

URANUS

2872.5 million km LENGTH OF YEAR 30,589 Earth days 17.2 hours DIAMETER 50,118 km

NEPTUNE 🛡

DISTANCE FROM SUN 4495.1 million km LENGTH OF YEAR 59,800 Earth days DAY LENGTH 16.1 hours DIAMETER 49,528 km

JUPITER •

778.6 million km 4331 Earth days

9.9 hours **DIAMETER** 142,984 km

DISTANCE FROM SUN 1433.5 million km 10,747 Earth days 10.7 hours **DIAMETER** 120,536 km

N

www.open.edu/openlearn/plane

The smallest and closest planet to the Sun, its lack of atmosphere makes Mercury hot by day and cold by night.

Mercury rotates exactly three times for every two orbits. Bizarrely, the result of this is that its day lasts twice as long as its year. It contains a large iron core, which generates a magnetic field. The surface is rocky and is made mostly of volcanic lava flows pockmarked by impact craters.

DISTANCE FROM SUN 57.9 million km LENGTH OF YEAR

88.0 Earth days **ROTATION PERIOD** 1407.6 hours

DAY LENGTH 4222.6 hours DIAMETER

4879 km

An almost Earth-sized planet with a dense and cloudy atmosphere that hides the surface from view.

To map the surface of Venus from orbit we have to use radar to penetrate the clouds. Venus spins very slowly backwards, hence the negative sign in its rotation period, although its clouds rotate 60 times faster. Its surface is mostly lava flows, which are much younger than those on Mercury.

DISTANCE FROM SUN 108.2 million km **LENGTH OF YEAR** 224.7 Earth days ROTATION PERIOD -5832.5 hours

DAY LENGTH 2802.0 hours

DIAMETER 12,104 km

EARTH 4

The only planet to have abundant liquid water today and an atmosphere that we can breathe.

Earth's core generates a magnetic field. Its surface is divided into plates that grow by spreading at mid-ocean ridges and slide below the edges of continents, which causes many earthquakes and volcanic eruptions. Earth is the only known home to life, which in turn has hugely changed the planet.

DISTANCE FROM SUN 149.6 million km LENGTH OF YEAR 365.2 Earth days

ROTATION PERIOD 23.9 hours

DAY LENGTH 24.0 hours DIAMETER 12,756 km

A world that had liquid water long ago, but has changed to a cold, dry climate.

Mars has canyons, valleys, giant volcanoes and dusty plains. The hunt is on to find out whether there was any life there in the distant past when conditions were more suitable, and even whether any microbes still live there today. Mars lost its ancient magnetic field and its early atmosphere.

DISTANCE FROM SUN 227.9 million km **LENGTH OF YEAR** 687.0 Earth days **ROTATION PERIOD** 24.6 hours **DAY LENGTH** 24.7 hours

6792 km

Learning with The Open University

www.open.edu/openlearn/planets

LEARNING AT THE OU

The Open University (OU) is the UK's largest academic community with over 170,000 students and over 120 qualifications in a range of fascinating and challenging subjects. You don't have to put your life on hold to get the qualification you need. Around 70 per cent of our students fit study around their job and busy, changing lives. Wherever you study, your OU tutor, study advisers and other students are as close by as you need them to be - online, via email, phone and face-to-face.

For more information or to request a prospectus, visit: www.open.ac.uk/courses

ACADEMIC EXCELLENCE

The academics at The Open University are some of the leading experts in their field. They apply their passion for their research when preparing study materials which mean that you get to learn from the best Find out more about the OU academics who have worked on this television series and this poster.

The OU's academics

ACCESSIBLE

If you have little or no knowledge or experience of studying, the OU's 'Access modules' are open to all and an ideal starting point. They have been specially designed to help you find out what it's like to study with the OU, get a taste for the subjects we offer, develop your study skills, build your confidence and prepare you for further study For more information, visit:

www.open.ac.uk/courses/do-it/access

AFFORDABLE Studying with the OU is more affordable

than you might think. You may even be able to study for free. For more information on all of the funding options available to you, visit: www.open.ac.uk/fees STUDY

The Open University offers a range of qualifications for those interested in environmental and natural sciences:

BSc (Honours) Natural Sciences Astronomy and Planetary Science) (Q64) This course covers topics like our Solar

System, planets orbiting other stars, the life cycle of stars, extreme conditions near black holes, and the evolutionary history of the Universe. You'll be able to objectively and quantitatively describe, analyse, test and explain phenomena in the Universe, using appropriate quantitative tools and observational methods.

