

Publication Year	2015
Acceptance in OA @INAF	2020-06-04T14:26:50Z
Title	Dwarf Planet Ceres: Preliminary Surface Temperatures from Dawn
Authors	TOSI, Federico; CAPRIA, MARIA TERESA; DE SANCTIS, MARIA CRISTINA; AMMANNITO, ELEONORA; CAPACCIONI, FABRIZIO; et al.
Handle	http://hdl.handle.net/20.500.12386/25916
Journal	GEOPHYSICAL RESEARCH ABSTRACTS

Dwarf Planet Ceres: Preliminary Surface Temperatures from Dawn

Federico Tosi (1), Maria Teresa Capria (1), Maria Cristina De Sanctis (1), Eleonora Ammannito (2,1), Fabrizio Capaccioni (1), Francesca Zambon (1), Andrea Raponi (1), Christopher T. Russell (2), and Carol A. Raymond (3)
(1) INAF-IAPS, Rome, Italy (federico.tosi@iaps.inaf.it), (2) University of California at Los Angeles, Los Angeles, CA, USA, (3) NASA/Jet Propulsion Laboratory and California Institute of Technology, Pasadena, CA, USA

After a 7-year cruise, and a 1-year successful mission at asteroid 4 Vesta, the Dawn spacecraft is about to enter orbit around its second and final goal, the dwarf planet Ceres. In the mission phases that have been planned, the VIR imaging spectrometer aboard Dawn will acquire a large amount of hyperspectral data of the surface, to map the surface composition and to retrieve surface temperatures on the dayside of the target.

The thermal behavior of the surface of dwarf planet Ceres is related to composition and physical properties that provide information about the nature and evolution of surface materials. The maximum temperature with the Sun overhead was estimated from measurements and modeling to be 235 ± 4 K at 2.77 AU, i.e. comparable to the maximum surface temperature measured by the Rosetta spacecraft on the small asteroid Steins during the close flyby occurred in September 2008. The infrared range longward of $3.5 \mu\text{m}$ is crucial to reveal the thermal emission of Ceres on its dayside, which can be used to map surface temperature across different orbits and local solar times (LST), and therefore constrain thermal properties at different spatial scales.

Here we show the first spatially-resolved temperature data of dwarf planet Ceres derived in the Approach phase carried out in January and February 2015, with the target seen over tens of VIR pixels in the overall spatial resolution range between 50 km/px and 12.5 km/px (since February 2015, the VIR spatial resolution is better than any observation carried out by the Hubble Space Telescope and the Keck telescope). Broadly regional trends can be derived in this way, waiting for higher resolution coverage that will be achieved at later stages of the mission, under variable phase angles, illumination conditions, and heliocentric distances.

To derive surface temperature, we rely on a Bayesian approach to nonlinear inversion that was applied to the entire dataset of infrared data acquired by the VIR mapping spectrometer aboard the Dawn spacecraft during its orbital phase at asteroid Vesta in 2011-2012, as well as to Rosetta/VIRTIS data obtained during the close flyby of asteroid 21 Lutetia in 2010 and to comet 67P/Churyumov-Gerasimenko in the mapping phase carried out since July 2014. This approach allows simultaneous retrieval of surface temperature and emissivity in the $4.5\text{-}5.1 \mu\text{m}$ range.

VIR cannot measure temperatures on the nightside of Ceres, as well as in the northern polar region that will undergo permanent shadowing conditions throughout Dawn's nominal orbital mission phases.

Acknowledgements: This work was supported by the Italian Space Agency (ASI), ASI-INAF Contract I/004/12/0. Support of the Dawn Science, Instrument, Operations Teams, as well as of the Dawn at Vesta Participating Scientist program, is gratefully acknowledged. The computational resources used in this research have been supplied by INAF-IAPS through the DataWell project.