

# Rozwiązania przykładowych zadań

**Oblicz czas średni i czas prawdziwy słoneczny na południku  $\lambda=45^\circ\text{E}$  o godzinie  $15^{00}$  UT dnia 1 VII.**

Rozwiązanie:

Różnica czasu średniego słonecznego  $T_{s_\odot}$  w danym miejscu i czasu UT odpowiada różnicy długości geograficznych wyrażonej w mierze czasowej

$$T_{s_\odot} - \text{UT} = \lambda_1 - \lambda_2 \quad \text{gdzie } \lambda_1 = 45^\circ\text{E} \text{ a } \lambda_2 = 0^\circ \text{ (południk macierzysty czasu UT)}$$

$$T_{s_\odot} - \text{UT} = 45^\circ - 0^\circ = 45^\circ = 3^{\text{h}} \text{ (przeliczamy na miarę czasową } 15^\circ = 1^{\text{h}})$$

$$T_{s_\odot} - 15^{00} = 3^{00} \text{ czyli } T_{s_\odot} = 15^{\text{h}} 00^{\text{m}} + 3^{\text{h}} 00^{\text{m}} = 18^{\text{h}} 00^{\text{m}}$$

Sprawdzamy, że czas jest większy od UT bo  $45^\circ\text{E}$  jest dalej na wschód

Czas prawdziwy słoneczny obliczamy na podstawie definicji równania czasu **R**

$$T_{P_\odot} = T_{s_\odot} + R$$

Z wykresu analemmy odczytujemy wartość równania czasu dla dnia 1 VII.  $R = -4$  minuty

$$\text{Zatem } T_{P_\odot} = T_{s_\odot} + R = 18^{\text{h}} 00^{\text{m}} - 0^{\text{h}} 4^{\text{m}} = 17^{\text{h}} 56^{\text{m}}$$

**Oblicz odległość po ortodromie pomiędzy miastami A ( $\lambda_A=30^\circ\text{E}$ ,  $\varphi_A=45^\circ\text{N}$ ) i B ( $\varphi_B=30^\circ\text{S}$ ,  $\lambda_B=60^\circ\text{W}$ ). Promień Ziemi: 6371 km**

Budujemy trójkąt sferyczny: biegun ziemski - miasto A - miasto B

Jeśli bok A - B oznaczmy jako  $a$  to  $\cos(a)$  będzie równy:

$$\cos(a) = \cos(90^\circ - \varphi_A) \cos(90^\circ - \varphi_B) + \sin(90^\circ - \varphi_A) \sin(90^\circ - \varphi_B) \cos(\lambda_A - \lambda_B)$$

podstawiamy dane pamiętając o zmianie znaku dla długości zachodnich oraz szerokości południowych

$$\cos(a) = \cos(90-45)\cos(90- -30) + \sin(90-45)\sin(90- -30) \cos(30- -60)$$

$$\cos(a) = \cos(45)\cos(120) + \sin(45)\sin(120)\cos(90)$$

obliczamy wartości (ponieważ  $\cos(90)=0$  drugi człon będzie równy 0)

$$\cos(a) = -0.3535534$$

$$\text{zatem bok } a \text{ będzie równy: } a = \arccos(-0.3535534) = 110.7^\circ$$

(wartość arccos obliczamy kalkulatorem lub odczytujemy w dołączonej poniżej tabeli)

Układamy proporcję:

Bok  $a = 110.7^\circ$  do kąta pełnego  $360^\circ$  ma się tak jak odległość pomiędzy miastami  $x$  do obwodu Ziemi  $2 \cdot \pi \cdot 6371$

$$a / 360^\circ = x / 2 \cdot \pi \cdot 6371$$

Z proporcji wynika, że łuk wyznaczony przez kąt  $1^\circ$  ortodromy ma długość  $\sim 111.2$  km

Zatem: odległość AB wynosi  $110.7^\circ \cdot 111.2^{\text{km}/^\circ} \approx 12310$  km


**O której godzinie czasu CWE wejdzie Słońce w miejscu o współrzędnych ( $\lambda=15^{\circ}\text{E}$ ,  $\varphi=60^{\circ}\text{N}$ ) dnia 12 sierpnia? Uwzględnić refrakcję atmosferyczną.**

Uwzględniając średnią wartość refrakcji  $35'$  oraz promień tarczy  $16'$  o wschodzie i zachodzie słońca mówimy gdy jego wysokość  $h = -51'$ .

