
© 2006 Nature Publishing Group

Charon’s size and an upper limit on its atmosphere
from a stellar occultation
B. Sicardy1,2, A. Bellucci1, E. Gendron1, F. Lacombe1, S. Lacour1, J. Lecacheux1, E. Lellouch1, S. Renner1, S. Pau1,
F. Roques1, T. Widemann1, F. Colas3, F. Vachier3, R. Vieira Martins3,15, N. Ageorges4, O. Hainaut4, O. Marco4,
W. Beisker5, E. Hummel5, C. Feinstein6, H. Levato7, A. Maury8, E. Frappa9, B. Gaillard10, M. Lavayssière10,
M. Di Sora11, F. Mallia11, G. Masi11,12, R. Behrend13, F. Carrier13, O. Mousis14, P. Rousselot14,
A. Alvarez-Candal15, D. Lazzaro15, C. Veiga15, A. H. Andrei15,16, M. Assafin16, D. N. da Silva Neto16, C. Jacques17,
E. Pimentel17, D. Weaver18, J.-F. Lecampion19, F. Doncel20, T. Momiyama20 & G. Tancredi21

Pluto and its satellite, Charon (discovered in 1978; ref. 1), appear
to form a double planet, rather than a hierarchical planet/satellite
couple. Charon is about half Pluto’s size and about one-eighth its
mass. The precise radii of Pluto and Charon have remained
uncertain, leading to large uncertainties on their densities2.
Although stellar occultations by Charon are in principle a power-
ful way of measuring its size, they are rare, as the satellite subtends
less than 0.3 microradians (0.06 arcsec) on the sky. One occulta-
tion (in 1980) yielded a lower limit of 600 km for the satellite’s
radius3, which was later refined to 601.5 km (ref. 4). Here we report
observations from a multi-station stellar occultation by Charon,
which we use to derive a radius, RC 5 603.6 6 1.4 km (1j), and a
density of r 5 1.71 6 0.08 g cm23. This occultation also provides
upper limits of 110 and 15 (3j) nanobar for an atmosphere around
Charon, assuming respectively a pure nitrogen or pure methane
atmosphere.

Charon occulted the 15th magnitude star UCAC2 26257135 on 11
July 2005, as initially predicted by D. Herald (personal communi-
cation). Charon’s occultation shadow swept South America, where
some of the largest telescopes in the world were available. Table 1
provides the timing of the occultation at three stations, yielding
kilometre-level accuracy on the length of the occultation segments
(or ‘chords’) at each station, using Charon’s shadow velocity. We
performed circular fits to the chord extremities (the three red
segments in Fig. 1), the three free parameters being the two
coordinates of Charon’s centre and its radius. The chord extremities
were weighted according to the uncertainties in the occultation
times, converted into radial uncertainties, perpendicular to Charon’s
limb. The best fit yields a standard radial deviation of 1.1 km, and a
x2 value per degree of freedom of 0.85 (Table 2), indicating a
satisfactory fit. The corresponding radius of Charon is
RC ¼ 603.6 ^ 1.4 km (formal 1j error), assuming that the limb is
circular, that is, that there are only three free parameters to adjust.

Our data do not reveal significant departures from circularity.
Although elliptical fits do improve the residuals, they also reduce the
number of degrees of freedom of the fit, by adding the oblateness and

ellipse orientation as free parameters. This eventually worsens the x2

per degree of freedom (Table 2), but also increases the formal error
bar on RC from 1.4 to 5 km. We obtain a 1j upper limit of 8 £ 1023

for the limb oblateness, fifty times larger than the value expected for a
slow 6.4-day rotator in hydrostatic equilibrium. Furthermore, local
topographic features might alter our determination of RC by a few
kilometres. Larger features (height .10 km) are not expected to
occur, as they should relax over geologic timescales owing to the
structural weakness of methane and nitrogen ices5. Also, our
measurements apply to Charon’s shape projected in the instan-
taneous plane of the sky, with no access to other planes. All
considered, however, the global uncertainty on RC should be smaller
than 5 km. Finally, in the presence of a tenuous atmosphere, the
stellar rays would be refracted towards the Earth, resulting in a
shadow slightly reduced compared to Charon’s body (see below).

