


THE TRANS-NEPTUNIAN SOLAR SYSTEM

Edited by

Dina Prialnik, M. Antonietta Barucci,
and Leslie A. Young


b 16706213
0 19577881
1 22686381

สำนักหอสมุด มหาวิทยาลัยเชียงใหม่

THE TRANS-NEPTUNIAN SOLAR SYSTEM

Edited by

DINA PRIALNIK

Department of Geosciences, Tel Aviv University, Tel Aviv, Israel

M. ANTONIETTA BARUCCI

LESIA, Paris Observatory, PSL, CNRS, Sorbonne University, University Paris-Diderot, Paris, France

LESLIE A. YOUNG

Southwest Research Institute, Boulder, CO, United States


Contents

Contributors xi

Preface xiii

1. Introduction: The Trans-Neptunian belt—Past, present, and future

Julio A. Fernández

- 1.1 The solar system beyond Neptune: The search for planet X 1
- 1.2 Early cosmogonic ideas 2
- 1.3 The Jupiter family comet connection 4
- 1.4 The naming controversy 6
- 1.5 The discovery 6
- 1.6 Dynamical structure and transfer mechanisms 7
- 1.7 Size distribution and massive TNOs 10
- 1.8 Is Pluto a planet? Discussion of its status and redefinition of planet 11
- 1.9 TNOs today: Current picture and new challenges 14
- 1.10 Concluding remarks 18
- Acknowledgments 19
- References 19
- Further reading 22

Part I. Dynamics and evolution

2. Kuiper belt: Formation and evolution

Alessandro Morbidelli, David Nesvorný

- 2.1 Introduction 25
- 2.2 Accretion of KBOs 26
- 2.3 Dynamical sculpting of the Kuiper belt 32
- 2.4 Relationships with other populations of small bodies 41
- 2.5 Collisional evolution 46
- 2.6 Conclusions 51
- References 53

3. Perspectives on the distribution of orbits of distant Trans-Neptunian objects

J.J. Kavelaars, Samantha M. lawler, Michele T. Bannister, Cory Shankman

- 3.1 Biases in the detection of distant solar system objects 61
- 3.2 Potential mechanisms forming the orbits of high-pericenter TNOs 64
- 3.3 Diffusion and motion of large semimajor axes orbits 67
- 3.4 Dynamical effects expected to be imprinted on the distant Kuiper belt by the presence of an additional massive planet 69

- 3.5 Detectability of orbital effects 71
- 3.6 Summary and conclusions 73
- Acknowledgments 74
- References 74

4. Observational constraints on an undiscovered giant planet in our solar system

Chadwick A. Trujillo

- 4.1 Introduction 79
- 4.2 Observational evidence for the planet 81
- 4.3 Survey methodology and observational bias 88
- 4.4 Action of the giant planet 93
- 4.5 Finding the planet 95
- 4.6 Summary 98
- Acknowledgments 98
- References 98

Part II. Properties and structure

5. Surface composition of Trans-Neptunian objects

M. Antonietta Barucci, Frederic Merlin

- 5.1 Introduction 109
- 5.2 Techniques 110
- 5.3 Surface modeling 115
- 5.4 Surface composition 116
- 5.5 Space weathering 118
- 5.6 Discussion and conclusion 119
- References 123

6. Volatile evolution and atmospheres of Trans-Neptunian objects

Leslie A. Young, Felipe Braga-Ribas, Robert E. Johnson

- 6.1 Introduction 127
- 6.2 Spectral evidence of N₂, CO, and CH₄ on the surfaces of TNOs 128
- 6.3 Volatile-supported atmospheres 131
- 6.4 Expected volatile retention 134
- 6.5 Variation of atmospheres over an orbit 137
- 6.6 Detections of or limits on atmospheres by stellar occultation 140
- 6.7 Future research 144
- Acknowledgments 145
- References 145

7. Trans-Neptunian objects and Centaurs at thermal wavelengths

Thomas Müller, Emmanuel Lellouch, Sonia Fornasier

- 7.1 Introduction 153
- 7.2 Thermal data for TNOs and Centaurs 154
- 7.3 Radiometric techniques 155

7.4	Albedos, sizes, and densities	158
7.5	Thermal and emissivity properties	170
7.6	Outlook	174
	Acknowledgments	175
	References	175

8. Internal structure and cryovolcanism on Trans-Neptunian objects

Aurélie Guilbert-Lepoutre, Dina Prialnik, Robin Métayer

8.1	Introduction	183
8.2	Evolution of large- and mid-size TNOs	185
8.3	Evolution of the Pluto-Charon system	188
8.4	Constraining cryovolcanism and the internal structure of TNOs	191
8.5	Where should we go from here?	195
	References	195

Part III. Multiple systems

9. Trans-Neptunian binaries (2018)

Keith S. Noll, William M. Grundy, David Nesvorný, Audrey Thirouin

9.1	Overview	205
9.2	Inventory	206
9.3	Binary frequency	208
9.4	Mutual orbits	210
9.5	Properties derived from orbits	215
9.6	Colors	219
9.7	Formation scenarios	219
9.8	Future observations and summary	220
	Acknowledgments	221
	References	221
	Further reading	224

