Notes for Exam #3

The third exam on October 31st will cover all material through the syllabus week 9. The exam will focus primarily on material from weeks 7, 8 and 9, which include:

1. Nuclear physics (isotopes, radioactivity)

2. Stars and galaxies (H-R diagrams; big bang)

3. The Earth and other planets (nebular hypothesis; plate tectonics)

It’s tempting to think about these topics as independent, but I want you to think about the relative scales of the systems we’ve talked about. Specifically, consider the many different objects we’ve talked about: electrons, molecules, diodes, tectonic plates, gas giant planets, red giant stars, galaxies, black holes, and lots more. I will ask you to tell me which of a list of items is the largest, the smallest, the most massive or the least massive. All of the objects will be drawn from the key words at the end of chapters in The Sciences that we have read through week 9.
Also, be sure to know:

· the four fates of isotopes

· the principal uses of radioactive isotopes

· the fates of stars of different sizes

· differences between terrestrial and gas giant planets

· the three types of plate boundaries and where volcanoes and earthquakes

occur near those boundaries.

There will be one 10-point bonus question on the optional reading.

Important Dates

October 31, 2007 – Quiz #3
November 21, 2007 – Thanksgiving Holiday!!!

November 28, 2007 – Fourth Exam
December 5, 2007 – LAST DAY to turn in museum, field trip and lecture info.

December 12, 2007 – Final Exam

Don’t forget the museums, lectures, and a field trip!

