Astronomy

Name_____________________________
Chapters 2 & 3

Period____________________________

Review

Date______________________________

The History of Astronomy

Review Questions: (Give answers in your own words)
Ancient Astronomers

1. List six civilizations that used astronomy and point out how they used it.

2. List the contributions of each Greek astronomer below.

Aristarchus
Pythagorus

Hipparchus

Thales

Eudoxus

Eratosthenes
3. What is a gnomon and how is it used in Astronomy?

The Universe of Aristotle and Ptolemy

4. What did ancient astronomers name the wandering bodies in the sky? Name each of them.

5. Compare and contrast direct motion with retrograde motion

6. What were the three assumptions/ideas that Aristotle based his theories of the cosmos on?

7. Explain (with diagrams) Aristotle's model of the cosmos.

8. What did Aristotle's theories have trouble reconciling?

9. Explain (with diagrams) Ptolemy's theories surrounding the structure of the universe.

10. What are epicyles and deferents? Use diagrams to explain.

11. What was the volume that Ptolemy published summarizing his work called?

12. Ptolemy was referred to as the father of the __________ theory.

13. What were the three ideas that the ancients never questioned, but were eventually proved wrong?

Nicolai Copernicus

14. How did Copernicus explain the apparent westward motion of the stars?

15. What was De Revolutionibus?

16. What is the Heliocentric theory? Use a diagram in your explanation.

17. What did Copernicus's theory explain? Where did it fall short?

Tycho Brahe

18. List some of the duties of Tycho Brahe.

19. List some of the accomplishments of Tycho Brahe.

20. What were some of the things that Tycho Brahe proved inaccurate through his precise measurements, particularly in Aristotle & Ptolemy's ideas?

21. Did Brahe agree with Copernicus? Explain.

Johannes Kepler

22. Describe the relationship between Brahe and Kepler.

23. What is Kepler's First Law? Use diagrams in your explanation.

24. What is Kepler's Second Law? Use diagrams in your explanation.

25. What is Kepler's Third Law? Give the equation associated with Kepler's Third Law.

Gravity and Motion
Galileo

26. How did Galileo's ideas differ from those of Aristotle concerning motion?

27. What is the concept of inertia?

28. List 2 more contributions Galileo made to the concepts surrounding gravity and motion.

Newton

29. Explain Newton's First Law and give the equations associated with it.

30. Explain Newton's Second Law and give the equation associated with it.

31. In simple terms, explain Newton's Third Law. Give a practical example of it.

32. What is gravity?

33. What is weight?

34. Give the equation for Newton's Law of Universal Gravitation. List what each term in the equation is.

Albert Einstein

35. What did Einstein's Theory of Special Relativity show in regards to Newton's Law?

36. What did Einstein's Theory of General Relativity show in regards to Newton's Law?

37. What is the best current theory of gravitation?

38. Under what conditions are Newton's Laws not accurate?

