

Sluneční stínohra

Michal Švanda

Astronomický ústav AV ČR, Ondřejov

Astronomický ústav UK, Praha

Zatmění Slunce – vzdálená historie

- 2197 pnl – Li a Che – opilci (nepodloženo)
- Kost z Anyang (prov. Henan) – 1300 pnl
- Babylón – záznamy na hliněných destičkách z Ugaritu (dnes Sýrie) – 3. 5. 1375 pnl a 5. 3. 1223 pnl
- 720—495 pnl, 36 zatmění v Čchun-čchiou
- 585 pnl – Thálés z Milétu, první evropská předpověď
- 829—1019 záznamy o slunečních zatměních z arabských spisků

Zatmění Slunce – fyzikální historie

- Zásadní objevy získané na základě zatmění:
 - Babylónská zatmění – zpomalování rotace Země
 - 15. 4. 136 pnl v Babylónu, mělo by být o $48,8^\circ$ západněji (Malorka)
 - (1,7 ms/100 let)
 - Kalibrace některých historických kalendářů
 - 17. stol. – E. Halley – zrychlování měsíčního pohybu – $11''/\text{rok}$
 - Objev sluneční atmosféry (do 1860 měsíční atmosféra)
 - 1870 – Young – spektrum koróny – velmi horká
 - 1919 – gravitační ohyb světla ($1,65''$ – $2,05''$, teorie $1,75''$)
 - Polohy zdrojů rentgenového a radiového záření na Slunci

Sluneční zatmění – proč vlastně

- Správně spíš zákryt
- Měsíc se nasune na Slunce
 - Sklon ob. roviny Měsíce vůči ekliptice $5,2^\circ$
 - Měsíc v uzlu a současně v novu, Slunce od uzlu max. 10°
 - Uhlové rozměry shodou okolností srovnatelné – jedinečná situace ve sluneční soustavě (!) – ale ne vždy a ne navždy (cca za 250 mil. let vymizí úplně)
- V závislosti na poloze pozorovatele a vzdálenosti Měsíce od Země – úplné, prstencové, (hybridní), částečné

Periodicita zatmění – saros

- Drakonický (d) – 27,21222 d, synodický (s) – 29,53059 d
- Minimalizujeme: $\Delta = n \cdot d - m \cdot s$, kde n a m jsou celá
 - **Saros** – $n=242$, $m=223$ – 6585,31 dne
 - 18 let 9 až 11 dní 7 h 43 min kalendářně (3—5 přestupných let)
 - 40 zatmění Slunce (14 A, 12 T, 14 P), 26 zatmění Měsíce (17 T, 9 P)
 - 7h 43 min – otočení Země skoro o 120° – po třech periodách saros zatmění na cca stejné zeměpisné délce
 - $\Delta=0,03567$ dne – daná perioda časem vymizí – číslování saros period (G. van den Bergh, 1955), lichá severní \Rightarrow jižní, sudá jižní \Rightarrow severní)

Periodicita zatmění – další periody

Délka dny	Počet lunací	Název
177,19	6	Semester
1210,75	41	Heptom
1387,94	47	Octon
3986,63	135	Tritos
6585,32	223	Saros
6939,7	235	Metonův cyklus
10571,95	358	Inex
11959,89	405	Maya
19755,96	669	Exeligmos

Periodicita zatmění – inex/saros

- $\Delta = n \cdot d - m \cdot s$, kde n a m jsou celá
 - **Inex** – $n=358$, $m=388,5$ – 10 571,95 dne
 - 29 let bez cca 20 dní
 - Zatmění na cca stejné zeměpisné délce, ale opačné šířce
 - Následující zatmění nastává u opačného uzlu (saros u téhož uzlu)
 - Chyby fitu:
 - Saros – 0,036 d, tedy $0,478^\circ$ pohyb Měsíce, životnost cca 1200 let
 - Inex – 0,003 d, tedy $0,040^\circ$ pohyb Měsíce, životnost cca 27 000 let
 - Čas mezi dvě zatměními může být popsán jako
 - $T = i \cdot P_{\text{saros}} + j \cdot P_{\text{inex}}$, i a j jsou celá

Pozorování slunečního zatmění

- Částečná fáze
 - Velmi intenzivní svit
 - Je třeba chránit si oči
 - Astrofólie
 - Svářečské sklo 12—13
 - Zatměňové brýle
 - Černobílý osvětlený negativ
- Fotografie a video
 - Kvalitní filtr před – např. z astrofólie
- Úplná fáze
 - Pozorování zcela bez filtru
 - Stačí pouhé oči, dalekohled lepší, triedr nebo velký binar ideální
- Fotografie a video
 - Bez filtru
 - Manuální nastavení expozice a ostření

