

Stratigraphy in the Mawrth Vallis region through OMEGA, HRSC color imagery and DTM

D. Loizeau, N. Mangold, F. Poulet, V. Ansan, E. Hauber, J.-P. Bibring, B. Gondet, Y. Langevin, P. Masson, G. Neukum

▶ To cite this version:

D. Loizeau, N. Mangold, F. Poulet, V. Ansan, E. Hauber, et al.. Stratigraphy in the Mawrth Vallis region through OMEGA, HRSC color imagery and DTM. Icarus, 2010, 205 (2), pp.396. 10.1016/j.icarus.2009.04.018. hal-00612400

HAL Id: hal-00612400

https://hal.science/hal-00612400

Submitted on 29 Jul 2011

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

Stratigraphy in the Mawrth Vallis region through OMEGA, HRSC color imagery and DTM

D. Loizeau, N. Mangold, F. Poulet, V. Ansan, E. Hauber, J.-P. Bibring, B. Gondet, Y. Langevin, P. Masson, G. Neukum

PII: S0019-1035(09)00185-7 DOI: 10.1016/j.icarus.2009.04.018

Reference: YICAR 9015

To appear in: *Icarus*

Received Date: 19 August 2008 Revised Date: 10 April 2009 Accepted Date: 14 April 2009

Please cite this article as: Loizeau, D., Mangold, N., Poulet, F., Ansan, V., Hauber, E., Bibring, J.-P., Gondet, B., Langevin, Y., Masson, P., Neukum, G., Stratigraphy in the Mawrth Vallis region through OMEGA, HRSC color imagery and DTM, *Icarus* (2009), doi: 10.1016/j.icarus.2009.04.018

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.

Stratigraphy in the Mawrth Vallis region through OMEGA, HRSC

color imagery and DTM

Loizeau, Mangold, Poulet, Ansan, Hauber, Bibring, Gondet, Langevin, Masson,
Neukum

5

7

8

9

10

11

12

13

14

15 16

17

18

19

20

21

22

2324

1

2

3

4

ABSTRACT:

The Mawrth Vallis region contains an extensive (at least 300 km x 400 km) and thick (≥ 300 m), finely layered (at meter scale), clay-rich unit detected by OMEGA. We use OMEGA, HRSC DTMs derived from stereoscopic imagery, HRSC color imagery and high resolution imagery such as MOC, CTX and HiRISE to characterize the geometry and the composition of the clay-rich unit at the regional scale. Our results show that the clay-bearing unit can be divided into sub-units on the basis of differences in color and composition. In false-colors visible imagery, alternating white/bluish and orange/red colored units correspond to a compositional succession of respectively Al- and Fe- or Mg-phyllosilicate rich material. Geological cross-sections are presented along the principal outcrops of the region in order to define the stratigraphy of these sub-units. This method shows that the dips of the sub-units are frequently close to the slopes of the present topography, except for scarps visible at the dichotomy boundary, inside impact craters walls, and outcrops inside Mawrth Vallis. In addition to the Al- and Fe- or Mg-phyllosilicate rich sub-units, an altered surface is identified as the lower basement unit. We propose two possible end-member scenarios to explain the derived stratigraphy: 1. alteration of volcaniclastic, aeolian or aqueous layered deposits of various compositions by groundwater, resulting in distinct altered rocks; or 2. Alteration coeval with the deposition of sediments under varying chemical conditions, in wet pedodiagenetic environment.

INTRODUCTION

252627

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44 45

46

47

48

49

5051

52

53

54

55

56

57

58

59

60

61

62

63

OMEGA (Observatoire pour la Minéralogie, l'Eau, les Glaces et l'Activité, onboard Mars Express [Bibring et al., 2004]) discovered large outcrops of a phyllosilicate-rich unit, within the exhumed crust in the Mawrth Vallis region [Poulet et al., 2005; Loizeau et al., 2007]. This unit exhibits layers at a meter-scale exposed in outcrops of the light-toned terrains throughout the region (we chose to refer to these terrains as the light-toned terrains, with reflectance at ~1 μ m >0.2, in contrast to the rest of the plateau covered by darker material, with reflectance at ~1 μ m <0.15) [Loizeau et al., 2007; Michalski and Noe Dobrea, 2007]. Phyllosilicates are observed within the most exposures of this unit: in figure 1, they are located on the light-toned terrains.

OMEGA distinguished two different types of phyllosilicates with light-toned layered outcrops on the basis of detected absorptions bands at 1.40 µm, 1.93 µm, and at either 2.20 or near 2.3 µm. The 1.93 µm band is due to the combination of H-O-H bending and stretching overtones, and the band at 1.41 µm is due to the combination of H-O-H stretching overtones; there is also a band near 1.4 µm due to an overtone of the OH stretching mode [Clark et al., 1990; Bishop et al., 1994; Bishop et al., 2002]. In addition, the 2.20 µm absorption band is found in Al-rich phyllosilicates, due to a combination of OH stretch and Al-OH bend absorptions, a 2.29 um band in Fe³⁺-rich phyllosilicates (combination of OH stretch and Fe-OH bend absorptions) and a 2.32 µm absorption band in Mg-rich phyllosilicates (combination of OH stretch and Mg-OH bend absorptions) [Clark et al, 1990; Poulet et al., 2005; Bishop et al., 2008]. Those OMEGA spectra correspond favorably to library spectra of montmorillonite and nontronite [Loizeau et al., 2007], but variations in spectral shapes could indicate the presence of other Al-bearing smectites and Fe-bearing or Mg-bearing smectites and phyllosilicates as well. The OMEGA spectra of the surface of the phyllosilicate-rich outcrops have been modeled by Poulet et al. [2008] to derive their composition. From the perspective of OMEGA, the Mawrth Vallis region presents the highest abundance in phyllosilicates on Mars, with up to 65 % (\pm 10%) of smectites in volume. In this study, we chose to refer to the phyllosilicate-rich terrains as the "clay-rich unit". Results from the Compact Reconnaissance Imaging Spectrometer for Mars (CRISM, on board Mars Reconnaissance Orbiter) have recently shown a wider variety of hydrated species in the Mawrth Vallis region at higher spatial resolution, including hydrated silica, kaolinite, and a ferrous phase [Bishop et al., 2008].

The dark terrains of figure 1 contain clinopyroxene, either as highly indurated material and coarse grained sand in the plains, Mawrth Vallis mouth and large crater floors, or as fine and poorly indurated material on top of the plateaus, mantling the clay-rich unit [Loizeau et al., 2007].

HRSC (High Resolution Stereo Camera, onboard Mars Express) provides complete coverage of the region at high resolution (~15 meters) in color and in stereo [Neukum and

Jaumann, 2004]. Our study utilizes the DTMs and color imagery derived from HRSC datasets in order to further understand the geometry of this clay-rich unit. New datasets such as the HiRISE images (High Resolution Imaging Science Experiment, onboard Mars Reconnaissance Orbiter) provide additional information about local geology.

This paper first presents the different datasets used in the study and second describes the result of correlation of these with the OMEGA-derived mineralogy of the clay-rich unit. A third part focuses on the stratigraphy of the largest clay-rich outcrops of the region derived from the HRSC color imagery and the HRSC DTM along selected cross-sections. This method produces a better understanding of the general geomorphic trends of the clay-rich layered-unit. Finally, the discussion places the stratigraphic results in the context of the history of the region, and the mineralogy of the phyllosilicates in order to postulate formation mechanisms for the clay-rich unit.

