

Wykład udostępniam na licencji Creative Commons:

Układy współrzędnych równikowych

Piotr A. Dybczyński

15 października 2013

Układ współrzędnych sferycznych

Taki układ wydaje się prosty. Sytuacja komplikuje się gdy musimy narysować i używać dwóch lub trzech takich układów jednocześnie...

A dodanie objaśnień
tylko skomplikuje rysunek...

Usuwamy stopniowo
elementy układu horyzontalnego...

Oto układ
równikowy równonocny...

Oto układ
równikowy równonocny...

północny
biegun świata

B_N

obserwator

oś świata

równik niebieski

południowy
biegun świata

B_S

równik niebieski

ekliptyka

graphics by Tau'olunga

punkt Barana to punkt równonocy wiosennej

punkt Wagi to punkt równonocy jesiennej

punkt Barana to punkt równonocy wiosennej

północny
biegun świata

B_N

obserwator

oś świata

równik niebieski

punkt
Barana

γ

południowy
biegun świata

B_S

Układ równikowy równonocny

Układ równikowy równonocny

Układ równikowy równonocny

Jest to układ prawoskrętny

miejscowy południk
astronomiczny

deklinacja

punkt
przecięcia
równika
niebieskiego
z południkiem
miejscowym

rektascensja

α

rzut gwiazdy
po południku
na równik
niebieski

równik niebieski

punkt
Barana

γ

B_S

φ

δ

N

S

Z

B_N

Układ równikowy godzinny

Układ równikowy godzinny

Układ równikowy godzinny

Jest to układ lewoskrętny

Spójrzmy na niebo dziś o północy...

15 października 2013, 24:00

15 października 2013, 24:00

15 października 2013, 24:00

15 października 2013, 24:00

Miejscowy południk astronomiczny

15 października 2013, 24:00

Równik niebieski

Miejscowy południk astronomiczny

15 października 2013, 24:00

Eklipyka

Równik niebieski

Miejsowy południk astronomiczny

15 października 2013, 24:00

Punkt Barana

Ekliptyka

Równik niebieski

Miejskowy południk astronomiczny

15 października 2013, 24:00

Punkt Barana

15 października 2013, 24:00

Punkt Barana

Aldebaran (α Tau) : deklinacja $\delta = +16^{\circ}32'09''$, rektascensja $\alpha = 4^{\text{h}}36^{\text{m}}43^{\text{s}}$

16 października 2012, 24:00

Punkt Barana

Jowisz: deklinacja $\delta = +21^{\circ}53'17''$, rektascensja $\alpha = 5^{\text{h}}00^{\text{m}}04^{\text{s}}$

15 października 2013, 24:00

Punkt Barana

Rigel (β Ori) : deklinacja $\delta = -8^{\circ}11'12''$, rektascensja $\alpha = 5^{\text{h}}15^{\text{m}}12^{\text{s}}$

15 października 2013, 24:00

Punkt Barana

Ekliptyka

Równik niebieski

Miejscowy południk astronomiczny

15 października 2013, 24:00

Punkt Barana

Ekliptyka

Równik niebieski

Miejscowy południk astronomiczny

15 października 2013, 24:00

Punkt Barana

Aldebaran: wysokość $h = +32^{\circ}34'48''$, azymut $A = 106^{\circ}00'16''$

15 października 2013, 24:00

Punkt Barana

Ekliptyka

Równik niebieski

Miejscowy południk astronomiczny

15 października 2013, 24:00

Punkt Barana

15 października 2013, 24:00

Punkt Barana

Ekliptyka

Równik niebieski

Miejskowy południk astronomiczny

15 października 2013, 24:00

Punkt Barana

Ekliptyka

Równik niebieski

Miejscowy południk astronomiczny

E

S

15 października 2013, 24:00

**Księżycy Galileuszowe Jowisza, lo schowany za tarczą planety
średnica pola widzenia w okularze ok. 15'**

15 października 2013, 24:00

Plejady
średnica pola widzenia w okularze ok 1.5 stopnia

15 października 2013, 24:00

Wielka Mgławica Oriona
średnica pola widzenia w okularze ok 1.5 stopnia

15 października 2013, 24:00

Mgławica Roseta
średnica pola widzenia w okularze ok 2.5 stopnia

Układ równikowy godzinny i układ horyzontalny

Usuńmy pierwszy wertykał...

Usuńmy niewidoczne linie...

Trójkąt paralaktyczny

czyli związek między układem równikowym godzinny
a układem horyzontalnym

Trójkąt sferyczny

Trójkąt paralaktyczny

Trójkąt paralaktyczny

Trójkąt paralaktyczny

Trójkąt sferyczny

Trygonometria sferyczna

$$\frac{\sin a}{\sin A} = \frac{\sin b}{\sin B} = \frac{\sin c}{\sin C}$$

$$\cos a = \cos b \cdot \cos c + \sin b \cdot \sin c \cdot \cos A$$

$$\cos b = \cos a \cdot \cos c + \sin a \cdot \sin c \cdot \cos B$$

$$\cos c = \cos b \cdot \cos a + \sin b \cdot \sin a \cdot \cos C$$

$$\cos A = -\cos B \cdot \cos C + \sin B \cdot \sin C \cdot \cos a$$

$$\cos B = -\cos A \cdot \cos C + \sin A \cdot \sin C \cdot \cos b$$

$$\cos C = -\cos B \cdot \cos A + \sin B \cdot \sin A \cdot \cos c$$

Układ równikowy godzinny oraz układ horyzontalny

Układ horyzontalny

Układ horyzontalny

Układ horyzontalny

Oba układy równikowe

Oba układy równikowe

kąt godzinny i rektascensja

kąt godzinny i rektascensja

kąt godzinny i rektascensja

kąt godzinny i rektascensja

kąt godzinny i rektascensja

kąt godzinny i rektascensja

kąt godzinny i rektascensja

kąt godzinny i rektascensja

rzut punktu
górowania
na równik
niebieski

kąt godzinny i rektascensja

punkt
górowania
na równiku

kąt godzinny i rektascensja

punkt
górowania
na równiku

kąt godzinny i rektascensja

około dwie godziny później

punkt
górowania
na równiku

kąt godzinny i rektascensja

kolejne pięć godzin później

punkt
górowania
na równiku

kąt godzinny i rektascensja

Kąt godzinny punktu Barana jest zawsze równy rektascensji gwiazd górujących.