

Bibliography

- Adams, A. L. (1874), I. on the dentition and osteology of the maltese fossil elephants, being a description of remains discovered by the author in malta, between the years 1860 and 1866., *The Transactions of the Zoological Society of London*, 9(1), 1–124.
- Aharonson, O., and N. Schorghofer (2006), Subsurface ice on Mars with rough topography, *J. Geophys. Res.*, 111(E10), 11,007, doi:10.1029/2005JE002636.
- Aharonson, O., M. T. Zuber, G. A. Neumann, and J. W. Head (1998), Mars: Northern hemisphere slopes and slope distributions, *Geophys. Res. Lett.*, 25(24), 4413–4416.
- Aharonson, O., M. T. Zuber, and D. H. Rothman (2001), Statistics of Mars' topography from the Mars Orbiter Laser Altimeter: Slopes, correlations, and physical models, *J. Geophys. Res.*, 106, 23,723–23,736, doi:10.1029/2000JE001403.
- Araki, H., S. Tazawa, H. Noda, Y. Ishihara, S. Goossens, S. Sasaki, N. Kawano, I. Kamiya, H. Otake, J. Oberst, et al. (2009), Lunar global shape and polar topography derived from Kaguya-LALT laser altimetry, *Science*, 323(5916), 897–900.
- Arnold, J. R. (1979), Ice in the lunar polar regions, *Journal of Geophysical Research: Solid Earth (1978–2012)*, 84(B10), 5659–5668.
- Baldwin, R. B. (1949), *The Face of the Moon*, University of Chicago Press, Chicago.
- Baldwin, R. B. (1964), Lunar crater counts, *The Astronomical Journal*, 69, 377.
- Barker, M., E. Mazarico, G. Neumann, D. Smith, M. Zuber, et al. (2014), Merging digital elevation

- models from the lunar orbiter laser altimeter and kaguya terrain camera, in *Lunar and Planetary Institute Science Conference Abstracts*, vol. 45, p. 1635.
- Bottke Jr, W. F., D. D. Durda, D. Nesvorný, R. Jedicke, A. Morbidelli, D. Vokrouhlický, and H. F. Levison (2005), Linking the collisional history of the main asteroid belt to its dynamical excitation and depletion, *Icarus*, 179(1), 63–94.
- Brinkmann, R. T. (1966), Lunar crater distribution from the ranger 7 photographs, *Journal of Geophysical Research*, 71(1), 340–342.
- Butrica, A. J. (1996), *To See the Unseen: A History of Planetary Radar Astronomy*, National Aeronautics and Space Administration.
- Campbell, D. B., B. A. Campbell, L. M. Carter, J.-L. Margot, and N. J. Stacy (2006), No evidence for thick deposits of ice at the lunar south pole, *Nature*, 443(7113), 835–837.
- Campbell, J. B. (2002), *Introduction to remote sensing*, CRC Press.
- Chapman, C. R. (1968), Interpretation of the diameter-frequency relation for lunar craters photographed by rangers vii, viii, and ix, *Icarus*, 8(1), 1–22.
- Chapman, C. R., and W. B. McKinnon (1986), Cratering of planetary satellites, in *IAU Colloq. 77: Some Background about Satellites*, vol. 1, pp. 492–580.
- Chapman, C. R., J. A. Mosher, and G. Simmons (1970), Lunar cratering and erosion from orbiter 5 photographs, *Journal of Geophysical Research*, 75(8), 1445–1466.
- Daniels, F. B. (1963), Radar Determination of the Root Mean Square Slope of the Lunar Surface, *J. Geophys. Res.*, 68, 449–453, doi:10.1029/JZ068i002p00449.
- Dietz, R. S. (1946), The meteoritic impact origin of the moon's surface features, *The Journal of Geology*, pp. 359–375.
- Doel, R. E. (1996), *Solar System Astronomy in America, Communities, Patronage, and Interdisciplinary Science, 1920-1960*, Cambridge University Press.