1. Infrared and visible datasets

1.1. OMEGA datasets

OMEGA is a visible and near-infrared (VNIR) hyperspectral imager providing three-dimensional data cubes at spatial sampling from a few kilometers to 300 m. For each pixel, the spectral range is 0.35 to 5.1 μ m, using 352 contiguous spectral elements (spectels), or channels, at 7-20 nm spectral resolution. The spectrometer consists of three detectors (from 0.35 to 1 μ m, from 0.9 to 2.7 μ m, and from 2.5 to 5.1 μ m) [Bibring et al., 2004]. This study uses the data recorded by the second detector, whose wavelength domain is dominated by solar reflection and enables the identification of numerous minerals [Bibring et al., 2005]. The data processing, the orbits used to derive the mineralogy of the Mawrth Vallis region, and the chosen spectral indices and their threshold are the same as those described in Loizeau et al. [2007].

1.2. HRSC image processing

The HRSC camera is a multi-sensor pushbroom instrument, with nine CCD line sensors mounted in parallel to deliver nine superimposed images for each orbit file. Four of these lines (or channels) are assigned to the color imagery: a "blue" detector centered around 450 nm (~100 nm in width at half spectral response), a "green" detector centered around 550 nm (~100 nm in width at half spectral response), a "red" detector centered around 750 nm (~50 nm in width at half spectral response), and an "infrared" (or "IR") detector centered around 950 nm (~75 nm in width at half spectral response), in addition to the panchromatic "nadir" channel (centered around 700 nm, ~200 nm in width at half spectral response). We refer to these channels' names throughout the paper. The resolution of the images of the color

channels is usually 2 to 4 times less than the resolution of the images of the nadir channel for the same orbit file [Neukum et al., 2004; Jaumann et al., 2007].

In this study, the color imagery is used as a tool to discriminate different types of terrains. HRSC RGB color images are computed by composing, without calibration, the IR detector or red detector along with the blue and green detectors. The HRSC RGB images composed with the red channel and those composed with the IR channel show the same boundaries between terrains of the same color. For the purposes of this study, we focus on RGB color imagery and ignore the IR channel (see figure 1 for a mosaic of the whole region with HRSC RGB images). The intent of this paper in not to show true color images nor a spectral correlation between OMEGA and HRSC color channels [McCord et al., 2007].

1.3. HRSC DTM computation

The HRSC camera records two images for each orbit assigned to stereo imagery and the computation of Digital Terrain Models (DTM). The stereo channels record images 18.9° backward and forward from the nadir channel [Neukum et al., 2004; Jaumann et al., 2007; Scholten et al., 2005]. Along with the nadir channel, which is usually better sampled than the stereo channels, a triplet of images is delivered for each orbit and usable for stereo imagery.

A mosaic DTM has been computed for the Mawrth Vallis region using three different HRSC orbits (from east to west, orbits H1293_0000, H1326_0000 and H1337_0009). For the western most orbit 1337, the spatial resolution is 16.9 m/pixel for the nadir image, 38.2 m/pixel for one stereo image and 34.2 m/pixel for the other stereo image, at the center of the image triplet (~19.2° N and 338.6° E). For the central orbit 1326, their center is close to 34.3° N and 340.4° E with a spatial resolution of 12.8 m/pixel and 27.3 m/pixel for the nadir and the stereo images respectively. The last image triplet for orbit 1293 is centered at 30.6°N and 341.83°E and has a spatial resolution of 12.9 m/pixel, 27.0 m/pixel and 27.9 m/pixel for the nadir and the two stereo images respectively.

The HRSC Digital Terrain Model (DTM) on the Mawrth Vallis region has been generated using the photogrammetric software developed both at the DLR (German Space Agency) and the Technical University of Berlin [Scholten et al., 2005; Albertz et al., 2005; Gwinner et al., 2007]. Each triplet of images is processed independently before mosaicking each DTM. As the region studied is centered at 24.5°N of latitude and 19.5°W, we chose to ortho-rectify each image triplet in sinusoidal projection centered on the 20°W meridian. Then, for each image triplet, the image correlation algorithm was run to find the location of homologous points in the nadir and stereo HRSC images, using a matching process at different spatial grid [Scholten et al., 2005]. The third step is the calculation of the spatial location of 3D object points, defined by Cartesian coordinates in a body-fixed Martian reference system [Duxbury et al., 2002; Seidelmann et al., 2002], using forward ray intersection defined by homologous points and available orientation data [Spiegel et al.,

2007]. The location of each 3D object point is defined with its own accuracy in 3 dimensions (σx, σy and σz). At this step, all 3D object points whose location is not sufficiently accurate are removed, e.g. σx, σy and σz must be less than 20 m [Ansan et al., 2008]. The Cartesian coordinates of 3D object points are then changed in geographic latitude, longitude and height projected on the MARS IAU ellipsoid [Duxbury *et al.*, 2002; Seidelmann *et al.*, 2002]. The height is then calculated taking into account the Martian geoid defined as the topographic reference for the Martian heights (i.e. *areoid*) [Smith, 1999]. Two maps have been generated at the same scale of rectified images using the VICAR image processing system [MIPL, 2005]: one map of the location of 3D object points and one DTM in which the gap areas are filled by height interpolation. Finally, the orbits are mosaicked in order to obtain a regional map of 3D object points (Fig. 2(a)) and a regional altimetric map of the Mawrth Vallis region (Fig. 2b)).

This process resulted in 11,585,397 homologous points (Fig. 2a) found between $27.5^{\circ}S$ and $21.3^{\circ}S$ of latitude, whose 3D coordinates have a relatively good spatial accuracy ($\sigma x=7.02$ m, $\sigma y=4.02$ m and $\sigma z=4.20$ m). The statistical error for the height value is 6.0 m. The number of 3D object points being relatively high, we generate a DTM with a spatial grid close to the resolution of the original images (40 m/pixel) in sinusoidal projection centered on the $20^{\circ}W$ meridian. The spatial distribution of 3D object points is homogeneous. On the surface covered by the DTM, 23.1 % of the area is devoid (Fig. 2a) of 3D object points, located at the mouth of the channel and within limited areas on the northern and southern sides of the Mawrth Vallis region. These areas are those with dark terrains, consisting of smooth mantling, dunes, and plains, where the matching between the stereo images is not optimum (as shown by Ansan et al. [2008]). The light-toned unit containing clays is always rough enough for a good matching as seen on figures 2c and 2d, in which the few voids only occur in dark terrains. We avoid using the HRSC DTM in the smooth areas such as dark dunes and mantling.

The mean regional height offset between MOLA and HRSC DTM is relatively low (<25 m). There are locally slight height offsets (<100 m) along the two overlapping areas of DTMs of each orbit, because orbits were processed independently. At the regional scale, the HRSC DTM shows the same topography as MOLA with more details, not apparent on the regional figure.

