


## First analysis of the size-frequency distribution of boulders $\geq 7\text{m}$ on comet 67P

Maurizio Pajola, Jean-Baptiste Vincent, Carsten Güttler, Jui-Chi Lee, Matteo Massironi, Ivano Bertini, Emanuele Simioni, Francesco Marzari, Lorenza Giacomini, Cesare Barbieri, et al.

### ► To cite this version:

Maurizio Pajola, Jean-Baptiste Vincent, Carsten Güttler, Jui-Chi Lee, Matteo Massironi, et al.. First analysis of the size-frequency distribution of boulders  $\geq 7\text{m}$  on comet 67P. Memorie della Societa astronomica italiana, 2016, 87, pp.156. hal-03801840

HAL Id: hal-03801840

<https://hal.science/hal-03801840v1>

Submitted on 30 Nov 2022

**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.


## First analysis of the size-frequency distribution of boulders $\geq 7\text{m}$ on comet 67P

M. Pajola<sup>1</sup>, J.B. Vincent<sup>2</sup>, C. Güttsler<sup>2</sup>, J.-C. Lee<sup>3</sup>, M. Massironi<sup>4</sup>,  
I. Bertini<sup>1</sup>, E. Simioni<sup>5</sup>, F. Marzari<sup>6</sup>, L. Giacomini<sup>4</sup>, C. Barbieri<sup>1,6</sup>, G. Cremonese<sup>7</sup>,  
G. Naletto<sup>8</sup>, A. Pommerol<sup>9</sup>, M. R. El Maarry<sup>9</sup>, S. Besse<sup>10</sup>, M. Küppers<sup>11</sup>,  
F. La Forgia<sup>6</sup>, M. Lazzarin<sup>6</sup>, N. Thomas<sup>9</sup>, A. T. Auger<sup>12</sup>, W.-H. Ip<sup>3</sup>, Z.-Y. Lin<sup>3</sup>,  
H. Sierks<sup>2</sup>, and the OSIRIS Team \*

<sup>1</sup> Center of Studies and Activities for Space, CISAS, "G. Colombo", University of Padova,  
Via Venezia 15, 35131 Padova, Italy

<sup>2</sup> Max-Planck-Institut für Sonnensystemforschung, Justus-von-Liebig-Weg 3, 37077  
Göttingen, Germany

<sup>3</sup> Institute for Space Science, National Central University, 32054 Chung-Li, Taiwan

<sup>4</sup> Geosciences Department, University of Padova, Via G. Gradenigo 6, 35131 Padova, Italy

<sup>5</sup> CNR-IFN UOS Padova LUXOR, Via Trasea 7, 35131 Padova, Italy

<sup>6</sup> Department of Physics and Astronomy "G. Galilei", University of Padova, Vic.  
Osservatorio 3, 35122 Padova, Italy

<sup>7</sup> INAF Osservatorio Astronomico di Padova, Vic. Osservatorio 5, 35122 Padova, Italy

<sup>8</sup> Department of Information Engineering, University of Padova, Via Gradenigo 6/B,  
35131 Padova, Italy

<sup>9</sup> Physikalisches Institut der Universität Bern, Sidlerstr. 5, 3012 Bern, Switzerland

<sup>10</sup> Scientific Support Office, European Space Research and Technology Centre/ESA,  
Keplerlaan 1, Postbus 299, 2201 AZ Noordwijk ZH, The Netherlands


<sup>11</sup> Operations Department European Space Astronomy Centre/ESA, P.O. Box 78, 28691  
Villanueva de la Cañada, Madrid, Spain

<sup>12</sup> Aix Marseille Université, CNRS LAM (Laboratoire d'Astrophysique de Marseille),  
UMR 7326, 13388 Marseille, France

### Abstract.

Images of the surface of comet 67P Churyumov-Gerasimenko taken by the OSIRIS camera on board the Rosetta spacecraft have been used to study the statistical distribution and morphological properties of both cluster and isolated roundish structures ('boulders') scattered all over the

\* J. Agarwal, M. F. A'Hearn, M. A. Barucci, J.-L. Bertaux, V. Da Deppo, B. Davidsson, M. De Cecco, S. Debei, F. Ferri, S. Fornasier, M. Fulle, O. Groussin, P. J. Gutierrez, S. F. Hviid, L. Jordá, H. U. Keller, J. Knollenberg, D. Koschny, J.-R. Kramm, E. Kürt, P. Lamy, L. M. Lara, J. J. Lopez Moreno, S. Magrin, H. Michalik, R. Moissl, S. Mottola, N. Oklay, F. Preusker, H. Rickman, R. Rodrigo, F. Scholten & C. Tubiana.


