Review Sheet

Physics 101 Exam One February 5

Go to the following rooms, based on team number:

Teams 1-33: EPS 103

Teams 34-66: Leon Johnson 339

Teams 67-100: Roberts 101

Understand and be prepared to explain the following:

Unit 1

· The three components to measuring radiation

· The difference between light gathering power and resolving power

· The ways in which the atmosphere is not helpful to astronomy, and ways around it

· Compare and contrast reflecting and refracting telescopes

· Why the largest telescopes are reflecting and not refracting

Unit 2

· How the motion of the stars depends on the Earth’s revolution, rotation, and your location

· Why the directions on a star map are not the same as on a street map

· Explain the different apparent motion of circumpolar versus seasonal stars

· Explain why seasonal stars are not visible all throughout the year

Unit 3

· Understand the difference between apparent magnitude, absolute magnitude and luminosity

· How the method of trigonometric parallax works and its limitations

· How is the apparent motion of a star related to its distance from us? 

· Explain the idea of a standard candle, and how it helps us measure stellar distances

Unit 4

· Understand the concept of the EM spectrum, similarities and differences between types of radiation

· What is blackbody radiation and what is its relationship to temperature?

· Prisms, raindrops and diffraction gratings do what to white light?

· Separating sunlight by wavelength tells us what about the Sun?

· Recognize the difference between continuous, emission and absorption spectra

Know the position and shape of the following asterisms, visible at 10 pm on February 1st: Draco, Leo, Hydra, Orion, Pisces

Unit 3

· Understand the difference between apparent magnitude, absolute magnitude and luminosity

· How the method of trigonometric parallax works and its limitations

· How is the apparent motion of a star related to its distance from us? 

· Explain the idea of a standard candle, and how it helps us measure stellar distances

Unit 4

· Understand the concept of the EM spectrum, similarities and differences between types of radiation

· What is blackbody radiation and what is its relationship to temperature?

· Prisms, raindrops and diffraction gratings do what to white light?

· Separating sunlight by wavelength tells us what about the Sun?

· Recognize the difference between continuous, emission and absorption spectra

Know the position and shape of the following asterisms, visible at 10 pm on February 1st: Draco, Leo, Hydra, Orion, Pisces

Review Sheet

Physics 101 Exam One February 5

Go to the following rooms, based on team number:

Teams 1-33: EPS 103

Teams 34-66: Leon Johnson 339

Teams 67-100: Roberts 101

Understand and be prepared to explain the following:

Unit 1

· The three components to measuring radiation

· The difference between light gathering power and resolving power

· The ways in which the atmosphere is not helpful to astronomy, and ways around it

· Compare and contrast reflecting and refracting telescopes

· Why the largest telescopes are reflecting and not refracting

Unit 2

· How the motion of the stars depends on the Earth’s revolution, rotation, and your location

· Why the directions on a star map are not the same as on a street map

· Explain the different apparent motion of circumpolar versus seasonal stars

· Explain why seasonal stars are not visible all throughout the year

