

**Leven op
Exoplaneten?**

GVWS, 't Vinkhuys
20 oktober 2017
Paul Wesselius

1

Inhoud

- Inleiding
- Waarnemen
- Bewoonbaarheid
 - Sterrenkunde, natuurkunde en scheikunde
 - Biologie
 - Geologie
- Biomarkers

2

INLEIDING

3

Bronnen

- Exoplanet Atmospheres, Seager, Princeton, 2010
- The Exoplanet Handbook, Michael Perryman, Cambridge University Press, 2011
- Planetenjagers, Lucas Ellerbroek, Prometheus, 2014, vlot geschreven boek, soms een foutje
- Advances in Exoplanet Science from Kepler, Lissauer et al., Nature 513, 336, Sept 2014
- Large exoplanet missions for 2020 Decadal Survey, 6 oktober 2015

4

Websites

- <http://exoplanet.eu>: The Extrasolar Planets Encyclopaedia
- <http://exoplanets.org>: California Planet Survey
- <http://planetquest.jpl.nasa.gov>: JPL van NASA
- <http://www.planethunters.org>: exoplaneten zoeken
- <http://media4.obspm.fr/exoplanets/>, Franse site
- <http://coolcosmos.ipac.caltech.edu/page/exoplanets>

5

Namen

- Via een stemming zijn er eind 2015 namen toegekend aan een aantal exoplaneten door de IAU (Internationale Astronomische Unie)
- Nederland (KNVWS) heeft 55 Cancri en zijn 5 exoplaneten de namen gegeven: Copernicus, Galileo, Brahe, Lipperhey, Janssen, Harriot
- 51 Pegasus en zijn exoplaneet hebben namen gekregen van het Astronomische Gesellschaft Luzern: Helvetios en Dimidium (Keltische stam en 'half', half zo zwaar als Jupiter)
- Zie: <http://nameexoworlds.iau.org>

6

Klassificatie

- De IAU heeft in 2006 een planeet definitie (eigen zonnestelsel) gegeven:
 - Draait in een baan rond de zon,
 - Is zwaar genoeg om de bolvorm aan te nemen,
 - Heeft zijn baan schoongeveegd

- Definitie is toe te passen op exoplaneten: massa van ster, massa van planeet en gemiddelde afstand ster-planeet zijn te meten voor exoplaneten → af te leiden of exoplaneet zijn baan heeft schoon geveegd

7

Aantal exoplaneten

- De Extrasolar Planets Encyclopaedia op 13 okt 2017:
 - 2752 planeet systemen
 - 3672 planeten
 - 616 planeet systemen met meer dan één planeet
- De Kepler satelliet heeft veruit de meeste potentiële exoplaneten ontdekt
- Deze worden 'potentiële' exoplaneten genoemd omdat een vermindering in sterlicht ook het gevolg kan zijn van een scherend overtrekkende tweede ster van een dubbelster of variaties van de ster
- Echter, bij systemen met meer dan één exoplaneet is er statistisch aangetoond dat vrijwel alle exoplaneten 'echt' moeten zijn

8

EXOPLANETEN WAARNEMEN

9

Barycentrum

- Zon weegt 330.000 keer zwaarder dan Aarde
- Zon en Aarde bewegen om gemeenschappelijk zwaartepunt: barycentrum
- Barycentrum Aarde-Zon ligt op 1 ‰ van zonnecentrum
- Toch 'beweegt' Zon om barycentrum Aarde-Zon systeem
- Minuscule bewegingen, maar toch te meten!!

10

Beweging van en naar ons toe

Doppler
formule:
 $\Delta\lambda/\lambda = v/c$

Bekend van
geluid:
langskomende
trein

Heel klein
effect,
minstens
nauwkeurig-
heid 1 op 10
miljoen nodig

11

Ontdekking exoplaneten

De ontdekkers van een
planeet om 51 Peg in
1995: Michel Mayor en
Didier Queloz

Geoff Marcy en Paul Butler
zochten naar 'Jupiters' met
omlooperperioden van ~ 12
jaar

Mayor en Marcy kregen in 2005 de 'Shaw' prijs van 1 million \$ in
Hongkong

12

Planeet om 51 Pegasi

Op 48 licht jaren.
Planeet, wat
kleiner dan
Jupiter
(omlooptijd 12
jaar!), draait in
slechts 4 dagen
rond zijn
moederster.

