
Meteoritics & Planetary Science 41, Nr 4, 505–517 (2006)
Abstract available online at http://meteoritics.org

1 © The Meteoritical Society, 2006. Printed in USA.

The Villalbeto de la Peña meteorite fall: 
II. Determination of atmospheric trajectory and orbit

Josep M. TRIGO-RODRÍGUEZ1, 2*, Ji¯í BOROVI»KA3, Pavel SPURNÝ3, José L. ORTIZ4, 
José A. DOCOBO5, Alberto J. CASTRO-TIRADO4, and Jordi LLORCA2, 6

1Institut de Ciències de l’Espai (ICE-CSIC), Campus UAB, Facultat de Ciències, Torre C-5,
parells, 2a planta, 08193 Bellaterra (Barcelona), Spain

2Institut d’Estudis Espacials de Catalunya (IEEC), Ed. Nexus, Gran Capità 2-4, 08034 Barcelona, Spain
3Astronomical Institute of the Academy of Sciences, Ond¯ejov Observatory, Czech Republic

4Instituto de Astrofísica de Andalucía (IAA-CSIC), P.O. Box 3004, 18080 Granada, Spain
5Observatorio Astronómico Ramón Maria Aller, Universidade de Santiago de Compostela, Spain

6Institut de Tècniques Energètiques, Universitat Politècnica de Catalunya, Diagonal 647, 08028 Barcelona, Spain
*Corresponding author. E-mail: trigo@ieec.fcr.es

(Received 23 April 2005; revision accepted 3 November 2005) 

Abstract–The L6 ordinary chondrite Villalbeto de la Peña fall occurred on January 4, 2004, at 16:46:
45 ± 2 s UTC. The related daylight fireball was witnessed by thousands of people from Spain,
Portugal, and southern France, and was also photographed and videotaped from different locations of
León and Palencia provinces in Spain. From accurate astrometric calibrations of these records, we
have determined the atmospheric trajectory of the meteoroid. The initial fireball velocity, calculated
from measurements of 86 video frames, was 16.9 ± 0.4 km/s. The slope of the trajectory was 29.0 ±
0.6° to the horizontal, the recorded velocity during the main fragmentation at a height of 27.9 ± 0.4 km
was 14.2 ± 0.2 km/s, and the fireball terminal height was 22.2 ± 0.2 km. The heliocentric orbit of the
meteoroid resided in the ecliptic plane (i = 0.0 ± 0.2°), having a perihelion distance of 0.860 ±
0.007 AU and a semimajor axis of 2.3 ± 0.2 AU. Therefore, the meteorite progenitor body came from
the Main Belt, like all previous determined meteorite orbits. The Villalbeto de la Peña fireball analysis
has provided the ninth known orbit of a meteorite in the solar system. 

INTRODUCTION

The fall of the Villalbeto de la Peña meteorite
(classified by Llorca et al. 2005 as an L6 chondrite)
occurred in the north of the province of Palencia, Spain, on
Sunday, January 4, 2004 at 16:46:45 ± 2 s UTC. The fireball
associated with this fall appeared in broad daylight when
thousands of people were attending various festivities in the
northern part of the Iberian Peninsula. More than one
hundred eyewitness reports of the bolide arrived from sites
located as much as 600 km away or more. The increasing
availability of digital photography and video cameras makes
it possible for casual eyewitnesses to obtain valuable records
of daylight fireballs. We were able to obtain from the
eyewitnesses one video record and two photographs of the
fireball’s flight (Figs. 1 and 2). After the fireball’s
disappearance, a 25 ± 1 km long, smoky trail remained
visible at the end of the trajectory for ∼35 min (Fig. 3). This
is important because several people photographed the

persistent train a few seconds after the fireball from various
perspectives. The fireball’s observations and records were
compiled in the framework of the Spanish Meteor Network
(SPMN), with the valuable collaboration of several
astronomical associations, allowing us to obtain an
extraordinary amount of valuable data. Under this
framework, we obtained from the Villalbeto de la Peña fall
nearly a hundred visual reports, dozens of pictures, and one
video record (Fig. 4). Llorca et al. (2005) presented
information on the energy released in the atmosphere by this
fireball, deduced from video, seismic, and infrasound data,
together with information on the meteorite recovery,
classification, isotopic analysis, and petrography. In this
paper, we focus on the determination of the fireball’s
atmospheric trajectory and the determination of the
heliocentric orbit of the progenitor body. We also develop a
dynamic model of the fireball’s flight in order to model the
dark flight of the meteorite fragments and estimate the initial
velocity of the body during atmospheric entry. 


