

INTERNET RESOURCES

This document contains listing of links to Astrobiology web sites, sites on extrasolar planets, and sites devoted to contact with extraterrestrial civilizations.

First, there is a topic covered in 11.3, usually called “**Rare Earth hypothesis**” that you should read, first in the text, and then at Wiki at:

http://en.wikipedia.org/wiki/Rare_Earth_hypothesis

Be careful you don't get sucked into all the links!

1. Exoplanet Web Pages and Links

The following web pages discuss extrasolar planet searches, or contain more links on the same subject. Spending time exploring these sites will make you much more comfortable with the different techniques, and familiar with some of the most interesting results. Please be sure to start by reading your textbook (Ch. 11.2,3) on detection methods, then the tutorials below to understand these methods more fully, *then* take a look at the various searches. We are concentrating on radial velocity method and transit method, but you should also be familiar with the astrometric and gravitational lensing methods—they will take a longer time to produce results (decades?).

http://en.wikipedia.org/wiki/Extrasolar_planets

Wiki extrasolar planets entry. Excellent. Link to page on “Methods of detecting extrasolar planets” up-to-date summary of notable exoplanet discoveries, with links. See Gliese 581c,d. Link to separate article on “superearths” at

<http://en.wikipedia.org/wiki/Super-Earth>

Also, there is a topic covered in 11.3, usually called “**Rare Earth hypothesis**” that you should read, first in the text, and then at Wiki at:

http://en.wikipedia.org/wiki/Rare_Earth_hypothesis

Be careful you don't get sucked into all the links!

Here are the links for exoplanet searches:

<http://www.spaceref.com/redirect.html?id=0&url=www.public.asu.edu/~sciref/exoplnt.htm> --tutorial and links

<http://exoplanets.org/linkframe.html> --UC Berkeley set of links to many sites containing information on exoplanet searches and astrobiology/SETI in general.

<http://www.kepler.arc.nasa.gov/Capabilities.html> --Excellent summary of different search methods; part of Kepler transit mission web site.

<http://www.obspm.fr/encycl/encycl.html> --Extrasolar Planets Encyclopedia. Comprehensive collection of information and many links.

<http://exoplanet.eu/searches.php> -- Aug.2008 links to all ongoing exoplanet search projects.

<http://www.obspm.fr/encycl/sites.html> --from the Extrasolar Planets Encyclopedia, many links to ongoing or upcoming search projects, very up-to-date.

<http://planetquest.jpl.nasa.gov/> --Jet Propulsion Laboratory/NASA exoplanet site, specializing in Keck, SIM, and TPF interferometer missions, but links to many more.

<http://ast.star.rl.ac.uk/darwin/searches.html> --Darwin space interferometer page, with connections to virtually all planet search programs.

<http://planetquest.jpl.nasa.gov/> --Jet Propulsion Laboratory/NASA exoplanet site, specializing in Keck, SIM, and TPF interferometer missions. Try linking through most recent blurb at <http://planetquest.jpl.nasa.gov/news/300Beyond.cfm>

<http://www.hao.ucar.edu/public/research/stare/overview.html> --STARE transit search program (1 detection so far). Contains brief tutorial on other methods and links.

http://science.nasa.gov/headlines/y2002/10jan_exo-atmospheres.htm?list505529 --searching for terrestrial-like worlds with Kepler, TPF, and DARWIN missions

http://space.com/searchforlife/seti_kepler_020110.html --description of Kepler Mission for detecting Earth-mass planets from space

Biosignatures:

http://science.nasa.gov/headlines/y2002/10jan_exo-atmospheres.htm?list505529 --NASA summary of search for atmospheric signs of life

Press releases of interest:

<http://www.eso.org/public/outreach/press-rel/pr-2008/pr-19-08.html>

Recent discovery of a triple system of “superearths”.

