Star Life Cycle Guided Outline #1 Star Formation
Early Universe, ___________ is cooling out of ______________ due to ______________
Finally forms first atoms - _______________

This is 400,000 years after the “_____________”

· Nothing but hydrogen makes for a boring universe…

· Or does it?

· What will all that _________________ do?
· What happens when you put 1.99 x 1030 Kg (1,990,000,000,000,000,000,000,000,000,000 Kg) of Hydrogen together?

· _______________ pushes it together.

· It takes 399,600,000 years after the first H atoms appear.

· A mass of ______________________ reaches critical _____________ and _____________.
· ________________!
· ______% hydrogen, ______% helium (and traces of heavier elements) in the form of:

· ______ and ______ from the Interstellar Medium

· Concentrate into a ______________
· Add _________ and let it _____________!

· What do we get from the sun?

· _________________ etc.

· Must come from somewhere…

· How is it produced???

Nuclear _____________produces energy according to Einstein’s equation

Hydrogen is the fuel

Hydrogen fusion = the “_________________________”

Intense energy production from fusion creates outward pressure.

While immense amounts of gravity pull everything inward!

This state where these intense forces are balanced is called “_________________________”

