

Important Stuff (section 001, 9:45 am)

- The First Midterm is Tuesday, February 25
- The First Midterm will be given in a different room:
 - Willey 125 (West Bank)
 - Bring 2 pencils and a photo-id.
- In accordance with the syllabus (boldface), "You are allowed to bring in an 8.5x11 (inch) page of notes (one side) ... no calculators".
- Test consists of 10 True/False and 50 Multiple Choice questions on Chapters 1 – 7.

1

Important Stuff (section 002, 1:00 pm)

- The First Midterm is Tuesday, February 25
- The First Midterm will be given in two rooms:
 - Last Names starting A – I Tate B50 (This room)
 - Last Names starting J – Z Willey 125 (West Bank)
 - Bring 2 pencils and a photo-id.
- In accordance with the syllabus (boldface), "You are allowed to bring in an 8.5x11 (inch) page of notes (one side) ... no calculators".
- Test consists of 10 True/False and 50 Multiple Choice questions on Chapters 1 – 7.

2

Lecture Outline

3

Mercury

4

Venus

Volcanoes
Few craters

Radar view of a twin-peaked volcano

5

Mars

6

7

8

9

10

11

12

Terrestrial Planet Interiors

- Applying what we have learned about Earth's interior to other planets tells us what their interiors are probably like.

© 2016 Pearson Education, Inc.

13

Why do water and oil separate?

- Water molecules repel oil molecules electrically.
- Water is denser than oil, so oil floats on water.
- Oil is more slippery than water, so it slides to the surface of the water.
- Oil molecules are bigger than the spaces between water molecules.

© 2016 Pearson Education, Inc.

14

Why do water and oil separate?

- Water molecules repel oil molecules electrically.
- Water is denser than oil, so oil floats on water.**
- Oil is more slippery than water, so it slides to the surface of the water.
- Oil molecules are bigger than the spaces between water molecules.

© 2016 Pearson Education, Inc.

15

Differentiation

- Gravity pulls high-density material to center.
- Lower-density material rises to surface.
- Material ends up separated by density.

© 2016 Pearson Education, Inc.

16

Thought Question

What is necessary for *differentiation* to occur in a planet?

- It must have metal and rock in it.
- It must be a mix of materials of different density.
- Material inside must be able to flow.
- All of the above
- B and C

© 2016 Pearson Education, Inc.

17

Thought Question

What is necessary for *differentiation* to occur in a planet?

- It must have metal and rock in it.
- It must be a mix of materials of different density.
- Material inside must be able to flow.
- All of the above
- B and C**

© 2016 Pearson Education, Inc.

18

Lithosphere

- A planet's outer layer of cool, rigid rock is called the lithosphere.
- It "floats" on the warmer, softer rock that lies beneath.

© 2016 Pearson Education, Inc.

19

Thought Question

Do rocks s-t-r-e-t-c-h?

- No. Rock is rigid and cannot deform without breaking.
- Yes, but only if it is molten rock.
- Yes. Rock under strain may slowly deform.

© 2016 Pearson Education, Inc.

20

Thought Question

Do rocks s-t-r-e-t-c-h?

- No. Rock is rigid and cannot deform without breaking.
- Yes, but only if it is molten rock.
- Yes. Rock under strain may slowly deform.**

© 2016 Pearson Education, Inc.

21

Strength of Rock

- Rock stretches when pulled slowly but breaks when pulled rapidly.
- The gravity of a large world pulls slowly on its rocky content, shaping the world into a sphere.

© 2016 Pearson Education, Inc.

22

Heat Drives Geological Activity

Convection: Hot rock rises, cool rock falls.

One convection cycle takes 100 million years on Earth.

© 2016 Pearson Education, Inc.

23

Sources of Internal Heat

- Gravitational potential energy of accreting planetesimals
- Differentiation
- Radioactivity

© 2016 Pearson Education, Inc.

24

Heating of Interior over Time

- Accretion and differentiation when planets were young
- Radioactive decay is most important heat source today.

