

Toward Extraterrestrial Under-Ice Exploration: Robotic Steps in the Arctic

• • • • • • • • • • • • • • • • • •

• • • • • • • • • • • • • • • • • •

**Clayton Kunz, Chris Murphy,
and Hanumant Singh**

*Department of Applied Ocean Physics
and Engineering*

Claire Pontbriand and Robert A. Sohn

Department of Geology and Geophysics

Sandipa Singh

*Department of Applied Ocean Physics
and Engineering*

*Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543*

*e-mail: ckunz@whoi.edu, cmurphy@whoi.edu,
hsingh@whoi.edu, ccwillis@whoi.edu,
rsohn@whoi.edu, ssingh@whoi.edu*

Taichi Sato

Ocean Research Institute

University of Tokyo

Nakano, Tokyo 164-8639

Japan

e-mail: taichix@ori.u-tokyo.ac.jp

Chris Roman

Department of Oceanography

University of Rhode Island

Narragansett, Rhode Island 02882

e-mail: cnr@gso.uri.edu

Ko-ichi Nakamura

*National Institute of Advanced Industrial
Science and Technology*

Tsukuba, Ibaraki 305-8567

Japan

e-mail: koichi.nakamura@aist.go.jp

Michael Jakuba

*Australian Centre for Field Robotics
University of Sydney
Sydney NSW 2006
Australia
e-mail: jakuba.jhu@gmail.com*

Ryan Eustice

*Department of Naval Architecture and Marine
Engineering
University of Michigan
Ann Arbor, Michigan 48109
e-mail: eustice@umich.edu*

Richard Camilli and John Bailey

*Department of Applied Ocean Physics and
Engineering
Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543
e-mail: rcamilli@whoi.edu, jbailey@whoi.edu*

Received 2 July 2008; accepted 12 January 2009

This paper describes the design and use of two new autonomous underwater vehicles, Jaguar and Puma, which were deployed in the summer of 2007 at sites at 85°N latitude in the ice-covered Arctic Ocean to search for hydrothermal vents. These robots are the first to be deployed and recovered through ice to the deep ocean (>3,500 m) for scientific research. We examine the mechanical design, software architecture, navigation considerations, sensor suite, and issues with deployment and recovery in the ice based on the missions they carried out. Successful recoveries of vehicles deployed under the ice require two-way acoustic communication, flexible navigation strategies, redundant localization hardware, and software that can cope with several different kinds of failure. The ability to direct an autonomous underwater vehicle via the low-bandwidth and intermittently functional acoustic channel is of particular importance. On the basis of our experiences, we also discuss the applicability of the technology and operational approaches of this expedition to the exploration of Jupiter's ice-covered moon Europa. © 2009 Wiley Periodicals, Inc.

1. INTRODUCTION

Biologists have long speculated that life on Earth began in the oceans. Since the discovery of hydrothermal vents and their communities of extremophiles in 1977 (Corliss et al., 1979), astrobiologists have been excited about the prospect of searching for life in the cold oceans of other planetary bodies, most notably Jupiter's moon Europa. Although work in Earth's Arctic is significantly simpler than exploring an ocean permanently covered by ice on a moon at least 600 million km away, some of the lessons

we learned while operating robots in the Arctic are relevant to extraplanetary exploration. The Arctic Gakkel Vents (AGAVE) expedition was a 6-week Earth-analog mission to search the floor of the Arctic Ocean for hydrothermal vents using autonomous underwater vehicles (AUVs) and other technology. Whereas the primary goal of the expedition was to characterize one of the least-explored areas on Earth, we also gained invaluable experience in the design and use of robots under ice that will prove useful to future Europa missions.

The target of the expedition, the Gakkel Ridge, is the Arctic extension of the global midocean ridge system. Hydrothermal vents have been found on midocean ridges in all of the other oceans on Earth. The Gakkel Ridge is of particular interest to geologists because of its ultraslow spreading rates (Dick, Lin, & Schouten, 2003), which have the potential to provide insight into the nature of the Earth's mantle. It is also of great interest to biologists, because the Arctic basin has been largely isolated from global ocean circulation for 30 million years, providing an independent arena for the evolution of life on the seafloor. The scientific case for exploration of the Gakkel Ridge was made even more compelling by recent evidence for hydrothermal venting along the ridge (Edmonds et al., 2003). All of these factors make the Gakkel Ridge an excellent Earth analog to the frozen ocean of Europa.

In addition to the scientific interest in the Gakkel Ridge, the operating scenario presented by the area posed engineering challenges that are applicable to space exploration. The harsh conditions associated with year-round ice cover preclude the use of standard oceanographic technologies for mapping, sampling, and otherwise exploring this region. Despite recent Russian manned dives near the north pole, most submersible operators consider it too risky to send human-occupied vehicles under the ice. Towed and remotely operated vehicles, which typically require a tender to hold station on the surface, are also limited in their utility by the nature of icebreaker operations. Icebreakers are highly constrained in their movement by dense surface ice and cannot move freely as a remotely operated vehicle (ROV) may require. AUVs therefore hold the best promise for freely working on the seafloor in these limiting conditions.

In this paper, we describe our approach to the scientific exploration of the permanently ice-covered Arctic Ocean with AUVs, the challenges the Arctic environment poses to robotic exploration and how we addressed them, and how the current state of the art in both technology and operations could be applied to the exploration of Europa's ocean. We start in Section 2 with an examination of previous under-ice exploration. We touch briefly on the mechanical characteristics and design considerations of the Puma and Jaguar AUVs in Section 3, and we describe the peculiarities of Arctic operations in Section 4. For reliable under-ice exploration to be possible, the twin requirements of robust acoustic communications and navigation are of paramount importance, and we discuss

both in Section 5. In Section 6 we describe software that provides most of the fault tolerance of the AUVs. We describe operational scenarios and experimental results in Section 7. Finally, we draw on our experiences in the Arctic to describe in Section 8 the applicabilities and extensions to our techniques for missions to Europa and other extraplanetary ice-covered oceans, before concluding in Section 9.

