Matone-Science-Ch2VocabSolarSystem.doc

Science: The Solar System Chapter 2 Vocabulary
	Heliocentric
	A description of the solar system in which all the planets revolve around the SUN. (The sun is the center)

	Ellipse
	An elongated circle; or oval shape; the shape of the planet’s orbit.

	Meteoroid
	A chunk of ROCK or DUST in space.

	Inertia
	The tendency of a moving object to continue in a straight line or a stationary object to remain in place.

	Terrestrial Planets
	The name given to the four INNER planets; Mercury, Venus, Earth, Mars.

	Retrograde Rotation
	The spinning motion of a planet east to west opposite the direction of the rotation of most planets and moons.

	Nuclear Fission
	The process by which hydrogen atoms join together to form helium, releasing ENERGY.

	Photosphere
	INNER layer of the sun’s atmosphere.

	Corona
	OUTER layer of the sun’s atmosphere.

	Gas Giants
	The name given to the first four OUTER planets; Jupiter, Saturn, Uranus, Neptune.

	Asteroids
	Objects revolving around the sun that are too small and numerous to be considered planets.

	Solar Flares
	An explosion of hydrogen gas from the sun’s surface that occurs when loops in sunspot regions suddenly connect.

	Comet
	A ball of ice and dust whose orbit is a long narrow ellipse.

	Chromosphere
	MIDDLE layer of the sun’s atmosphere.

	Geocentric
	A description of the Solar System in which all the planets revolve around the EARTH. (Earth is the center).

	Meteor
	A streak of light in the sky produced by the burning of a meteoroid in Earth’s atmosphere.

	Prominences
	A loop of gas that protrudes from the sun’s surface linking parts of sunspot regions.

	Sunspots
	A dark area of gas on the sun that is COOLER than surrounding gases.

	Solar Wind
	A stream of electrically charged particles produced by the sun’s corona.

	Greenhouse Effect
	The trapping of heat by a planet’s atmosphere.

	Meteorites
	A meteoroid that hits Earth’s surface.

	Core
	The CENTRAL part of the sun where Nuclear Fusion occurs.

	Extraterrestrial Life

	Life that arises outside of Earth.

	Asteroid Belt
	The region of the Solar System BETWEEN the orbits of MARS and JUPITER where many ASTEROIDS are found.
[image: image1.png]