1.4. Other visible datasets

Other high resolution visible datasets were used in order to detect more precise details of the morphology of the terrains. The Mawrth Vallis region has been covered extensively by the MOC camera (Mars Orbiter Camera, on board Mars Global Surveyor [Malin et al., 1992; Malin and Edgett, 2001]) at a resolution between 1.5 and 6 m/pixel. The Mars Context Imager (CTX, aboard the Mars Reconnaissance Orbiter) provides monochromatic large images at ~6

m/pixel resolution [Malin et al., 2007] and very-high-resolution data are provided by the HiRISE camera (better than 30 cm/pixel resolution). In addition to greyscale images obtained through a broad filter centered at 694 nm ("red" channel), the HiRISE camera offers color images with the use of two additional channels, the "blue-green" filter centered at 536 nm and the "near infrared" filter centered at 874 nm [McEwen et al., 2007]. The HiRISE color channels are broader than the HRSC color channels and centered at different wavelengths.

The color images presented in this paper are obtained by superimposing HRSC RGB images on top of other higher resolution imagery: HRSC nadir images, MOC narrow angle images, CTX images, or HiRISE images. The high resolution black and white imagery contributes to a higher definition of the final images than the HRSC color imagery would have produced alone. However, color imagery, even at lower resolution, adds essential visual information in the Mawrth Vallis region, helping to define and map geologic units.

2. <u>Correlation between HRSC color imagery and OMEGA mineralogy</u>

Figure 3 displays a comparison of the different smectite-rich (Al-bearing and Fe- or Mg-bearing) outcrops identified by OMEGA with HRSC color imagery. A set of three images is presented in the figure for each of four sites (located by white boxes in Figure 1): it shows HRSC RGB images (first column), and OMEGA maps of the spectral indices of the 1.93 μm (second column), and 2.2 and 2.3 μm absorption bands (third column) [Loizeau et al., 2007a].

The different areas of figure 3 are computed with the same regional color stretching as Figure 1, whereas the color images of the following figures have different local color stretching in order to enhance the different tones of the local terrains.

Figure 3a shows two distinct large outcrops on the eastern plateau of Mawrth Vallis: in the first column, we notice a bluish one to the north, Al-smectite rich according to OMEGA data with the combination of 1.9 and 2.2 µm bands (second and third columns), and a yellow/pink one to the south (first column), corresponding to Fe- or Mg-smectites as seen from the combination of 1.9 and 2.3 µm band (second and third columns). A part of the western side of Mawrth Vallis is displayed figure 3b, with blue outcrops rich in Al-smectites, especially to the northeast, and yellow/red outcrops rich in Fe- or Mg-smectites. Figure 3c is located in the western part of the region, with white Al-smectite rich terrains to the north and east, and red/brown Fe- or Mg-smectite rich terrains to the south. Figure 3d is located on the floor of Mawrth Vallis, at the bend of the outflow channel, where polygons of hundreds of meters scale are observed [Loizeau et al., 2007]; here again Al-smectite rich terrains are located on white/bluish outcrops, and Fe- or Mg-smectite rich terrains on yellow/red outcrops.

Thus, these examples all show a distinct composition with color variations (Some of those outcrops were already shown in Loizeau et al. [2006, 2007b] and Farrand et al. [2007]).

Regionally, at OMEGA scale, Al-bearing smectite-rich outcrops always appear as white, grey or bluish outcrops on the RGB composite image (in false colors), as opposed to the other outcrops, which appear in different tones ranging between yellow, orange, red, pink, and brown, corresponding to Fe-bearing smectite-rich outcrops.

This correlation between OMEGA and the HRSC colors always occurs on every well-exhumed outcrop of the clay-rich unit. The redder apparent color of Fe-bearing smectites can be explained by the spectra of such minerals in the visible domain. Figure 4 shows the compared spectra of a nontronite (Fe³⁺-bearing smectite), of a montmorillonite (Al-bearing smectite) and of a kaolinite (Al-bearing phyllosilicate) [Clark et al., 1990; Clark et al., 2007]. The nontronite has a strong absorption at short wavelengths due to Fe³⁺ in comparison to Albearing phyllosilicates like montmorillonite or kaolinite. The three HRSC color channels used to compute the color images are superimposed in figure 4, delimited by the dashed lines. The ratio of the red channel to the green and blue channels is higher for the nontronite than for the montmorillonite or the kaolinite, explaining why the Fe-smectite rich terrains appear redder.

A similar trend is predictable with the HiRISE color imagery (see figures 5b and 5c). Although Al-smectite rich rocks are expected over bluish terrains from observations such as in Figure 3, RGB color imagery can serve only as a proxy for the clay mineralogy differences between two terrains and; we are not certain of the Al-rich composition of all blue outcrops, and the Fe-rich composition of all red outcrops.

Visible data show at HRSC resolution that color units are spatially distinct and have sharp geologic contacts. This trend is also apparent with OMEGA data, which show distinct mineralogical units with clear boundaries in most cases: spectra with the $2.20~\mu m$ and the $2.30~\mu m$ absorption bands simultaneously, exist locally, but are not frequent at a sub-kilometer spatial resolution. In this way, it appears that the clay-rich unit is sub-divided into different color sub-units, each of them corresponding to a distinct composition.

Bright reddish dust also covers some part of the region, especially in the eastern and southern part [Loizeau et al., 2007]. Dust mantling can be distinguished from the reddish layers color because the dust would cover equally the dark material adjacent to the bright material (as it does in the eastern part of the region), whereas the reddish layers are restricted to well defined outcrops, and because the dusty terrains correspond to locations where the dust cover is relatively high (dust cover index <0.96) compared to where OMEGA detects phyllosilicates, where the dust cover is low (dust cover index >0.97) [Ruff and Christensen, 2002].

Stratigraphy of the clay-rich unit through HRSC color imagery and 3. 240 topography

3.1. Relation between layers and colors

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

To understand the geometry of the clay-rich unit, we use high resolution imagery and altimetry to interpret the structure and stratigraphy. This requires that layers can be identified over distances long enough to compare the locations where a layer is visible to the DTM of the outcrop. However, the thinness of individual layers (< 1 m) makes them barely detectable on MOC imagery (resolution around 3 m/pixel) or CTX imagery (resolution around 6 m/pixel), therefore any single layer cannot be definitely identified and followed over kilometer long distances. HiRISE images allow tracking single layers over the whole image, but the coverage of the region is still very limited. A regional study of the stratigraphy is not possible with these datasets, but the clay rich outcrops can be divided into broader color subunits on HRSC imagery. Each of these color sub-units contains many individual layers. Color sub-units are trackable over tens of kilometers on HRSC images and from one HRSC image to another, when the clay-rich outcrops are well exhumed. The study of the HRSC color imagery with the use of HRSC DTMs is a possible way to better understand the geometry of the clay-rich regional unit.

The question of the relation between the different color sub-units and the meter-scale layers is therefore crucial to the understanding of the stratigraphy of the region. Sub-units defined by colors (and composition) might be decorrelated from the thin individual "physical" layers seen on MOC or HiRISE imagery. If the alteration took place after the deposition of the material, and without relation to its layering, then the color sub-units could follow alteration (such as diagenetic horizons) rather than the lithologic units. This means that the geometry of the layers obtained from colors corresponds to that of the alteration, which might not be that of layers deposition.

