ASTRONOMY 101 EXAM 2 FORM A

Na	Jame:		
La	ab section number:		
(In the format	at "M0**". See back page; if you get this wrong you may not get yo	our exam	back!)

- Exam time: one hour and twenty minutes
- Please put bags under your seats to allow proctors to move around the room.
- Please choose the **best** answer to each question.
- You may use only pencils and pens for this exam; no notes, **cellphones**, **or smartwatches** are allowed.
- If you have a question, raise your hand, and a proctor will assist you.
- You may use a single-sided 8.5x11 inch page of notes you wrote yourself
- Do not attempt to communicate with anyone other than teaching staff during the exam.

Good luck!

Lab Schedule

Section	Instructor	Time		
M024	Jiaxin Sun	Monday 8:00AM-9:20AM		
M003	Pan Dong	Monday 9:30AM-10:50AM		
M004	Pan Dong Monday 11:00AM-1			
M005	Pan Dong Monday 12:45PM-2:0			
M006	Pan Dong	Monday 2:15PM-3:35PM		
M007	Suman Kundu	Monday 3:45PM-5:05PM		
M008	Suman Kundu	Monday 5:15PM-6:35PM		
M009	Suman Kundu	Monday 6:45PM-8:05PM		
M010	Suman Kundu	Monday 8:15PM-9:35PM		
M027	Julian Georg	Tuesday 3:30PM-4:50PM		
M028	Julian Georg	Tuesday 5:00PM-6:20PM		
M029	Julian Georg	Tuesday 6:30PM-7:50PM		
M030	Julian Georg	Tuesday 8:00PM-9:20PM		
M025	Ohana Benevides Rodrigues	Wednesday 8:00AM-9:20AM		
M011	Ohana Benevides Rodrigues	Wednesday 9:30AM-10:50AM		
M012	Ohana Benevides Rodrigues	Rodrigues Wednesday 11:00AM-12:20PM		
M013	Scott Bassler	Wednesday 12:45PM-2:05PM		
M014	Jiaxin Sun	Wednesday 2:15PM-3:35PM		
M015	Sarthak Gupta	Wednesday 3:45PM-5:05PM		
M016	Sarthak Gupta	Wednesday 5:15PM-6:35PM		
M017	Elizabeth Lawson-Keister	Wednesday 6:45PM-8:05PM		
M018	Elizabeth Lawson-Keister	Wednesday 8:15PM-9:35PM		
M019	Sarthak Gupta	k Gupta Thursday 5:00PM-6:20PM		
M020	Sarthak Gupta	Thursday 6:30PM-7:50PM		
M031	Ohana Benevides Rodrigues	Thursday 8:00PM-9:20PM		
M026	Elizabeth Lawson-Keister	Friday 8:00AM-9:20AM		
M021	Elizabeth Lawson-Keister	Friday 9:30AM-10:50AM		
M022	Jiaxin Sun	Friday 11:00AM-12:20PM		
M023	Jiaxin Sun	Friday 12:45PM-2:05PM		

REFERENCE

Kepler's three laws of orbital motion state:

- Planets orbit in ellipses with the Sun at one focus
- The line connecting a planet to the Sun sweeps out equal areas in equal times
- The time T required for a planet to orbit the Sun is related to the orbit's semimajor axis A by $T^2 \propto A^3$.

These laws are equally valid for other gravitationally-bound orbits.

Newton's three laws of motion state:

- An object with no net force acting on it travels in a straight line at a constant velocity.
- If a force acts on an object, this creates an acceleration on it, with that acceleration given by F = ma or equivalently a = F/m.
- If object A exerts a force on object B, object B exerts an equal force in the opposite direction on object A

Newton's law of universal gravitation states:

• The force of gravity between two objects is given by

$$F_g = \frac{Gm_1m_2}{r^2}$$

where m_1 and m_2 are their masses and r is the distance between their centers.

1. Consider a comet in the following very eccentric orbit that orbits clockwise:

At which point is the kinetic energy of the comet increasing?