Our result comes after two decades of extensive discussions on
Charon’s radius6. The values derived from the mutual events—
occultations and eclipses of Pluto by Charon and vice versa—
observed in the 1980s range from RC ¼ 590 ^ 5 km, to
592 ^ 13 km, 611 ^ 30 km and 627 ^ 21 km (refs 7, 8, 9 and 10,
respectively, 1j error bars), assuming a semimajor axis of 19,599 km
for Charon. They are thus all within 1.2j of our value (except for the
first value, at 2.7j). Their differences mainly reflect the use of
different data sets, and in some cases, of different modelling (albedo
features or limb darkening).

A recent, improved orbit for Charon includes observations with
the Hubble Space Telescope2,11,12, besides older measurements made
since 1978. The physical parameters used for this orbit are, among
others (R. A. Jacobson, personal communication): total mass of the
system M ¼ (1.463 ^ 0.0033) £ 1022 kg, mass ratio Charon/Pluto
f ¼ 0.121 ^ 0.006, semimajor axis a ¼ 19,599.0 ^ 15 km. This
provides Charon’s mass mC ¼ (1.58 ^ 0.07) £ 1021 kg, where
most of the error bar comes from the uncertainty on f. Combining
this mass with our value of RC yields Charon’s density
rC ¼ 1.71 ^ 0.08 g cm23, where most of the error bar comes from
the uncertainty on Charon’s mass, as its volume is now accurately

LETTERS

1Observatoire de Paris, LESIA, 92195 Meudon cedex, France. 2Université Pierre et Marie Curie, 75252 Paris cedex 5, France. 3Observatoire de Paris, IMCCE, 75014 Paris, France.
4European Southern Observatory, Alonso de Córdova 3107, Casilla 19001, Santiago 19, Chile. 5International Occultation Timing Association, European Section, 30459 Hannover,
Germany. 6Facultad de Ciencias Astronómicas y Geofı́sicas, Observatorio Astronómico & Instituto de Astrofı́sica de La Plata, CONICET, Paseo del Bosque 1900 La Plata,
Argentina. 7Complejo Astronómico, El Leoncito, CP J5402DSP, San Juan, Argentina. 8Gene Shoemaker Observatory, Casilla 21, San Pedro de Atacama, Chile. 9Planétarium de
Saint-Etienne, 42100 Saint-Etienne. France. 10Association des Utilisateurs de Détecteurs Electroniques (AUDE), France, c/o F. Colas, 45, Av. Reille, 75014 Paris, France. 11Campo
Catino Austral Observatory, Casilla 21, San Pedro de Atacama, Chile. 12Università di Tor Vergata di Roma, Via della Ricerca Scientifica n.1, 00133, Rome, Italy. 13Observatoire de
Genève, CH-1290 Sauverny, Switzerland. 14Observatoire de Besançon, BP1615, 25010 Besançon cedex, France. 15Observatório Nacional, 20921-400, Rio de Janeiro, Brazil.
16Observatório do Valongo/UFRJ, CEP 20080-090, Rio de Janeiro, Brazil. 17Observatório CEAMIG-REA, CEP 31545-120, Belo Horizonte, MG, Brazil. 18Observatório Astronômico
Christus, Universidade de Fortaleza, rua João Carvalho, 630, CEP 60140-140 Fortaleza, Brazil. 19Observatoire Aquitain des Sciences de l’Univers, 33270 Floirac, France.
20Observatorio Astronómico, Universidad Nacional de Asunción 2169, Paraguay. 21Observatorio Astronómico Los Molinos, Facultad de Ciencias, 11400 Montevideo, Uruguay.

Vol 439|5 January 2006|doi:10.1038/nature04351

52

© 2006 Nature Publishing Group

determined. This is true as long as the uncertainty on RC remains
smaller than 10 km, a safe margin, as discussed earlier.