2. BACKGROUND

AUVs have been used for under-ice exploration in previous expeditions to both the Arctic and the Antarctic polar regions. The Theseus AUV was used to lay optical fiber under the ice in the mid-1990s (Thorleifson, Davies, Black, Hopkin, & Verrall, 1997); the Odyssey group (Bellingham, Chrissyostomidis, Deffenbaugh, Leonard, & Schmidt, 1993; McEwen, Thomas, Weber, & Psota, 2005) also conducted expeditions in the Arctic for physical oceanography applications close to the surface; the British AUTOSUB AUV gathered mid-water column scientific data with forays under the ice in the Antarctic (Griffiths & Collins, 2007); and various groups have worked in lakes (Forrest et al., 2007) and cenotes (Fairfield, Jonak, Kantor, & Wettergreen, 2007) as analogs to Arctic and Antarctic exploration. Previous groups have also examined the particularities of operating a vehicle through a hole in the ice (Bono, Bruzzzone, Caccia, Spirandelli, & Veruggio, 1998). The defining differences between these programs and ours include a requirement for working near the seafloor in deep (~4,000 m) water; a requirement to deploy in an area that is permanently covered with ice that is drifting at about 0.2 kn for mission durations that do not allow us to maintain an open hole throughout a single dive; and the ability to accommodate a suite of scientific sensors based on the mission at hand. Given the high risk of vehicle loss, we also had a requirement to use "expendable" AUVs. Puma and Jaguar cost about \$450,000 each, whereas commercial AUVs designed to work at the same depths cost on the order of \$2 million to \$3 million.

AUVs such as ABE have been used to search for hydrothermal vents in open oceans (Jakuba et al., 2005); we attempted to follow the same general search strategy employed in these previous expeditions, which is to start with a wide-area CTD survey to find a nonbuoyant plume and then use AUVs to survey successively smaller areas until a vent is located. The combination of weak stratification of

the Arctic Ocean and the limited ability to perform a thorough CTD survey rendered this strategy less effective, unfortunately. Perhaps the most relevant related work from an extraplanetary exploration perspective is that of the AUTOSUB team, which has deployed AUVs from open water to areas under thick ice shelves in the Antarctic. The problems we faced complement those faced by AUTOSUB: while we were operating under comparably thin ice (about 3 m on average), we had no choice but to deploy and recover Puma and Jaguar through the ice.

3. MECHANICAL DESIGN

The two AUVs, Puma and Jaguar, designed specifically for this mission are identical in their system design, differing only in their sensor payload. They are based on the proven Seabed (Singh et al., 2004) AUV. Our design constraints included a requirement for inexpensive vehicles with the ability to accommodate a wide suite of sensors. Puma is shown in Figure 1.

The vehicles consist of two hulls connected by a pair of aluminum spars. Each hull contains a single large pressure housing and syntactic foam for ballast. Most of the negative buoyancy is in the lower hull, whereas most of the positive buoyancy is in the upper hull; this gives the vehicle a large metacentric height, making it naturally stable in roll and pitch. The vehicles are designed for low-speed photographic and acoustic bathymetric mapping and are designed to “fly” within a few meters of a rugged

undulating seafloor. This double-hull configuration is in contrast to the single-hulled, torpedo-shaped vehicles that comprise the shape of choice for certain oceanographic higher speed surveys of physical and chemical water characteristics, where working close to the seafloor is not as important. We selected foam and pressure housings rated to a maximum depth of 6,000 m; in practice our operating depth was slightly more than 4,000 m. The lower pressure housing contains the batteries and the fiber-optic gyro, and the upper pressure housing contains the computer that controls the vehicle. Other sensors either are contained in their own pressure housings or are in sealed glass spheres when an opaque housing could not be used (for example, in the case of the camera’s strobe). Fully assembled, the vehicles are about 2 m long and 1.5 m tall and weigh about 250 kg in air. Near-neutral buoyancy is essential for efficient vehicle control and can be difficult to achieve.

The vehicles are driven using three thrusters with propellers mounted to the shafts. Two thrusters are mounted between the two hulls at the aft of the vehicles and are used in a differential-drive configuration, providing both forward thrust and heading control. The third thruster, mounted to the top hull, provides vertical thrust. The propellers turn at a maximum of 150 rpm and consume about 100 W of power each at that speed, providing a working forward velocity of about 35 cm/s and a vertical velocity of 20 cm/s (12 m/min). The individual hull shapes were chosen to minimize drag. Subsequent to the hull design, however, we made a systems-level decision to ballast and run the vehicles with a downward pitch of about 15 deg. This allows the main thrusters to assist the vertical thruster somewhat in maintaining depth.

The vehicles carry 64 lithium ion batteries, providing 6 kWh of capacity and allowing at least 24 h of operations, depending on the hotel load of the sensors. The deep ocean is at nearly freezing temperatures throughout the world, so no additional concern for battery life while operating in the Arctic was necessary. Recharging the batteries was a problem, however, as the air temperature on the surface also hovered around freezing throughout the expedition.

During the AGAVE expedition, Puma and Jaguar operated without descent weights and spent as much as half of their power budget for each dive during the descent and ascent phases. We operated this way to reduce complexity and increase safety.

Under-ice operations required additional backup equipment not typically used in open-ocean AUV

Figure 1. Puma hangs from the shipboard crane after recovery, with several sensors indicated. Not visible are the fiber-optic gyro, the depth sensor, and the Eh sensor, all of which are inside the fairing.

deployments. The two vehicles carried a completely separate acoustic beacon to which we could compute ranges even in the event that the main vehicle power was lost. They also carried an isolated radio-frequency (RF) beacon that could be used to locate vehicles trapped under the ice: these beacons were expressly designed for search and rescue of human avalanche victims, but they also work well for finding robots with depleted batteries.

Although Puma and Jaguar are outfitted with identical thrusters and navigation sensors, they differ in their science payloads and in how they are used. Both vehicles carry standard oceanographic sensors for measuring water temperature, conductivity, pressure, and salinity, as well as navigation sensors, including a three-axis north-seeking fiber-optic gyro, Doppler velocity log, and depth sensor. Both vehicles also carry a WHOI MicroModem for acoustic communication and navigation, described below. In addition, the AUVs carry specialized sensors used for finding hydrothermal plumes, including an “Eh” sensor for measuring oxidation-reduction potential in the water (Nakamura et al., 2007). Puma (the “plume mapper”) carries sensors designed for water-column surveys, most notably a pair of optical backscatter sensors for measuring the amount of particulate matter suspended in the water. Jaguar carries sensors suited to seafloor surveys, including a downward-facing optical camera and strobe, an imaging sonar, and a magnetometer. The camera takes one picture every 3 s while Jaguar is near the seafloor; this rate is fixed by the amount of time it takes for the strobe to recharge. We are currently examining the use of arrays of light-emitting diodes for underwater lighting (Howland, Farr, & Singh, 2006), which will allow for higher frame rates at the cost of higher power consumption.