© 2018 Pearson Education, Inc.

25

Cooling of Interior

© 2018 Pearson Education, Inc.

26

Thought Question

What cools off faster?

- A grande-size cup of Starbucks coffee
- A teaspoon of cappuccino in the same cup

© 2018 Pearson Education, Inc.

27

Thought Question

What cools off faster?

- A grande-size cup of Starbucks coffee
- A teaspoon of cappuccino in the same cup**

© 2018 Pearson Education, Inc.

28

Thought Question

What cools off faster?

- A big terrestrial planet
- A tiny terrestrial planet

© 2018 Pearson Education, Inc.

29

Thought Question

What cools off faster?

- A big terrestrial planet
- A tiny terrestrial planet**

© 2018 Pearson Education, Inc.

30

Role of Size

- Smaller worlds cool off faster and harden earlier.
- The Moon and Mercury are now geologically "dead."

© 2018 Pearson Education, Inc.

31

Surface Area-to-Volume Ratio

- Heat content depends on volume.
- Loss of heat through radiation depends on surface area.
- Time to cool depends on surface area divided by volume:

$$\text{Surface area-to-volume ratio} = \frac{4\pi r^2}{\frac{4}{3}\pi r^3} = \frac{3}{r}$$

- Larger objects have a smaller ratio and cool more slowly.

© 2018 Pearson Education, Inc.

32

Planetary Magnetic Fields

Moving charged particles create magnetic fields. A planet's interior can create magnetic fields if its core is electrically conducting, convecting, and rotating.

© 2018 Pearson Education, Inc.

33

Earth's Magnetosphere

- Earth's magnetic field protects us from charged particles from the Sun.
- The charged particles can create aurorae.

a This diagram shows how Earth's magnetosphere deflects solar wind particles. Some particles accumulate in charged particle belts encircling our planet. The inset is an ultraviolet image of aurorae around the North Pole; the bright crescent at its left is part of the day side of Earth.

b This photograph shows the aurora near Yellowknife, Northwest Territories, Canada. In a video, you can see these lights dancing about in the sky.

© 2018 Pearson Education, Inc.

34

Thought Question

If the planet core is cold, do you expect it to have magnetic fields?

- Yes. Refrigerator magnets are cold, and they have magnetic fields.
- No. Planetary magnetic fields are generated by moving charges around, and if the core is cold, nothing is moving.

© 2018 Pearson Education, Inc.

35

Thought Question

If the planet core is cold, do you expect it to have magnetic fields?

- Yes. Refrigerator magnets are cold, and they have magnetic fields.
- No. Planetary magnetic fields are generated by moving charges around, and if the core is cold, nothing is moving.**

© 2018 Pearson Education, Inc.

36

Special Topic: How do we know what's inside a planet?

- Earthquakes!
- P waves push matter back and forth.
- S waves shake matter side to side.

© 2016 Pearson Education, Inc.

37

Special Topic: How do we know what's inside a planet?

- P waves go through Earth's core, but S waves do not.
- We conclude that Earth's core must have a liquid outer layer.

© 2016 Pearson Education, Inc.

38

What processes shape Earth's surface?

© 2016 Pearson Education, Inc.

39

Geological Processes

- Impact cratering
 - Impacts by asteroids or comets
- Volcanism
 - Eruption of molten rock onto surface
- Tectonics
 - Disruption of a planet's surface by internal stresses
- Erosion
 - Surface changes made by wind, water, or ice

© 2016 Pearson Education, Inc.

40

Impact Cratering

- Most cratering happened soon after the solar system formed.
- Craters are about 10 times wider than the objects that made them.
- Small craters greatly outnumber large ones.

© 2016 Pearson Education, Inc.

41

Impact Craters

Meteor Crater (Arizona)

Tycho (Moon)

© 2016 Pearson Education, Inc.

42

Impact Craters

Meteor Crater (Arizona)

© 2016 Pearson Education, Inc.