Comparison with Pluto’s density is problematical, however, as the
planet radius is not so accurately determined. Owing to refraction by
Pluto’s atmosphere, occultation determination of Pluto’s radius, RP,
still depends on atmospheric models13. An upper limit of
RP ¼ 1,195 ^ 5 km is given by occultations14, while a lower limit
of RP ¼ 1,151 ^ 6 km is provided by mutual events6. Combining
these results with Pluto’s mass, derived from the quantities above,
yields Pluto’s density in the range 1.8–2.1 g cm23 (ref. 2), where most

of the uncertainty now comes from Pluto’s radius RP, not from its
mass. However, our results tighten the difference between Pluto’s
density and Charon’s, as the latter was previously estimated2 to lie in
the interval 1.4–1.8 g cm23.

These ranges for Pluto’s and Charon’s densities are in good
agreement with current structural models15, which produce baseline
densities of 1.85 g cm23 and 1.75 g cm23 for Pluto and Charon,
respectively. They indicate a slightly higher rock versus ice fraction
on Pluto (0.65) than on Charon (0.55–0.60). Our improved density
for Charon, however, cannot distinguish differentiated and undiffer-
entiated states of the satellite. In the framework of the giant impact
model for the origin of Pluto and Charon, similar densities for the
two bodies favour the scenario in which Charon is formed intact, as
opposed to being accreted from a disk orbiting Pluto16.

Note that there is now a possibility of improving these numbers by
re-analysing the mutual events of the 1980s, using the value of
Charon’s radius derived here, plus the improved orbital parameters
quoted above, in order to get a more accurate value for RP. This

Figure 1 | Measuring Charon’s radius. Charon’s aspect on 11 July 2005,
with celestial north up and east left, using the values in Table 2. The scale in
milli-arcsec (mas) is shown, with one mas corresponding to 21.809 km
projected at Charon. The thicker meridian is the origin of longitudes on
Charon, that is, the meridian always facing Pluto, as the satellite is locked in a
synchronous orbit. The thicker parallel is the equator. Charon’s south pole
(S) follows the IAU definition, the arrow indicating the satellite rotation. The
star trajectories relative to Charon, as observed from San Pedro, Paranal and
El Leoncito, are shown as black lines, the red parts corresponding to the
segments where the star was occulted by Charon. A circular fit to these
chords yields a radius of 603.6 ^ 1.4 km (1j) for Charon. The thick cross
marks the expected location of Charon’s centre, using the DE413/PLU013
Charon ephemeris, and the ICRF/J2000 star position given in Table 2.
The thin cross is the centre of the circular fit, showing that Charon’s
DE413/PLU01 position must be corrected by Dacos(d) ¼ þ22 ^ 11 mas
(towards the east) andD(d) ¼ 212 ^ 11 mas (towards the south), where the
error bars come from the uncertainties on the star position. This offset is
mostly attributable to an error on Pluto’s barycentric DE413 ephemeris,
rather than to an offset of Charon’s PLU013 ephemeris around Pluto. In fact,
adaptive optics images taken with the NACO/VLT camera at Paranal show
that Charon is at only 4 mas from its calculated position relative to Pluto, an
effect that could be entirely due to photocentre displacements caused by
albedo features on Pluto and/or Charon.

Figure 2 | Limit on Charon’s atmosphere. The stellar flux from Leoncito and
Paranal before and after the occultation has been rebinned in intervals of
10 km in radial distance from Charon’s centre. The two data sets have then
been averaged with weights taking into account their respective noise levels,
resulting in the light curve shown here (black squares connected by a line).
The values have been normalized between zero (no stellar flux) and unity
(full stellar flux), as indicated by the dotted lines. Two examples of
atmospheric models are shown superimposed on the data. Light grey model:
expected drop of signal with an isothermal N2 atmosphere at T ¼ 56 K, with
a pressure of p s ¼ 110 nbar at Charon’s surface. Dark grey model: effect of a
CH4 atmosphere with T ¼ 56 K and p s ¼ 15 nbar at the surface, with T
increasing to 100 K near 20 km above the surface, thus mimicking Pluto’s
atmosphere temperature profile. These models illustrate upper limits of
detection (at 3j level) that we can obtain on a putative atmosphere for
Charon.