Proximity to the poles posed a unique challenge for obtaining a stable heading reference. Although the magnetic pole on Earth resides in the western Arctic, and we were working in the eastern Arctic at 7°E and 85°E longitude and 85°N latitude, we were still concerned by the high dip angles at these latitudes. Given this concern we opted to integrate a true north-seeking fiber-optic gyro (FOG) (IXSEA Octans, 2008) onto our AUVs even though this was at considerable cost to the project, in terms of expense (~\$100,000), physical size (about a 12 × 12 × 12 cm cube), and power (25 W). These costs were well justified by the flawless operation of the FOG.

4. UNDER-ICE ARCTIC OPERATIONS

During typical open-water AUV operations the control ship is positioned near the survey site, and an AUV is lowered from the deck and released on its mission. Once the mission is finished, or if a problem occurs, the AUV returns to the surface wherever it happens to be. If possible, the AUV is tracked while it is in the water (and in particular while it is on its way back to the surface). Once it reaches the surface, the vehicle is located visually, with the aid of a radio direction finder (RDF) or another radio-based localization scheme such as global positioning system (GPS) coupled with an RF modem. The ship can then be driven to the AUV to recover it.

Such a scenario is ruled out immediately for Arctic operations by the difficulty of finding and recovering an AUV through several meters of ice and by the restrictions imposed by the ice on ship maneuverability. Underwater tracking becomes essential, rather than just convenient. Moreover it is necessary to be able to actively control the vehicle from the surface to direct it to open leads in the ice. These two requirements lead to significant changes in how the robots are built and used and in what we as engineers did during the long periods that the robots were in the water.

Our basic mode of operation called for us to drive an icebreaker to an open lead or pond within 1 km of our area of interest. The availability of leads varied widely from dive to dive as shown in Figure 2, and conditions could change drastically from launch to recovery during a single mission. An AUV would be launched through the lead, from which it would follow a preprogrammed mission navigating primarily using acoustic beacons previously moored to the seafloor and surveyed from the ship’s helicopter. Because the Arctic ice is always moving, and missions could last as long as 24 h, the open lead used to deploy the AUV would drift kilometers away and/or close completely, rendering it unusable for recovery. We thus needed the ability to direct the AUV to a new recovery site, even in the case of hardware or software failure. Each recovery featured a unique and unpredictable set of ice conditions, including acoustic shadowing and multipath from ice floes and salinity changes caused by surface ice melt. These conditions near the surface precluded standard navigation and communications and posed the risk of a complete loss of a trapped vehicle. It was therefore imperative to retain as much control of the AUV as possible, despite any malfunctions.

Figure 2. The size of open leads and density of the ice during AUV recovery varied greatly from dive to dive. Opening a pond sometimes also required moving the ship, temporarily precluding AUV communications. The AUV is barely visible in the left-hand image.

5. NAVIGATION AND ACOUSTIC COMMUNICATIONS

Electromagnetic (EM) radiation is quickly absorbed by seawater. A typical radio modem operating in the 900-MHz band has an effective range of only a few centimeters through seawater. Acoustic communication is the only known wireless communication method that works reliably over long distances through water. Whereas typical surface- or air-based robots might use EM signals for both navigation (i.e., GPS) and communication (i.e., radio modems or WiFi), underwater vehicles generally rely on acoustic signalling for both navigation and communication. Puma and Jaguar both use a WHOI MicroModem (Singh et al., 2006) for long-baseline (LBL) (Milne,

1983) network interrogation and for point-to-point communication between the AUVs and the ship.

5.1. Navigation

Because GPS does not work underwater, when underwater georeferenced navigation is necessary a team typically deploys a set of acoustic beacons, forming an LBL network. These beacons are programmed to listen for a short sound pulse at a specific frequency (a “ping”) and respond with a pulse at a different frequency. An AUV interrogates the network by generating a query ping and measuring how much time elapses before it hears the responses from the beacons. These travel times, together with the

Figure 3. Actual tracklines flown during AUV missions superimposed on local bathymetry. This figure does not include the single Puma dive performed at a separate dive site at 85°N, 7°E.

known locations of the deployed beacons, provide constraints on the possible locations of the robot. For a vehicle with an onboard depth sensor, two LBL beacons provide enough constraints to limit the AUV position to one of two points. If the AUV knows which side of the “baseline” it is on, the line between the two LBL beacons, then it has a fully constrained position fix. At the second of the two AGAVE operating sites, for example, we deployed four Benthos LBL beacons from tethers suspended about 150 m above the seafloor. Each beacon was programmed to listen for a 9-kHz ping and reply at a unique frequency (one each at 9.5, 10, 10.5, and 11 kHz). The operating range of each beacon was about 7 km, so four beacons in the water gave us the flexibility to survey a fairly large area, as shown in Figure 3.

An LBL network such as this is generally sufficient for open-water operation, but in the presence of ice many otherwise easy problems became difficult (Jakuba et al., 2008). The seemingly simple tasks of deploying and surveying the locations of the LBL beacons are complicated by the limited maneuver-

ability of the ship. We were able to work around these problems by using the ship’s helicopter for the beacon survey and, in at least one case, by moving LBL beacons onto the ice for direct deployment into the water rather than from the deck of the ship.

A more tenacious problem is caused by the fact that sound does not move at a constant speed through seawater, leading to errors in pose estimates that, although small at depth, can grow to tens of meters on the surface. In open water this is usually not an important issue, but in ice, errors of this magnitude can render vehicle recovery extremely difficult. To compensate for this, we deployed LBL beacons from tethers hanging over the side of the ship during recoveries and computed independent AUV position estimates on the ship using travel times telemetered from the vehicle. To add redundancy to our pose estimates, we also made use of direct ranging measurements using a backup beacon onboard the AUV and by using the MicroModem’s built-in ranging mode. Finally, in some situations we determined AUV locations from the ship by passively listening

to the robot's LBL interrogations and the network's replies, which provide hyperbolic constraints that can be combined to produce a fix.

