

HAL
open science

New constraints on the thermal and volatile evolution of Mars

Alice Guest, Suzanne E. Smrekar

► **To cite this version:**

Alice Guest, Suzanne E. Smrekar. New constraints on the thermal and volatile evolution of Mars. *Physics of the Earth and Planetary Interiors*, 2007, 164 (3-4), pp.161. 10.1016/j.pepi.2007.06.010 . hal-00532120

HAL Id: hal-00532120

<https://hal.science/hal-00532120>

Submitted on 4 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: New constraints on the thermal and volatile evolution of Mars

Authors: Alice Guest, Suzanne E. Smrekar

PII: S0031-9201(07)00141-0
DOI: doi:10.1016/j.pepi.2007.06.010
Reference: PEPI 4848

To appear in: *Physics of the Earth and Planetary Interiors*

Received date: 14-5-2006
Revised date: 4-6-2007
Accepted date: 19-6-2007

Please cite this article as: Guest, A., Smrekar, S.E., New constraints on the thermal and volatile evolution of Mars, *Physics of the Earth and Planetary Interiors* (2007), doi:10.1016/j.pepi.2007.06.010

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **NEW CONSTRAINTS ON THE THERMAL AND VOLATILE EVOLUTION OF MARS**

2

3 Alice Guest* and Suzanne E. Smrekar,

4

5 Jet Propulsion Laboratory, California Institute of Technology

6 4800 Oak Grove Dr., MS 183-501, Pasadena, CA 91106, USA

7 fax: (818) 393-5059

8 e-mail: alice.guest@seznam.cz, (corresponding author)9 e-mail: ssmrekar@jpl.nasa.gov, ph. (818) 354-4192

10

11 *now at: Dept. for Geo- and Environmental Sciences, LMU München, Luisenstr. 37, 80333

12 München, Germany

13

14 **Abstract**

15

16 The thermal and volatile evolution of Mars has not been studied from the perspective of
17 consistency with the preservation of the Martian global dichotomy and estimates of the elastic
18 thickness over time. We use three thermal evolution models for Mars: 1) stagnant lid, 2) early
19 plate tectonics followed by stagnant lid, and 3) mantle overturn, to calculate the amount of
20 relaxation of the dichotomy boundary and elastic thickness values for Noachian- and Hesperian-
21 aged terrains. To explore a wide range of parameters, we evaluate two different initial mantle
22 temperatures, and wet and dry rheologies. Our model results show that the relative water content
23 of the crust has an effect roughly equal to 500 K variations of initial mantle temperature. For all

24 three thermal models, a lower crust viscosity of 10^{20} - 10^{21} Pas during the first 0.1 Ga after
25 formation of dichotomy would allow for the preservation of the long-wavelength topography of
26 Mars and fitting of the elastic thickness. This viscosity range implies either wet, cold (~1500 K)
27 lower crust, or dry, hot (~2000 K) lower crust in Noachian. Additional constraints are necessary
28 to distinguish between the individual thermal models. For the stagnant lid model, neither the
29 cold, wet crust nor the hot, dry crust agree with timing and amount of the crustal production
30 (Hauck and Phillips, 2002). Moreover, drying of the crust is required for this model in order to
31 match the admittance elastic thickness at the Hesperian/Amazonian boundary implying remelting
32 of the crust. The hot, dry crust in the early plate tectonics model limits a plate tectonic epoch to
33 only 100-200 Myr and implies dry mantle, which is in disagreement with water found in
34 meteorites. The cold, wet crustal rheology implies the formation of crust during the plate
35 tectonics regime because of the low crustal production during the stagnant lid regime. For mantle
36 overturn, the temperature required for wet crust does not fit the original mantle profile while the
37 dry crust does; however in order to explain the initially hot thermal profile the crust must have
38 been emplaced very fast. Generally, dry crustal rheology does not fit low elastic values in the
39 Hesperian and implies either that rheology may differ between the southern and northern
40 hemispheres: wet in northern hemisphere and dry in southern hemisphere, or that local
41 weakening occurred. Wet crustal rheology fits well all elastic data except S. Hellas rim, which
42 may be anomalous. Mantle rheology is unconstrained by our modeling and can be either dry or
43 wet.

44

45 **Key words: Mars, elastic thickness, thermal evolution, water, relaxation modeling**

46

47

48 **Introduction**

49

50 The thermal and volatile evolution of Mars has important implications for the production
51 of the Martian crust, relaxation of Martian topographic features, evolution of elastic thickness,
52 and generation of the magnetic field. Several models for the thermal evolution of Mars have
53 been proposed. The simplest model for cooling of Mars, the stagnant lid convection model (e.g.,
54 Hauck and Phillips, 2002), predicts the crustal production and preservation of the topographic
55 features on Mars (Guest and Smrekar, 2004, 2005), but does not predict magnetic field
56 generation without superheating of the core. A model that includes an early epoch of plate
57 tectonics followed by stagnant lid convection (Nimmo and Stevenson, 2000; Breuer and Spohn,
58 2003) can explain the generation of the magnetic field without superheating (Nimmo and
59 Stevenson, 2000), but cannot predict the crustal production within the lifetime of a dynamo.
60 Another type of cooling model for Mars is based on a thermodynamical model of initial magma
61 ocean crystallization (Elkins-Tanton et al., 2003). This model predicts two melt reservoirs, in
62 agreement with the estimated volume and early formation of the Martian crust (e.g., Solomon et
63 al., 2005).

64 There is evidence that the Martian volatile content has changed over the history of Mars
65 (Jakosky and Phillips, 2001). The water content in the mantle and crust can change due to
66 volcanism, as was suggested for the Tharsis region during the Noachian to Hesperian, where the
67 formation of valley networks and large outflow channels were formed by an extensive amount of
68 water on the surface, probably released during volcanic activity (e.g., Greeley, 1987, Jakosky
69 and Phillips, 2001, McSween et al., 2001, Phillips et al., 2001, Solomon et al., 2005). However,

70 the presence of water in the crust or mantle at 175 Ma (McSween et al., 2001) suggests that the
71 loss of the water was either partial or local.

72 The thermal and volatile evolution of Mars has not been examined using constraints from
73 the preservation of the Martian dichotomy and estimates of the elastic thickness over time. Each
74 of the thermal evolution models has a different initial thermal state and rate of cooling of the
75 lithosphere and thus has a different effect on the preservation of the topography and elastic
76 thickness evolution. The general cooling history of the lithosphere is preserved in the elastic
77 thickness estimates from the gravity/topography admittance. The loss of water from the interior
78 would influence the strength of the crust and/or mantle and thus influence the relaxation of the
79 topography and evolution of the elastic thickness.

80 The major topographic feature on Mars, the Martian dichotomy, has been preserved since
81 its formation at 4.13 Ga or earlier (Solomon et al., 2005; Frey, 2006). The Martian dichotomy is
82 characterized by differences in elevation of ~ 5 km (Frey et al., 1998) and in crustal thickness of
83 ~ 30 km (Zuber et al., 2000; Neumann et al., 2004) between the northern and southern
84 hemispheres. The Martian dichotomy was emplaced, when the planet was still relatively hot. It is
85 thus surprising that the dichotomy elevation and crustal thickness difference did not completely
86 relax early in Martian history. Partial modification of the Martian dichotomy, which was
87 suggested for the Ismenius area (Guest and Smrekar, 2005) and other regions (Nimmo, 2005)
88 occurred prior to ~ 3.9 - 3.1 Ga based on geological studies (McGill and Dimitriou, 1990; Tanaka
89 et al., 1992). In any case, insignificant or partial modification of the boundary suggests a
90 relatively rapid cooling of the planet. The evolution of the elastic lithosphere based on the
91 gravity/topography admittance (McGovern et al., 2002, 2004) shows an increase of elastic
92 thickness from < 15 km in the Noachian (~ 4 Ga) to at least 110 km at the Hesperian/Amazonian

93 boundary (~ 3 Ga) also suggesting relatively fast cooling. In this paper we examine whether
94 preservation of the dichotomy boundary and an increase of the elastic thickness are in accord
95 with any of the three thermal evolution models and whether the volatile evolution played a role.

96 Here we use three models of lithospheric cooling based on three different thermal
97 evolution models of Mars to model changes in elastic thickness and the long-term preservation of
98 the Martian dichotomy. We test both wet and dry rheologies in the crust and mantle in order to
99 provide constraints on both the thermal and interior volatile evolution of Mars. We model
100 relaxation across the dichotomy boundary from the Noachian to the Hesperian/Amazonian using
101 semi-analytical viscoelastic numerical modeling with two density and three viscosity layers
102 (Guest and Smrekar, 2005). Our results are compared to the topography across the dichotomy
103 boundary and to elastic thickness estimates derived from gravity and topography data
104 (McGovern et al., 2002, 2004; Belleguic et al., 2005; Hoogenboom and Smrekar, 2006).

105

106

107 **Thermal Models**

108

109 We use three models of the cooling of the lithosphere: stagnant lid, early plate tectonics
110 and mantle overturn (Figure 1). The three thermal models represent distinct lithospheric cooling
111 histories. The stagnant lid model starts with the coolest lithosphere, but does not cool as
112 efficiently as the other two models. The early plate tectonics and mantle overturn models cool
113 with similar efficiency, even though the mantle temperature evolutions differ significantly.