- (A) Point A
- (B) Point B
- (C) Point C
- (D) Point D
- (E) Since energy is conserved, the kinetic energy is the same everywhere
- 2. Suppose I take a large rock (mass 20 kg) and a small rock (mass 10 kg) to the surface of the Moon and drop them from the same height. How does the *gravitational force* on the large rock compare to the gravitational force on the small rock?
 - (A) The gravitational force on the large rock is the same as the gravitational force on the small rock
 - (B) The gravitational force on the large rock is twice as large as the gravitational force on the small rock
 - (C) The gravitational force on the large rock is four times as large as the gravitational force on the small rock
 - (D) In order to figure this out, you also need to know the sizes of the rocks

3. Three asteroids are floating in space as shown. Their masses are given, expressed in arbitrary units, and the distances separating them are shown, also expressed in arbitrary units.

Which asteroid exerts a stronger gravitational force on the asteroid labeled A?

- (A) The force exerted by asteroids B and C is equal.
- (B) Asteroid B
- (C) Asteroid C
- (D) It is not possible to tell from this picture.
- 4. Here is the orbit of the dwarf planet Fido.

At which shown point is the planet *slowing down*? The planet moves counterclockwise in its orbit as seen here.

- (A) Point A
- (B) Point B
- (C) Point C
- (D) Point D
- (E) It is impossible to tell from the figure given

- 5. Which object do Kepler's laws *not* apply to?
 - (A) Jupiter's moon Ganymede, in its orbit around Jupiter
 - (B) The asteroid 'Oumuamua, which was ejected from another solar system, is flying rapidly through ours, and will soon leave our solar system again and head to the constellation Pegasus
 - (C) The International Space Station, in its orbit around Earth
 - (D) The dwarf planet Eris, in its orbit around the Sun
 - (E) Kepler's laws apply to all of the above
- 6. Suppose an asteroid orbits in a highly eccentric orbit, shaped as shown.

Earth's orbit is nearly circular with a diameter of 2 AU. It has an orbital period of 1 year. Saturn's orbit is nearly circular with a diameter of around 20 AU; it has an orbital period of around 30 years.

Will this asteroid's orbital period be closest to:

- (A) 30 years
- (B) 0.5 year
- (C) 1 year
- (D) 15 years
- 7. Which is true about the Copernican heliocentric model of the solar system?
 - (A) It is unable to explain the phases of the Moon
 - (B) It is a combination of the old geocentric model and the modern perspective; in it, the Earth orbits the Sun, and all the planets orbit the Earth
 - (C) It predicts the retrograde motion of the planets without the need for epicycles
 - (D) It gives more accurate predictions than Ptolemy's geocentric model
 - (E) None of the above are true

8. Here is the orbit of the dwarf planet Fido.

At which shown point is the planet moving the slowest?

- (A) Point A
- (B) Point B
- (C) Point C
- (D) Point D
- (E) It is impossible to tell from the figure given

9. Galileo saw four large moons of Jupiter using a telescope. Here is a table showing how far they are from Jupiter.

Moon	Distance from Jupiter (km)
Io	421,800
Europa	671,100
Ganymede	1,070,400
Callisto	1,882,700

Which of the following things could be predicted from these data based on Kepler's laws?

- (A) Io's orbit has the greatest difference between its aphelion and perihelion distance
- (B) Europa takes longer to orbit Jupiter than Io
- (C) Callisto is the most massive of these moons
- (D) Ganymede and Callisto will have more eccentric orbits than Io and Europa
- (E) None of the above, since Kepler's laws only apply to planets, not moons

10. Two light boats are floating on the surface of Lake Onondaga. The red boat has three people in it; the green boat has one person in it. (Assume that all people have the same mass.) The two boats are tied together by a rope.

The person in the green boat wants to pull the red boat to him. He pulls on the rope; after he pulls, the red boat is moving at one meter per second.

How fast will the green boat be moving right after this happens?

- (A) It won't be moving at all
- (B) 1 meter per second
- (C) 1/3 meter per second
- (D) 3 meters per second
- 11. Which advance in astronomy led *most directly* to the discovery that the planets travel in elliptical orbits?
 - (A) The precision measurements of the positions of the planets in the sky made by Tycho, Sophie, and Kepler
 - (B) The observation of Jupiter's moons through a telescope made by Galileo
 - (C) The discovery of the mathematical form of the law of gravity by Isaac Newton
 - (D) The correction of mathematical errors in the Almagest made by Islamic mathematicians
 - (E) The realization that retrograde motion could be easily explained by a heliocentric model by Copernicus
- 12. Which of the following is *incorrect* about Newton's law of gravitation? (Thanks to Kim for the question!)
 - (A) Doubling the mass of one object doubles the force of gravity between the two objects
 - (B) The strength of the gravitational force attracting any two objects is *inversely* proportional to the product of their masses.
 - (C) The strength of the gravitational force between two objects decreases with the square of the distance between their centers
 - (D) Every object in the Universe attracts every other mass
 - (E) Doubling the distance between two objects weakens the force of gravity by a factor of 2^2 or 4.

