

Contents

Acknowledgments

About the Companion Website

1 Astrobiology

1.1	Introductory Remarks	1
1.2	The Major Questions of Astrobiology and the Content of the Textbook	3
1.3	Some Other Features of the Textbook	9
1.4	A Brief History of Astrobiology	10
1.5	Conclusions	15
	Bibliography	15

2 What Is Life?

2.1	The Concept of “Life”	17
2.2	What Is Life? The Historical Perspective	17
2.3	Spontaneous Generation	19
2.4	More Modern Concepts	23
2.5	Schrödinger and Life	27
2.6	Life as a Dissipative Process	27
2.7	Life: Just a Human Definition?	28
2.8	Does It Matter Anyway?	30
2.9	Conclusions	30
	Questions for Review and Reflection	30
	Bibliography	31

3 Matter and Life

3.1	Matter and Life	33
3.2	Life Is Made of “Ordinary” Matter	33
3.3	The Atomic Nucleus	34
3.3.1	Isotopes	34
3.4	Electrons, Atoms, and Ions	35
3.5	Types of Bonding in Matter	37
3.6	Ionic Bonding	38
3.6.1	Ionic Bonds and Life	39
3.7	Covalent Bonding	39
3.7.1	Covalent Bonds and Life	40
3.8	Metallic Bonding	41
3.9	Van der Waals Interactions	42
3.9.1	Dipole–Dipole (Keesom) Forces	42
3.9.2	Dipole-Induced Dipole (Debye; Pronounced Deh-beye) Forces	43

3.9.3	Dispersion Forces	43
3.9.4	Van der Waals Interactions and Life	44
3.10	Hydrogen Bonding	44
3.10.1	Hydrogen Bonds and Life	45
3.11	An Astrobiological Perspective	46
3.12	The Equation of State Describes the Relationship Between Different Types of Matter	47
3.12.1	Phase Diagrams	47
3.12.2	Phase Diagrams and Mars	48
3.12.3	Phase Diagrams and Life	49
3.13	Other States of Matter	50
3.13.1	Plasma	50
3.13.2	Degenerate Matter	50
3.14	The Interaction Between Matter and Light	53
3.14.1	The Special Case of the Hydrogen Atom	56
3.14.2	Uses for Astrobiology	56
3.15	Conclusions	57
	Questions for Review and Reflection	57
	Bibliography	57
4	The Molecular Structure of Life	59
4.1	Building Life	59
4.2	The Essential Elements: CHNOPS	59
4.3	Carbon Is Versatile	62
4.4	The Chains of Life	62
4.5	Proteins	63
4.6	Chirality	66
4.7	Carbohydrates (Sugars)	68
4.8	Lipids	71
4.9	The Nucleic Acids	72
4.9.1	Ribonucleic Acid	74
4.10	The Solvent of Life	76
4.10.1	Water as a Solvent	76
4.11	Alternative Chemistries	78
4.11.1	Alternative Core Elements	78
4.11.2	Alternative Solvents	82
4.12	The Structure of Life and Habitability	84
4.13	Conclusions	84
	Questions for Review and Reflection	85
	Bibliography	85
5	The Cellular Structure of Life	87
5.1	From Molecules to Cells	87
5.2	Types of Cells	88
5.3	Shapes of Cells	90
5.4	The Structure of Cells	90
5.5	The Structure of Cellular Membranes	91
5.5.1	Gram-Negative and -Positive Prokaryotic Membranes	93
5.5.2	Archaeal Membranes	94