114 The stagnant lid model assumes cooling of the interior through an immobile lid on top of
115 a convecting mantle. It is based on a stagnant-lid coupled thermal-magmatic convection model

116 for Martian mantle and crust (nominal model of Hauck and Phillips, 2002). Key elements of the
117 Hauck and Phillips (2002) model are the inclusion of the energetics of melting, a wet (weak)
118 mantle rheology, self-consistent fractionation of heat-producing elements to the crust, and a near-
119 chondritic abundance of those elements.

120 In the early plate tectonics model, the planet's interior cools efficiently during the active
121 plate tectonic regime and warms up after the transition to the stagnant lid regime. The early plate
122 tectonics model is based on convection models of Breuer and Spohn (2003) and Spohn et al.
123 (2001) that study the temperature evolution in the Martian interior assuming an early epoch of
124 plate tectonics followed by single-plate tectonics with stagnant lid mantle convection. When
125 plate tectonics stops at 4 Ga, the initially thin lithosphere significantly thickens during the first 1
126 Gyr causing cooling of the lithosphere and warming of the mantle. The transition from plate
127 tectonics to a stagnant lid regime is assumed to occur at 4 Ga when the magnetic field is
128 estimated to have shut down (Connerney et al., 1999; Breuer and Spohn, 2003).

129 Temperature for the mantle overturn model is based solely on the thermodynamic data
130 that predict an inverse thermal gradient (hot on top, cold at the bottom) following mantle
131 overturn in the Martian interior. The model is based on the thermodynamic calculations of
132 Elkins-Tanton et al. (2003) corrected for the heat of fusion during melting (Elkins-Tanton et al.,
133 2005). This model predicts a temperature distribution in the Martian interior after mantle
134 overturn that is caused by unstable cumulate density stratification related to the crystallization of
135 a magma ocean that forms due to the energy of accretion. Mantle overturn brings the hot
136 temperature close to the surface and cold temperature to the bottom of the mantle almost
137 instantaneously. Precise timing of this model is unclear. However, the latest work by Elkins-
138 Tanton et al. (2005) indicates that the crust created by the overturn is emplaced within 50 Myr

139 after accretion of the planet. Based on the convection model of Zaranek and Parmentier (2004),
140 the mantle will cool conductively for 100-300 Myr after the overturn; mantle convection may or
141 may not initiate subsequently depending on the initial viscosity. The limiting viscosity may be on
142 the order 10^{18} Pa s or less. If mantle convection does occur, our results are valid only up to 100-
143 300 Myr.

144 We determine cooling of the lithosphere by solving the heat conduction equation in the
145 lithosphere using the initial and boundary conditions based on constraints from the original
146 thermal evolution models (see also Guest and Smrekar (2005) for details of the thermal
147 modeling). These constraints are the evolution of the thickness of the thermal lithosphere,
148 defined as a conductive lid, and the evolution of the temperature at the base of the lithosphere.
149 We model cooling of the lithosphere for 1 Ga, based on an estimate of the maximum time needed
150 for relaxation and on the estimated age of the southern highlands for which elastic thickness
151 estimates exist (McGovern et al., 2002, 2004). Unless otherwise noted, the average global
152 crustal thickness in each model is 62 km.

153 For the stagnant lid model, we use the nominal model of Haucks and Phillips (2002) that
154 best fits the observations for Mars. In this model, 75 % of the 62 km thick crust forms by ~ 4 Ga
155 which is used as a starting point in our model. This model includes radiogenic heating. The
156 initial thermal gradient in the crust of ~ 18 K/km at 4 Ga (Figure 1a) is determined by solving the
157 heat conduction from 4.5 to 4 Ga. From 4 to 3 Ga, the thermal gradient decreases from 18 to 13
158 K/km. The mantle cools only about 60 K, but because of the conductive lid thickening, the
159 temperature at 100 km cools by 300 K. The cooling rate is constant in time.

160 For the early plate tectonics model, our starting point is 4 Ga when plate tectonics has
161 stopped. The early plate tectonics model fails to generate the observed crustal thickness of at

162 least 50 km during the stagnant lid regime and therefore requires that the entire crust was
163 emplaced during the plate tectonics epoch. We adopt the model from Spohn et al., 2001, which is
164 similar to the model EPT21 from Breuer and Spohn (2003), with an initial mantle viscosity of ~
165 10^{21} Pa s. As an initial condition, we assume a linear increase of temperature with depth in the
166 62-km-thick crust from 220 K to 1728 K (a thermal gradient of 24.3 K/km). The mantle warms
167 up by 230 K after the start up of the stagnant lid regime (see also Lenardic et al., 2004) in the
168 convection model, but because of the stagnant lid thickening, the temperature at a depth of 100
169 km cools by 800 K (Figure 1b), faster than in the stagnant lid model without plate tectonics
170 (Hauck and Phillips, 2002). Therefore, the end of plate tectonics is reflected in the shallow
171 lithosphere (~50 km) by an increased cooling rate. Cooling is fastest during the first 250 Myr.

172 For the mantle overturn model, we assume a conductive cooling of the reversed
173 temperature profile after mantle overturn which may have occurred as early as 50 My after
174 accretion (Elkins-Tanton et al., 2005). As an initial condition in the crust, we assume a linear
175 temperature increase with depth from 220 K to 1790 K (thermal gradient of 25.3 K/km).
176 Temperature cools by about 200 K in the mantle and by 750 K at 100 km during 1 Gyr (Figure
177 1c). Cooling is very fast during the first 250 Myr. The cooling of the lithosphere in this model is
178 similar to the cooling in the early plate tectonics model.

179 Our models of lithosphere cooling are simplified versions of the thermal models,
180 especially the plate tectonics and mantle overturn models, for which we make assumptions about
181 crustal thickness, radiogenic heating, and initial thermal gradient. We use a crustal thickness of
182 62 km. This value is predicted by the stagnant lid model and is within the model uncertainties of
183 the other two thermal models and thus allows for a comparison of the models results. The
184 distribution of the radiogenic heating is not specified for the plate tectonics and mantle overturn

185 models and so we neglect it in our modeling. Therefore, the initial thermal gradient in the crust is
186 not specified for these models and we assume the simplest option, the linear thermal gradient. As
187 a consequence, our crust is cooler than it would be with the radiogenic heating included. The
188 initial thermal gradient is high because of the initially thin lithosphere. In order to test for
189 uncertainties in the model parameters, for each of the three thermal models (in the following text
190 termed “warm mantle” variant) we construct a temperature profile with a 200 K cooler mantle
191 temperature (termed “cold mantle” variant). This variation in mantle temperature results in a
192 100-200 K difference in the temperature at the base of the crust, and simulates possible
193 variations in thermal gradient and radiogenic heating.

194

195

196 **Relaxation and elastic-thickness modeling**

197

198 We model the topographic and crustal relaxation of the dichotomy boundary in the 4500
199 km long cross-section through the boundary (Figure 2). The vertical dimension of the model is
200 3000 km. Our model consists of two layers of different density materials, crust and mantle, and
201 three viscosity layers. The initial topography and crust-mantle boundary relief, in the Cartesian
202 coordinate system, are described using geometric functions of sin and cos and are thus dependent
203 only on the horizontal distance and time.

204 We simulate topographic relaxation using a semi-analytical model (Guest and Smrekar,
205 2005) in which we solve the same equations as in the model of gravity-driven relaxation of a
206 topographic load at the surface of a density-stratified incompressible fluid (Grimm and Solomon,
207 1988, Appendix A), except for the coordinate system (Cathles, 1975). In this method, the

208 horizontal variations of stress and displacement are transformed to the frequency domain with a
 209 Fourier transform (Cathles, 1975) while the vertical variations are integrated numerically using a
 210 fourth-order Runge-Kutta method thus allowing for vertical variations of viscosity. We solve the
 211 time-dependence of the coupled topographic decay on the surface and the crust-mantle boundary
 212 by integrating velocity at the boundaries over the time step. We solve for two characteristic
 213 deformation modes associated with two density interfaces. We update the boundary topographies
 214 after each time step and solve the equilibrium and constitutive equations again. Such a time
 215 stepping allows for accommodation of viscosity changes with time. The viscosity variations with
 216 depth and time must be input in the semi-analytical model a priori at each time step.

217 In order to incorporate time changes in viscoelasticity, a Laplace transform is applied on
 218 the constitutive equation of the incompressible viscous fluid (Zhong, 1997, Equation A1). The
 219 transformed equation has the same mathematical form as the constitutive equation for the
 220 incompressible viscous fluid if the viscosity that is input in the solution is expressed as:

221

$$222 \quad \eta_s = \eta / (1 + s\tau), \quad (1)$$

223

224 where η_s is viscosity dependent on the Laplace transform variable, η is viscosity calculated
 225 using only creep strain rate (representing a viscous fluid), s is the Laplace transform variable,
 226 and τ is the relaxation time defined in our calculations as $\tau = \eta / 3G$, where G is rigidity. The
 227 Laplace transform variable s is equivalent to the reciprocal value of time t , which is numerically
 228 integrated over the time of calculations (0-1 Gyr) in seconds. If t is significantly smaller than τ ,
 229 then the value of η_s is decreased in comparison to the value η (see Equation 1). This decrease in
 230 viscosity can be understood as being caused by the increased importance of the elastic strain rate,

231 and thus for small times we obtain a viscoelastic solution. If t is near or higher than τ , then value
232 of η_s is near the value η , and viscous solution is obtained. In this way, our numerical solution
233 for viscous fluid becomes a solution for the viscoelastic fluid. This method was tested against
234 benchmarks of Zhong (1997) (see Guest and Smrekar, 2005).