Table 1 | Circumstances of observations for the 11 July 2005 Charon occultation

Site* Telescope, cycle time,
effective wavelength

Latitude, longitude,
altitude

Disappearance†, re-appearance†
(h:min:s, UT, 11 July 2005)

Shadow velocity
(km s21)

San Pedro de Atacama ‘Campo Catino Austral Telescope’
(0.5 m), 0.716 s, 0.65 mm

688 10 0 48.2 00 W,
228 57 0 08.4 00 S, 2,410 m

03:36:20.98 ^ 0.18,
03:36:28.30 ^ 0.30

21.347
21.347

Paranal ‘Yepun’ VLT
(8.2 m), 0.2 s, 2.2 mm

708 24 0 07.9 00 W,
248 37 0 31.0 00 S, 2,635 m

03:36:18.09 ^ 0.04,
03:36:55.40 ^ 0.05

21.345
21.345

El Leoncito ‘Jorge Sahade Telescope’
(2.15 m), 1 s, 0.7 mm

698 17 0 44.9 00 W,
318 47 0 55.6 00 S, 2,492 m

03:36:15.03 ^ 0.16,
03:37:02.98 ^ 0.08

21.317
21.317

*We attempted observations of the Charon occultation from Argentina, Bolivia, Brazil, Chile, Paraguay and Uruguay. Owing to weather conditions or technical problems, not all the stations
recorded the event. The present paper is based on data gathered at San Pedro de Atacama (Chile), at Cerro Paranal (Chile) with the Very Large Telescope (VLT) of the European Southern
Observatory, and at El Leoncito (Argentina), listed here. Whereas observations at both San Pedro and El Leoncito were made with fast broadband visible CCD, the Paranal observations were
achieved with the NACO adaptive optics camera using a KS band filter (2.2mm). In the latter case, we were able to resolve the Pluto/Charon pair, with the two objects separated by 0.89
arcsec during the occultation. Beyond the three stations listed above, the occultation was also observed from La Silla (Chile) with the 1.2-m swiss telescope in drift scan mode, but at irregular
speed, making the use of the light curve impossible in this paper. We furthermore obtained data from Asunción (Paraguay) with a 0.45-m telescope and a broadband CCD detector. Owing
to their large cycle time (7 s), however, these data are not included in this analysis. Images were finally acquired at the CEAMIG-REA 0.3-m telescope in Belo Horizonte (Brazil), under partly
cloudy conditions and with poor signal-to-noise ratio, making this data set unusable for the present analysis.
†The disappearance and reappearance times are obtained by fitting an abrupt edge shadow to the light curves, after convolving the shadow by Fresnel diffraction, stellar diameter (0.42 km
projected at Charon) and finite integration time of the instrument. The error bars on the timings are 1j level (68.3% confidence level) provided by those fits.

NATURE|Vol 439|5 January 2006 LETTERS

53

© 2006 Nature Publishing Group

would have important consequences for better constraining not only
Pluto’s density, but also the Pluto atmosphere models, through a
reassessment of occultation observations.

Our data also set an upper limit for a putative atmosphere for
Charon. By combining the stellar fluxes observed at the Paranal and
El Leoncito observatories, we derive a synthetic light curve, as shown
in Fig. 2. The effect of an atmosphere depends on the surface
pressure, the nature of the gas and the temperature profile. We
assumed two cases. One is that of an isothermal nitrogen (N2)
atmosphere at Ts ¼ 56 K, the recently estimated mean dayside
Charon surface temperature17. The other is a pure methane (CH4)
atmosphere, with a temperature increasing from 56 K at the surface
to 100 K above 20 km, due to solar heating, as is the case for Pluto’s
atmosphere14. The two cases indicate upper limits of 110 and 15 nbar
(3j), respectively, with corresponding upper limits of 4.1 and 1.3 cm
amagat for the vertical column densities. Limits obtained from the
1980 Charon stellar occultation were about two and ten times larger
for N2 and CH4, respectively4. Note that in the limiting cases
presented here, refraction of stellar rays by the atmosphere would
cause a reduction of Charon’s shadow radius by about 10 km, when
compared to the actual radius, RC. Consequently, if an atmosphere
is detected at those levels in the future, such effects should be
considered when deriving RC.