Budujemy trójkąt paralaktyczny Zenit-Biegun Niebieski – Słońce:


i wypisujemy równanie kosinusowe:  $\cos(90^{\circ}-h) = \cos(90^{\circ}-\varphi)\cos(90^{\circ}-\delta) + \sin(90^{\circ}-\varphi)\sin(90^{\circ}-\delta)\cos(t)$

Dla 12 sierpnia odczytujemy z wykresu analemy deklinację Słońca  $\delta=+15^{\circ}$  przekształcamy wzór tak by wyliczyć  $\cos(t)$  i podstawiamy dane :

$$\begin{aligned}\cos(t) &= (\cos(90^{\circ}-h) - \cos(90^{\circ}-\varphi)\cos(90^{\circ}-\delta)) / (\sin(90^{\circ}-\varphi)\sin(90^{\circ}-\delta)) \\ \cos(t) &= (\cos(90^{\circ}-(-51')) - \cos(90^{\circ}-60^{\circ})\cos(90^{\circ}-15^{\circ})) / (\sin(90^{\circ}-60^{\circ})\sin(90^{\circ}-15^{\circ})) \\ \cos(t) &= (\cos(90^{\circ} 51') - \cos(30^{\circ})\cos(75^{\circ})) / (\sin(30^{\circ})\sin(75^{\circ}))\end{aligned}$$

korzystając z kalkulatora lub tablic obliczamy:

$$\cos(t) = (-0.014834 - 0,86602 \cdot 0,25882) / (0,5 \cdot 0,96593) = -0.494817$$

zatem  $t = \arccos(-0.494817) = 119.7^{\circ}$  co w mierze czasowej kątów wynosi  $\sim 7^{\text{h}} 58^{\text{m}}$

Czas prawdziwy słoneczny w chwili wschodu  $T_{P_{\odot} \text{ wschodu}} = 12^{\text{h}} - t$

Czas prawdziwy słoneczny w chwili zachodu  $T_{P_{\odot} \text{ zachodu}} = 12^{\text{h}} + t$

zatem wschód nastąpił o godzinie  $12^{\text{h}} - 7^{\text{h}} 58^{\text{m}} = 4^{\text{h}} 2^{\text{m}}$  czasu prawdziwego słonecznego.

Czas średni słoneczny obliczamy na podstawie definicji równania czasu **R**. Z wykresu analemy odczytujemy wartość równania czasu dla dnia 12 VIII.  $R = -5$  minut.

$$T_{P_{\odot}} = T_{S_{\odot}} + R, \text{ zatem } T_{S_{\odot}} = T_{P_{\odot}} - R, \text{ podstawiając } T_{S_{\odot}} = 4^{\text{h}} 2^{\text{m}} - (-5^{\text{m}}) = 4^{\text{h}} 7^{\text{m}}$$

Jest to czas lokalny w miejscu obserwacji ( $\lambda=15^{\circ}\text{E}$ ). Czas CWE (czas 30 południka obliczymy na podstawie różnicy długości geograficznych

$$30^{\circ} - 15^{\circ} = 15^{\circ} \text{ co w mierze czasowej wynosi } 1^{\text{h}} \quad \text{zatem } \text{CWE} = T_{S_{\odot}} + 1^{\text{h}} = 5^{\text{h}} 7^{\text{m}}$$

**Kiedy rozpocznie się dzień polarny na równoleżniku ( $\varphi=72^\circ\text{N}$ ) (proszę uwzględnić kątowne rozmiary tarczy Słońca oraz refrakcję,)**

