

Chapter 14 Review Clickers

The Cosmic Perspective

Seventh Edition

Our Star


Why does the Sun shine?

- a) It is on fire.
- b) chemical energy
- c) gravitational energy
- d) nuclear fusion
- e) nuclear fission

Why does the Sun shine?

- a) It is on fire.
- b) chemical energy
- c) gravitational energy
- d) nuclear fusion
- e) nuclear fission

Why is the Sun very dense on the inside?

- a) Denser materials sank to its center.
- b) Pressure of the overlying gas keeps the density high.
- c) It formed from dense material.
- d) Nuclear fusion increases the density in the core by changing hydrogen into helium.

Why is the Sun very dense on the inside?

- a) Denser materials sank to its center.
- b) Pressure of the overlying gas keeps the density high.
- c) It formed from dense material.
- d) Nuclear fusion increases the density in the core by changing hydrogen into helium.

What conditions are required for nuclear fusion of hydrogen to occur?

- a) a temperature of millions Kelvin
- b) high density
- c) the presence of uranium
- d) all of the above
- e) A and B

What conditions are required for nuclear fusion of hydrogen to occur?

- a) a temperature of millions Kelvin
- b) high density
- c) the presence of uranium
- d) all of the above
- e) A and B

What is a hydrogen nucleus—the particle that fuses into helium in the Sun?

- a) a neutron
- b) a proton
- c) an electron
- d) a positron

What is a hydrogen nucleus—the particle that fuses into helium in the Sun?

- a) a neutron
- b) a proton
- c) an electron
- d) a positron

What kind of radiation do you think shines out of the <u>core</u> of the Sun?

- a) visible light
- b) infrared light
- c) X-ray light
- d) ultraviolet light
- e) gamma rays

What kind of radiation do you think shines out of the <u>core</u> of the Sun?

- a) visible light
- b) infrared light
- c) X-ray light
- d) ultraviolet light
- e) gamma rays

If the Sun's core went out of balance and shrank a little, what would happen?

- a) The density would decrease, and fusion would slow down, releasing less energy.
- b) The density would increase, and fusion would speed up, releasing more energy.
- c) The whole Sun would shrink.
- d) Not much would change.

If the Sun's core went out of balance and shrank a little, what would happen?

- a) The density would decrease, and fusion would slow down, releasing less energy.
- b) The density would increase, and fusion would speed up, releasing more energy.
- c) The whole Sun would shrink.
- d) Not much would change.

If the fusion in the Sun's core sped up slightly, releasing more energy, what would happen?

- a) The entire Sun would become hotter.
- b) The core would expand.
- c) The color of the Sun would change.
- d) all of the above

If the fusion in the Sun's core sped up slightly, releasing more energy, what would happen?

- a) The entire Sun would become hotter.
- b) The core would expand.
- c) The color of the Sun would change.
- d) all of the above

How do photons get from the core of the Sun to the surface?

- a) They bounce from atom to atom, being absorbed and reemitted as they make their way to the surface.
- b) They are brought to the surface by conduction.
- c) They are brought to the surface by convection.
- d) none of the above

How do photons get from the core of the Sun to the surface?

- a) They bounce from atom to atom, being absorbed and reemitted as they make their way to the surface.
- b) They are brought to the surface by conduction.
- c) They are brought to the surface by convection.
- d) none of the above

By the time photons reach the surface of the Sun, they are mostly

- a) infrared light.
- b) visible light.
- c) ultraviolet light.
- d) X rays.
- e) gamma rays.

By the time photons reach the surface of the Sun, they are mostly

- a) infrared light.
- b) visible light.
- c) ultraviolet light.
- d) X rays.
- e) gamma rays.

If we can't see the Sun's interior, how do we know what it is like?

- a) observations of sunquakes
- b) observations of neutrinos
- c) our understanding of gravitational equilibrium
- d) all of the above
- e) B and C

If we can't see the Sun's interior, how do we know what it is like?

