

Protostars and Planets V

**Bo Reipurth
David Jewitt
Klaus Keil**

Editors

With 249 collaborating authors

**THE UNIVERSITY OF ARIZONA PRESS
Tucson**

in collaboration with

**LUNAR AND PLANETARY INSTITUTE
Houston**

Contents

Scientific Advisory Committee and List of Collaborating Authors	xxi
Preface	xxiii

PART I: MOLECULAR CLOUDS

Near-Infrared Extinction and Molecular Cloud Structure	3
<i>C. J. Lada, J. F. Alves, and M. Lombardi</i>	
1. Introduction	3
2. Measuring Dust Extinction	4
3. Extinction Mapping of Cloud Cores	6
4. Extinction Mapping of Cloud Complexes	9
5. Comparison with Molecular Data	11
6. Extinction Mapping of Galaxies	13
7. Concluding Remarks	14
An Observational Perspective of Low-Mass Dense Cores I: Internal Physical and Chemical Properties	17
<i>J. Di Francesco, N. J. Evans II, P. Caselli, P. C. Myers, Y. Shirley, Y. Aikawa, and M. Tafalla</i>	
1. Introduction and Scope of Review	17
2. Starless Cores	18
3. Density and Temperature Structures	20
4. Chemical Characteristics	23
5. Bulk and Turbulent Motions	27
6. Conclusions	29
An Observational Perspective of Low-Mass Dense Cores II: Evolution Toward the Initial Mass Function	33
<i>D. Ward-Thompson, P. André, R. Crutcher, D. Johnstone, T. Onishi, and C. Wilson</i>	
1. Introduction	33
2. Evolutionary Models	35
3. Observed Core Lifetimes	36
4. Observations of Magnetic Fields	36
5. Core Mass Function	38
6. Cluster-Forming Versus Isolated Cores	39
7. From Cores to Protostars	41
8. Discussion and Conclusion	44
9. Future Developments	44
Extreme Deuterium and Hot Corinos: The Earliest Chemical Signatures of Low-Mass Star Formation	47
<i>C. Ceccarelli, P. Caselli, E. Herbst, A. G. G. M. Tielens, and E. Caux</i>	
1. Introduction	47
2. The Physical and Chemical Structure in the First Phases of the Collapse	48
3. Extreme Deuterium	51
4. Hot Corinos	54
5. Chemical Models	55
6. Conclusions: Closed and Open Questions	58

Molecular Cloud Turbulence and Star Formation	63
<i>J. Ballesteros-Paredes, R. S. Klessen, M.-M. Mac Low, and E. Vázquez-Semadeni</i>	
1. Introduction	63
2. Molecular Cloud Formation	64
3. Properties of Molecular Cloud Turbulence	66
4. Properties of Molecular Cloud Cores	69
5. Control of Star Formation	71
6. Conclusions	75
Giant Molecular Clouds in Local Group Galaxies	81
<i>L. Blitz, Y. Fukui, A. Kawamura, A. Leroy, N. Mizuno, and E. Rosolowsky</i>	
1. Introduction	81
2. The Galaxies	82
3. Molecular Cloud Properties	86
4. The Role of Hydrostatic Pressure	89
5. Beyond the Local Group	90
6. Star Formation in Extragalactic Giant Molecular Clouds	91
7. Future Prospects	94
8. Summary and Conclusions	94
 PART II: STAR FORMATION	
Current Advances in the Methodology and Computational Simulation of the Formation of Low-Mass Stars	99
<i>R. I. Klein, S.-I. Inutsuka, P. Padoan, and K. Tomisaka</i>	
1. Introduction	99
2. A Brief Survey of Low-Mass Star-Formation Mechanisms	101
3. Physical Processes Necessary for Detailed Simulation of Low-Mass Star Formation	101
4. Methodology of Numerical Simulations	104
5. Recent Simulations and Confrontation with the Observations	108
6. Summary and Future Directions	113
Stellar Properties of Embedded Protostars	117
<i>R. J. White, T. P. Greene, G. W. Doppmann, K. R. Covey, and L. A. Hillenbrand</i>	
1. The Discovery and Classification of Protostars	117
2. Photospheres and Accretion	119
3. Spectroscopic Properties of Protostars Revealed	121
4. Implications for Classification Schemes and Formation Theory	126
5. Future Prospects	130
The Fragmentation of Cores and the Initial Binary Population	133
<i>S. P. Goodwin, P. Kroupa, A. Goodman, and A. Burkert</i>	
1. Introduction	133
2. The Properties of Multiple Systems	133
3. The Properties of Prestellar Cores	139
4. The Fragmentation of Prestellar Cores	140
5. Conclusions	145