Nauwkeurigheid:
1 op 10 miljoen!!
($\Delta\lambda/\lambda = v/c$)

13

HARPS, van Mayor, bij ESO

1 meter/seconde snelheidsnauwkeurigheid (1 op
300 miljoen!!)

14

Bewegingen via Astrometrie

<http://nccr-planets.ch/faqs/how-do-we-search-and-find-exoplanets-2/>

Ster op 50 pc,
eigenbeweging 50
milli " per jaar,
planeet van 15
 M_{Jupiter} , draait 0,6 AE
van zijn ster en
heeft eccentriciteit
0,2.

Perryman (2015)
schat dat er 21.000
lang-periodieke
planeten van 1-15
 M_{Jupiter} gevonden
zullen worden met
Gaia.

15

Planeet loopt over ster

16

Planeten rond Kepler 62 en Zon

<http://www.nasa.gov/content/kepler-62-and-the-solar-system>

17

Kepler Nature artikel 2014

- Minstens zoveel planeten als sterren
- Eén op de tien sterren heeft minstens één planeet zo groot als de Aarde
- De helft van de Kepler planeten zitten in meervoudige planeet systemen
- Die draaien over het algemeen rond in één vlak en dicht bij elkaar
- Uit bekende straal en massa van een ster en de Kepler metingen aan een overtrekkende planeet → straal planeet en baangrootte (Kepler's derde wet)
- Verstoringen van regelmaat bij meerdere planeten rond één ster zijn te meten → het zijn echt planeten

18

Energie verdeling exoplaneet

- De laatste 10 jaar zijn er al diverse energie verdelingen gemeten
- Zelfs het weer kan soms bepaald worden
- Zeer geavanceerde waarneem methodes
- Gebruik de grootste telescopen op aarde (~ 10 meter) en de Hubble Space Telescope in de ruimte
- 3 fundamentele manieren:
 - In transmissie
 - (Infrarode) emissie van Exoplaneet meten
 - Gereflecteerd ster licht meten
- Alle drie zijn al gelukt

19

Planeet spectrum waarnemen

Van: <http://coolcosmos.ipac.caltech.edu/page/exoplanets>

20

Drie nieuwe instrumenten

- Veel radiële snelheid en overgang metingen vanaf de grond; vaak automatisch; vooral ook voor heldere sterren
- TESS (NASA): lancering 2018, 0,5 miljoen sterren
- CHEOPS (ESA): lancering 2018, bekende sterren met planeten in detail bestuderen
- PLATO (ESA): lancering 2026, heldere sterren en asteroseismologie → ster massa en straal veel beter bekend → ook planeet massa en straal beter bekend

21

ELT instrumenten

- De Extremely Large Telescope, diameter 39 meter, van ESO zal in 2024 operationeel zijn. Er zijn vier instrumenten goed gekeurd:
 - MAORY, adaptieve optiek (o.a. voor MICADO),
 - MICADO: nabij infrarood,
 - HARMONI: spectrograaf voor veel richtingen tegelijk,
 - METIS: mid infrarood
- Ook EPICS wordt al bestudeerd om rechtstreeks exoplaneten waar te nemen
- Al deze instrumenten kunnen ingezet worden om exoplaneten te meten
- Rodler en López-Morales (2014) tonen dat zuurstof meten alleen mogelijk is voor een ster kouder dan M3 en dichterbij dan 25 lichtjaar

22

BEWOONBAARHEID

23

Habitology

- Studie van bewoonbaarheid
- Feiten en theorieën van aard en planeet wetenschappen, biologie en astronomie
- Pas opgestarte wetenschap
- Biologie (en geologie?) spelen ook een belangrijke rol bij de bewoonbaarheid van een planeet
- Diverse artikels van o.a. C.H. Lineweaver, b.v. *Annual review of Earth and Planetary Sciences*, 2012, 40, 597-623; *Astrobiology*, 2016, 16, 7
- Ook van Hazen et al, *Canadian Mineralogist*, 2015, 53, 295 en *American Mineralogist*, 2016, 101, 889
- Verderop gebruik ik plaatjes en redeneringen uit deze artikels

24

Astronomie, natuurkunde en scheikunde

25

Tijdlijn ontstaan leven

Van: <http://www.verrijkingstof.nl/42.html#sub2703>

Het oudste stukje sedimentgesteente in het Museon is ongeveer 4,2 miljard jaar oud, uit Isua in West-Groenland.