506 J. M. Trigo-Rodríguez et al.

TRAJECTORY DATA

From the detailed study of the daylight bolide associated
with this fall, we have determined the atmospheric trajectory,
velocity, and orbit of the incident body. In order to estimate
trajectory data, we have used the video record (Figs. 1a and
2c), two direct photographs of the fireball (Figs. 2a and 2b),
and one picture of the persistent train (Fig. 3f). We made
detailed stellar calibrations for the video and the three
photographic records with horizon details in a similar way as
did BoroviËka et al. (2003) for the Morávka meteorite fall.
Basically, stellar calibration pictures were taken from the
different locations where the fireball was fortuitously
recorded. As the method requires knowing the position of the
cameras with great precision, in some cases several attempts
were required to find the exact position where the original
pictures were taken. Identification of common points in both
the original and the calibration images was made. In a
subsequent step, we obtained the astrometric positions of the
stars in the calibration picture and measured the apparent
coordinates of common objects in the original and calibration
pictures. By using them, we determined the azimuth and
elevation of the fireball. In the case of the video record, this
procedure was applied to every single frame. The almost-full
Moon was recorded on the video record and the Santa
Columba pictures simultaneously with the fireball. The
Moon’s position could therefore be used for the final
refinement of the calibration.

The location of the different stations and some additional
data are shown in Table 1. Additional pictures of the fireball’s
train provided information on the fragmentation processes
that occurred along the last part of the fireball trajectory

(Fig. 3). One picture taken from Guardo suggests that at least
two big fragments survived the main fragmentation event
occurring at 24 km, leaving parallel dust trains (Fig. 3a). This
observation is consistent with the multiple fragments that
were photographed in flight from Santa Columba de Curueño
(Figs. 2b and 2d). 

From the data collected in situ, we discuss some of the
closest reports to the fireball that provide additional
information on the audibility of the sonic boom produced
mainly during the atmospheric breakup of the meteoroid.
Figure 4 collects all available audio data, although is
important to note that the distribution of reports was
nonuniform as a consequence of the low population of some
areas. The energy of the explosion, derived from additional
seismic and infrasound data, was given in Llorca et al. (2005).
A huge explosion followed by a noise like that of drums or
rolling thunder was heard, mainly in a region of ∼50 km
around the fragmentation point, but curiously some reports
were obtained from sites adjacent to the earlier parts of the
meteor trajectory. An example is the audio witnesses located
in Mansilla or Sahagún, approximately ∼70 km in front of the
fragmentation point. These sounds may either have been
generated at the earlier parts of the trajectory and propagate
perpendicularly to the trajectory or may represent sonic
booms generated at point-like fragmentation explosion near
the end of the trajectory, initially propagating upward and
then reflected from upper atmosphere. 

From the calibration of video and photographs, we
computed the fireball trajectory by the method of BoroviËka
(1990). The trajectory projected on the ground is plotted in
Fig. 5. The meteoroid hit the atmosphere from the southwest,
with a slope relative to the Earth’s surface of 29.0 ± 0.6°,

Fig. 1. a) A composite image of the video record in selected frames where the 65 calibration points measured in every frame have been
identified. A temporal sunblind is visible at the bottom of the picture. b) One of the calibration pictures containing stars from the constellations
Boötes, Hercules, and Draco. Video courtesy of Televisión Española.


The Villalbeto de la Peña meteorite fall 507

resulting in a visible fireball path 130 ± 10 km long (assuming
the beginning height between 80–90 km). The trajectory data
is given in Table 2. The videotape recorded various
explosions along the meteoroid’s trajectory, with the largest
(main) fragmentation occurring at an altitude of 27.9 ±
0.4 km. All these explosions are also easily identified in the
pictures of the fireball in flight (Figs. 2c and 2d). Amazingly,
the resolution shown in Fig. 2d makes it possible to see the
dust-vapor cloud associated with the main fragmentation
event, the main body producing the fireball’s head, and some
small fragments flying behind the main body. Unfortunately,
the video resolution was not sufficient to resolve individual
fragments except for a few frames after the main
fragmentation. Consequently, it was not possible to estimate
their velocity and deceleration. The largest fragment
maintained higher velocity and continued its flight, producing
light until a height of at least 22 km above the terrestrial

