[image: image1.jpg]


[image: image1.jpg]In Search Of…

ACTIVITY

Part 1: The Hunt for the Missing Planet

The Titius-Bode law resulted in the need to discover a “missing planet” between the orbits of Mars and Jupiter. Baron von Zach had spent years searching for this planet. The method that Zach used was tedious. Using a telescope, each star that was not on Zach’s star chart was checked on successive nights to determine if it had moved. If the position of the star moved with respect to the other “known” stars on his chart, it could be the missing planet. Since the star charts at the time were not accurate, many had to be checked and double-checked. Zach was not successful in finding the missing planet. 
Part 2: The Celestial Police

In the late 1790s, Zach met with French astronomers Joseph Lalande and Johann Bode and determined that a more systematic approach was in order. In 1800, Zach held a meeting with Johann Schroeter, Karl Harding, Heinrich Olbers, Ferdinand von Ende, and Johann Gildemeister to determine a plan. Since all of the known planets were located along the ecliptic, this section of the sky was divided up into 24 zones. The astronomers dubbed themselves the “Celestial Police,” whose goal was to find this elusive planet. Each member of the newly formed group was to observe one zone in detail. They soon realized that they needed to recruit additional police officers for the task. They invited other European astronomers to participate. “Each member was to draw up a star chart for his zone, extending to the smallest telescopic stars, and through repeated examination of the sky was to confirm the unchanging state of his district, or the presence of each wandering foreign guest.” (Hoskin, 1992). http://www.astropa.unipa.it/versione_inglese/Hystory/BODE%27S_LAW.htm
Part 3: Astronomers Most Wanted

Now it’s your turn. View the following star maps and try to find the missing planet. Answer the question, “How can I find a missing planet amongst the stars?” This is the same type of question that the Celestial Police asked. There are four star charts that make up half of the nighttime sky. There is one missing planet found in these charts. You will be able to identify the missing planet by finding the “star” (dot) that moves with respect to the constellations from one night to the next shown night. Once you have found the missing planet, use a clean copy of a star chart and indicate the path that the missing planet follows. Then make a prediction as to the path that this body will continue to follow. 
Part 4: Failure?

The Celestial Police failed at their systematic attempt at finding the missing planet. It was the newest member of these sky cops, an Italian monk, Giuseppe Piazzi, who finally discovered a small new world. However, he was not sure what he discovered! Learn more about this discovery by reading “It Was a Dark and Starry Night.”
History and Discovery Asteroids