By zapanował dzień polarny wysokość dołowania słońca musi spełnić warunek:  $h_d > 0^\circ$ 
Uwzględniając średnią refrakcję przy horyzoncie  $35'$  i kątowny promień tarczy słonecznej  $16'$ 
 $h_d > 51'$

$h_d = \varphi + \delta - 90^\circ$ , zatem  $\varphi + \delta - 90^\circ > 51'$ 
podstawiając wartości i przekształcając nierówność otrzymujemy:

$$72^\circ + \delta - 90^\circ > 51', \quad \delta - 18^\circ > 51', \quad \delta > 18^\circ 51'$$

czyli ostatecznie aby był dzień polarny to deklinacja Słońca musi spełniać warunek:  
 $\delta > 17^\circ 9'$

z wykresu analemmy odczytujemy, że dzieje się tak pomiędzy 10 maja i 4 sierpnia

zatem dzień polarny rozpocznie się 10 maja

---

**Jaka jest szerokość geograficzna miejsca, z którego dnia 21 III zaobserwowano górowanie Słońca o godzinie 15<sup>20</sup> CSE na wysokości 60°?**

Wzór na wysokość górowania  $h_g$ :

$$h_g = 90^\circ - \varphi + \delta$$

dla marca deklinacja Słońca wynosi  $0^\circ$  (patrz wykres analemmy)

Rozwiązanie bez refrakcji:

podstawiamy dane:  $60^\circ = 90^\circ - \varphi + 0^\circ$  zatem  $\varphi = 30^\circ$

Rozwiązanie z refrakcją:

Zaobserwowaną wysokość górowania  $h_{\text{obs}} = 60^\circ$  trzeba przeliczyć na wysokość prawdziwą

Wiemy, że obserwowana odległość zenitalna wynosi:  $z_{\text{obs}} = 90^\circ - h_{\text{obs}} = 30^\circ$

Poprawka na refrakcję:  $r = 60' \cdot \text{tg}(z_{\text{obs}}) = 60' \cdot 0.57735 = 34.64' \approx 34' 38''$

prawdziwa odległość zenitalna:  $z = z_{\text{obs}} + r = 30^\circ + 34' 38'' = 30^\circ 34' 38''$

prawdziwa wysokość:  $h = 90^\circ - z = 90^\circ - 30^\circ 34' 38'' = 59^\circ 25' 22''$

podstawiamy to do wzoru:  $h_g = 90^\circ - \varphi + \delta$

$59^\circ 25' 22'' = 90^\circ - \varphi + 0^\circ$ ,  $\varphi = 90^\circ - 59^\circ 25' 22'' = 30^\circ 34' 38''$