43

Volcanism

- Volcanism happens when molten rock (magma) finds a path through lithosphere to the surface.
- Molten rock is called *lava* after it reaches the surface.

© 2016 Pearson Education, Inc.

44

Outgassing

- Volcanism also releases gases from Earth's interior into the atmosphere.

© 2016 Pearson Education, Inc.

45

Tectonics

- Convection of the mantle creates stresses in the crust called tectonic forces.
- Compression forces make mountain ranges.
- A valley can form where the crust is pulled apart.

© 2016 Pearson Education, Inc.

MA INTERACTIVE FIGURE

46

Plate Tectonics on Earth

Plate Tectonics on Earth

200 million years ago

Play Credit

How To Use /

© 2016 Pearson Education, Inc.

47

Erosion

- Erosion is a blanket term for weather-driven processes that break down or transport rock.
- Processes that cause erosion include
 - Glaciers
 - Rivers
 - Wind

© 2016 Pearson Education, Inc.

48

Erosion by Water

- The Colorado River continues to carve the Grand Canyon.

© 2016 Pearson Education, Inc.

49

Erosion by Ice

- Glaciers carved the Yosemite Valley.

© 2016 Pearson Education, Inc.

50

Erosion by Wind

- Wind wears away rock and builds up sand dunes.

© 2016 Pearson Education, Inc.

51

Erosional Debris

- Erosion can create new features by depositing debris.

© 2016 Pearson Education, Inc.

52

How does Earth's atmosphere affect the planet?

© 2016 Pearson Education, Inc.

53

Effects of Atmosphere on Earth

1. Erosion
2. Radiation protection
3. Greenhouse effect
4. Makes the sky blue!

© 2016 Pearson Education, Inc.

54

Radiation Protection

- All X-ray light is absorbed very high in the atmosphere.
- Ultraviolet light is absorbed by ozone (O_3).

© 2016 Pearson Education, Inc.

55

The Greenhouse Effect

© 2016 Pearson Education, Inc.

INTERACTIVE FIGURE

56

Earth's atmosphere absorbs light at most wavelengths.

© 2016 Pearson Education, Inc.

57

Greenhouse effect:

Certain molecules let sunlight through but trap escaping infrared photons.

(H_2O , CO_2 , CH_4)

The Greenhouse Effect

© 2016 Pearson Education, Inc.

58

A Greenhouse Gas

- Any gas that absorbs infrared
- Greenhouse gas: molecules with two different types of elements (CO_2 , H_2O , CH_4)
- Not a greenhouse gas: molecules with one or two atoms of the same element (O_2 , N_2)

© 2016 Pearson Education, Inc.

59

The Greenhouse Effect

Which Molecules are Greenhouse Gases?

60

Greenhouse Effect: Bad?

Because of the greenhouse effect, Earth is much warmer than it would be without an atmosphere...but so is Venus.

© 2016 Pearson Education, Inc.

61

Thought Question

Why is the sky blue?

- A. The sky reflects light from the oceans.
- B. Oxygen atoms are blue.
- C. Nitrogen atoms are blue.
- D. Air molecules scatter blue light more than red light.
- E. Air molecules absorb red light.

© 2016 Pearson Education, Inc.

62

Thought Question

Why is the sky blue?

- A. The sky reflects light from the oceans.
- B. Oxygen atoms are blue.
- C. Nitrogen atoms are blue.
- D. Air molecules scatter blue light more than red light.**
- E. Air molecules absorb red light.

© 2016 Pearson Education, Inc.

63

Why the sky is blue

© 2016 Pearson Education, Inc.

- Atmosphere scatters blue light from the Sun, making it appear to come from different directions.
- Sunsets are red because less of the red light from the Sun is scattered.

64

7.2 Mercury and the Moon: Geologically Dead

Our goals for learning:

- Was there ever geological activity on the Moon or Mercury?

© 2016 Pearson Education, Inc.