5.6	The Information Storage System of Life	96
5.6.1	Transcription – DNA to RNA	97
5.6.2	Translation – RNA to Protein	97
5.6.3	A Remarkable Code	100
5.6.4	The Evolution of the Codons	100
5.6.5	DNA Replication	102
5.6.6	Plasmids	103
5.6.7	eDNA	105
5.7	Eukaryotic Cells	105
5.7.1	Endosymbiosis	107
5.8	The Reproduction of Cells	107
5.9	Why Did Sexual Reproduction Evolve?	108
5.10	The Growth of Populations of Cells	110
5.11	Moving and Communicating	111
5.11.1	Movement in Prokaryotes	111
5.11.2	Communication in Prokaryotes	114
5.11.3	“Multicellularity” in Prokaryotes and Single-Celled Eukaryotes	114
5.12	Viruses	116
5.13	Prions	118
5.14	Conclusions	118
	Questions for Review and Reflection	119
	Bibliography	119
6	Energy for Life	121
6.1	Energy and Astrobiology	121
6.2	Life and Energy	122
6.3	The Central Role of Adenosine Triphosphate	123
6.4	Chemiosmosis and Energy Acquisition	125
6.5	What Types of Electron Donors and Acceptors Can Be Used?	128
6.6	Aerobic Respiration	129
6.7	Anaerobic Respiration	132
6.8	Fermentation	134
6.9	Chemoautotrophs: Changing the Electron Donor	134
6.9.1	Chemoautotrophy and Fixing CO ₂	135
6.9.2	Methanogens and Insights into the Evolution of Metabolism	137
6.9.3	How Universal Is Metabolism? The TCA Cycle Revisited	138
6.9.4	Methanotrophs	139
6.9.5	Sulfur Cycling	140
6.9.6	Iron Oxidizers	141
6.9.7	Nitrogen Cycling and the Chemoautotrophs	142
6.10	Energy from Light: Photosynthesis	142
6.11	Oxygenic Photosynthesis	142
6.12	Anoxygenic Photosynthesis	145
6.13	Rhodopsins and Photosynthesis	148
6.14	Evolution of Photosynthesis	149
6.15	Global Biogeochemical Cycles	150
6.16	Microbial Mats – Energy-Driven Zonation in Life	152

6.17	The Thermodynamics of Energy Acquisition and Life	154
6.17.1	Gibbs Free Energy: The Energy in Reactants and Products	154
6.17.2	Gibbs Free Energy: The Concentration of Compounds	154
6.17.3	Gibbs Free Energy: Using Redox Reactions	155
6.17.4	Gibbs Free Energy: An Example	156
6.18	Energy and Life in Extremes	156
6.19	Conclusions	158
	Questions for Review and Reflection	158
	Bibliography	158
7	The Limits of Life	161
7.1	The Limits of Life	161
7.2	The Importance of the Limits of Life for Astrobiology	162
7.3	The Most Extreme Conditions are Dominated by Microbes	163
7.4	Life at High Temperatures	165
7.4.1	Uses for Thermostable Molecules	166
7.5	Life at Low Temperatures	167
7.6	Salt-Loving Organisms	170
7.6.1	Salt-In Strategy	171
7.6.2	Salt-Out Strategy	172
7.6.3	Low Water Activity	172
7.7	pH Extremes	173
7.8	Life Under High Pressure	174
7.9	Tolerance to High Radiation	176
7.10	Life in Toxic Brews	176
7.11	Rocks as a Habitat	177
7.12	Polyextremophiles – Dealing with Multiple Extremes	180
7.13	Life Underground	181
7.14	Dormancy in Extreme Conditions	183
7.15	Eukaryotic Extremophiles	184
7.16	Are There Other Biospheres with Different Limits?	185
7.17	The Limits of Life: Habitability Revisited	186
7.18	Conclusions	186
	Questions for Review and Reflection	186
	Bibliography	187
8	The Tree of Life	189
8.1	A Vast Quantity of Life	189
8.2	Evolution and a “Tree of Life”	190
8.3	Classifying Organisms	192
8.4	The Tree of Life and Some Definitions	194
8.5	Problems with Classification: Homology and Analogy	196
8.6	Building a Phylogenetic Tree Using Genetic Material	198
8.7	Types of Phylogenetic Trees	202
8.8	A Modern View of the Tree of Life	202
8.9	Using Phylogenetic Trees to Test Hypotheses	204
8.10	Complications in Building Trees	206
8.10.1	Endosymbiosis	206
8.10.2	Horizontal Gene Transfer	207

