Rayed craters on the far side of the Moon

メタデータ	言語: eng
	出版者:
	公開日: 2017-10-03
	キーワード (Ja):
	キーワード (En):
	作成者: 諸田, 智克, 古本, 宗充
	メールアドレス:
	所属:
URL	https://doi.org/10.24517/00011142
	This work is licensed under a Creative Commons

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 International License.

Rayed craters on the far side of the Moon

Tomokatsu MOROTA and Muneyoshi FURUMOTO

Department of Earth Sciences, Faculty of Science, Kanazawa University, Kanazawa 920 -1192, Japan

Abstract : A fresh crater on the Moon is associated with bright rays, which are made of fresh ejecta from the main and secondary craters. Rays of a lunar crater generally become indistinguishable from the background materials with the age, and the lifetime of a ray is supposed to be about 0.8 Gyr. Using Clementine 750-nm mosaic images, we identify rayed craters mainly on the far side of the Moon. A total of 235 rayed craters which are larger than 5 km in diameter are identified in an area of about 1.55 x 10⁷ km². The size-frequency distribution for the rayed craters indicates a lack of small rayed craters, implying that the preservation of ray depends on the crater size.

1. Introduction

There are many craters which have bright rays on the Moon. Rays of craters are made of fresh ejecta from the main and secondary craters [e.g., *Shoemaker*, 1966; *Schmitt et al.*, 1967; *Trask and Rowan*, 1967]. They are gradually obliterated with the exposure time by soil maturation and impact gardening (i.e., a turnover of the ejecta layer). Lunar rays generally become indistinguishable from the background materials around the age of the Eratosthenian/Copernican boundary. The age of the Copernicus crater, whose ray is almost mature [*Pieters et al.*, 1985; *McEwen et al.*, 1993], is estimated as about 0.8 b.y. from Apollo 12 samples [*Silver*, 1971; *Eberhardt et al.*, 1973; *Alexander et al.*, 1977]. Therefore, the lifetime of a typical lunar rayed crater must be approximately 0.8 b.y. [*McEwen et al.*, 1997]. It is expected that rayed craters provide important information on recent cratering on the Moon.

The main purpose of this study is to identify rayed craters on the Moon and make a complete catalogue on them. We also attempt to investigate the dependency of the ray on the crater size from the size-frequency distribution for the rayed craters.

2. Identification of rayed crater

In order to identify rayed craters on the lunar surface, we inspect Clementine 750-nm basemap mosaic images compiled by United States Geological Survey. We can accurately determine the rayed crater distribution with the uniform low-phase-angle images [*Nozette et al.*, 1994, *McEwen et al.*, 1997]. The crater identification is performed in a highland region spanning from 70° E to 290° E. This longitude range covers the far side of the Moon and rims of the near side (Figure 1).

Figure 1. Location of rayed craters. The counting area is enclosed by a box.

There is an observational bias in the identification of rayed craters with respect to the latitude [*McEwen et al.*, 1997; *Grier et al.*, 1998]. It is generally difficult to identify rayed craters in high latitude regions. Since images in high latitude regions have high phase angles, they represent illuminated topography rather than the albedo difference. Therefore, the regions poleward of 42° latitude are ignored from the identification.

The total study area is $15.52 \times 10^6 \text{ km}^2$. The diameters of the identified rayed craters are calculated by multiplying a crater diameter in a unit of image pixel and the pixel resolution, 0.1 km/pixel. A total of 235 rayed craters larger than 5 km in diameter are identified in the studied area. The locations and diameters of the rayed craters are listed in Table 1.

We briefly examine the extent to which our identification of rayed craters is complete. To our knowledge, there is no comprehensive catalogue of rayed craters on the Moon. *McEwen et al*. [1997] have identified 96 rayed craters larger than 10 km in diameter within a latitude zone from 60° N to 60° S on the far side. The names or the location data of 28 craters \geq 20 km are given in their paper. 27 craters of their 28 craters are located in our study area. In this study, 24 craters among the 27 craters are identified as rayed craters ; the other three craters Joule T (37 km), Coriolis Y (31 km), and Dufay B (20 km), whose rays are described to be uncertain in *McEwen et al*. [1997], are regarded as non-rayed craters. Therefore, all the rayed craters larger than 20 km in the study area must be completely identified.