- Farr, T. G. (1992), Microtopographic evolution of lava flows at Cima volcanic field, Mojave Desert, California, *J. Geophys. Res.*, *97*(B11), 15,171–15,179.
- Fauth, P. (1909), *The Moon in Modern Astronomy: Summary of Twenty Years Selenographic Work, and a Study of Recent Problems*, D. van Nostrand Company.
- Galilei, G. (1989), *Sidereus Nuncius, or The Sidereal Messenger*, University of Chicago Press.
- Garrick-Bethell, I., and M. T. Zuber (2009), Elliptical structure of the lunar South Pole-Aitken basin, *Icarus*, *204*, 399–408, doi:10.1016/j.icarus.2009.05.032.
- Garvin, J., J. Bufton, J. Blair, D. Harding, S. Luthcke, J. Frawley, and D. Rowlands (1998), Observations of the earth's topography from the shuttle laser altimeter (sla): laser-pulse echo-recovery measurements of terrestrial surfaces, *Physics and Chemistry of the Earth*, *23*(9), 1053–1068.
- Garvin, J. B., and J. J. Frawley (1998), Geometric properties of martian impact craters: Preliminary results from the mars orbiter laser altimeter, *Geophysical Research Letters*, *25*(24), 4405–4408.
- Gault, D. E. (1970), Saturation and equilibrium conditions for impact cratering on the lunar surface: Criteria and implications, *Radio Science*, *5*(2), 273–291.
- Gifford, A. C. (1924), *The mountains of the Moon*, Hector Observatory.
- Gilbert, G. K. (1893), *The Moon's face: A study of the origin of its features*, Philosophical Society of Washington.
- Hartmann, W. K. (1970), Lunar cratering chronology, *Icarus*, *13*(2), 299–301.
- Hartmann, W. K. (1984), Does crater saturation equilibrium occur in the solar system?, *Icarus*, *60*(1), 56–74.
- Hartmann, W. K. (1985), Impact experiments: 1. ejecta velocity distributions and related results from regolith targets, *Icarus*, *63*(1), 69–98.
- Hartmann, W. K., and R. W. Gaskell (1997), Planetary cratering 2: Studies of saturation equilibrium, *Meteoritics & Planetary Science*, *32*(1), 109–121.

- Heiken, G., D. Vaniman, and B. M. French (1991), *Lunar sourcebook: A user's guide to the Moon*, CUP Archive.
- Hiesinger, H., J. W. Head, U. Wolf, R. Jaumann, and G. Neukum (2010), Ages and stratigraphy of lunar mare basalts in Mare Frigoris and other nearside maria based on crater size-frequency distribution measurements, *Journal of Geophysical Research (Planets)*, 115(E14), 3003, doi:10.1029/2009JE003380.
- Hiesinger, H., R. Jaumann, G. Neukum, and J. W. Head (2012), Ages of mare basalts on the lunar nearside, *Journal of Geophysical Research: Planets (1991–2012)*, 105(E12), 29,239–29,275.
- Howard, A. D. (2007), Simulating the development of martian highland landscapes through the interaction of impact cratering, fluvial erosion, and variable hydrologic forcing, *Geomorphology*, 91(3), 332–363.
- Hoyt, W. G. (1987), *Coon Mountain controversies: Meteor Crater and the development of impact theory*, University of Arizona Press.
- Ivanov, B., G. Neukum, W. Bottke, and W. Hartmann (2002), The comparison of size-frequency distributions of impact craters and asteroids and the planetary cratering rate, *Asteroids III*, 1, 89–101.
- Ives, H. E. (1919), Some large-scale experiments imitating the craters of the moon, *The Astrophysical Journal*, 50, 245.
- Jaffe, L. D. (1967), Lunar Surface Exploration by Surveyor Spacecraft: Introduction, *J. Geophys. Res.*, 72, 773, doi:10.1029/JZ072i002p00773.
- Kaula, W., G. Schubert, R. Lingenfelter, W. Sjogren, and W. Wollenhaupt (1974), Apollo laser altimetry and inferences as to lunar structure, in *Lunar and Planetary Science Conference Proceedings*, vol. 5, pp. 3049–3058.
- Kreslavsky, M. A., and J. W. Head (2000), Kilometer-scale roughness of Mars: Results from MOLA data analysis, *J. Geophys. Res.*, 105, 26,695–26,712, doi:10.1029/2000JE001259.