26

Bewoonbaarheid en water

- Criterium voor bewoonbaarheid: aanwezigheid van water op oppervlak van rotsachtige planeet, van 0,1 – 0,5 aardstralen en 0,1 – 5 aardmassa's
- Als helderheid en spectrum van ster, en afstand van exoplaneet tot zijn ster, bekend zijn kan effectieve temperatuur op exoplaneet oppervlak berekend worden
- De echte temperatuur zal hoger zijn doordat in een voldoende dichte atmosfeer een broeikas effect altijd aanwezig zal zijn
- Bij de juiste temperatuur (0 -100 °C) en voldoende dichte atmosfeer → vloeibaar water → exoplaneet in CHZ = continuous habitable zone

27

Vorstlijn

Binnen vorstlijn is water in gasvorm

Voorbij vorstlijn ontstaan ijsdeeltjes

In de zonnenevel bestaat 98% van het materiaal uit waterstof en helium, die geen vaste deeltjes vormen

http://lasp.colorado.edu/education/outerplanets/solsys_planets.php

© 2005 Pearson Education, Inc., publishing as Addison Wesley

28

Bewoonbare zone sterren

Van: NASA Kepler missie

29

<http://phl.upr.edu/projects/habitable-exoplanets-catalog>

De catalogus noemt 52 exoplaneten (13 juli 2017), die bewoonbaar zouden kunnen zijn en geeft een lijst van de 13 beste kandidaten. Die staan ook in het plaatje.

30

Bewoonbaarheid manen

Ook oceanen in manen van de reuzen planeten zijn bewoonbaar (Deep Habitats). (Van: NASA)

31

Ook de Melkweg stelt grenzen

In later leven van een Melkweg ontstaat er een groene zone met genoeg zware metalen, weinig supernovae en genoeg afstand tussen de sterren

Pas geboren: benodigde zware metalen alleen in centrum, maar daar veel supernovae \Rightarrow gevaarlijk (rood)

www.centauri-dreams.org/?p=428

32

Bewoonbaar in de tijd

- Er moeten genoeg zwaardere elementen gemaakt zijn \Rightarrow pas Leven na 2 miljard jaar heelal
- Radioactieve stoffen veroorzaken tektoniek; nemen nu al af in Melkweg \Rightarrow tijdsbovenlimiet als tektoniek echt zo belangrijk is
- Zon moet niet al te helder zijn; nog paar 100 Mj?
- Er zijn vele soorten rampen die Leven kunnen beëindigen; hebben we al 'geluk' gehad?

33

Biologie

34

Knelpunten

- Lineweaver onderscheidt drie soorten mogelijke knelpunten, die het ontstaan van Leven in de weg zouden kunnen staan:
- Een 'emergence bottleneck': voordat er Leven kan ontstaan moet er aan vele voorwaarden voldaan zijn
- Een 'self-destruction bottleneck': als er een technologische beschaving is ontstaan zou die zichzelf snel kunnen verwoesten
- Een 'Gaian bottleneck': nieuw idee, Leven moet zich zo snel ontwikkelen dat Leven zelf de planeet bewoonbaar kan houden

35

36

Natuurkunde en Biologie

- Bewoonbaarheid voorspellen met alleen natuurkunde (en scheikunde) is onvoldoende
- Kijk maar op Aarde: Leven drukt sterk stempel op de aard van oppervlak en atmosfeer
- Diverse biologen menen dat het ontstaan van Leven wegens de eigenschappen van ons heelal onvermijdelijk is als een planeet zich in de AHZ bevindt
- De noodzakelijke eenvoudige moleculen om prebiotische moleculen te vormen kunnen o.a. van meteorieten komen.

