

Lecture Outline

Chapter 6: Formation of the Solar System

1

6.1 A Brief Tour of the Solar System

Our goals for learning:

- What does the solar system look like?

2

What does the solar system look like?

The solar system exhibits clear patterns of composition and motion. These patterns are far more important and interesting than numbers, names, and other trivia.

© 2018 Pearson Education, Inc.

3

What does the solar system look like?

4

What does the solar system look like?

- ② Planets fall into two major categories: Small, rocky terrestrial planets and large, hydrogen-rich jovian planets.

terrestrial planet

jovian planet

© 2018 Pearson Education, Inc.

5

What does the solar system look like?

- ③ Swarms of asteroids and comets populate the solar system. Vast numbers of rocky asteroids and icy comets are found throughout the solar system, but are concentrated in three distinct regions.

6

What does the solar system look like?

© 2016 Pearson Education, Inc.

7

Planets are very tiny compared to distances between them.

© 2016 Pearson Education, Inc.

8

Sun

© 2016 Pearson Education, Inc.

9

- Over 99.8% of solar system's mass
- Made mostly of H/He gas (plasma)
- Converts 4 million tons of mass into energy each second

Mercury

- Made of metal and rock; large iron core
- Desolate, cratered; long, tall, steep cliffs
- Very hot and very cold: 425°C (day), -170°C (night)

© 2016 Pearson Education, Inc.

10

Venus

- Nearly identical in size to Earth; surface hidden by clouds
- Hellish conditions due to an extreme **greenhouse effect**
- Even hotter than Mercury: 470°C, day and night

© 2016 Pearson Education, Inc.

11

Earth

Earth and Moon to scale

- An oasis of life
- The only surface liquid water in the solar system
- A surprisingly large moon

© 2016 Pearson Education, Inc.

12

Mars

- Looks almost Earth-like, but don't go without a spacesuit!
- Giant volcanoes, a huge canyon, polar caps, and more
- Water flowed in the distant past; could there have been life?

© 2018 Pearson Education, Inc.

13

Jupiter

- Much farther from Sun than inner planets
- Mostly H/He; no solid surface
- 300 times more massive than Earth
- Many moons, rings

© 2018 Pearson Education, Inc.

14

Jupiter's moons can be as interesting as planets themselves, especially Jupiter's four *Galilean* moons.

- Io (shown here): Active volcanoes all over
- Europa: Possible subsurface ocean
- Ganymede: Largest moon in solar system
- Callisto: A large, cratered "ice ball"

© 2018 Pearson Education, Inc.

15

Saturn

- Giant and gaseous like Jupiter
- Spectacular rings
- Many moons, including cloudy Titan

© 2018 Pearson Education, Inc.

16

Rings are NOT solid; they are made of countless small chunks of ice and rock, each orbiting like a tiny moon.

Artist's conception of Saturn's rings

© 2018 Pearson Education, Inc.

17

- Cassini probe arrived in July 2004 (launched in 1997).

© 2018 Pearson Education, Inc.

18

Uranus

© 2016 Pearson Education, Inc.

- Smaller than Jupiter/Saturn; much larger than Earth
- Made of H/He gas and **hydrogen compounds** (H_2O , NH_3 , CH_4)
- Extreme axis tilt
- Moons and rings

19

Neptune

© 2016 Pearson Education, Inc.

- Similar to Uranus (except for axis tilt)
- Many moons (including Triton)

20

Pluto and Other Dwarf Planets

© 2016 Pearson Education, Inc.

- Much smaller than other planets
- Icy, comet-like composition
- Pluto's moon Charon is similar in size to Pluto

21

6.2 The Nebular Theory of Solar System Formation

Our goals for learning:

- What features of our solar system provide clues to how it formed?
- What is the nebular theory?

22

What features of our solar system provide clues to how it formed?

© 2016 Pearson Education, Inc.

Motion of Large Bodies

- All large bodies in the solar system orbit in the same direction and in nearly the same plane.
- Most also rotate in that direction.

24

Two Major Planet Types

② Planets fall into two major categories: Small, rocky terrestrial planets and large, hydrogen-rich jovian planets.

- Terrestrial planets are rocky, relatively small, and close to the Sun.
- Jovian planets are gaseous, larger, and farther from the Sun.

© 2016 Pearson Education, Inc.

25

Swarms of Smaller Bodies

© 2016 Pearson Education, Inc.

- Many rocky asteroids and icy comets populate the solar system.

26

Notable Exceptions

- Several notable exceptions to these trends stand out. Some planets have unusual axis tilts, unusually large moons, or moons with unusual orbits.

© 2016 Pearson Education, Inc.

27

What is the nebular theory?

© 2016 Pearson Education, Inc.

28

According to the **nebular theory**, our solar system formed from a giant cloud of interstellar gas.

(**nebula** = cloud)

© 2016 Pearson Education, Inc.

29

Origin of the Nebula

© 2016 Pearson Education, Inc.

- Elements that formed planets were made in stars and then recycled through interstellar space.

