

Today: maps! navigation! history!

- ♦ **Maps:** Map projections, types, meanings, etc.
- ♦ **Navigation:** Piloting, dead reckoning, sailing by the stars, finding latitude/longitude, modern navigation
- ♦ **History:** Brief history of ocean exploration and study

Navigation by Piloting & Dead Reckoning

- ♦ **Piloting**, earliest method of navigation, judging location by landmarks
within sight of coastline – Egyptians, 4000 B.C.
- ♦ Later mariners also used direction and speed of travel to determine approximate position: **Dead Reckoning**
had to rely on visibility, instincts, luck

Celestial Navigation

- ♦ In 325 B.C., Pytheas (Greek astronomer-geographer), worked out simple method for determining latitude:

determine the angle between the horizon and the North Star (Polaris)

Using the North Star to Determine Latitude

Here in Noho
the angle is
42°19'

altitude of Polaris
relative to the horizon = latitude

note: can only determine North-South position

Sextant – for measuring angles

The Longitude Problem

- ♦ Prior to the late 18th century, explorers had problem locating East-West position (longitude)
- ♦ Solution: invention of the **chronometer**
John Harrison (read Dava Sobel's Longitude)
- ♦ Need to **measure time accurately at sea**

Earth rotates from West to East (counter-clockwise when looking down on N. Pole)
 $360^\circ/24 \text{ hours} = 15^\circ/\text{hour}$
record time at noon (Sun at highest point)
compare ship time with Greenwich time (how many hours ahead or behind Greenwich time?)

Navigation Today

Method	Accuracy
1. Celestial navigation <i>position of sun, moon, stars</i>	2-10 km
2. Radio navigation systems <i>land-based signals: Omega, Loran C</i>	0.3-1.0 km
3. Satellite navigation <i>GPS - Global Positioning System</i>	0.1-200m

GPS receiver & satellite

History of Oceanography *ancient explorers*

Polynesians

2000 B.C. – 500 B.C.
settled Pacific islands
covering an ocean
area the size of a
continent.

Used crude but
amazing navigation
tools, simple canoes.
No written language!

History of Oceanography

ancient explorers

Phoenicians
1000 B.C. - 600 B.C.

Explored the Mediterranean Sea

Ancient anchor, Sicily

Navigated by piloting and celestial bodies

Greeks and Romans
450 B.C. – 150 A.D.

Herodotus – mapped the Mediterranean

Pytheas – sailed to England, Norway, maybe Iceland

History of Oceanography

Viking discoveries

Erik the Red
982 A.D.

Discovered Greenland, Baffin Island in Canada

Major routes of longship expeditions

Leif Erikson
995 A.D.

Established settlement of Vinland, now part of Newfoundland

History of Oceanography

Viking discoveries

History of Oceanography

The “Age of Discovery”

Christopher Columbus
1492 A.D.

Italian but sailed for Spain

Discovered the West Indies, founded Santo Domingo

Went to his grave thinking he had sailed to Asia

Columbus statue, Santo Domingo, DR

Vasco Nunez de Balboa
1513 A.D.

Spanish and sailed for Spain

“Discovered” the Pacific Ocean (though Polynesians had been there for thousands of years)

Crossed the isthmus of Panama

Balboa statue - Panama City, Panama

History of Oceanography

The "Age of Discovery"

Ferdinand Magellan

1519-1522 A.D.

First circumnavigation of the globe

Started out with 5 ships, about 250 officers and crew

Returned with 1 ship, grand total of 18 crewmen, Magellan not among them

Sebastian del Cano completed voyage

History of Oceanography

early scientific expeditions

Captain James Cook

1768, 1772, 1778 A.D.

Sailed for England, 3 voyages to the Pacific Ocean

Took a natural scientist on board; laid groundwork for future scientific expeditions

Discovered Australia, New Zealand, Hawaii

Killed in Hawaii while attempting to recover a large boat

Captain James Cook statue, Christchurch, New Zealand

History of Oceanography

early scientific expeditions

Charles Darwin

1831-1836 on HMS Beagle

Original mission was to chart coast of South America

Conducted groundbreaking research on the biology of the Galapagos Islands

Led to the theory of evolution and natural selection

Published *On the Origin of Species* in 1859

History of Oceanography

beginnings of modern oceanography

C. Wyville Thomson

1868, 1869 on HMS Porcupine and HMS Lightning

1872-1876 on HMS Challenger

First major cruises specific to scientific ocean research, commissioned through British Navy

Disproved Forbes's hypothesis that ocean is lifeless (azoic) below 550 m depth

Also found deepest water colder than 4°C

Challenger expedition a resounding success

History of Oceanography

beginnings of modern oceanography

The HMS Challenger, 1872

History of Oceanography

beginnings of modern oceanography

Fridtjof Nansen
1893-1897 on R/V Fram

Designed research vessel (R/V Fram) to withstand pressure of polar sea ice
 Deliberately froze the Fram in Arctic ice in an effort to attain North Pole
 Confirmed circulation patterns in Arctic Ocean and absence of polar continent
 Farthest North latitude achieved was 86°14'

History of Oceanography

beginnings of modern oceanography

The R/V Fram

Fridtjof Nansen

History of Oceanography

beginnings of modern oceanography