A direct way to compare the organization of the color sub-units and the individual layers of the clay-rich unit is to look at crater walls. All craters of the region displaying layering on their walls (generally craters with diameter from 2 to 6 km) have been imaged at a 12 m/pixel resolution by HRSC, and at a 54 m/pixel color imagery resolution. A few of them have been imaged by MOC and HiRISE in grey scale and in color. Figure 5a presents 2 craters on a composite color image, with height contours from the HRSC DTM. Figures 5b and 5c shows a succession of different groups of layers on the wall of the western crater, distinguished by their different colors. As illustrated by the sketch at the left of the figure 5c, from the floor to the top, a succession of light brown layers constitutes a first sub-unit, dominated by another, thinner succession of blue layers, building up a second sub-unit; a very thin (two to three layers) yellow sub-unit is present in this blue sub-unit. Above lays a thicker

yellow sub-unit, a blue sub-unit, and a light brown surface. This crater, which can be considered as a natural cross-section of the clay-rich unit, shows that the unit is subdivided into different color sub-units, laid on top of each other. Each of these sub-units (typically 30 to 50 m apparent thickness in this crater, see figure 5) is composed of many individual layers (>10) visible only on high resolution imagery (MOC, HiRISE). This compositional and color layering has also been observed on other outcrops with the help of CRISM and other HiRISE color images [Wray et al., 2007; McKeown et al., 2007; Bishop et al., 2007; Wray et al., 2008; Bishop et al., 2008].

At much larger sampling, HRSC color imagery shows the same different sub-units with similar color trends (Fig. 5b). Figure 5 also shows that layers visible at the HiRISE scale follow approximately the dip of colors sub-units, thus suggesting that color sub-unit's and individual layer's geometries are similar, at least in some locations. In the case of a total correlation between the color sub-units and the thin layers, the sub-units can be used as a reliable indicator to study the stratigraphy of the layered unit, hence to get a better understanding of the deposition of the material. However, if the color sub-units and the thin layers are not entirely correlated, the study of the geometry of the sub-units would inform about the process of alteration building the sub-units, but not about the deposition of the material.

In the next sections, we apply classic structural geology methods using HRSC color imagery and HRSC DTM (as well as higher resolution grey scale imagery) to make geological cross-sections of several areas of interest following a strict methodology. A topographic cross-section is done first crossing irregular relief (craters, buttes) using the HRSC DTM. Second, the location of each color sub-unit is plotted at the surface of this topographic cross-section using the color composite image. Third, the apparent dip of layers in the direction of the section is locally constrained by the topographic features that help to follow sub-units on the color imagery. In this way, the apparent dips are averaged over distances of several km, with precisions for the values of elevation of each reference point of ~20 m (taking into account the height precision of the DTM at one point, and the precision of the location of the color edges on the cross-section: this leads to an error of <0.5° for the values of the apparent dips, assuming layers are roughly planar. In this method, dips are measured along the cross section, so they can be underestimated if the maximum dip is in another direction. Fourth, we extend the layering observed at the surface into the subsurface given local dip measurements and interpretations related to these layers. This method is applied in different sections throughout the region, in order to determine the geometry of the whole clay-rich unit.

3.2. Western part of the Mawrth Vallis region

The morphology of this large outcrop (50 km x 60 km), presented in Figure 6 of the western part of the region is characterized by a 40 km-long scarp trending from southwest to northeast, that cuts the highlands above Chryse Planitia. This is one of the few scarps where clear layering is observed in the Mawrth Vallis region. Five different sub-units seem to crop out of the scarp, as represented on the cross-section (figure 6d) by the five beds of different colors; their boundaries along the scarp follow approximately the elevation contours, showing that the layering is sub-horizontal in this area. The constrained cross-section in figure 6d illustrates the geometry in this scarp, crossing the scarp and a crater 800 m in diameter, which displays 2 km wide ejecta of orange color. We interpret that this crater ejected some orange color material from a layer beneath the surface. This gives an indication about the maximal depth of the orange sub-unit at the place of the crater: this sub-unit should be less than about 80 m in depth if excavated by the crater (one tenth of the diameter [Melosh, 1989]). Knowing the elevation of the same sub-unit on the scarp, it is possible to derive the dip of the orange sub-unit, which should be about half a degree in the direction of the cross-section. This dip remains poorly constrained due to approximations on the depth and thickness of the layer. Nevertheless, observations at the scarp exclude steep dips, or we would see the layers crossing the plateau surface. The uppermost sub-unit that constitutes the highland plateau top dips slightly to the north by a maximum of 1°, in agreement with the dip of the orange layer below.

To the south of this scarp (Figure 7), a domical form 18 km in diameter stands out of the plateau, up to 470 m above the surrounding terrains. The flanks (~5% slope) of this shallow dome and its top are light-toned, relatively eroded (Fig. 7a), and show weak signatures of hydrated minerals on OMEGA spectral data (Fig. 7b). A circular pit 5 km in diameter lies on the northern flank of the dome. Its morphology with gentle walls and shallow depth (<50m) questions its origin as an impact crater, especially compared to other impact craters in the region, which show steeper slopes of their walls. In addition, it sits almost on the top of the dome and a lobate shape is visible down slope on its northern side (Fig. 7c). This lobate form is down to 70 m deep, 2.7 km large at most, and 5 km long. Its floor looks greenish on the HRSC RGB composite image, a color not frequent in the region. However, those greenish outcrops are small (<1.5 km large) and the absorption bands are too weak on OMEGA spectra to determine the nature of the minerals in this feature. This landform is unique in the whole region from the present dataset, and its origin is debated in section 4.1.

Another region of interest is located east of the dome. Four different sub-units are observable, from east to west, following the cross-section line of Figure 8a: (dm) a dark terrain (HRSC albedo around 16%), corresponding to a probable wind-blown pyroxene-

bearing dark mantle (as detected by OMEGA) described in Loizeau et al. [2007]; (α 1) a white/bluish terrain (HRSC albedo around 27%), corresponding to the terrains rich in Albearing smectites (as seen with OMEGA, figure 3c), slightly higher in thermal inertia than the dark terrain; (α 2) a reddish terrain (HRSC albedo around 24%), corresponding to the terrain rich in Fe- or Mg-bearing smectites (as detected with OMEGA, figure 3c), showing the same relative thermal inertia as the white terrain (the white/bluish and the reddish terrains are both heavily eroded, showing very few small craters); (α 3) a brown terrain, also Fe- or Mg-bearing smectites rich (fig. 3c), but showing many craters several hundred-meters in diameter, a darker tone (HRSC albedo around 19%) and a thermal inertia higher than α 2.