The Origin of the Initial Mass Function	149
<i>I. A. Bonnell, R. B. Larson, and H. Zinnecker</i>	
1. Introduction	149
2. Observed Features	150
3. Relevant Observational Constraints	151
4. Numerical Simulations	152
5. Physical Processes	153
6. Outstanding Problems	161
7. Summary	162
The Formation of Massive Stars	165
<i>H. Beuther, E. B. Churchwell, C. F. McKee, and J. C. Tan</i>	
1. Introduction	165
2. Initial Conditions	166
3. High-Mass Protostellar Objects	168
4. Feedback Processes	173
5. Formation of Star Clusters	175
6. Conclusions and Future Prospects	177
Ultracompact HII Regions and the Early Lives of Massive Stars	181
<i>M. G. Hoare, S. E. Kurtz, S. Lizano, E. Keto, and P. Hofner</i>	
1. Introduction	181
2. Ultracompact HII Regions	182
3. Hypercompact HII Regions	189
4. Future Directions	193
Disks Around Young O-B (Proto)Stars: Observations and Theory	197
<i>R. Cesaroni, D. Galli, G. Lodato, C. M. Walmsley, and Q. Zhang</i>	
1. Introduction	197
2. Observational Aspects	198
3. IRAS 20126+4104: The Prototype Disk	204
4. Formation and Stability of Massive Disks	205
5. Disk Lifetime	208
6. The Effects of Stellar Companions	209
7. Summary and Conclusions	209
PART III: OUTFLOWS	
Observations of Jets and Outflows from Young Stars	215
<i>J. Bally, B. Reipurth, and C. J. Davis</i>	
1. Introduction	215
2. Fast Shocks: Observations of Ultraviolet and X-Rays	216
3. Visual Wavelength Surveys	218
4. Infrared Observations of Molecular Jets	224
Toward Resolving the Outflow Engine: An Observational Perspective	231
<i>T. Ray, C. Dougados, F. Bacciotti, J. Eisloffel, and A. Chrysostomou</i>	
1. Introduction	231
2. Imaging Structures Close to the Jet Base	232
3. Kinematics: Velocity Profiles, Rotation, Acceleration, and Implications	234
4. Line Diagnostics	237
5. Probing the Outflow on AU Scales: Use of Spectroastrometry	289
6. From Brown Dwarfs to Herbig Ae/Be Stars	240
7. The Future: Toward Resolving the Central AU	242

