

Venus' Radar-Bright Highlands: Different Causes At Low- and High- Latitudes

- Allan Treiman, Lunar and Planetary Institute
- Elise Harrington, Western University, Canada

Anomalous High Radar Backscatter in Venus' Highlands

- Magellan SAR Global
- Cause has been unknown, & very controversial.
- Equatorial highlands are different from Maxwell.

What We Did: Elevation & Radar Properties

- Earlier work (Klose, 1992; Arvidson, 1994) used Magellan passive emissivity and radar altimetry
 - Pixel size > 10 km
- Higher spatial resolution by using stereoaltimetry and SAR backscatter coefficient.
 - SAR backscatter from FMIDR images, ~75 m/pixel.
 - Stereoaltimetry from Herrick et al. (2012), cycle 1 and cycle 3 left-looking SAR, draped on altimetry. ~1 km/pixel.

Tepev Mons, ~200 Km across

Ovda Regio – Dark Mountaintops

- Gradual increase in SAR backscatter going uphill.
 - Crosses geologic structures
- Sudden change from SAR-bright to SAR-dark at highest elevations
 - Also seen in emissivity
- SAR backscatter also affected by surface roughness

Ovda Regio – ‘Golf’ Area

- Deep hole (top right) to heights (mid-right & left).
- Polygons selected for constant elevation and SAR backscatter.
- Roughness elements avoided.

Ovda Regio – Radar & Elevation

- Earlier work (Arvidson et al. 1994), for whole Ovda Regio at ~ 10 km/px
 - Magellan altimetry
 - Magellan emissivity
- Our work, small areas, at high spatial resolution (~ 1 km/px)
 - Magellan SAR-stereo DEM
 - Magellan SAR backscatter
- **VERY sharp change in radar properties (permittivity, or dielectric constant) at ~ 700 K (~ 4.6 km elevation)**

Why such weird radar response?

- This pattern is consistent with a **ferroelectric** substance (Arvidson et al. 1994; Shepard et al. 1994).
 - Have a persistent electrical dipole that can be reversed with an applied electric field.
 - Above a critical temperature, the dipole vanishes
 - Just below the critical temperature, the dielectric constant appears huge
- **Nearly all known ferroelectrics do not occur in nature**, and would require unusual geochemistry
 - $\text{Pb}(\text{Ba},\text{Sr})\text{TiO}_3$ (a perovskite)
 - $\text{Pb}_2\text{Bi}(\text{Ta},\text{Nb})\text{O}_6$ (a pyrochlore)
 - $\text{Na}(\text{Nb},\text{Ta})\text{O}_3$ (a perovskite)

EXCEPT -- Chlorapatite !

- **Only ferro-electric rock-forming mineral (that we have discovered).**
- Cl atoms are offset from symmetry (mirror) planes in apatite structure; they are too big.
- Offsets give domains of persistent electrical dipoles.

298 K
(Rausch,
1976)

373 K

Ferroelectric to at least 675 K; transition estimated at 675 – 775 K, maybe 695 ± 4 K.

Is Chlorapatite Reasonable?

- By analogy with Earth, Venus basalts likely contain enough phosphorus produce a few % apatite, which is sufficient.
- Igneous apatite (on Earth) is primarily fluorapatite. If so on Venus, then Cl-apatite could form by reaction with atmosphere.
 - Perhaps why some tall volcanoes do not show the ferro-electric radar signature.
- Need high-temperature electrical data!!

Tepev Mons
5 km tall

Maat Mons
8 km tall

Maxwell Montes – ‘Snow’ Line

- Sharp increase in SAR backscatter going uphill – “snow line.”
 - Crosses geologic structures
 - SAR backscatter also affected by surface roughness
- Atmosphere deposit or T-dependent weathering product?

Maxwell Montes – 'Snow' Line

- 'Snow Line' fairly sharp in SAR, but many areas of lower SAR backscatter at high elevations.
 - Slope dependence?
- Generally similar to Magellan emissivity & altimetry
- Decrease in SAR backscatter at highest elevations is real (see image), but barely apparent in emissivity.
- Low values for SAR backscatter may be inconsistent with simple elevation-dependent 'snow-line.'
 - Problems with stereo-DEM!

Conclusions – High SAR Backscatter

- Equatorial highlands – pattern is consistent with a **ferroelectric** (chlorapatite) – time dependent production.
- Maxwell is more-or-less consistent with surface-atmosphere reaction product - **not a ferroelectric**.
- *Unknown why Maxwell and equatorial highlands are different.*

Titre

- Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Vivamus et magna. Fusce sed sem sed magna suscipit egestas.
- Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Vivamus et magna. Fusce sed sem sed magna suscipit egestas.