235 Viscosity is updated in the model before each time step ($\eta = \sigma/2\dot{\epsilon}$, where $\dot{\epsilon}$ is strain rate
236 based on the creep laws shown in Table 1, and σ is stress). Because strain rate is dependent on
237 temperature and stress, viscosity varies continuously with depth and time. While temperature is
238 based on the three thermal models, it is impossible to predict the stress variations for all depths
239 over 1 Gyr because stress evolves during the relaxation depending on the rheology used. Based
240 on comparison of the semi-analytical modeling with the finite-element modeling (details in
241 Guest and Smrekar, 2005), we simplify the depth dependence of viscosity into three layers,
242 initially consisting of the viscosity of the upper crust, lower crust and mantle. The depth of the
243 boundary between the crust and mantle is fixed, whereas the boundary between upper and lower
244 crust evolves with time depending on the depth location of viscosity of 10^{29} Pa s. The later
245 boundary divides the elastic and viscoelastic part of the lithosphere, initially located in the crust.
246 When this boundary reaches the mantle due to lithospheric cooling, the three layers become
247 elastic crust, elastic mantle (both with the same viscosity) and viscoelastic mantle. Therefore, the
248 time evolution of only four parameters is needed for our calculations: viscosity of the elastic
249 layer, viscosity of the lower crust, viscosity of the mantle and depth of the elastic layer. The
250 viscosity of the elastic layer, represented by a value of 10^{29} Pa s, is constant with time. The time
251 evolution of the viscosity for lower crust and mantle is based on the stress estimates that are
252 described in brief below. The description of the location of the depth of the elastic thickness is
253 given later in the chapter.

254 The relaxation of stress in the lower crust is difficult to predict. For strong rheologies
255 (dry, cold and warm temperature), we assume zero strain rate changes in the layer. The stress
256 evolution is then solved in small time steps from time 0 till calculation time t assuming an
257 exponential decay of stress in time (Turcotte and Schubert, 2001) and temperature change with
258 time. For weak rheologies (wet, cold and warm temperature), we assume a strong lower crustal
259 flow, similar to the flow in the mantle. The viscosity in the lower crust is then the same as
260 viscosity in the mantle. Only the stress at the bottom of the layer is necessary to predict for our
261 calculations, because the viscosity at the bottom of the lower crust successfully represents the
262 viscosity of the whole lower crust (shown in Guest and Smrekar, 2005). Stress in the mantle is
263 essentially constant (0.12 MPa) and mantle viscosity changes mainly due to temperature
264 changes. The viscosity in the mantle is represented by the viscosity value just below the base of
265 the thermal lithosphere for the stagnant lid and plate tectonics models. For the mantle overturn
266 model, we use the depth of 150 km because the base of the thermal lithosphere, defined as a
267 conductive lid, would be thicker than 250 km which is too deep to influence the relaxation of the
268 dichotomy boundary. The depth of 150 km is close to the depth of the thermal lithosphere in the
269 other two models during first 300 Myr when most of the relaxation happens. Therefore, the
270 mantle viscosity is higher and relaxation is smaller than if we used a 250 km thick thermal
271 lithosphere. This choice of depth does not influence the elastic thickness modeling.

272 The values of mantle and lower-crustal viscosities input in the relaxation models are
273 shown in Figure 3. These values are taken at the bottom of the conductive layer (as shown on
274 Figure 1) for first two models and at depth of 150 km for the mantle overturn model. The
275 viscosity of the upper elastic layer is always 10^{29} Pa s. The mantle viscosity at the beginning of
276 calculations is the same for the stagnant lid and early plate tectonics models and is one order of

277 magnitude higher for the mantle overturn model. Mantle viscosity increases by a factor of five
278 during 1 Gyr for the stagnant lid model. For the early plate tectonics model, mantle viscosity
279 decreases by two orders of magnitude during 1 Gyr due to heating of the planet's interior. For
280 the mantle overturn model, mantle viscosity increases by one order in 100 Myr and at least by
281 ten orders in 1 Gyr. The viscosity in the lower crust for dry rheology increases by four to seven
282 orders during first 100 Myr in all three models. This is caused by fast relaxation of stress in the
283 layer. We use the same viscosity in the lower crust and in the mantle if wet rheology is used.

284 The location of the elastic boundary in the crust, defined by viscosity of 10^{29} Pa s, is
285 based on the thermal evolution as shown on Figure 1 and the stress distribution in the southern
286 hemisphere of the model. The initial deviatoric stress distribution in the crust is caused by the
287 elevation and crustal-thickness differences between the northern lowlands and southern
288 highlands (calculation time 0). The initial values of 2 MPa at the surface to 20 MPa at the base of
289 crust are based on finite element modeling. Early in time, the stress in the lower crust (defined
290 as having a viscosity $<10^{29}$ Pa s) relaxes and redistributes to the elastic part of the crust. The
291 viscosity difference due to the stress increase in the elastic crust is, however, insignificant in
292 comparison to changes resulting from the temperature gradient and therefore the elastic thickness
293 does not change. When cooling becomes significant (around 10-100 Myr), the base of the elastic
294 crust migrates downward. The stress distribution stays locked within the elastic upper crust and
295 does not change, but in the meantime, stress decreased via viscous relaxation in the lower crust.
296 The stress drop in the lower crust results in a more rapid increase of viscosity causing a more
297 rapid increase in the thickness in the elastic layer than would result from the decrease in
298 temperature alone. When the bottom of the elastic layer reaches the mantle, the thickness of the

299 layer increases due to a change of the rheological law and a stress drop with temperature being a
 300 minor effect.

301 When wet crustal rheology is used, two separate elastic layers, consisting of a layer in the
 302 crust and a layer in the mantle, will develop. In such a case the effective elastic thickness is
 303 determined using (Burov and Diament, 1995):

$$304 \quad Te = \sqrt[3]{h_1^3 + (h_2 - h_c)^3}, \quad (2)$$

305 where Te is the effective elastic thickness, h_1 is the depth of the elastic thickness in the crust, h_c
 306 is the crustal thickness and h_2 is the depth of the elastic thickness in the mantle. If the elastic
 307 thickness in the crust (h_1) is the same as the elastic thickness in the mantle ($h_2 - h_c$) then
 308 $Te = 1.26h_1$. The thickening of the elastic layer is shown on Figure 4 and discussed in more
 309 detail under Results.

310 The uncertainties in stress evolution introduce uncertainties into the viscosity predictions.
 311 Using a simple viscosity profile also results in small errors in prediction of topographic
 312 relaxation (Guest and Smrekar, 2005). For this reason, we will distinguish only three stages of
 313 relaxation in our results: no relaxation, partial relaxation and complete relaxation, even though
 314 our technique provides more precise results. Despite the challenges inherent in analytic models
 315 of viscosity evolution, our approach newly includes the time evolution of viscosity and elastic
 316 thickness, and is therefore better suited for modeling of the effects of cooling of the lithosphere
 317 than the other studies (Zhong, 1997; Nimmo and Stevenson, 2001; Nimmo, 2005).

318

319 **Input Parameters**

320

321 Input parameters that influence the relaxation of the dichotomy boundary are the highland
322 elevation, dichotomy boundary slope, crustal thickness, and creep laws. We assume an initial
323 highlands elevation of 5 km that is isostatically compensated by a crustal root of 24 km (Figure
324 2). The initial slope of the dichotomy boundary is two degrees, slightly higher than present-day
325 observations (Frey et al., 1998). The average crustal thickness for Mars is estimated to be greater
326 than 45 km (Neumann et al., 2004) and lower than 80 km (Nimmo and Stevenson, 2001). In our
327 models, we use an average crustal thickness of 62 km, yielding values of 47 km and 77 km in
328 northern plains and southern highlands, respectively. We use this value because it is predicted by
329 the stagnant lid thermal model and is also consistent with the other two thermal models. Our
330 rheology is based on creeps laws determined during laboratory experiments (Table 1). For a wet
331 crust, we use the creep law determined with undried specimens of diabase (Caristan, 1982),
332 while for dry crust samples are dried prior to deformation (Mackwell et al., 1998). Similarly for
333 mantle flow laws, water-free and water-saturated conditions were used on olivine, the most
334 abundant and probably the weakest mineral of peridotites. (Karato and Wu, 1993). The density
335 of crust is 2900 kgm^{-3} , and the density of mantle is 3500 kgm^{-3} (Zuber et al., 2000). The
336 Young's modulus and Poisson's ratio are $1.e11 \text{ Pa}$ and 0.5 , respectively, for both crust and
337 mantle.

