

Lecture Outlines

Chapter 8

Astronomy Today
7th Edition

Chaisson/McMillan

Chapter 8 The Moon and Mercury

2011 Pearson Education, Inc

Units of Chapter 8

- **8.1 Orbital Properties**
- **8.2** Physical Properties
- 8.3 Surface Features on the Moon and Mercury
- **8.4** Rotation Rates

Lunar Exploration

Why Air Sticks Around

8.5 Lunar Cratering and Surface Composition

Units of Chapter 8 (cont.)

- **8.6** The Surface of Mercury
- 8.7 Interiors
- **8.8** The Origin of the Moon
- 8.9 Evolutionary History of the Moon and Mercury

8.1 Orbital Properties

Distance between Earth and Moon has been measured to accuracy of a few centimeters using lasers

Viewed from Earth, Mercury is never far from the Sun

Venus
Mars

Jupiter
Mercury

@ 2011 Pearson Education, Inc.

8.1 Orbital Properties

Phases of Mercury can be seen best when Mercury is at its maximum elongation

8.2 Physical Properties

	Moon	Mercury	Earth
Radius	1738 km	2440 km	6380 km
Mass	7.3 × 10 ²² kg	3.3×10^{23} kg	6.0×10^{24} kg
Density	3300 kg/m ³	5400 kg/m ³	5500 kg/m ³
Escape Speed	2.4 km/s	4.2 km/s	11.2 km/s

Moon has large dark flat areas, due to lava flow, called maria (early observers thought they were oceans)

Moon also has many craters (from meteorite impacts)

Far side of Moon has some craters but no maria

Mercury cannot be imaged well from Earth; best pictures are from *Messenger*

Cratering on Mercury is similar to that on Moon

© 2011 Pearson Education, Inc

8.4 Rotation Rates

Moon is tidally locked to Earth—its rotation rate is the same as the time it takes to make one revolution, so the same side of the Moon always faces **Earth**

© 2011 Pearson Education, Inc.

8.4 Rotation Rates

Mercury was long thought to be tidally locked to the Sun; measurements in 1965 showed this to be false.

Rather, Mercury's day and year are in a 3:2 resonance; Mercury rotates three times while going around the Sun twice.

© 2011 Pearson Education, Inc.

Discovery 8-1: Lunar Exploration

Soviets had first contact with Moon:

- First spacecraft to fly past Moon: January 1959
- First spacecraft to (crash) land on Moon:
 September 1959
- First pictures of far side of Moon: October 1959

The United States is (so far) the only country to send people to the Moon:

- First person on Moon: July 1969
- Last person on Moon: December 1972

More Precisely 8-1: Why Air Sticks Around

Air molecules have high speeds due to thermal motion. If the average molecular speed is well below the escape velocity, few molecules will escape.

Escape becomes more probable:

- For lighter molecules (higher speed for same kinetic energy)
- At higher temperatures
- For smaller planets (escape speed is less)

More Precisely 8-1: Why Air Sticks Around

Molecules in a gas have a range of speeds; the fastest (and those that are headed in the right direction) will escape

Meteoroid strikes Moon, ejecting material; explosion ejects more material, leaving crater

© 2011 Pearson Education, Inc.

- Craters are typically about 10 times as wide as the meteoroid creating them, and twice as deep
- Rock is pulverized to a much greater depth
- Most lunar craters date to at least 3.9 billion years ago; much less bombardment since then

Craters come in all sizes, from the very large...

...to the very small

© 2011 Pearson Education, Inc.

Regolith: Thick layer of dust left by meteorite

impacts

Moon is still being bombarded, especially by very small "micrometeoroids"; softens features

Meteorites also hit Earth; this crater is in Arizona

© 2011 Pearson Education, Inc.

More than 3 billion years ago, the moon was volcanically active; the rille here was formed then

8.6 The Surface of Mercury

Mercury is less heavily cratered than the Moon

Some distinctive features:

Scarp (cliff), several hundred kilometers long and up to 3 km high

8.6 The Surface of Mercury

Caloris Basin, very large impact feature on opposite side of planet

8.6 The Surface of Mercury

"Weird terrain" is thought to result from focusing of seismic waves

8.7 Interiors

Moon's density is relatively low, and it has no magnetic field—cannot have sizable

iron/nickel core

Crust is much thicker than Earth's

8.7 Interiors

Mercury is much denser than the Moon and has a weak magnetic field—not well understood!

8.8 The Origin of the Moon

Current theory of Moon's origin: Glancing impact of Mars-sized body on the still-liquid Earth caused enough material, mostly from the mantle, to be ejected to form the Moon

Computer model

© 2011 Pearson Education, Inc.

8.9 Evolutionary History of the Moon and Mercury

Time before Event

present

4.6 billion yr Formation of Moon; heavy

bombardment liquefies

surface

3.9 billion yr Bombardment much less

intense; lunar volcanism fills

maria

3.2 billion yr Volcanic activity ceases

8.9 Evolutionary History of the Moon and Mercury

Mercury much less well understood

- Formed about 4.6 billion years ago
- Melted due to bombardment, cooled slowly
- Shrank, crumpling crust

Summary of Chapter 8

- Main surface features on Moon: maria, highlands
- Both heavily cratered
- Both have no atmosphere, and large day-night temperature excursions
- Tidal interactions responsible for synchronicity of Moon's orbit, and resonance of Mercury's

Summary of Chapter 8 (cont.)

- Moon's surface has both rocky and dusty material
- Evidence for volcanic activity
- Mercury has no maria but does have extensive intercrater plains and scarps