5.2. Communication

The underwater acoustic channel is itself a complex, time-varying environment, being subject to severe phase distortion, Doppler spreading, and multipath. The WHOI MicroModem is specifically designed to work in this challenging regime, providing a reliable low-power acoustic communication and navigation platform for AUVs. Frequency-shift keying modulation, along with a frequency-hop protocol, provides a relatively robust communication capability over ranges of a few kilometers, and the navigation system is compatible with standard narrow-band LBL transponders.

The challenges to acoustic communications are heightened by long distances (Stojanovic, 2007) and affected by environmental conditions such as seafloor makeup and water depth. AUV and surface vehicle noise transmit directly into the channel, further exacerbating the problem. Encoding information in a modulated acoustic wave brings a fundamental trade-off between range and bandwidth. Although underwater acoustic communication has achieved rates up to hundreds of kilobits per second (Stojanovic, 1996), the need for reliable acoustic communications over long distances (several kilometers) limits bandwidth to tens or hundreds of bits per second. Puma and Jaguar needed to operate on the order of 7–10 km from the ship, so our communications used frequency-shift keying in the regime of 8–12 kHz, providing a maximum bandwidth of approximately 80 bits per second in 32-byte packets or in 13-bit "minipackets." This allowed the AUVs maximum flexibility to explore while preserving communications abilities.

In addition to the extreme bandwidth limitations, the acoustic channel is a shared (broadcast) medium, which implies that the possibility for acoustic collisions must be considered, particularly when the baud rate is so slow. The acoustic channel is also used for LBL navigation, as mentioned above, which further restricts the amount of communication traffic that can take place. For simplicity, we used time-division multiplexing (TDMA) to prevent collisions and adapted our operations as necessary to cope with the relative scarcity of data available from the AUVs. On a typical deployment, we used a 90-s TDMA cycle,

in which each cycle contains a single 32-byte packet sent in each direction, as well as three LBL network interrogations. This resulted in an effective uplink (robot to ship) bandwidth of less than 3 bits per second.

The AUV uplink packet contained the standard vehicle state information used for monitoring open-water deployments, including pose estimate and mission goal information. In addition, the vehicle included the most-recent LBL travel times as quantized fixed-point values. This allowed us to employ a variety of more flexible recovery strategies that would not have been required or available on a traditional open-water deployment. In particular, a pair of LBL beacons hung from the bow and stern of the icebreaker provided a local "LBL" network with a ship-relative coordinate frame. A brief description of a standard recovery is in Section 7.3; a more detailed survey of the acoustic navigation techniques used on the trip is presented in Jakuba et al. (2008).

Downlink (ship to robot) packets were available to abort missions and used for directing the AUV to the ship during vehicle recovery. During recovery, the robot was sent a sequence of commands containing goal positions and depths for the robot to achieve. The positions were sent as absolute locations in the AUV's reference frame. Although this required fast and careful computation on the part of operators who were primarily using the ship-relative LBL network for AUV tracking, it allowed the AUV to operate with no knowledge of ship position and orientation. This quasi-teleoperation or "acoustic tether" mode was far from real-time remote control, as the turnaround time between sent commands and received telemetry was always at least 90 s.

We found the Arctic environment to be very quiet, and were able to get reliable distance estimations from LBL beacons on the order of 7 km from the AUV. Our acoustic communications were reliable at depths shallower than about 3,000 m; we were only occasionally able to send or receive a full 32-byte packet deeper than this. Although the use of directional transponders such as those employed by the Hugin AUV for "acoustic tethering" (Kristensen & Vestgard, 1998) could have increased this range, the limitations on ship mobility in the presence of ice required us to use an omnidirectional transponder. Near the seafloor even 13-bit minipackets sent from the AUV did not reliably arrive decodable at the ship, probably because the signal was confounded by echoes off the hard seafloor.

6. VEHICLE SOFTWARE

The onboard software is divided into two distinct processes, which run on a PC/104 computer under Linux. One of these, the control process, communicates directly with the vehicle hardware by sending control commands to the thrusters, computing pose estimates from the navigation sensors, and logging data from the science sensors. The other process controls mission execution, interpreting telemetry provided by the control process and following a user-supplied script to carry out the survey. To maximize the robustness of the software, we implemented several fail-safes to prevent loss of vehicle control. In particular, we implemented a “safe mode,” in which the robot will cancel all of its navigation goals, start to float slowly toward the surface under its own positive buoyancy, and listen for commands sent acoustically from the ship. This mode is engaged whenever the following occurs:

- the onboard computer reboots (e.g., because of a power fault)
- the control process exits (e.g., because of a memory fault): this causes a reboot triggered by an expiring watchdog timer. We coined the term “reboot” (for reboot-abort) to describe this situation
- an abort is sent acoustically from the ship
- an internal mission abort is triggered (e.g., by a maximum depth being exceeded, or by a critical sensor failing)

The safe mode ensures that the robot remains in a controllable state as much as possible. Once engineers have assessed the situation, they can send position and depth goals to the AUV to control the ascent. The only situation in which a robot floats to the surface completely passively is when the onboard batteries have been depleted.

If a mission completes normally, the robot ascends under power to a predetermined depth (usually 200 m), after which it holds position to listen for new goal directions sent acoustically. Because the robot passively rises as slowly as 6 m/min and actively at around 12 m/min, there is adequate time in coming up from 4,000 m to find a lead for recovery, move the ship, and reestablish acoustic communications with the AUV to “drive it home.”

7. PERFORMANCE AND RESULTS

7.1. Overall Results

During the summer of 2007, we made two trips to the Arctic. The first trip was a 14-day engineering trial to ice just north of Svalbard, and the second was the 6-week expedition to two sites along the Gakkel Ridge, at 85° north latitude. During the course of the expedition, we deployed Puma six times and deployed Jaguar three times, in addition to numerous short test dives with both vehicles to depths less than 200 m. Five of the mission tracks followed by the AUVs at the 85°N, 85°E site are shown in Figure 3. In addition to the AUVs, the science team made use of a towed sled with sampling capabilities called CAMPER, a traditional oceanographic CTD carousel, and a network of seismographs deployed directly onto the ice. The crew of the ship, the Swedish icebreaker *Oden*, also made use of ice drift buoys to estimate the motion of the ice pack.