338

339

340 **Elastic Thickness Data**

341

342 We use estimates of elastic thickness for local areas of different ages (McGovern et al.,
343 2002, 2004; Hoogenboom and Smrekar, 2006, Belleguic et al., 2005) as a general constraint on

344 elastic thickness with time. McGovern et al. (2002, 2004) use admittance to calculate elastic
345 thickness for 15 regions located mostly on southern hemisphere of Mars. These regions have
346 surface ages ranging from the Noachian to Amazonian (Figure 4), and are either located in the
347 old cratered terrain of the southern highlands or consist of large volcanic provinces. Although
348 these regions have had distinct geologic histories, they show a trend of increasing elastic
349 thickness with time that very likely reflects the overall cooling of the planet (e.g., Solomon and
350 Head, 1990; McGovern et al., 2002). Elastic thickness estimates in the northern lowlands,
351 except Elysium Rise and Alba Patera, are problematic and were not included in the analysis of
352 McGovern et al. (2002, 2004). The elastic thickness for four regions in the northern plains in the
353 Noachian was estimated by Hoogenboom and Smrekar (2006). Their values range from 0-45 km
354 with an overlap in 10-25 km. The values for Alba Patera and Elysium Rise in the Hesperian-
355 Amazonian were recalculated by Belleguic et al. (2005) with an improved method that gives
356 slightly higher values than those given by (McGovern et al., 2004). The age of the regions is
357 constrained only roughly.

358 In a later section we compare our estimates of elastic thickness from thermal models to
359 those derived from admittance. To avoid confusion we refer to values derived from gravity and
360 topography data as ‘admittance estimates’ to distinguish them from the estimates predicted by
361 our thermal models. The areas which represent each epoch and that we try to fit with our
362 modeling are: the Noachian terrains with an elastic thickness up to 25 km, Solis Planum of
363 Hesperian age and elastic thickness of ~ 30 km, and Hesperian-Amazonian chasmata with elastic
364 thicknesses higher than ~ 60 -100 km. All these regions are located in the vicinity of Tharsis in
365 the southern hemisphere and should therefore experience similar thermal evolution. The fit to
366 Alba Patera and Elysium Rise, located in the northern hemisphere, will be discussed separately

367 as well as the fit to the South Hellas Rim. It should be noted that most of the observations were
368 made on the southern hemisphere, where the crustal thickness is higher than our average
369 thickness (but this is appropriate for our models).

370 A few caveats are worth considering when attempting to fit ‘admittance elastic
371 thickness’. One possible uncertainty is that the surface age might not reflect the time of loading.
372 For example, one hypothesis is that a broad scale plume caused removal of the lower crust under
373 the northern plains (Zhong and Zuber, 2000). In such a case the elastic thickness may have been
374 reset without altering the surface age. Or, the time of loading could be older than surface age.
375 Areas of very significant volcanic activity, such as Elysium and Tharsis, might have reset the
376 elastic thickness due to the sustained volcanic activity, however modeling of such a problem
377 confirms that the elastic thickness reflects the general decrease of heat flux predicted for Mars by
378 thermal models (Dombard and Phillips, 2005). We concur with McGovern et al.’s (2002)
379 assessment that the increase in elastic thickness with time reflects global cooling. However we
380 do not try to match their values of elastic thickness precisely due to the caveats above. The
381 features with the largest admittance elastic thickness estimates are the Valles Marineris
382 Chasmata and the South Hellas Rim with intrusion that are all modeled with bottom loading. The
383 bottom loading tends to give larger values than top loading models (e.g., Petit and Ebinger, 2000)
384 but certainly can’t be responsible for the very large differences in the values.

385

386

387

388 **Results**

389

390 **Elastic thickness**

391

392 For each thermal model, we predict the thickening of the elastic lithosphere using
393 combinations of wet or dry mantle and crustal rheologies, and warm or cold mantle temperature
394 variations. We do not consider the combination wet crust/dry mantle because we are uncertain
395 about the prediction of stresses in the relaxation modeling due to the lack of the experience with
396 finite-element modeling for this case. However, we treat this possibility in the Discussion
397 section.

398 The predicted elastic thickness for the stagnant lid model between 4 and 3 Ga is shown in
399 Figure 4a. When wet rheology is used in both the crust and mantle, the stagnant lid model
400 predicts an elastic thickness of 20 km in the Noachian for both the warm and cold mantle
401 temperatures. In the Hesperian and at the Hesperian/Amazonian (H/A) boundary, the mantle
402 elastic layer develops, but is only a few km thick and thus does not significantly influence the
403 effective elastic thickness. The effective elastic thickness is 30 km in the Hesperian and less
404 than 40 km at H/A boundary (using Equation 2, $h_1=30$ km, $h_2=80$ km, $h_c=62$ km). When dry
405 rheology is used in the crust and mantle, the elastic thickness is 40 km (both warm and cold
406 variants) in the Noachian, 60 km (warm variant) and 90 km (cold variant) in the Hesperian and
407 85 km (warm variant) and 110 km (cold variant) and at H/A boundary. When dry crust and wet
408 mantle rheologies are used, the elastic thickness is 40 km (warm and cold variants) in the
409 Noachian, 60-70 km (warm and cold variants) in the Hesperian and 60 km (warm variant) and 80
410 km (cold variant) and at H/A boundary. We do not show the elastic thickness for wet crust and
411 dry mantle, but they can be estimated from Figure 4a using the curves for wet rheology and for
412 dry mantle: the double elastic layer develops with the effective elastic thickness in the Hesperian

413 40 km, and 55 km at the H/A boundary for both cold and warm variants. Generally, the increase
414 of the elastic thickness at 3.8 Ga is caused by the stress drop between the upper and lower crust
415 and the increase of the elastic thickness above 62 km related to the change of rheology.

416 Both early plate tectonics and mantle overturn models have similar evolution of elastic
417 thickness (Figure 4 b,c) to each other, only shifted in time. For wet crustal and mantle rheology,
418 the elastic thickness is 15-20 km (for both warm and cold variant) in the Noachian that reaches
419 30-40 km after 0.2 Gyr. A double elastic layer develops in 0.5 Gyr (3.5 Ga for early plate
420 tectonics, 3.9 Ga for mantle overturn) with an effective elastic thickness of 50 km (warm variant)
421 and 65 km (cold variant). The elastic thickness is 120 km (warm variant) and 160 km (cold
422 variant) during the Hesperian-Amazonian for both models. When dry crustal rheology, and dry
423 or wet mantle rheologies are used, elastic thickness quickly increases from 30 km (both warm
424 and cold variants) in the Noachian, to 80-120 km (warm variant) or 100-170 km (cold variant) in
425 0.5 Ga (Hesperian for early plate tectonics, Late Noachian for mantle overturn, to 120-180 km
426 (warm variant) or 110-220 km (cold variant) in the Hesperian-Amazonian. For the mantle
427 overturn model, when wet crustal and mantle rheologies and cold temperature are used, the
428 elastic thickness increases from 60 km to 160 km at 3.7 Ga (cold mantle variant) because of the
429 change of rheology and a stress drop between the lower crust and mantle (Figure 4c).
430 Specifically, to a depth of 62 km, the crustal rheology determines the elastic thickness, below
431 which the mantle rheology determines the elastic thickness. If we consider a higher crustal
432 thickness of 77 km in the southern hemisphere, then the sharp increase in elastic thickness would
433 occur when the elastic thickness reaches 77 km. When the elastic thickness exceeds the crustal
434 thickness, then it follows the mantle curve for the appropriate rheology. By combining the

435 appropriate curves with desired crustal thickness, various elastic thickness evolutions can be
436 made.

437 For all three thermal models in Noachian and Hesperian, the wet or dry crustal rheology
438 has a larger effect on the elastic thickness than the crustal temperature difference that results
439 from varying the mantle temperature by 200°C in the thermal evolution models and the choice of
440 the thermal evolution model itself. At the Hesperian/Amazonian boundary, constraints on crustal
441 rheology are weak due to large errors in the admittance elastic thickness. The effects of wet or
442 dry mantle rheology and the choice of the thermal evolution model itself are within the range of
443 observations. For the early plate tectonics and mantle overturn models, the effect of the crustal
444 thickness will be similar to the effect of crustal rheology, if the crustal thickness under southern
445 highlands is near or smaller than 60 km. Generally, the rheology of the crust is the crucial factor
446 influencing the elastic thickness.

447

448

449 **Relaxation of the dichotomy boundary**

450

451 For each thermal model, we predict the relaxation of the dichotomy boundary using
452 combinations of wet or dry mantle and crustal rheologies, and warm or cold mantle temperature
453 variations. Altogether, we calculated 24 models. Because of the uncertainty in the input
454 parameters, we distinguish only three stages of relaxation: relaxed, partially relaxed and not-
455 relaxed. This way the possible variation of the input parameters will not overly influence our
456 results.

457 All models using dry crustal rheology preserve the Martian dichotomy in its initial shape.
458 All models that use wet rheology in crust and mantle and warm temperature were not able to
459 preserve the Martian dichotomy. The models with both wet crust and mantle and cold
460 temperature show relaxation of a few km (see also Guest and Smrekar, 2005).

