

Physics 681: Solar Physics and Instrumentation – Lecture 18

Carsten Denker

NJIT Physics Department
Center for Solar–Terrestrial Research

Galileo Galilei (1564 – 1642)

First telescopic observations of the Sun!

November 3, 2005

Center for Solar-Terrestrial Research

Rotation

- ❑ Axis of Rotation
- ❑ Oblateness
 - Origin
 - Measurement
- ❑ Rotational History
 - The Initial State
 - Torques
 - Evolution of Solar Rotation
- ❑ The Angular Velocity of the Sun
- ❑ Models of a Rotating Convection Zone

November 3, 2005

Center for Solar-Terrestrial Research

Axis of Rotation

- ❑ Invention of the telescope in 1610 (Galileo Galilei, Johannes Fabricius, Christoph Scheiner, and Thomas Harriot)
- ❑ Sunspots as tracers to measure differential rotation
- ❑ Rotation elements: (1) $i = 7.25^\circ$ angle of inclination between the ecliptic plane and the equatorial plane of the Sun and (2) Ω the ecliptic longitude of the ascending node of the Sun's equator
- ❑ Precession of the Earth's axis
- ❑ Heliographic coordinates
- ❑ Solar latitude ψ is the angular distance from the equator
- ❑ Colatitude: $\theta = \pi/2 - \psi$ (often used in theoretical work)
- ❑ Carrington rotations: intervals of 27.27 days starting 9 November 1853 ($\phi = 0$ at the beginning of a new rotation)
- ❑ Conversion to ecliptic coordinates

$$\sin \psi = \cos i \sin \beta - \sin i \cos \beta \sin(\lambda - \Omega)$$

$$\tan \phi = \cos i \tan(\lambda - \Omega) + \sin i \tan \beta \sec(\lambda - \Omega)$$

November 3, 2005

Center for Solar-Terrestrial Research