surface. The smallest ones were losing velocity and delayed
in flight, and the prevalent wind direction could make them
land southeast of the trajectory. The relatively small slope of
the trajectory and the numerous fragmentation events at
different heights contributed to the dispersion of the
meteorites over a large area. The meteorite distribution in the
strewn field of about 95 km2 is consistent with this scenario
(Llorca et al. 2005). To predict the impact point of the largest
meteorite fragment and to infer the heliocentric orbit of the
meteoroid, a fireball velocity solution was necessary. This
was possible using the video record. 

FIREBALL VELOCITY AND FRAGMENTATION

Eighty-six positional measurements of the fireball,
covering the time interval of 1.70 s with the resolution of
0.02 s, were obtained from the video record. The record

Fig. 2. Selected images of the fireball. a) An image of the fireball after the first seconds of flight taken from Las Oces de Valdeteja (León) by
Salvador Díez. The fireball was at a height of 43 km at that moment. b) A photograph obtained from Santa Columba de Curueño (León) by
Maria M. Robles. This image was taken just after the main fragmentation event, showing several pieces in flight. c) A video frame obtained
by Luís A. Fernández and Carmen Blanco of the exact moment of its flight imaged in Fig. 2b. Photograph courtesy of Televisión Española.
d) A magnification of (b) showing the different points identified on the video frame. All of these images were used for calibration. The bright
spot in images (b), (c), and (d) is the Moon.


508 J. M. Trigo-Rodríguez et al.

Fig. 3. Selected images of the persistent train. Several fragmentation events are associated with various dense vapor clouds. a–d) A sequence
of images obtained from Guardo by Eugenio Aparicio. e) An image obtained by Jesús Martín from Villalbeto de la Peña, the locality where
the first meteorites were recovered a few days later. f) An image used for calibration purposes taken from Aguilar de Campoo by Raúl Varona.
g) An image obtained by Rubén Rodríguez from Valdecastro. h) An image from Ruesga taken by María A. Fernández. 


The Villalbeto de la Peña meteorite fall 513

200 kg. This is in reasonable agreement with the radioisotope
analysis, which gave 760 ± 150 kg (Llorca et al. 2005), and
indicates that no severe fragmentation occurred in the early
part of the trajectory.

The resulting orbital elements are given in Table 3.
Within the error limits, the inclination is zero. For zero
inclination, the longitude of the ascending node, Ω, is not
defined. Nevertheless, the inclination was surely not exactly
zero and we may set the longitude of the ascending node equal
to the longitude of the Sun at the time of the fireball
appearance (this assumes that the meteoroid encountered
Earth in the ascending node, which seems to be more
probable; in the opposite case, Ω would be lower by 180°).
Computing the precession, i.e., re-computing Ω and the
argument of perihelion, ω, to a standard epoch is, however,
not possible for inclination of zero. The elements in Table 3
are therefore given for the epoch of the fireball, i.e., 2004.01.

The heliocentric orbit of the Villalbeto meteoroid is
similar in character to the other eight meteorites with known
orbits (Table 4; Fig. 9). It is an Apollo-type orbit with its
aphelion lying in the Main Belt. Unfortunately, the
uncertainty of the fireball initial velocity transforms strongly
into the uncertainty in the semi-major axis, which is about
10%.

DARK FLIGHT AND METEORITE IMPACT

The fireball dynamical data can also be extrapolated
forward in order to predict the impact point of the largest
meteorite fragment. At the end of the video record, the fireball
velocity was 7.8 ± 0.3 km s−1. At this moment, the fireball
luminosity decreased below the limit of the video camera in

daylight. Nevertheless, it is known from more sensitive
nighttime observations that fireballs radiate—and the
ablation therefore proceeds—until the velocity decreases to
3–4 km s−1 We therefore extrapolated the ablation phase until
the modeled velocity decreased to 4 km s−1. This occurred at
a height of 20 km; the computed mass of the meteoroid at that
point was 12 kg. From there, the standard dark flight
computation (Ceplecha et al. 1998) was performed. The
atmospheric wind field as provided by the Instituto Nacional
de Meteorología is presented in Fig. 10. The wind from
westerly to northerly directions prevailed and reached the
maximum speed of 45 m s−1 at the height of 13 km.

