

Chapter 23 Review Clickers

The Cosmic Perspective

Dark Matter, Dark Energy, and the Fate of the Universe


Doppler shifts can be measured with

- a) visible light.
- b) radio waves.
- c) microwaves.
- d) all of the above.
- e) A and C

Doppler shifts can be measured with

- a) visible light.
- b) radio waves.
- c) microwaves.
- d) all of the above.
- e) A and C

What is the rotation curve of a spiral galaxy?

- a) the curvature of its arms
- b) how fast it rotates
- c) a plot of rotation speed vs. distance from the center
- d) the maximum speed a galaxy can rotate

What is the rotation curve of a spiral galaxy?

- a) the curvature of its arms
- b) how fast it rotates
- c) a plot of rotation speed vs. distance from the center
- d) the maximum speed a galaxy can rotate

When astronomer Vera Rubin began to measure the rotation curves of spiral galaxies in the 1960s, she found that

- a) they were rotating slower than expected.
- b) they were rotating faster than expected.
- c) they were rotating so fast that the gravity of the visible stars was not enough to hold them in orbit.
- d) motions were back and forth-not really rotation at all.
- e) B and C

When astronomer Vera Rubin began to measure the rotation curves of spiral galaxies in the 1960s, she found that

- a) they were rotating slower than expected.
- b) they were rotating faster than expected.
- c) they were rotating so fast that the gravity of the visible stars was not enough to hold them in orbit.
- d) motions were back and forth-not really rotation at all.
- e) B and C

How have astronomers interpreted the unexpectedly fast rotation of galaxies?

- a) Scientific measurements must be wrong.
- b) Galaxies may be breaking up.
- c) There must be a lot of dark matter whose gravity can be felt but which cannot be seen.
- d) These galaxies must have had collisions.

How have astronomers interpreted the unexpectedly fast rotation of galaxies?

- a) Scientific measurements must be wrong.
- b) Galaxies may be breaking up.
- c) There must be a lot of dark matter whose gravity can be felt but which cannot be seen.
- d) These galaxies must have had collisions.

Why are the absorption lines of elliptical galaxies wide?

- a) They are moving away from us.
- b) They are rotating.
- c) Some stars in them are going away from us, some toward us, so we get red *and* blueshifts, which make lines wider.
- d) The stars in elliptical galaxies have wider absorption lines than the stars in spirals.

Why are the absorption lines of elliptical galaxies wide?

- a) They are moving away from us.
- b) They are rotating.
- c) Some stars in them are going away from us, some toward us, so we get red *and* blueshifts, which make lines wider.
- d) The stars in elliptical galaxies have wider absorption lines than the stars in spirals.

What do the fast speeds of stars in elliptical galaxies tell us?

- a) These galaxies may be breaking up.
- b) There must be a lot of *dark matter* whose gravity can be felt but which cannot be seen.
- c) These galaxies must have had collisions.
- d) all of the above

What do the fast speeds of stars in elliptical galaxies tell us?

- a) These galaxies may be breaking up.
- b) There must be a lot of dark matter whose gravity can be felt but which cannot be seen.
- c) These galaxies must have had collisions.
- d) all of the above

Why do we think there is a lot of dark matter in <u>clusters</u> of galaxies?

- a) Individual galaxies are moving so fast that they could not be held together by the gravity of visible matter.
- b) We've detected some of it with dark matter telescopes.
- The X rays seen coming from cluster of galaxies arise in very hot clouds of gas that could only be held in the cluster by very strong gravity.
- d) Gravitational lensing lets us measure mass even when we can't see it.
- e) All except B

Why do we think there is a lot of dark matter in <u>clusters</u> of galaxies?

- a) Individual galaxies are moving so fast that they could not be held together by the gravity of visible matter.
- b) We've detected some of it with dark matter telescopes.
- The X rays seen coming from cluster of galaxies arise in very hot clouds of gas that could only be held in the cluster by very strong gravity.
- d) Gravitational lensing lets us measure mass even when we can't see it.
- e) All except B

What is the effect of dark matter on the formation of galaxies and clusters of galaxies?