8.11	Origin of Eukaryotes	210
8.12	The Last Universal Common Ancestor	211
8.13	Multiple Origins of Life?	212
8.14	Alien Life	213
8.15	Conclusions	214
	Questions for Review and Reflection	214
	Bibliography	214
9	The Universe, the Solar System, and the Elements of Life	217
9.1	Our Cosmic Situation	217
9.2	In the Beginning: The Formation of the Universe	218
9.3	Stellar Evolution: Low-Mass Stars	222
9.4	Stellar Evolution: High-Mass Stars	224
9.5	The Elements of Life	228
9.6	The Hertzsprung–Russell Diagram	228
9.7	The Sun Is a Blackbody	232
9.8	The Formation of Planets	233
9.9	Types of Objects in Our Solar System	236
9.10	Meteorites and Their Classification	239
9.11	Laws Governing the Motion of Planetary Bodies	243
9.12	Conclusions	245
	Questions for Review and Reflection	246
	Bibliography	246
10	Astrochemistry: Carbon in Space	249
10.1	Astrochemistry: Carbon Molecules in Space	249
10.2	Observing Organics	249
10.3	In the Beginning	250
10.4	Different Environments for Chemistry	251
10.4.1	Diffuse Interstellar Clouds	251
10.4.2	Molecular Clouds	251
10.4.3	Protoplanetary Discs	251
10.4.4	Carbon-Rich Stars	254
10.4.5	Shock Waves from Supernova Explosions	254
10.5	How Do Chemical Reactions Occur?	254
10.6	Forming Carbon Compounds	256
10.7	Formation of Water	257
10.8	Interstellar Grains	258
10.9	Polycyclic Aromatic Hydrocarbons	258
10.10	Even More Carbon Diversity	261
10.10.1	Prebiotic Compounds	261
10.11	Comets and Organic Molecules	261
10.12	The Origin of Chirality	262
10.13	Laboratory Experiments	263
10.14	Observing Organic Molecules	264
10.15	Conclusions	265
	Questions for Review and Reflection	265
	Bibliography	266

11 Early Earth: The First Billion Years	267
11.1 The First Billion Years of Earth	267
11.2 Earth Forms and Differentiates	267
11.3 The Formation of the Moon	268
11.4 The Early Oceans	270
11.5 The Early Crust	273
11.6 The Early Atmosphere	273
11.7 The Temperature of Early Earth	275
11.8 The Late Heavy Bombardment	275
11.9 Implications of the Early Environment for Life	278
11.10 Conclusions	280
Questions for Review and Reflection	280
Bibliography	281
12 The Origin of Life	283
12.1 The Origin of Life	283
12.2 The Synthesis of Organic Compounds on Earth	284
12.2.1 Possible Reaction Pathways	286
12.3 Delivery from the Extraterrestrial Environment	288
12.4 The RNA World	291
12.5 Early Cells	294
12.6 Where Did the Origin of Life Occur?	295
12.6.1 Deep Sea Hydrothermal Vents	296
12.6.2 Land-Based Volcanic Environments	297
12.6.3 Impact Craters	298
12.6.4 On the Beach	299
12.6.5 Atmospheric Bubbles	299
12.6.6 The Deep Subsurface	300
12.6.7 Mineral Surfaces	300
12.7 A Cold Origin of Life?	301
12.8 The Whole Earth as a Reactor?	301
12.9 Conclusions	302
Questions for Review and Reflection	302
Bibliography	302
13 Early Life on Earth	305
13.1 Early Life on Earth	305
13.2 Early Life – Metabolisms and Possibilities	305
13.3 Isotopic Fractionation	308
13.3.1 Carbon Isotopes	310
13.4 Measuring the Isotope Fractionation: The Delta Notation	311
13.5 Sulfur Isotope Fractionation	311
13.6 Using Isotopes to Look for Ancient Life	312
13.7 Morphological Evidence for Life	315
13.7.1 How Are Microorganisms Fossilized?	315
13.7.2 Evidence for Ancient Fossil Microbial Life	316
13.7.3 Stromatolites	318
13.8 Biomarkers	321
13.9 Contamination Is a Problem	322