Eerste half miljard jaar

- Bombardement van soms grote planetoiden veroorzaakte steeds weer magma oceanen op Aarde
- Daartussenin waren er wellicht perioden met veel ijs
- Als er al Leven zou ontstaan zou dat al snel weer verdwijnen
- Na een half miljard jaar nam het bombardement af met 13 grootte ordes
- Het eerste Leven ontstond toen snel, vermoedelijk onder de grond of het water
- Maar dat Leven had het erg moeilijk, zeker om de Aarde bewoonbaar te houden.

41

Aarde en bewoonbaarheid

- Eencelligen kunnen in de atmosfeer en op en in de grond (en water) leven
- Grote meercelligen, echter, en ook sommige soorten eencelligen, kunnen op veel plaatsen van de Aarde slecht gedijen
- Naast de 'gewone' woestijnen en polen zijn dat ook gebieden met gebrek aan stikstof of ijzer
- De globale kenmerken van een bewoonde planeet kunnen ook slechts subtiel door Leven beïnvloed zijn
- De nu aanwezige vrije zuurstof was er de eerste 3 miljard jaar niet – de meest genoemde manier om Leven te vinden (!)

42

Water deserts
 Low-temperature deserts
 Nitrate deserts
 Iron deserts

A
R
 Lineweaver CH, Chopra A. 2012.
 Annu. Rev. Earth Planet. Sci. 40:597–623

Er zijn 4 soorten woestijnen op aarde:

- Droog (zandkleurig),
- Koud (wit),
- Gebrek aan stikstof (donkerblauw),
- Gebrek aan ijzer (lichtgroen)

43

A
R
 Lineweaver CH, Chopra A. 2012.
 Annu. Rev. Earth Planet. Sci. 40:597–623

Biomassa tussen - 7 en + 3 km. 'Wij' (= eukaryoten) bevinden ons slechts tussen 0 en 1 km en lang niet overal.

44

45

Onze planeten en exoplaneten

- Voorkomen van exoplaneten in massa versus omlooptijd plaatje vooral bepaald door gevoeligheid van de gebruikte instrumenten en hoe lang er achtereen waargenomen is
- Planeten zoals in ons zonnestelsel kunnen we - tot nu toe - nauwelijks zien rond exoplaneten
- Links van de rode puntjes: omlooptijden minder dan een paar dagen worden niet gevonden
- Aantal Jupiter-achtige planeten neemt sterk toe bij omlooptijden van orde van 12 jaar (zoals onze Jupiter)

46

47

Bewoonbare exoplaneten?

- Vorige plaatje is omgevormd naar massa versus temperatuur door ster eigenschappen te gebruiken
- Veel al bekende exoplaneten liggen in de z.g. HZ (= Habitable Zone)
- In blauw worden de mogelijk bewoonbare rotsachtige planeten en manen aangegeven
- Echter, huidige plaats van Aarde in HZ van onze Zon lijkt in het geheel niet op de oorspronkelijke AHZ
- Leven op Aarde ontstond wellicht onder de grond en/of het water; zonder zonne energie!

48

Geologie

49

Hazen

- Robert Miller Hazen (geboren in 1948, Canadees) is bezig op de grens tussen geofysica en mineralogie
- Bestudeert tegenwoordig de rol van mineralen bij het ontstaan van Leven
- Hij is zeer actief op PR gebied
- Tot 2016 was Hazen 40 jaar lang een professioneel trompet speler; in de laatste jaren van deze carrière was hij lid en solist bij vier verschillende orkesten

50

Mineralen en Leven

- De website <http://www.pbs.org/wgbh/nova/next/earth/nearly-two-thirds-of-earths-minerals-were-created-by-life/> beschrijft de ideeën van Robert Hazen
- Hazen en kollegae argumenteren dat het ontstaan van ons huidige Leven afhankelijk was van de beschikbare mineralen in een bepaald tijdvak
- Naarmate Leven zich ontwikkelde konden er allerlei nieuwe mineralen gevormd worden
- De opkomst van vrije zuurstof, gemaakt door Leven, veroorzaakte vele nieuwe mineralen

51

Diversiteit in mineralen

- Op Aarde zijn er 4861 mineralen, gevormd uit 72 elementen
- Op de Maan vinden we slechts 63 mineralen, uit 24 elementen
- Zowel op Aarde als op de Maan zullen we nog meer mineralen vinden, maar het verschil is echt
- Meteorieten bevatten – tezamen - ~300 mineralen
- Opkomst van fotosynthese veroorzaakte veel nieuwe mineralen