- a) none
- b) minimal
- c) key, since it has gravity and is abundant
- d) unknown, because we don't know the distribution of dark matter

What is the effect of dark matter on the formation of galaxies and clusters of galaxies?

- a) none
- b) minimal
- c) key, since it has gravity and is abundant
- d) unknown, because we don't know the distribution of dark matter

What are the largest structures in the universe?

- a) galaxies
- b) clusters of galaxies
- c) superclusters of galaxies
- d) voids, walls, sheets, and chains of galaxies
- e) uniform arrangements of galaxies over the largest distances

What are the largest structures in the universe?

- a) galaxies
- b) clusters of galaxies
- c) superclusters of galaxies
- d) voids, walls, sheets, and chains of galaxies
- e) uniform arrangements of galaxies over the largest distances

The structures seen in the universe today

- a) were produced by supernovae.
- b) are probably relatively new.
- c) probably come from the distribution of dark matter when the universe was young.
- d) correspond to computer simulations of structure formation.
- e) C and D

The structures seen in the universe today

- a) were produced by supernovae.
- b) are probably relatively new.
- c) probably come from the distribution of dark matter when the universe was young.
- d) correspond to computer simulations of structure formation.
- e) C and D

How do we know that the universe is expanding?

- a) the big bang theory
- b) the motion of the Andromeda Galaxy
- c) the Doppler effect measured in many galaxies
- d) inflation

How do we know that the universe is expanding?

- a) the big bang theory
- b) the motion of the Andromeda Galaxy
- c) the Doppler effect measured in many galaxies
- d) inflation

What measurement commonly made <u>on Earth</u> is similar to the way astronomers measure how fast the universe is expanding?

- a) using a stopwatch to judge how fast a runner is running
- b) using your car's speedometer to judge its speed
- c) police measuring the speed of your car and giving you a ticket
- d) seeing how fast an explosion causes matter to move

What measurement commonly made <u>on Earth</u> is similar to the way astronomers measure how fast the universe is expanding?

- a) using a stopwatch to judge how fast a runner is running
- b) using your car's speedometer to judge its speed
- c) police measuring the speed of your car and giving you a ticket
- d) seeing how fast an explosion causes matter to move

What did astronomers expect might cause the expansion of the universe to slow down?

- a) friction
- b) running out of energy
- c) being very old
- d) the gravitational pull of all the matter in it
- e) none of the above

What did astronomers expect might cause the expansion of the universe to slow down?

- a) friction
- b) running out of energy
- c) being very old
- d) the gravitational pull of all the matter in it
- e) none of the above

What is *actually* happening to the expansion of the universe?

- a) It is continuing more or less unchanged.
- b) It is slowing down.
- c) It is accelerating.
- d) none of the above

What is *actually* happening to the expansion of the universe?

- a) It is continuing more or less unchanged.
- b) It is slowing down.
- c) It is accelerating.
- d) none of the above

How do we know that the universe's expansion is speeding up?

- a) We've measured it for a long time and seen that galaxies are moving faster with time.
- b) We look at objects from different times in the past to see how expansion changes with time
- c) We can see the change in the expansion rate from year to year.

How do we know that the universe's expansion is speeding up?

- a) We've measured it for a long time and seen that galaxies are moving faster with time.
- b) We look at objects from different times in the past to see how expansion changes with time
- c) We can see the change in the expansion rate from year to year.

How could the universe be accelerating, despite the gravitational pull of all the matter in it?

- a) There's no friction in space.
- b) There could be less dark matter than we think.
- c) There could be a new force or property of space that affects the universe on its largest scales.
- d) Our laws of nature are incorrect.

How could the universe be accelerating, despite the gravitational pull of all the matter in it?

- a) There's no friction in space.
- b) There could be less dark matter than we think.
- c) There could be a new force or property of space that affects the universe on its largest scales.
- d) Our laws of nature are incorrect.

True or False?: Astronomers now believe that most of a galaxy's mass lies beyond the portions of the galaxy that we can see.