As seen on the cross-section of Figure 8c and the height contour level of the context image, the brown outcrop $(\alpha 3)$ is higher in elevation. Thus, along the cross-section, the white/bluish and reddish terrains alternate while the elevation decreases towards the east. We interpret the different reddish outcrops to belong to the same reddish sub-unit (α 2) because the white/bluish sub-unit (a1) constitutes residual mesas that do not interrupt the terrain but are superimposed over it. Hence, the dip of sub-unit $\alpha 1$ (in the direction of the cross-section) can be retrieved with the elevations of the boundaries between the white/bluish and the reddish terrains. A $\sim 1.4^{\circ}$ dip to the east is obtained for sub-units $\alpha 1$ and $\alpha 2$. This implies that the brown sub-unit (α 3), in the western part of the cross-section, is actually stratigraphically lower than the other two sub-units (α 1) and (α 2). This sequence is confirmed by the detailed observation of buttes inside the brown unit (a3) (Figure 8b). We observe locally buttes of reddish material, and locally whitish at the summit, lying at the top of the brown unit $(\alpha 3)$. This is consistent with the stratigraphy deduced from the dips and slopes in the whole area. The overall stratigraphy is illustrated by a detailed cross-section (Fig. 8c). The thickness of the brown sub-unit $(\alpha 3)$ is unknown, since we do not see its bottom, but the reddish sub-unit $(\alpha 2)$ seems to be ~60 m thick. The white/bluish sub-unit $(\alpha 1)$ has been partly eroded and it is not possible to determine its original thickness, however a minimum original thickness is ~40 m (corresponding to its present maximum thickness). Finally, the brown unit (α 3) lies below the reddish sub-unit (α 2), which is below the white/bluish sub-unit (α 1), capped by the dark mantle (dm). The implications of this stratigraphy are presented in section 4.2.

Here and in the following cross-sections of this study, we choose to number the subunits from top to bottom, inversely to the usual geologic numbering, and the chronological order of deposition of the sub-units. Indeed, we do not know *a priori* how many sub-units are present and which one is the truly lowest in the stratigraphic section, and so "sub-unit 1" was chosen to be the topmost sub-unit.

Figure 9 illustrates the western part of the clay-rich unit, showing a perspective view (3x vertical exaggeration) of the landforms of Figures 6, 7 and 8, looking towards the south, with the scarp in the foreground. A continuity of the sequence of layering in the whole area is difficult to establish due to the lack of stratigraphic information at the dome.

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

3.3. Central highlands

A large part of the clay-rich unit crops out of the plateau directly to the south-west of the Mawrth Vallis mouth. This 60 km x 90 km area is relatively flat (slopes $< 0.5^{\circ}$), with its eastern side in the Mawrth Vallis channel, and its northern side bounded by a chaotic terrain with buttes and small canyons (Fig. 10a). The highest part of this area is mantled by a flat dark pyroxene-bearing material, while the rest of the plateau consists of strongly eroded light-toned outcrops of the clay-rich unit [Loizeau et al., 2007].

Figure 10 shows two close-ups of this unit: in 10b a crater 3.8 km in diameter, displaying a set of, at least, four different color sub-units. The resolution of the HRSC color images and the HRSC DTM makes it difficult to distinguish the exact thickness of those sub-units at this location. In figure 10c, a typical outcrop of the clay-rich unit on this plateau area shows many buttes and troughs of different colors, revealing the presence of different sub-units, outcropping through the local differences in elevation created by the erosion.

Additionally, two close-ups of a HiRISE image of this central plateau are shown in Figure 11. Most outcrops of the clay-rich unit show networks of cracks defining small polygons on the surface, whatever the sub-unit. In Figure 11a, the blue layers on the floor of the small canyon show many small blocks from 10 m to less then 50 cm in size. Small dark dunes (up to 150 m long, 20 m wide) cover parts of this canyon floor, smaller similar dunes are also present on the top of the plateau. Figure 11b shows a layered butte surrounded by eroded layers. Those layers are fractured into blocks. We see here that fracturing affects different sub-units.

The outcrops of the clay-rich unit in this area reveal the presence of four different sub-units, covered by a dark mantle (dm): $(\beta 1)$ white/bluish terrains, most of them situated directly underneath the dark pyroxene-bearing mantle, corresponding to Al-smectite rich terrains, of maximal thickness less than 100 m. The largest part of the exhumed terrains correspond to some orange to red outcrops of sub-unit ($\beta 2$), up to 100 m in thickness, and are rich in Fe- or Mg-bearing smectites (see Figure 3b). Local outcrops of another white/bluish sub-unit ($\beta 3$) are also visible, for example on the floor of the small canyon figure 11a, its thickness varies from a few tens of meters to zero. Finally, darker, brown outcrops ($\beta 4$) also appear in smaller patches in the south-west and north-east of the described area (also visible on the down-left of Figure 10c), also corresponding to Fe- or Mg-smectite rich terrains. Those brown outcrops are located in troughs, corresponding to the deepest stratigraphic unit visible in the area.

A 75 km-long cross-section (figure 10d) is created in a north-south direction on the plateau, displaying the four observed color sub-units: a light blue one (β 1) (for the white/bluish terrains), located directly underneath the dark mantle (dm); an orange one (β 2), which corresponds to the yellow, orange and red terrains on the HRSC color imagery; another light blue sub-unit (β 3) of varying thickness, which disappears locally, and an underlying

- brown sub-unit (β4), whose lower contact is not visible. Any potential underlying sub-unit
- 426 cannot be seen with the present data sets. The sub-units are close to horizontal on the plateau,
- and dip gently (<1.5° dip) towards the north and the Mawrth Vallis mouth. Here, the layers'
- 428 dip is very close to the slope of the plateau to the north.

3.4. Exposures in the flanks of Mawrth Vallis and plateau

3.4.1. Topography and fluvial morphology of Mawrth Vallis

Before looking at the bedrock composition, a quick look to the fluvial landforms might help the general view of that part of the region. Figure 12 shows a set of three topographic cross-sections of the Mawrth Vallis channel, using the same scale for an easy comparison. Red and blue dashed lines indicate possible levels of the flow based on the presence of terraces. Terraces are not visible on the full length of both sides of Mawrth Vallis, due to crater impacts, erosion or wind-blown material, which have erased part of them, for example in the erosional window seen on the eastern side, in the bend, figure 14c. The most obvious terraces are located in the upper part of Mawrth Vallis (section 3 in Figure 12). In section 3, the steep slope below this terrace is interpreted as being due to the incision by the outflow, whereas the upper part of the valley displays more gentle slopes. This terrace indicates a level of 400 to 500 m depth (red dashed line) above the present floor. It is difficult to follow it downstream, but local terraces are visible at about same flow level (as seen with the red line in profiles 1 and 2). In addition, ejecta from a large impact craters on the eastern side of the valley could have buried ancient terraces in profile 2.

A flow level nearly 800 m above the present channel floor elevation would be required to explain the whole valley formation, as indicated by the blue line in Figure 12. The blue line in the first profile would imply that there was flow over the plateau near the mouth of Mawrth Vallis (Fig. 10), where the plateau is particularly eroded (Fig. 10c and 11). Such level is possible but it requires a deep flow and it lacks evident terraces higher than those shown by the red level. Thus, the red level might be more realistic, based on clear terraces and does not require an overflow in the downstream section. The red level would require a valley to be already present before the incision of Mawrth Vallis, and in fact, the overall topography of the region shows heights and troughs unrelated to the outflow channel and which could be due to older events. Hence Mawrth Vallis flow was partly controlled by the preexisting topography in which valleys existed.

The floor of Mawrth Vallis displays few landforms possibly related to its erosion. About ten-kilometer-long lineations are observed on the Mawrth Vallis floor. They appear as straight or gently curved dark lines that turn around the streamlined islands (see the white arrows, Fig. 12c). These lineations might correspond to grooves created by the flow into the floor of the channel indicating in that case an erosion of the light toned unit by the flow.