BSc (Honours) Combined STEM (R28) The flexibility of our Combined STEM degree allows you to create your own degree from modules and study routes, including

psychology and sports science. This means you can build a qualification to suit your personal and professional needs, interests and aspirations, which will be unique to you.

Some of the modules you can study on your pathway to a qualification within natural and environmental sciences are: Questions in science (S111)

This introductory science module encompasses astronomy and planetary science, biology, chemistry, Earth and environmental sciences, and physics. This module is the entry point for the Natural Sciences degree and develops generic study skills, maths skills and investigative skills alongside key concepts in science.

Planetary science and the search

This module tackles fundamental questions about our Solar System. How did it form and how has it evolved? Why aren't all the planets like Earth? How and why did life arise on Earth? Although the module is intended for a wide range of people, a background in science is

For more information, visit: www.open.ac.uk/courses or call the Student Registration & Enquiry Service on **0300 303 5303**.

Published in 2019 by The Open University, Walton Hall, Milton Keynes, MK7 6AA, to accompany the BBC/OU series The Planets, first broadcast on BBC TWO in May 2019. BBC Executive Producer: Andrew Cohen BBC Series Producer: Gideon Bradshaw BBC Commissioning Editor: Tom McDonald **OU Broadcast Commissioner:**

OU Media Fellow: Prof. Mark Brandon OU Academic Consultants: Prof. Stephen Lewis and Prof. David Rothery OU 'The Planets' poster Authors: Prof. Stephen Lewis,

Prof. David Rothery, Dr Sheona Urquhart Graphic Designer: Glen Darby Broadcast Project Manager: Caroline Green

Copyright © The Open University 2019

or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the Please send all enquiries regarding extracts or

For more information about Open University broadcasts and associated free learning, visit Printed in the UK by Belmont Press

The Open University is incorporated by Royal Charter (RC 000391), an exempt charity in England & Wales, and a charity registered in Scotland (SC 038302). The Open University is authorised and regulated by the Financial

Every effort has been made to contact copyright holders. If any have been inadvertently overlooked the publishers will be pleased to make the necessary arrangements

BBC JUPITER

Jupiter is the largest planet in the Solar System, with a mass about two and a half times that of the other seven planets combined. Jupiter has played a key role in the evolution of the Solar System, sweeping up debris and affecting the orbits of asteroids, comets and other planets.

upiter swept up much of the mass in the disc around it as the primordial Solar System formed, and it is thought to contain broadly the same mix of elements as the early Sun. Despite its great mass (almost 318 times that of the Earth), Jupiter is still small compared to the Sun, at about one thousandth of its mass. Jupiter did not grow large enough to begin nuclear fusion within its interior and become a star itself, but it does produce its own interior heat, at a rate which is roughly the same as the average power that it receives from the Sun. This heat is thought to come from gravitational energy from Jupiter's formation and from a gradual contraction that ontinues to this day. Jupiter is still shrinking, but only one or two centimetres per year in diameter is needed to account for the heat observed!

As a result of its rapid rotation, with a day of less than ten hours. Jupiter is noticeably flattened with an equatoria diameter that is more than 6% longer than its polar diameter. This can be seen through even a small telescope where Jupiter's disc appears oblate rather than circular. Jupiter probably has a central core of rock and ice, but this makes up only around 10% of the entire planet's mass (in the region of 10–50 Earth masses). Most of the planet is primarily hydrogen and helium. These behave like familiar gases only over a relatively shallow (1,000 km) shell below the clouds. As the pressure increases, hydrogen behaves more like a liquid. At about 4 million Earth atmospheres of pressure, hydrogen takes a liquid, metallic form, which is a superconductor of electricity. Th pressure is exceeded over about 80% of the total radius of Jupiter and much of the deep interior of the planet is thought to be metallic hydrogen.

