
Name

Homework Assignment #7: The Moon

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
C–4
Homework Assignment #7 - The Moon

Homework Assignment #7 - The Moon
C–3

Chapter 20 – Origin of Modern Astronomy

Motions of the Earth-Moon System (p. 567–569)

A.
Introduction

1.
Approximately how long does it take the moon to complete one full orbit around the earth?

2.
Which way does the moon revolve around the earth?

B.
Phases of the Moon

Definitions: The following terms define the various phases of the moon. Memorize these terms!

	Full Moon
	The moon is full when the side we see is 100% illuminated. A full moon looks like a perfect circle.

	New Moon
	The moon is new when the side we see is dark. We cannot see a new moon at all.

	Crescent Moon
	A crescent moon is shaped like a crescent; a smaller proportion of the moon is illuminated than is the case during a quarter moon.

	Quarter Moon
	The moon is called a quarter moon when it looks like a half circle

	Gibbous Moon
	A gibbous moon is shaped like a lopsided football; a larger proportion of the moon is illuminated than is the case during a quarter moon.

	Waxing Moon
	The moon is waxing when the illuminated portion of the moon is getting a little bit bigger every day.

	Waning Moon
	The moon is waning when the illuminated portion of the moon is getting a little bit smaller every day.

1.
Questions About These Definitions: To find the answers to the questions below, consult your data from the moon project, the section in the textbook entitled Phases of the Moon (p. 567-568), and Figure 20.23 on p. 568.

a.
How does a 1st quarter moon look different from a 3rd quarter moon? (Hint: think about whether they are lit on the right or left side)

b.
How does a waxing crescent moon look different from a waning crescent moon?

c.
How does a waxing gibbous moon look different from a waning gibbous moon?

2.
The cause of the moon's phases:

a.
Where does the moon get its light from?

b.
What proportion of the moon is illuminated at any time?

c.
What phase is the moon in when it lies between the sun and the earth? Why?

d.
What phase is the moon in when the earth lies between it and the sun? Why?

C.
Lunar Motions (In addition to reading the text, carefully study the diagram on the next page--ignore Figure 20.24 on p. 569; it is VERY POORLY designed because it implies that the “distant star” is actually so close that it is inside of our solar system. I don’t think so!)

1.
Synodic Month: How long does it take the moon to go through all of its phases?

2.
Sidereal Month: How long does it take the moon to complete one revolution around Earth?

3.
Why is a synodic month longer than a sidereal month? In answering this question, add to the diagram below.

[image: image1.wmf]
4.
Why do we always see the same side of the moon, no matter what phase it is in?

5.
How long does daylight last on the moon?

6.
How long does darkness last on the moon?

D.
Eclipses

1.
What causes a solar eclipse? (See Figure 20.25 on p.569)

2.
What phase is the moon in during a solar eclipse?

3.
What causes a lunar eclipse? (See Figure 20.26 on p. 570)

4.
What phase is the moon in during a lunar eclipse?

5.
Why does a solar eclipse not occur with every new-moon phase and a lunar eclipse with every full-moon phase? (See Figure 20.27 on p. 570)

6.
The number of eclipses per year

a.
How many solar eclipses do we usually get (somewhere on Earth) a year?

b.
How many lunar eclipses do we usually get (somewhere on Earth) in a year?

c.
Why these numbers? (Take a second look at Figure 20.27)

7.
Why is the moon still visible, but copper-colored, during a full lunar eclipse?

8.
Why do lunar eclipses last so much longer than solar eclipses?

� So then why is it called a quarter moon? Because it’s 1/4 of the way around in its orbit.

*Supported by NSF Grant #9455371. Permission is granted to reproduce this material for classroom use.

C–1