The very low upper limit for an atmosphere around Charon is not
surprising, given estimates of escape rates14. The upper limit we
derive for a pure methane atmosphere is also consistent with the
absence of a CH4 ice signature in its near-infrared spectrum18. In fact,
a 15 nbar CH4 atmosphere is in equilibrium with CH4 ice at 41 K,
much less than the 56 K quoted above. Methane ice could still be
present in restricted, colder, regions of the surface. For N2, a 110 nbar
atmosphere would imply an even lower equilibrium temperature
(T , 31 K), requiring that N2 ice be confined at best to high northern
latitudes and/or to permanently shadowed regions of the satellite.
The same is true for other candidates, like CO, which would require
temperatures as low as 35 K.

Received 2 September; accepted 17 October 2005.

1. Christy, J. W. & Harrington, R. S. The satellite of Pluto. Astron. J. 83,
1005–-1008 (1978).

2. Olkin, C. B., Wasserman, L. H. & Franz, O. G. The mass ratio of Charon to Pluto
from Hubble Space telescope astrometry with the fine guidance sensors. Icarus
164, 254–-259 (2003).

3. Walker, A. R. An occultation by Charon. Mon. Not. R. Astron. Soc. 192, 47P–-50P
(1980).

4. Elliot, J. L. & Young, L. A. Limits on the radius and a possible atmosphere of
Charon from its 1980 stellar occultation. Icarus 89, 244–-254 (1991).

5. Stern, S. A. The Pluto-Charon system. Annu. Rev. Astron. Astrophys. 30,
185–-233 (1992).

6. Tholen, D. J. & Buie, M. W. in Pluto and Charon (eds Stern, S. A. & Tholen, D. J.)
193–-219 (Univ. Arizona Press, Tucson, 1997).

7. Reinsch, K., Burwitz, V. & Festou, M. C. Albedo maps of Pluto and improved
physical parameters of the Pluto-Charon system. Icarus 108, 209–-218 (1994).

8. Tholen, D. J. & Buie, M. W. Further analysis of the Pluto-Charon mutual event
observations. Bull. Am. Astron. Soc. 22, 1129 (1990).

9. Buratti, B. J. et al. Modeling Pluto-Charon mutual events. II. CCD observations
with the 60 in. telescope at Palomar Mountain. Astron. J. 110, 1405–-1419
(1995).

10. Young, E. F. & Binzel, R. P. A new determination of radii and limb parameters
for Pluto and Charon from mutual events lightcurves. Icarus 108, 219–-224
(1994).

11. Null, G. W. & Owen, W. M. Jr Charon/Pluto mass ratio obtained with HST
CCD observations in 1991 and 1993. Astron. J. 111, 1368–-1381 (1996).

12. Tholen, D. J. & Buie, M. W. The orbit of Charon. I. New Hubble Space
Telescope observations. Icarus 125, 245–-260 (1997).

13. Stansberry, J. A., Lunine, J. I., Hubbard, W. B., Yelle, R. V. & Hunten, D. M.
Mirages and the nature of Pluto’s atmosphere. Icarus 111, 503–-513 (1994).

14. Yelle, R. V. & Elliot, J. L. in Pluto and Charon (eds Stern, S. A. & Tholen, D. J.)
347–-390 (Univ. Arizona Press, Tucson, 1997).

15. McKinnon, W. B., Simonelli, S. P. & Schubert, G. in Pluto and Charon (eds Stern,
S. A. & Tholen, D. J.) 295–-343 (Univ. Arizona Press, Tucson, 1997).