Jupiter generates a powerful magnetic field where hydrogen begins to act as an electrical conductor. This interacts with the solar wind and produces spectacular aurorae at high latitudes. Charged particles, trapped in upiter's huge magnetic field, form radiation belts that

can be a hazard to spacecraft. The atmospheric circulation of Jupiter is dominated by alternating east-west jets which are linked to the banded ppearance of the planet. The 'zones' are regions of high, white clouds, where the atmosphere is upwelling, and the 'belts' are darker regions of subsidence where lower cloud decks are seen. Wind speeds peak at the boundaries petween zones and belts and can reach more than 600 km/h. Embedded within this pattern are a variety of white and coloured 'spots' which are long-lived storms that can persist for many years. The banded structure of Jupiter's clouds breaks down

Jupiter's swirling clouds are what gives the planet its beautiful appearance. The white regions are higher clouds of ammonia crystals and the darker ones are deeper, water-ice clouds. The lower clouds are coloured by impurities, such as phosphorous, sulphur and hydrocarbons brought up from the deeper atmosphere. These react with ultraviolet sunlight to produce the colours seen. Jupiter has many moons: 79 have been discovered to date, and the four largest – Io, Europa, Ganymede and Callisto – are easily visible from Earth using binoculars.

near the poles, where a beautiful array of smaller vortices

nas been revealed by the NASA Juno spacecraft.

Did You Know?

Jupiter's 'Great Red Spot' is a storm that has raged since at least the nineteenth century and was probabl seen by Robert Hooke in 1664. It is a high-pressure anticyclone which dredges up coloured compounds from beneath. It is shrinking now but is still larger than

SATURN

Saturn is famous for its beautiful rings, easily seen through a small telescope from Earth and made almost entirely of water ice, with only a little rock and dust. The diameter of the main rings is about 280,000 km, but they are incredibly thin, averaging only 20 m thick.

he interior of Saturn is similar to that of Jupiter, with a rock and ice core (similar in size, but only 9–20 Earth masses), and the planet is predominantl composed of hydrogen and helium. Hydrogen enters its metallic phase at greater depths here than on Jupiter because Saturn is less massive (about 95 Earth masses in total). Consequently the required pressure only occurs within a region surrounding the core out to about half the planet's total radius. The majority of Saturn's volume is taken up by liquid hydrogen and helium, with an outer shell of around 1,000 km that is gaseous. Like Jupiter, Saturn has an interior heat source. While being less powerful than that of Jupiter, Saturn's interior heat source provides two and a half times more power than Saturn receives on average from the Sun. . Unlike Jupiter, this heat is hard to account for solely y gravitational compression and it seems that more s generated by elements heavier than hydrogen (from helium upwards) falling preferentially towards the core, thus releasing gravitational potential energy. Saturn has a blander appearance than that of Jupiter with less contrast in colour between low and high clouds As on Jupiter, high clouds are generally ammonia ice crystals and below these lie layers of water-ice clouds, with solutions of ammonia and regions of ammonium hydrosulphide ice also possible. Occasional storms are seen as bright patches of high, white ammonia cloud. The

ability to see contrasts, and features that can be used to

powerful telescopes, such as the Hubble Space Telescope

on Jupiter, but with a broader and faster equatorial jet,

Winds on Saturn are organised into alternating jets, as

track winds, requires either spacecraft observations or

where speeds can reach 1,800 km/h, second only in the Solar System to winds seen on Neptune. Periodically, storms appear on Saturn as bright, white

cloud tops, like high thunderstorm clouds on Earth. These are relatively short-lived compared to Jovian spots. A series of clouds covering a large part of a hemisphere sometimes known as the 'Great White Spot', seems to appear every Saturnian year (just under 30 Earth years) for A more permanent feature of Saturn's atmosphere is the hexagonal pattern centred on the North Pole, seen in the

