

Comets in the Post-Halley Era

Volume 1

R. L. Newburn, Jr.
M. Neugebauer
J. Rahe
(editors)

Kluwer Academic Publishers

COMETS IN THE POST-HALLEY ERA

ASTROPHYSICS AND SPACE SCIENCE LIBRARY

A SERIES OF BOOKS ON THE RECENT DEVELOPMENTS
OF SPACE SCIENCE AND OF GENERAL GEOPHYSICS AND ASTROPHYSICS
PUBLISHED IN CONNECTION WITH THE JOURNAL
SPACE SCIENCE REVIEWS

Editorial Board

R. L. F. BOYD, *University College, London, England*

W. B. BURTON, *Sterrewacht, Leiden, The Netherlands*

C. DE JAGER, *University of Utrecht, The Netherlands*

J. KLECZEK, *Czechoslovak Academy of Sciences, Ondřejov, Czechoslovakia*

Z. KOPAL, *University of Manchester, England*

R. LÜST, *Max-Planck-Institut für Meteorologie, Hamburg, Germany*

L. I. SEDOV, *Academy of Sciences of the U.S.S.R., Moscow, U.S.S.R.*

Z. ŠVESTKA, *Laboratory for Space Research, Utrecht, The Netherlands*

VOLUME 167

COMETS IN THE POST-HALLEY ERA

VOLUME 1

IN PART BASED ON REVIEWS PRESENTED AT THE
121ST COLLOQUIUM OF THE
INTERNATIONAL ASTRONOMICAL UNION,
HELD IN BAMBERG, GERMANY, APRIL 24–28, 1989

Edited by

R. L. NEWBURN, Jr.

Jet Propulsion Laboratory, Pasadena, California, U.S.A.

M. NEUGEBAUER

Jet Propulsion Laboratory, Pasadena, California, U.S.A.

and

J. RAHE

NASA HQ, Washington DC, U.S.A.

Production Editor

L. FRY

KLUWER ACADEMIC PUBLISHERS

DORDRECHT / BOSTON / LONDON

Library of Congress Cataloging-in-Publication Data

Comets in the post-Halley era / scientific editors, Ray L. Newburn, Jr., Marcia Neugebauer, Jürgen Rahe ; production editor, Lori Fry ; with 96 contributing authors.

p. cm. -- (Astrophysics and space science library ; v. 167)

"A book based in part upon the colloquium of the same name held in Bamberg, Federal Republic of Germany, April 24-28, 1989."

Includes index.

ISBN 0-7923-1164-7 (hb : acid-free paper)

I. Comets. 2. Comets--Observations. 3. Astrometry. I. Newburn, Ray L. II. Neugebauer, Marcia. III. Rahe, Jürgen. IV. Series.

QB721.C6494 1991

523.6--dc20

91-7245

CIP

ISBN 0-7923-1164-7

Published by Kluwer Academic Publishers,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands.

Kluwer Academic Publishers incorporates
the publishing programmes of
D. Reidel, Martinus Nijhoff, Dr W. Junk and MTP Press.

Sold and distributed in the U.S.A. and Canada
by Kluwer Academic Publishers,
101 Philip Drive, Norwell, MA 02061, U.S.A.

In all other countries, sold and distributed
by Kluwer Academic Publishers Group,
P.O. Box 322, 3300 AH Dordrecht, The Netherlands.

This publication was prepared by the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration.

Printed on acid-free paper

All Rights Reserved

© 1991 Kluwer Academic Publishers

No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the copyright owner.

Printed in the Netherlands

We dedicate these volumes to Fred L. Whipple
("Fred" to everyone in the field),
Grand Young Man of cometary science,
who led us all to the right path

The Editors

CONTENTS

Volume 1

SECTION I: OBSERVING TECHNIQUES AND INTERPRETATION

Cometary Orbital Dynamics and Astrometry.....	3
<i>D.K. Yeomans</i>	
Cometary Photometry	19
<i>D. Jewitt</i>	
Infrared Techniques for Comet Observations	67
<i>Martha S. Hanner and Alan T. Tokunaga</i>	
Infrared Spectroscopy of Cometary Parent Molecules	93
<i>H.A. Weaver, M.J. Mumma, and H.P. Larson</i>	
Carbonaceous Compounds in Comets: Infrared Observations	107
<i>T. Encrenaz and R. Knacke</i>	
Ultraviolet Spectroscopy of Cometary Comae.....	139
<i>Paul D. Feldman</i>	
The Study of Comets at Radio Wavelengths	149
<i>J. Crovisier and F.P. Schloerb</i>	
A Review of Radio Interferometric Imaging of Comets.....	175
<i>Imke de Pater, Patrick Palmer, and Lewis E. Snyder</i>	
The Modern Role of Visual Observations of Comets	209
<i>S.M. Larson, S.J. Edberg, and D.H. Levy</i>	

SECTION II: LABORATORY STUDIES AND SIMULATIONS

Physical Properties of Frozen Volatiles—Their Relevance to the Study of Comet Nuclei	227
<i>J. Klinger</i>	
Irradiation Effects on Comets and Cometary Debris	243
<i>G. Strazzulla and R.E. Johnson</i>	