The location of the rest smaller craters are not reported in *McEwen et al*. [1997]; they give the numbers of craters as a function of the diameter for a range from 10 to 19 km. Since we cannot compare the lists of the rayed craters in this diameter range, we examine

Table 1. Lunar I	ayed crat	tes larger th	han 5 km ir	n diameter.							
Crater Name	Latitude [deg.]	Longitude [deg.]	Diameter [km]	Crater Name	Latitude [deg.]	Longitude [deg.]	Diameter [km]	Crater Name	Latitude [deg.]	Longitude [deg.]	Diameter [km]
Vavilov	-	222	66		-22	245	17		29	173	12
King	5	121	77		-25	255	17	ı	36	208	12
Jackson	22	197	71	•	ς.	263	17		-30	227	12
Ohm	18	247	64		16	74	17		-23	279	12
Crookes	-10	196	49	•	5	166	16		25	82	12
Olbers A	8	282	43		ς-	225	16		4-	90	12
Das	-27	223	39		-20	289	16		-17	94	12
Plante	-10	163	38		29	88	16		12	66	12
Milne N	-36	111	37		28	117	15		-17	109	11
Green M	0	133	37		31	184	15	•	23	127	11
Laue G	28	267	36		9	192	15		12	133	11
Zhukovsky Z	10	193	34		17	225	15		0	177	11
Necho	ŝ.	123	31		11	225	15	•	6	219	11
Kulte W	39	217	31		30	253	15		32	227	11
p.o. Van Neuman F	41	150	30		41	285	15		-11	229	11
Steno Q	29	158	29		40	72	15		13	235	11
Giordano Bruno	36	103	26		2	142	14		19	238	11
	28	289	26		-31	146	14		40	243	11
Al-Khwarizmi K	5	108	24		-20	152	14		36	274	11
Moore F	38	185	24		11	192	14	Goddard A	17	90	11
•	5	79	23		-37	203	14		-38	132	10
Larmor Q	25	181	23		15	206	14		-13	137	10
Focas	-34	266	22		38	234	14		ς	140	10
,	25	277	21	,	39	142	13		19	141	10
	16	151	20		-32	159	13		10	158	10
•	-34	230	20	,	6	163	13		18	171	10
	25	141	19		36	166	13		20	188	10
	11	228	19		16	173	13		-11	188	10
	26	229	19		-14	173	13	,	10	206	10
	26	253	19		23	188	13		9	210	10
	12	267	19		-18	196	13	•	-12	211	10
	-19	117	18		9	214	13		30	236	10
	1	201	18	·	20	224	13		34	239	10
	18	219	18	ı	4	240	13	,	34	241	10
•	80	244	18		16	251	13		17	256	10
	5	251	18	•	25	271	13	ı	4	260	10
	1	286	18		13	74	13	·	6-	283	10
	-37	78	18		-13	86	13	·	-16	74	10
	-6	157	17		22	109	12		-31	86	10
	28	211	17		11	162	12		26	71	6

51

Table 1. (conti	nue)										
Crater Name	Latitude [deg.]	Longitude [deg.]	Diameter [km]	Crater Name	Latitude [deg.]	Longitude [deg.]	Diameter [km]	Crater Name	Latitude [deg.]	Longitude [deg.]	Diameter [km]
	-32	11	6		20	135	L		ç	270	9
	L-	98	6		-10	146	7		27	273	9
	4	111	6		4	158	7		-29	275	9
	-1	121	6		24	168	7		11	280	9
	16	136	6		22	177	7		S	280	9
	L-	174	6		30	190	7		-37	281	9
	5	202	6		4	193	7	•	40	285	6
	б	216	6		1	196	7		6-	75	5
	-12	247	6		27	199	7		9	76	5
	32	248	6		30	200	7	•	-17	85	5
·	-1	267	6	,	9	233	7		-37	93	5
	4	269	6		1	236	7		6	105	5
	-14	286	6		11	237	7		31	107	5
	29	74	8		5	244	7	•	-2	113	5
	31	84	8		33	254	7		24	119	5
I	16	66	8	,	15	277	7		-25	126	5
	-16	108	8		-27	70	9	•	33	144	5
	13	127	8		-5	88	9		11	149	5
	8	133	8		6	98	9		80	153	5
	11	156	8		-34	105	9		-35	160	5
	35	178	80		10	147	9		-11	209	5
	18	182	80		24	166	9		16	228	5
	28	208	8		25	173	9		18	231	5
	6	222	80		11	184	9		4	242	5
	4	228	8	•	-24	187	9		-30	248	5
	-1	233	80		33	193	9		33	251	5
	0	237	80		34	200	9		31	251	S
	ς.	237	80		ώ	204	9		-11	253	5
	-25	239	8		-28	204	9		9	265	5
	31	253	80		ς	214	6		33	272	5
	-37	253	80		31	234	9		19	274	5
	6	273	8		-31	237	9		-20	275	5
	36	277	80		38	243	9		33	278	5
	-20	75	7	1	-25	243	9		0	278	5
	38	<i>LL</i>	7		24	244	9		26	284	5
•	8	91	7	·	10	250	9		4	284	ŝ
ı	-11	107	7	ı	-10	250	9	•	-24	284	5
	-30	117	7		80	254	9				
	37	121	7		ς.	256	9				