461 Figure 5 shows the final relaxation (at 3 Ga) of the models with wet crust and mantle and
462 cold temperature variation. The curves are compared to a MOLA topographic profile (Mission
463 Experiment Gridded Data Records, averaged from 4 pixels per degree to 1 pixel per degree)
464 perpendicular to the dichotomy boundary and centered at 60 E and 30 N. The relaxation for these
465 models is similar and fits well the topographic profile.

466 The models with wet crustal rheology and cold temperature variations fit best the
467 observed topography. However, because the initial shape of the dichotomy boundary is not
468 known, unrelaxed models could fit the topography of the boundary if we had chosen a different
469 initial shape. It was shown for some parts of the dichotomy boundary, e.g., the Ismenius Region
470 (Guest and Smrekar, 2005), that the boundary is partially relaxed and that a topographic slope
471 similar to 2° is needed to produce the observed faulting. In such a case only wet crustal rheology
472 allows for the partial relaxation of the boundary.

473

474

475 **Discussion**

476

477 The comparison between the modeled and admittance elastic thicknesses has major
478 implications for the rheology during the Noachian and the Hesperian in the southern hemisphere.

479 In the Noachian, the elastic thickness due to wet crustal rheology fits best the admittance
480 elastic thickness of ~ 15 km in the Noachis, Cimmeria and Hellas regions, located in the central
481 southern hemisphere. The elastic thickness is better fit with wet than dry crustal rheology for all
482 three thermal models. The exception is the crust on the south rim of Hellas Basin that might have
483 been wet or dry, which appears anomalous. The crust in Arabia Terra, apparently an eroded
484 section of the highland crust located near the dichotomy boundary (Hynek and Phillips, 2001),
485 was also wet in the Noachian. Since these regions cover most of the southern hemisphere, we
486 conclude that the crust on the southern hemisphere was wet during the Noachian. The mantle
487 rheology in the Noachian is unconstrained for the stagnant lid model because the elastic
488 thickness is the same if wet or dry mantle rheology is used (see eq. 2). Wet mantle rheology
489 gives a better fit for the other two models. Wet crust in the Noachian is also supported by results
490 from relaxation modeling.

491 The only available admittance datum for the Hesperian is Solis Planum, located south of
492 the Tharsis rise. The elastic thickness of 30-40 km is fit with wet crustal rheology for the
493 stagnant lid model and slightly overestimated for other two models. Dry crustal rheology during
494 the Hesperian does not fit admittance elastic thickness for any of the three thermal models. For
495 the mantle, the wet rheology is preferred in the early Hesperian, in agreement with the thermal
496 model of Hauck and Phillips (2002). Since Solis Planum is a single observation of this age, we
497 cannot extend our conclusions globally.

498 The comparison of predicted and admittance elastic thickness at H/A boundary is not
499 unique between the three thermal models. For the stagnant lid model at the H/A boundary (3 Ga),
500 only models with dry crustal rheology fit the admittance elastic thickness while mantle rheology
501 is unconstrained. For the early plate tectonics and mantle overturn models, both wet and dry

502 crustal and mantle rheologies fit the admittance elastic thickness due to the large uncertainties.
503 Solis Planum, and Capri, Candor and Hebes Chasmata, are located in the vicinity of the Tharsis
504 rise and therefore the same thermal evolution should apply for them. The admittance elastic
505 thickness in Solis Planum in the Hesperian, 30-40 km, increases to 60-200 km in the Chasmata at
506 the H/A boundary. For the stagnant lid model, crustal rheology would have to change from wet
507 to dry in order to match the admittance thicknesses in Noachian and at H/A boundary. Thus we
508 constructed a new model with a change of rheology from wet crust and mantle to dry crust and
509 mantle at 3.5 Ga. The predicted elastic thickness is in agreement with admittance values (Figure
510 4a) and also the relaxation is very similar to the relaxation without rheology transition (Figure 5).
511 Because these observations of the elastic thickness are restricted to the vicinity of the Tharsis, the
512 change of rheology may be restricted to the vicinity of Tharsis as well. Globally dry crust and
513 mantle at H/A boundary are contradictory to the presence of water in the crust and/or mantle
514 implied from a 175 Ma old meteorite (McSween et al., 2001). Degassing of crust would probably
515 require a change in global climate or remelting of the crust, which would lead to a different
516 composition of the crust. There were some early suggestions from MGS that the northern plains
517 contained andesite (Bandfield et al., 2000), but it is not consistent with more recent data from
518 OMEGA, which shows that the north and south primarily differ in terms of the type of pyroxene
519 present (Bibring et al., 2005). The early plate tectonics and mantle overturn models don't require
520 but do allow for the change of rheology.

521 The crust below Alba Patera and the Elysium Rise, located in the northern hemisphere,
522 was wet during the Hesperian/Amazonian based on the comparison between the model and
523 admittance elastic thicknesses for early plate tectonics and mantle overturn models (Figure 4).
524 For the stagnant lid model, the range of data fits both wet and dry crust. There seems to be a

525 contradiction of having relatively low elastic thickness in the northern and relatively high elastic
526 thickness in the southern hemispheres during Hesperian-Amazonian. For the early plate tectonics
527 and mantle overturn models it is possible to match both low and high data using wet crustal
528 rheology and by constraining the crustal thickness on the southern hemisphere to ~ 60 km: then
529 the high values on the southern hemisphere would reflect the rheology in the mantle whereas the
530 low values on the northern hemisphere would reflect the rheology of the crust. Another
531 possibility is that each hemisphere, or more precisely each studied region, differed in the amount
532 of water in the crust. For the stagnant lid model, drying of the crust in the regions would allow to
533 fit the data with higher elastic thickness.

534 The elastic thickness estimates helps us to constrain crustal thickness in these regions.
535 The elastic thicknesses of the Elysium Rise and Alba Patera constrain the crustal thicknesses of
536 the region to be >15 and >40 km, respectively, which is the minimum elastic thickness value.
537 This is because the predicted elastic thickness with weakest rheology, the wet crust, is thicker
538 than the admittance elastic thickness and thus no stronger rheology, e.g., mantle rheology, would
539 fit the observations better.

540 We did not model the relaxation for the combination wet crust/dry mantle, however, we
541 can roughly guess the elastic thickness evolution by combining the appropriate curves (wet crust
542 up to 62 km, dry mantle over 62 km) on Figure 4. There is no better match of the values and the
543 discussion for wet crust/wet mantle applies also for this case.

544 Our relaxation models that use wet crustal and mantle rheology and cold mantle
545 temperatures show a good fit to the observed MOLA topography independently from the thermal
546 model itself. This is because all these models have the same viscosity in the lower crust of 10^{20} -
547 10^{21} Pas at 4-3.9 Ga (Figure 3) when most of the relaxation occurs. We tested the relaxation of

548 models where wet crustal and mantle rheologies change to dry at 3.5 Ga (Figure 5). As expected,
549 the relaxation is very similar to the relaxation without the rheology transition for both cold and
550 warm mantle temperatures. The models that use dry crustal rheology also preserve the Martian
551 dichotomy, however they overestimate the elastic thickness at 4 – 4.5 Ga more than the models
552 with wet crustal rheology. This is because the viscosity in the crust is higher than in the wet-crust
553 cases. If the temperature at the bottom of the lower crust is high enough, ~ 2000 K, to drop the
554 viscosity to the value of 10^{21} Pa s while using dry crustal rheology then the dichotomy will still
555 be preserved and the elastic thickness will decrease at least to the same value as it is for the wet
556 crust/cold temperature models in Noachian.

557 Our study attempts to distinguish between the three thermal evolution models. For each
558 thermal model, we discuss first the consequences of using a colder mantle temperature (~ 1550
559 K) than in the original models and then the possibility of a high temperature (~ 2000 K). For the
560 early plate tectonics model, the values as well as timing of the elastic-lithosphere thickening
561 predicted by our model fit well the admittance elastic thicknesses. The mantle and lower crustal
562 viscosity of 10^{20} - 10^{21} Pa s at 4 Ga, which allows for the preservation of the Martian dichotomy,
563 is in good agreement with mantle viscosity used in the Breuer and Spohn (2003) thermal
564 evolution model. Breuer and Spohn (2003) used dry mantle rheology, whereas we use wet
565 mantle rheology and colder mantle temperature in order to achieve the same viscosity value. If
566 we accept an idea that entire crust was emplaced during an early plate tectonic epoch, then this
567 thermal evolution model is overall in good agreement with the relaxation and elastic thickness
568 modeling. If the plate tectonics ended earlier than 4 Ga, then temperature in the lithosphere
569 would be overall higher because the interior of the planet would have cooled less during the plate
570 tectonics regime. This is possible if plate tectonics acted very shortly, only 100-200 Myr.