- Kreslavsky, M. A., J. W. Head, G. A. Neumann, M. A. Rosenburg, O. Aharonson, D. E. Smith, and M. T. Zuber (2013), Lunar topographic roughness maps from Lunar Orbiter Laser Altimeter (LOLA) data: Scale dependence and correlation with geologic features and units, *Icarus*, 226(1), 52–66.
- Li, C., X. Ren, J. Liu, X. Zou, L. Mu, J. Wang, R. Shu, Y. Zou, H. Zhang, C. Lü, et al. (2010), Laser altimetry data of change-1 and the global lunar dem model, *Science China Earth Sciences*, 53(11), 1582–1593.
- Lindberg, D. C. (1992), *The beginnings of western science: The European scientific tradition in philosophical, religious, and institutional context, 600 BC to AD 1450*, University of Chicago Press Chicago.
- Lucchitta, B. K., and A. Center (1978), *Geologic map of the north side of the Moon*, US Geological Survey Reston.
- MacDonald, T. (1931), The number and area of lunar objects, *Journal of the British Astronomical Association*, 41, 288–290.
- Main, I. G., T. Leonard, O. Papasouliotis, C. G. Hatton, and P. G. Meredith (1999), One slope or two? Detecting statistically significant breaks of slope in geophysical data, with application to fracture scaling relationships, *Geophys. Res. Lett.*, 26, 2801–2804, doi:10.1029/1999GL005372.
- Marcus, A. (1964), A stochastic model of the formation and survival of lunar craters: I. distribution of diameter of clean craters, *Icarus*, 3(5), 460–472.
- Marcus, A. (1966a), A stochastic model of the formation and survival of lunar craters: Iv. on the nonrandomness of crater centers, *Icarus*, 5(1), 190–200.
- Marcus, A. H. (1966b), A stochastic model of the formation and survival of lunar craters: Iii. filling and disappearance of craters, *Icarus*, 5(1), 178–189.
- Marcus, A. H. (1966c), A stochastic model of the formation and survival of lunar craters: Ii. approximate distribution of diameter of all observable craters, *Icarus*, 5(1), 165–177.

- Marcus, A. H. (1966d), A stochastic model of the formation and survival of lunar craters: V. approximate diameter distribution of primary and secondary craters, *Icarus*, 5(1), 590–605.
- Marcus, A. H. (1967), Further interpretations of crater depth statistics and lunar history, *Icarus*, 7(1), 407–409.
- McEwen, A. S., and M. S. Robinson (1997), Mapping of the moon by Clementine, *Advances in Space Research*, 19, 1523–+, doi:10.1016/S0273-1177(97)00365-7.
- Melosh, H. J. (1989), Impact cratering: A geologic process, *Research supported by NASA. New York, Oxford University Press (Oxford Monographs on Geology and Geophysics, No. 11)*, 1.
- Mest, S. C. (2011), The geology of schrödinger basin: Insights from post-lunar orbiter data, *Recent Advances and Current Research Issues in Lunar Stratigraphy*, 477, 95.
- Moore, H. J., and G. L. Tyler (1973), Comparison Between Photogrammetric and Bistatic-Radar Slope-Frequency Distributions, in *Apollo 17: Preliminary Science Report, NASA Special Publication*, vol. 330, pp. 33–17.
- Morris, A. R., F. S. Anderson, P. J. Mouginiis-Mark, A. F. C. Haldemann, B. A. Brooks, and J. Foster (2008), Roughness of Hawaiian volcanic terrains, *Journal of Geophysical Research (Planets)*, 113(E12), 12,007–27,012, doi:10.1029/2008JE003079.
- Mullins, W. (1976), An estimator of the underlying size distribution of overlapping impact-craters, *Icarus*, 29(1), 113–123.
- Mullins, W. (1978), Use of equivalency in estimating the historical size distribution of impact craters, *Icarus*, 33(3), 624–629.
- Namiki, N., and C. Honda (2003), Testing hypotheses for the origin of steep slope of lunar size-frequency distribution for small craters, *Earth Planets and Space*, 55(1), 39–52.
- Nasmyth, J., and J. Carpenter (1874), *The moon: Considered as a planet, a world, and a satellite*, J. Murray (London).