- 13. Suppose I take a large rock (mass 20 kg) and a small rock (mass 10 kg) to the surface of the Moon and drop them from the same height. How does the acceleration due to gravity on the large rock compare to the acceleration due to gravity on the small rock?
 - (A) The gravitational acceleration on the large rock is twice as large as the gravitational acceleration on the small rock
 - (B) The gravitational acceleration on the large rock is four times as large as the gravitational acceleration on the small rock
 - (C) The gravitational acceleration on the large rock is the same as the gravitational acceleration on the small rock
 - (D) In order to figure this out, you also need to know the mass of the Moon
- 14. Here is the orbit of the dwarf planet Fido.

At which point does Fido have the largest total energy? (Thanks to Landon for the question!)

- (A) Point A
- (B) Point B
- (C) Point C
- (D) Point D
- (E) The total energy is the same at all of the points shown.
- 15. Who first discovered that the Earth was spherical?
 - (A) Nikolaus Copernicus
 - (B) Isaac Newton
 - (C) Christopher Columbus
 - (D) Galileo Galilei
 - (E) None of the above; the Earth was known to be round thousands of years prior to the Renaissance.

- 16. Which of the following *is* explained by Isaac Newton's laws of universal gravitation and mechanics, but *not* explained by Kepler's laws of orbital motion?
 - (A) The fact that Mercury appears to move backwards in the sky periodically
 - (B) The fact that the more distant moons of Jupiter take longer to go around than the closer moons
 - (C) The fact that Halley's comet spends most of its time far from the Sun, and is only close enough to the Sun for us to see it for a tiny fraction of each orbit
 - (D) The fact that Earth is closer to the Sun during December than during June
 - (E) The slight motion of the Sun due to Jupiter's gravity
- 17. Galileo observed four moons orbiting Jupiter through the first astronomical telescope. What did he deduce from this?
 - (A) That the orbits of these moons are elliptical, not circular
 - (B) That the motion of these moons can only be explained using "epicycles"
 - (C) That not everything orbits the Earth
 - (D) That Jupiter's gravity gets weaker the further out you are from it, leading to the later discovery of Kepler's third law
 - (E) More than one of the above

18. Here are some pairs of plots for kinetic and gravitational potential energy. Which one represents the fluctuation of KE and GPE for a planet in a strongly eccentric orbit, like Halley's comet?

- 19. An astronaut is doing a "spacewalk" to repair the International Space Station, in orbit 250 miles (400 km) above the surface of the Earth. They float next to it without needing to hold on tightly. What principle of physics causes the astronaut to stay next to the Space Station?
 - (A) According to Kepler's second law of orbital motion, the astronaut and the Space Station orbit around the same point.
 - (B) According to Newton's first law of motion, objects in motion stay in motion in a straight line without an external force acting on them. Both the Space Station and the astronaut are in motion, and without external forces acting on them, they will keep moving together.
 - (C) According to Newton's law of universal gravitation, the Earth's gravitational force is equal on the astronaut and the Space Station, causing them to move together.
 - (D) According to Newton's law of universal gravitation, the astronaut and the Space Station are so far away from Earth that Earth's gravity doesn't really affect them
 - (E) According to Kepler's third law of orbital motion, the astronaut must have the same orbital period as the Space Station, since they are in the same orbit, even though the Space Station is much more massive.
- 20. Here is a table showing the orbital distances, orbital periods, and masses for the six planets known in Kepler's time. Jupiter is the most massive of these planets, and Mercury is the least.

Planet	Semimajor axis (AU)	Orbital period (years)	Mass (Earths)	Eccentricity
Mercury	0.38	0.24	0.06	0.206
Venus	0.72	0.61	0.81	0.007
Earth	1.0	1.0	1.0	0.017
Mars	1.52	1.88	0.11	0.093
Jupiter	5.20	11.86	318	0.048
Saturn	9.54	29.46	95.2	0.054

Of these objects, which one has the *greatest percent change* in its speed over the course of one orbit around the Sun?