13.10	Instruments Used to Look for Life	323
13.11	A Brief Summary	326
13.12	The Search for Extraterrestrial Life	327
13.13	Conclusions	327
	Questions for Review and Reflection	327
	Bibliography	327
14	The Geology of a Habitable World	329
14.1	The Geological History of Earth: A Habitable World	329
14.2	Minerals and Glasses	330
14.3	Types of Rocks	331
14.3.1	Igneous Rocks	331
14.3.2	Sedimentary Rocks	333
14.3.3	Metamorphic Rocks	334
14.4	The Rock Cycle	334
14.5	The Composition of Earth	336
14.5.1	The Core and Earth's Magnetic Field	336
14.5.2	The Mantle	337
14.5.3	Earth's Crust and Upper Mantle	337
14.6	Plate Tectonics	338
14.7	Dating the Age of the Earth (and Other Planetary Bodies)	344
14.8	Age-Dating Rocks	345
14.8.1	Absolute Age Dating of Rocks	345
14.8.2	Relative Dating of Rocks	349
14.8.3	Unconformities	351
14.9	Geological Timescales	352
14.10	The Major Classifications of Geological Time	352
14.11	Some Geological Times and Biological Changes	353
14.11.1	The Precambrian	354
14.11.2	The Phanerozoic: The Rise of Animals and Complexity	354
14.12	Conclusions	360
	Questions for Review and Reflection	360
	Bibliography	360
15	The Co-evolution of Life and a Planet: The Rise of Oxygen	363
15.1	Dramatic Changes on Earth	363
15.2	Measuring Oxygen Through Time	364
15.2.1	Minerals that Form at Low Oxygen Concentrations	365
15.2.2	Changes in the Oxidation State of Elements	365
15.2.3	Banded Iron Formations and Their Isotopes	366
15.2.4	Sulfur Isotope Fractionation	367
15.3	It Was Not a Simple Rise	368
15.4	Summarizing the Evidence for the GOE	370
15.5	The Source of Oxygen	371
15.6	Sinks for Oxygen	371
15.7	Why Did Atmospheric Oxygen Concentrations Rise?	372
15.8	Snowball Earth Episodes	373
15.9	Other Biological Consequences of the Rise of Oxygen	376
15.10	Oxygen and the Rise of Animals	377

15.11	Oxygen and the Rise of Intelligence	379
15.12	Periods of High Oxygen	379
15.13	Conclusions	380
	Questions for Review and Reflection	380
	Bibliography	381
16	Mass Extinctions	383
16.1	Extinctions	383
16.2	What Is Extinction?	383
16.3	Five Major Mass Extinctions	385
16.4	Other Extinctions in Earth History	386
16.5	Causes of Mass Extinction	386
16.5.1	Volcanic Causes	387
16.5.2	Sea-Level Changes	387
16.5.3	Asteroid and Comet Impacts	387
16.5.4	Biological Changes	387
16.5.5	Supernova Explosions and Gamma Ray Bursts	387
16.5.6	Multiple Effects	388
16.6	The End-Cretaceous Extinction	388
16.6.1	Evidence for Asteroid Impact	388
16.6.2	Other Mechanisms for Extinction at the K–Pg Boundary	391
16.7	The Other Four Big Extinctions of the Phanerozoic	392
16.7.1	End-Ordovician Mass Extinction	392
16.7.2	Late Devonian Mass Extinction	393
16.7.3	The Largest of all Mass Extinctions: The End-Permian Extinction	394
16.7.4	End-Triassic Mass Extinction	396
16.8	Do Microorganisms Go Extinct?	396
16.9	Recovery from Extinction	396
16.10	Can We Avoid Extinction?	398
16.11	The Sixth Mass Extinction?	400
16.12	Conclusions	401
	Questions for Review and Reflection	401
	Bibliography	401
17	The Habitability of Planetary Bodies	403
17.1	What Is “Habitability”?	403
17.2	The Habitable Zone	405
17.2.1	Effects of Star Types on Habitability	406
17.2.2	Continuously Habitable Zone	408
17.2.3	Pre- and Post-Main Sequence Stars	408
17.3	Maintaining Temperature Conditions on a Planet Suitable for Water and Life	408
17.3.1	Effective Temperature and the Greenhouse Effect	408
17.3.2	The Carbonate–Silicate Cycle	411
17.3.3	Habitable Conditions Underground and on Lone Planets?	413
17.4	Plate Tectonics and Habitability	414
17.5	Does the Moon Play a Role in Habitability?	416
17.6	Other Planetary Factors that Influence Habitability	417
17.7	Surface Liquid Water, Habitability, and Intelligence	418
17.8	Habitable Environments Need Not Always Contain Life	418