Tomokatsu MOROTA and Muneyoshi FURUMOTO

the completeness by comparing the estimated crater densities. There are some differences between the study areas of this study and *McEwen et al*. [1997]. Our study area covers limbs of the near side (70-90° W, 70-90° E), while *McEwen et al*. [1997] identify craters in a wider latitude zone (60° N-60° S) than us (42° N-42° S). *McEwen et al*. [1997] report 96 rayed craters larger than 10 km in diameter in an area of 13.09 x 10⁶ km². We identify 119 rayed craters ≥ 10 km in an area of 15.52 x 10⁶ km². The crater densities obtained in the two studies are nearly identical within a difference smaller than 5 % (7.33 x 10⁶ km² and 7.67 x 10⁻⁶ km⁻², respectively) to each other. A comparison of the cumulative size-frequency distributions for the rayed craters identified in the two studies is shown in Figure 2. The general features of the size-frequency distributions for craters larger than 10 km well agree with each other. Therefore, we conclude that our identification for rayed crater is sufficiently performed for craters ≥ 10 km.

There is a problem that the lifetime of rays is influenced by the geology of the background terrain [*e.g.*, *Pieters et al.*, 1985; *Grier et al.*, 1998; 2000; *Hawke et al.*, 2000]. Large impacts in maria excavate and eject highland materials which are overlain by the ba-

Figure 2. Comparison of cumulative size-density distributions for the rayed craters. Size distributions for the rayed craters identified by this study and *McEwen et al*. [1997] are shown. Error bars are estimated by the square roots of crater numbers. The standard curves for crater density [*Neukum et al.*, 1975; *Neukum and Ivanov*, 1994] and a straight line with a slope of-1.8 are fitted at 30 km in diameter. The straight line is equal to the expected crater density of the Copernican craters.

saltic layer. These craters have bright rays due to not only immature soils but also the compositional difference between the rays (the highland material) and the surface (the basalt) [*McEwen et al.*, 1997]. The rays due to the compositional difference are preserved for a longer period than those on the same rock type. It is supposed that many rayed craters which were formed before the Eratosthenian/Copernican boundary remain in the lunar maria. In reality, counting of superposed small craters [*Neukum and König*, 1976; *McEwen et al.*, 1993] shows that several nearside rayed craters are older than 1 Ga. However, almost all the catalogued rayed craters, excepting ones in far side maria, are located on the highland area and are free from the compositional problem.

3. Size-frequency distribution for the rayed craters

Many recent studies [e.g., *Grieve*, 1984; *Baldwin*, 1985; *McEwen et al.*, 1997; *Culler et al.*, 2000] of terrestrial and lunar cratering rate suggest that the flux of impactors in the Earth-Moon system may have increased in the Phanerozoic. The recent high rate is probably due to bodies replenished in the inner Solar system from the Oort cloud. There is a possibility that the resupply of impactors from Oort cloud has been periodically caused [*Kumazawa and Mizutani*, 1981; *Furumoto and Kumazawa*, 1990; *Morota et al.*, 1998]. If the hypothesis is real, it is likely that there is a difference between the size-frequency distributions for recent craters and old craters.