30

Evidence from Other Gas Clouds

- We can see stars forming in other interstellar gas clouds, lending support to the nebular theory. Here we see the Orion nebula, with six insets showing nascent solar systems forming.

31

6.3 Explaining the Major Features of the Solar System

Our goals for learning:

- What caused the orderly patterns of motion?
- Why are there two major types of planets?
- Where did asteroids and comets come from?
- How do we explain the "exceptions to the rules"?

32

What caused the orderly patterns of motion?

© 2018 Pearson Education, Inc.

33

Orbital and Rotational Properties of the Planets

© 2018 Pearson Education, Inc.

34

Conservation of Angular Momentum

- The rotation speed of the cloud from which our solar system formed must have increased as the cloud contracted.

© 2018 Pearson Education, Inc.

35

Collapse of the Solar Nebula

36

Rotation of a contracting cloud speeds up for the same reason a skater speeds up as she pulls in her arms.

© 2018 Pearson Education, Inc.

Flattening

- Collisions between particles in the cloud caused it to flatten into a disk.

© 2016 Pearson Education, Inc.

37

Formation of Circular Orbits**PLAY** Formation of Circular Orbits

Collisions between gas particles in a cloud gradually reduce random motions.

38

Why does the Disk Flatten?

Collisions between gas particles also reduce up and down motions.

PLAY Why Does the Disk Flatten?

© 2016 Pearson Education, Inc.

39

Formation of the Protoplanetary Disk

The spinning cloud flattens as it shrinks.

40

Disks Around Other Stars

a This Hubble Space Telescope image shows a flattened, spinning disk around the star TW Hya. The inset image shows a gap in the disk that one circular "gap" in which material seems to have been cleared. This gap may be due to a planet forming in the disk, which would have gravitational attraction that would tend to draw material toward it and clear a gap.

b The inset, from the Atacama Large Millimeter/Submillimeter Array (ALMA), shows a disk around the Sun. The Sun is at the center of the disk, with gaps in the disk where regions are being cleared as planets form. The disk diameter is about three times that of Neptune's orbit around the Sun. The background image, from the Hubble Space Telescope, shows the star-forming region of the Orion Nebula. Another disk, seen edge-on with jets extending outward, appears at lower right.

- Observations of disks around other stars support the nebular hypothesis.

© 2016 Pearson Education, Inc.

41

Why are there two major types of planets?

A summary of the four types of materials present in the solar nebula. The squares represent the relative proportions of each type (by mass).			
	Examples	Can condense at temperatures below	Relative abundance (by mass)
Hydrogen and Helium Gas	hydrogen, helium	do not condense in nebula	98%
Hydrogen Compounds	water (H_2O), methane (CH_4), ammonia (NH_3)	150 K	1.4%
Rock	various minerals	500-1300 K	0.4%
Metals	iron, nickel, aluminum	1000-1600 K	0.2%

© 2016 Pearson Education, Inc.

42

Conservation of Energy

Collapse of the Solar Nebula

As gravity causes the cloud to contract, it heats up.

PLAY Collapse of the Solar Nebula

© 2016 Pearson Education, Inc.

43

Temperature Distribution of the Disk and the Frost Line

Inner parts of the disk are hotter than outer parts.

Rock can be solid at much higher temperatures than ice.

PLAY Temperature Distribution of the Disk and the Frost Line

© 2016 Pearson Education, Inc.

44

Within the frost line, rocks and metals condense, hydrogen compounds stay gaseous.
Beyond the frost line, hydrogen compounds, rocks, and metals condense.

Within the solar nebula, 98% of the material is hydrogen and helium gas that doesn't condense anywhere.

- Inside the **frost line**: Too hot for hydrogen compounds to form ices
- Outside the **frost line**: Cold enough for ices to form

© 2016 Pearson Education, Inc.

45

Formation of Terrestrial Planets

- Small particles of rock and metal were present inside the frost line.
- Planetesimals of rock and metal built up as these particles collided.
- Gravity eventually assembled these planetesimals into terrestrial planets.

© 2016 Pearson Education, Inc.

46

Summary of the Condensates in the Protoplanetary Disk
(not drawn to scale)

Tiny solid particles stick to form **planetesimals**.

PLAY Summary of the Condensates in the Protoplanetary Disk

© 2016 Pearson Education, Inc.

47

Gravity draws **planetesimals** together to form planets.

This process of assembly is called **accretion**.

Summary of the Condensates in the Protoplanetary Disk
(not drawn to scale)

PLAY Summary of the Condensates in the Protoplanetary Disk

© 2016 Pearson Education, Inc.

48

Accretion of Planetesimals

- Many smaller objects collected into just a few large ones.

© 2016 Pearson Education, Inc.

49

Formation of Jovian Planets

- Ice could also form small particles outside the frost line.
- Larger planetesimals and planets were able to form.
- The gravity of these larger planets was able to draw in surrounding H and He gases.

© 2016 Pearson Education, Inc.

50

The gravity of rock and ice in jovian planets draws in H and He gases.

PLAY Nebular Capture and the Formation of the Jovian Planets

© 2016 Pearson Education, Inc.

