

Comet 67P/CG as Seen by VIRTIS-M Onboard Rosetta: Photometric Correction

Mauro Ciarniello, Fabrizio Capaccioni, Gianrico Filacchione, Stéphane Erard, Cédric Leyrat, Dominique Bockelée-Morvan, Andrea Raponi, Maria Cristina de Sanctis, Federico Tosi, Maria Teresa Capria, et al.

▶ To cite this version:

Mauro Ciarniello, Fabrizio Capaccioni, Gianrico Filacchione, Stéphane Erard, Cédric Leyrat, et al.. Comet 67P/CG as Seen by VIRTIS-M Onboard Rosetta: Photometric Correction. 46th Lunar and Planetary Science Conference, Mar 2015, The Woodlands, Texas, United States. pp.2114. hal-03803996

HAL Id: hal-03803996 https://hal.science/hal-03803996

Submitted on 7 Oct 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.

COMET 67P/CG AS SEEN BY VIRTIS-M ONBOARD ROSETTA: PHOTOMETRIC CORRECTION.

M. Ciarniello¹ (mauro.ciarniello@iaps.inaf.it), F. Capaccioni¹, G. Filacchione¹, S. Erard², C. Leyrat², D. Bockelée-Morvan², A. Raponi¹, M. C. De Sanctis¹, F. Tosi¹, M. T. Capria¹, G. Piccioni¹, E. Palomba¹, A. Longobardo¹, P. Drossart², E. Quirico³, P. Beck³, B. Schmitt³ and the Rosetta-VIRTIS team. ¹IAPS-INAF, Via del Fosso del Cavaliere 100, I-00133 Rome, Italy, mauro.ciarniello@iaps.inaf.it. ²LESIA, Observatoire de Paris/CNRS/UPMC/Université Paris-Diderot, Meudon, France. ³Laboratoire de Planétologie de Grenoble (LPG) - University Joseph Fourier Grenoble, Grenboble, France.

Introduction: VIRTIS is the Visible Infrared Thermal Imaging Spectrometer onboard the Rosetta orbiter, which is following comet 67P/Churyumov-Gerasimenko on its way to the Sun [1]. The instrument is composed of two optical subsystems: the mapper (VIRTIS-M) with imaging capabilities $(0.25-5.1 \ \mu m)$ and the high-resolution channel (VIRTIS-H), which is a punctual spectrometer (2.0-5.0 µm). Both the instruments have extensively observed the comet and VIRTIS-M mapped a large part of the surface. A huge amount of spectra of the nucleus has been acquired under different illumination and observation geometries. This induces photometric effects on the measured output that need to be estimated and minimized in order to decipher the intrinsic spectral variability of the surface. To achieve this goal, we calculated a photometric correction using data acquired by VIRTIS-M starting from August 2014, when the nucleus was largely resolved.

Photometric model: The dataset has been compared to a reflectance model which links the photometric output to the surface albedo and geometry. Since the comet surface is extremely dark and the range of phase angles we investigated is limited $(30^{\circ}-55^{\circ})$ we adopted a semplified Hapke model equation, avoiding multiple scattering and the opposition effect [2]:

$$I/F(i,e,g) = \frac{w}{4} \frac{\mu_0}{\mu + \mu_0} p(g)$$

$$\mu_0 = \cos(i)$$

$$\mu = \cos(e)$$

(1)

where I/F is the mesured signal, *i*, *e* and *g* are the incidence, emission and phase angles respectively, *w* is the surface single scattering albedo (SSA) and p(g) is the single particle phase function (SPPF). The SPPF has been modeled following [3]:

$$p(g) = \frac{1 - b^2}{\left(1 + 2b\cos(g) + b^2\right)^{3/2}}$$
(2)

and *b* represent the asymmetry parameter.

