Science 9

Space Exam Review
 Pages 400-402, 404-405, 418-419, 422, 424-428, 430-433
Terminology Covered in this Section:

Universe

Astronomy

Astronomer

Solar system

Non-luminous

Star

Planet

Meteoroid
Axis

Orbital period

Constellations

Satellite

Asteroids

Asteroid belt

Meteoroite
Meteor

Comet

Roation

Revolution

Terrestrial planets

Gas giants

orbit
Fill in the blanks for each of the following questions:

1. The __________________ is everything that exists, including all matter and energy everywhere.
2. The study of what is beyond the Earth is called _______________.
3. Groups of stars that seem to form shapes or patterns are called ________________.
4. An example of a constellation could be: __________________________.
5. The ________________________ consists of our Sun and all the objects that travel around it.
6. Planets or moons that do not emit their own light are called _________________.
7. A _________________ is matter that emits huge amounts of energy.
8. A _____________________ is matter, generally spherical, that revolves around a star.
9. Two characteristics of a planet are: ___.
10. Two characteristics of a star are: ___.
11. The spinning of an object around its axis is called _________________________.
12. Earth’s ___________ is an imaginary line joining the North Pole and the South Pole.
13. The movement of one object travelling around another is called _____________________.
14. It takes _________ hours for Earth to rotate once.
15. It takes ____________ year(s) for the Earth to revolve around the Sun.
16. Earth revolution causes the different ______________________.
17. The Earth is tilted at __________________.
18. The path planets take as they revolve around the Sun is called the ________________.
19. The period of time for one revolution around the Sun is called the ____________________.
20. When it is summer in the Northern Hemisphere it is ______________ in the Southern Hemisphere.
21. During our summer the Earth is tilted _____________ the Sun.
22. During our winter the Earth is tilted ______________ the Sun.
23. The center of our Solar System is the _________________.
24. A ____________________ is an object placed into space by humans mostly to observe the Earth.
25. Name one fact about Mercury: ___.
26. Name one fact about Venus: ___.
27. Name one fact about Mars: __.
28. Name one fact about Earth: __.
29. Name one fact about the asteroid belt: __.
30. Name one fact about Jupiter: __.
31. Name one fact about Saturn:___.
32. Name one fact about Uranus: __.
33. Name one fact about Neptune: ___.
34. Name the four planets closest to the Sun: __.
35. The small planets which are composed mainly of rock material metal are called
__________________________ or _______________________.
36. This planet is the closest to the Sun and can be very cold or hot: _________________________.
37. This planet is the second closest to the Sun and it is the brightest object in the sky: _____________.
38. This planet is the third closest to the Sun and is covered by 70% water: ____________________.
39. This planet is the fourth closest to the Sun and it is a reddish color due to its soil: ____________.
40. The _________________________ consists of planets that have atmospheres that are mainly made of gases such as helium and hydrogen.
41. These larger planets are also called _______________________.
42. This the largest planet in the Solar System and it has a Great Red Spot:______________________.
43. This planet is the second largest in the Solar System and has several rings: ___________________.
44. This planet is unusual because its axis of rotation is on its side: _________________________.
45. The furthest planet from the Sun is: ____________________________.

46. ______________ is no longer considered to be a planet.
47. Large natural objects that revolve around planets, such as the Moon, are called _______________.

48. _______________________ are small rocky objects.
49. The ring of asteroids between the inner and outer planets is called the ___________________.

50. A _____________________ is a lump of rock or metal that is trapped by Earth’s gravity and pulled down through Earth’s atmosphere.
51. A _______________ occurs when the meteoroid rubs against the particles in the atmosphere and produces a bright streak of light.

52. If the object is large enough to hit the ground before vaporizing it is called a _________________.

53. A chunk of frozen matter that travels in a very long orbit is a ______________.
54. An example of a comet is: ___________________________.

55. It takes Halley’s ___________________ to revolve around the Sun.
56. This probe was sent to investigate minor bodies: ________________________.

Short Answer Questions: Answer each of the following questions in the spaces provided.
1. What are the two reasons we have seasons here on earth?
2. What is the difference between natural satellites and artificial satellites?
3. Describe briefly what a comet is?
4. Describe the difference between a meteorite and a meteor?
5. Explain what the asteroid belt is, how it was formed, and what affect Jupiter had on it’s formation.

6. Compare and contrast the inner vs. the outer planets.

7. Explain the difference between rotation and revolution, and how it applies to planets and other space objects.

