Planet Earth – Could There be Life?


Galactic Neighborhood

- Galactic environment impacts habitability
- Milky Way galaxy's edge is a life-favorable spot
 - Not near active gamma ray source
 - Not near galactic center with high star density and ionizing radiation
 - Loneliness in galaxy is helpful for life


Spectral Class of Star Needed for Life:


- Spectral class indicates photospheric temperature
- "HabStars" spectral range
 - Early F
 - G
 - Mid-K
 - 7000K to 4000K
- Emit high-frequency UV radiation to trigger atmospheric ozone formation
- Emits not so much that ionization destroys life


Spectral Class of "Sun"


- Earth rotates around the star, the "Sun"
- Sun
 - G2 star
 - ~6,000K
- Sun is in "Habstar" range!
- Ozone can form in atmosphere
- Ionization is not deadly for life


Low Stellar Variation?

- All stars change luminosity
- Stars vary in stability... stars that fluctuate luminosity violently are poor candidates for hosting life
- The Sun is relatively stable!
 - Solar variation is ~.1% over 11year cycle
 - Slight variations dramatically impact Earth
 - Little Ice Age decline in Sun's luminosity


Habitable Zone


- Theoretical shell around a star where any planet present would have liquid water on its surface
- HZ range should not vary over time
 - Stars increase luminosity as they age
 - If this happens too quickly (super-massive star), planets are only in window for life for short amount of time
 - Lowers time to develop life


Is Earth Located in Habitable Zone?

- Yes!
- Earth is located within the expected shell of distance in which liquid water can be on the surface of the planet!
- Pictures of the planet show liquid water covering a large portion of the Earth's surface!


Planet Characteristics that Support Life

- Terrestrial
 - Silicate rocks
 - Rocks not accreted to gaseous outer layers
- Gas Giants = no life
 - No surface
 - Enormous Gravity
 - Satellites are good candidates, however


Composition of Earth?

• Earth is a terrestrial planet, not a gas giant


Mass of Planets need to be Just Right for Life


- Low Mass
 - Bad news for life
 - Lesser gravity difficult for atmosphere retention
 - Smaller planets lose energy from formation quickly > geologically dead
- Approximately 0.3 Earth masses needed to sustain life


Mass of Earth

- High Mass
 - Earth is largest by mass and density of terrestrial bodies in the Solar System
 - Large enough for molten core (heat engine)
 - Large enough for atmosphere through gravity
 - Large enough for liquid outer core and metal inner core (magnetic field)


Magnetic Fields and Life


- Planets need protection from solar wind
- Solar wind- stream of charged particles from stars consisting of electrons and protons
- Planet must have molten metal interior


Does Earth have a Magnetic Field?

- Yes!
- Earth has solid metal core with liquid outer core, causing magnetic field
- Protects the Earth from solar wind


Atmosphere and Life

- Atmosphere layer of gases that surround a material body of sufficient mass
- Held by gravity
- Helps regulate temperature
- Protects planet from meteors and radiation
- Composition favors life (oxygen and carbon dioxide)


Does Earth have an Atmosphere?


- Yes!
- Earth's atmosphere is made up of
 - Nitrogen (78%)
 - Oxygen (20.9%)
 - Argon (.93%)
 - Carbon Dioxide (.o390%)
- This composition could support life
- Atmosphere absorbs/reflects harmful radiation
 - Visible and Radio reach surface


Composition of Planets

- Four elements vital for life
 - Carbon
 - Hydrogen
 - Oxygen
 - Nitrogen


Earth's Composition?

- Element oxygen alone found in Earth's crust...
- However, other life elements are found in atmosphere and water
- Make amino acids (building blocks of protein)

Comets and outgassing from volcanoes brought these

elements


Tectonic Activity of Planet


- Supply surface with life-sustaining material
- Supply atmosphere with temperature moderators (CO₂)
- Recycles important chemicals/materials
- Helps increase environmental complexity
- Earth is tectonically active!!


Life-Supporting Orbits

- Stability is critical
- Eccentricity
 - Greater e, greater temperature fluctuation
 - Living organisms can only withstand certain fluctuations
 - Complex organisms have greater temperature sensitivity


Is Earth's Orbit Suitable?

- Yes!
- Earth's Orbit
 - Almost circular
 - E < .02


Life-Supporting Rotation

- Rotation around axis at tilt
 - Planet should have moderate seasons or biospheric dynamism will disappear
 - Without tilt, planet would be colder (warm weather could not move poleward)
 - Should not be radically tilted because seasons would be extreme
- Speed of Rotation
 - Should be relatively quick so day-night cycle is not too long (temperature differences if long days/nights)


Earth's Rotation?

- Earth's tilt varies between 21.5 and 24.5 degrees every 41,000 years
- Day is only 24 hours
- Moon plays crucial role
 - Moderates Earth's climate by stabilizing axial tilt


Earth COULD have life!

- Galactic Neighborhood
 - Arm of Milky Way galaxy
- Star
 - Spectral class G2
 - Low stellar variation
- Distance from Star
 - Earth is located in Habitable Zone
 - Liquid Water
- Composition/Size
 - Terrestrial planet, relative high mass
 - Magnetic Field
 - Atmosphere
- Orbit
 - Nearly circular
- Rotation
 - Tilt allows seasons
 - Short night/day