The nominal coordinates of the impact point are 4.570°W
and 42.937°N. The point is plotted in Fig. 5 as the
northernmost meteorite. It lies 14 km (as measured on the
ground) behind the video terminal point and is shifted by the
winds 2 km to the southeast from the trajectory prolongation.
However, we must note that the computation assumes that no
fragmentation occurred near the end of the video trajectory or
after that. The existence of a well-defined small cloud at the
end of the fireball train (Fig. 3) at a height of 22 km suggests
that a sudden mass loss occurred. In that case, the main
meteorite would lie closer to the trajectory end. It cannot even
be excluded that the meteoroid was separated into two or
more pieces and no single big meteorite exists. The nominal
mass of 12 kg is an upper limit, not only because additional
fragmentation may have occurred, but also because it was
computed for ΓA = 1.0. If the correct A value was 0.8, as
suggested by BoroviËka and Kalenda (2003) for the Morávka
case, the nominal mass would be 6 kg. 

To date, 33 meteorites ranging in mass from 11 g to
1.4 kg were recovered: 32 meteorites that were reported by
Llorca et al. (2005), and one additional 0.562 kg specimen
that was found by a German finder in May 2005 at the
position 4.63204°W, 42.85488°N, h = 1425 m. The positions
of the meteorites are also plotted in Fig. 5. It is obvious that
these meteorites were separated from the main body in the
various fragmentation events along the trajectory. We have
therefore tried to simulate the flight of fragments produced in
the seven known fragmentation events, which occurred
between the heights of 30 km and 23.5 km. Five fragments
with the masses of 3 kg, 1 kg, 300 g, 100 g, and 30 g were
launched at each fragmentation point with the velocity of the
fireball at that point and in the same direction as the main
body. One 3 kg body was also launched from the fireball
terminal point (as seen on the video). The ablation model was
applied until the velocity decreased to 4 km s−1; the dark flight
was computed after that. The fragments are expected to lose
10–30% of their original mass during the ablation phase (the
highest value is valid for the fragments originating at the
highest altitude). The computed landing points are plotted in
Fig. 5. There is a good overlap with the meteorite specimens
that were actually recovered, which justifies the reliability of
the inferred fireball trajectory. The only significantly

Table 3. Orbital data of the progenitor body of the 
Villalbeto de la Peña L6 chondrite (epoch of the fall 
J2004.01).

Villalbeto de la Peña

Apparent right ascension (°) 317.2 ± 1.2
Apparent declination (°) −9.9 ± 0.4
Initial velocity (km/s) 16.9 ± 0.4
Geocentric right ascension (°) 311.4 ± 1.3
Geocentric declination (°) −18.0 ± 0.7
Heliocentric velocity (km/s) 37.7 ± 0.5
T (Epoch of perihelion passage) 2003 Dec 2 ± 1 day
Eccentricity 0.63 ± 0.04
Semimajor axis (AU) 2.3 ± 0.2
Inclination (°) 0.0 ± 0.2
Argument of perihelion (°) 132.3° ± 1.5a

Longitude of the ascending node (°) 283.6712°a

Orbital period (yr) 3.5 ± 0.5
Perihelion distance (AU) 0.860 ± 0.007
Aphelion distance (AU) 3.7 ± 0.4
Longitude of perihelion (°) 56.0° ± 1.5°

aValid for i > 0, otherwise shift by 180°.


514 J. M. Trigo-Rodríguez et al.

deviating fragment is the largest one. The 1.4 kg meteorite
sample lies 3.5 km off the predicted meteorite line. Of course,
in reality, the meteorite line is widened into the fall ellipse by
random impulses that the meteorite fragments gain during the
fragmentation by aerodynamic effects during the dark flight,
and by other influences. We therefore still consider the
agreement as satisfactory, but we expect other possible
meteorite fragments of similar mass to be located several
kilometers to the west from the 1.4 kg piece.

