CLASS COPY!!! CLASS COPY!!! CLASS COPY!!!
Review 4.4: Star Systems and Galaxies
Read pgs 141-147 in your textbook to complete this worksheet.
Understanding Main Ideas
The figure below shows three star systems as they might be seen from Earth. Ellipses indicate orbits. Answer the questions in your notebook.
[image: image1.png]\//_ //

[image: image2.png]N

N >

/7
/_\
N

[image: image3.png]

A
c
B
1. Which star system is an eclipsing binary?

2. What kind of star system is A?

3. The dim, tiny, but high-mass star in C is not visible from Earth. How
could astronomers infer that it exists?

Building Vocabulary
In your notebook, write each term and also write a definition for each of the following terms.
4.
binary star

5.
eclipsing binary

6.
open cluster

7.
globular cluster

8.
spiral galaxy

9.
elliptical galaxy

10.
irregular galaxy

11.
quasar