- (A) Mercury
- (B) Venus
- (C) Jupiter
- (D) Saturn
- (E) The speed of planets does not change as they orbit the Sun.

21. Parallax is the apparent motion of an object against the background when the observer changes location. The baseline is the distance that the observer moves.

Which combination of factors will produce the largest observed parallax?

- (A) A short baseline when observing a distant object
- (B) A short baseline when observing a nearby object
- (C) A long baseline when observing a nearby object
- (D) A long baseline when observing a distant object
- 22. An asteroid orbits the Sun in an orbit like the one shown below.

This asteroid takes ten months to make one complete orbit. Its position after each month is indicated, *i.e.* the labeled points are located one month apart.

Which position is the correct position of the Sun?

- (A) Position A
- (B) Position B
- (C) Position C
- (D) There's isn't enough information given to know for sure

23. Suppose that a new planet Twilo is added to the Solar System. Twilo has the same size and mass as Earth, but is located in a circular orbit 5 AU from the Sun.

Which of the following is true about the gravitational force the Sun exerts on Twilo?

- (A) The gravitational force that the Sun applies to Twilo is 1/25 as strong as the gravitational force that the Sun applies to Earth.
- (B) The gravitational force that the Sun applies to Twilo is 25 times stronger as the gravitational force that the Sun applies to Earth.
- (C) The gravitational force that the Sun applies to Twilo is 5 times stronger than the gravitational force that the Sun applies to Earth.
- (D) The gravitational force that the Sun applies to Twilo is 1/5 as strong as the gravitational force that the Sun applies to Earth.
- (E) The gravitational force that the Sun applies to Twilo is the same size as the gravitational force that the Sun applies to Earth.
- 24. A spacecraft is floating halfway between the Earth and the Moon. Which object exerts a larger force on the spacecraft? (Thanks to Jen for the question!)
 - (A) The spacecraft exerts a force on the planets, not the other way around.
 - (B) The Moon
 - (C) Both exert the same force on the spacecraft.
 - (D) There is not enough information for us to tell.
 - (E) The Earth
- 25. Suppose a person weighs 120 pounds on the surface of the Earth. That means that the force of Earth's gravity on her is 120 pounds.

If she travels to the Moon, the strength of the Moon's gravitational force on her will be only about 20 pounds – that is, the Moon's gravity on its surface is 1/6 as strong as Earth's gravity on its surface.

The mass of the Moon is about 1/96 of the mass of the Earth.

The radius of the Moon is most nearly:

- (A) 1/2 the radius of the Earth
- (B) 1/4 the radius of the Earth
- (C) 1/96 the radius of the Earth
- (D) 1/36 the radius of the Earth
- (E) 1/6 the radius of the Earth

- 26. What is true regarding the lack of observed parallax in the distant stars when we look at them first in the summer and then in the winter?
 - (A) Because a baseline of 2 AU is too small to observe parallax with the unaided eye, since the stars are so far away
 - (B) We actually do observe parallax in the distant stars when observing them with modern instruments
 - (C) The lack of observed parallax was a piece of evidence used to argue that the Earth could not move
 - (D) If we did observe parallax in the stars, we could use it to figure out how far away they are
 - (E) All of the above are true
- 27. Consider the highly eccentric orbit of a comet shown below.

At which labeled point does the comet have the most *potential energy*?

- (A) Point A
- (B) Point B
- (C) Point C
- (D) Point D
- 28. Suppose that a new planet Twilo is added to the Solar System. Twilo has the same size and mass as Earth, but is located in a circular orbit 5 AU from the Sun.

Which of the following is true about Twilo?

- (A) Twilo takes between one year and five year to orbit the Sun.
- (B) Twilo takes less than one year to orbit the Sun.
- (C) Twilo takes more than five years to orbit the Sun.
- (D) Twilo orbits the Sun in one year.
- (E) Twilo orbits the Sun in five years.

- 29. Suppose that someone weighs 180 pounds. ("Weight" refers to the force of gravity on an object.)
 If Earth's size were increased by a factor of three, while keeping its mass the same, how much would they then weigh?
 - (A) 60 pounds
 - (B) 180 pounds
 - (C) 1,620 pounds
 - (D) 20 pounds
 - (E) 540 pounds

SCRATCH PAPER

SCRATCH PAPER