**Fig. 1.** Three images of 67P showing the spatial distribution of the  $\geq 7$  m boulders on the illuminated side of 67P (75% of the total surface, equivalent to  $36.4 \text{ km}^2$ ), derived from NAC images taken on Aug 5-6, 2014.

surface. We used NAC images taken on Aug 5-6, 2014, at a distance between 131.45 - 109.76 km, with a spatial resolution ranging from 2.44 - 2.03 m/px (Fig. 1). Such data cover a full rotation of 67P, providing the first ever full size frequency distribution coverage of boulders  $\geq 7$ m visible on a cometary illuminated side.

Boulders are ubiquitous on the head, neck, and body of 67P (Thomas et al. 2015). The initial count of 4 976 boulders was reduced to 3 546 for statistical purposes taking into consideration only those with a diameter larger than 7 m (Pajola et al. 2015).

Of the discarded 1 430 smaller boulders, 602 fall in the 6-7 m bin, 587 are between 5 and 6 m, 222 between 4 and 5 m, and the remaining 19 are inside the 3-4 m bin. The cumulative boulder size-frequency distribution per  $\text{km}^2$  of the entire illuminated side of the comet was then derived by considering the surface area of the comet shape model of 67P, which is  $36.4 \text{ km}^2$  (Sierks et al. 2015). The resulting plot is presented in Fig. 2: the power-law index value is  $-3.6 +0.2/-0.3$ . Such global power-law index suggests that 67P is mostly dominated by boulders that formed during gravitational events triggered by sublimation and/or thermal fracturing causing regressive erosion, as indicated in Pajola et al. (2015). Local boulder fields showing different size-frequency distributions may reflect different origins such as collapses/pit formation with subsequent escape of high-pressure volatiles and consequent high fracturing or evolution of the original material formed during collapsing or gravitational events, but consequently altered by continuous and high sublimation.

*Acknowledgements.* OSIRIS was built by a consortium of the Max-Planck-Institut für Sonnensystemforschung, in Göttingen, Germany, the CISAS-University of Padova, Italy, the Laboratoire d’Astrophysique de Marseille, France, the Instituto de Astrofísica de Andalucía, CSIC, Granada, Spain, the Research and Scientific Support Department of the European Space Agency, Noordwijk, The Netherlands, the Instituto Nacional de Técnica Aeroespacial, Madrid, Spain, the Universidad Politécnica de Madrid, Spain, the Department of Physics and Astronomy of Uppsala University, Sweden, and the Institut für Datentechnik und Kommunikationsnetze der Technischen Universität Braunschweig, Germany. The support of the national funding agencies of Germany (DLR), Italy (ASI), France (CNES), Spain (MEC), Sweden (SNSB), and the ESA Technical Directorate is gratefully acknowledged. We thank the ESA teams at ESAC, ESOC, and ESTEC for their work in support of the Rosetta mission. The team in Taiwan was supported by the Ministry of Science and Technology of Taiwan.


**Fig. 2.** Cumulative size-frequency distribution of boulders  $\geq 7\text{ m}$  per  $\text{km}^2$  over the illuminated surface of 67P. Vertical error bars indicate the root of the cumulative number of counting boulders (as from Michikami et al. 2008) divided by the illuminated area of 67P. The continuous line is a fitted regression line to the data, and the power-law index of the size distribution is  $-3.6 +0.2/-0.3$ . The bin size is 1 m.

We made use of the Arcgis 10.2 software together with IDL, Matlab, and R software to perform the presented analysis.

## References

- Michikami, T., Nakamura, A.M., Hirata, N., et al. 2008, Earth, Planets, and Space, 60, 13
- Pajola, M., Vincent, J.-B., Guttler, C., et al. 2015, A&A, 583, 37
- Sierks, H., Barbieri, C., Lamy, P., et al. 2015, Science, 347, a1044
- Thomas, N., Sierks, H., Barbieri, C., et al. 2015, Science, 347, a0440