65

Was there ever geological activity on the Moon or Mercury?

66

Moon

- Some volcanic activity 3 billion years ago must have flooded lunar craters, creating *lunar maria*.
- The Moon is now geologically dead.

© 2018 Pearson Education, Inc.

67

Cratering of Mercury

© 2018 Pearson Education, Inc.

- Mercury has a mixture of heavily cratered and smooth regions like the Moon.
- The smooth regions are likely ancient lava flows.

68

Cratering of Mercury

The Caloris Basin is the largest impact crater on Mercury.

© 2018 Pearson Education, Inc.

Region opposite the Caloris Basin is jumbled from seismic energy of impact.

69

Tectonics on Mercury

© 2018 Pearson Education, Inc.

- Long cliffs indicate that Mercury shrank early in its history.

70

Recent Geology on Mercury

© 2018 Pearson Education, Inc.

- Lighter areas (color enhanced) are thought to be "hollows" formed as easily vaporized minerals escape.

71

7.3 Mars: A Victim of Planetary Freeze-Drying

Our goals for learning:

- What geological features tell us that water once flowed on Mars?
- Why did Mars change?

72

Mars versus Earth

- 50% Earth's radius, 10% Earth's mass
- 1.5 AU from the Sun
- Axis tilt about the same as Earth
- Similar rotation period
- Thin CO₂ atmosphere: little greenhouse
- Main difference: Mars is SMALLER

© 2016 Pearson Education, Inc.

73

Seasons on Mars

Seasons on Mars

Here, Mars is farther from the Sun and moving more slowly in its orbit.

Here, Mars is closer to the Sun and moving faster in its orbit.

The northern hemisphere summer is long and cool . . .
... and the southern hemisphere winter is long and frigid.

The northern hemisphere winter is brief and mild . . .
... and the southern hemisphere summer is brief and warm.

- Seasons on Mars are more extreme in the southern hemisphere because of its elliptical orbit.

© 2016 Pearson Education, Inc.

74

Storms on Mars

- Seasonal winds on Mars can drive huge dust storms.

© 2016 Pearson Education, Inc.

75

What geological features tell us that water once flowed on Mars?

© 2016 Pearson Education, Inc.

76

What geological features tell us that water once flowed on Mars?

The surface of Mars appears to have ancient riverbeds.

© 2016 Pearson Education, Inc.

77

78

79

80

81

82

83

84

Today, most water lies frozen underground.

Recent evidence does suggest small-scale flow of salty water at or near the surface—here seen as seasonally changing dark streaks.

© 2016 Pearson Education, Inc.

85

Why did Mars change?

86

Climate Change on Mars

- Mars has not had widespread surface water for 3 billion years.
- The greenhouse effect probably kept the surface warmer before that.
- Somewhat Mars lost most of its atmosphere.

© 2016 Pearson Education, Inc.

87

Climate Change on Mars

- Magnetic field may have preserved early Martian atmosphere.
- Solar wind may have stripped atmosphere after field decreased because of interior cooling.

© 2016 Pearson Education, Inc.

88

Climate Change on Mars

- The MAVEN spacecraft is measuring the loss of Mars' atmosphere today.

© 2016 Pearson Education, Inc.

89

7.4 Venus: A Hothouse World

Our goals for learning:

- Is Venus geologically active?
- Why is Venus so hot?

90

Is Venus geologically active?

© 2016 Pearson Education, Inc.

91

Cratering on Venus

© 2016 Pearson Education, Inc.

- Impact craters, but fewer than Moon, Mercury, Mars

92

Volcanoes on Venus

© 2016 Pearson Education, Inc.

- Many volcanoes

93

Tectonics on Venus

© 2016 Pearson Education, Inc.

- Fractured and contorted surface indicates tectonic stresses

94

Erosion on Venus

© 2016 Pearson Education, Inc.

- Photos of rocks taken by lander show little erosion

95

Does Venus have plate tectonics?

