


Lecture Outlines

Chapter 11

Astronomy Today
7th Edition

Chaisson/McMillan

Chapter 11 Jupiter


Units of Chapter 11

- 11.1 Orbital and Physical Properties
- 11.2 The Atmosphere of Jupiter

A Cometary Impact


11.3 Internal Structure

Almost a Star?

- 11.4 Jupiter's Magnetosphere
- 11.5 The Moons of Jupiter
- 11.6 Jupiter's Ring


11.1 Orbital and Physical Properties


This figure shows the solar system from a vantage point that emphasizes the relationship of the jovian planets to the rest of the system


11.1 Orbital and Physical Properties

Three views of Jupiter: From a small telescope on Earth; from the Hubble Space Telescope; and from the Cassini spacecraft


11.1 Orbital and Physical Properties

- Mass: 1.9×10^{27} kg (twice as much as all other planets put together)
- Radius: 71,500 km (11.2 times Earth's)
- Density: 1300 kg/m³—cannot be rocky or metallic as inner planets are
- Rotation rate: Problematic, as Jupiter has no solid surface; different parts of atmosphere rotate at different rates
- From magnetic field, rotation period is 9 hr, 55 min

Major visible features:

Bands of clouds; Great Red Spot


Atmosphere has bright zones and dark belts

Zones are cooler, and are higher than belts


Stable flow, called zonal flow, underlies zones and bands

Simplified model


Real picture is much more complicated

Here: Wind speed with respect to internal rotation rate


Composition of atmosphere: mostly molecular hydrogen and helium; small amounts of methane, ammonia, and water vapor

These cannot account for color; probably due to complex chemical interactions

No solid surface; take top of troposphere to be at 0 km


Lowest cloud layer cannot be seen by optical telescopes

Measurements by Galileo probe show high wind speeds even at great depth—probably due to heating from planet, not from Sun


Great Red Spot has existed for at least 300 years, possibly much longer

Color and energy source still not understood


Lightning-like flashes have been seen; also shorterlived rotating storms


One example: Brown Oval, really a large gap in clouds


Recently, three white storms were observed to merge into a single storm, which then turned red. This may provide some clues to the dynamics behind Jupiter's cloud movements.


Discovery 11-1: A Cometary Impact

July 1994: Comet Shoemaker-Levy 9, in fragments, struck Jupiter, providing valuable information about cometary impacts


11.3 Internal Structure

Find that Jupiter radiates more energy than it receives from the Sun:


Core is still cooling off from heating during gravitational compression

Could Jupiter have been a star?

 No; it is far too cool and too small for that. It would need to be about 80 times more massive to be even a very faint star.

11.3 Internal Structure

No direct information is available about Jupiter's interior, but its main components, hydrogen and helium, are quite well understood. The central portion is a rocky core.


Discovery 11-2: Almost a Star?

Jupiter is much too small to have become a star—needs 80 times more mass!

But its energy output was larger in the past; could have been 100 times brighter than the Moon as seen from Earth


Dwarf star in Jupiter's place probably would have made stable planetary orbits impossible

Jupiter played invaluable role in sweeping solar system clear of debris before too much reached Earth—otherwise life on Earth might not have been possible

11.4 Jupiter's Magnetosphere

Jupiter is surrounded by belts of charged particles, much like the Van Allen belts but vastly larger


Magnetosphere is 30 million km across


11.4 Jupiter's Magnetosphere

Intrinsic field strength is 20,000 times that of Earth

Magnetosphere can extend beyond the orbit of Saturn


63 moons have now been found orbiting Jupiter, but most are very small


The four largest are the Galilean moons, so called because they were first observed by Galileo:

Io, Europa, Ganymede, Callisto


Galilean moons have similarities to terrestrial planets: orbits have low eccentricity, largest is somewhat larger than Mercury, and density decreases as distance from Jupiter increases


Jupiter with Io and Europa. Note the relative sizes!


Interiors of the Galilean moons


lo is the densest of Jupiter's moons, and the most geologically active object in the solar system:

- Many active volcanoes, some quite large
- Can change surface features in a few weeks
- No craters; they fill in too fast—lo has the youngest surface of any solar system object


Orange color is probably from sulfur compounds in the ejecta


Cause of volcanism: Gravity!

Io is very close to Jupiter and also experiences gravitational forces from Europa. The tidal forces are huge and provide the energy for the volcanoes.


Volcanic eruptions also eject charged particles; these interact with Jupiter's magnetosphere and form a plasma torus


Europa has no craters; surface is water ice, possibly with liquid water below

Tidal forces stress and crack ice; water flows, keeping surface relatively flat


Ganymede is the largest moon in the solar system—larger than Pluto and Mercury

History similar to Earth's Moon, but water ice instead of lunar rock


Callisto is similar to Ganymede; no evidence of plate activity


11.6 Jupiter's Ring

Jupiter has been found to have a small, thin ring


Summary of Chapter 11

- Jupiter is the largest planet in the solar system
- Rotates rapidly
- Cloud cover has three main layers, forms zone and band pattern
- Great Red Spot is a very stable storm
- Pressure and density of atmosphere increase with depth;
 atmosphere becomes liquid and then "metallic"

Summary of Chapter 11 (cont.)

- Relatively small rocky core (but still about 10x size of Earth)
- Still radiating energy from original formation
- 63 moons, four very large
- lo: active volcanoes, due to tidal forces
- Europa: cracked, icy surface; may be liquid water underneath
- Ganymede and Callisto: similar; rock and ice