image on the left. The hexagon was discovered during the Voyager spacecraft flyby in 1981 and has been watched by the Cassini spacecraft in orbit from 2004–2017. Each side of the hexagon is longer than the diameter of the Earth. The hexagon rotates once every 10.7 hours, at exactly the same rate as the interior of Saturn, measured by the rotation of its magnetic field. The hexagon is a standing-wave pattern in a high-latitude jetstream, with wind speeds of 320 km/h. Why it is so stable, and why a similar feature is not seen in the southern hemisphere, is a mystery. Saturn has 62 known moons as of 2019, but this does not include hundreds of small moonlets in Saturn's rings

each smaller than 500 m. Titan is the largest and most massive moon, and at 5,139 km diameter is the second largest moon in the Solar System (only Jupiter's moon Ganymede is larger) and is larger than the planet Mercury Titan has a thick atmosphere of mainly nitrogen, with a surface pressure 1.5 times that on Earth and freezing temperatures of about -180 °C.

Did You Know?

Saturn is best known for its visually striking rings, but all four giant planets have ring systems. Saturn might not always have had such prominent rings. They are likely to be the icy debris of a moon that was broken up as its orbit approached Saturn.

URANUS & NEPTUNE

Uranus and Neptune are sometimes called the 'ice giants' because their interiors are thought to contain more ice and less gas than the larger gas giants. They were unknown until after the invention of the telescope, Uranus being discovered in 1781 and Neptune in 1846.

nly one spacecraft, Voyager 2, has flown past these two planets, and little detail could be seen on them from Earth until the advent of very modern telescope imaging techniques. The view of Uranus shown above was captured in near-infrared light by the Keck Telescope, which uses adaptive optics to compensate for blurring effects introduced by viewing through the Earth's atmosphere. It reveals a pattern of atmospheric circulation parallel to the equator similar to the more familiar patterns on Jupiter and Saturn. There are also some bright, small

The mass of Uranus is about 14.4 times that of the Earth, whereas Neptune is about 17 Earth masses. We think that the middle of each is a rocky core with about the same mass as the whole Earth. Most of the rest is 'ice', surrounded by about one Earth-mass of gas, which is mostly hydrogen and helium. The interior 'ice' is under high pressure and is actually either liquid or at least sufficiently fluid to churn around and generate each planet's magnetic field. It is also certainly not pure water but must have plenty of ammonia and methane mixed in. The continuous layer of clouds that forms the lowest

level that we can see in each planet's atmosphere is made of tiny particles of frozen methane, in contrast to the ammonia clouds of Jupiter and Saturn. Seen through the gaseous methane above this cloud deck, it looks blue in visible light. Neptune's atmosphere in particular has some highaltitude clouds of methane ice, which look white because they are seen through less depth of gaseous methane. Above Neptune's clouds there is a tenuous haze of small hydrocarbon molecules such as ethane and ethyne, made by sunlight encouraging methane atoms to link together.

When Voyager 2 flew past Neptune in 1989 it saw several anticyclonic storms. The largest became known as the 'Great Dark Spot' by analogy with Jupiter's 'Great Red Spot'. There was also a 'Small Dark Spot' a little further 'south'. Both are in view in the image shown below. The Hubble Space Telescope noticed that both had vanished by 1994, so storms on Neptune seem to be less long-lived than their largest equivalent on Jupiter. But soon after this a similar storm appeared north of the equator, and became known as the 'Northern Great Dark Spot Both planets have rings, with some tiny moonlets

orbiting among them. They are much less spectacular than Saturn's rings, partly because they are made of much darker particles rather than the nearly pure water ice of Saturn's ings but also because they have much less mass. Uranus has 13 identified rings, which are made from particles ranging mostly between 20 cm and 20 m in size. Neptune has five rings, and these are much dustier than Uranus's rings. In both cases the rings are thought to be debris from one or more small moons that broke apart. They are probably relatively young features, no more than about 600 million years old.

Uranus has 27 known moons, of which the innermost 13 orbit within its ring system and help maintain the integrity of the individual rings. The equivalent numbers for Neptune are 14 and four. One of Uranus's outermost moons, a 20 km sized object named Margaret, has the most eccentric orbit of any known planetary moon, its distance varying between 4.9 million km and 23.8 million km.