Molecular Outflows in Low- and High-Mass Star-forming Regions	245
<i>H. G. Arce, D. Shepherd, F. Gueth, C.-F. Lee, R. Bachiller, A. Rosen, and H. Beuther</i>	
1. Introduction	245
2. General Outflow Properties	246
3. Molecular Outflow Models	249
4. Impact of Outflows on Surrounding Environment	253
5. Future Work	257
Jets and Bipolar Outflows from Young Stars: Theory and Observational Tests	261
<i>H. Shang, Z.-Y. Li, and N. Hirano</i>	
1. Introduction	261
2. Thermal-Chemical Modeling of X-Winds	262
3. Forbidden Emission Lines	264
4. Radio Continuum	266
5. Emission from Inner Disk Winds	268
6. Inner Disk Winds: Simulation	268
7. Signature of Wind Rotation	269
8. Dense Core Environment	270
9. Molecular Outflows	271
10. Concluding Remarks	274
Disk Winds, Jets, and Outflows: Theoretical and Computational Foundations	277
<i>R. E. Pudritz, R. Ouyed, Ch. Fendt, and A. Brandenburg</i>	
1. Introduction	277
2. Theory of Disk Winds	278
3. Simulations: Disks as Jet Engines	281
4. Coupled Disk-Jet Evolution	285
5. Jets and Star-Disk Interaction	288
6. Jets and Gravitational Collapse	291
PART IV: YOUNG STARS AND CLUSTERS	
The Rotation of Young Low-Mass Stars and Brown Dwarfs	297
<i>W. Herbst, J. Eisloffel, R. Mundt, and A. Scholz</i>	
1. Introduction	297
2. Observational Methods	298
3. Rotation of Young Stellar Objects	299
4. Angular Momentum Evolution: Empirical Results	300
5. Overview of Variability, Spots, Accretion, and Magnetic Star-Disk Interactions in Young Stellar Objects and Brown Dwarfs	305
6. Interpretations: Comparison of Empirical Results with Theory	307
X-Ray Properties of Young Stars and Stellar Clusters	313
<i>E. Feigelson, L. Townsley, M. Güdel, and K. Stassun</i>	
1. Introduction	313
2. Flaring in Pre-Main-Sequence Stars	314
3. The Evolution of Magnetic Activity	319
4. X-Ray Stars and Hot Gas in Massive Star-forming Regions	321
5. X-Ray Effects on Star and Planet Formation	323
6. Summary	325

The Taurus Molecular Cloud: Multiwavelength Surveys with XMM-Newton, the Spitzer Space Telescope, and the Canada-France-Hawaii Telescope	329
<i>M. Güdel, D. L. Padgett, and C. Dougados</i>	
1. Introduction	329
2. New Surveys of the Taurus Clouds	331
3. Survey Strategies and Status	333
4. Overview of the Population	335
5. The Substellar Sample	336
6. X-Rays and Magnetic Activity	339
7. Jets and Outflows	341
8. Summary	343
 The Low-Mass Populations in OB Associations	345
<i>C. Briceño, T. Preibisch, W. H. Sherry, E. A. Mamajek, R. D. Mathieu, F. M. Walter, and H. Zinnecker</i>	
1. Introduction	345
2. Searches for Low-Mass Pre-Main-Sequence Stars in OB Associations	347
3. Ages and Age Spreads of Low-Mass Stars	350
4. The Initial Mass Function in OB Associations	351
5. Disk Evolution	353
6. The Origin of OB Associations: Bound Versus Unbound Stellar Groups	355
7. Constraints on Rapid and Triggered/Sequential Star Formation	356
8. Concluding Remarks	357
 The Structure and Evolution of Young Stellar Clusters	361
<i>L. Allen, S. T. Megeath, R. Gutermuth, P. C. Myers, S. Wolk, F. C. Adams, J. Muzerolle, E. Young, and J. L. Pipher</i>	
1. Introduction	361
2. Methods of Identifying Young Stars in Clusters	362
3. The Structure and Evolution of Clusters: Observations	365
4. Gas Disruption and the Lifetime of Embedded Clusters	370
5. Early Cluster Evolution	372
6. Effects of Clusters on Star and Planet Formation	372
7. Conclusions	374
 PART V: YOUNG BINARIES — BROWN DWARFS	
 New Observational Frontiers in the Multiplicity of Young Stars	379
<i>G. Duchêne, E. Delgado-Donate, K. E. Haisch Jr., L. Loinard, and L. F. Rodríguez</i>	
1. Introduction	379
2. An Update on the Multiplicity of Young Low-Mass Stars	380
3. Embedded Multiple Protostars	382
4. Core Fragmentation and Early Dynamical Evolution of Multiple Systems	388
5. Conclusions and Perspectives	392
 Disk Evolution in Young Binaries: From Observations to Theory	395
<i>J.-L. Monin, C. J. Clarke, L. Prato, and C. McCabe</i>	
1. Introduction	395
2. Inner Disk Diagnostics in Young Binaries	396
3. Disk Structure in Young Binaries	398
4. Disk Evolution in Young Binaries	401
5. Future Directions	407