A comparison of the cumulative size-frequency distribution for the rayed craters identified in this study with the standard size-frequency curve for lunar craters [*Neukum et al.*, 1975; *Neukum and Ivanov*, 1994] is shown in Figure 2. The standard curve is adjusted at a crater size of 30 km. The size-frequency distribution for rayed craters larger than 30 km in diameter is consistent with the standard curve. However, the size-frequency distribution from 10 to 20 km has a steeper inclination than the standard curve. The difference of the size distributions in this range of the crater size would suggest a possible change in the flux of impactors into the Earth-Moon system.

The observed crater density in a diameter range of 5-10 km is below the general trend of the larger craters on the size-frequency distribution for the rayed craters (Figure 2). It is unlikely that any rayed craters in this range are overlooked owing to image resolution limits. *McEwen et al*. [1997] suggest that the resolution should be at least 20 times finer than the crater diameter in identification of rayed crater. Since original Clementine images have resolutions of 0.1-0.2 km/pixel, the resolution of the Clementine images is fine enough to identify rays of craters larger than 5 km.

A possible reason for the deficiency of rayed craters < 10 km is that the persistence of rays depends on the crater size. It is known that rays of smaller craters darken more rapidly than those of larger craters [e.g., *Grier et al.*, 1998]. For example, *Lucey et al.* [2000] report that the ray of the Tycho crater (85 km) is less mature than those of South Ray Crater (0.8 km) and North Ray Crater (1.0 km) which are younger than the Tycho crater. Rayed craters < 10 km may be obliterated faster than large craters.

We attempt to estimate the lifetime of ray of small craters from the size-frequency distribution. To avoid a terminological confusion in the following part, we call here young craters Copernican craters regardless of rays. The size-frequency distribution for the rayed craters \geq 30 km has a slope of about -1.8. It is expected that the distribution for Copernican craters smaller than 30 km also has the same slope. The Copernican crater density obtained by fitting the line with the slope of -1.8 is indicated in Figure 2. The lifetime of ray as a function of the crater size can be calculated from the ratio of the observed crater density of the rayed craters and the expected density of Copernican craters. Figure 3 shows the lifetime of rays as a function of the crater diameter. The lifetime is normalized to that of the rayed crater with the diameter of 30 km. For example, since the lifetime of ray of the craters of 30 km is 0.8 Gyr., the lifetime of craters of 5 km in diameter is calculated to be about 0.5 Gyr. The straight line fitted to the data \leq 10 km in diameter is also shown in Figure 3. The relation between the crater diameter and the lifetime of ray can be described by a simple power function with an exponent of 0.80.

There is a power law with an exponent of 0.74 between crater radius and ejecta thickness at the rim [*McGetchin et al.*, 1973]. This corresponds with the power law of 0.80 between the diameter of large lunar crater and the lifetime of ray. It means that the lifetime of ray of a crater smaller than 10 km is roughly proportional to the ejecta thickness.

Figure 3. Lifetime of ray normalized by lifetime of ray of craters \geq 30 km in diameter. A straight line is fitted to the distribution of craters \leq 10 km by the least square method.