- Neukum, G., and B. Ivanov (1994), Crater size distributions and impact probabilities on earth from lunar, terrestrial-planet, and asteroid cratering data, *Hazards due to Comets and Asteroids*, 1, 359.
- Neukum, G., B. König, and J. Arkani-Hamed (1975), A study of lunar impact crater size-distributions, *The Moon*, 12(2), 201–229.
- Neukum, G., B. A. Ivanov, and W. K. Hartmann (2001), Cratering records in the inner solar system in relation to the lunar reference system, *Space Science Reviews*, 96(1-4), 55–86.
- Neumann, G. A. (2001), Some aspects of processing extraterrestrial lidar data: Clementine, near, mola, *International Archives of Photogrammetry and Remote Sensing*, 34(3), W4.
- Neumann, G. A., and D. W. Forsyth (1995), High resolution statistical estimation of seafloor morphology: Oblique and orthogonal fabric on the flanks of the Mid-Atlantic Ridge, 34° 35.5° S, *Marine Geophysical Researches*, 17, 221–250, doi:10.1007/BF01203464.
- Nimmo, F., B. Bills, and P. Thomas (2011), Geophysical implications of the long-wavelength topography of the saturnian satellites, *Journal of Geophysical Research: Planets (1991–2012)*, 116(E11).
- Nozette, S., C. Lichtenberg, P. Spudis, R. Bonner, W. Ort, E. Malaret, M. Robinson, and E. Shoemaker (1996), The clementine bistatic radar experiment, *Science*, 274(5292), 1495–1498.
- Nozette, S., P. D. Spudis, M. S. Robinson, D. Bussey, C. Lichtenberg, and R. Bonner (2001), Integration of lunar polar remote-sensing data sets: Evidence for ice at the lunar south pole, *Journal of Geophysical Research: Planets (1991–2012)*, 106(E10), 23,253–23,266.
- Oberbeck, V. R. (1975), The role of ballistic erosion and sedimentation in lunar stratigraphy, *Reviews of Geophysics and Space Physics*, 13, 337–362.
- Öpik, E. J. (1960), The lunar surface as an impact counter, *Monthly Notices of the Royal Astronomical Society*, 120, 404.

- Orosei, R., R. Bianchi, A. Coradini, S. Espinasse, C. Federico, A. Ferriccioni, and A. I. Gavrishin (2003), Self-affine behavior of Martian topography at kilometer scale from Mars Orbiter Laser Altimeter data, *Journal of Geophysical Research (Planets)*, *108*, 8023, doi:10.1029/2002JE001883.
- Ostro, S. J. (1993), Planetary radar astronomy, *Reviews of Modern Physics*, *65*(4), 1235.
- Passey, Q. R., and E. M. Shoemaker (1982), Craters and basins on ganymede and callisto-morphological indicators of crustal evolution, in *Satellites of Jupiter*, vol. 1, pp. 379–434.
- Pieters, C. M., J. B. Adams, M. O. Smith, P. J. Mouginis-Mark, and S. H. Zisk (1985), The nature of crater rays - The Copernicus example, *J. Geophys. Res.*, *90*, 12,393, doi: 10.1029/JB090iB14p12393.
- Pike, R. (1977), Apparent depth/apparent diameter relation for lunar craters, in *Lunar and Planetary Science Conference Proceedings*, vol. 8, pp. 3427–3436.
- Pike, R. J. (1974), Depth/diameter relations of fresh lunar craters: Revision from spacecraft data, *Geophysical Research Letters*, *1*(7), 291–294.
- Pike, R. J. (1988), Geomorphology of impact craters on mercury, *Mercury*, *University of Arizona Press*, *1*, 165–273.
- Ping, J., Q. Huang, J. Yan, J. Cao, G. Tang, and R. Shu (2009), Lunar topographic model CLTM-s01 from Chang'E-1 laser altimeter, *Science in China: Physics, Mechanics and Astronomy*, *52*, 1105–1114, doi:10.1007/s11433-009-0144-8.
- Richardson, J. E. (2009), Cratering saturation and equilibrium: A new model looks at an old problem, *Icarus*, *204*(2), 697–715.
- Richardson, J. E., H. J. Melosh, N. A. Artemeiva, and E. Pierazzo (2005), Impact cratering theory and modeling for the deep impact mission: From mission planning to data analysis, in *Deep Impact Mission: Looking Beneath the Surface of a Cometary Nucleus*, pp. 241–267, Springer.

