

SSERVI DREAM2 Publications list

- Davis, S, Marshall, J. Richard, D, Adler, D. Adler, B. (2014). Scattering properties of lunar dust analogs. *Planet. Space Sci.* , 90, 28-36 . **SSERVI-2014-008**
- Stubbs, T. J., W. M. Farrell, J. S. Halekas, J. K. Burchill, M. R. Collier , M. I. Zimmerman , R. R. Vondrak , G. T. Delory , and R. F. Pfaff (2014), Dependence of lunar surface charging on solar wind plasma conditions and solar radiation, *Planet. Space Sci.*, 90, 10-27, **SSERVI-2014-009**
- Zimmerman, M. I., W. M. Farrell, and A. R. Poppe (2014), Grid-free plasma simulations of the complex interactions between the solar wind and small, near-Earth asteroids, *Icarus*, 238, 77-85. **SSERVI-2013-030**
- Lipatov, A. S., J. F. Cooper, E. C. Sittler Jr., and R. E. Hartle (2013), The light (H⁺, H₂⁺, He⁺) and heavy (Na⁺) pickup ion dynamics in the lunar plasma environment: 3D hybrid kinetic modeling, *Adv. Sp. Res. (Advances in Space Research)* , 52, 1929-1938. **SSERVI-2013-031**
- Poppe, A.R., J.S. Halekas, M. Sarantos, and G.T. Delory (2013), The self-sputtered contribution to the lunar exosphere, *J. Geophys. Res.: Planets*, 118, 1934-1944, DOI: 10.1002/jgre.20148 **SSERVI-2013-032**
- Feldman, P. D., D. A. Glenar, T. J. Stubbs, K. D. Retherford, P. F. Miles, T. K. Greathouse, D. E. Kaufmann, J. W. Parker, and S. A. Stern (2014) , Upper limits for a lunar dust exosphere from far-ultraviolet spectroscopy by LRO/LAMP, *Icarus*, 233, 106-113. **SSERVI-2013-033**
- Farrell, W. M., D. M. Hurley, R. R. Hodges, R. M. Killen, J. S. Halekas, M. I. Zimmerman, and G. T. Delory (2013), Redistribution of lunar polar water to mid-latitudes and its role in forming an OH veneer, *Planet. Space Sci*, 89, 15, **SSERVI-2013-029**
- Walker, J. J., M. E. Koepke, M. I. Zimmerman, W. M. Farrell, and V. I. Demidov (2013), Analytical model for gyro-phase drift arising from abrupt inhomogeneity, *J. Plasma Phys.*, published online 13 Dec 2013, DOI: <http://dx.doi.org/10.1017/S0022377813001359> **SSERVI-2013-034/student**
- Chi, P. J., C. T. Russell, H. Y. Wei, and W. M. Farrell (2013), Observations of Narrowband Ion Cyclotron Waves on the Surface of the Moon in the Terrestrial Magnetotail, *Planetary Space Sci.*, 89, 21-28. **SSERVI-2013-035**
- Farrell, W. M., D. M. Hurley, and M. I. Zimmerman (2015), Solar wind implantation into lunar regolith: Hydrogen retention in a surface with defects, *Icarus*, 255, 116-126. **SSERVI-2014-010**
- Spence, H. E., M. J. Golightly, C. J. Joyce, M. D. Looper, N. A. Schwadron, S. S. Smith, L. W. Townsend, J. Wilson, and C. Zeitlin (2013), "Relative contributions of galactic cosmic rays and lunar proton "albedo" to dose and dose rates near the Moon", *Space Weather*, 11, 643–650, DOI: 10.1002/2013SW000995. **SSERVI-2013-036**