„Amatérská věda“

- Fotografie
 - Struktura koróny
 - Rychlé změny v koróně (z více míst na Zemi)
 - Struktura magnetického pole v koróně
- Určení kontaktů T1 a T4
- Meteorologická pozorování
 - Setrvačnost atmosféry
 - Reakce atmosféry na prudké změny v intenzitě
- Pozorování chování zvířat a rostlin

Skládačky (1)

Skládačky (2)

- Sekvence snímků s různými expozicemi
- Zcentrovat, ořezat
- Radiální rozostření ($\sim 10^\circ$)
- Pracovní = Originál – rozostřený
- Výsledek = \sum Pracovní snímky pro všechny expozice

Skládačka jako maska

Švanda, Photoshop+IDL,
1999

Druckmüller, rigorózní
matematické zpracování
obrazu, 1999

Přesvědčivé zpracování

Je to opravdu Měsíc?

Total Solar Eclipse 2005

© 2001 Friedhelm Dorst © 2005 Miloslav Druckmüller

Zatmění z vesmíru (Mir, 1999)

Zatmění z vesmíru (Meteosat, 2005)

Zatmění Slunce 29. 3. 2006 (1)

- 29. zatmění Saros 139 (celkem 71 zatmění, 17. 5. 1501—3. 7. 2763, vzestupná fáze)
 - 18. 3. 1988, 8. 4. 2024
- Geocentrická konjunkce 29. 3. 2006 10.34:25 TT
- Maximální fáze 29. 3. 2006 10.11:18 UT
- Začátek 8.36,6 TT ve východní Brazílii, konec 11.48,0 u severního Mongolska
- Maximální délka 4 min 6,7 s, maximální fáze 1,05151

0 500 1000 1500
Kilometers
NASA 2006 Eclipse Bulletin (F. Espenak & J. Anderson)

NASA 2006 Eclipse Bulletin (F. Espenak & J. Anderson)

Figure 12 - Libya and Egypt

Libya and Egypt

NASA 2006 Eclipse Bulletin (F. Espenak & J. Anderson)

Figure 13 - Southern Turkey

11:00 UT
52°
3m 42s

10:56 UT
55°
3m 46s

Southern Turkey

0 50 100 150 Kilometers

NASA 2006 Eclipse Bulletin (F. Espenak and J. Anderson)

Zatmění Slunce 29. 3. 2006 (7)

Údaje pro Čechy a Moravu

- 29. března 2006 kolem poledne
- 1. kontakt 11.47 SELČ
- Max. fáze 12.49 SELČ (0,496)
- 4. kontakt 13.51 SELČ
- Velikost zatmění od 0,472 (Ústí n. L.) po 0,544 (Ostrava)

Částečné zatmění

Jaké asi bude úplné

Total Solar Eclipse 1995

© 1995 Vojtech Rušin © 2004 Miloslav Druckmüller

Čeho si všimnout? (1)

- Srpečky na zemi, letící stíny (~ve vodě)
- Ocelové osvětlení
- Letící stín
- Utichající ptáci
- Usínající zvířata
- Zavírající se květiny
- Hvězdy na denním nebi

Čeho si všimnout? (2)

Čeho si všimnout? (3)

- Bailyho perly
 - Zbytky sluneční fotosféry vyčnívající za kostrbatým okrajem Měsíce

Čeho si všimnout? (4)

- Chromosféra
 - Vrstva s teplotní inverzí
 - Cca 2500 km tlustá, cca 10000 K
- Protuberance
 - Oblaka vyvrženého plazmatu podél magnetických siločar

Čeho si všimnout? (5)

- Koróna
 - Nejzazší vrstva sluneční atmosféry
 - Řídká a horká
 - Světlo fotosféry rozptýlené na volných elektronech
 - Pozorovatelná pár desítek sekund před a po úplném zatmění

Další zatmění do 2020

Úplná zatmění v ČR

- 7. 6. 1415
- 12. 5. 1706
- 7. 10. 2135 (Olomouc, Ostrava)
- 22. 7. 2381 (Praha, Brno)

Závěrem

Rada člověka, který strávil jedno zatmění za
hledáčkem fotoaparátu:

HLAVNĚ SE DÍVEJTE!

Zdroje

- Mapy – Fred Espenak, www.mreclipse.com
- Snímky – prof. M. Druckmüller,
<http://www.zam.fme.vutbr.cz/~druck/Eclipse/>
- Údaje pro Čechy a Moravu – Hvězdářská ročenka 2006
- Animace měsíčního stínu: Eumetsat