Dynamical Mass Measurements of Pre-Main-Sequence Stars: Fundamental Tests of the Physics of Young Stars	411
<i>R. D. Mathieu, I. Baraffe, M. Simon, K. G. Stassun, and R. White</i>	
1. Introduction	411
2. Dynamical Mass Measurements	412
3. Comparisons of Dynamical Masses with Pre-Main-Sequence Stellar Evolution Models	415
4. Theoretical Models of Pre-Main-Sequence Stellar Evolution	419
5. Visions of the Future	424
Not Alone: Tracing the Origins of Very-Low-Mass Stars and Brown Dwarfs Through Multiplicity Studies	427
<i>A. J. Burgasser, I. N. Reid, N. Siegler, L. Close, P. Allen, P. Lowrance, and J. Gizis</i>	
1. Introduction	427
2. Observations of Very-Low-Mass Binaries	429
3. Confronting the Models	436
4. Future Observational Directions	438
The Formation of Brown Dwarfs: Observations	443
<i>K. L. Luhman, V. Joergens, C. Lada, J. Muzerolle, I. Pascucci, and R. White</i>	
1. Introduction	443
2. Initial Mass Function	444
3. Kinematics and Positions at Birth	445
4. Multiplicity	445
5. Accretion	448
6. Circumstellar Disks	450
7. Summary	454
The Formation of Brown Dwarfs: Theory	459
<i>A. Whitworth, M. R. Bate, Å. Nordlund, B. Reipurth, and H. Zinnecker</i>	
1. Introduction	459
2. Evidence that Brown Dwarfs form like Low-Mass Hydrogen-burning Stars	460
3. Star-Formation Thermodynamics	462
4. Forming Very-Low-Mass Prestellar Cores in Turbulent Clouds	466
5. Collapse and Fragmentation of Large Prestellar Cores	468
6. Disk Fragmentation	469
7. Premature Ejection of Protostellar Embryos	470
8. Photoerosion of Pre-Existing Cores	472
9. Simulations of Cluster Formation by Turbulent Cloud Collapse	473
10. Conclusions	474
PART VI: CIRCUMSTELLAR DISKS	
Magnetospheric Accretion in Classical T Tauri Stars	479
<i>J. Bouvier, S. H. P. Alencar, T. J. Harries, C. M. Johns-Krull, and M. M. Romanova</i>	
1. The Magnetic Accretion Paradigm	479
2. Magnetic Field Measurements	480
3. Spectral Diagnostics of Magnetospheric Accretion	485
4. Observational Evidence for Magnetospheric Accretion	487
5. Numerical Simulations of Magnetospheric Accretion	489
6. Conclusions	492

