

GREETINGS

from
**EARTH'S
WORLD
-FAMOUS**

The Moon

1) When did the MOON form?

- When the moon formed, it was about 14,000 miles away from us. Now it is 250,000 miles away from us.
- The moon most likely formed at the same time as the Earth

Giant Impact Theory (The Big Whack)

2) proposes a Mars-sized asteroid
collided with Earth 4.5 billion years
ago.

3)The “Man” on the Moon

FACTS

- 4)The moon does not have an iron core

It is $\frac{1}{4}$ the size of the Earth.

5) **The moon** causes TIDES here on earth.

MOON FACTS

6) The gravity of the moon is $\frac{1}{6}$ that of Earth's gravity. If you weighed 100 lbs here, then you would weigh 16 lbs on the moon.

Buzz Aldrin's Footprint on the Moon

- The Moon's surface is covered with ***Regolith*** (***dust***).... It varies between 1 inch – 15 km in depth.
- Powdered rock created by billions of years of impacts.

7)What is it like on the moon?

*no weather - no wind

*no atmosphere to protect you from extreme temperatures of space.

*Very cold (- 173 C) AND hot (+100 ° C)

*It has no magnetic field. Compasses don't work.

8) CRATERS

Large round
pits formed
by impacts
of asteroids

9) 2 Types of terrain on the Moon

a) HIGHLANDS-
heavily cratered
and very old

b) MARIA- dark, flat
areas

- Maria is mostly on the near side. The far side of the moon is beaten up with asteroid impact craters.

Terminator: Day-Night Line

10) TIDES CAUSED BY THE MOON (NO MOON, NO TIDES!)

Bay of Fundy, Nova Scotia

Difference between high tide and low tide
averages 55 feet every 6h 25m

Tide Type

SPRING

11) Spring Tide

*Spring Tide causes the highest HIGH tide and the LOWEST low tide

12) Neap Tide

Last Quarter

First Quarter

Neap tide occurs during 1st Quarter
and 3rd Quarter

Earth-moon-sun at right angle

MOTIONS OF THE MOON

13) The moon rotates once in the SAME time as it revolves.

- **Because of this, you see the same side of the moon**
- **A moon day = a moon year. (1:1)**

14)Lunar Eclipse

- A lunar eclipse happens when we look at the moon and see Earth's shadow and see the FULL moon.

Total Lunar Eclipse - Bozeman, MT - 02/20/2008

chad frettin

15) Solar Eclipse

- A solar eclipse is when you look at the sun and see the NEW moon blocking the light of the sun.

SOLAR ECLIPSE

SUN, MOON, AND EARTH
LINE UP, WITH THE MOON IN THE MIDDLE

Solar Eclipse

Sun

FULL SHADOW
(UMBRA)

PARTIAL SHADOW
(PENUMBRA)

Moon

PARTIAL SHADOW
(PENUMBRA)

Earth

MOON'S ORBIT

The Orbit of the Moon