Did You Know?

when Voyager 2 flew past, its south pole was pointed toward the Sun so that its northern hemisphere was in darkness. By 2012, when the view shown above was captured, the planet was nearly side-on to the Sun.

900 km Orcus has a moon named Vanth that is about

Since 2006, Pluto, Eris and two other of the largest

Kuiper belt objects, Makemake and Haumea, have been

officially classified as 'dwarf planets' on the grounds that

into round shapes. Less massive Kuiper Belt objects are

diameter), seen here at their correct relative brightnesses

their own gravity is strong enough to pull themselves

Pluto and its largest moon, Charon (1212 km in

are the best known of the larger Kuiper Belt objects,

having been seen at close quarters when the New

THE MOON

The Moon is 384,000 km away. It rotates at the same rate that it orbits the Earth, so the same hemisphere of the Moon faces us all the time.

ur Moon is the sixth largest moon in the Solar System, with a diameter of 3474 km. Its surface gravity is one-sixth that of the Earth and it is home to some of the highest mountains and deepest basins in the Solar System with a difference in height exceeding 20 km. It has only a very thin atmosphere, called an exosphere, providing no protection from the Sun's radiation or impacts from meteoroids. As a result, its surface experiences temperature swings from +150 °C to -250 °C, and is covered by a layer of powdery dust and rocky debris called regolith.

The Moon formed about 4.5 billion years ago in the

aftermath of a 'giant impact' between the early Earth and another planetary body. The newly formed Moon went through a 'magma ocean' phase, with less dense rocks

floating upwards to form the lunar crust, visible today as the relatively bright lunar highlands. In its first half-billion years, the Moon suffered heavy

bombardment by impactors that produced large craters and basins (100–1000 km in diameter). Most basins on the near side were subsequently filled by basaltic lava flows that gave rise to smooth, dark features called 'maria' – The Moon is the only object beyond Earth yet visited by

humans. During the six Apollo missions between July 1969 and December 1972, 12 astronauts carried out field work, deployed scientific instruments on the lunar surface, and returned ~382 kg of rock and soil samples to Earth. Our understanding of the formation and evolution of the Moon was revolutionised by analysis of returned lunar samples, leading to the acceptance of new ideas such as the 'giant impact' theory for the origin of the Moon and the 'lunar magma ocean'. Advances in laboratory instrumentation have recently enabled the detection of water in Moon rocks, necessitating re-evaluation of models describing the Moon's origin and evolution.

A renaissance in lunar exploration is heralded by the detection of water on the lunar surface by a number of recent spacecraft-based remote-sensing instruments. In particular, the presence of substantial deposits of water ice near the poles is considered important for addressing questions about the origin of life and for utilising local resources to support longer term Solar System exploration.

Did You Know?

The far side of the Moon (colloquially, but wrongly, called the 'dark side') is never visible from the Earth The only spacecraft that has yet landed there is the Chinese Chang'e-4, which touched down with a rover called Yutu-2 in January 2019.

OTHER MOONS

A moon is what we call any object orbiting a larger planetary body. The Moon, with a capital M, is the name of the moon that orbits the Earth.

very planet apart from Mercury and Venus has moons

Mars has two small ones, which may be captured rocky asteroids. Jupiter has 79 known moons, of which four are bigger than our own Moon, and the other giant planets also have families of many moons. Currently 62 are known at Saturn, 27 at Uranus and 14 at Neptune but there are surely many small ones yet to be found.

