

The Radar instrument on-board Cassini

Yann Chemin

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

RS of Planetary Surfaces

B.Sc. Planetary Sciences with Astronomy

4th Year, Remote Sensing of Planetary Surfaces

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Atmospheric

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Cassini RADAR

<http://saturn.jpl.nasa.gov/spacecraft/cassiniorbiterinstruments/instruments>

Hydrocarbons

Surface and atmospheric hydrocarbon

Methane (CH_4) of solar system origins

Ethane (C_2H_6) rainfall

Hydrocarbons

Triple phase temperature range (solid, liquid, gas)

Atmospheric photolysis of CH_4 to C_2H_6

Oceans & Lakes as source of atmospheric content

Titan

Energy Balance

Atm. Layers
Atm. Profile
Radiation Budget
Energy Budget

Oceans & Lakes

Polar lakes
T91 Fly-by
Ligeia Mare
Lake bathymetry
Evaporation

Rainfall/Run-off
Rainfall
ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Image Credit: NASA/JPL-Caltech

<http://photojournal.jpl.nasa.gov/jpeg/PIA06160.jpg>

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Figure Credit: Lunine et al. (1983)

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

The generic longwave greybody/blackbody radiation:

$$GE = \varepsilon BB = \varepsilon\sigma T^4 \quad (1)$$

The radiation budget at planetary surface:

$$R_{net} = SW_{bal} + LW_{bal} \quad (2)$$

Radiation budget generic extension at planetary surface:

$$R_{net} = (1 - \rho)\tau_{sw}E_s + (1 - \varepsilon_0)\sigma T_0^4 + (\varepsilon_{atm} - 1)\sigma T_{atm}^4 + \epsilon \quad (3)$$

This provides the constraint on the available energy for conduction, convection and vaporization processes at surface

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Figure Credit: recreated after McKay et al. (1991)

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Image Credit:
http://www.ciclops.org/view_media.php?id=39076

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Radar Image Credit: NASA/JPL-Caltech

http://www.ciclops.org//view_media.php?id=39071&js=1

Figure Credit: Mastrogiuseppe et al. (2014)

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Figure Credit: Mastrogiuseppe et al. (2014)

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Evaporation

20mm/week at poles

1mm/week at equator

The vaporization heat adapted to Titan:

$$H_L = \frac{n_a L}{\eta} C (q_s - q_a) = \frac{n_a L}{\eta} C \delta q \quad (4)$$

η the Avogadro's number

L the latent heat of vaporization of methane

C the bulk transfer coefficient

q the mole fraction of methane at liquid surface (saturated state: q_s) and at a given height (typically few meters) in the atmosphere above (q_a)

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Rainfall on Belet (-5N,255E)

The change of surface albedo from Cassini VIMS, darkening after a large cloud passed on the Belet Albedo feature, and brightening again after some time.

Radar Image Credit: NASA/JPL-Caltech/SSI

<http://www.titanexploration.com/TitanImages2011Plus/TitanImages2011.htm>

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Figure Credit: Tokano (2013)

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions

The (m)ethonological cycle, its energy budget and spatio-temporal dynamics are just starting to be discovered.

Now

Every additional fly-by of Cassini
Treasure trove for Titan science

Future missions

- ▶ **Rainfall:** microwave sensor on-board orbiter/lander (TRMM type)
- ▶ **Run-off:** orbital radar altimeter (Magellan Venus radar type)
- ▶ **Geomorphology:** sub-clouds aerial Lidar altimeter + multi/hyperspectral (TSSM/Mongolfière type)
- ▶ **Energy budget:** Thermal profiler in orbit, vessel on lakes/oceans (TSSM/TiME type)

Thank you

Titan

Energy Balance

Atm. Layers

Atm. Profile

Radiation Budget

Energy Budget

Oceans & Lakes

Polar lakes

T91 Fly-by

Ligeia Mare

Lake bathymetry

Evaporation

Rainfall/Run-off

Rainfall

ITCZ

Conclusions