


The Search of Life In The Solar System

BY: Yasir M. O. ABBAS

1

October 2017


EXPLORING NEW WORLDS IN SPACE

Evidences

3

- Is there an evidence for life out of the Earth???

- No

- Science of Probability

- Is there evidence that there isn't life out of the Earth???

- No

- Science of Possibilities


What do we search for?

4

- What happened to create life in the Earth?
- Do these CONDITIONS are there some where in the solar system?
- Don't forget this question but Let's answer it later!


What Is LIFE ???

5

- We KNOW nothing !!!
- CHANGE THE QUESTION:

What Does Life Do?


- Takes energy
- Grows
- Reproduces
- Complexity
- ?????????


STOP Defining in details

6

- We don't want to define life, we take general characteristics.
- We tend to think that what we have applies to the universe.. But that is not TRUE always.
- We want to find it .. will know when we do!


Photosynthesis


7

- Terrestrial life is based on the Sun.
- How do humans take energy from the Sun????


Photosynthesis

8


Water

9

- Life needs LIQUID medium.
- chemical reactions.
- Transportation tool
- Photosynthesis >>
An easy process to store energy.
- Why water is special?
- Abundance in the solar system.
- Found in liquid phase commonly.
- Universal solvent >>
polar molecule.
- Water ice is less density than liquid water.


Alternatives

10

Energy Sources

- Chemosynthesis.
- Methanogens (Archaea).
- Methane is the signature.

Liquid


- Ammonia NH₃


History of Life on Earth

11

- 4.5B Years old
- Almost half of the Earth's age the chemosynthesis was dominant.
- Then a switch flipped to photosynthesis.


Mars

12

- 1976 the Viking lander.
- Several Experiments
 - Look for organics!
 - Look for microbes!
- Not applicable due to decomposers.


Looking for microbes

- Take a sample, add water and watch the waste.

[waste came out]

- Take a sample, heat it, add water and watch the waste.

[NO waste came out]

Looking for organics


- Without diving in the details, the experiment involve heating the sample.


Mars

14

- Evidences for habitable warm and wet environment.
-
- More than 20 missions to Mars, 9 are active.
- There is water ice on Mars. The search is for liquid water. There're sings for that!


Mars

15


- A meteorite from mars has been found that never heated.
- The idea of exchanging lives raised.
- We just waiting to see their DNAs !


Methane in Mars

16

- Many scientific groups studying Mars announced to find methane in abundance.
- Wasn't convincing!
- Not verified!
- Till Curiosity said there is barely METHANE with some spikes!
(No explanation yet)


Paradigm Shift

17


- The old model for habitability is to be in just the right distance from the star to have the liquid water on the surface. [1 AU]
- New Model: Tidal activity that enables liquid water beneath the ice.


Europa

18


- Oceans of salty liquid water under ice.
- The suitable Tidal Energy Dynamic.
- Rocky sea floor.
- Exploration & Flybys
 - Voyager spacecraft.
 - Galileo spacecraft.
 - Future mission (ESA & NASA)


Europa

19


- About the size of our moon.
- 230% water compared to Earth.
- Metallic core.
- Rocky mantle.
- Water crust.


Enceladus

20


- Small rocky icy, just 500 Km
- No great tidal energy
- A lot of organics plus water.
- Slightly more dense region beneath the ice.
- All criteria but (time?) !
- Exploration and flybys:
 - Cassini Spacecraft


Titan

21


- Saturn's moon.
- Large
- A lot of Methane causes the haze.
- Clouds.
- Rain !!! :D
- Exploration & Flybys
 - Voyager spacecraft.
 - Cassini spacecraft.


Titan

22


- There is water but as rocks
- Scientists are searching for methane based life.
- Very cold weather slows chemical reactions of taking energy.
- A lander from Cassini discovered decaying in (H₂) near the surface.
- Mystery unrevealed !!!


A Mission to find life

23


- Galileo Spacecraft
 - High Resolution Images
 - Atmosphere compositions.
 - Reflected waves.
- The results of atmosphere analyses shows abundant of:
 - Water vapor
 - Oxygen (Too Much)
 - Methane


A Mission to find life


24

- Measurements of reflection of certain wavelength
- Images show no man made features at Res 1km, by 100m could see some.


A Mission to find life


- Intelligent life?
- Only one measurement showed that (Radio Rx)
- Steady frequency
- Modulated
- From below of the atmosphere.


25


Oceans of the Solar System


x6.2

Ganymede

(5.4% Liquid Water)


x2.4

Europa


(6.4% Liquid Water)


x1

Earth


(0.02% Liquid Water)


x0.04

Mars' Past

(0.01% Liquid Water)


x11.4

Titan

(11% Liquid Water)

(estimated percent of liquid water by mass excluding ice)

Credit: PHL @ UPR Arcibo, NASA

26


Short Video (~5 mins)

References

28

- Based on “The Science of the Solar System” by CalTech in Coursera.
- Wikipedia website.
- NASA website.
- ESA website.


Q & A

THANK YOU