
Cambridge University Press
978-1-107-15274-8 — Worlds Fantastic, Worlds Familiar
Bonnie J. Buratti 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index

10199 Chariklo, 40

162173 Ryugu, 48

1992 QB1, 194

1997 XF11, 84

2003 UB313, 196

2010 RF12, 85

243 Ida, 88, 89

4015 Wilson–Harrington, 94

433 Eros, 78, 80, 88, 89

51 Pegasi, 208

70 Ophiuchi, 207

951 Gaspra, 88

99942 Apophis, 84

A’Hearn, Mike, 90

Adams, John Couch, 182

Adamski, George, 29

Amalthea, 109

Ammavaru, 41

Anaxagoras, 30

Anaximander, 206

anthropic principle, 222

Antoniadi, Eugene, 14, 52

Aphrodite, 39, 41

Apollo, 6, 192, 224, 225

apophenia, 53

arachnoids, 42

Arecibo, 17, 90, 91, 143

Armageddon (film), 78

Asimov, Isaac, 15, 18

asteroids, vii, 73, 77, 89

composition, 87–88

definition, 77

origin, 86

threat of impact, 84–85

Astounding Science Fiction (magazine), 15

Avicenna, 32

Baade, William, 185

Babylonians, 29, 32

bandwagon effect, 13, 18, 19, 185

Banks, Joseph, 1

Barlowe, Sy, 26, 27, 159

Barnard’s star, 207

Bartram, John, 33

basaltic achondrites, 79, 89

Batygin, Konstantin, 198

Baum, William, 124

Bayeux Tapestry, 92

Bell, Jeffrey, 116

Benner, Lance, 90, 91

Bessel, Friedrich, 13

Bethlehem, Pennsylvania, 6, 181

Binzel, Richard, 188

Black, G. J., 143

Blewett, Dave, 24

Boston, Penny, 3

Bottke, William, 117

Bowman, Alice, 199, 200

Bradbury, Ray, 49, 197

Brandeis, Louis, 50

brown dwarfs, 213

Brown, Michael, 144, 196, 198

Brown, Robert H., 175

Brownlee, Don, 221

Broznovic, Marina, 90

Buie, Marc, 187

Burch, Jim, 133

Burney, Venetia, 184, 185, 197

Butler, Bryan, 23

Callisto, 96, 98, 110, 114, 115, 116, 117

dust on, 116–117

surface appearance, 114–115

Caloris Basin, 21, 23

Cambrian explosion, 221

Campbell, Don, 143

Campbell, William Wallace, 12

canali, 14, 51

Canup, Robin, 189

Canyonlands, 72, 149, 150

Carter, Jimmy, 28

www.cambridge.org/9781107152748
www.cambridge.org


Cambridge University Press
978-1-107-15274-8 — Worlds Fantastic, Worlds Familiar
Bonnie J. Buratti 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

