STATUS OF GEOMORPHIC AND GEOLOGIC

Mapping of the Lunar South Pole

Scott C. Mest

Planetary Science Institute
Tucson, AZ
mest@psi.edu

Offsite contractor at:
Planetary Geodynamics Laboratory, Code 698
NASA Goddard Space Flight Center
Scott.C.Mest@nasa.gov

Research previously supported by NPP / Oak Ridge Associated Universities

Outline

- Scientific Objectives
- Why Re-map the Moon?
- Previous lunar polar mapping studies
- Methodology
- Observations / Current map status
- > Summary

Many thanks to Lauren van Arsdall (College of Charleston, 2007 NASA USRP) and David Shulman (Mt. Hebron H.S., 2007 NSCS).

Scientific Objectives

- > Determine the vertical and lateral structure of the lunar crust
 - Multispectral analysis of central peaks and basin uplift structures
 - Correlation with topography, gravity and magnetic data
- Assess the lateral distribution of materials by impacts
 - Multispectral analysis of surface materials
- Evaluate the nature of volcanic materials in the study areas
 - e.g., maar crater identified in Schrödinger basin [Shoemaker et al., 1994]
- Constrain the timing and determine the affects of major basin-forming impacts on crustal stratigraphy in the map areas
 - South Pole-Aitken basin, Amundsen-Ganswindt and Schrödinger basins
- Assess the distribution of resources and their relationships with surficial materials
 - Hydrogen, iron, titanium [Feldman et al., 1999, 2000]
 - Correlation of elemental abundance maps with lithologic units, age-dating

Why Re-map the Moon?

- New . . . <u>And Improved</u> . . . Views of the Moon
 - South Pole mapped by Wilhelms et al. [1979], poleward of 45°, 1:5M scale
 - Lunar Orbiter-based
 - Clementine UV-vis, NIR, topography (also Earth-based radar)
 - Lunar Prospector GRS elemental maps (H, Fe, Ti)
 - Higher-resolution images can improve contacts, crater size-frequency distributions
 - High resolution data from Kaguya and Smart-1
 - Forthcoming high-resolution data from Chandrayaan 1 and LRO
- ➤ Ideas about lunar science issues have evolved significantly
 - e.g., spatial and temporal distribution of ancient lunar maria and highland volcanism, ages and compositions of basin impact melt sheets, and the dating of the lunar cataclysm
- Important resources for GSFC PIs proposing instruments and missions
- Important resource for polar landing site selection

Lunar Geologic Mapping Program

- Sponsored by NASA Planetary Geology and Geophysics (PGG) program
- 30 quadrangle scheme at 1:2,500,000 scale
- Pilot program started in 2004 [Gaddis et al., 2004, 2005, 2006]; geologic mapping of Copernicus crater region (Lq11)
- Pilot project includes:
 - selection of appropriate digital map basemaps to be provided by the USGS (Lunar Orbiter photomosaics,
 Clementine 5-band UVVIS and 6-band NIR mosaics) and coregistered to the ULCN;
 - development of geologic mapping techniques that incorporate data from remote sensing sources at varied spatial scales

Previous Lunar South Polar Mapping - Wilhelms et al., 1979 [I-1162]

- Lunar Orbiter-based: Image res. $\approx 100 \text{ m/pix}$
- Few Copernican- and Eratosthenian-aged materials
- Mostly preNectarian-Imbrian in age
- Formation of SPA (pN)
 - Excavated crustal material; much of near-polar terrain contained within SPA or covered by SPA ejecta.
- Impact craters, small basins (D<300 km) dominate pN-I.
- Most deposits associated with impact features (floor, rim and ejecta materials)
- Materials from L. Imbrianaged Schrödinger basin cover much of surface in farside quadrant. Few mare deposits poleward of 70° S; largest on floor of Schrödinger basin

Current Mapping Methodology

- Digital Geologic Mapping
 - Lq30: Poleward of 60° S, 0-±180°; 1:2.5 M
 - ESRI ArcGIS 9.2:

Multi-parameter digital database (data and maps)

Queriable data layers

On-the-fly projection

New data (e.g., LRO LOLA, LROC, etc.) easily added

Rapid conversion to publication quality map product

Easily incorporated into GSFC-sponsored projects

(e.g., GIS-based ILIADS)

• Adobe Illustrator and Photoshop, ISIS:

Image enhancement / image processing

- > Determine relative age relationships for geologic units
 - Calculate crater size-frequency distribution statistics (stick around for Noah's talk, coming up next!)
 - Superposition / cross cutting relationships

Imagery:

CL: 5-band UVVIS Digital Image Cubes (100 m/pix)

CL: 6-band NIR (500 m/pix)