szerokość geograficzna miejsca obserwacji:  $30^\circ 34' 38''$

| A | arccos(a) | x 111.2 | A | arccos(a) | x 111.2 | a | arccos(a) | x 111.2 |
|----------|-----------|---------|----------|-----------|---------|----------|-----------|---------|
| 0.999848 | 1° | 111.2 | 0.48481  | 61° | 6783.2  | -0.51504 | 121° | 13455.2 |
| 0.999391 | 2° | 222.4 | 0.469472 | 62° | 6894.4  | -0.52992 | 122° | 13566.4 |
| 0.99863  | 3° | 333.6 | 0.45399  | 63° | 7005.6  | -0.54464 | 123° | 13677.6 |
| 0.997564 | 4° | 444.8 | 0.438371 | 64° | 7116.8  | -0.55919 | 124° | 13788.8 |
| 0.996195 | 5° | 556 | 0.422618 | 65° | 7228 | -0.57358 | 125° | 13900 |
| 0.994522 | 6° | 667.2 | 0.406737 | 66° | 7339.2  | -0.58779 | 126° | 14011.2 |
| 0.992546 | 7° | 778.4 | 0.390731 | 67° | 7450.4  | -0.60182 | 127° | 14122.4 |
| 0.990268 | 8° | 889.6 | 0.374607 | 68° | 7561.6  | -0.61566 | 128° | 14233.6 |
| 0.987688 | 9° | 1000.8  | 0.358368 | 69° | 7672.8  | -0.62932 | 129° | 14344.8 |
| 0.984808 | 10° | 1112 | 0.34202  | 70° | 7784 | -0.64279 | 130° | 14456 |
| 0.981627 | 11° | 1223.2  | 0.325568 | 71° | 7895.2  | -0.65606 | 131° | 14567.2 |
| 0.978148 | 12° | 1334.4  | 0.309017 | 72° | 8006.4  | -0.66913 | 132° | 14678.4 |
| 0.97437  | 13° | 1445.6  | 0.292372 | 73° | 8117.6  | -0.682 | 133° | 14789.6 |
| 0.970296 | 14° | 1556.8  | 0.275637 | 74° | 8228.8  | -0.69466 | 134° | 14900.8 |
| 0.965926 | 15° | 1668 | 0.258819 | 75° | 8340 | -0.70711 | 135° | 15012 |
| 0.961262 | 16° | 1779.2  | 0.241922 | 76° | 8451.2  | -0.71934 | 136° | 15123.2 |
| 0.956305 | 17° | 1890.4  | 0.224951 | 77° | 8562.4  | -0.73135 | 137° | 15234.4 |
| 0.951057 | 18° | 2001.6  | 0.207912 | 78° | 8673.6  | -0.74314 | 138° | 15345.6 |
| 0.945519 | 19° | 2112.8  | 0.190809 | 79° | 8784.8  | -0.75471 | 139° | 15456.8 |
| 0.939693 | 20° | 2224 | 0.173648 | 80° | 8896 | -0.76604 | 140° | 15568 |
| 0.93358  | 21° | 2335.2  | 0.156434 | 81° | 9007.2  | -0.77715 | 141° | 15679.2 |
| 0.927184 | 22° | 2446.4  | 0.139173 | 82° | 9118.4  | -0.78801 | 142° | 15790.4 |
| 0.920505 | 23° | 2557.6  | 0.121869 | 83° | 9229.6  | -0.79864 | 143° | 15901.6 |
| 0.913545 | 24° | 2668.8  | 0.104528 | 84° | 9340.8  | -0.80902 | 144° | 16012.8 |
| 0.906308 | 25° | 2780 | 0.087156 | 85° | 9452 | -0.81915 | 145° | 16124 |
| 0.898794 | 26° | 2891.2  | 0.069756 | 86° | 9563.2  | -0.82904 | 146° | 16235.2 |
| 0.891007 | 27° | 3002.4  | 0.052336 | 87° | 9674.4  | -0.83867 | 147° | 16346.4 |
| 0.882948 | 28° | 3113.6  | 0.034899 | 88° | 9785.6  | -0.84805 | 148° | 16457.6 |
| 0.87462  | 29° | 3224.8  | 0.017452 | 89° | 9896.8  | -0.85717 | 149° | 16568.8 |
