Lesson plan for high school students on the Milankovich Cycles.

Time: 1 hour

Materials: computers & Internet access
Procedure:

1. Go to http://earthobservatory.nasa.gov/Library/Giants/Milankovitch/
 and find out who Milutin Milankovitch was.

2. List 3 things Milankovitch studied:

a.

b.

c.

3. Define the following words so you have their meaning in front of you for the rest of this activity:

a. eccentricity –

b. obliquity –

c. precession –

4. Go to http://cimss.ssec.wisc.edu/climatechange/observations/lesson6/earthorbit.html.

 Here you will find a screen showing the rotation of the earth around the sun and a
 graph of an ice core sample that provides evidence of the earth’s temperature over

 400,000 years.

5. Click on the button “Show Top View”. You should now be able to view the orbit of the

 earth from above. Circle the correct answer in the parenthesis of each question.

a. The summer solstice is at the aphelion of the earth’s orbit. Aphelion means

 the earth is (closer to, farther from) the sun.

b. The winter solstice is at the perihelion of the earth’s orbit. Perihelion means

 the earth is (closer to, farther from) the sun.

6. Click on the button “Show Side View”. You should now be able to view the tilt of the
 earth on its axis as it rotates around the sun. Circle the correct answer in the

 parenthesis of each question.

- 2 -

a. The tilt of the earth’s axis is (toward the sun, away from the sun) during the

 aphelion. (*Hint: Using the ‘Season Lock’ button may be useful.)

b. The tilt of the earth’s axis is (toward the sun, away from the sun) during the

 perihelion.

7. Summarize how the tilt of the earth and it’s orbit determine the amount of solar

 radiation we receive here in Green Bay, Wisconsin.

8. The Vostok ice core was the result of a collaborative ice-drilling project between

 Russia and the U.S. in 1998. The core was drilled at the Russion station named

 Vostok in East Antarctica and produced the deepest ice core ever recovered. It
 reached a depth of 3,623 meters and the trapped air in the ice reveals changes in

 atmospheric composition of trace gases.

 Milankovitch found that there are seasonal and latitudinal variations in the amount of

 solar radiation the earth receives. This can also be seen in the ice core graph to the

 right of the earth’s orbit. Circle the correct answer in the parenthesis of each

 question.

a. In the 400,000 years shown on the graph there are (2, 3, 4) distinct

 temperature cycles.

b. (True, False) Present day temperatures are the warmest we have

 ever experienced in the last 400,000 years.

 Click on the ‘Eccentricity’ box on the bottom of the screen. This will produce a purple

 line on the Vostok ice core graph.

c. (True, False) The shape of the earth’s orbit correlates to the temperature

 of the earth.

 Unclick the ‘Eccentricity’ box on the bottom of the screen. Click on the ‘Precession’
 box on the bottom of the screen. This will produce a purple line on the Vostok ice

 core graph.

d. The Precession line on the ice core graph shows (more, less) peaks and

 valleys than temperature.

 Unclick the ‘Precession’ box on the bottom of the screen. Click on the ‘Tilt’ box

 on the bottom of the screen. This will produce a purple line on the Vostok ice core

 graph.

e. The tilt line on the ice core graph has (regular, irregular) peaks and valleys.

 This would indicate that the tilt of the earth (does not change, changes).

 Do not unclick the ‘Tilt’ box on the bottom of the screen. Now also click on the
 ‘Eccentricity’ and ‘Precession’ boxes so that all 3 factors contribute to the purple
 line that is produced on the Vostok ice core graph.

f. Of all of the purple lines that have been produced, this line that results from all 3 factors of eccentricity, precession and tilt is (most closely, less closely) related to temperatures in the last 400,000 years.

9. The Milankovitch Theory states that there are variations in the amount of solar

 energy that reaches the earth and he spent years calculating the earth-sun

 geometry of eccentricity, tilt and precession to explain these cycles.

 Recent studies show that the earth is warming up.

a. Explain how understanding the Milankovitch Theory and having the Vostok

ice core data helps defend the current phenomenon of global warming. (2 paragraph minimum)