- Robbins, S. J., I. Antonenko, M. R. Kirchoff, C. R. Chapman, C. I. Fassett, R. R. Herrick, K. Singer, M. Zanetti, C. Lehan, D. Huang, et al. (2014), The variability of crater identification among expert and community crater analysts, *Icarus*, *234*, 109–131.
- Rosenburg, M., O. Aharonson, J. Head, M. Kreslavsky, E. Mazarico, G. Neumann, D. Smith, M. Torrence, and M. Zuber (2011), Global surface slopes and roughness of the moon from the lunar orbiter laser altimeter, *Journal of Geophysical Research: Planets (1991–2012)*, *116*(E2).
- Schroeder, M., and K. Wiesenfeld (1991), Fractals, Chaos, Power Laws: Minutes from an Infinite Paradise, *Physics Today*, *44*, 91, doi:10.1063/1.2810323.
- Scott, D. H., and J. F. McCauley (1977), *Geologic map of the west side of the Moon*, US Geological Survey Reston.
- Shaler, N. S., and W. M. Davis (1881), *Illustrations of the Earth's Surface: Glaciers*, JR Osgood & Company.
- Sharpton, V. L., and J. W. Head (1985), Analysis of regional slope characteristics on Venus and earth, *J. Geophys. Res.*, *90*, 3733–3740, doi:10.1029/JB090iB05p03733.
- Shepard, M. K., B. A. Campbell, M. H. Bulmer, T. G. Farr, L. R. Gaddis, and J. J. Plaut (2001), The roughness of natural terrain: A planetary and remote sensing perspective, *J. Geophys. Res.*, *106*, 32,777–32,796, doi:10.1029/2000JE001429.
- Shoemaker, E., M. Hait, G. Swann, D. Schleicher, D. Dahlem, G. Schaber, and R. Sutton (1970), Lunar regolith at tranquility base, *Science*, *167*(3918), 452–455.
- Shoemaker, E. M. (1963), Impact mechanics at meteor crater, arizona, *The Moon Meteorites and Comets*, *1*, 301.
- Shoemaker, E. M. (1977), Penetration mechanics of high velocity meteorites, illustrated by Meteor Crater, Arizona, *Meteorite Craters, Benchmark Papers in Geology*, *1*, 170.
- Shoemaker, E. M., and R. J. Hackman (1962), Stratigraphic basis for a lunar time scale, in *The Moon*, vol. 14, pp. 289–300.