234 index

Cassen, Pat, 101, 110

Cassini, 121, 126, 134, 145, 146, 148, 152,

154, 156, 165, 166, 167

Cassini, Giovanni, 121, 125, 160, 161, 165,

180

Ceres, 78, 86, 89, 194, 196

Chandrayaan program, 226

Chang’e program, 226

Chapman, Clark, 80

Charon, 187, 189, 200, 201, 202

Chebarkul Lake, 78

Chelyabinsk, 78

China, 29, 73, 95, 226

Chodos, Paul, 84

Christy, James, 187

Clark, Roger, 134, 155

Clarke, Agnes, 13

Coleridge, Samuel, 146

Collins, Andy, 103

Columbus, Christopher, 30

Comet Rendezvous Asteroid Flyby, 125

comets, i, 4, 9, 23, 77, 85, 86, 91, 92, 93, 94,

95, 176, 231

definition, 77

feared by humans, 92

origin, 92

Consolmagno, Guy, 99

Cook, Alan, 109, 123

Copernican Principle, 218, 220, 221, 222

Copernicus, 30, 95, 223

Copley Medal, 1

coronae, 41

craters, terrestrial, 83

Cruikshank, Dale, 175

Curiosity, 11, 47, 48, 62, 63, 66, 225

Dalai Lama, 205

Dalba, Paul, 154, 156

Dalton, Brad, 112

Dawn, 88, 89

Deep Impact (film), 78

Deep Space Network, 23, 121, 145, 171,

198

Deimos, 69

Democritis, 206

Denevi, Brett, 89

Denk, Tilmann, 171

deuterium, 43, 229

dinosaurs, extinction, 79–80

Dione, 120, 130, 133, 134, 161

Dougherty, Michele, 127

Drake, Frank, 216, 220

dunes, 47, 56, 57, 71, 156, 157, 158

dust devils, 56, 71

dust storm, 53, 54, 56

Dyce, Rolf, 17

Dyson, Freeman, 142

Ecclesiastes, Book of, 99

Edberg, Steve, 7

Eddington, Arthur, 13

Einstein, Albert, 8, 12, 13

Eliot, T. S., 71

Elliot, Jim, 190

Enceladus

bright surface, 123

discovery of activity, 128

jets, 132–133

life on, 133

ocean, 131–132

possible plumes, 118–119

source of heat, 130–131

tiger stripes, 129

epicycles, 99

Eratosthenes, 30

E-ring, 124, 179

Eris, 196, 225

Etosha Pan, 149, 150

Europa, 98, 101, 107, 108, 109, 110, 111, 112,

113, 114, 123, 130, 132, 133, 205,

212, 225

life on, 113

ocean, 110–111

surface features, 109

European Space Agency, 45, 77, 93, 126, 146,

225

evaporate deposits, 62, 155

Evening Star, 29

exoplanets, i, 33, 207, 208, 209, 210, 212,

214, 215

extremophiles, 60, 71, 111, 112, 230

Farrington, Benjamin, 30

Feldman, Paul, 90

Flammarion, Camille, 50

Fotla Corona, 41

Fountain, Glen, 194, 200

Franklin, Benjamin, 33

Franklin, Rosalind, 227

Franz, Otto, 125

www.cambridge.org/9781107152748
www.cambridge.org


Cambridge University Press
978-1-107-15274-8 — Worlds Fantastic, Worlds Familiar
Bonnie J. Buratti 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index 235

