THE OUTER PLANETS

The ____5__ outer planets are _Jupiter_, _Saturn_, __Uranus__,

_Neptune____, and __Pluto___. Four of these planets’ (Jupiter, Saturn, Uranus, and Neptune) atmospheres consist mainly of the gases _Helium_____ and __Hydrogen___. For this reason, they are called the gas ___Giants__. The gas giants appear to lack _solid_ surfaces, however, as the gases become more dense, eventually becoming _liquid__ and __solid_. The outermost planet __pluto__ is unique among the outer planets.

JUPITER

Jupiter is the __largest_ of all planets.

Its diameter is _142800_ km and it has a

mass that is _larger_ than all other

planets. Jupiter has coloured bands due to

The _Great Red spot__, a huge hurricane

which is about _2____ Earths in diameter.

Jupiter has _16+_ moons which have been

observed by the space probes _Pioneer 10&11_

Voyager 1&2 and __Galileo____.

SATURN

Saturn has a diameter of _120700_ km.

Its density is __0.70__ g/cm3 and has a

mean surface temperature of __-180 C__.

One distinguishing feature of Saturn is that

it has _Rings__ around it. The space

probes __Pioneer 11__ and __Voyager__

showed that there were actually __1000__

Rings.

URANUS

The diameter of Uranus is _50800__km

and the temperature is __-210 C______.

Its motion was discovered in ___1781___.

Uranus is unusual because its axis of

__rotation____ is in nearly the same plane as

its ____orbit____ meaning it rotates on

its ___side_______. The winds on Uranus

can blow up to ___500____ km/h.

NEPTUNE

Neptune is the ___second____ farthest

Planet from the Sun. The diameter of

Neptune is ___48600__ km. The orbit of

Neptune is not a smooth ___circular_____

Path. The space probe ___Voyager 2___

Revealed that Neptune has bright blue and

___white_____ clouds and a dark region

The Great Dark Spot - that appears to be the

centre of a ___storm___. Neptune has at

least __8__ moons and some thin __rings__

orbiting around it.

PLUTO

Pluto was discovered in __1930_____

and is considered unusual because it is not

a __gas_______ __giant_______

nor is it a __terrestrial_____ __planet____.

It takes Pluto __248__ years to orbit the

Sun. Pluto’s orbit is ___eliptical__ and passed

within the orbit of ___Neptune___ from

January 1979 until __Feb 1999__ making it

the _8th planet___ from the Sun. The

surface temperature of Pluto is _-220 C_.

