gemini but the sun was in the center of Taurus when I was born). In light of these facts, what do you think about the validity of astrology? (You don't have to answer this question, just think about it).

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

C–11