- Most of Earth's major geological features can be attributed to plate tectonics, which gradually remakes Earth's surface.
- Venus does not appear to have plate tectonics, but its entire surface seems to have been "repaved" 750 million years ago.

96

Why is Venus so hot?

© 2018 Pearson Education, Inc.

97

Why is Venus so hot?

The greenhouse effect on Venus keeps its surface temperature at 470°C.

But why is the greenhouse effect on Venus so much stronger than on Earth?

© 2018 Pearson Education, Inc.

98

Atmosphere of Venus

© 2018 Pearson Education, Inc.

99

- Venus has a very thick carbon dioxide atmosphere with a surface pressure 90 times that of Earth.

Greenhouse Effect on Venus

© 2018 Pearson Education, Inc.

100

- Thick carbon dioxide atmosphere produces an extremely strong greenhouse effect.
- Earth escapes this fate because most of its carbon and water are in rocks and oceans.

Atmosphere of Venus

© 2018 Pearson Education, Inc.

101

- Reflective clouds contain droplets of sulfuric acid.
- The upper atmosphere has fast winds that remain unexplained.

Runaway Greenhouse Effect

102

Greater heat,
more evaporation

- The runaway greenhouse effect would account for why Venus has so little water.

Thought Question

What is the main reason Venus is hotter than Earth?

- A. Venus is closer to the Sun than Earth.
- B. Venus is more reflective than Earth.
- C. Venus is less reflective than Earth.
- D. The greenhouse effect is much stronger on Venus than on Earth.
- E. Human activity has led to declining temperatures on Earth.

© 2016 Pearson Education, Inc.

103

Thought Question

What is the main reason Venus is hotter than Earth?

- A. Venus is closer to the Sun than Earth.
- B. Venus is more reflective than Earth.
- C. Venus is less reflective than Earth.
- D. The greenhouse effect is much stronger on Venus than on Earth.**
- E. Human activity has led to declining temperatures on Earth.

© 2016 Pearson Education, Inc.

104

7.5 Earth as a Living Planet

Our goals for learning:

- What unique features of Earth are important for life?
- How is human activity changing our planet?
- What makes a planet habitable?

© 2016 Pearson Education, Inc.

105

What unique features of Earth are important for life?

1. Surface liquid water
2. Atmospheric oxygen
3. Plate tectonics
4. Climate stability

© 2016 Pearson Education, Inc.

106

What unique features of Earth are important for life?

1. **Surface liquid water**
2. Atmospheric oxygen
3. Plate tectonics
4. Climate stability

Earth's distance from the Sun and moderate greenhouse effect make liquid water possible.

© 2016 Pearson Education, Inc.

107

What unique features of Earth are important for life?

1. Surface liquid water
- 2. Atmospheric oxygen**
3. Plate tectonics
4. Climate stability

PHOTOSYNTHESIS (plant life) is required to make high concentrations of O₂, which produces the protective layer of O₃.

© 2016 Pearson Education, Inc.

108

What unique features of Earth are important for life?

1. Surface liquid water
2. Atmospheric oxygen
- 3. Plate tectonics**
4. Climate stability

Plate tectonics is an important step in the carbon dioxide cycle.

© 2016 Pearson Education, Inc.

109

Continental Motion

- Motion of continents can be measured with GPS.

© 2016 Pearson Education, Inc.

110

Continental Motion

- Idea of continental drift was inspired by puzzle-like fit of continents.
- Mantle material erupts where seafloor spreads.

© 2016 Pearson Education, Inc.

111

Seafloor Recycling

- Seafloor is recycled through a process known as subduction.

© 2016 Pearson Education, Inc.

112

Plate Motions

- Measurements of plate motions tell us past and future layout of continents.

INTERACTIVE FIGURE

© 2016 Pearson Education, Inc.

113

Carbon Dioxide Cycle

1. Atmospheric CO₂ dissolves in rainwater.
2. Rain erodes minerals that flow into the ocean.
3. Minerals combine with carbon to make rocks on ocean floor.

