

Distant Worlds - Alien Life?

Englisch	Deutsch	Filmzitat als Anwendungsbeispiel
clear evidence	klare Beweise	Such extraordinary claims demand clear evidence
Millennia ago	vor Jahrtausenden	Millennia ago our ancestors were already watching the stars
constellation of the swan	Sternbild Schwan	Part of the summer triangle is the constellation of the swan
giant spheres	riesige Kugeln	the planets are siblings of earth, giant spheres made of rock and other materials
to orbit	umkreisen	Like earth, they orbit the sun
ancestor	Urahn	today's species are descendants of a single common ancestor
oxygen	Sauerstoff	it did not require any oxygen
blueprint	hier: Bauplan	DNA molecules are the blueprints of all life forms
lubricant	Schmierstoff	water acts like a lubricant
carbon, hydrogen, nitrogen	Kohlenstoff, Wasserstoff, Stickstoff	and everywhere, the same chemical elements are the most important: carbon, hydrogen, oxygen and nitrogen
vapor	Gas	water is mostly only present in form of ice or as a thin vapor
clues	Hinweise	so far there are no clues to any such civilization

Distant Worlds - Alien Life?

Englisch	Deutsch	Filmzitat als Anwendungsbeispiel
lightyear	Lichtjahr	viewed from 10 lightyears away the sun appears merely as one star among others
gravity	Schwerkraft	its gravity is too weak
space probes	Raumsonden	space probes have discovered that it turned into ice
scarce energy	spärliche Energie	hot springs on the oceans bottom provide scarce energy
outer envelope	äußere Hülle	all life probably requires an outer envelope
to measure	messen	this can be measured to a high degree of precision
to determine	bestimmen	this allows us to determine the size and orbit of a planet
solar system	Sonnensystem	like all giant planets in our solar system
red dwarf star	roter Zergstern	Gliese 667C is a red dwarf star, a star that is less hot than the sun
day and night hemispheres	Tag- und Nachtseite	temperatures on the day and night hemispheres could be very different
buoyancy	Auftrieb	it loses its buoyancy
essential preconditions	beste Voraussetzungen	the essential preconditions are already there

Distant Worlds - Alien Life?

Englisch

Milky Way

to collect

Deutsch

Milchstraße

hier : auffangen

Filmzitat als Anwendungsbeispiel

the Milky Way, the glowing expanse in the night sky consists of billions of stars

such radio telescopes collect natural radio waves from space