

Are Titan's Lakes Liquid-filled?

K. L. Mitchell, Philippe Paillou, B. W. Stiles, H. Zebker, G. Mitri, J.I. Lunine, S. Wall, R. D. Lorenz, R. M. C. Lopes, S. Hensley, et al.

► To cite this version:

K. L. Mitchell, Philippe Paillou, B. W. Stiles, H. Zebker, G. Mitri, et al.. Are Titan's Lakes Liquid-filled?. 38th Lunar and Planetary Science Conference, (Lunar and Planetary Science XXXVIII), held March 12-16, 2007 in League City, Texas., 2007, United States. hal-00159576

HAL Id: hal-00159576

<https://hal.science/hal-00159576>

Submitted on 4 Jul 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ARE TITAN'S LAKES LIQUID-FILLED? K. L. Mitchell¹, P. Paillou², B. W. Stiles¹, H. Zebker³, G. Mitri¹, J. I. Lunine⁴, S. D. Wall¹, R. D. Lorenz⁵, R. M. C. Lopes¹, S. Hensley¹, E. R. Stofan⁶, R. L. Kirk⁷, S. J. Ostro¹, F. Paganelli¹ and the Cassini RADAR Team, ¹Jet Propulsion Laboratory, California Institute of Technology, MS 183-601, 4800 Oak Grove Dr., Pasadena, CA 91109-8099, USA, *Karl.L.Mitchell@jpl.nasa.gov*, ²OASU, UMR 5804, 2 rue de l'Observatoire, 33270 Floirac, France, ³Stanford University, Dept. of Electrical Engineering, Stanford, CA, ⁴Univ. of Arizona, Lunar and Planetary Lab, Tucson, AZ, ⁵Johns Hopkins University Applied Physics Lab, Space Dept., Laurel, MD, ⁶Proxemy Research Inc., Laytonsville, MD, USA, ⁷USGS Flagstaff, Flagstaff, AZ.

Introduction: SAR imagery obtained during Cassini's T16 Titan fly-by revealed numerous radar-dark features at $> \sim 70^\circ$ N, interpreted to be lakes [1] on the basis of their low radar reflectivity, morphology and consistency with predictions [2]. Later fly-bys revealed more lakes, and also overlapped with previous scenes, facilitating multi-angle, multi-temporal studies, with several more such opportunities over the coming months. Here we introduce our efforts to understand the nature of the lakes using such studies, focusing on one anomalous lake in particular, and address the issue of whether the observed lakes are liquid-filled or dry.

Observations: To date we have catalogued 156 radar-dark lakes, based on T16, T18 and T19 SAR imagery, observing a trend from broader lakes with more complex margins at higher latitudes, to smaller, more circular lakes with apparently steeper rims at lower latitudes. We also see many morphologically similar but radar-bright features, interpreted to be drained lakes [1] or cryovolcanic calderas [3]. These are primarily, though not exclusively, at the lower lakeland latitudes, and certainly significantly outnumber radar-dark lakes in these locations.

Overlapping T16 and T19 SAR imagery permits multi-look analysis of ~ 20 lakes. Within this region they have opposite look directions and a large contrast in incidence angles: $25\text{--}31^\circ$ for T16 and $13\text{--}19^\circ$ for T19. A visual comparison reveals no signs of change that cannot be accounted for by parallax effects due to topography or radar artifacts, with one exception.

"Lake 20" (Fig. 1) exhibits an exceptionally strong brightening of the left-most portion of the lake from T16 to T19, but within this region retains some of the same apparent internal structure. Also, the contrast at the lake boundary is different: for T16 there is a sharp contrast (roughly 6 to 8 dB) all around the lake, whereas for T19 there is only a sharp contrast on the top side of the lake, with a much more gradual change on the bottom side, giving it an appearance of being much less differentiated from the surrounding region.

Analysis: 4 large lakes in the overlap region were compared using thermal/quantization noise-subtracted pixel-averaged backscatter data. The contrast was also stretched to correct for a contrast reduction effect inherent in the compression. Pixels were averaged using a 5×5 pixel box filter to reduce speckle noise.

Figure 1. Noise-subtracted SAR images of Lake 20 (at 78.3° N \times 113° W). (a) T16 fly-by, illuminated from the bottom at 31.0° incidence angle. (b) T19 fly-by, illuminated from the top at 16.4° incidence angle. (c) As (a), pixel-averaged and shown in pseudocolour, with contour lines plotted at 2 dB backscatter intervals. (d) As (b), processed as (c).

We explore various hypotheses about the nature of the lakes, including their incidence-angle-dependent behavior, by fitting the backscatter data to a multi-layer scattering model [4] using several candidate materials (liquid methane, water-ice, water-ice-ammonia, tholins) in both 1- and 2-layer configurations, including: (i) a solid surface; (ii) a pure liquid reservoir; and (iii) a liquid reservoir over a solid surface.

First, it is necessary to explain the extremely low radar backscatter. Liquid methane and ethane have been predicted to be abundant at these latitudes, and their interaction with 2.2-cm microwave is known to be weak. Hence they should be largely transparent to Cassini SAR, although a deep enough reservoir should appear radar dark, similar to the Earth's oceans when viewed from space in visible light. Unfortunately, the loss tangent is not well constrained, and so the correlation of signal with depth is difficult to estimate. If a dry lake is considered, a dielectric constant of < 3 is necessary, inconsistent with most solid materials proposed on the surface of Titan. However, tholins - radar dark materials ($\sim 2.2\text{--}0.01j$ dielectric constant [5]) that are widely predicted to have rained out over much of the planet - may be consistent with observations.