High resolution images of light-toned, layered rocks on the valley floor are visible near a streamlined island (Figure 12c). Two HiRISE close-ups (Figure 12d and 12e) are located close to the floor of Mawrth Vallis, on the sides of the same streamlined island, with many light-toned layers visible. These layers are steeply dipping as evidenced by their straight traces when outcropping at the surface, even when they cross buttes: the direction of the lines delimiting the layers would change when approaching the buttes if they were horizontal. Another important observation from these two examples is that a group of layers has its color changing laterally along the same section of layers, in contrast to most HiRISE observations in the region.

3.4.2. Lower Mawrth Vallis section and surrounding plateaus

One of the places with the deepest 1.93 μ m band is located in the central part of the region, on a very well exhumed terrain close to the west flank of the Mawrth Vallis channel. Figure 13 presents a cross-section created along a line crossing this well exhumed terrain. This plateau shows two clear color sub-units, grey at the top (γ 1) and orange underneath (γ 2), locally covered by a dark mantle (dm). Two other sub-units were identified in the Mawrth Vallis side, a thin white/bluish one (γ 3), and a brown one (γ 4), but these are more difficult to observe at the HRSC resolution. A problem faced in determining the stratigraphy of the clayrich unit here is that the side of the valley is strongly covered by dark material. The proposed cross section is one possible geometry.

An alternative geometry can be proposed by observing the blue patches inside the valley side below the dark mantle. It seems to correspond to a single layer, covering layers of different tones, even if this is difficult to prove since the blue patches are not continuous. They seem to cover directly sub-units $\gamma 2$, $\gamma 3$ and $\gamma 4$ in Figure 13c, and apparently a variety of colors below the point C2 in the valley side, although the lack of better resolution does not show clearly the stratigraphy here. This geometry could suggest a color "unconformity" between the blue patches and the layers below, $\gamma 1$ possibly continuing downslope. No obvious layering is visible on the channel side below layers $\gamma 4$, but local layered outcrops are present close to the floor of Mawrth Vallis (see Figure 12d and 12e on the streamlined island sides).

3.4.3. Upper Mawrth Vallis section and surrounding plateaus

Figure 14 represents the western side of the upper section (Figure 16). It displays a terrace (indicated in Figure 14a), corresponding to that of the 3rd topographic cross-section in Figure 12b. This terrace is covered by dark mantle material except in a few areas shown by figure 14c and 14d where the dark mantle and the terrace have been eroded. Both exhumed outcrops display a layering of light-toned material. Figure 14c shows an outcrop that appears to be clay-rich as seen on the right side in Figure 3d. Close-up 14c is close to the deepest depression on the Mawrth Vallis floor (the elevation is from -3200 m to -3350 m in this

image), and is composed of two light-toned layered sub-units (white-blue at the top, and orange/pink below). Figure 14d shows also that layering, at a much higher resolution, is present at the base of the side of the channel. Dips are difficult to measure at this location but they appear to be close to horizontal or slightly to the west.

A few other local cross-sections were made at different places on the sides of Mawrth Vallis. Figure 15 shows two local cross-sections, on opposite sides. The first (Fig. 15a and 15b), on the right bank of Mawrth Vallis, was made next to a crater where the clay-rich unit is well exhumed, and several color sub-units can be observed. Three sub-units were found along the cross-section: a grey-bluish at the top, a thinner orange one, and a white one underneath. Given the topography and the sub-units' outcrops, the layers here have gentle dips: we measured a dip $\sim 2^{\circ}$, close to the slope of about 3° . Light-toned sub-units are also visible at the foot of the valley, with a light blue sub-unit on top of an orange one.

A cross-section was constructed on the left bank, north of the first one (Fig. 15c and 15d). This place has also been covered by CRISM and HiRISE data [Wray et al., 2007]. It shows a layering of three different sub-units: a white Al-smectite rich sub-unit between an orange Fe- or Mg-smectite rich sub-unit at the top, and a light brown Fe- or Mg-smectite rich sub-unit underneath. A dark brown surface, clay-rich, similar in albedo to (α 3) of figure 8, may also be present underneath the light brown sub-unit, at an elevation between -2800 and -2850 m. The dip measured for the sub-units of this outcrop shows a broad syncline towards Mawrth Vallis channel, with a maximum dip of $3.3^{\circ} \pm 0.5^{\circ}$.

For this southern region of Mawrth Vallis, these local cross-sections helped to correlate the color sub-units visible on each side of the large channel. Figure 16 shows a general cross-section and its context, going from a large outcrop in the north of Mawrth Vallis channel, through a crater, through the channel, and up to the southern side, through smallest color sub-units outcrops. We counted up to five different color sub-units (δ1 to 5) in the plateau, and two on the channel floor. Sub-unit $\delta 1$ is a Fe/Mg-clay rich location only visible in the south [as revealed by figure 6 in Loizeau et al., 2007], and $\delta 2$ covers a large part of the plateau shown in figure 16, often covered by a dark mantle. The stronger erosion on the valley side shows δ3, an Fe/Mg-rich clay sub-unit, δ4, an Al-rich light blue sub-unit, and δ5, an Fe/Mg-rich clay sub-unit only visible on the left bank. To correlate the layering from one side to the other, we interpret the white layer above the terrace to correspond to the light blue layer $\delta4$. In that case, the uppermost area in the northern section is covered by $\delta3$ and $\delta2$, at the potential MSL landing site location, and $\delta 1$ is eroded away or absent there. Dark material covers a large part of the valley sides, making difficult to connect the stratigraphy of the plateau to the one of the valley floor, but figure 14 suggests that clay-rich layered material exists beneath $\delta 5$.

The different outcrops of the same color sub-units that we follow along the crosssection, from one side of the Mawrth Vallis channel to the other, indicate a broad syncline at

- 536 the present position of the outflow channel. This syncline is discussed in the view of the
- topographic section of the channel thickness (see section 4.4).

4. Discussion

4.1. Origin of the dome and lobate shape in the western part

One exceptional geomorphologic landform identified in our study comes from the dome visible in Figure 7. This dome displays a summital circular pit that does not look like an impact crater. Its slope (5%), size (18 km diameter) and height (400 m) could correspond to a volcano such as a small shield volcano. By analogy, the Skjahlbreidur in Iceland, a typical shield volcano has such characteristics. In addition, it displays a summit cicular pit that does not look like an impact crater. However, the erosional aspect, the large presence of low temperature alteration material does not favor this hypothesis.

Mud volcanoes are known to exist in context of hydrothermal/volcanic activity together with large amount of clay material. The size of the dome in the Mawrth Vallis region is large compared to terrestrial mud volcanoes, but gentle slopes (3-5°) as well as difference of elevations reaching 200 m have been reported in Azerbaïdjan over 5 km large mud volcanoes [Hovland et al., 1997]. Offshore mud volcanoes appear to be more frequent [e.g. Yusifov anf Rabinowitz, 2004]. Observations of putative mud volcanoes on Mars have been reported [e.g. Skinner and Tanaka, 2007], although no definitive evidence has been found. Their origin usually comes from the superposition of mud-rich sediments in a hydrothermal context. In our case, we have the combination of a domical shape with a clay-rich material which favors this hypothesis relative to a classical volcano, but no additional evidence can certify this origin. Finally, in both hypotheses, this unique landform might suggest that a high thermal gradient existed at the time of the clay-rich unit formation.