CL: Single-band LWIR (8750 nm; 55-136 m/pix) brightness temp - full coverage 85° -90°

CL: 4-band HIRES (10-20 m/pix)

Lunar Orbiter IV and V images (~100 m/pix)

Data:

Imagery:

CL: 5-band UVVIS Digital Image Cubes (100 m/pix)

CL: 6-band NIR (500 m/pix)

CL: Single-band LWIR (8750 nm; 55-136 m/pix) brightness temp - full coverage 85° -90°

CL: 4-band HIRES (10-20 m/pix)

Lunar Orbiter IV and V images (~100 m/pix)

Spectroscopy:

LP: Gamma Ray Spectrometer-derived elemental maps (e.g., H, Fe, Th); 1/2 deg resolution

LP: Neutron Spectrometer maps

CL: UVVIS color ratios (R=750/415 nm, G=750/950 nm, B=415/750 nm)

Data:

Imagery:

CL: 5-band UVVIS Digital Image Cubes (100 m/pix)

CL: 6-band NIR (500 m/pix)

CL: Single-band LWIR (8750 nm; 55-136 m/pix) brightness temp - full coverage 85° -90°

CL: 4-band HIRES (10-20 m/pix)

Lunar Orbiter IV and V images (~100 m/pix)

Spectroscopy:

LP: Gamma Ray Spectrometer-derived elemental maps (e.g., H, Fe, Th); 1/2 deg resolution

LP: Neutron Spectrometer maps

CL: UVVIS color ratios (R=750/415 nm, G=750/950 nm, B=415/750 nm)

Topography

CL: Unified Lunar Control Network (ULCN)

CL: LIDAR (40 m vertical resolution, 100 m spot res.); only extends to 75° S

CL: UVVIS stereo-generated DEMs (~1 km/pix)

Earth-based radar (Arecibo, 12.6 and 70 cm; Haystack 3.83 cm (3.1 km/pixel))

Data:

LEGEND

Units

Crater Materials

- cr Rough inter-crater material
- ch Hummocky crater material
- sc Rough mantling material
- cf Bright inter-crater material
- oce Outer crater material
- CS Crater fill material

Basin-related Materials

- dpm Dark plains material
- Ipm Light plains material
- rb Rugged basin material

Schrodinger Group

- sr Rim material
- wm Wall material
- sh Rough material
- sf Bright floor material
- ss Smooth floor material
- sd2 Dark material, younger
- sd1 Dark material, older
- re Basin-massif material

Structures

- Fault with apparent normal offset
- Fault with undifferentiated offset
- Ridge with broad base and crenulated crest
- Topographic rim of impact crater
- Topographic scarp, barbs point downslope

Map as presented at LPSC 39 [van Arsdall and Mest, 2008]

Crater Size-Frequency Distribution - Schrödinger Area Regional Statistics

- Identify impact craters
 - D > 2 km
- Total crater population
 - **–** 1867
- Classify craters:
 - Primary
 - Secondary

(non-circular, clusters, chains)

Accurate classification of secondaries unreliable

Only Total Population used to estimate surface ages

• preNectarian to Nectarian

Crater Size-Frequency Distribution - Schrödinger Area Unit Statistics

- All Schrödinger floor materials (except sd₁, sd₂) large enough to provide accurate calculation of CSFDs.
- Units sh and wm (Schrödinger peak ring and wall materials) span Nectarian-Eratosthenian; Schrödinger believed to be Lower Imbrian (3.8 by) [Wilhelms, 1987; Shoemaker et al., 1994].
- Most plains units yield surface ages of Nectarian-preNectarian, much older than age of basin.
- sd₁ and sd₂ (youngest in basin) show Nectarian ages.
- Discrepancies due to:
 - Incorporation of secondaries
 - Misidentification of units
 - Lack of preservation
 - Small areas

April 17, 2008

Summary

- ► Large part of map area (60° -90° S) within SPA
 - Near-surface likely consists of ancient crustal materials exposed by impact event
- Remainder of map area on and just outside of SPA rim
 - Likely consists of mixed SPA ejecta
- Age of quadrant (70° -90° S, 90° -180° E) estimated to be preNectarian to Nectarian
- Schrödinger rim and peak ring materials estimated to be Lower Imbrian in age, consistent with Wilhelms [1987] and Shoemaker et al. [1994]
- Youngest materials in Schrödinger, and possibly in region, likely Eratosthenian/Copernican in age, consistent with *Shoemaker et al.* [1994]

Next steps:

- Revise "contacts" in quadrant map
- Recalculate crater size-frequency distributions
- Resubmit South Polar mapping proposal to Planetary Geology and Geophysics program

T-MINUS 1 MONTH!