Freeman, Morgan, 78

French, Richard, 120

Galilei, Galileo, 8, 31, 97, 99, 100

observations of Jupiter’s moons, 97–99

Galileo, 76, 88, 98, 104, 105, 106, 110, 112,

113, 114, 115, 116, 125, 161

Ganymede, 98, 101, 110, 113, 114, 122, 131

surface appearance, 114

Ganzu province, 73

General Theory of Relativity, 12, 25

geocentric model, 99

Geologic Time Scale, 69

Giotto, 93

Giuseppe Piazzi, 86

Goguen, Jay, ix, 131

Goldin, Dan, 4

Goldstone, 23, 90, 198

gravity tractor, 94

Greeks, 2, 29, 162, 206

greenhouse effect, 35, 44, 60, 212

Griffith, Caitlin, 143

Groopman, Jerome, 3

Grotzinger, John, 63

Grundy, Will, 186, 202

gullies, 64, 65, 67

habitable zone, 60, 212, 213, 214, 216, 221,

230

Hale Crater, 64, 65

Halley, Edmond, 92

Halley’s comet, 92

Hansen, Candy, 131

Hapke, Bruce, 104

Hayabusa 2, 225

Hedman, Matt, 132

Heinlein, Robert, 26, 48

Helfenstein, Paul, 118

Helin, Eleanor, 81

heliocentric model, 30

Hermes, 6

Herschel, John, 121, 122, 136, 161

Herschel, William, 1, 86, 120

Hesperus, 29

Hofgartner, Jason, ix, 148, 149

Horrocks, Jeremiah, 32

hot Jupiters, 208, 212

hot Saturns, 212

Houston, Walter Scott, 69

Howett, Carly, 129

Hoyle, Fred, 95

Hubble, Edwin, 191

Huygens, 126, 138, 146, 147, 152, 153, 168,

169

Huygens, Christiaan, 121, 137

Hydra, 189

Hyperion, 161, 176, 177, 178, 180, 189, 190

I, Robot (book/film), 15

Intelligent Life in the Universe (book), 69

Io, 96, 98, 100, 101, 102, 103, 104, 105, 106,

107, 108, 110, 111, 113, 120, 130,

138, 197

atmosphere, 104

discovery of volcanism, 103

post-eclipse brightening, 100, 104

prediction of volcanism, 101

sulfur torus, 104

volcanic features, 104

Is Mars Habitable? (book), 52

Ishtar, 39, 41

Jefferson, Thomas, 73

Jewitt, David, 91, 194

Johnson, Torrence, 105, 110, 123, 170

Joshua, Book of

possible meteorite fall, 74

JUICE mission, 226

Jupiter, 7, 28, 76, 77, 80, 85, 86, 87, 88, 96,

97, 98, 100, 101, 105, 107, 109, 113,

114, 115, 116, 117, 125, 138, 139,

170, 182, 184, 193, 197, 207, 209,

210, 213, 221, 224, 225, 229, 230,

232

Keiffer, Susan, 131

Kepler, 210

Kepler, Johannes, 10, 21, 32, 98, 99, 100, 214,

215, 218, 230

Kepler’s third law, 10, 98

Kerberos, 189

Khare, Bishun, 155

Khurana, Khrishan, 107, 134

Kieffer, Susan, 132

King Louis XIV, 160, 161

Kivelson, Margaret, 107

Klass, Phillip, 27

Krimigis, Stamatios, 193

Kuiper Belt, 85, 91, 93, 166, 194, 195, 197,

203, 224, 225, 230

www.cambridge.org/9781107152748
www.cambridge.org


Cambridge University Press
978-1-107-15274-8 — Worlds Fantastic, Worlds Familiar
Bonnie J. Buratti 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

236 index

Kuiper Belt Object, 192, 224

Kuiper, Gerard, 139, 155, 194

Lake Powell, 149, 150

Lake Superior, 148, 149

Lake Vostok, 111

Lake Whillans, 60, 111

Late Heavy Bombardment, 59, 60, 231

lava tubes, 42

Lawrence, Kenneth, ix, 84

Le Gentil, Guillaume, 33

Le Verrier, Urbain, 10, 182

Lee, Gentry, 169, 171

Lescarbault, Edmond, 11

Leuschner, Armin Otto, 185

Levy, David, 76

Lewis, John S., 37, 74, 95

Lick Observatory, 12

Ligeia Mare, 148, 149

light curve, 164, 186, 190, 191, 230

Lomonosov, Mikhail, 33

Lopes, Rosaly, ix, 105

Lorenz, Ralph, 146

Lorton, VA, 76

Lowell Observatory, 124, 182, 183, 184, 185,

186, 202

Lowell, Amy Lawrence, 50

Lowell, Francis Cabot, 50

Lowell, Percival, 50, 52, 72, 124, 182, 184,

185

Lucifer’s Hammer (book), 78

Luu, Jane, 91, 194

Magellan, 40, 42, 45

Main Belt, 87, 88

Mainzer, Amy, 83

Makemake, 196

Manhattan Project, 226

Marchis, Franck, 105

Marcy, Geoffrey, 208

Mariner 1, 36

Mariner 2, 36

Mariner 4, 21, 48, 50, 53, 54, 181, 199

Mariner 5, 37, 54

Mariner 8, 54

Mariner 9, 54, 55, 56, 67, 68

Mariner 10, 8, 20, 22, 23

Mars

dust storms, 54–56

gullies, 64–65

life on, 57–62

methane, 66

polar caps, 56–57

volcanoes, 55–56

water on, 58–64

Mars (1895 book), 52

Mars and Its Canals (book), 52

Mars as the Abode of Life (book), 52, 53, 72

Mars Global Surveyor, 62, 64, 67, 68

Mars Odyssey, 62

Mars Reconnaissance Orbiter, 59, 62

Mars Underground (film), 49

Marsden, Brian, 84, 194

Martian Chronicles (book), 49, 197

martian meteorite ALH84001, 61, 62

Maxwell Montes, 39

Maxwell, James Clerk, 39

Mayans, 29, 32, 219

McKay, Chris, 49

McKay, David S., 61

Mendel, Gregor, 19

Mercury

advance of perihelion, 10

appearance in the sky, 6–8

atmosphere, 20

differences with the moon, 21

ice at poles, 22–23

interior, 20

magnetic field, 21

phases, 8

rotation, 13–18

transits, 8–11

MESSENGER mission, 23

meteor, 28, 73, 74, 77, 229, 231

Meteor Crater, 81

meteorites, 73, 77, 78, 79, 95, 162

methanogens, 66, 231

Millikan, Robert, 19

Millis, Robert, 125

Mimas, 120, 121

Minor Planet Center, 84, 194

Mitchell, Maria, 12

Mitchell, Robert, 119, 127, 169

Momary, Tom, 145, 175

Moon, 3, 7, 10, 12, 14, 16, 17, 20, 21, 23, 27,

30, 31, 32, 38, 54, 83, 96, 97, 100,

115, 118, 145, 157, 160, 161, 168,

170, 176, 185, 187, 189, 207, 211,

213, 221, 224, 226, 231

Moore, Jeffrey, 116

www.cambridge.org/9781107152748
www.cambridge.org


Cambridge University Press
978-1-107-15274-8 — Worlds Fantastic, Worlds Familiar
Bonnie J. Buratti 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index 237