- Shoemaker, E. M., R. J. Hackman, and R. E. Eggleton (1961), *Interplanetary correlation of geologic time*, US Department of the Interior, Geological Survey.
- Simpson, R. A., and G. L. Tyler (1999), Reanalysis of clementine bistatic radar data from the lunar south pole, *Journal of Geophysical Research: Planets (1991–2012)*, *104*(E2), 3845–3862.
- Smith, D. E., M. T. Zuber, G. A. Neumann, and F. G. Lemoine (1997), Topography of the moon from the clementine lidar, *J. Geophys. Res.*, *102*(E1), 1591–1611.
- Smith, D. E., M. T. Zuber, H. V. Frey, J. B. Garvin, J. W. Head, D. O. Muhleman, G. H. Pettengill, R. J. Phillips, S. C. Solomon, H. J. Zwally, W. B. Banerdt, T. C. Duxbury, M. P. Golombek, F. G. Lemoine, G. A. Neumann, D. D. Rowlands, O. Aharonson, P. G. Ford, A. B. Ivanov, C. L. Johnson, P. J. McGovern, J. B. Abshire, R. S. Afzal, and X. Sun (2001), Mars Orbiter Laser Altimeter: Experiment summary after the first year of global mapping of Mars, *J. Geophys. Res.*, *106*, 23,689–23,722, doi:10.1029/2000JE001364.
- Smith, D. E., M. T. Zuber, G. B. Jackson, J. F. Cavanaugh, G. A. Neumann, H. Riris, X. Sun, R. S. Zellar, C. Coltharp, J. Connelly, R. B. Katz, I. Kleyner, P. Liiva, A. Matuszeski, E. M. Mazarico, J. F. McGarry, A. Novo-Gradac, M. N. Ott, C. Peters, L. A. Ramos-Izquierdo, L. Ramsey, D. D. Rowlands, S. Schmidt, V. S. Scott, G. B. Shaw, J. C. Smith, J. Swinski, M. H. Torrence, G. Unger, A. W. Yu, and T. W. Zagwodzki (2010a), The Lunar Orbiter Laser Altimeter Investigation on the Lunar Reconnaissance Orbiter Mission, *Space Science Reviews*, *150*, 209–241, doi:10.1007/s11214-009-9512-y.
- Smith, D. E., M. T. Zuber, G. A. Neumann, F. G. Lemoine, E. Mazarico, M. H. Torrence, J. F. McGarry, D. D. Rowlands, J. W. Head, T. H. Duxbury, O. Aharonson, P. G. Lucey, M. S. Robinson, O. S. Barnouin, J. F. Cavanaugh, X. Sun, P. Liiva, D.-d. Mao, J. C. Smith, and A. E. Bartels (2010b), Initial observations from the Lunar Orbiter Laser Altimeter (LOLA), *Geophys. Res. Lett.*, *37*, L18204, doi:10.1029/2010GL043751.
- Smith, D. E., M. T. Zuber, R. J. Phillips, S. C. Solomon, S. A. Hauck, F. G. Lemoine, E. Mazarico,

- G. A. Neumann, S. J. Peale, J.-L. Margot, et al. (2012), Gravity field and internal structure of mercury from messenger, *Science*, 336(6078), 214–217.
- Smith, D. K., and T. H. Jordan (1988), Seamount statistics in the Pacific Ocean, *J. Geophys. Res.*, 93, 2899–2918, doi:10.1029/JB093iB04p02899.
- Soderblom, L. A. (1970), A model for small-impact erosion applied to the lunar surface, *Journal of Geophysical Research*, 75(14), 2655–2661.
- Solomon, S. C., and J. W. Head (1980), Lunar mascon basins - Lava filling, tectonics, and evolution of the lithosphere, *Reviews of Geophysics and Space Physics*, 18, 107–141.
- Stacy, N., D. Campbell, and P. Ford (1997), Arecibo radar mapping of the lunar poles: A search for ice deposits, *Science*, 276(5318), 1527–1530.
- Stöffler, D., and G. Ryder (2001), Stratigraphy and isotope ages of lunar geologic units: Chronological standard for the inner solar system, in *Chronology and evolution of Mars*, pp. 9–54, Springer.
- Strom, R. G. (1977), Origin and relative age of lunar and mercurian intercrater plains, *Physics of the Earth and Planetary Interiors*, 15(2), 156–172.
- Stuart-Alexander, D. E., and A. Center (1978), *Geologic map of the central far side of the Moon*, US Geological Survey Reston.
- Talpe, M. J. (2012), Characterization of crater morphometry on the moon and mercury from altimetry observations, Ph.D. thesis, Massachusetts Institute of Technology.
- Turcotte, D. L. (1997), *Fractals and chaos in geology and geophysics*, Cambridge University Press.
- van der Bogert, C. H., H. Hiesinger, A. S. McEwen, C. Dundas, V. Bray, M. S. Robinson, J. B. Plescia, D. Reiss, K. Klemm, and Lroc Team (2010), Discrepancies Between Crater Size-Frequency Distributions on Ejecta and Impact Melt Pools at Lunar Craters: An Effect of Differing Target Properties?, in *Lunar and Planetary Science Conference, Lunar and Planetary Science Conference*, vol. 41, p. 2165.