CONTRIBUTION OF THE VILLALBETO 
DE LA PEÑA FALL TO WELL-KNOWN 

METEORITE ORBITS

In recent years, an increasing appreciation for the hazards
posed by near-Earth objects (NEOs) has appeared, coinciding
with increasing coverage of these objects (Rabinowitz et al.
1993, 2000; Bottke et al. 2000, 2004; Carusi et al. 2002;
Stuart and Binzel 2004). The smallest population of these
bodies is formed by objects a few tens of meters in diameter,
whose detection is made possible only by wide-field
telescopes when these objects are in near-Earth space or when
they produce a superbolide in the terrestrial atmosphere.
These events are usually associated with bodies with masses
greater than 1000 kg, corresponding to a size range between
0.1 to several tens of meters (Ceplecha 1996). The biggest
events detected by fireball networks are usually produced by
bodies with a mass close to 10 kg (Halliday et al. 1996; Steel
1996), although some larger events also occur (BoroviËka and
Spurný 1996; Spurný et al. 2003). A major problem is the lack
of knowledge of the size distribution of NEOs at small
diameters. Particularly, the size range between about one
meter to some tens of meters constitutes the least-known
objects of the solar system; nevertheless, they are easily
detectable from ground networks or satellites during the
bolide phase because they produce events with energy in the
range between 10−2 and 104 kt of TNT (Di Martino and
Cellino 2004). The energy released during the Villalbeto de la

Peña event was estimated to be 2 × 10−2 kt from photometric,
seismic, and infrasound data, corresponding to a meteoroid
0.7 m in size (Llorca et al. 2005). Following the distribution
of impactors given by Brown et al. (2002a), the Earth receives
∼10 impacts with such energy every month.

The success of obtaining an accurate reconstruction of
the original orbit in the solar system of a meteorite has been
obtained on nine occasions (Table 4). Among these cases, six
meteorites are ordinary chondrites: P¯íbram, recovered in
Czechoslovakia in 1959 (Ceplecha 1961); Lost City,
recovered in the USA in 1970 (McCrosky et al. 1971);
Innisfree, recovered in Canada in 1977 (Halliday et al. 1978);
Peekskill, recovered in the USA in 1992 (Brown et al. 1994);
Morávka fall, which occurred in the Czech Republic in 2000
(BoroviËka et al. 2003); Park Forest, which occurred in
suburban Chicago, USA in 2003 (Brown et al. 2004); and
Villalbeto de la Peña, Spain in 2004 (this work). Two more
recent falls have provided information about other meteorite
types. The first one was the unique carbonaceous chondrite
fall of Tagish Lake, which occurred in Canada in 2000
(Brown et al. 2002b). The second one occurred in
Neuschwanstein (Germany) in 2002, where an enstatite
chondrite was recovered (Spurný et al. 2003). In addition,
fifteen much less accurate orbits have been derived from
visual observations (Wylie 1948; La Paz 1949; Fesenkov
1951; Krinov 1960; Folinsbee et al. 1969; Levin et al. 1976;
Ballabh et al. 1978; Brown et al. 1996; Halliday and McIntosh
1990; Jenniskens et al. 1992; Gounelle et al. 2006).
Considering that the number of reported falls and known
meteorites until 1999 was respectively 1005 and 22,507
(Grady 2000), we can conclude that our knowledge on the
origin of these objects is very limited. In fact, orbital data are
available for only ∼1% of the observed falls and less than 1‰
of all recovered meteorites. It is necessary to increase the
number of reported cases by making a special effort to
compile all valuable observations for each fireball event. 

In Table 4, the orbits of progenitor bodies of recovered
meteorites are compiled. To date, all of these bodies have

Table 4. Main orbital data of recovered meteorites. References are: 1) Ceplecha (1961); 2) Spurný et al. (2003); 3) Grady 
(2000); 4) McCrosky et al. (1971); 5) Halliday et al. (1978); 6) Brown et al. (1994); 7) Brown et al. (2002b); 8) BoroviËka 
et al. (2003); 9) Brown et al. (2004); 10) Llorca et al. (2005); 11) this work.

Meteorite name
Year of 
fall

Recovered 
mass

Meteorite 
type Orbital data

a (AU) e i (°) References

P¯íbram 1959 5.8 H5 2.401 ± 0.002 0.6711 ± 0.0003 10.482 ± 0.004 1, 2, 3
Lost City 1970 17 H5 1.66 ± 0.01 0.417 ± 0.001 12.0 ± 0.1 4
Innisfree 1977 4.58 L5 1.872 ± 0.001 0.4732 ± 0.0001 12.27 ± 0.01 5
Peekskill 1992 12.57 H6 1.49 ± 0.03 0.41 ± 0.01 4.9 ± 0.2 6
Tagish Lake 2000 5–10 CI? 2.1 ± 0.2 0.57 ± 0.05 1.4 ± 0.9 7
Morávka 2000 1.4 H5–6 1.85 ± 0.07 0.47 ± 0.02 32.2 ± 0.5 8
Neuschwanstein 2002 6.2 EL6 2.40 ± 0.02 0.670 ± 0.002 11.41 ± 0.03 2
Park Forest 2003 18 L5 2.53 ± 0.19 0.680 ± 0.023 3.2 ± 0.3 9
Villalbeto 
de la Peña