Moors, 30

Morabito, Linda, ix, 101, 103

Morning Star, 29

Morrison, David, 80, 163

Mosher, Joel, 20, 104, 116, 123, 165, 175

Mount Wilson, 52

Mr. Spock, 11

Muhleman, Dewey, 23

multiverses, 222

NEAR, 88

Near-Earth Objects, 77, 82, 95, 231

definition, 77

mitigation, 94

sources of water and organic material,

95

Nelson, Robert, 104

Neptune, 10, 11, 80, 85, 90, 101, 125, 138,

141, 182, 185, 188, 192, 194, 203,

212, 216, 230, 232

New Horizons, 106, 185, 186, 187, 188, 189,

190, 193, 194, 195, 198, 199, 200,

203, 224, 225

Newton, Isaac, 100, 207

Nice Model, 195

Nicholas of Cusa, 100

Nicholson, Phil, 7, 120, 138

Nimmo, Francis, 131, 132

Niven, Larry, 36, 78

Nix, 189

Noachian, 71

Occam’s razor, 67, 102, 231

Odin, 6

Olkin, Cathy, 190

Olympus Mons, 55

Ontario Lacus, 149, 150, 154

Oort Cloud 85, 91, 92

Oort, Jan, 91

Opportunity, 47, 62, 64, 164

OSIRIS-REx, 225

Ostro, Steve, 35, 175

Outland (film), 107

Paczkowski, Brian, 118

pancake dome, 41

Pang, Kevin, 123

panspermia, 95

Pappalardo, Robert, 132

Peale, Stan, 101

Pearl, John, 104

Peekskill, New York, 76

Penzias, Arno, 224

Period of Heavy Bombardment, 22, 83

Pettengill, Gordon, 17, 34

Phobos, 69, 70

Phoebe, 105, 116, 130, 161, 162, 165, 166,

167, 173, 174, 176, 177, 179, 180

Phoebe ring, 116, 172, 173, 175, 177

phosphorus, 29

Pickering, William H., 165

Pioneer 11, 139, 140

Pioneer Venus, 39, 40

plate tectonics, 43, 44, 55, 83, 155, 157, 214,

215, 231

Plato, 1

Plaut, Jeffrey, 59

playas, 151

Pluto Kuiper Express, 193

Podkayne of Mars (book), 48, 197

Porco, Carolyn, 119, 127

Pound, Robert, 13

Pournelle, Jerry, 78

Powell, John Wesley, 72

Principle of Mediocrity, 220

Project Ozma, 220

Proxmire, William, 220

Ptolemy, 30

puffy planets, 212

Pythagoras, 29, 30

quadrivia, 2

radar, 16, 23, 33, 34, 35, 39, 40, 46, 90, 91,

126, 133, 140, 143, 148, 149, 150,

156, 157, 158, 175

Radebaugh, Jani, 157

radial velocity, 208, 209, 210

Rare Earth (book), 95, 221, 222, 223

Rashi, 99

Ray, Trina, 118, 119

Rebka, Glen, 13

Reynolds, Malvina, 203

Reynolds, Ray, 101

ring plane crossing, 120, 121

Rosetta, i, 93, 225

rotation, synchronous, 14, 15, 16, 19, 34, 96,

169, 232

Roth, Lorenz, 113

Royal Observatory Greenwich, 121, 122

www.cambridge.org/9781107152748
www.cambridge.org


Cambridge University Press
978-1-107-15274-8 — Worlds Fantastic, Worlds Familiar
Bonnie J. Buratti 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