- Joyce, C. J., N. A. Schwadron, J. K. Wilson, H. E. Spence, J. C. Kasper, M. Golightly, J. B. Blake, J. Mazur, L. W. Townsend, A. W. Case, E. Semones, S. Smith and C. J. Zeitlin (2013), "Validation of PREDICCS using LRO/CRaTER observations during three major solar events in 2012", *Space Weather*, 11, 350–360, DOI: 10.1002/swe.20059 **SSERVI-2013-037/Student**
- Joyce, C. J., N. A. Schwadron, J. K. Wilson, H. E. Spence, J. C. Kasper, M. Golightly, J. B. Blake, L. W. Townsend, A. W. Case, E. Semones, S. Smith and C. J. Zeitlin (2014), "Radiation modeling in the Earth and Mars atmospheres using LRO/CRaTER with the EMMREM Module", *Space Weather*, DOI: 10.1002/2013SW000997 **SSERVI-2014-499/Student**
- Collier, M. C., et al. (2014), On lunar exospheric column densities and solar wind access beyond the terminator from ROSAT soft x-ray observations of solar wind charge exchange, *J. Geophys. Res.*, *J. Geophys. Res.*, 119, 1459-1479 **SSERVI-2014-098**
- Poppe, A. R., S. Fatemi, J. S. Halekas, M. Holmstrom, and G. T. Delory (2014), ARTEMIS observations of extreme diamagnetic fields in the lunar wake, *Geophys. Res. Lett.*, 41, 3766-3773. **SSERVI-2014-093/Student**
- Jordan, A. P., T. J. Stubbs, J. K. Wilson, N. A. Schwadron, H. E. Spence, and C. J. Joyce (2014), Deep dielectric charging of regolith within the Moon's permanently shadowed regions, *J. Geophys. Res.*, 119, 1806-1821, DOI: 10.1002/2014JE004648. **SSERVI-2014-095**
- Halekas, J. S. et al. (2014), The effects of solar wind velocity distributions on the refilling of the lunar wake: ARTEMIS observations and comparisons to one-dimensional theory, *J. Geophys. Res.*, 119, 5133-5149. **SSERVI-2014-096**
- Poppe, A. R., M. Sarantos, J. S. Halekas, G. T. Delory, and Y. Saito (2014), Anisotropic solar wind sputtering of the lunar surface induced by crustal magnetic anomalies, *Geophys. Res. Lett.*, 41, 4865-4872, DOI: 10.1002/2014GL060523. **SSERVI-2014-097**
- Hijazi, H., M. E. Bannister, H. M. Meyer III, C. M. Rouleau, A. F. Barghouty, D. L. Rickman, and F. W. Meyer (2014), Anorthite sputtering by H⁺ and Ar^{q+} (q=1-9) at solar wind velocities, *J. Geophys. Res.: Space Physics*, 119, 8006-8016, doi:10.1002/2014JA020140. **SSERVI-2014-100**
- Jackson, T. L., W. M. Farrell, M. I. Zimmerman (2015), Rover wheel charging within a lunar crater, *Adv. Space Res.* 55, 1710-1720 , **SSERVI-2014-168**
- Poppe, A. R., and S. M. Curry, Martian planetary heavy ion sputtering of Phobos, *Geophys. Res. Lett.*, 41, 6335-6341, **SSERVI-2014-171/postdoc**
- Glenar, D. A., T. J. Stubbs, J. M. Hahn, and Y. Wang (2014), Search for a high altitude lunar dust exosphere using Clementine navigational star tracker measurements, *J. Geophys. Res.*, published online, 10.1002/2014JE004702, **SSERVI-2014-173**

- Jordan, A. P., T. J. Stubbs, J. K. Wilson, N. A. Schwadron, and H. E. Spence (2014), Dielectric breakdown weathering of the Moon's polar regolith, *J. Geophys. Res. Planets*, 120, 210-225, DOI: 10.1002/2014JE004710, **SSERVI-2014-177**
- Fatemi, S., M. Holmström, Y. Futaana, C. Lue, M. R. Collier, S. Barabash, and G. Stenberg (2014), Effects of protons reflected by lunar crustal magnetic fields on the global lunar plasma environment, *J. Geophys. Res. Space Physics*, 119, doi:10.1002/2014JA019900. **SSERVI-2014-500/Student**
- Schwadron, N. A., S. Smith and H. E. Spence (2013), The CRaTER Special Issue of Space Weather: Building the observational foundation to deduce biological effects of space radiation, *Space Weather*, 11, 47, doi:10.1002/20026. **SSERVI-2014-221**
- Jordan, A.P., T. J. Stubbs, C. J. Joyce, N.A. Schwadron, H. E. Spence, J. K. Wilson (2013), "The formation of molecular hydrogen from water ice in the lunar regolith by energetic charged particles", *JGR: Planets*, vol. 118, 1-8, DOI: 10.1002/jgre.20095. **SSERVI-2014-222/Student**
- Halekas, J. S., A. R. Poppe, J. P. McFadden, V. Angelopoulos, K.-H. Glassmeier, and D. A. Brain (2014), Evidence for small-scale collisionless shocks at the Moon from ARTEMIS, *Geophys. Res. Lett.*, 41, 7436-7443. **SSERVI-2014-225**
- Schwadron, N. A., J. B. Blake, A. W. Case, C. J. Joyce, J. Kasper, J. Mazur, N. Petro, M. Quinn, J. A. Porter, C. W. Smith, S. Smith, H. E. Spence, L. W. Townsend, R. Turner, J. K. Wilson, and C. Zeitlin (2014), Does the worsening galactic cosmic radiation environment observed by CRaTER preclude future manned deep-space exploration?, *Space Weather*, 12, 622-632. **SSERVI-2014-239**
- Poppe, A. R., M. I. Zimmerman, J. S. Halekas, and W. M. Farrell (2015), The electrostatic plasma environment of a small airless body under non-aligned plasma flow and UV conditions, *Planetary Space Sci.*, 119, 111-120, **SSERVI-2014-274**
- Fatemi, Shahab, Charles Lue, Mats Holmstrom, Andrew R. Poppe, Martin Wieser, Stas Barabash, and Gregory T. Delory (2015), Solar wind plasma interaction with Gerasimovich lunar magnetic anomaly, *J. Geophys. Res.*, 120, 4719-4735 . **SSERVI-2015-026**
- Lipatov, A. S., W. M. Farrell, J. F. Cooper, E. C. Sittler, and R. E. Hartle (2015), 3-D hybrid kinetic modeling of the interaction between the solar wind and lunar-like exospheric pickup ions in the case of oblique/quasi-parallel/parallel upstream magnetic field, *Planet. Space Sci.*, submitted, **SSERVI-2015-041**
- Farrell, W. M., D. M. Hurley, and M. I. Zimmerman (2015), Spillage of lunar polar crater volatiles onto adjacent terrains: The case for dynamic processes, *Geophys. Res. Lett.*, 42, 3160-3165, **SSERVI-2015-042**