- Watson, K., B. C. Murray, and H. Brown (1961), The behavior of volatiles on the lunar surface, *Journal of Geophysical Research*, 66(9), 3033–3045.
- Wegener, A., and A. C. Şengör (1975), The origin of lunar craters, *The Moon*, 14(2), 211–236.
- Whitaker, E. A. (2003), *Mapping and naming the moon: a history of lunar cartography and nomenclature*, Cambridge University Press.
- Wilhelms, D. E. (1993), *To a Rocky Moon: A geologist's history of lunar exploration*, University of Arizona Press.
- Wilhelms, D. E., J. F. McCauley, and A. Chart (1971), *Geologic map of the near side of the Moon*, US Geological Survey Reston.
- Wilhelms, D. E., F. El-Baz, F. El-Baz, E. Geologist, F. El-Baz, and E. Géologue (1977), *Geologic map of the east side of the Moon*, US Geological Survey Reston.
- Wilhelms, D. E., K. A. Howard, H. G. Wilshire, and A. Center (1979), *Geologic map of the south side of the Moon*, Department of the Interior, US Geological Survey.
- Wilhelms, D. E., J. F. McCauley, and N. J. Trask (1987), *The geologic history of the Moon*, US Government Printing Office Washington DC.
- Woronow, A. (1978), A general cratering-history model and its implications for the lunar highlands, *Icarus*, 34(1), 76–88.
- Woronow, A. (1985a), A monte carlo study of parameters affecting computer simulations of crater saturation density, *Journal of Geophysical Research: Solid Earth (1978–2012)*, 90(S02), C817–C824.
- Woronow, A. (1985b), Recovering crater production functions from densely cratered surfaces, *Journal of Geophysical Research: Solid Earth (1978–2012)*, 90(S02), C825–C827.
- Yokota, Y., J. Haruyama, M. Ohtake, T. Matsunaga, C. Honda, T. Morota, M. Abe, M. Torii, Y. Ogawa, H. Demura, N. Hirata, and Lism Working Group (2008), Mapping of Lunar Topo-

- graphic Roughness by Digital Terrain Model, in *Lunar and Planetary Institute Science Conference Abstracts, Lunar and Planetary Institute Science Conference Abstracts*, vol. 39, p. 1921.
- Young, J. (1940), A statistical investigation of diameter and distribution of lunar craters, *J. Brit. Astron. Assoc.*, 50(9), 309–326.
- Zahnle, K., P. Schenk, H. Levison, and L. Dones (2003), Cratering rates in the outer solar system, *Icarus*, 163(2), 263–289.
- Zuber, M. T., D. E. Smith, F. G. Lemoine, and G. A. Neumann (1994), The shape and internal structure of the moon from the clementine mission, *Science*, 266(5192), 1839–1843.
- Zuber, M. T., D. E. Smith, A. F. Cheng, J. B. Garvin, O. Aharonson, T. D. Cole, P. J. Dunn, Y. Guo, F. G. Lemoine, G. A. Neumann, et al. (2000), The shape of 433 eros from the near-shoemaker laser rangefinder, *Science*, 289(5487), 2097–2101.
- Zuber, M. T., D. E. Smith, R. S. Zellar, G. A. Neumann, X. Sun, R. B. Katz, I. Kleyner, A. Matuszeski, J. F. McGarry, M. N. Ott, L. A. Ramos-Izquierdo, D. D. Rowlands, M. H. Torrence, and T. W. Zagwodzki (2010), The Lunar Reconnaissance Orbiter Laser Ranging Investigation, *Space Science Reviews*, 150, 63–80, doi:10.1007/s11214-009-9511-z.
- Zuber, M. T., J. W. Head, D. E. Smith, G. A. Neumann, E. Mazarico, M. H. Torrence, O. Aharonson, A. R. Tye, C. I. Fassett, M. A. Rosenburg, et al. (2012a), Constraints on the volatile distribution within shackleton crater at the lunar south pole, *Nature*, 486(7403), 378–381.
- Zuber, M. T., D. E. Smith, R. J. Phillips, S. C. Solomon, G. A. Neumann, S. A. Hauck, S. J. Peale, O. S. Barnouin, J. W. Head, C. L. Johnson, et al. (2012b), Topography of the northern hemisphere of mercury from messenger laser altimetry, *Science*, 336(6078), 217–220.