| 0.866025 | 30° | 3336 | 6.13E-17 | 90° | 10008 | -0.86603 | 150° | 16680 |
| 0.857167 | 31° | 3447.2  | -0.01745 | 91° | 10119.2 | -0.87462 | 151° | 16791.2 |
| 0.848048 | 32° | 3558.4  | -0.0349  | 92° | 10230.4 | -0.88295 | 152° | 16902.4 |
| 0.838671 | 33° | 3669.6  | -0.05234 | 93° | 10341.6 | -0.89101 | 153° | 17013.6 |
| 0.829038 | 34° | 3780.8  | -0.06976 | 94° | 10452.8 | -0.89879 | 154° | 17124.8 |
| 0.819152 | 35° | 3892 | -0.08716 | 95° | 10564 | -0.90631 | 155° | 17236 |
| 0.809017 | 36° | 4003.2  | -0.10453 | 96° | 10675.2 | -0.91355 | 156° | 17347.2 |
| 0.798636 | 37° | 4114.4  | -0.12187 | 97° | 10786.4 | -0.9205  | 157° | 17458.4 |
| 0.788011 | 38° | 4225.6  | -0.13917 | 98° | 10897.6 | -0.92718 | 158° | 17569.6 |
| 0.777146 | 39° | 4336.8  | -0.15643 | 99° | 11008.8 | -0.93358 | 159° | 17680.8 |
| 0.766044 | 40° | 4448 | -0.17365 | 100° | 11120 | -0.93969 | 160° | 17792 |
| 0.75471  | 41° | 4559.2  | -0.19081 | 101° | 11231.2 | -0.94552 | 161° | 17903.2 |
| 0.743145 | 42° | 4670.4  | -0.20791 | 102° | 11342.4 | -0.95106 | 162° | 18014.4 |
| 0.731354 | 43° | 4781.6  | -0.22495 | 103° | 11453.6 | -0.9563  | 163° | 18125.6 |
| 0.71934  | 44° | 4892.8  | -0.24192 | 104° | 11564.8 | -0.96126 | 164° | 18236.8 |
| 0.707107 | 45° | 5004 | -0.25882 | 105° | 11676 | -0.96593 | 165° | 18348 |
| 0.694658 | 46° | 5115.2  | -0.27564 | 106° | 11787.2 | -0.9703  | 166° | 18459.2 |
| 0.681998 | 47° | 5226.4  | -0.29237 | 107° | 11898.4 | -0.97437 | 167° | 18570.4 |
| 0.669131 | 48° | 5337.6  | -0.30902 | 108° | 12009.6 | -0.97815 | 168° | 18681.6 |
| 0.656059 | 49° | 5448.8  | -0.32557 | 109° | 12120.8 | -0.98163 | 169° | 18792.8 |
| 0.642788 | 50° | 5560 | -0.34202 | 110° | 12232 | -0.98481 | 170° | 18904 |
| 0.62932  | 51° | 5671.2  | -0.35837 | 111° | 12343.2 | -0.98769 | 171° | 19015.2 |
| 0.615661 | 52° | 5782.4  | -0.37461 | 112° | 12454.4 | -0.99027 | 172° | 19126.4 |
| 0.601815 | 53° | 5893.6  | -0.39073 | 113° | 12565.6 | -0.99255 | 173° | 19237.6 |
| 0.587785 | 54° | 6004.8  | -0.40674 | 114° | 12676.8 | -0.99452 | 174° | 19348.8 |
| 0.573576 | 55° | 6116 | -0.42262 | 115° | 12788 | -0.99619 | 175° | 19460 |
| 0.559193 | 56° | 6227.2  | -0.43837 | 116° | 12899.2 | -0.99756 | 176° | 19571.2 |
| 0.544639 | 57° | 6338.4  | -0.45399 | 117° | 13010.4 | -0.99863 | 177° | 19682.4 |
| 0.529919 | 58° | 6449.6  | -0.46947 | 118° | 13121.6 | -0.99939 | 178° | 19793.6 |
| 0.515038 | 59° | 6560.8  | -0.48481 | 119° | 13232.8 | -0.99985 | 179° | 19904.8 |
| 0.5 | 60° | 6672 | -0.5 | 120° | 13344 | -1 | 180° | 20016 |