The details of our scientific results have been described in Sohn et al. (2007) and Shank et al. (2007). Our scientific results included images and samples of several previously unknown microbial species and evidence of explosive volcanism at unprecedented ocean depths (Sohn et al., 2008). In the early days of the expedition, the science party devoted most of its time to ship-based multibeam surveys and CTD casts, both of which were restricted by the ice. Once an area of interest was established and LBL beacons were deployed, we began making AUV dives, continuing CTD casts when possible. Toward the end of the expedition, more time was spent using CAMPER, which provided bottom-sampling capabilities and live high-definition video from the seafloor, at the cost of reduced mobility compared to an AUV. CAMPER was towed just above the seafloor directly beneath the ship, which passively drifted with the ice during its deployments. Of all the resources deployed during the expedition, only the AUVs had the capability to maneuver independently of the ship. During the course of the expedition we mapped buoyant hydrothermal plumes (with the CTD and the AUVs), produced microbathymetric maps (with the Jaguar AUV), and captured images and samples of the seafloor (with the CAMPER).

7.2. AUV Performance

Puma and Jaguar made nine deep dives during the course of the expedition. Of these, five produced

Table I. Summary of the nine dives past 100 m made by AUVs during the AGAVE expedition.

Dive ID	Start time	Max. depth (m)	Descent time	Bottom time	Ascent time	Recovery time
Puma 1	10/07/2007 04h12	1,025	1h42m	0h00m	1h24m	3h08m
Puma 2	16/07/2007 13h26	3,417	5h32m	6h43m	4h09m	3h48m
Puma 3	19/07/2007 22h26	3,512	4h51m	7h10m	8h01m	1h21m
Jaguar 1	21/07/2007 20h55	2,234	3h58m	0h00m	8h00m	~6h
Puma 4	22/07/2007 21h58	192	0h23m	0h00m	0h17m	1h30m
Puma 5	23/07/2007 18h39	293	0h28m	0h00m	0h31m	1h34m
Puma 6	25/07/2007 12h17	3,560	5h28m	5h40m	5h07m	0h38m
Jaguar 2	27/07/2007 01h02	3,995	7h54m	5h20m	5h44m	2h00m
Jaguar 3	29/07/2007 01h05	4,062	7h18m	19h31m	<5h	~2h30m

useful scientific data, and all nine were useful from an engineering perspective. The dives are summarized in Table I. The three Puma dives with zero bottom time experienced software failures during the descent, leading to “reboot” conditions, which were later resolved. The JAGUAR2 dive was aborted acoustically from the *Oden* after we determined from telemetry that the vehicle was malfunctioning. The JAGUAR3 dive ended with a passive ascent after Jaguar depleted its batteries. In all dives except JAGUAR1 and JAGUAR3, engineers were able to communicate acoustically with the vehicles during recovery, and in every case we were able to make range measurements to the AUVs using either the primary modem or the backup beacon.

The Puma dives produced data similar to those shown in Figure 4. Once the vehicles were back on the deck of the *Oden*, most engineering and sensor data were available to scientists within a matter of minutes, to allow for immediate planning of the next steps in the expedition.

7.3. A Typical Dive

The second Puma dive, PUMA2, was primarily for hydrothermal plume detection and localization, using the Eh, CTD, and optical backscatter sensors. The mission called for the Puma AUV to perform three transects of a 1.9×1.9 km area while “towyo”-ing; oscillating in depth between 3,200 and 3,550 m through the estimated depth of a nonbuoyant hydrothermal plume. Figure 5 shows the depth of the AUV against mission time.

AUV deployment was performed as shown in Figure 6. The AUV was attached to the shipboard crane and lowered into the water. Pre-dive hardware and software readiness checks were performed,

including adjusting the ballast to compensate for changes in the scientific payload. We interpreted the amount of energy used by the vertical thruster during the previous dive as an indicator of the vehicle’s ballast at depth. We attempted to ballast the vehicles so that they were 1 kg positive when at depth. In some cases ice melt caused a decrease in salinity on the surface and resulted in the vehicle being neutrally or very slightly negatively buoyant when near the surface of the water. After starting the mission, we would detach the crane’s tether from the AUV, which would then start to dive.

At 30-m depth, the AUV paused to provide an opportunity for an acoustic abort if the telemetry suggested that anything was amiss early in the mission. The vehicle then continued on to 2,500 m, where it transited horizontally until it was directly above its first waypoint. Although the Arctic provided an excellent environment for acoustic communications, transiting well above the seafloor ensured that LBL transponders were not shadowed by the mountainous bathymetry and reduced the chance for interference due to multipath induced by the seafloor. After reaching the first trackline waypoint, the vehicle dove to 3,200 m and began its “towyo” behavior.

The AUV was configured to use Doppler bottom track for navigation when possible and to use LBL navigation when bottom track was unavailable. Because this dive was run primarily in the middle of the water column, LBL navigation was primarily used, as shown in Figure 7. After completing the mission, the vehicle ascended to 200 m and waited for further waypoints transmitted acoustically from the *Oden*. Engineers onboard the ship computed the correct waypoints to use and sent them to Puma following the robot’s normal communications TDMA cycle. On this dive, Puma’s chemical sensors detected

Figure 4. Chemical sensor traces overlaid on mission track. An Eh anomaly is indicated by the bright area in the lower right subplot's trackline.

Figure 5. AUV depth versus time for AGAVE PUMA2 mission. Note the up and down “towyo” motion once the AUV reaches the operating depth.

a number of anomalies consistent with a nonbuoyant hydrothermal plume, as shown in Figure 4.

The AUV recovery process is represented in detail in Figure 8. After completing the tracklines, the AUV rose to a depth of 200 m. The *Oden* was approximately 750-m horizontal distance from the AUV, next to an opening in the ice pack where the AUV could surface. Ice drift greatly complicated recovery, as the AUV could not be directed to any single static location. Drift caused the ship to move away from the AUV at up to 25 cm/s, leading the AUV to drive for more than 2 h “chasing” the ship before catching up. During this time, the AUV telemetered back travel times to the two ship-mounted navigation beacons, which were used by engineers onboard to calculate a vehicle location fix. These fixes are displayed in Figure 8 as dots; note that the vehicle itself was not capable of computing positions as it did not know the position of the ship.

In response, AUV operators sent a sequence of acoustic commands directing depth and bearing changes for the AUV to follow. These changes are represented in the figure as arrows in the direction of the requested bearing, or octagons where the AUV was ordered to hold its horizontal position. The bearing changes were sent as absolute points for the AUV to drive to; this prevented the AUV from driving forever if communications were impeded. For clarity, commands have been omitted from Figure 8 when they were sent only to extend the destination point, allowing the AUV to continue along the same bearing.