Method: In Fig. 1a we report the I/F value at 550 nm for all the investigated pixels as a function of the phase angle. The spread of the points at each phase angle value is due to varying incidence and emission angles, as well as to unresolved shadowing and instrumental noise. If the points are corrected geometrically for the term $4(\mu_0 + \mu)/(\mu_0)$, we obtain the distribution of Fig.1b which represents the product wp(g). The points

Fig.1. a) I/F at 550 nm as a function of phase angle. b) wp(g) at 550 nm as a function of phase angle. The curves marked with diamonds represent the average values of wp(g) (black) and the average plus (cyan) and minus (yellow) one standard deviation on bins of 1° . c) w at 550 nm as a function of the phase angle. Note that dependence on g has been eliminated.

are then averaged in 1° bins obtaining the curves reported in the plot. The cyan curve marked with diamonds represents the average plus the standard deviation. We considered this quantity for the analysis, instead of the average curve (black), in order to minimize the effect of unresolved shadows that shift the output towards lower values. At each wavelength, the cyan curve is fitted with the term wp(g) determining w and b. Their spectral values are reported in Fig. 2. SSA exhibits a red spectral slope and a wide band at ~3 µm indicating the presence of organics [4]. The asymmetry parameter has a negative value, slightly depending on wavelength, indicating a back-scattering behavior.

Fig. 2. w (top panel) and b (bottom panel) vs. wavelength. Spectra have been cut beyond 3.9 μ m because of thermal emission from the surface. Missing parts in the spectrum correspond to instrument spectral filters junctions. Values computed at 550 nm for three other comets are reported for comparison [5], [6], [7].

Maps: By means of applying Eq. 1 to the measured I/F for a given observation geometry (i,e,g), using the derived values of b, it is possible to extract w, that represents the intrinsic brightness of the surface. This allows mapping together acquisitions taken at different illumination conditions, as shown in Fig. 3, 4. It can be noted that the photometric correction provides a better match among the different acquisitions, with respect to uncorrected data, indicating that photometric effects have been minimized.

Conclusion and future works: We have presented a photometric correction computed from VIRTIS-M observation of comet 67P. The values we obtained for w and b are compatible with the ones derived for other comets in the VIS range, such as Borrelly [5], Temple 1 [6], and Hartley 2 [7], characterized by low albedos and backscattering SPPF (Fig. 2). New observations taken at different geometries (very small and very large phase angles) will be included in the analysis in order to derive more constrained parameters, accounting also for opposition effect and largescale roughness.

Acknowledgments: The authors would like to thank the following institutions and agencies, which supported this work: Italian Space Agency (ASI -Italy), Centre National d'Etudes Spatiales (CNES- France), Deutsches Zentrum für Luft- und Raumfahrt (DLR-Germany), National Aeronautic and Space Administration (NASA-USA) Rosetta Program, Science and Technology Facilities Council (UK). VIRTIS has been built by a consortium, which includes Italy, France and Germany, under the scientific responsibility of the Istituto di Astrofisica e Planetologia Spaziali of INAF, Italy, which guides also the scientific operations. The VIRTIS instrument development has been funded and managed by ASI, with contributions from Observatoire de Meudon financed by CNES, and from DLR.

Fig. 3 Photometrically corrected acquisitions (w) projected onto 3D shape model of the comet.

Fig. 4. Map of a portion of the comet produced from 5 different VIRTIS-M acquisitions. Top panel: uncorrected reflectance. Bottom panel: SSA derived after photometric correction.

References: [1] A. Coradini et al., 2007. Space Sci. Rev. 128, 529-559. [2] Hapke, B., 2012. Theory of reflectance and emittance spectroscopy. Cambridge University Press. [3] Heyney, L.G., Greenstein, J.L., 1941. Astrophys. J. 93, 70–83. [4] Capaccioni et al., 2015. Science, accepted paper. [5] Li et al., 2007. Icarus 188, 195-211. [6] Li et al., 2007. Icarus 187, 41-45. [7] Li et al. 2012. Icarus 222, 559-570.