| a  | sin(a) | cos(a) | a | sin(a) | cos(a) | a | sin(a) | cos(a) |
|----|----------|----------|-----|----------|----------|-----|----------|----------|
| 1  | 0.017452 | 0.999848 | 61  | 0.87462  | 0.48481  | 121 | 0.857167 | -0.51504 |
| 2  | 0.034899 | 0.999391 | 62  | 0.882948 | 0.469472 | 122 | 0.848048 | -0.52992 |
| 3  | 0.052336 | 0.99863  | 63  | 0.891007 | 0.45399  | 123 | 0.838671 | -0.54464 |
| 4  | 0.069756 | 0.997564 | 64  | 0.898794 | 0.438371 | 124 | 0.829038 | -0.55919 |
| 5  | 0.087156 | 0.996195 | 65  | 0.906308 | 0.422618 | 125 | 0.819152 | -0.57358 |
| 6  | 0.104528 | 0.994522 | 66  | 0.913545 | 0.406737 | 126 | 0.809017 | -0.58779 |
| 7  | 0.121869 | 0.992546 | 67  | 0.920505 | 0.390731 | 127 | 0.798636 | -0.60182 |
| 8  | 0.139173 | 0.990268 | 68  | 0.927184 | 0.374607 | 128 | 0.788011 | -0.61566 |
| 9  | 0.156434 | 0.987688 | 69  | 0.93358  | 0.358368 | 129 | 0.777146 | -0.62932 |
| 10 | 0.173648 | 0.984808 | 70  | 0.939693 | 0.34202  | 130 | 0.766044 | -0.64279 |
| 11 | 0.190809 | 0.981627 | 71  | 0.945519 | 0.325568 | 131 | 0.75471  | -0.65606 |
| 12 | 0.207912 | 0.978148 | 72  | 0.951057 | 0.309017 | 132 | 0.743145 | -0.66913 |
| 13 | 0.224951 | 0.97437  | 73  | 0.956305 | 0.292372 | 133 | 0.731354 | -0.682 |
| 14 | 0.241922 | 0.970296 | 74  | 0.961262 | 0.275637 | 134 | 0.71934  | -0.69466 |
| 15 | 0.258819 | 0.965926 | 75  | 0.965926 | 0.258819 | 135 | 0.707107 | -0.70711 |
| 16 | 0.275637 | 0.961262 | 76  | 0.970296 | 0.241922 | 136 | 0.694658 | -0.71934 |
| 17 | 0.292372 | 0.956305 | 77  | 0.97437  | 0.224951 | 137 | 0.681998 | -0.73135 |
| 18 | 0.309017 | 0.951057 | 78  | 0.978148 | 0.207912 | 138 | 0.669131 | -0.74314 |
| 19 | 0.325568 | 0.945519 | 79  | 0.981627 | 0.190809 | 139 | 0.656059 | -0.75471 |
| 20 | 0.34202  | 0.939693 | 80  | 0.984808 | 0.173648 | 140 | 0.642788 | -0.76604 |
| 21 | 0.358368 | 0.93358  | 81  | 0.987688 | 0.156434 | 141 | 0.62932  | -0.77715 |
| 22 | 0.374607 | 0.927184 | 82  | 0.990268 | 0.139173 | 142 | 0.615661 | -0.78801 |
| 23 | 0.390731 | 0.920505 | 83  | 0.992546 | 0.121869 | 143 | 0.601815 | -0.79864 |
| 24 | 0.406737 | 0.913545 | 84  | 0.994522 | 0.104528 | 144 | 0.587785 | -0.80902 |
| 25 | 0.422618 | 0.906308 | 85  | 0.996195 | 0.087156 | 145 | 0.573576 | -0.81915 |
| 26 | 0.438371 | 0.898794 | 86  | 0.997564 | 0.069756 | 146 | 0.559193 | -0.82904 |
| 27 | 0.45399  | 0.891007 | 87  | 0.99863  | 0.052336 | 147 | 0.544639 | -0.83867 |
| 28 | 0.469472 | 0.882948 | 88  | 0.999391 | 0.034899 | 148 | 0.529919 | -0.84805 |
| 29 | 0.48481  | 0.87462  | 89  | 0.999848 | 0.017452 | 149 | 0.515038 | -0.85717 |
| 30 | 0.5 | 0.866025 | 90  | 1 | 6.13E-17 | 150 | 0.5 | -0.86603 |