Interferometric Spectroimaging of Molecular Gas in Protoplanetary Disks.....	495
<i>A. Dutrey, S. Guilloteau, and P. Ho</i>	
1. Introduction	495
2. Molecular Line Formation and Disk Models.....	496
3. Protoplanetary Disk Properties	500
4. Some Interesting Case Studies	501
5. Molecular Chemistry in Disks	504
6. Summary and Perspectives	505
Gaseous Inner Disks	507
<i>J. R. Najita, J. S. Carr, A. E. Glassgold, and J. A. Valenti</i>	
1. Introduction	507
2. Observations of Gaseous Inner Disks	509
3. Thermal-Chemical Modeling	514
4. Current and Future Directions	518
5. Summary and Conclusions	520
Multiwavelength Imaging of Young Stellar Object Disks: Toward an Understanding of Disk Structure and Dust Evolution	523
<i>A. M. Watson, K. R. Stapelfeldt, K. Wood, and F. Ménard</i>	
1. Introduction	523
2. Observational Progress	524
3. Modeling Techniques.....	528
4. Disk Structure from Scattered-Light Images	529
5. Highlights of Applied Disk Modeling	532
6. Prospects for Future Advances	535
The Circumstellar Environments of Young Stars at AU Scales	539
<i>R. Millan-Gabet, F. Malbet, R. Akeson, C. Leinert, J. Monnier, and R. Waters</i>	
1. Introduction	539
2. The Inner Disk	541
3. The Outer Disk	545
4. Other Phenomena	547
5. Summary and Open Questions	549
6. Future Prospects	550
Models of the Structure and Evolution of Protoplanetary Disks	555
<i>C. P. Dullemond, D. Hollenbach, I. Kamp, and P. D'Alessio</i>	
1. Introduction	555
2. Formation and Viscous Evolution of Disks	555
3. Vertical Structure of Dusty Disks.....	557
4. Gas Temperature and Line Spectra	562
5. Photoevaporation of a Disk by Its Central Star	565
6. Summary and Outlook	569
Evolution of Circumstellar Disks Around Normal Stars: Placing Our Solar System in Context	573
<i>M. R. Meyer, D. E. Backman, A. J. Weinberger, and M. C. Wyatt</i>	
1. Introduction	573
2. Evolution of Circumstellar Disks	574
3. Physical Properties of Individual Systems	576
4. Overview of Debris Disk Models.....	579
5. Comparison to our Solar System	583
6. Summary and Implications for Future Work	585

PART VII: PLANET FORMATION AND EXTRASOLAR PLANETS

Formation of Giant Planets	591
<i>J. J. Lissauer and D. J. Stevenson</i>	
1. Introduction	591
2. Models of Giant Planets	593
3. Giant Planet Formation Models	597
4. Outstanding Questions	604
5. Summary	604
Gravitational Instabilities in Gaseous Protoplanetary Disks and Implications for Giant Planet Formation	607
<i>R. H. Durisen, A. P. Boss, L. Mayer, A. F. Nelson, T. Quinn, and W. K. M. Rice</i>	
1. Introduction	607
2. Physics of Gravitational Instabilities	607
3. Numerical Methods	610
4. Key Issues	612
5. Interactions with Solids	618
6. Planet Formation	619
Gaseous Planets, Protostars, and Young Brown Dwarfs: Birth and Fate	623
<i>G. Chabrier, I. Baraffe, F. Selsis, T. S. Barman, P. Hennebelle, and Y. Alibert</i>	
1. Introduction	623
2. Gaseous Planets: Birth and Evolution	624
3. Gravitational Collapse of Prestellar Cores	628
4. Effect of Accretion on the Early Evolution of Low-Mass Objects	631
5. Brown Dwarf Versus Planet: Observable Signatures	634
6. Conclusion	635
The Diverse Origins of Terrestrial-Planet Systems	639
<i>M. Nagasawa, E. W. Thommes, S. J. Kenyon, B. C. Bromley, and D. N. C. Lin</i>	
1. Introduction	639
2. Background	639
3. Evolution to Chaotic Growth	642
4. New Simulations of Chaotic Growth	644
5. Conclusion and Implications	652
Disk-Planet Interactions During Planet Formation	655
<i>J. C. B. Papaloizou, R. P. Nelson, W. Kley, F. S. Masset, and P. Artymowicz</i>	
1. Introduction	655
2. Type I Migration	656
3. Type II Migration	659
4. Type III Migration	661
5. Turbulent Protoplanetary Disks	664
6. Summary and Discussion	667

