
Score_____ HISTORY TEST REVIEW KONICHEK

MULTIPLE CHOICE-Choose the most correct answer (40)

1.The Greek astronomer which applied geometry to figure the circumference of the earth was: ERENTHANIES
2.The points in the sky which both axis of the earth points at are called: CELESTIAL POLES

3.What was unique about the facial features of Tycho Brahe? GOLD TIP NOSE
4. The person which inherited all the observations made by Tycho was: KEPLER

5.The epicycle was proposed to explain which motion of the planets PTOLEMY
6.The Shape of the heavens according to the Greeks was:SPHERICAL
7. Newton developed which mathematics to explain the motions of the universe?CALCULAS

8 The Greeks were in search of theories, which were: SIMPLE, ACCURATE, EASLY MODELED
9. The most noted Greek of the times proposed a geocentric universe was:PLATO
10. Ptolemy's theory consisted of: EQUANTS, ECCENTRIC, EPICYCLES
11. The scientific community of the middle ages was: CLOSED MINDED
12. The Mayan developed the first workable: 365 DAY CALENDAR
13.Aristarchus's theory was rejected mainly because: GREEKS TOO EGOCENTRIC
14.Which is NOT a Greek idea of the heavens

15.Which is not true of the heliocentric model proposed by Aristachus?

16. Parallax wasn't detected because: STARS TOO FAR AWAY
17. Copernicus was of which nationality? POLISH
18.The major political body during the time of Copernicus was: CATHOLIC CHURCH
19. Copernicus wasn't persecuted because: HIGH CHURCH OFFICIAL
20. According to Einstein the only absolute in the universe is: SPEED OF LIGHT
21. Kepler was the first astronomer to bring which tool to astronomy? MATHEMATICS
22.The ancient peoples had only which tool at their disposal for making observations? NAKED EYE
23. The center of astronomy shifted from Greece to WESTERN EUROPE
24.The Greeks liked theories, which were:SIMPLE ACCURATE, EASILY MODLED
25.The Foucault pendulum shows what motion of the earth? EARTH;S ROTATION
26.According to Kepler the shape of the planetary orbits was:ELLIPTICAL
27.Plato's problem in describing the heavens was: HOW HEAVENS MOVED , NOT WHY
28.The law of Kepler which states" planets will sweep out equal areas in equal time" is:

 SECOND LAW OF PLANETARY MOTON
29. According to Copernicus retrograde motion is explained by: RELATIVE POSITION OF THE SUN, EARTH AND PLANETS
30. In trying to explain the expansion of the universe,Einstein introduced what into his field equations to prevent the universe from expanding COSMOLOGICAL CONSTANT
31. Newton said the force which attracts all matter in the universe is: GRAVITY

32. Aristotle didn't like the theory of Eudoxus,and added how many more spheres to his model? 29
33. The teachings of which Greek astrologer was the accepted doctrine of the middle ages ARISTOTLE
34.Compared to Galileo, Kepler:GALILIO WAS OUT GOING
35. A rock thrown in space will travel forever was presented in the works of;NEWTON
36. The person who discovered the expanding universe in the 1920’s was; HUBBLE
37.Stephen Hawkins is working on a theory to: UNITE THE 4 MAJOR FORCES
38. The culture which based it's agriculture on the rising of Sirius was EGYPTION
39. According to the Newton video around the year 1690 Newton had what happen? HAD A NERVOUS BREAKDOWN
40. Edwin Hubble discovered what through the telescope that Einstein discovered in his General Relativirty paper EXPANDING UNIVERSE
FILL IN THE BLANK-you supply the word(20)

1.The tendency of an object being basically lazy is___INERTIA__________

2. Gravitational forces depend upon the ___MASS___________and the distance between them.

3. As an object approaches the speed of light, the length of the object relative to the stationary observer will_____CONTRACT___________

4. According to Ptolemy, planets moved about on ___EPICYCLES___________to explain retrograde motion

5. Isaac Newton developed the branch of mathematics called____CALCULAS_______________to explain the motions of the heavens.

6.The seasons according to Aristarchus was caused by the __TILT______of the earth.

7.The apparent backward motion of the planets relative to the stars is called___RETROGRADE_____________motion

8. The Greek culture believed the perfect shape for the planets to follow was the___SPHERICAL_____________

9. Stephen Hawking is working on a theory which explains the beginning of the universe. This theory is known as___g.u.t._________

10.The concept that there is no definite center to the expansion of the universe, or the expansion looks the same in all directions is called the___ISTROPHIC______________principle.

11.The__EGYPTIAN____________culture based their planting of the crops on the rising of the star Sirius, because the Nile would flood about this time.

12. ___HELIOCENTRIC__________model suggest the earth is the center of the solar system

13. The problem with ptolemy's model is he used imaginary ___CENTERS OF GRAVITY________________of gravity to explain planetary motion.

14.__EINSTEIN_______________said there are no absolutes in the universe, except for the speed of light.

15.The expanding universe theory was proposed by __HUBBLE_____________in the 1920's

16. Stonehenge is located in ___ENGLAND_________.

17. The Maya culture developed a __365_____________day calender.

18. Kepler took astronomy from a physical model universe to a ___MATHEMATICAL______________model of the universe.

19. In prehistoric times the observations were made my the __NAKED_______eye

20.Einstein said all frames of reference are __RELATIVE____________to whom is observing them.

TRUE AND FALSE If the statement is correct write TRUE. If the statement is incorrect change the capitalized word to make it correct.(20)

1. The system by PTOLEMY had the earth in the center, and the sun orbited the earth with the planets orbiting the sun. (F)
2. Kepler was an INTROVERT, but a mathematical genius(T)
3. The first law of planetary motion involves INERTIA. (F)
4.During the middle Ages NEW knowledge was discouraged.(T)
5. PTOLEMY was the first Greek to describe the heliocentric universe.(F)
6. Retrograde motion was explained by Ptolemy using ELLIPTICAL orbits.(F)
7. The GREEKS insisted that theories be simple and accurate (F)
8. As the distance increases, the force decreases by the INVERSE Square of the distance.(T)
9.Einstein proposed a new concept for the ORDER of the universe.(T)
10. According to relativity, the only absolute is the speed of SOUND. (F)
[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf]

