Glencoe Chapter 26

I. What are stars?

 A. Ancient peoples (Greeks) thought that all stars were ________ distance from the Earth

- They grouped stars into patterns called ________

(depicted…

- We know now that the stars in a constellation are not necessarily very close

 together, but appear to be due to our line of sight

- Examples –
 B. Our sun

- average in ________

- average in ________

- diameter is ________ times the size of the Earth

- mass = ________ times that of Earth

- slightly more dense than ________
 C. Star brightness

- depends on the star’s ________, ________, and ________ from the Earth

 D. We learn about stars by studying their light

- visible light

- electromagnetic radiation at other wavelengths

(________, ________ waves, ________ waves

- today’s sophisticated telescopes can detect and chart all these types of waves

 E. Star color is related to star temperature

- hotter stars emit more intense light at the shorter wavelengths

(more blue light

- cooler stars emit more intense light at the longer wavelengths

(more red light

- ________ is determined by which color / wavelength is emitted the most

*Our sun emits ________ light as its most intense wavelengths

- from studying our sun’s light, we have determined that the sun is 90% ________ atoms

 F. Stars are huge ________ reactors

- hydrogen atoms are fused to make helium atoms and release energy out

- energy then moves through the parts of a star and out into space