The lobate tongue is enigmatic because of its negative relief (compared to the positive relief of a lava flow or a mud flow). Glaciers are usually able to explain such kind of erosion, because it vanishes by sublimation after erosion occurred, but the presence of a glacier at this exact location only would be a strong coincidence. A relationship with the dome and its central pit might be more likely. In absence of more precise mineralogical and subsurface information, we are not able to give a definitive origin for this tongue.

Finally, this dome and associated features are unique and enigmatic. They might tell either that volcanic/geothermal activity occurred at the time of the deposition, giving the potential for alteration guided by hydrothermal circulation, or that strong geothermal activity could have transformed part of the clay-rich unit into a mud volcano.

4.2. Identification of a paleo-surface

Figure 8 shows a large outcrop of a brown surface, stratigraphically deeper than the other sub-units of the clay-rich unit, and showing specific morphological characteristics. It displays several craters (up to 1 km in diameter) on its surface. Those craters are filled with

light-toned layered material. Some of this material also remains visible on top of crater walls or directly on the flat brown surface: this morphology can be explained by the fact that the cratered brown unit $(\alpha 3)$ was previously covered by clay-rich layers, which have been afterwards partially eroded, exhuming the brown-unit, and preserving only residual hills. Hence the brown unit corresponds to a paleo-surface of the early Mars: it was exposed to crater impacts before the deposition of meter-scale thick layers. Its presence indicates that the light-toned layers were once deposited at the surface of this region of Mars.

Similar outcrops are observed at the surface in other smaller outcrops in the northern and central parts of the overall region, as mapped in Figure 17a. These smaller outcrops, of which two HiRISE close-ups are shown in figures 17b and 17c, are also darker than the rest of the clay-rich unit, and have a brown, flat aspect, with the presence of some small light-toned buttes (~100 m large), and several round shapes (up to 100 m wide), sometimes filled by light-toned material that we interpret as ancient craters of the paleo-surface. However, such large layered buttes as in Figure 8 are not present elsewhere. The paleo-surface displays less visible networks of small fractures in high resolution imagery than the other clay-rich outcrops (Fig. 11). All identified brown clay-rich outcrops shown in figure 17a are located at elevations from -3000 to -3400 m. Most of the outcrops of the paleo-surface are relatively small (less than 5 km across) with a tone close to the one of the dark material (dm) partly covering the region. It is possible that every outcrop of the paleo-surface could not be identified and mapped in figure 17. Some brown outcrops might be present locally on Mawrth Vallis sides, from the mouth to the eastern part of the region, preferentially on the western channel side. Those exposures could possibly correspond to the same brown unit, but would need to be investigated at HiRISE resolution for confirmation, as the morphologic characteristics of this terrain are not resolvable with CTX or MOC imagery.

The brown surface is rich in Fe- or Mg-smectites at the location of Figure 8, but the estimation of the amount in volume of hydrated minerals is lower for this paleo-surface than for the other sub-units of the clay-rich unit [Poulet et al., 2008]. This brown surface contains approximately 20% of pyroxenes in contrast to other clay-rich sub-units, which have essentially no pyroxene [Poulet et al., 2008]. The sand cover and dark mantle are sparsely present on this outcrops on HiRISE imagery, hence the mafic minerals seen by OMEGA could be either a bulk component of the brown unit or simply a sand cover from the uppermost pyroxene-bearing dark mantle. Moreover, the brown sub-unit seems more indurated than the rest of the clay-rich unit; it does not waste away by erosion so easily. Therefore, we can propose two interpretations: (1) this brown surface could be the upper part of an underlying basaltic unit, partially altered by water, which could be the basement over which the clay-rich unit once deposited, or (2) it could constitute the top of a lower clay-rich unit, exposed to the surface, and later covered by a second period of deposition. In both cases, this observation shows that layers were deposited above the paleo-surface, but this does not

indicate if the layers were already composed of clay-rich material at that time, or were altered subsequently.

4.3. Thickness, extent, and geometry of deposition of the clay-rich unit

The presence of outcrops of the clay-rich unit on crater walls is a first indicator of the thickness of the clay-rich unit. Craters such as those in figure 5 exhibit layers in their walls over ~150 m in thickness, and the floors of the craters are generally filled by dark material such as pyroxene-bearing sand [Loizeau et al., 2007]. Any estimation of its thickness is an estimation of a minimum value. The stratigraphically deeper brown sub-unit which was observed in the northern and western part of the region is interpreted to be a paleo-surface (mapped in Figure 17), because of the presence of filled craters, which formed at the surface before being filled by sediments. The presence of other clay-rich sub-units below this brown paleo-surface cannot be ruled out.

The sub-units are not always mapped from one part of the region to the other, but it seems that the sub-units (β 1 to 4) from figure 10 and the sub-units (γ 1 to 4) from figure 13 are the same, but appearing higher in elevation in figure 13 (around -3000 m in figure 10 against from – 2800 to -2300 m in figure 13). It is also possible that the sub-units of the western part of the region (figure 8) are the western extension of the same sub-units, with the exception of the white-bluish thin sub-unit (β 3 or γ 3). Hence, in the western (Fig. 8), and central parts (Fig. 10 and 13) of the region, we counted two to three main sub-units on top of a similar paleosurface, depending on location: 1) on top a white/bluish Al-smectite rich sub-unit (α1, β1, and γ1), which has been strongly eroded: its original thickness, before erosion and the later deposition of the dark mantle, cannot be retrieved precisely but reaches more than 50 m; according to analyses of modal mineralogy from OMEGA data made by Poulet et al. [2008], this sub-unit is mainly composed of montmorillonite and kaolinite (to a total of ~40%) and hydroxides; 2) an orange or reddish Fe- or Mg-smectite rich sub-unit (generally ~100 m thick, α 2, β 2, and γ 2). This sub-unit comes to the surface between -3500 m and -2300 m in elevation, from north to south, it would be principally made of nontronite and hydroxides, reaching a total of ~70% of hydrated minerals; and 3) a second white/bluish sub-unit, thinner than the other two sub-units ($< \sim 30$ m thick, $\beta 3$ and $\gamma 3$, seen in figures 10c, 11a, 13 and 15), that seems not existent everywhere. A confirmation by CRISM of its composition would be important regarding to the scenario of formation of the layered unit.

However, one can notice the stratigraphic differences between the scarp (Figure 7) and the other outcrops of figures 8, 10 and 13. This observation suggests the presence of possible lateral variations of the stratigraphy of the clay-rich unit: either compositional variations, thickness variations or arrangement variations can happen from one part to another of the clay-rich unit.

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

On the other cross-sections (Fig. 15 and 16) covering terrains to the south, the visible sub-units generally outcrop higher in elevation, and the continuity of the northern sub-units is difficult to establish with the existent datasets because dark material covers the terrains located between the northern and southern studied outcrops. Furthermore, the brown paleosurface cannot be identified with certitude in the southern, thicker part of the clay-rich unit (see discussion in part 4.2); hence, it is not possible to connect the stratigraphy of the different outcrops of the clay-rich sub-units investigated in this study.