<http://www.spacetelescope.org/news/html/heic0720.html>

--haze detected in atmosphere of extrasolar planet

<http://hubblesite.org/newscenter/archive/releases/2008/11/full/>

--methane detected in an extrasolar planet

http://science.nasa.gov/headlines/y2001/ast27nov_1.htm

and

http://www.space.com/scienceastronomy/astronomy/extrasolar_atmosphere_011127-1.html

--chemical analysis of an exoplanet atmosphere using the transit technique

<http://www.washingtonpost.com/wp-dyn/articles/A10958-2002Jan7.html> --adaptive optics direct imaging of exo-Jupiter from the ground.

<http://hubblesite.org/newscenter/archive/releases/2007/28/full/>

--an elliptical protoplanetary disk

http://astro.estec.esa.nl/GAIA/science/ExtraSolar_Planets.html --GAIA future space astrometry mission.

2. ORIGIN OF LIFE

Many of the general astrobiology web sites listed below have sections on origin of life, but here are a few with more extended discussions to supplement textbook reading.

http://en.wikipedia.org/wiki/Category:Origin_of_life

This is the index for the Wiki origin of life topics. The links to Abiogenesis is the main source, but also see Miller-Urey experiment, Peptide nucleic acid, RNA world hypothesis, Spiegelman Monster, and associated links.

I may add more later, but for now we shouldn't overload—the Wiki entry is probably plenty, *except* that it doesn't cover biological molecules. Try searching under “biomolecules.”

3. ASTROBIOLOGY WEB SITES:

<http://www.lyon.edu/projects/marsbugs/> [The Astrobiology Index](#) (now called Marsbugs)
Huge collection of links, on nearly every topic, and links to relevant past and future missions, including exoplanet missions. Also links to relevant (mostly technical, refereed) journals.

<http://www.space.com/searchforlife/index.html> Search for extraterrestrial life at SPACE.com

<http://www.astrobio.net/news/> -- Astrobiology Magazine. Wide range of topics, mostly press releases with further links.

<http://www.astrobiology.com> --The Astrobiology Web. Part of Space.com. Links to lots of topics in astrobiology and life sciences.

<http://www.astrobiology.net> -- The Astrobiology Network. Latest new stories, click on right hand column to choose from many categories (includes links to technical articles)

<http://astrobiology.arc.nasa.gov/> -- NASA Astrobiology Institute.
Link to “teams” to see the various institute teams.

<http://aca.mq.edu.au/> <http://aca.unsw.edu.au/> Australian Centre for Astrobiology

Astrobiology Australasia <http://www.aao.gov.au/local/www/jab/astrobiology/>

Cardiff Centre for Astrbiology <http://www.astrobiology.cf.ac.uk/>

International Space University (ISU) <http://www.isunet.edu/>

Lunar and Planetary Institute <http://www.lpi.usra.edu/>

Russian Astrobiology Centre <http://biospace.nw.ru/astrobiology/>

<http://www.seti.org/> -- SETI Institute

Swedish Astrobiology Network <http://www.astrobiologi.nu/>

The Mars Society

The Planetary Society

4. Searching for extraterrestrial civilization:

SETI Institute: <http://www.seti.org/>

SETI@Home: http://www.seti.org/seti/other-projects/seti_at_home.php

Columbus Optical SETI Observatory <http://www.coseti.org/>

Ohio State Big Ear <http://www.bigear.org/>

Optical SETI at Berkeley <http://seti.ssl.berkeley.edu/opticalseti/>

Optical SETI at Harvard, <http://seti.harvard.edu/oseti/>

Project BAMBI <http://www.bambi.net/>

SERENDIP <http://seti.ssl.berkeley.edu/serendip/serendip.html>

SETI Australia Centre, Southern SERENDIP <http://seti.uws.edu.au/>

<http://www.jb.man.ac.uk/research/seti/> <http://www.jb.man.ac.uk/research/seti/>

The SETI League: <http://www.setileague.org/>

SETI Italia: <http://www.seti-italia.cnr.it/>