Laboratory Simulation of Cometary Processes: Results From First KOSI Experiments.....	277
<i>E. Grün, A. Bar-Nun, J. Benkhoff, A. Bischoff, H. Düren, H. Hellmann, P. Hesselbarth, P. Hsiung, H.U. Keller, J. Klinger, J. Knölker, H. Kochan, H. Kohl, G. Kölzer, D. Krankowsky, P. Lämmerzahl, K. Mauersberger, G. Neukum, A. Oehler, L. Ratke, K. Roessler, G. Schwehm, T. Spohn, D. Stöffler, and K. Thiel</i>	
Laboratory Simulation of Cometary Structures	299
<i>Kh.I. Ibadinov, A.A. Rahmonov, and A.Sh. Bjasso</i>	
Recent Laboratory Photochemical Studies and Their Relationship to the Photochemical Formation of Cometary Radicals.....	313
<i>William M. Jackson</i>	

SECTION III: COMETS, ORIGINS, AND EVOLUTION

The Accumulation and Structure of Comets.....	335
<i>Bertram Donn</i>	
Chemical Theories on the Origin of Comets.....	361
<i>Tetsuo Yamamoto</i>	
Nature and History of the Organic Compounds in Comets: An Astrophysical View	377
<i>A.H. Delsemme</i>	
Noble Gases in Terrestrial Planets: Evidence for Cometary Impacts?	429
<i>Tobias Owen, Akiva Bar-Nun, and Idit Kleinfeld</i>	
Biological Implications of Organic Compounds in Comets	439
<i>Joseph N. Marcus and Margaret A. Olsen</i>	
Dynamical History of the Oort Cloud.....	463
<i>Paul R. Weissman</i>	
Statistical and Evolutionary Aspects of Cometary Orbits.....	487
<i>J.A. Fernández and W.-H. Ip</i>	
End Products of Cometary Evolution: Cometary Origin of Earth-Crossing Bodies of Asteroidal Appearance	537
<i>G.W. Wetherill</i>	
Debris From Comets: The Evolution of Meteor Streams	557
<i>Bruce A. McIntosh</i>	
Evolution of Cometary Debris: Physical Aspects.....	593
<i>Anton Hajduk</i>	

Evidence for Physical Aging of Periodic Comets.....	607
<i>Ľ. Kresák</i>	
Physical Aging in Comets.....	629
<i>Karen J. Meech</i>	
<u>CONTRIBUTING AUTHORS</u>	671
<u>INDEX</u>	673

Volume 2

SECTION IV: THE COMETARY NUCLEUS

Characterization of the Rotation of Cometary Nuclei.....	691
<i>Michael J.S. Belton</i>	
P/Halley, the Model Comet, in View of the Imaging Experiment Aboard the VEGA Spacecraft.....	713
<i>K. Szegő</i>	
The Thermal History and Structure of Cometary Nuclei.....	733
<i>Hans Rickman</i>	
Surface Morphology of Cometary Nuclei.....	761
<i>D. Möhlmann and E. Kührt</i>	
Cometary Activity, Discrete Outgassing Areas, and Dust-Jet Formation.....	769
<i>Z. Sekanina</i>	
Possible Mechanisms for Cometary Outbursts	825
<i>David W. Hughes</i>	

SECTION V: THE COMETARY COMA

The Composition of Comets	855
<i>Dieter Krankowsky</i>	
Isotopic Ratios in Comets	879
<i>V. Vanysek</i>	

The Hydrogen Clouds of Comets.....	897
<i>Mikio Shimizu</i>	
Structure of the Coma: Chemistry and Solar Wind Interaction	907
<i>W.F. Huebner, D.C. Boice, H.U. Schmidt, and R. Wegmann</i>	
Hydrodynamic Models of the Collisional Coma.....	937
<i>J.F. Crifo</i>	
Multidimensional Dusty Gasdynamical Models of Inner Cometary Atmospheres	991
<i>Tamas I. Gombosi</i>	

SECTION VI: COMETARY DUST

Optical Properties of Cometary Dust	1005
<i>David J. Lien</i>	
Physical Properties of Cometary Dust	1043
<i>J.A.M. McDonnell, P.L. Lamy, and G.S. Pankiewicz</i>	
Chemical Properties of Cometary Dust and a Note on Carbon Isotopes	1075
<i>Elmar K. Jessberger and Jochen Kissel</i>	
The Electrodynamics of Charged Dust in the Cometary Environment.....	1093
<i>M. Horanyi and D.A. Mendis</i>	

SECTION VII: PLASMAS AND FIELDS

The Magnetic Field Structure of the Cometary Plasma Environment	1107
<i>F.M. Neubauer</i>	
The Global Interaction of Comets With the Solar Wind.....	1125
<i>K.R. Flammer</i>	
Plasma Processes in the Outer Coma	1145
<i>A.A. Galeev</i>	
Cometary Plasma Waves and Instabilities	1171
<i>Bruce T. Tsurutani</i>	
Plasma Processes in the Inner Coma.....	1211
<i>T.E. Cravens</i>	

SECTION VIII: FRED WHIPPLE REFLECTS

The Forest and the Trees	1259
<i>Fred L. Whipple</i>	

APPENDICES

A.	Cometary Apparitions: 1990–2010	1281
	<i>Donald K. Yeomans and Ravenel N. Wimberly</i>	
B.	Historical Comets Over Bavaria: <i>The Nuremberg Chronicle</i> and Broad­sides	1309
	<i>R.J.M. Olson and J.M. Pasachoff</i>	
	CONTRIBUTING AUTHORS.....	1343
	<u>INDEX</u>	1345