During this time, the AUV was gradually brought to a depth of 30 m as it swam progressively closer to the ship. The AUV moves faster in shallower water, which is captured and carried along with the drifting ice, but communications are less reliable at shallow depths, due to acoustic multipath caused by the sea ice. When the AUV reached the

Figure 6. A typical deployment scenario for the AUV consisted of an open lead or pond into which the vehicle was released. The leads often contained large broken pieces of ice. The aerial view on the right shows a common case, in which the icebreaker (lower-right corner) copes with 90% or greater ice cover. The ship's trail of broken ice leads upward and to the left. The small dark shapes on the ice are surface melt ponds, not openings in the ice.

ship around 7:45, the recovery opening had become clogged with ice. To clear the recovery pond, the AUV was directed to hold depth at 30 m while the shipboard LBL transponders and telemetry transducer were removed from the water. After the icebreaker had cleared the hole of ice, the vehicle ascended to a few meters depth and drove straight toward the ship from about 100 m away. At a range of about 30 m, the vehicle was spotted from the helicopter deck and brought to the surface.

The AUV surfaced in a section of slush ice near the edge of the pool, pictured in Figure 9. After dives, we recovered the AUVs using either the *Oden's* small boat or a basket attached to a crane lowered over the side of the ship, depending on the amount of open water and the proximity of the AUV to the *Oden*. On two occasions we recovered Jaguar using the ship's helicopter as the AUV was too far away to be reached efficiently by the *Oden* or its small boat.

8. EXTRATERRESTRIAL APPLICATIONS AND FUTURE WORK

The AGAVE expedition was unusual in that the combination of scientific goals and the physical environment to be explored necessitated the use of autonomous robots. The expedition thus had the twin goals of advancing the state of the art in subice robotic exploration and of characterizing the geological, chemical, and biological activity of a previously unexplored area. These goals would fall directly in line with those of an eventual mission to Europa. In this section we discuss the applicability of the lessons we learned in the Arctic to these potential future missions.

First, we cannot address the issues involved with actually getting an underwater vehicle into the presumed European ocean. Access to the Arctic, while logistically and politically difficult, is not really

Figure 7. The tracklines run by the AUV during the AGAVE PUMA2 mission. The gray dots show fixes from the LBL navigation net, and the larger black dots show where bottom track fixes were available from the vehicle's Doppler velocity log. LBL travel times used for navigation were mostly consistent, though the AUV lost contact with one beacon and overshot one corner of the path (at left) before returning to the planned tracklines.

comparable to the engineering challenges that would need to be addressed to transport an underwater vehicle to another moon and then to deploy it through ice many kilometers thick (Turtle & Pierazzo, 2001) into the ocean below. The mechanical design of such a vehicle would also be highly mission dependent, so we will not discuss that here. We can, however, address the necessity for reliable acoustic communication and navigation capabilities on such a vehicle, which we will focus on.

During the AGAVE expedition, we attempted to maintain continuous acoustic communications with AUVs in the water. Often it was the case that the icebreaker drifted out of communications range, and we sometimes passed well over an hour without hearing a signal. We could still localize the AUV in these circumstances using lower bandwidth ranging pings, but we could not be certain of vehicle health. Without more powerful transducers, the limited length of this "acoustic leash" would likely seriously impair

the effectiveness of a Europa mission, because of the limited volume of water that an AUV could explore while maintaining the ability to telemeter data back to Earth (presumably via a base station left at the water-ice interface). This limitation could be overcome by a network of autonomous acoustic relay beacons or by an AUV that periodically returns to a point within acoustic range of the surface. The former strategy would have the added benefit that the relay beacons could be used as localization landmarks, and in fact we have proposed such a strategy for use in AGAVE follow-on expeditions. We have also begun investigating ways to make mission-level decisions based on very low bitrate acoustic telemetry of scientific data, while the AUV is still deep in the water (Murphy & Singh, 2008). These strategies could be adapted to facilitate decision making for the extreme case of a low-bandwidth acoustic link coupled with a low-bandwidth, long-range radio link through space.

We described above our use of LBL beacons fixed to the seafloor. We deployed these beacons from the icebreaker, its helicopter, or the surface and determined their deployed locations using the helicopter by ranging to the beacons from several GPS-localized positions. Such a fixed-asset navigation network is convenient for open-ocean operation and not prohibitively difficult to deploy and use under ice but is not necessary for accurate navigation. One alternative we have been exploring, described in Eustice, Whitcomb, Singh, and Grund (2007), is to transmit localization information (e.g., a GPS position) from the ship to an AUV. Using precise clock synchronization and TDMA management, ship-to-AUV ranges can be computed by the AUV without the need for a bidirectional acoustic link. The surface vessel then becomes a moving beacon, and successive messages can be combined with AUV odometry to constrain the set of possible AUV locations, ultimately producing a "running fix." For the odometry, the combination of a Doppler velocity log and a heading reference may be sufficient. It is interesting to note that the methodologies adopted for heading references in extraterrestrial navigation, namely constellation or sun tracking (Deans, Wettergreen, & Villa, 2005), were the methodologies of choice by high-latitude exploration missions in the 19th century (Liljequist, 1993). These methods would not serve for a Europa mission under the ice. Although there is evidence to suggest that Europa has an iron core, some form of gyro would be the ideal heading reference for such a mission.

Figure 8. These plots provide three different views of the AUV recovery. The top plot shows the ship and AUV tracks, along with error bounds on the AUV position. The middle plot shows the AUV depth throughout the recovery. The bottom plot shows the horizontal range from the ship to the AUV over the course of the recovery.

Table II. Comparisons between Arctic and Europa mission elements.

Mission element	Arctic	Europa	Issues
Navigation infrastructure	Surveyed LBL network plus ship-deployed beacons	Ice-based beacon(s), satellite-referenced; fleet of AUVs can serve as beacons and communications network	Thick, drifting ice, difficult contact between surface and ice/liquid boundary
Communications methodology	Acoustic-only communications in the water	Acoustic water to ice, plus wired or radio ice to ice, plus radio surface to Earth	Unknown ice dynamics, thickness
Mechanical design	Oceanographic-grade construction	Reduced size, foldable for transport	Long deployment requires extremely robust hardware
Onboard navigation sensors	Depth, fiber-optic gyro, Doppler velocity log	Largely the same	Gyro requires planetary rotation, latitude fix; other heading references also problematic
Site accessibility	Accessible by conventional icebreaker	Surface ice must be drilled or melted through	Portable technology not yet available for multikilometer-thick-ice penetration
Deployment scenarios	Individual dives, up to 24 h long	Single, long-term deployment	Mission plans and telemetry must be communicated acoustically
Science payload	Chemical, physical oceanographic sensors	The same, plus sampling capability and in situ analysis	Sampling can change buoyancy
Power	Six-kWh battery array, recharged between dives	Battery array, recharged by onboard radioisotope thermal generator	RTGs cannot source high-current loads; batteries would be necessary for powering thrusters

Figure 9. Puma surfaces in ice near the pond edge after PUMA2.

