

Contents

1. Introduction	1.1	The Role of Astronomy	3
	1.2	Astronomical Objects of Research	4
	1.3	The Scale of the Universe	8
2. Spherical Astronomy	2.1	Spherical Trigonometry	11
	2.2	The Earth	14
	2.3	The Celestial Sphere	16
	2.4	The Horizontal System	16
	2.5	The Equatorial System	17
	2.6	Rising and Setting Times	20
	2.7	The Ecliptic System	20
	2.8	The Galactic Coordinates	21
	2.9	Perturbations of Coordinates	21
	2.10	Positional Astronomy	25
	2.11	Constellations	29
	2.12	Star Catalogues and Maps	30
	2.13	Sidereal and Solar Time	32
	2.14	Astronomical Time Systems	34
	2.15	Calendars	38
	2.16	Examples	41
	2.17	Exercises	45
3. Observations and Instruments	3.1	Observing Through the Atmosphere	47
	3.2	Optical Telescopes	49
	3.3	Detectors and Instruments	64
	3.4	Radio Telescopes	69
	3.5	Other Wavelength Regions	76
	3.6	Other Forms of Energy	79
	3.7	Examples	82
	3.8	Exercises	82
4. Photometric Concepts and Magnitudes	4.1	Intensity, Flux Density and Luminosity	83
	4.2	Apparent Magnitudes	85
	4.3	Magnitude Systems	86
	4.4	Absolute Magnitudes	88
	4.5	Extinction and Optical Thickness	88
	4.6	Examples	91
	4.7	Exercises	93
5. Radiation Mechanisms	5.1	Radiation of Atoms and Molecules	95
	5.2	The Hydrogen Atom	97
	5.3	Line Profiles	99
	5.4	Quantum Numbers, Selection Rules, Population Numbers ...	100
	5.5	Molecular Spectra	102

	5.6	Continuous Spectra	102
	5.7	Blackbody Radiation	103
	5.8	Temperatures	105
	5.9	Other Radiation Mechanisms	107
	5.10	Radiative Transfer	108
	5.11	Examples	109
	5.12	Exercises	111
6. Celestial Mechanics	6.1	Equations of Motion	113
	6.2	Solution of the Equation of Motion	114
	6.3	Equation of the Orbit and Kepler's First Law	116
	6.4	Orbital Elements	116
	6.5	Kepler's Second and Third Law	118
	6.6	Systems of Several Bodies	120
	6.7	Orbit Determination	121
	6.8	Position in the Orbit	121
	6.9	Escape Velocity	123
	6.10	Virial Theorem	124
	6.11	The Jeans Limit	125
	6.12	Examples	126
	6.13	Exercises	129
7. The Solar System	7.1	Planetary Configurations	133
	7.2	Orbit of the Earth and Visibility of the Sun	134
	7.3	The Orbit of the Moon	135
	7.4	Eclipses and Occultations	138
	7.5	The Structure and Surfaces of Planets	140
	7.6	Atmospheres and Magnetospheres	144
	7.7	Albedos	149
	7.8	Photometry, Polarimetry and Spectroscopy	151
	7.9	Thermal Radiation of the Planets	155
	7.10	Mercury	155
	7.11	Venus	158
	7.12	The Earth and the Moon	161
	7.13	Mars	168
	7.14	Jupiter	171
	7.15	Saturn	178
	7.16	Uranus and Neptune	181
	7.17	Minor Bodies of the Solar System	186
	7.18	Origin of the Solar System	197
	7.19	Examples	201
	7.20	Exercises	204
8. Stellar Spectra	8.1	Measuring Spectra	207
	8.2	The Harvard Spectral Classification	209
	8.3	The Yerkes Spectral Classification	212
	8.4	Peculiar Spectra	213
	8.5	The Hertzsprung–Russell Diagram	215
	8.6	Model Atmospheres	216