52

Bewoonbaarheid & mineralen

- Duizenden nieuwe mineralen door vrije zuurstof
- Sommige mineralen kunnen wijzen op bewoonbaarheid
- Klei mineralen komen voor op zowel Aarde als Mars en spelen een rol bij bewoonbaarheid
- De Maan en Mercurius zijn gortdroog, geen klei, en Venus is te heet
- Veel theorieën over ontstaan van Leven zijn gebaseerd op specifieke mineralen, b.v. als katalysatoren voor organische synthese
- De bewoonbare planeet of maan moet over deze mineralen beschikken

Mineralen met koolstof

- Veruit de meeste van de 403 'erkende' mineralen met koolstof zijn van biologische oorsprong
- Hazen et al. verrichten een statistische analyse van de verscheidenheid en verdeling van koolstof mineralen: 'mineral ecology'.
- Meer dan 25% van de koolstof mineralen moeten nog ontdekt worden
- 10 polycyclic aromatic hydrocarbons (PAH's) zijn gevonden (PAH's komen ook voor in de ruimte tussen de sterren); deze mineralen condenseren vanuit roetachtige vuren

55

Minerals In A Cell Phone

Zie:
<https://dnr.mo.gov/bl ogs/missouri-geology/tag/crinoid>

Als we deze mineralen op een vindplaats tegenkomen over een miljoen jaar kunnen we dan concluderen dat er ooit intelligent Leven was op Aarde?

56

BIOMARKERS

57

Infrarood spectrum Aarde

Let op de kenmerken van water, ozon, koolstofdioxide en methaan

Van: R. A. Hanel, et al., J. Geophys. Res., 1972, 77, 2829-2841

58

Hoe vind je Leven?

(a) Vind hopane, een lipide, in steen

(b) chert bevat microfossielen

(c) een stromatoliet met matten van micro organismes

(d) een plantenblad, dat op een speciale manier licht weerkaatst

(e) Luister naar signalen van intelligente wezens elders

Van: NASA
Astrobiologie document

59

Leven elders vinden?

- Als er een Gaian bottleneck bestaat is het vinden van vloeibaar water wellicht voldoende
- Echter, we meten wel waterdamp, maar niet direct vloeibaar water
- Een combinatie van theorie en waterdamp metingen kan duiden op vloeibaar water
- Vrije zuurstof vinden, waarvoor zelfs dure satelliet missies zijn bedacht, is heel lastig (ook de ELT kan dat nauwelijks)
- Ook kijk je dan alleen naar een beperkte levensfase (nu al 0,5 miljard jaar op Aarde, maar daarvoor 3 miljard jaar zonder vrije zuurstof)

60

Workshop Biosignatures

- De website: <https://nexss.info/groups/ebwww> geeft veel informatie
- 5 artikels zijn gepubliceerd. Ik citeer uit het 4^e artikel over 'Future Directions'
- Nodig:
 - Wat is *geen* Leven?
 - Levensprocessen, van moleculaire tot planetaire schaal, van seconden tot miljarden jaren
 - Hoe waarschijnlijk is het dat Leven ontstaat
- Leven wordt beschreven als een emergente eigenschap, die ontstaat door de interacties van vele heterogene delen

61

Biosignature

- Iets dat biologische activiteit aanduidt
- Meest waarschijnlijk veroorzaakt door processen van Leven
- Leven is heel moeilijk te definiëren
- Meer dan 100 definities bestaan
- Heeft geen zin om Leven te definiëren voordat er een theorie is hoe Leven ontstaat
- Kwalitatieve criteria moeten vervangen worden door kwantitatieve
- Bayes statistiek moet een antwoord geven hoe waarschijnlijk het is dat er ergens Leven bestaat

62

Fermi paradox

- De natuurkundige Enrico Fermi: als er veel intelligent leven in de melkweg zit, waarom melden ze zich dan niet?
- Mogelijke oplossingen van deze paradox:
 - Ze zijn er niet; dan zou de mensheid uniek zijn in het universum
 - We zien ze niet
 - Zij bestuderen ons zonder dat we dat merken
 - Technologische beschavingen bestaan maar heel kort

Enrico Fermi, van:
<https://www.spacepage.be>

63