

Apr 17th, 9:00 AM - 10:00 AM

Photometry of the Asteroid-Like Comet P/Linear 34 and Outer-Belt Asteroids

Gautham S. Narayan
Illinois Wesleyan University

Linda M. French, Faculty Advisor
Illinois Wesleyan University

Follow this and additional works at: <https://digitalcommons.iwu.edu/jwprc>

Narayan, Gautham S. and French, Faculty Advisor, Linda M., "Photometry of the Asteroid-Like Comet P/Linear 34 and Outer-Belt Asteroids" (2004). *John Wesley Powell Student Research Conference*. 18.

<https://digitalcommons.iwu.edu/jwprc/2004/posters/18>

This Event is protected by copyright and/or related rights. It has been brought to you by Digital Commons @ IWU with permission from the rights-holder(s). You are free to use this material in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/ or on the work itself. This material has been accepted for inclusion by faculty at Illinois Wesleyan University. For more information, please contact digitalcommons@iwu.edu.

©Copyright is owned by the author of this document.

Poster Presentation P31

**PHOTOMETRY OF THE ASTEROID-LIKE COMET P/LINEAR 34 AND
OUTER-BELT ASTEROIDS**

Gautham S. Narayan and Linda M. French*
Department of Physics, Illinois Wesleyan University

We present the first results from multiwavelength observations of the nucleus of the unusual Comet P/LINEAR 34. Formerly classified as asteroid 2002 CE10, observations by the Japanese Subaru telescope determined that it had a characteristic tail. We observed the object in visible, near-IR, and mid-IR wavelengths using the 0.9-m telescope at Cerro-Tololo Inter-American Observatory (CTIO) during October 2003. In addition, we observed Asteroids 2067 Aksnes, 2363 Cebriones, 15231 Ehdita and 279 Thule. We hope to determine the rotation period and constrain the shape of the objects.