2004 ∼5 L6 2.3 ± 0.2 0.63 ± 0.04 0.0 ± 0.2 10, 11


516 J. M. Trigo-Rodríguez et al.

and the outer Main Belt (OMB). The probability associated
with the OMB source is surprisingly high for the orbit of a
meteorite. In fact, the probability distributions in Bottke et al.
(2002) indicate that the OMB source has a “finger” at low
inclination that the other sources lack (Bottke 2005). Despite
this interesting feature, the derived similar probabilities for
the four different sources make it difficult to determine the
exact source of Villalbeto de la Peña. However, we should
remark that the Yarkovsky effect is not considered in the
Bottke et al. (2002) computations although it is expected to
affect the dynamics of meteoroids 1 m in size (Vokrouhlický
and Farinella 2000).

CONCLUSIONS

The Villalbeto de la Peña fireball represents another
valuable instance of accurate determination of the origin of a
recovered meteorite. The origin of the progenitor body is
located in the Main Belt (a = 2.3 ± 0.2 AU, e = 0.63 ± 0.04, i
= 0.0 ± 0.2°). The analysis of the data gathered on the speed,
luminosity, sound phenomena, penetration of the material in
the atmosphere, and the persistent train, as well as the detailed
analysis of the meteorite itself, has converted the Villalbeto de
la Peña meteorite fall into one of the best documented in
history. 

Acknowledgments–We are grateful to the Ministerio de
Educacion y Ciencia (MEC 2004-20101-E) for financial
support. The work of Czech co-authors was supported by the
project AV0Z10030501. J. M. T.-R. is grateful to the Spanish
State Secretary of Education and Universities for a
postdoctoral grant. We thank Drs. Bartolomé Orfila and Juan
Guerra Gómez of the Instituto Nacional de Meteorología for
atmospheric profiles. Saúl Blanco, Ricardo Chao, and Manuel
Fernández of the Asociación Leonesa de Astronomía together
with Óscar Díez and Stanislaus Erbrink of the Agrupación
Astronómica Palentina participated in the calibration of the
original images of the fireball. Fig. 4b was kindly drawn by
Dr. Javier García-Guinea (Museo Nacional de Ciencias
Naturales-CSIC). The Agrupación Astronómica Cántabra, the
Agrupación Astronómica de Madrid, and SOMYCE
participated in collecting additional data. Eyewitnesses and
collaborators who provided valuable data are: Noelia Arroyo,
Vicente J. Ballester, Javier Benedit, Orlando Benítez, Natalia
Calle, Josep Cruz, Adolfo Delibes, Montse Guiu, Manuel
Iglesias, José I. Cuende, Sergio Dalmau, Alvaro Faraco,
Vicent Favà, Jesús Fernández, Pere-Miquel Fonolleda, Magí
Fonolleda, Fernando Fontenla, Francisco Galindo, Francisco
M. Garrido, Olga Guasch, Vicente Guisasola, Montse Guiu,
Jaime Izquierdo, María José Marín, Jesús Martín, Enrique
Neira, Francisco Ocaña, Ramón Pallarés, Lorena Pardinas,
Joan Peñalver, José M. Pérez, Silvia Pérez, Carles Pineda,
Alejandro Polanco, Ramon Puigneró, Miquel Rafa, María M.
Robles, Oscar A. Rodríguez, Jesús San-José, Albert Sánchez,

Mari C. Sobrinos, Joaquín Tapioles, Jordi Tapioles, Jordi
Torra, Raul Varona, Jordi Xifré, and others who prefer to be
anonymous. We also thank the finder who provided us with
the weight and location of the 33rd specimen of Villalbeto de
la Peña, who prefers to remain anonymous. We are indebted
to Luís A. Fernández-Arenas, Carmen Blanco, and Televisión
Española for providing us with the original video, and to the
authors of the pictures of the fireball and its persistent train,
listed in Figs. 2 and 3. 

