Physics 101 Final Exam Review Sheet Thursday, May 8, 2 pm.
Go to the following rooms, based on team number:

Teams 1-33: EPS 103

Teams 34-67: Leon Johnson 339

Teams 68-100: Roberts 101
This is a comprehensive exam, so all other review sheets should be studied as well!

The Sun

· Describe two ways we know what's going on in the interior of the Sun.

· Describe the basic features of a sunspot (magnetic field, temperature, duration)

· Describe solar activity and its effects (solar cycle, sunspots, CMEs, flares, aurora)

· Describe the layers of the Sun (core, photosphere, chromosphere, corona)
Earth
· Explain the process of differentiation
· Describe the ways in which our atmosphere protects us
· Explain the evidence supporting anthropogenic climate change
· Describe the motion of the stars through one night and over the course of a year

· Discuss the cause of the phases of the moon and 2 types of eclipses

· Describe the cause of seasons
Jupiter

· Compare and contrast Earth-based and Jupiter based storms

· Explain what happened to comet Shoemaker-Levy

· Name the 4 Galilean moons and how each surface appears

· Discuss the relationship between rings and moons

Comparative planetology

· Discuss differences and similarities between terrestrial planets and Earth including differentiation, atmosphere, # of moons, composition and geologic activity

· Discuss differences and similarities between Jovian planets and Jupiter including overall color, storms, composition, # of moons and rings

· Compare and contrast Jovian and terrestrial planets

· Given an orrery view of the solar system, draw a horizon view of visible planets (or vise versa)
Comets, asteroids, moons and rings

· Name two differences between comets and asteroids

· Name the three parts of a comet and explain why a comet has 2 tails
· Name the three attributes that define a planet
Know the shape and position of the following asterisms, visible at 10 pm on November 1: Cepheus, Cetus Aquarius, Capricornus, Ursa Major