- Zimmerman, M. I., W. M. Farrell, A. R. Poppe (2015), Kinetic Simulations of Micro-Magnetosphere Formation on the Moon, *J. Geophys. Res.*, 120, 1893-1903, **SSERVI-2015-159**
- Fatemi, S., H. Fuqua¹, A. R. Poppe, G. T. Delory, J. S. Halekas, W. M. Farrell and M. Holmstrom (2015), On the confinement of lunar induced magnetic fields, *Geophys. Res. Lett.*, 42, 6931-6938, **SSERVI-2015-161**
- Poppe, A. R., S. Fatemi, I. Garrick-Bethell, D. Hemingway, and M. Holmstrom (2016), Solar wind interaction with the Reiner Gamma crustal magnetic anomaly: Connecting source magnetization to surface weathering, *Icarus*, 266, 261-266, **SSERVI-2015-160**
- Halekas, J. S., M. Benna, P. R. Mahaffy, R. C. Elphic, A. R. Poppe, and G. T. Delory (2015), Detection of lunar exospheric ions by the LADEE Neutral Mass Spectrometer, *GRL*, Submitted, **SSERVI-2015-185**
- Jordan, A. P., T. J. Stubbs, J. K. Wilson, N. A. Schwadron, and H. E. Spence (2015), Implications of the rate of dielectric breakdown weathering of lunar regolith in permanently shadowed regions, *Icarus*, submitted, **SSERVI-2015-186**.
- Schwadron, N. A., J. K. Wilson, M. D. Looper, A. Jordan, H. E. Spence, J. B. Blake, A. W. Case, Y. Iwata, J. Kasper, W. Farrell, D. J. Lawrence, G. Livadotis, et al. (2015), Possible albedo proton signature of hydrated lunar surface later, *Icarus*, submitted. **SSERVI-2015-187**.
- Wilson, J. K., N. Schwadron, H. E. Spence, J. B. Blake, A. W. Case, A. P. Jordan, J. Kasper, M. D. Looper, N. E. Petro, M. S. Robinson, S. S. Smith, T. J. Stubbs, L. W. Townsend, C. Zeitlin (2015), Localized features in the albedo proton map of the Moon, *Icarus*, submitted, **SSERVI-2015-188**.
- Poppe, A. R., S. M. Curry, and S. Fatemi, The Phobos neutral and ionized torus, *J. Geophys. Res.*, submitted. **SSERVI-2016-003**.
- Collier, M. R., R. R. Vondrak, R. P. Hoyt, M. A. Mesarch, W. M. Farrell, J. W. Keller, P. E. Clark, N. E. Petro, and K.-J. Hwang, Tethered lunar subsatellites for multi-point and low altitude measurements, *J. Spacecraft Rockets*, submitted. **SSERVI-2016-004**.
- Farrell, W. M., D. H. Hurley, M. J. Poston, M. I. Zimmerman, T. M. Orlando, C. A. Hibbitts, and R. M. Killen (2015), The Gas-Surface Interaction of a Human-Occupied Spacecraft with a Near Earth Object, *Icarus*, submitted. **SSERVI-2016-037**.
- Joyce, C. J., Schwadron, N. A., Townsend, L. W., Mewaldt, R. A., Cohen, C. M. S., Roseninge, T. T., Case, A. W., Spence, H. E., Wilson, J. K., Gorby, M., Quinn, M., and Zeitlin, C. J. (2015), Analysis of the potential radiation hazard of the 23 July 2012 SEP event observed by STEREO A using the EMMREM model and LRO/CRA TER, *Space Weather*, 13, 560. **SSERVI-2016-038**.

Hodges, R.R. and P.R. Mahaffy (2016), Synodic and semiannual oscillations of Argon-40 in the lunar exosphere, *Geophys. Res. Lett.* 43, doi:10.1002/2015GL067293. **SSERVI-2016-039.**