Planet Migration in Planetesimal Disks	669
<i>H. F. Levison, A. Morbidelli, R. Gomes, and D. Backman</i>	
1. Introduction	669
2. Basic Principles of Simple Migration	670
3. Resonant Capture During Planet Migration	672
4. Simple Migration in the Solar System	673
5. Dynamical Instabilities as a Migration Process	675
6. The Nice Model of the Early Dynamical Evolution of the Giant Planets	676
7. Migration in Extrasolar Planetesimal Disks	679
8. Caveats and Limitations of Numerical Simulations	682
9. Closing Comments	683
A Decade of Radial-Velocity Discoveries in the Exoplanet Domain	685
<i>S. Udry, D. Fischer, and D. Queloz</i>	
1. Introduction	685
2. Orbital Properties of Exoplanets	685
3. The Quest for Very High Precision	690
4. Multiple Planet Systems	692
5. Primary Star Properties	694
6. Followup of Transiting Planets	696
7. The Future of Radial Velocities	697
When Extrasolar Planets Transit Their Parent Stars	701
<i>D. Charbonneau, T. M. Brown, A. Burrows, and G. Laughlin</i>	
1. Overview	701
2. Physical Structure	702
3. Atmospheres	710
4. Future Prospects	713
Direct Detection of Exoplanets	717
<i>J.-L. Beuzit, D. Mouillet, B. R. Oppenheimer, and J. D. Monnier</i>	
1. Introduction	717
2. Science	718
3. High-Contrast Imaging	721
4. Interferometry	725
Atmospheres of Extrasolar Giant Planets	733
<i>M. S. Marley, J. Fortney, S. Seager, and T. Barman</i>	
1. Introduction	733
2. Overview of Giant Planet Atmospheres	733
3. Model Atmospheres	737
4. Observations of Hot Jupiters	743
5. The Future	746

PART VIII: DUST, METEORITES, AND THE EARLY SOLAR SYSTEM

The Chemical Evolution of Protoplanetary Disks	751
<i>E. A. Bergin, Y. Aikawa, G. A. Blake, and E. F. van Dishoeck</i>	
1. Introduction	751
2. General Theoretical Picture	752
3. Observations	755
4. Chemical and Physical Links	757
5. Deuterated Species in Disks and Comets	762
6. Outstanding Issues and Future Prospects	764

Dust in Protoplanetary Disks: Properties and Evolution	767
<i>A. Natta, L. Testi, N. Calvet, Th. Henning, R. Waters, and D. Wilner</i>	
1. Introduction	767
2. Grain Growth: Why and How	768
3. Observational Techniques	769
4. The Smallest Particles: Polycyclic Aromatic Hydrocarbons	770
5. From Submicrometer- to Micrometer-sized Grains	771
6. Growth to Centimeter-sized Grains	773
7. Mineralogy	775
8. Summary and Open Problems	777
Growth of Dust as the Initial Step Toward Planet Formation	783
<i>C. Dominik, J. Blum, J. N. Cuzzi, and G. Wurm</i>	
1. Introduction	783
2. Dust Aggregation Experiments and Theory	784
3. Particle-Gas Interaction	789
4. Global Disk Models with Settling and Aggregation	794
5. Summary and Future Prospects	797
Astronomical and Meteoritic Evidence for the Nature of Interstellar Dust and Its Processing in Protoplanetary Disks	801
<i>C. M. O'D. Alexander, A. P. Boss, L. P. Keller, J. A. Nuth, and A. Weinberger</i>	
1. Introduction	801
2. Circumstellar, Interstellar, and Protoplanetary Dust	802
3. Condensation, Irradiation, and Annealing of Dust Analogs	803
4. Evidence for Thermal Processing of Dust in Meteorites and Interplanetary Dust Particles	804
5. Modeling of Grain Heating in Protoplanetary Disks	810
6. Summary	810
Comet Grains and Implications for Heating and Radial Mixing in the Protoplanetary Disk	815
<i>D. Wooden, S. Desch, D. Harker, H.-P. Gail, and L. Keller</i>	
1. Introduction	816
2. Comet Grains and Anhydrous Chondritic Porous Interplanetary Dust Particles	817
3. Forming Magnesium-rich Crystals in Disks	823
4. Grain Heating and Radial Mixing in Disks	826
5. Conclusions: Constraints on Transient Heating Events Provided by Cometary Grains	830
From Dust to Planetesimals: Implications for the Solar Protoplanetary Disk from Short-lived Radionuclides	835
<i>M. Wadhwa, Y. Amelin, A. M. Davis, G. W. Lugmair, B. Meyer, M. Gounelle, and S. J. Desch</i>	
1. Introduction	836
2. Short-lived Radionuclides in the Early Solar System: The Latest Results	836
3. Sources of Short-lived Radionuclides and Their Implications	838
4. Astrophysical Setting of the Solar Protoplanetary Disk	841
5. From Dust to Planetesimals	842
6. Outlook and Final Remarks	845