Second, the observations should be consistent with multiple incidence angle data. Using the current lim-

ited dataset, all configurations that involve a liquid methane or ethane layer and/or a solid tholin layer are consistent with the observations. Data to be acquired over the coming months, including some 3-look opportunities, should help us to constrain this further.

“Lake 20” analysis: As noted previously, Lake 20 presents us with an anomaly. We explore two hypotheses, both sub-sets of previous ones: (a) the lake is static between scenes, with a stronger dependence on incidence angle for the bright portion of the lake than for the surrounding terrain; and (b) the lake changes between scenes in its extent and/or depth.

Figure 2. Two-layer modeling of Lake 20 at 31° (T16) and 16° (T19) incidence angles, assuming liquid methane covering a tholin or ice substrate. (a) The difference between T16 and T19 curves is due only to incidence angle change (b) As above, but with a higher loss tangent for liquid methane, and a lake level decrease from T16-T19 of 3 m, starting at ~3 m at the left part of the lake, and >25 m at the right part.

Static explanations. The backscatter observed in Lake 20 is only consistent with models that involve either: (1) an extremely low dielectric constant solid, with rather constant roughness (surface height standard deviation, $\sigma=0.5\text{cm}$, and surface correlation length, $L=2.4\text{cm}$), but a volume scattering component that decreases from left (albedo = 0.2) to right (albedo = 0.0) due to structural heterogeneity; or (2) a smooth ($\sigma=0.35\text{cm}$ and $L=2.5\text{cm}$) liquid layer (here, we assume methane with a dielectric constant taken to 1.8-0.00007j) covering a rougher ($\sigma=2.5\text{cm}$ and $L=7.0\text{cm}$) lake bottom – modeled as either tholins (dielectric constant 2.2-0.01j, volume scattering with albedo=0.2) or water-ice (dielectric constant 3.1-0.000006j, volume scattering with albedo=0.1) – with lake depth varying from either very shallow or exposed (left part) to > 200m (right part) (Fig. 2a).

Dynamic explanations. If Titan’s lakes are liquid-filled, then we should expect the lake levels to change over time due to evaporative cooling/heating, advective heating/cooling and solar insolation and re-radiation, as previously modelled [2] for methane-ethane mixtures, as well as possible precipitation and drainage. Brightening of Lake 20 between T16 and T19 is slightly inconsistent with our model for incidence-angle dependence of methane, implying that if

the lake is liquid methane then some sort of change has taken place. A plausibly high loss tangent of 0.0005 is consistent with a change as small as 3 m, with lower loss tangents corresponding to higher lake level decreases. Such a change can be accommodated within the model of [2]. The evaporation model is sensitive to local topography and, over the 79-day interval between T16 and T19, would necessitate very shallow local elevations, consistent with shallow lake basins. If the lake was richer in methane (35% methane, 65% ethane was considered by [2]), more rapid evaporation would be possible. A significantly lower loss tangent would imply greater lake elevation change, in which case some sort of drainage would be needed.

The localized brightening can also modeled by such a change in lake level (Fig. 2b), but compared with the static case we require both a higher volume scattering component in the bottom layer (albedo of 0.4) and a higher (still acceptable) loss tangent for the covering liquid layer (dielectric constant 1.8-0.001j).

Discussion: Our preferred interpretation, on the basis that it involves the least assumptions, is that the lakes are liquid hydrocarbons and that the brightening in Lake 20 can be explained by incidence angle effects given a variable lake depth (static hypothesis 2). We cannot completely rule out the possibility that we are looking at very low dielectric constant solid, which, for Lake 20, would require a spatially varying degree of volume scattering, consistent with an evaporitic or sedimentary tholin (or similar) residue of varying porosity. However, we find this unlikely, on the grounds that the few very dark spots in topographic lows at lower latitudes are both less radar-dark and less copious, despite predictions that tholins should rain out there also. In addition, if we accept the interpretations that radar-bright depressions are drained lakes [1], the implication being that the depressions are largely shaped by the interaction of the lake liquids and the substrate (consistent with karst or thermokarst lakes [6]) then, without the presence of liquid it is difficult to explain the dichotomy of both radar dark and radar bright lakes. Alternatively, if the lake depressions are cryovolcanic calderas [3], then the tendency of increasing apparent abundances at lower latitudes within the lake region ($>\sim 65^\circ\text{N}$), relative lack of similar forms elsewhere on the planet, and dynamics of caldera formation of Titan, must be addressed.

References: [1] Stofan E. R. et al. (2007) *Nature* 445, doi:10.1038/nature05438. [2] Mitri G. et al. (2007) *Icarus*, in press. [3] Wood C. A. et al. (2007) *LPS XXXVIII*, Abstract #1454. [4] Paillou P. et al. (2006) *JGR* 111, E11011. [5] Rodriguez S. et al. (2003) *Icarus* 164, 213-217. [6] Mitchell K. L. et al. (2007) *LPS XXXVIII*, Abstract #2064.

Acknowledgements: We acknowledge support from NASA and the Cassini project. KLM was supported by a NASA Postdoctoral Fellowship administered by ORAU and carried out at JPL/Caltech.