

Introductory Astronomy

Week 3: Solar System(s)

Clip 6: Earth is a Planet

On the Surface

- 71% of Earth covered with water
- Above this is atmosphere of (mostly) N₂, O₂
- Surface is rocky (Si) crust

Inside Earth

- In molten Earth **chemical differentiation**. Fe, Ni rich core, Si crust and mantle
- Density **5500 kg/m³**
- Pressure, density, temperature increase with depth
- Internal structure studied via **seismology**

Internal Heat

- Heat generated in interior by
 - Radioactive decay
 - Kelvin-Helmholtz
- Drives convection in mantle
- Crust broken into plates dragged by mantle
- Heat loss 87 W/m^2

Energy Balance

- Surface temperature nearly **constant**
- **Absorb** energy as radiation from Sun, with small contribution from internal heat
- **Lose** energy by radiation to space
- In equilibrium, these rates are **equal**

If Earth were Black

$$I_{\text{in}} = b_{\odot} \pi R_{\oplus}^2 = \frac{1}{4} L_{\odot} \left(\frac{R_{\oplus}}{D_{\odot}} \right)^2 = \pi R_{\odot}^2 \sigma T_{\odot}^4 \left(\frac{R_{\oplus}}{D_{\odot}} \right)^2$$

$$I_{\text{out}} = 4\pi R_{\oplus}^2 F = 4\pi R_{\oplus}^2 \sigma T_{\oplus}^4$$

- Set them equal

$$T_{\oplus} = T_{\odot} \left(\frac{R_{\odot}}{2D_{\odot}} \right)^{1/2} = 278K$$

It's Blue?

- Earth reflects about **0.367** of the radiation
- This fraction is Earth's **albedo**
- So

$$I_{\text{abs}} = (1 - a)I_{\text{in}} = (1 - a)\pi R_{\odot}^2 \sigma T_{\odot}^4 \left(\frac{R_{\oplus}}{D_{\odot}}\right)^2$$

- Hence

$$T_{\oplus} = (1 - a)^{1/4} T_{\odot} \left(\frac{R_{\odot}}{2D_{\odot}}\right)^{1/2} = 248K$$

The Greenhouse Effect

- Incoming Sunlight (**visible**) absorbed by surface through **transparent** atmosphere
- Radiated light (**infrared**) absorbed by molecules in atmosphere, heating this.
- Absorbed heat reradiated
- Surface warmer than equivalent blackbody

A Simple Model

- If atmosphere **ideally** transparent to V and absorbs a fraction g of IR
- Surface and atmosphere in equilibrium

- Surface $\sigma T_{\oplus}^4 = \sigma T_A^4 + F_{\text{in}}$

- Atmosphere $2\sigma T_A^4 = g\sigma T_{\oplus}^4$

$$(1 - g/2)\sigma T_{\oplus}^4 = F_{\text{in}} \quad T_{\oplus} = (1 - g/2)^{-1/4} T_{\text{no gh}}$$

More Greenhouse Effect

- We found $T_{\oplus} = T_{\odot} \left(\frac{(1-a)}{4(1-g/2)} \right)^{1/4} \left(\frac{R_{\odot}}{D_{\odot}} \right)^{1/2}$
- With $a = 0.367, g = 0.21$ we find $T_{\oplus} = 292K$
- Atmospheric greenhouse effect crucial to making Earth inhabitable
- Changes in a, g can alter **climate** drastically

Atmosphere?

- Where did **gases** and **water** come from?
- **N₂, CO₂** released from minerals in volcanic **outgassing**
- **H₂O** imported from asteroid belt during heavy bombardment
- Rain creates **oceans** which dissolve **CO₂** and fix it in **sediments** – accelerated by emergence of **continents**
- Plants release **O₂** initially taken up by **Fe, S**

Atmospheric Physics

- Heated surface heats lower atmosphere driving convection
- Differential heating guides convection cells
- Rotation twists vertical motion to global winds

- **Dynamo:** convective flow of **conducting** outer core powered by heat of core and ongoing **chemical differentiation** and directed by **rotation**
- Field **reverses** polarity unpredictably

What the Field Does

- Charged particles of **Solar wind** trapped by field lines into **radiation belts**
- Solar wind **deforms** field
- During Solar **storms** some particles break through to **atmosphere** – visible by ionization

Summary

- Features of Earth as a planet we know well can serve as benchmarks for comparison
 - Tectonics/Geological Activity
 - Atmosphere/Temperature
 - Magnetic Field
- Geologically active Earth erases past. Less active bodies like Moon provide better data

Credits

- Earth: NASA http://solarsystem.nasa.gov/multimedia/display.cfm?IM_ID=9643
- Earth Interior: Wikimedia Commons <http://en.wikipedia.org/wiki/File:Earth-crust-cutaway-english.svg>
- Earth Density: Wikimedia Commons <http://en.wikipedia.org/wiki/File:RadialDensityPREM.jpg>
- Mantle Convection: Wikimedia Commons <http://en.wikipedia.org/wiki/File:RadialDensityPREM.jpg>
- Plates: USGS <http://pubs.usgs.gov/publications/text/slabs.html>
- Energy Budget : NASA Educational Materials
http://www.nasa.gov/audience/foreducators/topnav/materials/listbytype/Earths_Energy_Budget.html
- Global Winds: NOAA <http://www.srh.noaa.gov/jetstream/global/circ.htm>
- Magnetic Field Schematics: USGS <http://www.usgs.gov/faq/index.php?action=artikel&cat=11&id=477&artlang=en>
- Magnetic Field Model: Dr. Gary A. Glatzmaier - Los Alamos National Laboratory - U.S. Department of Energy
<http://www.es.ucsc.edu/~glatz/geodynamo.html>
- Radiation Belts: NASA/T. Benesch, J. Carns
http://www.nasa.gov/mission_pages/rbsp/news/electric-atmosphere.html
- Magnetosphere Animation: NASA/T. Benesch, J. Carns
http://www.nasa.gov/mission_pages/rbsp/news/electric-atmosphere.html
- Aurora: NASA/UC Berkeley <http://www.nasa.gov/vision/universe/solarsystem/aurora1110.html>