Origin and Evolution of Oxygen-Isotopic Compositions of the Solar System	849
<i>H. Yurimoto, K. Kuramoto, A. N. Krot, E. R. D. Scott, J. N. Cuzzi, M. H. Thiemens, and J. R. Lyons</i>	
1. Introduction	849
2. Chondrites and Their Components	850
3. Oxygen-Isotopic Compositions of Chondritic Components	851
4. Bulk Oxygen-Isotopic Compositions of Chondrites and Achondrites	851
5. Oxygen-Isotopic Composition of the Sun	852
6. Origin of Oxygen-Isotopic Anomaly in the Solar System	852
7. Self-shielding of Carbon Monoxide in Molecular Clouds	853
8. Evolution of Protoplanetary Disks and Oxygen Isotopes	855
9. Future Work	860
Water in the Small Bodies of the Solar System	863
<i>D. Jewitt, L. Chizmadia, R. Grimm, and D. Prialnik</i>	
1. Introduction	863
2. Evidence from the Meteorites	864
3. Astronomical Evidence	867
4. Isotopic Evidence	871
5. Thermal Evolution of Small Bodies	872
6. Summary	877
Physical Properties of Transneptunian Objects	879
<i>D. P. Cruikshank, M. A. Barucci, J. P. Emery, Y. R. Fernández, W. M. Grundy, K. S. Noll, and J. A. Stansberry</i>	
1. Introduction	879
2. Colors and Taxonomy	880
3. Spectroscopy (0.3–5 Micrometers)	881
4. Thermal Infrared Spectroscopy	883
5. Models of Planetary Surfaces	884
6. Sizes and Albedos of Transneptunian Objects	887
7. Multiplicity in the Kuiper Belt	888
8. Summary and Conclusions	891
A Brief History of Transneptunian Space	895
<i>E. Chiang, Y. Lithwick, R. Murray-Clay, M. Buie, W. Grundy, and M. Holman</i>	
1. Introduction	895
2. The Kuiper Belt Observed Today	896
3. Theoretical Timeline	900
4. Directions for Future Work	909
PART IX: LIFE	
Comparative Planetology and the Search for Life Beyond the Solar System	915
<i>C. A. Beichman, M. Fridlund, W. A. Traub, K. R. Stapelfeldt, A. Quirrenbach, and S. Seager</i>	
1. Studies of Planetary Systems and the Search for Life	915
2. Transiting Planets	917
3. Astrometry	918
4. Coronagraphy	920
5. Interferometry	921
6. Synergy Among Techniques for Nearby Planets	922
7. Target Stars	924
8. Discussion and Conclusions	926

From Protoplanets to Protoplife: The Emergence and Maintenance of Life	929
<i>E. Gaidos and F. Selsis</i>	
1. Introduction	929
2. When and Where Did Life Emerge?	930
3. Elements of Habitability	935
4. Extrasolar Earths and Other Origins	939
<i>Color Section</i>	following page 944
<i>Index</i>	945