- a) observations of sunquakes
- b) observations of neutrinos
- c) our understanding of gravitational equilibrium
- d) all of the above
- e) B and C

The Sun's visible surface, or *photosphere*, has regions of strong magnetic field called

- a) granulation.
- b) magnetic traps.
- c) magnetic lines.
- d) sunspots.
- e) sundogs.

The Sun's visible surface, or *photosphere*, has regions of strong magnetic field called

- a) granulation.
- b) magnetic traps.
- c) magnetic lines.
- d) sunspots.
- e) sundogs.

Since the Sun's outer atmosphere, or *corona*, is millions of degrees but not very dense,

- a) we can't really see it in any wavelength.
- b) we see it very clearly in visible light.
- c) we see X rays coming from it.
- d) we only see the lower layers of the Sun's atmosphere, which are much more dense.

Since the Sun's outer atmosphere, or *corona*, is millions of degrees but not very dense,

- a) we can't really see it in any wavelength.
- b) we see it very clearly in visible light.
- c) we see X rays coming from it.
- d) we only see the lower layers of the Sun's atmosphere, which are much more dense.

What is the solar activity cycle?

- a) the balance of pressure and gravity in the Sun's core
- b) the process of fusing hydrogen into helium
- c) the 11-year cycle of changes in the occurrence of sunspots, flares, and solar wind
- d) the process by which photons from the Sun's core make their way to the surface

What is the solar activity cycle?

- a) the balance of pressure and gravity in the Sun's core
- b) the process of fusing hydrogen into helium
- c) the 11-year cycle of changes in the occurrence of sunspots, flares, and solar wind
- d) the process by which photons from the Sun's core make their way to the surface

How does solar activity affect Earth?

- a) It can make beautiful aurora.
- b) It can cause geomagnetic storms.
- c) It can damage satellites.
- d) It can disrupt electrical power.
- e) all of the above

How does solar activity affect Earth?

- a) It can make beautiful aurora.
- b) It can cause geomagnetic storms.
- c) It can damage satellites.
- d) It can disrupt electrical power.
- e) all of the above

Which of the following can be used to directly measure the Sun's mass?

- a) solar luminosity and Earth-Sun distance
- b) solar temperature and Earth-Sun distance
- c) solar rotation rate and Earth-Sun distance.
- d) Earth's mass and orbital period
- e) The Venus-Sun distance and the length of a Venusian year

Which of the following can be used to directly measure the Sun's mass?

- a) solar luminosity and Earth-Sun distance
- b) solar temperature and Earth-Sun distance
- c) solar rotation rate and Earth-Sun distance.
- d) Earth's mass and orbital period
- e) The Venus-Sun distance and the length of a Venusian year

If fusion in the solar core ceased today, worldwide panic would break out tomorrow as the Sun began to grow dimmer.

- a) Yes, because Earth would quickly freeze over.
- b) Yes, because Earth would no longer be bound to the solar system and would drift into space.
- Yes, because the Sun would collapse and the planets would soon follow.
- d) No, it takes thousands of years for photons created in nuclear reactions at the solar core to reach the surface.
- e) No, the Sun would continue to glow brightly for billions of years because of gravitational contraction.

If fusion in the solar core ceased today, worldwide panic would break out tomorrow as the Sun began to grow dimmer.

- a) Yes, because Earth would quickly freeze over.
- b) Yes, because Earth would no longer be bound to the solar system and would drift into space.
- Yes, because the Sun would collapse and the planets would soon follow.
- d) No, it takes thousands of years for photons created in nuclear reactions at the solar core to reach the surface.
- e) No, the Sun would continue to glow brightly for billions of years because of gravitational contraction.

If you want to see a lot of sunspots, just wait for the time of solar maximum.

- a) Yes, the number of sunspots peaks at solar maximum.
- b) No, the number of sunspots peaks at solar minimum.
- c) No, the number of sunspots is random and does not depend on whether it is the time of solar minimum or maximum.

If you want to see a lot of sunspots, just wait for the time of solar maximum.

- a) Yes, the number of sunspots peaks at solar maximum.
- b) No, the number of sunspots peaks at solar minimum.
- c) No, the number of sunspots is random and does not depend on whether it is the time of solar minimum or maximum.