© 2016 Pearson Education, Inc.

19

Carbon Dioxide Cycle

4. Subduction carries carbonate rocks down into the mantle.
5. Rock melts in mantle and outgases CO₂ back into atmosphere through volcanoes.

© 2016 Pearson Education, Inc.

115

Long-Term Climate Change

- Changes in Earth's axis tilt might lead to *ice ages*.
- Widespread ice tends to lower global temperatures by increasing Earth's reflectivity.
- CO₂ from outgassing will build up if oceans are frozen, ultimately raising global temperatures again.

© 2016 Pearson Education, Inc.

116

What unique features of Earth are important for life?

1. Surface liquid water
2. Atmospheric oxygen
3. Plate tectonics
- 4. Climate stability**

The CO₂ cycle acts like a thermostat for Earth's temperature.

© 2016 Pearson Education, Inc.

117

These unique features are intertwined:

- Plate tectonics creates climate stability.
- Climate stability allows liquid water.
- Liquid water is necessary for life.
- Life is necessary for atmospheric oxygen.

How many other connections between these can you think of?

© 2016 Pearson Education, Inc.

118

How is human activity changing our planet?

© 2016 Pearson Education, Inc.

119

Dangers of Human Activity

- Human-made CFCs in the atmosphere destroy ozone, reducing protection from UV radiation.
- Human activity is driving many other species to extinction.
- Human use of fossil fuels produces greenhouse gases that cause global warming.

© 2016 Pearson Education, Inc.

120

Global Warming

- Earth's average temperature has increased by 0.5°C in the past 50 years.
- The concentration of CO₂ is rising rapidly.
- An unchecked rise in greenhouse gases will eventually lead to global warming.

© 2016 Pearson Education, Inc.

121

CO₂ Concentration

- Global temperatures have tracked CO₂ concentration for the last 500,000 years.
- Antarctic air bubbles indicate the current CO₂ concentration is at its highest level in at least 500,000 years.

© 2016 Pearson Education, Inc.

122

CO₂ Concentration

- Most of the CO₂ increase has happened in the last 50 years!

© 2016 Pearson Education, Inc.

123

Modeling of Climate Change

- Models of global warming that include human production of greenhouse gases are a better match to the global temperature rise.

© 2016 Pearson Education, Inc.

124

Consequences of Climate Change

- Increases in temperature vary from place to place, and the effects on weather patterns are quite complex.

© 2016 Pearson Education, Inc.

125

What makes a planet habitable?

- Located at an optimal distance from the Sun for liquid water to exist

© 2016 Pearson Education, Inc.

126

What makes a planet habitable?

The Role of Planetary Size

Small Terrestrial Planets

- Interior cools rapidly . . .
- ... so that tectonic and volcanic activity cease after a short time, or so. Many ancient craters therefore remain.
- Lack of erosion means little outgassing, and low gravity allows gas to escape more easily; no atmosphere means no erosion.

Large Terrestrial Planets

- Warm interior causes mantle convection . . .
- ... leading to ongoing tectonic and volcanic activity; most ancient craters have been erased.
- Outgassing produces an atmosphere and strong gravity holds it, so that erosion is possible.
- Crust may be thicker, producing a magnetic field if rotation is fast enough, and a magnetosphere that can shield an atmosphere from the solar wind.

- Large enough for geological activity to release and retain water and atmosphere

© 2016 Pearson Education, Inc.

127

Planetary Destiny

© 2016 Pearson Education, Inc.

modern appearance

Planet	Time (billions of years)	Activity Description
Earth	1	period of heavy cratering
Earth	2	low levels of cratering continue
Venus	2	? (Question mark)
Mars	2	? (Question mark)
Mercury	2	? (Question mark)
Moon	2	? (Question mark)

time (billions of years)

planets formed

amount of volcanic/tectonic activity

today

Earth is habitable because it is large enough to remain geologically active, and it is at the right distance from the Sun so oceans could form.

128