Editorial Handling—Dr. Donald Brownlee

REFERENCES

Ballabh G. M., Bhatnagar A., and Bhandari N. 1978. The orbit of the
Dhajala meteorite. Icarus 33:361–367.

BoroviËka J. 1990. The comparison of two methods of determining
meteor trajectories from photographs. Bulletin of the
Astronomical Institute of Czechoslovakia 41:391–396.

BoroviËka J. and Kalenda P. 2003. The Morávka meteorite fall: 4.
Meteoroid dynamics and fragmentation in the atmosphere.
Meteoritics & Planetary Science 38:1023–1043.

BoroviËka J., Spurný P., Kalenda P., and Tagliaferri E. 2003. The
Morávka meteorite fall: I. Description of the events and
determination of the fireball trajectory and orbit from video
records. Meteoritics & Planetary Science 38:975–987.

BoroviËka J. and Spurný P. 1996. Radiation study of two very bright
terrestrial bolides and an application to the comet S-L 9 collision
with Jupiter. Icarus 121:484–510.

Bottke W. F., Jr., Jedicke R., Morbidelli A., Petit J.-M., and
Gladman B. 2000. Understanding the distribution of near-Earth
asteroids. Science 288:2190–2194.

Bottke W. F., Jr., Morbidelli A., Jedicke R., Petit J.-M., Levison H. F.,
Michel P., and Metcalfe T. S. 2002. Debiased orbital and absolute
magnitude distribution of the near-Earth objects. Icarus 156:
399–433.

Bottke W. F., Jr., Morbidelli A., and Jedicke R. 2004. Recent progress
in interpreting the nature of the near-Earth object population. In
Mitigation of hazardous comets and asteroids, edited by Belton
M. J. S., Morgan T. H., Samarasinha N. H., and Yeomans D. K.
Cambridge: Cambridge University Press. pp. 1–21.

Brown P. G., Ceplecha Z., Hawkes R. L., Wetherill G., Beech M., and
Mossman K. 1994. The orbit and atmospheric trajectory of the
Peekskill meteorite from video records. Nature 367:624–626.

Brown P., Hildebrand A. R., Green D. W. E., Page D., Jacobs C.,
ReVelle D., Tagliaferri E., Wacker J., and Wetmiller B. 1996. The
fall of the St-Robert meteorite. Meteoritics & Planetary Science
31:502–517.

Brown P. G., Spalding R. E., ReVelle D. O., Tagliaferri E., and
Worden S. P. 2002a. The flux of small near-Earth objects
colliding with the Earth. Nature 420:294–296.

Brown P. G., ReVelle D. O., Tagliaferri E., and Hildebrand A. R.
2002b. An entry model for the Tagish Lake fireball using seismic,
satellite, and infrasound records. Meteoritics & Planetary
Science 37:661–675.

Brown P. G., Pack D., Edwards W. N., ReVelle D. O., Yoo B. B.,
Spalding R. E., and Tagliaferri E. 2004 The orbit, atmospheric
dynamics, and initial mass of the Park Forest meteorite.
Meteoritics & Planetary Science 39:1781–1796.

Carusi A., Valsecchi G., D’Abramo G., and Boattini A. 2002.
Deflecting NEOs in route of collision with the Earth. Icarus 159:
417–422.


The Villalbeto de la Peña meteorite fall 517

Ceplecha Z. 1961. Multiple fall of Pribam meteorites photographed.
Bulletin of the Astronomical Institute of Czechoslovakia. 12:21–
47.

Ceplecha Z. 1996. Luminous efficiency based on photographic
observations of the Lost City fireball and implications on the
influx of interplanetary bodies onto Earth. Astronomy &
Astrophysics 279:329–332.

Ceplecha Z., BoroviËka J., Elford G. W., ReVelle D. O., Hawkes
R. L., PorubËan V., and äimek M. 1998. Meteor phenomena and
bodies. Space Science Reviews 84:327–471. 

Di Martino M. and Cellino A. 2004. Physical properties of comets
and asteroids inferred from fireball observations. In Mitigation of
hazardous comets and asteroids, edited by Belton M. J. S.,
Morgan T. H., Samarasinha N. H., and Yeomans D. K.
Cambridge: Cambridge University Press. pp. 153–166.

