

The Solar System

Planets drawn to scale

- Distances not to scale
- Earth approximately 12,800 km diameter
- Earth is about 150,000,000 km from Sun

Composition of planets

- Rocky material
 - Silicate minerals
 - Metal compounds—mostly iron
- Ices—note the ‘s’
 - Ammonia, methane, carbon dioxide, water
- Gases
 - Predominantly hydrogen and helium

Types of planets

- Terrestrial planets
 - Mostly silica and metallic compounds
 - Very little amount of gases and ices
- Jovian planets—‘like Jupiter’
 - Lots of gases and ices
 - Substantial amounts of rocky material in their core—silica and metal

Mercury

<http://seds.lpl.arizona.edu/nineplanets/nineplanets/mercury.html>

Mariner 10

- 1973 launch
- Venus and Mercury in 1974

<http://ads.jpl.nasa.gov/planets/captions/mar10m1004.htm>

Venus

<http://www.solarviews.com/raw/venus/venusvis.gif>

Venus Clouds

- Ultraviolet light photograph

<http://seds.lpl.arizona.edu/hineplanets/hineplanets/gif/Venus.jpg>

Venus surface features

- Magellan radar image mosaic

Venus surface features

- False color Magellan mosaic

<http://www.solarviews.com/browse/venus/venus1.jpg>

Venera 9 Photos

<http://nssdc.gsfc.nasa.gov/image/planetary/venus/venera9-10.jpg>

Mars

- Photo by Hubble

<http://hubblesite.org/newscenter/newsdesk/archive/releases/1995/16/image/b>

Mars South Polar Ice-cap

<http://pds.jpl.nasa.gov/planets/captions/mars/marssp.htm>

Schiaparelli Crater

- 461 km diameter
- CO₂ frost at lower right
- Mosaic from Viking

<http://pds.jpl.nasa.gov/planets/captions/mars/schiap.htm>

Volcanoes on Left

<http://nde.jpl.nasa.gov/planets/captions/mars/volmar.htm>

Clouds over peaks

- Mosaic by Mars Global Surveyor MOC

<http://pds.jpl.nasa.gov/planets/captions/mars/global.htm>

Olympus Mons

- 624 km diameter
- 25 km high

<http://pds.jpl.nasa.gov/planets/captions/mars/olympus.htm>

Valles Marineris

<http://pds.jpl.nasa.gov/planets/captions/mars/valmar.htm>

Water Features on Mars

<http://www.solarviews.com/rae/mars/network.gif>

Evidence of water seeps on Mars?

<http://pds.jpl.nasa.gov/planets/captions/mars/water.htm>

View from Viking Lander

<http://pds.jpl.nasa.gov/planets/captions/mars/vlm0521.htm>

View from Viking Lander

<http://pds.jpl.nasa.gov/planets/captions/mars/vlm022.htm>

View from Sojourner Lander

<http://pds.jpl.nasa.gov/planets/captions/mars/phobos.htm>

• Deimos

Four Inner moons of Jupiter

- Metis, Adrastea, Amalthea, Thebe
- Amalthea is 247 km across
- Photos by Galileo probe, 1996-97

Jupiter's outermost ring

- Discovered by Voyager I <http://www2.jpl.nasa.gov/galileo/ganymede/PIA01076.html>
- This photo by Galileo space probe-- November 9, 1996

Saturn

- Voyager I, II went there in 1980, 81
- This photo by Cassini in 2004

True-color image of Saturn's rings

<http://saturn.jpl.nasa.gov/multimedia/images/image-details.cfm?path=/multimedia/images/rings/images/PIA05421.jpg&type=image>

Saturn and some of its moons

Titan

<http://ciclops.lpl.arizona.edu/view.php?id=575>

http://www.era.int/SPECIALS/Cassini-Huygen/SEMI0881YSE_1.html

Enceladus

<http://pds.jpl.nasa.gov/planets/captions/saturn/enceladus.htm>

Uranus

Uranus (by Hubble)

Neptune