Given the recent advances in the field of simultaneous localization and mapping (SLAM), it is worthwhile to consider its applicability to underwater exploration of unknown environments. Most SLAM approaches rely either on fixed identifiable landmarks or on scan matching minimally processed sensor measurements. Either approach would likely work near the underside of the ice, or near the seafloor, where features can be identified with either acoustic or optical sensors; see, for example, Fairfield, Kantor, and Wettergreen (2007) and Eustice, Pizarro, and Singh (2008). In the mid-water column, however, such techniques would not be possible without the insertion of artificial landmarks, as described above. Given the combined utility of communication relay beacons that can also serve

as navigation landmarks, it seems most prudent to combine several techniques, allowing a group of (moving) AUVs to collectively serve as a communication network and as a self-sufficient navigation infrastructure; such networks are described and analyzed in Bahr (2008). The use of multiple AUVs in this way would increase redundancy as well as the potential science return.

Table II summarizes the applicability of the lessons we learned during AGAVE to extraplanetary exploration. As we mentioned above, the most transferrable ideas are in the domains of communication, “acoustically tethered” remote guidance, and acoustic localization.

9. CONCLUSIONS

During the summer of 2007, we demonstrated that AUV can be effectively used for scientific research under the permanent ice pack. We refined traditional AUV design and operations as necessary to reliably deploy and recover vehicles in the harsh Arctic environment. The AGAVE expedition can be thought of as a baseline for future subice robotic exploration in the Arctic, the Antarctic, and even on other planetary bodies. Among many lessons learned, the fundamental requirement for reliable acoustic communications should be taken as a starting point for future development of subice vehicles.

In addition to the advancement of AUV technology, the AGAVE expedition resulted in several scientific discoveries in its own right. These discoveries further validate the use of robotic technology for the exploration of the seafloor.

Now that we have a grasp of how to effectively use AUVs under the ice pack, we envision several additional capabilities. The most notable of these would be the ability to sample the deep environment and perform in situ analysis of samples. These abilities would also require the cognitive ability to know when and what to sample, and collected as a system, would yield a self-contained science platform for long-term autonomous deployment.

At a more mundane level, for Arctic exploration, several simple changes using proven technology should be taken, including the use of descent weights to reduce the amount of time and energy spent reaching the seafloor (ascent weights are less advisable because a large amount of positive buoy-

ancy would make maneuvering an AUV to an open lead quite problematic). Finally, the ability to deploy and coordinate multiple AUVs in the water simultaneously could enable cooperative missions and increase data acquisition abilities but increase complexity significantly. Toward the end of the AGAVE expedition, we deployed the CTD carousel during AUV dives, but we never had both AUVs in the water at the same time. Since then, we have started experiments with multiple-vehicle operations but none yet under ice. Multi-AUV operations make a great deal of sense when dives last several hours and even more so when an entire mission comprises just one dive.

In summary, the technology and expertise needed to explore the ice-covered oceans now exists. More development is needed to bring the technology to maturity, and to adapt it for exploration farther afield, but the positive results of the AGAVE expedition show that the robots can effectively, and relatively inexpensively, be used for under-ice exploration with less risk than that posed by manned exploration.

ACKNOWLEDGMENTS

This work was made possible in part through National Science Foundation (NSF) Office of Polar Programs grant OPP-0425838, through the NASA ASTEP program through grant Z601701, through the NSF Censis Engineering Research Center through grant EEC-9986821, and through funding from the Woods Hole Oceanographic Institution. The authors thank the AGAVE science party, the Swedish Polar Research Secretariat, and the crew of the *Oden*.

REFERENCES

- Bahr, A. (2008). Cooperative localization for autonomous underwater vehicles. Ph.D. thesis, Massachusetts Institute of Technology, Cambridge, MA.
- Bellingham, J., Chrysostomidis, C., Deffenbaugh, M., Leonard, J., & Schmidt, H. (1993, June). Arctic under-ice survey operations. In International Symposium on Unmanned Untethered Submersible Technology, University of New Hampshire, Durham, NH (pp. 50–59).
- Bono, R., Bruzzone, G., Caccia, M., Spirandelli, E., & Veruggio, G. (1998, October). Romeo goes to Antarctica. In Proceedings of the IEEE/MTS Oceans Conference and Exhibition, Nice, France (vol. 3, pp. 1568–1572).

