

The Earth in Space

- Astronomy
- The study of the moon, stars and other objects in space

 SWBAT- Demonstrate how Earth moves in space and explain the cause of the seasons on Earth

Earth's Rotation

- Axis -
- imaginary line passing through the North and South Pole
 - Earth's axis is tilted at 23
 ½ degrees
- Rotation:
- the Earth spinning on its axis one time – a 24 hour, day and night cycle

Earth's Revolution

Revolution: The movement of one object orbiting around another in space. One revolution of the Earth around the Sun requires 365 ¼ days.... 1 year.

Earth's Revolution

Apogee (Aphelion) & Perigee (Perihelion)

Apogee – that point in the Earth elliptical orbit where the Earth & Sun are farthest apart

Perigee - that point in the Earth elliptical orbit where the Earth & Sun are closest together

4/27/15

SWBAT- Describe two factors that keep the moon and Earth in orbit.

Why do Seasons Occur?

- Seasons occur because of the Axis tilt of the Earth.
- North pole pointed toward the sun results in more direct sun light hitting the northern hemisphere.... Summer in the northern hemisphere, winter in the Southern hemisphere. **Summer Solstice** usually around **June 21**
- Six months later North pole points away from the sun, less direct light hits the northern hemisphere... Winter occurs in northern hemisphere, Summer in the Summer hemisphere. Winter Solstice usually around Dec 21
- Spring Equinox around March 21; date there is an equal length of daylight and nighttime hours.
- Autumnal Equinox around September 23; date there is an equal length of daylight and nighttime hours.

4/29/15

- Do Now: When the moon is growing in size we call it what kind of a moon? And what phase of the moon can we not see, because the moon seems blocked by the Sun?
- SWBAT- Describe Solar and Lunar eclipses. And identify the causes of tides

Moon Orbits the Earth

- The moon revolves (orbits) the Earth every 27.3 days and rotates on its axis every 27.3 days. This causes the same side of the moon to always face the earth.
- Phases of the moon:
- New moon Waxing Crescent 1st Quarter waxing gibbous Full moon Waning gibbous 3rd Quarter Waning Crescent New Moon
- Requires approx 29.5 days to complete the phases

Lunar Orbit around the Earth

- Earth's Moon: on average it is 250,000 miles away
- Mass is 1/6 that of the Earth

Solar Eclipses – 3 Types

When the moon's shadow hits the earth a **solar eclipse** occurs.

- 1. When the entire sun is hidden by the moon a **total eclipse** occurs. This happens when the **umbra** part of the shadow falls on the Earth.
- 2. When only part of the sun is hidden by the moon a **partial eclipse** occurs. This happens when the **penumbra** part of the shadow falls on the Earth.
- 3. When moon is too far away for it to completely block out the sun but allows the sun to remain visible around the edges of the moon an Annular Eclipse occurs.
- Can occur only during New Moons

4/30/15

Do Now- What type of an Eclipse only occurs during a full moon?

 SWBAT- Identify the causes of tides and explain how the moon formed

Solar Eclipse - Path of Totality

Lunar Edlipse

When the umbra of the Earth's shadow hits the moon a

lunar eclipse occurs

Occurs only during a full moon

5/8/15

- Do Now- When the Southern Hemisphere seems to be tilted more towards the Sun, what season are we experiencing in New Jersey? And what Season is the lower part of Brazil experiencing?
- SWBAT- Describe features found on the moon's surface, identify some characteristics of the moon and explain how it formed

Daily High & Low Tides

- Moon and Sun gravity play important parts in the cycle of tides on the Earth.
- Moon's gravity plays a strong role in the formation of tides than does the sun's gravity.
- High Tide:
 - 1. Moon's gravity pulls the water on the Earth nearest to the moon towards it. This creates a "bulge" in the water that faces the moon, a high tide.
 - 2. Another high tide occurs on the opposite side of the Earth because the moon pulls stronger on the Earth than the water farthest from the earth and "leaves this water behind" hence another high tide here.
- Low Tide:
 - 1. Water on the sides of the Earth perpendicular to those two areas closet to and farthest from the Earth are low tide areas of the Earth.
- Usually two high tides and two low tides each day
 - 6hrs 12 mins in between a low and high tide
- or 12 hr 25 mins between high to high and low to low

Spring & Neap Tides

Spring Tides:

- 1. When the Sun and the Moon line up together with the Earth, their gravity act together causing extremely high high tides and very low low tides.
- 2. Occur during new or full moons

Neap Tides:

- 1. When the sun and moon are perpendicular to the Earth their gravity comes close to canceling each other out. Consequently the high and low tides have the least difference in their high and low points.
- 2. Occur during 1st and 3rd quarter phases of the moon

Orbit

MOON

SUN

3. The bulge is at its smallest when the Moon is along the line of the Earth's orbit around the Sun - this is a 'neap' tide

Features of the Moon

- Craters: round pits on Lunar surface caused by the collision of the asteroids
- Highlands: Mountains on the moon
- Maria: Lunar "seas" not "water seas" but formed after asteroid collisions broke through the thin lunar
- Rilles: Valleys on the moon

Moon Origins - Capture Theory

Capture theory: a foreign body traveling through space was captured by the Earth's gravity and remains in orbit

Moon Origins — Sister Theory

Sister Theory: The moon formed separately at about the same time as the Earth

Moon Origins — Daughter Theory

Daughter theory: During formation of the Earth, the earth spun so fast that the moon was thrown away from the forming Earth and developed into the moon

daughter theory

In this model, the Moon formed when a large chunk of the early molten and fast-spinning Earth sort of blebbed out. The rock compositions should be similar, but the interior structure might differ if the molten Earth were not yet a homogenous mixture.

Before, when the Earth was more massive.

Earth

After, when the Moon had split off the Earth.

Moon Origins - Collision Theory

Collision Theory: This is the theory that best fits the evidence, when the Earth was very young and consisted of molten rock, a collision with an object about the size of Mars occurred and flung material into orbit. The material collected to form the moon.

Most widely believed of the 4 theories