| 31 | 0.515038 | 0.857167 | 91  | 0.999848 | -0.01745 | 151 | 0.48481  | -0.87462 |
| 32 | 0.529919 | 0.848048 | 92  | 0.999391 | -0.0349  | 152 | 0.469472 | -0.88295 |
| 33 | 0.544639 | 0.838671 | 93  | 0.99863  | -0.05234 | 153 | 0.45399  | -0.89101 |
| 34 | 0.559193 | 0.829038 | 94  | 0.997564 | -0.06976 | 154 | 0.438371 | -0.89879 |
| 35 | 0.573576 | 0.819152 | 95  | 0.996195 | -0.08716 | 155 | 0.422618 | -0.90631 |
| 36 | 0.587785 | 0.809017 | 96  | 0.994522 | -0.10453 | 156 | 0.406737 | -0.91355 |
| 37 | 0.601815 | 0.798636 | 97  | 0.992546 | -0.12187 | 157 | 0.390731 | -0.9205  |
| 38 | 0.615661 | 0.788011 | 98  | 0.990268 | -0.13917 | 158 | 0.374607 | -0.92718 |
| 39 | 0.62932  | 0.777146 | 99  | 0.987688 | -0.15643 | 159 | 0.358368 | -0.93358 |
| 40 | 0.642788 | 0.766044 | 100 | 0.984808 | -0.17365 | 160 | 0.34202  | -0.93969 |
| 41 | 0.656059 | 0.75471  | 101 | 0.981627 | -0.19081 | 161 | 0.325568 | -0.94552 |
| 42 | 0.669131 | 0.743145 | 102 | 0.978148 | -0.20791 | 162 | 0.309017 | -0.95106 |
| 43 | 0.681998 | 0.731354 | 103 | 0.97437  | -0.22495 | 163 | 0.292372 | -0.9563  |
| 44 | 0.694658 | 0.71934  | 104 | 0.970296 | -0.24192 | 164 | 0.275637 | -0.96126 |
| 45 | 0.707107 | 0.707107 | 105 | 0.965926 | -0.25882 | 165 | 0.258819 | -0.96593 |
| 46 | 0.71934  | 0.694658 | 106 | 0.961262 | -0.27564 | 166 | 0.241922 | -0.9703  |
| 47 | 0.731354 | 0.681998 | 107 | 0.956305 | -0.29237 | 167 | 0.224951 | -0.97437 |
| 48 | 0.743145 | 0.669131 | 108 | 0.951057 | -0.30902 | 168 | 0.207912 | -0.97815 |
| 49 | 0.75471  | 0.656059 | 109 | 0.945519 | -0.32557 | 169 | 0.190809 | -0.98163 |
| 50 | 0.766044 | 0.642788 | 110 | 0.939693 | -0.34202 | 170 | 0.173648 | -0.98481 |
| 51 | 0.777146 | 0.62932  | 111 | 0.93358  | -0.35837 | 171 | 0.156434 | -0.98769 |
| 52 | 0.788011 | 0.615661 | 112 | 0.927184 | -0.37461 | 172 | 0.139173 | -0.99027 |
| 53 | 0.798636 | 0.601815 | 113 | 0.920505 | -0.39073 | 173 | 0.121869 | -0.99255 |
| 54 | 0.809017 | 0.587785 | 114 | 0.913545 | -0.40674 | 174 | 0.104528 | -0.99452 |
| 55 | 0.819152 | 0.573576 | 115 | 0.906308 | -0.42262 | 175 | 0.087156 | -0.99619 |
| 56 | 0.829038 | 0.559193 | 116 | 0.898794 | -0.43837 | 176 | 0.069756 | -0.99756 |
| 57 | 0.838671 | 0.544639 | 117 | 0.891007 | -0.45399 | 177 | 0.052336 | -0.99863 |
| 58 | 0.848048 | 0.529919 | 118 | 0.882948 | -0.46947 | 178 | 0.034899 | -0.99939 |
| 59 | 0.857167 | 0.515038 | 119 | 0.87462  | -0.48481 | 179 | 0.017452 | -0.99985 |
| 60 | 0.866025 | 0.5 | 120 | 0.866025 | -0.5 | 180 | 1.23E-16 | -1 |

# Analemma

Zależność deklinacji Słońca ( $\delta_{\odot}$ ) i równania czasu ( $R$ ) od daty w roku