Fesenkov V. G. 1951. The Sikhote-Alin meteorite fall. Meteoritika 9:
27. In Russian.

Folinsbee R. E., Bayrock L. A., Cumming G. L., and Smith D. G. W.
1969. Vilna Meteorite-Camera: Visual, seismic, and analytic
records (abstract). Journal of the Royal Astronomical Society of
Canada 72:61.

Gladman B. J., Migliorini F., Morbidelli A., Zappala V., Michel P.,
Cellino A., Froeschle C., Levison H. F., Bailey M., and
Duncan M. 1997. Dynamical lifetimes of objects injected into
asteroid belt resonances. Science 277:197–201.

Gounelle M., Spurný P., and Bland P. A. 2006. The orbit and
atmospheric trajectory of the Orgueil meteorite from historical
records. Meteoritics & Planetary Science 41:135–150.

Grady M. M. 2000. Catalogue of meteorites, 5th ed. Cambridge:
Cambridge University Press. 670 p.

Halliday I., Blackwell A. T., and Griffin A. A. 1978. The Innisfree
meteorite and the Canadian camera network. Journal of the Royal
Astronomical Society of Canada 72:15–39.

Halliday I. and McIntosh B. 1990. Orbit of the Murchison meteorite.
Meteoritics 25:339–340.

Halliday I., Griffin A. A., and Blackwell A. T. 1996. Detailed data for
259 fireballs from the Canadian camera network and inferences
concerning the influx of large meteoroids. Meteoritics &
Planetary Science 31:185–217.

Jenniskens P., BoroviËka J., Betlem H., ter Kuile C., Bettonvil F., and
Heinlein D. 1992. Orbits of meteorite producing fireballs: The
Glanerbrug—A case study. Astronomy & Astrophysics 255:373–
376.

Krinov E.L. 1960. Principles of meteorites. New York: Pergamon
Press. 208 p.

La Paz L. 1949. The achondritic shower of February 18, 1948.
Publications of the Astronomical Society of the Pacific 61:63.

Levin B. J., Simonenko A. N., and Anders E. 1976. Farmington
meteorite: A fragment of an Apollo asteroid. Icarus 28:307–
324.

Llorca J., Trigo-Rodríguez J. M., Ortiz J. L., Docobo J. A., García-
Guinea J., Castro-Tirado A. J., Rubin A. E., Eugster O.,
Edwards W., Laubenstein M., and Casanova I. 2005. The
Villalbeto de la Peña meteorite fall: I. Fireball energy, meteorite
recovery, strewn field, and petrography. Meteoritics & Planetary
Science 40:795–804.

McCrosky R. E., Posen A., Schwartz G., and Shao C.-Y. 1971. The
Lost City meteorite: Its recovery and a comparison with other
fireballs. Journal of Geophysical Research 76:4090–4108.

Morbidelli A. and Gladman B. 1998. Orbital and temporal
distributions of meteorites originating in the asteroid belt.
Meteoritics & Planetary Science 33:999–1016.

Rabinowitz D. L., Gehrels T., Scotti J. V., McMillan R. S., Perry
M. L., Winslewski W., Larson S. M., Howel E. S., and Mueller
E. A. 1993. Evidence for a near-Earth asteroid belt. Nature 363:
704–706.

Rabinowitz D. L., Helin E., Lawrence K., and Pravdo S. 2000. A
reduced estimate of the number of kilometre-sized near-Earth
asteroids. Nature 403:165–166.

Spurný P., Oberst J., and Heinlein D. 2003. Photographic
observations of Neuschwanstein, a second meteorite from the
orbit of the P¯ibram chondrite. Nature 423:151–153.

Steel D. 1996. Meteoroid orbits. Space Science Reviews 78:507–553.
Stuart J. S. and Binzel R. P. 2004. Bias-corrected population, size

distribution, and impact hazard for the near-Earth objects. Icarus
170:295–311.

Vokrouhlický D. and Farinella P. 2000. Efficient delivery of
meteorites to the Earth from a wide range of asteroid parent
bodies. Nature 407:606–608.

Wisdom J. 1985a. Meteorites may follow a chaotic route to Earth.
Nature 315:731–733.

Wisdom J. 1985b. A perturbative treatment of motion near the 3/1
commensurability. Icarus 63:272–289.

Wylie C. C. 1948. The orbits of three stone-dropping meteors.
Popular Astronomy 56:144.