238 index

Ruess, Everett, 72, 128

Runaround (book), 15

Sagan, Carl, 5, 29, 35, 37, 49, 69, 155, 164,

168, 205, 216

Salmon, Daniel, 73

San Andreas Fault, 43

Sargent, Pamela, 36

Schenk, Paul, 134

Schiaparelli, Giovanni, 14, 51

Schmidt, Maarten, 191

Schroeter, Johann, 1, 13, 34

Scientology, 28

Seal, David, 170

Sedna, 195

Sednoids, 195

Shklovsky, Iosif, 69, 216

Shoemaker, Caroline, 76

Shoemaker, Eugene, 76, 110

Shoemaker–Levy, 9, 76

shooting star, 77, 231

Showalter, Mark, 110, 189, 197

Sidereus Nuncius (treatise), 97, 99

Simonelli, Damon, 104

Sinton, William, 111

Sitze, Annette Tombaugh, 186

Skrutskie, Mike, 173

Slade, Marty, 23

Slipher, E. C., 124

Slipher, Vesto, 182, 184

Smith, Will, 15

Smithsonian, 76, 194

Smithsonian Astrophysical Observatory, 84

smokers, 3, 111, 133

Snowball Earth, 44

Sojourner, 62

Solar System, size, 10–11

solar wind, 21, 232

Soter, Steve, 162, 173

Sotra Facula, 156

Spaceguard, 80

spectroscopy, 139

Spencer, John, 127, 130, 171

Spilker, Linda, 136

Spirit, 47, 62, 164

Spitale, Joseph, 132

Spitzer Space Telescope, 172

Sputnik 7, 37

Squyres, Steve, 111, 164, 168

Star Trek (TV/film), 207

Stephan, Katrin, 151

Stern, Alan, 186, 193, 199

Stone, Edward, 103

Stranger in a Strange Land (book), 48

Styx, 187, 189

super-Earths, 212

super-Neptunes, 212

supernovas, 214

Surt, 105

Swanwick, Michael, 107

Synnott, Steve, 102

synthetic aperture radar (SAR), 40

Talmud, 92

Tedesco, Edward, 187, 188

Tesla, Nicolai, 75

tesserae, 42

Tethys, 120, 133, 161

Thomas, Peter, ix, 132

Titan

atmosphere, 139

clouds, 144

discovery, 137

lakes and seas, 148–152

life on, 156

rain, 154

seasons, 152

Tittemore, James, 111

Todd, Ruthven, 26, 36

Tombaugh, Alden, 186

Tombaugh, Clyde, 181, 183, 186, 190

Trafton, Larry, 187

transit technique, 209

Triton, 57, 185, 192, 193

Trojans (asteroids), 87

Tui Regio, 156

Tunguska meteoroid impact, 74–75

Turtle, Elizabeth, 152, 153

Tvashtar, 106

Tyson, Neil deGrasse, 228

UFO, 27, 28

Urey, Harold, 2

Valhalla, 114, 115

Vallis Marineris, 55

van de Kamp, Peter, 207

Vatican Observatory, 99

www.cambridge.org/9781107152748
www.cambridge.org


Cambridge University Press
978-1-107-15274-8 — Worlds Fantastic, Worlds Familiar
Bonnie J. Buratti 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index 239

Vega, 93

Velikovsky, Immanuel, 28, 66

Venera 1, 37

Venera 3, 37

Venera 4, 37

Venera 5, 37

Venera 7, 37

Venera 9, 37

Venera 14, 37, 38

Venus

appearance in the sky, 27–30

life on, 44–45

loss of water, 44

phases of, 30–31

transits of, 31–33

volcanoes, 41–42

Venus Express, 45, 225

Venus Tablet of Ammisaduqa, 29

Verbiscer, Anne, 123, 173

Vesta, 78, 79, 88, 89

vestoids, 88

Veverka, Joseph, ix, 92, 104, 108, 139, 141,

164, 168

Viking I, 57

Viking II, 57

Viking Orbiter, 58

volcanism, 16

volcanoes

shield, 42, 55, 232

sulfur, 107

Voyager 1, 101, 102, 103, 107, 108, 114, 115,

137, 139, 140, 141, 142, 144, 164,

192

Voyager 2, 101, 108, 109, 114, 123, 128, 141,

169, 192, 205

Vulcan, 11, 18

Wallace, Alfred Russel, 52

War of the Worlds (book/film), 50

Ward, Peter, 221

Watson, James Craig, 12

Weaver, Hal, 189

Weissman, Paul, 82, 94

Welles, Orson, 50

Wells, H. G., 50

Weston, Connecticut, 73

Whipple, Fred, 92

Whitman, Walt, 1, 203

Wibberley, Leonard, 26

Wilson, Robert, 224

Wisdom, Jack, 177

Wordsworth, William, 96

Xanadu, 146, 156

Yeomans, Don, ix, 80, 84, 85

YORP effect, 88

Young, Leslie, 190

Zupi, Giovanni, 8

www.cambridge.org/9781107152748
www.cambridge.org