571 For the stagnant lid model, the fit of the Noachian and Hesperian admittance values is the
572 best from all three models, but high H/A admittance values require a change of crustal rheology
573 from wet to dry, at least on the southern hemisphere. The mantle viscosity of 10^{19} Pa s was used
574 in order to produce the entire crust by ~ 4 Ga (Hauck and Phillips, 2002). Such a viscosity in the
575 lower crust however does not allow for preservation of the Martian dichotomy boundary. If
576 lower temperature is used in the thermal model, crustal production would slow down and would
577 not fit the observations. If a lower crustal viscosity of at least 10^{20} Pa s is used in our model
578 instead, along with a mantle viscosity of 10^{19} Pa s in concordance with the thermal model of
579 Hauck and Phillips (2002), the dichotomy boundary would be preserved. It is possible that the
580 creep parameters for wet crust are unrealistically weak due to the partial melting present in the
581 specimen (Mackwell et al., 1998). Varying creep parameters in the wet crustal creep law to
582 achieve a viscosity of 10^{20} Pa s causes the elastic thickness increases by ~ 5 km. The modeled
583 elastic thickness at 4 Ga would be around 25 km, which is 10 km more than admittance elastic
584 thickness, which is probably still within the error of the admittance elastic thickness. If we accept
585 the change of crustal rheology, then this model would be in a good agreement with the
586 observations. The temperature of ~ 2000 K implies at least 200 km thick crust formed by 4.4 Ga
587 which is too thick in order to preserve the dichotomy. Also, the predicted elastic thickness would
588 not fit the values at the H/A boundary even for the dry rheology (shift the curve for dry rheology
589 to start at 4.4 Ga on Figure 4). The dry rheology could be ruled out for this model.

590 For the mantle overturn model, the amount of the elastic-lithosphere thickening predicted
591 by our model is in good agreement with the estimates from gravity and topography if we use the
592 initial condition as shown on Figure 1 and place the beginning to 4 Ga. Then the curves of elastic
593 thickness can be simply shifted along the time axes and the same results would imply. However,

594 lower mantle temperature is in disagreement with the thermal profile after overturn and therefore
595 we explore the possibility of a high initial temperature for mantle overturn model. We use an
596 earlier mantle overturn model (Elkins-Tanton et al., 2003) where initial thermal profile was not
597 corrected for partial melting and we assume that the crust was emplaced at once near the surface
598 and no cooling has occurred during the emplacement. Such a thermal profile represents the
599 hottest variant of the mantle overturn model and ensures temperature high enough to achieve the
600 viscosity of 10^{21} Pas in the lower crust (Figure 6) when using dry crustal rheology. Such a case
601 allows for the preservation of the dichotomy as well as it fits the best the admittance elastic
602 thickness in Noachian: the elastic thickness is 2 km at 4.4 Ga (Figure 6). This case also fits well
603 the highest values at H/A boundary, as well as the anomalous S. Hellas Rim with intrusions,
604 however it does not fit the value for Solis Planum in Hesperian and the Alba Patera and Elysium
605 Rise values. In order to fit the elastic thickness in Solis Planum, an event that would increase
606 temperature and significantly weakened the rheology of the crust by water or maybe melting
607 would be necessary in the close proximity of Solis Planum so that it does not influence the
608 elastic thickness of other Noachian terrains. This may also apply to Alba Patera and Elysium
609 Rise. This implies that the crust in the southern hemisphere was and remains dry, and was
610 significantly perturbed with local upwelling of hot and wet material from the mantle during
611 Hesperian. The northern hemisphere was locally perturbed or globally wet at least at H/A
612 boundary. This, in fact, is a scenario suggested for Amazonian volcanoes (Solomon and Head,
613 1990; McGovern et al., 2004) and therefore should not be ruled out. The same scenario may
614 apply to stagnant lid and plate tectonics model.

615 As mentioned before, the hot temperature, as used in Figure 6 is in good agreement with
616 the original model. Because this model is based on the conductive cooling of the inverse thermal

617 profile, it is possible that mantle convection would significantly warm up the lithosphere. Based
618 on the contemporary numerical models, mantle convection would not start till 100-300 Myr after
619 the overturn (Zaranek and Parmentier, 2004) if the mantle viscosity is around $\sim 10^{18}$ Pa s. Most of
620 the relaxation would have occurred by then and therefore possible mantle convection should not
621 influence the relaxation. However, the convection might initially warm up the lithosphere and
622 the crust for a short period of time (Zaranek and Parmentier, 2004) and thus, if long enough, alter
623 the relaxation and the elastic thickness results. More numerical modeling is necessary to resolve
624 this issue.

625 In order to distinguish between the models, additional constraints are necessary. These
626 constraints would be more precise values of the admittance elastic thickness with tighter timing
627 constraints and geochemical constraints on water content of the crust. The most problematic
628 admittance values are for Solis Planum and the S. Hellas rim. None of the models can fit both of
629 these values – dry crustal rheology fits S. Hellas rim whereas wet crustal rheology fits Solis
630 Planum - and therefore one or both must have experienced a unique geologic history.

631 Hydrothermal cooling (Solomon et al., 2005, Parmentier and Zuber, 2006), which is not
632 considered in our calculations, will have some effect on preservation of the dichotomy boundary
633 and evolution of the elastic thickness. The presence of a brecciated and thus lower thermal
634 conductivity layer in the upper crustal layer would increase the temperature in and thus
635 relaxation of the lower crust. Alternatively, if groundwater convection occurs in the brecciated
636 upper crustal layer, it would cool both the upper and lower crusts and slow down the relaxation
637 (Parmentier and Zuber, 2006). Although the presence of hydrothermal cooling in our model
638 would slow down the relaxation and preserve the Martian dichotomy, it would also cause too

639 large an increase in the elastic thickness in the Noachian and Hesperian to be in agreement with
640 admittance values.

641 The crustal thickness has a strong influence on the elastic-thickness evolution because of
642 the change of the rheology between the crust and mantle. If the crustal thickness is thinner than
643 62 km in our model, the wet crustal rheology would change to stronger mantle rheology at
644 shallower depth and would increase the elastic thickness earlier than in the present models. This
645 could provide a better fit to the admittance elastic thickness for the stagnant lid model. However,
646 the crustal thickness under the highlands would have to be around 40 km, which is probably
647 unrealistic. A thicker crust would influence results in the early plate tectonics and mantle
648 overturn models. A thicker crust would result in a smaller elastic thickness of approximately 60-
649 70 km at H/A boundary for both models. Given the large errors on admittance elastic thickness
650 estimates at the H/A boundary, results for both a nominal and a thick crust fit the observations.

651 Generally, the strong increase in the admittance elastic thickness of at least 100 km
652 between 4 and 3 Ga can be explained by an increase in lithospheric strength due to either cooling
653 or a loss of water from the crust. Because the admittance elastic thicknesses are located on the
654 volcanic province of Tharsis, the water loss from the crust due to volcanic activity is a possible
655 scenario, supported by the amount of volcanic activity (Greeley, 1987), by dating of eroded
656 channels (Phillips et al., 2001), and by the sedimentary record (Poulet et al., 2005). However,
657 degassing likely requires remelting of the crust and an evolved crustal composition, which is not
658 observed. There is a difference in the admittance elastic thickness between major volcanic
659 provinces, the Tharsis rise region (~ 100 km, Amazonian surface age), and Alba Patera and
660 Elysium rise regions (20-60 km, Hesperian to Amazonian surface age). The difference can be
661 attributed to the different ages (age is not well constrained) of the regions, local variations in

662 temperature (McGovern et al., 2004), or local variations in the crustal water content. We note
663 that while there is no evidence of evolved and thus potentially dry crust, the large elastic
664 thicknesses for volcanic provinces may actually reflect mantle elastic support. The huge amount
665 of volcanism in these regions, and in Tharsis in particular, may have created a dry mantle.

666

667 **Conclusions**

668

669 We have used three thermal evolution models for Mars, stagnant lid, early plate tectonics
670 followed by stagnant lid, and mantle overturn, calculated with two different mantle temperatures
671 along with wet and dry rheologies, to predict the temperature and viscosity evolution of the
672 lithosphere. These viscosities are then used to predict the relative amount of relaxation of the
673 global dichotomy and elastic thickness values from the Noachian to the Hesperian/Amazonian.

674 The thermal models predict three distinct lithospheric cooling scenarios. The stagnant lid
675 model starts with the coolest lithosphere, but does not cool as efficiently as the other two models.
676 This causes the relaxation of the Martian dichotomy to be the slowest of the three models and the
677 elastic thickness to increase the least over time. Both the early plate tectonics and mantle
678 overturn models cool very efficiently, even though the mantle temperature evolutions differ
679 significantly. This causes a strong increase in the elastic thickness in these models but occurs too
680 late to significantly change the amount of relaxation of the Martian dichotomy. All three thermal
681 models can preserve the long-wavelength topography of Mars while relaxing the short
682 wavelengths if the viscosity in the lower crust is 10^{20} - 10^{21} Pas during the first 0.1 Ga after
683 formation of dichotomy.

684 Our modeling shows that in Noachian and Hesperian, wet or dry crustal rheology has a
685 larger effect on the elastic thickness than the crustal temperature difference that results from
686 varying the mantle temperature by 200°C and the choice of the thermal evolution model itself.
687 Similarly, wet/dry crustal rheology also has a major effect on the relaxation of the Martian
688 dichotomy.