17.9	Worlds More Habitable than Earth?	420
17.10	The Anthropic Principle and Habitability	420
17.11	The Fate of Earth	420
17.12	The Galactic Habitable Zone	421
17.13	The Right Galaxy?	422
17.14	Conclusions	422
	Questions for Review and Reflection	423
	Bibliography	423
18	The Astrobiology of Mars	425
18.1	Mars and Astrobiology	425
18.2	Martian Geological History: A Very Brief Summary	426
18.3	The Environmental Deterioration of Mars	427
18.4	Missions to Mars	429
18.5	Mars and Life	435
	18.5.1 Water and Mars	436
	18.5.2 Basic Elements for Life on Mars	444
	18.5.3 Trace Elements for Life on Mars	446
	18.5.4 Energy and Redox Couples for Life on Mars	447
	18.5.5 Physical Limits to Life: Radiation	450
	18.5.6 Physical Limits to Life: pH	450
	18.5.7 Physical Limits to Life: Salts	451
	18.5.8 Habitat Space for Microbes on Mars	451
18.6	Trajectories of Martian Habitability	451
	18.6.1 Trajectories for an Uninhabited Mars	452
	18.6.2 Trajectories for an Inhabited Mars	454
18.7	The Viking Program and the Search for Life	455
	18.7.1 GC-MS Analysis	456
	18.7.2 Gas-Exchange Experiment	456
	18.7.3 Labeled Release Experiment	457
	18.7.4 Pyrolytic Release Experiment	457
	18.7.5 Viking: A Lesson in Science	457
18.8	Searching for Life by Investigating Gases	458
18.9	Martian Meteorites	458
18.10	Mars Analog Environments	460
18.11	Panspermia: The Transfer of Life between Planets?	463
	18.11.1 Ejection from a Planet	464
	18.11.2 Interplanetary Transfer Phase	465
	18.11.3 Arriving at the Destination Planet	465
18.12	Conclusions	467
	Questions for Review and Reflection	467
	Bibliography	468
19	Ocean Worlds and Icy Moons	471
19.1	The Astrobiology of Moons	471
19.2	The Moons of Jupiter: Europa	472
	19.2.1 A Subsurface Ocean	475
19.3	The Moons of Jupiter: Ganymede and Callisto	477
19.4	The Moons of Jupiter: Io	479

19.5	The Moons of Saturn: Enceladus	479
19.5.1	The Plumes of Enceladus	481
19.6	The Moons of Saturn: Titan	484
19.7	Other Icy Worlds	490
19.7.1	Ceres	490
19.7.2	Neptune's Moon Triton	492
19.7.3	Pluto	493
19.8	Planetary Protection	494
19.9	Conclusions	496
	Questions for Review and Reflection	496
	Bibliography	496
20	Exoplanets and the Search for Life	499
20.1	Exoplanets and Life	499
20.2	Detecting Exoplanets	500
20.2.1	The Challenge of Detection	500
20.2.2	Transit Method	500
20.2.3	Doppler Shift/Radial Velocity Method	502
20.2.4	Astrometry	504
20.2.5	Variations in Other Attributes of Stars	505
20.2.6	Orbital Brightness Changes	505
20.2.7	Gravitational Lensing	506
20.2.8	Direct Detection	506
20.2.9	Using Direct Detection to Study Protoplanetary Discs	507
20.3	Exoplanet Properties	508
20.3.1	General Properties	508
20.3.2	Hot Jupiters and Neptunes	508
20.3.3	Super-Earths and Ocean Worlds	510
20.3.4	Rocky Planets in the Habitable Zone	511
20.3.5	Planets in Binary and Multiple Star Systems	514
20.3.6	Strange Worlds	515
20.3.7	Habitable Exomoons?	516
20.4	Detecting Life	517
20.4.1	Biosignature Gases	517
20.4.2	Oxygen as a Biosignature Gas and Atmospheric Disequilibria with Oxygen	517
20.4.3	False Positives and False Negatives	519
20.4.4	Anti-Biosignature Gases	521
20.4.5	Other Biosignature Gases	522
20.4.6	Technosignature Gases	522
20.5	Surface Biosignatures	522
20.6	How Likely Are These Signatures?	525
20.7	Other Ways to Find Life	525
20.8	Missions to Detect Biosignatures	526
20.9	Conclusions	527
	Questions for Review and Reflection	527
	Bibliography	528