16. Canup, R. M. A giant impact origin of Pluto-Charon. Science 307, 546–-550
(2005).

17. Gurwell, M. A. & Butler, B. J. Sub-arcsec scale imaging of the Pluto/Charon
binary system at 1.4 mm. Bull. Am. Astron. Soc. 37, 743 (2005).

18. Dumas, C., Terrile, R. J., Brown, R. H., Schneider, G. & Smith, B. A. Hubble
Space Telescope NICMOS spectroscopy of Charon’s leading and trailing
hemispheres. Astron. J. 121, 1163–-1170 (2001).

Acknowledgements We thank the Conseil Scientifique of the Paris Observatory
and the Programme National de Planétologie for supporting part of the
observations of this event in South America.

Author Information Reprints and permissions information is available at
npg.nature.com/reprintsandpermissions. The authors declare no competing
financial interests. Correspondence and requests for materials should be
addressed to B.S. (bruno.sicardy@obspm.fr).

Table 2 | Fits to the occultation chords

Site
f* (km) g* (km) Latitude† of suboccultation

point (deg.)
Radial residual (km)

Circular fit, e ¼ 0 fixed Elliptical fit, P fixed Elliptical fit, P free

San Pedro, disappearance þ327.1 þ325.0 06.9 N þ0.26 þ0.40 þ0.31
San Pedro, re-appearance þ482.6 þ341.6 19.1 N 20.84 20.75 20.92
Paranal, disappearance þ28.7 þ147.6 20.5 S 20.14 20.22 20.08
Paranal, re-appearance þ820.6 þ232.5 44.2 N þ0.28 þ0.07 þ0.11
El Leoncito, disappearance 22.8 2636.7 52.7 S þ2.45 þ1.93 þ0.26
El Leoncito, re-appearance þ1,013.5 2527.6 33.2 N 20.60 20.25 20.07

Free parameters Best-fit values

Charon’s radius, RC (km) 603.6 603.1 603.4
Offset‡ in right ascension, fc (km) 472.7 472.4 þ471.9
Offset‡ in declination, gc (km) 2261.0 2260.8 þ261.8
Oblateness, e 0, fixed 21.5 £ 1023 22 £ 1023

North pole position angle, P (deg.) 67.6, fixed 67.6, fixed þ33.3
x2 per degree of freedom§ 0.85 1.10 1.67

*The timings of Table 1 provide the star position relative to Charon’s expected centre, using the DE413/PLU013 Charon ephemeris (http://ssd.jpl.nasa.gov). This position is projected in the
plane of the sky, in km, where f is the relative position in right ascension, positive if the star is east of Charon’s centre, and g is the relative position in declination, positive if the star is north of
Charon’s centre. We used the following ICRF/J2000 star position: a ¼ 17 h 28 min 55.0167 s and d ¼ 2158 00 0 54.726 00 , with typical uncertainties of 11 mas, measured at the 60-cm reflector
of Pico dos Dias (Laboratório Nacional de Astrofı́sica, Brazil), and at the meridian refractor of Bordeaux Observatory (France).
†The latitudes of the suboccultation points on Charon are derived using a north pole position angle of P ¼ 67.68 with respect to the J2000 celestial north, and a sub-Earth latitude of
B ¼ 234.28.
‡This offset is the position of Charon’s centre obtained from the fit (thin cross in Fig. 1), relative to Charon’s centre expected from the adopted star position and the DE413/PLU013 ephemeris
(thick cross in Fig. 1).
§The number of degrees of freedom is the number of data points (here N ¼ 6) minus the number of free parameters: M ¼ 3, M ¼ 4 or M ¼ 5, depending on whether the fit is circular,
elliptical with P fixed, or elliptical with P free, respectively. The quantity minimized in the fits is x2 ¼

PN
1 ðri;obs 2 ri;calÞ

2=j2
i ; where r i,obs (resp. r i,cal) is the distance of the observed (resp.

calculated) ith point to the shadow centre, and j i is the 1j uncertainty on r i,obs.

LETTERS NATURE|Vol 439|5 January 2006

54

