

Chapter 16 Review Clickers

The Cosmic Perspective

Seventh Edition

Star Birth


What is the first step in the formation of a protostar?

- a) Conservation of angular momentum causes galactic material to collapse into a disk.
- b) Gravity causes planetesimals to begin to accumulate.
- c) Gravity causes a cloud of gas and dust to begin to contract.
- d) Nuclear fusion heats material and causes it to glow.

What is the first step in the formation of a protostar?

- a) Conservation of angular momentum causes galactic material to collapse into a disk.
- b) Gravity causes planetesimals to begin to accumulate.
- c) Gravity causes a cloud of gas and dust to begin to contract.
- d) Nuclear fusion heats material and causes it to glow.

True or False?: A protostellar cloud spins faster as it contracts, even though its angular momentum stays the same.

- a) True, angular momentum is conserved and if the cloud contracts, it must spin faster.
- b) True, clouds spin faster as they contract but their angular momentum must also increase.
- c) False, if the angular momentum stays the same, the cloud must spin at the same rate.
- d) False, if the angular momentum stays the same, the cloud cannot contract.

True or False?: A protostellar cloud spins faster as it contracts, even though its angular momentum stays the same.

- a) True, angular momentum is conserved and if the cloud contracts, it must spin faster.
- b) True, clouds spin faster as they contract but their angular momentum must also increase.
- c) False, if the angular momentum stays the same, the cloud must spin at the same rate.
- d) False, if the angular momentum stays the same, the cloud cannot contract.

Why do we think that clouds of gas and dust form stars?

- a) We see young star clusters with gas and dust around them.
- b) Infrared and microwave telescopes let us see protostars inside dust clouds.
- c) Computer models predict that if a cloud has enough mass, it will contract, heat up, and form a star.
- d) The Hubble Telescope lets us watch stars form before our eyes.
- e) All but D

Why do we think that clouds of gas and dust form stars?

- a) We see young star clusters with gas and dust around them.
- b) Infrared and microwave telescopes let us see protostars inside dust clouds.
- c) Computer models predict that if a cloud has enough mass, it will contract, heat up, and form a star.
- d) The Hubble Telescope lets us watch stars form before our eyes.
- e) All but D

If gas and dust are dark, how do we know they exist in space?

- a) We sometimes see absorption lines from interstellar gas.
- b) Infrared telescopes can see cool dust.
- c) Radio telescopes can detect interstellar gas.
- d) All of the above.

If gas and dust are dark, how do we know they exist in space?

- a) We sometimes see absorption lines from interstellar gas.
- b) Infrared telescopes can see cool dust.
- c) Radio telescopes can detect interstellar gas.
- d) All of the above.

When starlight passes through interstellar dust,

- a) it gets fainter.
- b) the blue light tends to scatter while the red continues toward us.
- c) wavelengths all get longer (redder).
- d) all of the above
- e) A and B

When starlight passes through interstellar dust,

- a) it gets fainter.
- b) the blue light tends to scatter while the red continues toward us.
- c) wavelengths all get longer (redder).
- d) all of the above
- e) A and B

What is the energy source that heats a contracting protostar?

- a) friction
- b) pressure
- c) gravitational potential energy
- d) fusion
- e) kinetic energy

What is the energy source that heats a contracting protostar?

- a) friction
- b) pressure
- c) gravitational potential energy
- d) fusion
- e) kinetic energy

Why do protostars rotate rather fast and end up surrounded by disks of material?

- a) The galaxy is rotating, so all the stars that form are rotating as well.
- b) If a cloud spins even a little bit, the spin increases as it contracts.
- c) conservation of angular momentum
- d) all of the above
- e) B and C

Why do protostars rotate rather fast and end up surrounded by disks of material?

- a) The galaxy is rotating, so all the stars that form are rotating as well.
- b) If a cloud spins even a little bit, the spin increases as it contracts.
- c) conservation of angular momentum
- d) all of the above
- e) B and C

Why can't a cloud with less than 0.08 solar masses become a star?

- a) There won't be enough time for a star to form before gas is blown away by neighboring stars.
- b) Gravity will be too weak to make the cloud collapse into a star.
- c) It will never get hot enough for fusion to start.
- d) The cloud will form planets instead of a star.

Why can't a cloud with less than 0.08 solar masses become a star?

- a) There won't be enough time for a star to form before gas is blown away by neighboring stars.
- b) Gravity will be too weak to make the cloud collapse into a star.
- c) It will never get hot enough for fusion to start.
- d) The cloud will form planets instead of a star.

Why can't a cloud with more than about 150 solar masses become a star?

- a) There's rarely enough material to make a star so massive.
- b) A larger star would be so bright that radiation pressure would blow it apart.
- c) Gravity would be so strong that it would become a black hole.
- d) The star's energy would be so great that it would explode as a supernova.

Why can't a cloud with more than about 150 solar masses become a star?

- a) There's rarely enough material to make a star so massive.
- b) A larger star would be so bright that radiation pressure would blow it apart.
- c) Gravity would be so strong that it would become a black hole.
- d) The star's energy would be so great that it would explode as a supernova.

If a protostar doesn't have enough mass to become a star, it becomes a

- a) dark dwarf.
- b) brown dwarf.
- c) white dwarf.
- d) black dwarf.

If a protostar doesn't have enough mass to become a star, it becomes a

- a) dark dwarf.
- b) brown dwarf.
- c) white dwarf.
- d) black dwarf.

What stops the contraction of a protostar?

- a) degeneracy pressure
- b) density
- c) nuclear reactions
- d) solidification of the core
- e) none of the above

What stops the contraction of a protostar?

- a) degeneracy pressure
- b) density
- c) nuclear reactions
- d) solidification of the core
- e) none of the above

Compared to stars like the Sun, how common are massive (10, 20, 30 solar mass) stars?

- a) much more common
- b) more common
- c) less common
- d) much less common
- e) equally common

Compared to stars like the Sun, how common are massive (10, 20, 30 solar mass) stars?

- a) much more common
- b) more common
- c) less common
- d) much less common
- e) equally common