


Lecture Outlines

Chapter 13

Astronomy Today
7th Edition

Chaisson/McMillan

Chapter 13 Uranus and Neptune


Units of Chapter 13

- 13.1 The Discoveries of Uranus and Neptune
- 13.2 Orbital and Physical Properties
- 13.3 The Atmospheres of Uranus and Neptune
- 13.4 Magnetospheres and Internal Structure
- 13.5 The Moon Systems of Uranus and Neptune
- 13.6 The Rings of the Outermost Jovian Planets

13.1 The Discoveries of Uranus and Neptune

Uranus was discovered in 1781 by Herschel; first planet to be discovered in more than 2000 years

Little detail can be seen from Earth; arrows point to three of

Uranus's moons


13.1 The Discoveries of Uranus and Neptune

Slightly more detail can be seen in this image taken by Voyager 2 at a distance of 1 million km


@ 2011 Pearson Education, Inc.

13.1 The Discoveries of Uranus and Neptune

Neptune was discovered in 1846, after analysis of Uranus's orbit indicated its presence


Details of Neptune cannot be made out from Earth either; arrows again point to moons


@ 2011 Pearson Education, Inc.


13.1 The Discoveries of Uranus and Neptune

More detail is visible in these *Voyager 2* images, also taken from a distance of 1 million km


13.2 Orbital and Physical Properties

Uranus and Neptune are very similar


13.2 Orbital and Physical Properties

	Uranus	Neptune
Mass	14.5 x Earth	17.1 x Earth
Radius	4.0 x Earth	3.9 x Earth
Density	1300 kg/m ³	1600 kg/m ³

13.2 Orbital and Physical Properties

Peculiarity of Uranus: Axis of rotation lies almost in the plane of its orbit. Seasonal variations are extreme.


© 2011 Pearson Education, Inc.

13.3 The Atmospheres of Uranus and Neptune

Outer atmospheres of Uranus and Neptune are similar to

those of Jupiter and Saturn


Uranus and Neptune are cold enough that ammonia freezes; methane dominates and gives the characteristic blue color


@ 2011 Pearson Education, Inc.


13.3 The Atmospheres of Uranus and Neptune

Uranus is very cold; clouds only in lower, warmer layers These images show Uranus rotating (a–c), and its ring (d)


13.3 The Atmospheres of Uranus and Neptune


Band structure of Neptune is more visible; it had a "Dark Spot" similar to Jupiter's storms (now vanished)


13.4 Magnetospheres and Internal Structure

Uranus and Neptune both have substantial magnetic fields, but at a large angle to their rotation axes.


The rectangle within each planet shows a bar magnet that would produce a similar field. Note that both Uranus's and Neptune's are significantly off center.


13.4 Magnetospheres and Internal Structure

Magnetic fields of Uranus and Neptune must not be produced by dynamos, as the other planets' fields are

Interior structure of Uranus and Neptune, compared to that of Jupiter and Saturn


@ 2011 Pearson Education, Inc.


- Uranus has 27 moons, five of which are major:
 Miranda, Ariel, Umbriel, Titania, and Oberon
- Similar to Saturn's medium-sized moons, except that all are much less reflective
- Umbriel is the darkest

Miranda is the most unusual moon of Uranus; origin of the cracks and grooves is unknown


Neptune has 13 moons, but only two can be seen from Earth: Triton and Nereid

Triton is in a retrograde orbit; Nereid's orbit is highly eccentric


Triton's surface has few craters, indicating an active surface

Nitrogen geysers have been observed on Triton, contributing to the surface features


Also, there appear to be ice volcanoes


Uranus and Neptune have faint ring systems, recently detected via stellar occultation


Uranus's rings are narrow


Two shepherd moons keep the epsilon ring from diffusing


© 2011 Pearson Education, Inc

Neptune has five rings: three narrow and two wide


© 2011 Pearson Education, Inc

Summary of Chapter 13

- Uranus and Neptune were discovered in the last 350 years
- Uranus and Neptune are similar: gaseous and cold
- Uranus's spin axis is almost in the plane of its orbit
- Surface features are hard to discern on Uranus but are more obvious on Neptune
- Uranus has no excess heat emission, but Neptune does

Summary of Chapter 13 (cont.)

- Uranus's midsized moons are similar to those of Saturn
- Neptune's moon Triton has a retrograde orbit
- Uranus and Neptune both have faint ring systems