21 The Search for Extraterrestrial Intelligence	529
21.1 The Search for Extraterrestrial Intelligence (SETI)	529
21.2 Methods in the Search for Extraterrestrial Intelligence	530
21.2.1 Searching in the Radio Region of the Electromagnetic Spectrum	530
21.2.2 Searching in the Optical Region of the Electromagnetic Spectrum	532
21.2.3 The Significance of Exoplanet Research	532
21.2.4 The Search for Extraterrestrial Artifacts (SETA)	532
21.3 Communication with Extraterrestrial Intelligence (CETI)	533
21.4 The Drake Equation	537
21.5 The Fermi Paradox	538
21.5.1 Civilizations Are Too Far Apart in Space	539
21.5.2 No Other, or Very Few, Civilizations Have Arisen	539
21.5.3 Intelligent Life Destroys Itself	540
21.5.4 Civilizations Are Periodically Destroyed by Natural Events	540
21.5.5 It Is the Nature of Intelligent Life to Destroy Other Civilizations	540
21.5.6 They Exist, But We See No Evidence of Them	541
21.5.7 They Are in the Local Area, But Observing Us Rather than Attempting to Make Contact	541
21.5.8 They Are Too Busy Online	541
21.5.9 They Are Here	541
21.5.10 The Evidence Is Being Suppressed	541
21.6 Classifying Civilizations	542
21.7 Policy Implications	543
21.8 Conclusions	544
Questions for Review and Reflection	544
Bibliography	544
22 Our Civilization	547
22.1 Astrobiology and Human Civilization	547
22.2 The Emergence of Human Society	547
22.3 Threats to a Civilization	551
22.3.1 Supervolcanoes	551
22.3.2 Asteroid and Comet Impacts	552
22.3.3 Disease	552
22.4 Climate Change and the Challenge to Civilization	553
22.5 The Human Future Beyond Earth	555
22.5.1 The Rocket Equation	555
22.6 Settling the Solar System	556
22.6.1 Where First?	556
22.6.2 Life Support Systems	556
22.6.3 Human Exploration of Mars	559
22.6.4 The Asteroids	561
22.6.5 The Outer Solar System	563
22.6.6 Large Human Settlements in Space	564
22.7 Avoiding Extinction or Collapse: A Multiplanet Species	565
22.8 Environmentalism and Space Exploration as a Single Goal?	566

22.9	Sociology: The Overview Effect	567
22.10	Will We Become Interstellar?	568
22.11	Conclusions	569
22.12	Questions for Review and Reflection	569
22.13	Bibliography	569
Appendix		571
A.1	The Astrobiology Periodic Table	571
A.2	Units and Scales	571
A.2.1	Standard International Base Units	571
A.2.2	Basic Physical Constants	572
A.3	Temperature Scale Conversion	572
A.4	Composition of the Sun	573
A.5	Some of the Major Star Types, Temperatures, and Colors	573
A.6	Three- and One-Letter Designations of Amino Acids	573
A.7	Codon Table for the Genetic Code Associated with mRNA (also shown in Chapter 5; Figure 5.12)	574
A.8	Planetary Data	575
A.9	Geological Time Scale	576
Glossary		577
Index		601
23.1	Super Earths and Ocean Worlds	578
23.2	Rocky Planets in the Habitable Zone	579
23.3	Planets in Binary and Multiple-star Systems	580
23.4	Strange Worlds	581
23.5	Habitable Exomoons?	582
23.6	Dwarf Planets	583
23.7	Exomoon Games	584
23.8	Clouds as a Biosignature	585
23.9	Falsi Positives and False Negatives	586
23.10	False Alarms	587
23.11	False Positives	588
23.12	Surface Temperature	589
23.13	How Likely Are These Observations?	590
23.14	Other Ways to Find Life	591
23.15	Missions to Detect Biosignatures	592
23.16	Conclusions	593
23.17	Questions for Review and Reflection	593
23.18	Bibliography	594