689 The elastic thickness modeling and additional constraints can be used in order to
690 distinguish between the thermal models. For the stagnant lid model, wet crust at 4 Ga that
691 changes to dry crust by the H/A boundary with cold temperatures are the best match.. A loss of
692 water from the crust implies remelting and evolved crustal composition, which is not confirmed
693 by observations. A transition to a drier atmosphere could also enhance outgassing. In this
694 scenario, the S. Hellas Rim with intrusion would be anomalous unless explained by a local event.
695 Interestingly, this region and the chasmata are the only regions that use bottom loading in the
696 admittance modeling, which might be connected with melting and thus a drying mechanism.
697 However, the colder mantle temperature, necessary for this model, is probably not realistic and
698 would not produce the desired volume of crust based on Hauck and Phillips (2002) results.

699 The early plate tectonics model works the best with the change to stagnant lid regime at 4
700 Ga. For this case, the wet crust and colder temperature profile together with a crustal thickness of
701 ~ 50-60 km under highlands can explain all admittance elastic thicknesses except the S. Hellas
702 Rim with intrusion. If the crustal thickness is higher, then a change of crustal rheology from wet
703 to dry would be required. If plate tectonics ended by ~4.4 Ga, then dry crustal rheology through
704 out would be possible in order to preserve the dichotomy. Then Solis Planum, Alba Patera and
705 Elysium Rise would be anomalously wet crust. Alba Patera and Elysium Rise are located on the

706 northern hemisphere suggesting a possibility of a different crustal water content on the northern
707 hemisphere.

708 Mantle overturn probably occurred in the early history of Mars, i.e. by 50 Myr. This
709 model is sensitive to the initial thermal conditions. If we assume fast emplacement of the crust
710 then dry crustal rheology provides the best match. Similarly to the early plate tectonics model,
711 Solis Planum, Alba Patera and Elysium rise would be anomalously wet. The same consequences
712 as for the early plate tectonics apply. If however an initial thermal condition includes some
713 initial cooling then wet crustal rheology will provide the best match. In this case, all data are
714 matched except the S. Hellas Rim with intrusion. The only problem is that the colder temperature
715 might disagree with the idea of the mantle overturn.

716 For all thermal models, the mantle rheology will be constrained to be wet if elastic
717 thickness in the Hesperian is in range 30-40 km, as determined so far for Solis Planum.

718

719

720

721 Acknowledgements. This work was supported by a grant from the Mars Data Analysis
722 Program. We thank Sean Solomon for his comments on Martian rheology. We thank Linda
723 Elkins-Tanton and Patric J. McGovern for constructive comments that helped to improve the
724 manuscript.

725

726

727 **References**

728

729 Bandfield, J. L., Hamilton, V. E., and Christensen, P. R., 2000. A global view of Martian Surface
730 compositions from MGS-TES, *Science*, 287, 1626 – 1630.

731

732 Belleguic, V., Lognonne, P., and Wieczorek, M., 2005. Constraints on the Martian lithosphere
733 from gravity and topography data, *J. Geophys. Res.*, 110, doi:10.1029/2005JE002437.

734

735 Bibring, J.P., Langevin, Y., Gendrin, A., Gondet, B., Poulet, F., Berthé, M., Soufflot, A.,
736 Arvidson, R., Mangold, N., Mustard, J., Drossart, P., and the OMEGA team, 2005. Mars Surface
737 Diversity as Revealed by the OMEGA/Mars Express Observations, *Science*, 10.1126/ 1108806

738

739 Breuer, D., and Spohn, T., 2003. Early plate tectonics versus single-plate tectonics on Mars:
740 Evidence from magnetic field history and crust evolution, *J. Geophys. Res.*, 108, doi:
741 10.1029/2002JE001999.

742

743 Burov, E. B., and Diament, M., 1995. The effective elastic thickness (T_e) of continental
744 lithosphere: What does it really mean?, *J. Geophys. Res.*, 100: 3905-3927.

745

746 Caristan, Y. , 1982. The transition from high temperature creep to fracture in Maryland diabase,
747 *J. Geophys. Res.*, 87: 781-6790.

748

749 Cathles, L. M., 1975. Viscosity of the Earth's mantle, Princeton University Press, Princeton, N.
750 J., 386 pp.

751

- 752 Connerney, J.E., Connerney, E. P., Acuña, M. H., Wasilewski, P. J., Ness, N. F., Rème, H.,
753 Mazelle, C., Vignes, D., Lin, R. P., Mitchell, D. L., Cloutier, P. A. et al., 1999. Magnetic
754 Lineations in the Ancient Crust of Mars. *Science*, 284: 794-798.
755
- 756 Dombard, A. J., Phillips, R. J., 2005. Tectonic Evidence for Crustal Underplating of the Tharsis
757 Montes, Mars, LPSC Abstract, no.1878, 2005LPI, 36.1878D.
758
- 759 Elkins-Tanton L.T.; Parmentier E.M.; Hess P.C., 2003. Magma ocean fractional crystallization
760 and cumulate overturn in terrestrial planets: Implications for Mars. *Meteoritics and Planetary
761 Science*, 38, 1753-1771.
762
- 763 Elkins-Tanton, L. T., Hess, P. C. and Parmentier, E. M., 2005. Possible formation of ancient
764 crust on Mars through magma ocean processes. *J. Geophys. Res.*, 110: E12S01,
765 doi:10.1029/2005JE002480.
766
- 767 Frey, H. V., Sakimoto, S. E., and Roark, J., 1998. The MOLA topographic signature at the
768 crustal dichotomy boundary zone on Mars, *Geophys. Res. Let.*, 25: 4409-4412.
769
- 770 Frey, H. V., 2006. Impact constraints on the age and origin of the lowlands of Mars, *Geophys.
771 Res. Letters*, 33, doi:10.1029/2005GLO24484.
772
- 773 Greeley, R., 1987. Release of Juvenile Water on Mars: Estimated Amounts and Timing
774 Associated with Volcanism, *Science*, 236: 1653-1654.

- 775
- 776 Grimm, R. E., and Solomon, S. C., 1988. Viscous relaxation of impact crater relief on Venus:
777 Constraints on crustal thickness and thermal gradient, *J. Geophys. Res.*, 93: 1911-1929.
778
- 779 Guest, A., and Smrekar, S. E., 2005. Relaxation of Martian Dichotomy Boundary:
780 Faulting in the Ismenius Region and Constraints on the Early Evolution of Mars. *J.*
781 *Geophys. Res.*, 110: E12S25, doi: 10.1029/2005JE002504.
782
- 783 Hartmann W. K., and Neukum, G., 2001. Cratering Chronology and the Evolution of Mars, *Space*
784 *Science Reviews*, 96, 165-194.
785
- 786 Hauck II, S. A., and Phillips, R. J., 2002. Thermal and crustal evolution of Mars, *J. Geophys.*
787 *Res.* 107: 10.1029/2001JE001801.
788
- 789 Hoogenboom, T., and Smrekar, S. E., 2006. Elastic thickness estimates for the northern lowlands
790 of Mars, *Earth and Planet. Sci. Lett.*, 248, 830-839.
791
- 792 Hynek B. M., and Phillips R. J., 2001. Evidence for extensive denudation of the Martian
793 highlands. *Geology*, 26: 407-410.
794
- 795 Jakosky, B. M., and Phillips, R. J., 2001. Mars' volatile and climate history. *Nature* 412: 237-
796 244.
797

798 Karato, S-I., and Wu, P., 2001. Rheology of the Upper Mantle: A Synthesis, *Science*, 260: 771-
799 778.

800

801 Lenardic, A., Nimmo, F., and Moresi, L., 2004. Growth of the hemispheric dichotomy and the
802 cessation of plate tectonics on Mars, *J. Geophys. Res.*, 109: doi: 10.1029/2003JE002172.

803

804 Mackwell, S. J., Zimmerman, M. E., and Kohlstedt, D. L., 1998. High-temperature deformation
805 of dry diabase with application to tectonics on Venus, *J. Geophys. Res.*, 103: 975-984.

806

807 McGill, G. E., and Dimitriou, A. M., 1990. Origin of the Martian global dichotomy by crustal
808 thinning in the late Noachian or early Hesperian, *J. Geophys. Res.*, 95: 12,595-12,605.

809

810 McGovern P. J., Solomon, S. C., Smith, D. E., Zuber, M. T., Simons, M., Wieczorek, M. A.,
811 Phillips, R. J., Neumann, G. A., Aharonson, O., and Head, J. W., 2002. Localized
812 gravity/topography admittance and correlation spectra on Mars: Implications for regional and
813 global evolution, *J. Geophys. Res.*, 107, 5136: doi: 10.1029/2002JE001854.