- True, because the orbital velocity of gas and stars remains fairly constant as we look farther from the galactic center, even beyond where most stars are found.
- b) True, because dark matter telescopes show massive halos well beyond where stars are found.
- c) True, because the mass-to-light ratio of galaxies is much less than the value for the Sun.
- d) True, because the mass-to-light ratio of galaxies is much greater than the value for the Sun.
- e) False, once we take into consideration the gas in a galaxy as well as the stars, we can account for all its mass.

True or False?: Astronomers now believe that most of a galaxy's mass lies beyond the portions of the galaxy that we can see.

- a) True, because the orbital velocity of gas and stars remains fairly constant as we look farther from the galactic center, even beyond where most stars are found.
- b) True, because dark matter telescopes show massive halos well beyond where stars are found.
- c) True, because the mass-to-light ratio of galaxies is much less than the value for the Sun.
- d) True, because the mass-to-light ratio of galaxies is much greater than the value for the Sun.
- e) False, once we take into consideration the gas in a galaxy as well as the stars, we can account for all its mass.

True or False?: A cluster of galaxies is held together by the mutual gravitational attraction of all the stars in the cluster's galaxies.

- a) True, in the same way that the mutual gravitational attraction of all the stars in the Milky Way holds it together.
- b) True, a large cluster can contain many billions of stars, sufficient to hold the cluster together.
- False, the amount of mass in a cluster's stars is much lower than the amount needed to hold the cluster together.
- d) False, X-ray observations show that the hot gas between the clusters has enough mass to hold clusters together.
- e) False, the focusing effect of gravitational lensing prevents individual galaxies from leaving a cluster.

True or False?: A cluster of galaxies is held together by the mutual gravitational attraction of all the stars in the cluster's galaxies.

- a) True, in the same way that the mutual gravitational attraction of all the stars in the Milky Way holds it together.
- b) True, a large cluster can contain many billions of stars, sufficient to hold the cluster together.
- c) False, the amount of mass in a cluster's stars is much lower than the amount needed to hold the cluster together.
- d) False, X-ray observations show that the hot gas between the clusters has enough mass to hold clusters together.
- e) False, the focusing effect of gravitational lensing prevents individual galaxies from leaving a cluster.

True or False?: So far, clusters of galaxies are the largest structures that have been detected in the universe.

- a) True, some clusters have been found to contain thousands of galaxies.
- b) True, the largest clusters stretch halfway across the sky.
- False, there are several nearby galaxies that have a much larger angular size than distant galaxy clusters.
- d) False, clusters are themselves part of even larger superclusters.
- e) False, quasars are the largest objects in the universe.

True or False?: So far, clusters of galaxies are the largest structures that have been detected in the universe.

- a) True, some clusters have been found to contain thousands of galaxies.
- b) True, the largest clusters stretch halfway across the sky.
- False, there are several nearby galaxies that have a much larger angular size than distant galaxy clusters.
- d) False, clusters are themselves part of even larger superclusters.
- e) False, quasars are the largest objects in the universe.

True or False?: The primary evidence for an accelerating universe comes from observations of young stars in the Milky Way.

- a) True, observations show that there were many more young, massive stars in the early universe.
- b) True, massive star supernovae allow us to measure the expansion rate of the universe.
- c) False, in order to measure accelerating expansion, we need to measure the distances of objects billions of light-years away.
- d) False, evidence for an accelerating universe comes from observations of the oldest stars in the Milky Way, white dwarfs.
- e) False, we have to look at young stars in other galaxies beyond the Milky Way to measure the acceleration of the universe.

True or False?: The primary evidence for an accelerating universe comes from observations of young stars in the Milky Way.

- a) True, observations show that there were many more young, massive stars in the early universe.
- b) True, massive star supernovae allow us to measure the expansion rate of the universe.
- False, in order to measure accelerating expansion, we need to measure the distances of objects billions of light-years away.
- d) False, evidence for an accelerating universe comes from observations of the oldest stars in the Milky Way, white dwarfs.
- e) False, we have to look at young stars in other galaxies beyond the Milky Way to measure the acceleration of the universe.