10. Trans-Neptunian binary formation and evolution

Adrián Brunini

10.1	Introduction	225
10.2	Dynamical mechanisms driving the orbital evolution of Trans-Neptunian binaries	228
10.3	All together now	235
10.4	Formation mechanisms	239
10.5	Conclusions and perspectives	243
	References	244
	Further reading	247

11. The dynamics of rings around Centaurs and Trans-Neptunian objects

Bruno Sicardy, Stefan Renner, Rodrigo Leiva, Françoise Roques, Maryame El Moutamid, Pablo Santos-Sanz, Josselin Desmars

11.1	Introduction	249
11.2	Rings around irregular bodies	250

11.3 Potential of a nonaxisymmetric body	253
11.4 Resonances around nonaxisymmetric bodies	254
11.5 Lindblad resonances	258
11.6 Beyond the first order	260
11.7 Rings and satellite formation	263
11.8 Conclusions	264
Appendix	265
Acknowledgments	266
References	266

12. The Pluto system after New Horizons

John R. Spencer, William M. Grundy, Francis Nimmo, Leslie A. Young

12.1 Knowledge of Pluto before New Horizons	271
12.2 The New Horizons encounter with Pluto	273
12.3 Pluto	275
12.4 Charon	282
12.5 Small satellites	283
12.6 System origin and evolution	284
12.7 Conclusions	285
References	285

Part IV. Relations with other populations

13. Pluto and Charon as templates for other large Trans-Neptunian objects

William M. Grundy

13.1 Introduction	291
13.2 Powering planetary activity	292
13.3 Pluto	292
13.4 Charon	299
13.5 Expectations for other large TNOs	302
Acknowledgments	302
References	303

14. From Centaurs to comets: 40 Years

Nuno Peixinho, Audrey Thirouin, Stephen C. Tegler, Romina P. Di Sisto, Audrey Delsanti, Aurélie Guibert-Lepoutre, James G. Bauer

14.1 Introduction	307
14.2 Centaurs as progeny of TNOs	308
14.3 Centaurs as progenitors of Jupiter-family comets	309
14.4 Centaurs by themselves	309
14.5 Discussion	321
Acknowledgments	322
References	322

15. On the dynamics of comets in extrasolar planetary systems

Rudolf Dvorak, Birgit Loibnegger, Manfred Cuntz

- 15.1 Introduction 331
- 15.2 Extrasolar Oort clouds 332
- 15.3 Evidence of the existence of extrasolar comets 333
- 15.4 Three examples of the dynamics of extrasolar comets 335
- 15.5 Conclusion 346
 - Acknowledgments 349
 - References 349

16. Extrasolar Kuiper belts

Mark C. Wyatt

- 16.1 Introduction 351
- 16.2 Extrasolar Kuiper belt observations 352
- 16.3 An extrasolar perspective of the Kuiper belt 354
- 16.4 Extrasolar Kuiper belt properties (and comparison with solar system) 356
- 16.5 Conclusions 367
 - References 368

Part V. Prospects for the future

17. Plans for and initial results from the exploration of the Kuiper belt by New Horizons

S. Alan Stern, John R. Spencer, Anne Verbiscer, Heather E. Elliott, Simon P. Porter

- 17.1 New Horizons Kuiper belt mission background 379
- 17.2 Kuiper belt mission detailed objectives 380
- 17.3 Sample results to date 384
- 17.4 Anticipated future results 390
- 17.5 Future Kuiper belt exploration after New Horizons 392
 - Acknowledgments 393
 - References 393

18. Surface properties of large TNOs: Expanding the study to longer wavelengths with the James Webb Space Telescope

Noemí Pimilla-Alonso, John A. Stansberry, Bryan J. Holler

- 18.1 Introduction 395
- 18.2 Dwarf planets and candidate dwarf planets 396
- 18.3 Surface compositions of dwarf planets and candidate dwarf planets 397
- 18.4 Potential of the *James Webb Space Telescope* 400
- 18.5 Summary 410

Acknowledgments 410
References 410

19. Stellar occultations by Trans-Neptunian objects: From predictions to observations and prospects for the future

José L. Ortiz, Bruno Sicardy, Julio I.B. Camargo, Pablo Santos-Sanz, Felipe Braga-Ribas

19.1 Introduction 413

19.2 General results from stellar occultations thus far and lessons learned 415

19.3 The future of the predictions 422

19.4 The future of the observations 427

19.5 Aspects needed to improve the scientific output 429

Acknowledgments 434

References 434

Further reading 437

20. A darkness full of worlds: Prospects for discovery surveys in the outer solar system

Michele T. Bannister

20.1 Introduction 439

20.2 Discovery surveys 440

20.3 Current and future surveys 444

20.4 Conclusion 446

Acknowledgments 447

References 447

Epilogue 455

Index 457