- Corliss, J. B., Dymond, J., Gordon, L. I., Edmond, J. M., von Herzen, R. P., Ballard, R. D., Green, K., Williams, D., Bainbridge, A., Crane, K., & van Andel, T. H. (1979). Submarine thermal springs on the Galápagos rift. *Science*, 203(4385), 1073–1083.
- Deans, M. C., Wettergreen, D., & Villa, D. (2005, September). A sun tracker for planetary analog rovers. In 8th International Symposium on Artificial Intelligence, Robotics and Automation in Space, Munich, Germany.
- Dick, H. J. B., Lin, J., & Schouten, H. (2003). An ultraslow-spreading class of ocean ridge. *Nature*, 426, 405–412.
- Edmonds, H. N., Michael, P. J., Baker, E. T., Connelly, D. P., Snow, J. E., Langmuir, C. H., Dick, H. J. B., Muhe, R., German, C. R., & Graham, D. W. (2003). Discovery of abundant hydrothermal venting on the ultraslow-spreading Gakkal Ridge in the Arctic Ocean. *Nature*, 421, 252–256.
- Eustice, R. M., Pizarro, O., & Singh, H. (2008). Visually augmented navigation for autonomous underwater vehicles. *IEEE Journal of Oceanic Engineering*, 33(2), 103–122.
- Eustice, R. M., Whitcomb, L. L., Singh, H., & Grund, M. (2007, April). Experimental results in synchronous-clock one-way-travel-time acoustic navigation for autonomous underwater vehicles. In Proceedings of the IEEE International Conference on Robotics and Automation, Rome, Italy (pp. 4257–4264).
- Fairfield, N., Jonak, D., Kantor, G. A., & Wettergreen, D. (2007, August). Field results of the control, navigation, and mapping systems of a hovering AUV. In International Symposium on Unmanned Untethered Submersible Technology, Durham, NH.
- Fairfield, N., Kantor, G., & Wettergreen, D. (2007). Real-time SLAM with octree evidence grids for exploration in underwater tunnels. *Journal of Field Robotics*, 24, 3–21.
- Forrest, A., Bohm, H., Laval, B., Reid, D., Andersen, D., Magnusson, E., & Doble, M. (2007). Small AUV deployment under ice: Pavilion lake, B.C., Canada (a case study). *Geophysical Research Abstracts*, 9, abstract 08318.
- Griffiths, G., & Collins, K. (Eds.) (2007). Masterclass in AUV technology for polar science: Collaborative Autosub science in extreme environments. In Proceedings of the International Masterclass, Society for Underwater Technology, National Oceanography Centre, Southampton, UK.
- Howland, J., Farr, N., & Singh, H. (2006, September). Field tests of a new camera/LED strobe system. In Proceedings of the IEEE/MTS Oceans Conference and Exhibition, Boston, MA.
- IXSEA Octans (2008). Retrieved January 12, 2009, from <http://www.ixsea.com/en/products/002.001.001.001/octans.html>.
- Jakuba, M., Roman, C., Singh, H., Murphy, C., Kunz, C., Willis, C., Sato, T., & Sohn, R. (2008). Long-baseline acoustic navigation for under-ice autonomous underwater vehicle operations. *Journal of Field Robotics*, 25(11), 861–879.
- Jakuba, M., Yoerger, D., Bradley, A., German, C., Langmuir, C., & Shank, T. (2005, August). Multiscale, multimodal AUV surveys for hydrothermal vent localization. In International Symposium on Unmanned Untethered Submersible Technology, Durham, NH.
- Kristensen, J., & Vestgard, K. (1998, October). Hugin—An untethered underwater vehicle for seabed surveying. In Proceedings of the IEEE/MTS Oceans Conference and Exhibition, Nice, France (vol. 1, pp. 118–123).
- Liljequist, G. H. (1993). High latitudes—A history of Swedish polar travels and research 1758–1980. Stockholm, Sweden: Swedish Polar Research Secretariat.
- McEwen, R., Thomas, H., Weber, D., & Psota, F. (2005). Performance of an AUV navigation system at Arctic latitudes. *IEEE Journal of Oceanic Engineering*, 30(2), 443–454.
- Milne, P. H. (1983). Underwater acoustic positioning systems. London: Spon Press.
- Murphy, C., & Singh, H. (2008, September). Human-guided autonomy for acoustically tethered underwater vehicles. In Proceedings of the IEEE/MTS Oceans Conference and Exhibition, Quebec, Quebec, Canada.
- Nakamura, K., Edmonds, H. N., Winsor, P., Liljebladh, B., Stranne, C., Upchurch, L., Singh, H., Jakuba, M., Willis, C., Shank, T., Humphris, S. E., & Reves-Sohn, R. (2007). Arctic Gakkal Ridge hydrothermal plume study by in-situ redox and particle size measurements. *Eos Transactions, American Geophysical Union*, 88(52), Fall Meeting Supplement, Abstract OS43A-0985.
- Shank, T. M., Bailey, J., Edmonds, H., Forte, P., Helmke, E., Humphris, S., Kemp, J., Nakamura, K., Sohn, R. A., Singh, H., & Willis, C. (2007). Biological and geological characteristics of the Gakkal Ridge. *Eos Transactions, American Geophysical Union*, 88(52), Fall Meeting Supplement, Abstract OS41C-08.
- Singh, H., Can, A., Eustice, R., Lerner, S., McPhee, N., Pizarro, O., & Roman, C. (2004). Seabed AUV offers new platform for high-resolution imaging. *Eos Transactions, American Geophysical Union*, 85(31), 289, 294–295.
- Singh, S., Grund, M., Bingham, B., Eustice, R., Singh, H., & Freitag, L. (2006). Underwater acoustic navigation with the WHOI Micro Modem. In Proceedings of the IEEE/MTS Oceans Conference and Exhibition, Boston, MA.
- Sohn, R., Willis, C., Humphris, S., Shank, T., Singh, H., Edmonds, H., Kunz, C., Hedman, U., Helmke, E., Jakuba, M., Liljebladh, B., Linder, J., Murphy, C., Nakamura, K., Sato, T., Schlindwein, V., Stranne, C., Tausenfrend, M., Upchurch, L., Winsor, P., Jakosson, M., & Soule, A. (2008). Explosive volcanism on the ultraslow-spreading Gakkal ridge, Arctic Ocean. *Nature*, 453(7199), 1236–1238.
- Sohn, R. A., Edmonds, H., Humphris, S., Shank, T., Singh, H., Ericsson, B., Hedman, U., Jakuba, M., Kunz, C., Larsson, B., Liljebladh, B., Linder, J., Murphy, C., Nakamura, K., Pontbriand, C., Sato, T., Schlindwein, V., Strane, C., Tausendfreund, M., Upchurch, L., Willis, C., & Winsor, P. (2007). Scientific scope and summary of the Arctic Gakkal vents (AGAVE) expedition. *Eos Transactions, American Geophysical Union*, 88(52), Fall Meeting Supplement, Abstract OS41C-07.

- Stojanovic, M. (1996). Recent advances in high-speed underwater acoustic communications. *IEEE Journal of Oceanic Engineering*, 21(2), 125–136.
- Stojanovic, M. (2007). On the relationship between capacity and distance in an underwater acoustic communication channel. *SIGMOBILE Mobile Computing and Communications Review*, 11(4), 34–43.
- Thorleifson, J., Davies, T., Black, M., Hopkin, D., & Verrall, R. (1997, October). The Theseus autonomous underwater vehicle: A Canadian success story. In *Proceedings of the IEEE/MTS Oceans Conference and Exhibition*, Halifax, NS, Canada (vol. 2, pp. 1001–1006).
- Turtle, E. P., & Pierazzo, E. (2001). Thickness of a European ice shell from impact crater simulations. *Science*, 294(5545), 1326–1328.