	8.7	What Do the Observations Tell Us?	217
	8.8	Exercise	219
9. Binary Stars and Stellar Masses	9.1	Visual Binaries	222
	9.2	Astrometric Binary Stars	222
	9.3	Spectroscopic Binaries	222
	9.4	Photometric Binary Stars	224
	9.5	Examples	226
	9.6	Exercises	227
10. Stellar Structure	10.1	Internal Equilibrium Conditions	229
	10.2	Physical State of the Gas	232
	10.3	Stellar Energy Sources	233
	10.4	Stellar Models	237
	10.5	Examples	240
	10.6	Exercises	242
11. Stellar Evolution	11.1	Evolutionary Time Scales	243
	11.2	The Contraction of Stars Towards the Main Sequence	244
	11.3	The Main Sequence Phase	246
	11.4	The Giant Phase	249
	11.5	The Final Stages of Evolution	252
	11.6	The Evolution of Close Binary Stars	254
	11.7	Comparison with Observations	255
	11.8	The Origin of the Elements	257
	11.9	Example	259
	11.10	Exercises	260
12. The Sun	12.1	Internal Structure	263
	12.2	The Atmosphere	266
	12.3	Solar Activity	270
	12.4	Example	276
	12.5	Exercises	276
13. Variable Stars	13.1	Classification	280
	13.2	Pulsating Variables	281
	13.3	Eruptive Variables	283
	13.4	Examples	289
	13.5	Exercises	290
14. Compact Stars	14.1	White Dwarfs	291
	14.2	Neutron Stars	292
	14.3	Black Holes	298
	14.4	X-ray Binaries	302
	14.5	Examples	304
	14.6	Exercises	305
15. The Interstellar Medium	15.1	Interstellar Dust	307
	15.2	Interstellar Gas	318
	15.3	Interstellar Molecules	326
	15.4	The Formation of Protostars	329

	15.5	Planetary Nebulae	331
	15.6	Supernova Remnants	332
	15.7	The Hot Corona of the Milky Way	335
	15.8	Cosmic Rays and the Interstellar Magnetic Field	336
	15.9	Examples	337
	15.10	Exercises	338
16. Star Clusters and Associations	16.1	Associations	339
	16.2	Open Star Clusters	339
	16.3	Globular Star Clusters	343
	16.4	Example	344
	16.5	Exercises	345
17. The Milky Way	17.1	Methods of Distance Measurement	349
	17.2	Stellar Statistics	351
	17.3	The Rotation of the Milky Way	355
	17.4	Structural Components of the Milky Way	361
	17.5	The Formation and Evolution of the Milky Way	363
	17.6	Examples	365
	17.7	Exercises	366
18. Galaxies	18.1	The Classification of Galaxies	367
	18.2	Luminosities and Masses	372
	18.3	Galactic Structures	375
	18.4	Dynamics of Galaxies	379
	18.5	Stellar Ages and Element Abundances in Galaxies	381
	18.6	Systems of Galaxies	381
	18.7	Active Galaxies and Quasars	384
	18.8	The Origin and Evolution of Galaxies	389
	18.9	Exercises	391
19. Cosmology	19.1	Cosmological Observations	393
	19.2	The Cosmological Principle	398
	19.3	Homogeneous and Isotropic Universes	399
	19.4	The Friedmann Models	401
	19.5	Cosmological Tests	403
	19.6	History of the Universe	405
	19.7	The Formation of Structure	406
	19.8	The Future of the Universe	410
	19.9	Examples	413
	19.10	Exercises	414
20. Astrobiology	20.1	What is life?	415
	20.2	Chemistry of life	416
	20.3	Prerequisites of life	417
	20.4	Hazards	418
	20.5	Origin of life	419
	20.6	Are we Martians?	422
	20.7	Life in the Solar system	424
	20.8	Exoplanets	424

20.9	Detecting life	426
20.10	SETI — detecting intelligent life	426
20.11	Number of civilizations	427
20.12	Exercises	428
Appendices		431
A. Mathematics		432
A.1	Geometry	432
A.2	Conic Sections	432
A.3	Taylor Series	434
A.4	Vector Calculus	434
A.5	Matrices	436
A.6	Multiple Integrals	438
A.7	Numerical Solution of an Equation	439
B. Theory of Relativity		441
B.1	Basic Concepts	441
B.2	Lorentz Transformation, Minkowski Space	442
B.3	General Relativity	443
B.4	Tests of General Relativity	443
C. Tables		445
Answers to Exercises		467
Further Reading		471
Photograph Credits		475
Name and Subject Index		477
Colour Supplement		491

Fundamental Astronomy

Karttunen, H.; Kröger, P.; Oja, H.; Poutanen, M.; Donner, K.J. (Eds.)

2007, XI, 510 p., Hardcover

ISBN: 978-3-540-34143-7