References

- Alexander, E.C., Jr., M.R. Coscio Jr., J.C. Dragon, R.O. Pepin, and K. Saito, (1977), K/Ar dating of lunar soils, III, Comparison of ³⁹Ar-⁴⁰Ar and conventional techniques : 12032 and the age of Copernicus, *Proc. Lunar Sci. Conf.*, 8 th, 2725-2740.
- Baldwin, R.B., (1985), Relative and absolute ages of individual craters and the rates of infalls in the Moon in the post-Imbrium period, *Icarus*, *61*, 63-91.
- Culler, T.S., T.A. Becker, R.A. Muller, and P.R. Renne, (2000), Lunar impact history from ⁴⁰Ar/³⁹Ar dating of glass spherules, *Science*, 287, 1785-1788.
- Eberhardt, P., P. Geiss, N. Grogler, and A. Stettler, (1973), How old is the crater Copernicus?, *The Moon*, 8, 104-114.
- Furumoto, M., and M. Kumazawa, (1990), Periodic phenomena of our galaxy correlated with the meteorite impacts on the Earth and Moon, *Proc. ISAS 23 the Lunar Planet. Symp.*,
- Grier, J.A., A. McEwen, C. Aragon, B. Strom, and J. Ingram, (1998), A preliminary look at bright lunar craters using the Clementine global mosaic, *Lunar and Planet. Sci. XXIX*, abstract 1905.
- Grier, J.A., A. McEwen, M. Milazzo, J.A. Hester, and P.G. Lucey, (2000), The optical maturity of the ejecta of small bright rayed lunar craters, *Lunar and Planet. Sci. XXXI*, abstract 1950.
- Grieve, R.A.F., (1984), The impact cratering rate in recent time, J. Geophys. Res., 89, suppl. B 403-B 408.
- Hawke, B.R., D.T. Blewett, P.G. Lucey, C.A. Peterson, J.F.Bell III, B.A. Campbell, and M.S. Robinson, (2000), Lunar crater rays : compositions and modes of origin, *Lunar and Planet. Sci. XXXI*, abstract 1333.
- Kumazawa, M., and H. Mizutani, (1981), A presence of a 2 AE period in the meteorite flux on the Earth and Moon, *Proc. ISAS 14 the Lunar Planet. Symp.*, 313-322.
- Lucey, P.G., D.T. Blewett, G.J. Taylor, and B.R. Hawke, (2000), Imaging of lunar surface maturity, J. *Geophys. Res.*, 105, 20377-20386.
- McEwen, A.S., L.R. Gaddis, G. Neukum, H. Hoffman, C.M. Pieters, and J.W. Head, (1993), Galileo Observations of Post-Imbrium lunar craters during the first Earth-Moon flyby, J. Geophys. Res., 98, 17207-17231.
- McEwen, A.S., J.M. Moore, and E.M. Shoemaker, (1997), The Phanerozoic impact cratering rate : Evidence from the farside of the Moon, *J. Geophys. Res.*, *102*, 9231-9242.
- McGetchin, T.R., M. Settle, and J.W. Head, (1973), Radial thickness variation in impact crater ejecta : implications for lunar basin deposits, *Earth Planet. Sci. Lett.*, 20, 226-236.
- Morota, T., M. Furumoto, R. Honda, and Y. Yokota, (1998), Chronology of craters in the high latitude regions of the Moon, *Proc. ISAS 31 st Lunar Planet. Symp.*, 118-121.
- Neukum, G., and B.A. Ivanov, (1994), Crater size distributions and impact probabilities, in *Hazards due* to Comets and Asteroids, edited by T. Gehrels, Univ. of Ariz. Press, Tucson, pp. 359-416.
- Neukum, G., B. Köing, and J. Arkani-Hamed, (1975), A study of lunar impact crater size distributions, *The Moon*, 12, 201-229.
- Neukum, G., and B. Köing, (1976), Dating of individual lunar craters, Proc. Lunar Planet. Sci. Conf., 7

th, 2867-2881.

- Nozette, S., et al., (1994), The Clementine mission to the Moon : Scientific overview, *Science*, 266, 1835-1839.
- Pieters, C.M., J.B. Adams, P.J. Mouginis-Mark, S.H. Zisk, M.O. Smith, J.W. Head, and T.B. McCord, (1985), The nature of crater rays : The Copernicus example, *J. Geophys. Res.*, *90*, 12393-12413.
- Schmitt, H.H., N.J. Trask, and E.M. Shoemaker, (1967), Geologic map of the Copernicus quadrangle of the moon, U. S. Geol. Survey Misc. Map., I-515.
- Shoemaker, E.M., (1966), Preliminary analysis of the fine structure of the lunar surface in Mare Cognitum, in *The Nature of the Lunar Surface, JPL Tech Rep. 32-800*, edited by W.N. Hess et al., Jet Propul. Lab., Psadena, Calif., pp. 249-337.
- Silver, L.T., (1971), U-Th-Pb isotope system in Apollo 11 and 12 regolithic materials and a possible age for the Copernican impact (abstract), *Eos Trans. AGU*, *52*, 534.
- Trask, N.J., and L.C. Rowan, (1967), Lunar orbiter photographs : Some fundamental observations, *Science*, 158, 1529-1535.