51

- Moons of jovian planets form in miniature disks.

© 2016 Pearson Education, Inc.

52

Radiation and outflowing matter from the Sun—the **solar wind**—blew away the leftover gases.

PLAY The Solar Wind

© 2016 Pearson Education, Inc.

53

Where did asteroids and comets come from?

© 2016 Pearson Education, Inc.

Asteroids and Comets

Early in the accretion process, there are many relatively large planetesimals on crosscressing orbits.

As time passes, a few planetesimals grow larger by accreting smaller ones, while others shatter in collisions.

Ultimately, only the largest planetesimals avoid scattering and grow into full-fledged planets.

Not to scale!

- Leftovers from the accretion process
- Rocky asteroids inside frost line
- Icy comets outside frost line

© 2018 Pearson Education, Inc.

55

Heavy Bombardment

- Leftover planetesimals bombarded other objects in the late stages of solar system formation.

© 2018 Pearson Education, Inc.

56

Origin of Earth's Water

- Water may have come to Earth by way of icy planetesimals from the outer solar system.

© 2018 Pearson Education, Inc.

57

How do we explain "exceptions to the rules"?

4 Several notable exceptions to these trends stand out. Some planets have unusual axis tilts, unusually large moons, or moons with unusual orbits.

Uranus's odd tilt Earth's relatively large moon

© 2018 Pearson Education, Inc.

58

Captured Moons

a Phobos b Deimos

- The unusual moons of some planets may be captured planetesimals.

© 2018 Pearson Education, Inc.

59

Giant Impact

A Mars-sized planetesimal crashes into the young Earth, shattering both the planetesimal and our planet.

Hours later, our planet is completely molten and rotating very rapidly. Debris splashed out from Earth's outer layers is now in Earth orbit. Some debris rains back down on Earth, while some will gradually accrete to become the Moon.

Less than a thousand years later, the Moon's accretion is rapidly nearing its end, and relatively little debris still remains in Earth orbit.

...then accreted into the Moon.

© 2018 Pearson Education, Inc.

60

Odd Rotation

- Giant impacts might also explain the different rotation axes of some planets.

© 2016 Pearson Education, Inc.

61

- Review of the nebular theory

62

Thought Question

How would the solar system be different if the solar nebula had cooled with a temperature half its current value?

- Jovian planets would have formed closer to the Sun.
- There would be no asteroids.
- There would be no comets.
- Terrestrial planets would be larger.

© 2016 Pearson Education, Inc.

63

Thought Question

How would the solar system be different if the solar nebula had cooled with a temperature half its current value?

- Jovian planets would have formed closer to the Sun.**
- There would be no asteroids.
- There would be no comets.
- Terrestrial planets would be larger.

© 2016 Pearson Education, Inc.

64

Thought Question

Which of these facts is NOT explained by the nebular theory?

- There are two main types of planets: terrestrial and jovian.
- Planets orbit in the same direction and plane.
- Asteroids and comets exist.
- There are four terrestrial and four jovian planets.

© 2016 Pearson Education, Inc.

65

Thought Question

Which of these facts is NOT explained by the nebular theory?

- There are two main types of planets: terrestrial and jovian.
- Planets orbit in the same direction and plane.
- Asteroids and comets exist.
- There are four terrestrial and four jovian planets.**

© 2016 Pearson Education, Inc.

66

6.4 The Age of the Solar System

Our goals for learning:

- How do we know the age of the solar system?

© 2016 Pearson Education, Inc.

67

How do we know the age of the solar system?

- We cannot find the age of a planet, but we can find the ages of the rocks that make it up.
- We can determine the age of a rock through careful analysis of the proportions of various atoms and isotopes within it.

© 2016 Pearson Education, Inc.

68

Radioactive Decay

© 2016 Pearson Education, Inc.

69

- Some isotopes decay into other nuclei.
- A **half-life** is the time for half the nuclei in a substance to decay.

Thought Question

Suppose you find a rock originally made of potassium-40, half of which decays into argon-40 every 1.25 billion years. You open the rock and find 15 atoms of argon-40 for every atom of potassium-40. How long ago did the rock form?

- 1.25 billion years ago
- 2.5 billion years ago
- 3.75 billion years ago
- 5 billion years ago

© 2016 Pearson Education, Inc.

70

Thought Question

Suppose you find a rock originally made of potassium-40, half of which decays into argon-40 every 1.25 billion years. You open the rock and find 15 atoms of argon-40 for every atom of potassium-40. How long ago did the rock form?

- 1.25 billion years ago
- 2.5 billion years ago
- 3.75 billion years ago
- 5 billion years ago**

© 2016 Pearson Education, Inc.

71

Dating the Solar System

© 2016 Pearson Education, Inc.

Age dating of meteorites that are unchanged since they condensed and accreted tells us that the solar system is about 4.6 billion years old.

72

Dating the Solar System

- Radiometric dating tells us that the oldest moon rocks are 4.4 billion years old.
- The oldest meteorites are 4.55 billion years old.
- Planets probably formed 4.5 billion years ago.

© 2016 Pearson Education, Inc.