
Długość geograficzna
 i problem czasu.

Problem dotyczy okresu wielkich odkryć geograficznych.
Rozwiązał go John Harrison poprzez wynalezienie chronometru w
1735 roku.

Określenie dokładnej długości geograficznej było

kiedyś synonimem czegoś niemożliwego , ponieważ

aby ją obliczyć trzeba było znać dokładny miejscowy

czas słoneczny. Co na statku nie było możliwe , gdyż

znane zegary wahadłowe nie sprawdzały się na

rozkołysanym morzu , a zegary sprężynowe były

jeszcze zbyt prymitywne.

Drugą metodę zaproponowali astronomowie. Wymagała

ona przygotowania tablic, które pomagałyby nawigatorom

ustalić długość geograficzną na podstawie położenia
Księżyca względem wybranych gwiazd lub planet.

Jeżeli chcecie wiedzieć więcej odwiedźcie
nasze stanowisko!

Rząd angielski po licznych

katastrofach morskich

wyznaczył ogromną nagrodę

dla pierwszej osoby która

określi długość geograficzną.

Wynosiła ona 20 000 funtów.

W wyścigu stanęli najlepsi wynalazcy. Przełomowy projekt przedstawił John Harrison

w 1736 roku. Wynalazł on chronometr(zegarek) odporny na zmiany temperatur oraz

nachylenia. Ulepszał go czterokrotnie. I potwierdził jego dokładność do trzeciej części

sekundy. Co pozwoliło w końcu określić dokładny czas słoneczny na środku morza, a

tym samym dokładną długość geograficzną. Niestety Rząd Brytyjski nigdy nie

wypłacił mu pełnej nagrody, choć jego wynalazek nie miał żadnej wady. Jedynym jego

pocieszeniem był fakt że chronometr zaczęto wykorzystywać na każdym statku,

tablice astronomiczne wynalezione w 1766 służyły tylko jako środki pomocnicze przy

określaniu długości geograficznej.

http://upload.wikimedia.org/wikipedia/commons/1/12/John_Harrison_Uhrmacher.jpg
http://upload.wikimedia.org/wikipedia/commons/9/92/Chronometer_of_Jeremy_Thacker.jpg
http://upload.wikimedia.org/wikipedia/commons/a/a6/Longitude_Vespucci.png
http://www.wiking.edu.pl/article.php?id=950
http://www.szkolneblogi.pl/blogi/sp3bartoszyce/akcja-gora-zlota