Most of the giant planets' large moons probably grew
from left-over material around each planet while it was forming, but their small outer moons are probably captured objects, and tiny moons in inner orbits are probably debris from larger moons that broke apart. Neptune's largest moon, Triton, is bigger than Pluto and was probably captured from the Kuiper Belt Almost every giant planet's moon consists mostly of ice,

than about 400 km in diameter have enough gravity to pull themselves into a spherical shape, but the smaller ones are irregular (such as Hyperion, 270 km moon of Saturn, seen on the left). The ice of Jupiter and Saturn's moons is mostly just frozen water, but further from the Sun the water ice is joined by ices made of frozen methane, ammonia, carbon monoxide and nitrogen. Jupiter's innermost large moon, Io, is an exception. It is

though the larger ones may have rocky cores. Those bigger

a rocky, volcanic world with eruptions going on all the time, powered by tidal heating. Some icy moons are warm enough inside to have

internal oceans sandwiched between ice above and rock below. It is thought that simple (microbial) life could exist there. NASA's Cassini spacecraft, which orbited Saturn, discovered a fine spray of frozen water droplets escaping from cracks in the icy shell of Saturn's 500 km moon Enceladus. It then flew through the plume to collect samples from the internal ocean. Saturn's largest moon, Titan, is the only moon with a dense atmosphere – mostly nitrogen with about 5% methane. Here, liquid methane can fall as rain. It then flows across the icy surface and drains into large methane lakes Rings surround each giant planet, inside the orbits of their large moons. Rings are not solid objects but are made of a multitude of fragments (some no more than dust, others metre-sized) too small to be tracked as

Did You Know? Asteroids can have moons too. For example, the 214 km wide asteroid Eugenia has two: 13 km Petit-Prince and an even smaller one informally named 'Princesse'. When the 325 m asteroid 2004 BL₈₆ came close to Earth in 2015, radar studies showed that it has a moon only 70 m across.

THE KUIPER BELT

Kuiper Belt objects are icy worlds orbiting the Sun beyond Neptune's orbit, mostly between 30 and 70 times further from the Sun than the Earth is.

e didn't even know that the Kuiper Belt exists until the 1990s, when powerful telescopes begar to detect numerous objects there. When it was discovered in 1930, Pluto was assumed to be a ninth planet, but now we realise that it is merely one of the nearer and larger of this new class of bodies. Thousands of Kuiper Belt objects have now been catalogued, and it is thought that there are probably more than 100,000 witl diameters greater than 100 km

has about 30% more mass than Pluto. Eris is denser than

Pluto, so despite being the more massive of the two its diameter is fractionally smaller (about 2330 km diameter

compared to Pluto's 2374 km). Eris has a moon, named

Dysnomia, thought to be about 700 km in diameter, and

The king of the Kuiper Belt is not Pluto but Eris, which

Horizons space probe flew past in 2015. The bright region in the centre of Pluto's disc is nitrogen ice filling an ancient basin. New Horizons flew past a more distant and smaller Kuiper Belt object catalogued as 2014 MU₆₉ (nicknamed 'Ultima Thule') in January 2019 and showed that it consists of two icy lumps that collided at slow speed and stuck together to make a 33 km long 'contact binary', shown

assumed to have irregular shapes.

here enlarged relative to Pluto and Charon. This may be a clue as to how bodies merged to form the planets. In 2018 astronomers using a telescope in Hawaii discovered the most distant known Kuiper Belt object, about 120 times further from the Sun than the Earth is. Catalogued as 2018 VG_{18} it is thought to be about 500 km

Did You Know?

It is so cold in the Kuiper Belt that the bodies there are mostly ice - not just water but also methane, ammonia, carbon dioxide and nitrogen. The larger ones may have rocky cores. Many are very dark and red, possibly because radiation has converted methane into long chains of tarry organic molecules.

149.6 million km

Distances from the Sun

Grateful acknowledgement is made of the following sources: FRONT: © NASA; Top row Mercury © Applied Coherent Technology 2019; Top row Venus © Damia Bouic Creative Commons Attribution-NonCommerical-ShareAlike3.0 Unported License https://creativecommons.org/licenses/by-nc-sa/3.0/l; BACK: © NASA; Top row Uranus © NASA/ESA/L.A. Sromovsky/P.M. Fry/ H.B Hammel/I. de Pater/K.A. Rages; COVER IMAGE: © Vadim Sadovski/ 123RF.com

Discover more about our Solar System's planets and moons at www.open.edu/openlearn/planets

778.6 million km

1433.5 million km

2872.5 million km

4495.1 million km