

ROAD-TRIPPING WITH THE SOLAR SYSTEM

THE BIG YELLOW
ONE IS THE SUN

IF YOU GUYS CAN'T GET ALONG, I WILL
PULL THIS SOLAR SYSTEM RIGHT OVER,
SO HELP ME!

MERCURY

WE'RE HOOOOOOTTTTT!

VENUS

I'M NOT TOUCHING YOU!
I'M NOT TOUCHING YOU!

EARTH & MOON

MOM, JUPITER STINKS!

MARS

SHUT UP, I FEEL GASSY...

JUPITER

HAHA, I CAN SEE URANUS!

SATURN

HEY! STOP MAKING FUN OF ME!

URANUS

I'M TOO COLLLLD!

NEPTUNE

I FEEL LEFT OUT...

PLUTO

POOR PLUTO...

The Solar System

How should we categorize the objects in the Solar System?

© Addison-Wesley Longman

The Sun is the Largest Object in the Solar System

- The Sun contains more than 99.85% of the total mass of the solar system
- If you put *all* the planets in the solar system, they would not fill up the volume of the Sun
- 110 Earths or 10 Jupiters fit across the diameter of the Sun

How big is the Sun?

- The comparison of one planet with another is called **comparative planetology**

How dense are the planets?

The planets ALL **revolve** around the Sun in the same direction and in orbits that lie close to a common plane.

- The orbit of Mercury, the planet closest to the sun, is tipped 7.0° to Earth's orbit.
- The rest of the planets' orbital planes are inclined by no more than 3.4° .

- The rotation of the Sun and planets on their axes also seems related to the same overall direction of motion.

- The Sun rotates with its equator inclined only 7.2° to Earth's orbit.
- Most of the other planets' equators are tipped less than 30°

Q: The fact that the rotation axis of Uranus is Tilted nearly 90 degrees means

- a) It will have no seasons
- b) It will have the same seasons as the Earth
- c) It will have more extreme seasons
- d) The tilt of the axis has no effect on its seasons

- Nearly all the moons in the solar system, including Earth's moon, revolve around their planets counterclockwise.
 - With only a few exceptions, most of which are understood, revolution and rotation in the solar system follow a common theme - counter clockwise as seen from North pole

The Inner Planets (Family Portrait)

Earth

Mercury

Mars

Venus

The surface of
Venus is
completely
hidden beneath
permanent cloud
cover

EARTH

- More on this planet later

Mars, as seen from Earth

Mars, as seen from the Hubble Space Telescope

Inner (Terrestrial) Planets

- Mercury
- Venus
- Earth
- Mars
- Characteristics
 - Small
 - Rocky
 - Very close to the Sun
 - Have few moons
 - Have no rings

There are multiple aspects of **terrestrial** (or rocky) planets we will focus on

- 1) Interiors
- 2) Surfaces
- 2) Atmospheres
- 3) Magnetic

In general, the **interior** of the Earth has multiple layers

- A metallic core
- A dense rocky mantle
- A thin, low-density crust or lithosphere

We can study the inside of the Earth from earthquakes

The size of a terrestrial planet affects its interior

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

Most asteroids orbit the Sun between Mars and Jupiter

Outer (Jovian) Planets

- Jupiter
- Saturn
- Uranus
- Neptune
- Pluto
- Enormous
- Gaseous
- Far from Sun
- Separated by large distances
- Have ring systems
- Have many moons

The Outer Planets (Family Portrait)

Jupiter is the Largest of the Gas Giant Planets

Besides being the largest planet, Jupiter is probably best known for its **Great Red Spot** - a hurricane-like storm that has been observed ever since the invention of the telescope.

Saturn has the most extensive ring system in the solar system

Saturn's spectacular rings are composed of fragments of ice and ice-coated rock

A system of rings and satellites revolves around Uranus

Uranus has a hazy atmosphere with few clouds

Uranus' tilt gives it very exaggerated seasons

Brilliant blue
Neptune
has a giant
storm too

Neptune's Rings

Uranus and Neptune have similar interiors

Comparing the Gas giant planets

Property	Jupiter	Saturn	Uranus	Neptune
Atmosphere	H, He, methane, ammonia, sulfides in different proportions			
Magnetic Field	X	X	X	X
Moons	64 - 4 Galilean			

Compare all the Moons of the Solar System

Mars
6804.9 km Ganymede
5262 km Titan
5150 km Mercury
4879.4 km Callisto
4821 km Io
3643 km

Moon
3476.2 km Europa
3122 km Triton
2706.8 km Pluto
2390 km Sedna
~ 1500 km Titania
1578 km Rhea
1528 km Oberon
1523 km Iapetus
1436 km Quaoar
1200 km

Charon Umbriel Ariel
1186 km 1169.4 km 1158 km Dione
1118 km

Tethys
1059 km Earth
12,756.28 km

Diameters of the Terrestrial Bodies
of the Solar System

And then, there
is one planet
unlike any of the
others

Clyde Tombaugh discovered Pluto in 1930 by comparing photographs taken a few days apart.

Pluto and its moon, Charon,
are about the same size

PLANET “X”!!!

- In 2005, after a search of about half of the sky and the discovery of dozens of objects almost the size of Pluto, we found 2003 UB313, the first object larger than Pluto and the largest object found in the solar system since 1848.

Vagabonds of the Solar System

Comet Kohoutek

Comets have two tails

The anatomy of a comet

Comets lack tails until they enter the inner solar system. A comet's tails always point away from the Sun, no matter which way the comet is moving!

Meteor showers occur when Earth passes through the dusty tail debris left by a passing comet. Dust particles burn up as they enter Earth's atmosphere, like bright light shooting from a single point in the sky.