814

815 McGovern P. J., Solomon, S. C., Smith, D. E., Zuber, M. T., Simons, M., Wieczorek, M. A.,
816 Phillips, R. J., Neumann, G. A., Aharonson, O., and Head, J. W., 2004. Correction to “Localized
817 gravity/topography admittance and correlation spectra on Mars: Implications for regional and
818 global evolution”, *J. Geophys. Res.*, 109: 5136, doi: 10.1029/2004JE002286

819

- 820 McSween, H.Y. Jr, Grove, T.L., Lentz, R.C., Dann, J.C., Holzheid, A.H., Riciputi, L.R., Ryan,
821 J.G., 2001. Geochemical evidence for magmatic water within Mars pyroxenes in the Shergotty
822 meteorite. *Nature*, 409: 487-490.
- 823
- 824 Neumann, G. A., Zuber, M. T., Wieczorek, M. A., McGovern, P. J., Lemoine, F. G., Smith, D.
825 E., 2004. The crustal structure of Mars from gravity and topography, *J. Geophys. Res.*, 109:
826 doi:10.1029/2004JE002262.
- 827
- 828 Nimmo, F., 2005. Tectonic consequences of Martian dichotomy modification by lower-crustal
829 flow and erosion. *Geology*, 33(7): 533-536.
- 830
- 831 Nimmo, F., and Stevenson, D. J., 2000. Influence of early plate tectonics on the thermal
832 evolution and magnetic field of Mars. *J. Geophys. Res.*, 105: 11969.
- 833
- 834 Nimmo, F., and Stevenson, D. J., 2001. Estimates of Martian crustal thickness from viscous
835 relaxation of topography, *J. Geophys. Res.*, 106: 5085-5098.
- 836
- 837 Parmentier, E. M., and Zuber, M. T. 2006. Early evolution of Mars: Mantle compositional
838 stratification or hydrothermal crustal cooling? Submitted to *J. Geophys. Res.*
- 839
- 840 Petit, C., and Ebinger, C., 2000. Flexure and mechanical behavior of cratonic lithosphere: gravity
841 models of the East African and Baikal Rifts, *J. Geophys. Res.*, 15: 19151-19162.
- 842

- 843 Phillips, P.M.A., 2001. Ancient geodynamics and global-scale hydrology on Mars. *Science*, 291:
844 2587-2591.
- 845
- 846 Poulet, F., Bibring, J.-P., Mustard, J. F., Gendrin, A., Mangold, N., Langevin, Y., Arvidson, R.
847 E., Gondet, B., Gomez, C., and the Omega Team, 2005. Phyllosilicates on Mars an dimplications
848 for early martian climate. *Nature*, 438: 623-627.
- 849
- 850 Solomon, S. C. and Head, J. W., 1990. Heterogeneities in the thickness of the elastic lithosphere
851 of Mars – Constraints on heat flow and internal dynamics, *J. Geophys. Res.*, 95: 11073-11083.
- 852
- 853 Solomon, S.C., 2005. New perspectives on ancient Mars. *Science*, 307(5713): 1214-1220.
- 854
- 855 Spohn, T., Acuña, M. H., Breue, D., Golombek, M., Greeley, R., Halliday, A., Hauber, E.,
856 Jaumann, R., and Sohl, F., 2001. Geophysical Constraints on the Evolution of Mars. *Space*
857 *Science Reviews*, 96: 231-262.
- 858
- 859 Tanaka, K.L., Scott, D.H., and Greeley, R., 1992. Global stratigraphy, in *Mars*, edited by H. H.
860 Kieffer et al. (Ed.), pp. 1455, Univ. Ariz. Press, Tucson.
- 861
- 862 Turcotte, D. L., and Schubert, G., 2002. *Geodynamics*, 2nd edition, p. 456, Cambridge University
863 Press, New York.
- 864

865 Zaranek, S. E., and Parmentier, E. M., 2004. Convective cooling of an initially stably stratified
866 fluid with temperature-dependent viscosity. *J. Geophys. Res.*, 109: B03409.

867

868 Zhong, S., 1997. Dynamics of crustal compensation and its influences on crustal isostasy, *J.*
869 *Geophys. Res.*, 102: 15,287-15,299.

870

871 Zhong, S., and M. T. Zuber, 2000. Long-wavelength topographic relaxation for self-gravitating
872 planets and its implications for the time-dependent compensation of surface topography, *J.*
873 *Geophys. Res.* 105: 4153-4164.

874

875 Zuber, M.T., 2000. Internal structure and early thermal evolution of Mars from Mars Global
876 Surveyor topography and gravity. *Science*, 287(5459): 1788-1793. Global Surveyor topography
877 and gravity, *Science*, 287: 1788-1793.

878

879 **Figure Captions**

880

881

882 Figure 1: Three thermal evolution models of the lithosphere: a) stagnant lid, b) early plate
883 tectonics, and c) mantle overturn, shown by a solid line (termed “warm” in the text). The coldest
884 profile corresponds to 4 Ga, the warmest profile corresponds to 3 Ga. The dashed lines show a
885 cooler variant of each model (termed “cold” in the text) in which the mantle temperature is 200
886 K cooler than that in the warm model.

887

888 Figure 2: Sketch of the semi-analytical model to the depth of 80 km. Horizontal size of the model
889 is 4500 km, but only the central third is shown. The initial topography is slightly higher and
890 steeper than present-day dichotomy topography. The topography is isostatically compensated
891 (Airy model) by a crustal root (density is 2900 kg/m^3) at the crust/mantle boundary (the density
892 difference is 600 kg/m^3).

893

894 Figure 3: Time evolution of viscosity used in the relaxation models: a) stagnant lid, b) early plate
895 tectonics, and c) mantle overturn thermal models. Solid lines – warm thermal model; dashed
896 lines – cold thermal model; green lines – wet mantle rheology; blue lines – dry mantle rheology;
897 blue line with red dots – dry lower crustal rheology. Note that for stagnant lid and early plate
898 tectonics, the green dashed line is overlapped by the solid blue line, meaning that the mantle
899 viscosity for dry warm mantle and wet cold mantle are essentially the same. When wet rheology
900 is used, the same viscosity is used in the lower crust and mantle.

901

902 Figure 4: Comparison between modeled and admittance elastic thicknesses for a) stagnant lid, b)
903 early plate tectonics, and c) mantle overturn thermal models. The left vertical axis corresponds to
904 the age of the modeled elastic thickness whereas the right vertical axis shows the surface age of
905 the admittance elastic thickness. N- Noachian, H – Hesperian, N-H – overlapping Noachian and
906 Hesperian, H-A – overlapping Hesperian and Amazonian epochs. The modeled elastic thickness
907 is shown by solid (warm thermal model) and dashed (cold thermal model) lines of green (wet
908 crustal and mantle rheology), blue (dry crustal and mantle rheology), magenta (dry crust and wet
909 mantle), and red (wet crustal and mantle rheology changes to dry rheologies at 3.5 Ga) colors.
910 When wet crustal rheology is used, two elastic layers develop; then green lines show the elastic
911 thickness in the crust (h_1), while magenta lines deeper than base of the crust (62 km) show the
912 elastic thickness in the wet mantle (h_2). The effective thickness, shown by empty (cold thermal
913 model) and full (warm thermal model) triangles, is determined using equation 2. The admittance
914 elastic thickness, taken from McGovern et al. (2004), is shown by black bars. Within a given age
915 subdivision, vertical positions give an approximate indication of the relative surface ages of
916 features (McGovern et al., 2004) and has no relation to the age shown on the left axis. The elastic
917 thickness for Noachian northern plains (Hoogenboom and Smrekar, 2006) is shown by blue bars
918 and for Alba Patera and Elysium rise (Belleguic et al., 2005) by purple bars.. The age of the
919 epoch's boundaries is based on Hartman and Neukum (2001). The black double headed arrow on
920 top of the figures show the crustal thickness of the northern plains ("NP") and southern
921 highlands ("SH"). The triangle shows the average crustal thickness of 62 km. The elastic
922 thickness smaller than 62 km is based on the crustal rheology whereas the one larger than 62 km
923 is based on mantle rheology.

924

925 Figure 5: Results from semi-analytical relaxation modeling. The initial shape at 4 Ga, the relaxed
926 shape at 3 Ga (thin lines), and present MOLA topography profile through the dichotomy
927 boundary (thick line) are compared. The models with 62 km thick crust, cold mantle and initial
928 wet crustal and mantle rheology are shown: solid line – stagnant lid model; long dashes – the
929 same, but rheology changes to dry at 3.5 Ga; dots – early plate tectonics model; short dashes –
930 mantle overturn model. MOLA topographic profile is averaged over 10 degree wide swath
931 centered at 30 N and 60 E and perpendicular to the dichotomy boundary.

932

933

934 Figure 6: a) Thermal evolution, b) viscosity, c) elastic thickness evolution and d) topographic
935 relaxation for mantle overturn model assuming fast emplacement of the crust. The legend is the
936 same as on a) Figure 1, b) Figure 3, c) Figure 4, d) Figure 5.

937

Table 1: Creep laws

Strain rate for wet diabase ^a	$=0.0612\sigma^3 \exp(-276000/R/T)$
Strain rate for dry diabase ^b	$=8.0\sigma^{4.7} \exp(-485000/R/T)$
Strain rate for wet olivine ^c	$=2.0 \cdot 10^{18} (\sigma/G)^3 \exp(-(430000+15 \cdot 3100)/R/T)$
Strain rate for dry olivine ^c	$=3.5 \cdot 10^{22} (\sigma/G)^{3.5} \exp(-(540000+20 \cdot 3100)/R/T)$

^a[Caristan, 1982] σ is the deviatoric stress, in MPa^b[Mackwell et al., 1998]

T is temperature, in K

^c[Karato and Wu, 1993]

G is rigidity, in MPa

R is gas constant, equals $8.314 \text{ J mole}^{-1} \text{ K}^{-1}$

Accepted Manuscript

Fig1. ai

fig2.ai

fig4.ai

fig5.ai

fig6.ai