Astronomy S-120 Galaxies and the Universe

1:00-2:20 M-F
Course Description:

For millennia, people have wondered about the origins of the Earth, Sun, planets, stars, and the band of light called the Milky Way. While great progress has been made, how the Universe evolved with time (Cosmology) and how galaxies formed in the evolving Universe are questions remaining at the cutting edge of modern astronomy. In this course, these subjects are explored once the necessary backgrounds in elementary astronomy and physics are developed. The only prerequisite is a working knowledge of elementary algebra.

Instructor:
Robert Zinn

Email:

robert.zinn@yale.edu
Textbook: Universe: Stars and Galaxies 5th or 6th Edition

Roger A. Freedman et al., Publisher: W.H. Freeman

 OR
Universe 10th or 11th Edition ebook available

Roger A. Freedman et al., Publisher: W.H. Freeman

Outline

Week 1:
The motions of the planets

Kepler’s Laws, Newton’s laws and theory of gravitation

The Nature of Light and Matter

Optics & Telescopes

Reading:
Chapters 1, 4, 5, & 6

Week 2:
Our Star, the Sun

The Nature of Stars

The Birth of Stars

Stellar Evolution

The Death of Stars

Neutron Stars

Reading:
Chapters 16, 17, 18, 19, 20, 21

Week 3:
Black Holes

Our Galaxy

Galaxies

Reading:
Chapters 22, 23, & 24

Week 4:
Quasars, Blazars, & Active Galaxies

Cosmology

Reading:
Chapters 25 & 26

Week 5:
Cosmology Continued

Exploring the Early Universe

Reading: Chapters 26
There will be 4 weekly quizzes and a final exam, which will be on the Fridays of each
week.

Also, 9 homework assignments

Grading:
33% Quizzes

33% Final

34% Homework

Homework Policy

1. To receive any credit for a homework problem, you must show how you arrived at your answer (the answers to some problems are given at the back of the textbook).

2. The work you hand in must be your own. (NO copying).

3. Late homework will be marked down 10 points for each class period that it is late. Homework later than two class periods will not be graded, and a zero will be recorded.

4. Homework will not be marked down if you are ill or have an emergency. Please notify me as soon as possible.