4.4. Relation with the Mawrth Vallis channel

In the eastern part, the main question for the geometry is the relationship with the outflow channel. Shallow dips toward the channel interior suggest that a deposition over the current outflow topography is possible, i.e. draping. However, the eastern side of the valley displays an eroded section of channel terraces (Fig.14) that should correspond to material deposited before the channel cut this area. Moreover, the lineations interpreted as erosional grooves have eroded the valley floor over the light-toned unit (Fig. 12), and the inclined layering at the channel floor does not show a draping geometry (Fig. 12 and 14). In addition, the thickness of the clay-rich unit would imply a strong smoothing of the streamlined islands and a filling of the grooves that is not observed.

Actually, the main argument for the hypothesis of a post-Mawrth Vallis deposition (as proposed by Howard and Moore [2007]) is the light blue layer in the valley side, which seems to be superimposed unconformably on other layers (Fig. 13), and the lack of obvious layers on the sides of the valley. This geometry questions the flow level of the outflow.

Assuming the channel thickness fits the lower level proposed (red line on Figure 12), it would only have cut the lower part of a valley that was pre-existent to the outflow. In this case, the broad syncline of the clay-rich unit could have been present before the outflow occurred; the layers would have been deposited nearly parallel to a previous topography, before the formation of the channel by the Mawrth Vallis flow. Then, the outflow could have been driven by this pre-existing topography, which could explain the strong changes of direction taken by the Mawrth Vallis channel from west to north (at 23°N, 18.5°W) and downstream back from north to west (at 25.5°N, 18.5°W).

On the other hand, a higher flow level of a full bank flow (blue line in Figure 12b) is ambiguous. It could involve a post-Mawrth Vallis formation from the dips measured in the upper part of the valley in the northern region. However, the fact that a series of layers (γ 1 to γ 5) is observed in the southern side of the valley's upper section implies that the erosion of the outflow is not responsible for the observed outcrops: in a post-Mawrth Vallis deposition, layers would have deposited after the valley formation and would follow the new topography created by the outflow rather than show this alternation of layers. Moreover, the outlet of Mawrth Vallis indicates a formation posterior to the dichotomy, because the channel cut the

dichotomy boundary. This is difficult to reconcile with the observation of Figure 7 where layers are observed on the dichotomy boundary scarp, thus predating this period of erosion. In summary, the geometry of the clay-rich sub-units excludes the possibility for the deposition of the whole layered unit to have happened after the end of the outflow formation. However it does not exclude that the deposition of the top most layers, or the alteration of those layers, could have taken place after the erosion by the outflow.

4.5. Origin of the layering

The origin of the physical layering acquired during the deposition can be explained by different processes of deposition such as volcanic ash-fall, deposition of wind blown material, subaqueous sedimentation, impact ejecta [see also Loizeau et al., 2007a; Michalski and Noe Dobrea, 2007]. The case for impact ejecta has been proposed for example in Terra Meridiani for the layering of sulfate-rich material [Knauth et al., 2005] whereas those outcrops display aeolian and subaqueous facies [Grotzinger et al., 2005]. This idea might apply for the layers in the Mawrth Vallis region too, at least as a contribution [Loizeau et al., 2007], but several observations do not support this idea as a major process. First, no HiRISE image shows the presence of extended layers of megabreccia such as those seen on the floor of Holden crater [Grant et al., 2007]. Second, hydrated minerals are observed in ejecta at Nili Fossae and Terra Thyrrena [Poulet et al., 2005, Mangold et al., 2007]. Figure 11 in Mangold et al. [2007] shows that the ejecta of the 80 km large crater is not a suite of thin layers: it consists of lobate features with boulders and strongly disturbed material, different from the thin and regular layers observed in Mawrth Vallis. In contrast, the regular layering, with meter-scale layers over the whole region, with fine material easily removed by wind suggests a calm environment of deposition, which might be consistent with subaerial deposition of ash or dust, or sediments in a subaqueous environment.

4.6. Relation between layers and compositional sub-units

We have seen in section 3.1 that the compositional layering might not be similar to the physical layering. Examples usually suggest it might be very close to it (e.g. Figures 5), if not similar, when layers identified by colors follow the geometry of layers visible at any scale. However, local observations in HiRISE images (Fig. 12) show different color for similar layers. This suggests that the composition is not fixed with the deposition sequence, but that it occurred later. Thus, a way to consider both possibilities is to examine the timing of clay formation: before, during or after the deposition of the layers. If the compositional layering is different than the physical layers, it could only be possible by an alteration post-dating the deposition.

5. Discussion: chronology of the layered unit formation and alteration

A chronology of formation of the clay-rich unit can be deduced from the hypotheses of formation discussed previously. An additional discussion about the link between deposition and alteration has to be led.

The outcrop of the western area of the region (figure 8) is a key area to understand the relative chronology of deposition of the layered-unit. Figure 18 illustrates the history deduced from this local area, which can be broadened to the rest of the region. The brown terrain existed at the surface of this region during a time long enough to be impacted by meteors as shown by the large craters (>100 m diameter) still present on the surface. We can not estimate this period of time because we do not know the exact age, and a lack of well-defined cratering rates for this early period makes it difficult to estimate an age [Neukum and Hiller, 1981]. Materials were then deposited on top of this cratered surface, and correspond nowadays to the clay-rich unit. Depending on location, this unit is subdivided in two or more sub-units of different composition. Later, a dark cover, rich in pyroxene and poorly indurated [Loizeau et al., 2007], was deposited over the whole region likely as a result of eolian processes (figure 18). Afterwards, erosion exhumed these layers at various level, creating the current outcrops, with, for example, the light-toned layered buttes inside the ancient craters on the brown surface in the western part of the region (figure 8).

The geometry might help us determine the timing of deposition of the layers. The

737
738 upp
739 we
740 the
741 dic
742 bas
743 fev
744 sca

upper series of layers, above the brown unit, is typically 100 to 300 m thick as seen in the western part of the region. The observed dips of the sub-units are close to the topography of the plateau, but was incised by the impact craters (Fig. 10 or 16) and few scarps (Fig. 6 at the dichotomy boundary), and Mawrth Vallis side (Fig. 14). This excludes the clay-rich unit as a basement exhumed by kilometers of erosion, but supports maximum erosion on the order of a few hundreds of meters over a series of layers deposited at the top of the crust. Moreover, the scarp at the dichotomy boundary (Fig. 6) shows that the deposition was anterior to the erosion of the dichotomy boundary which is usually estimated to be of the Late Noachian age [e.g. Frey, 2006; Watters et al., 2007], and not later than the Chryse Planitia filling in the Hesperian period. Indeed, the Chryse Planitia and MawrthVallis mouth were covered during the Hesperian period by deposits [Craddock et al, 1997; Tanaka et al., 2005], which lie unconformably over the clay rich unit at the contact between these plains and Mawrth Vallis mouth. This Chryse Planitia unit is an indurated, pyroxene-bearing surface, whose erosion might be responsible for the dark mantle observed throughout the region [Loizeau et al., 2007].

Three hypotheses about the relationship between the alteration and the deposition of the layered sub-units are to be considered: (1) the material might have been deposited as clayrich from the beginning, as a result of alteration, transport and sedimentation; (2) the alteration was acting at the same period as the deposition; (3) alteration occurred after the deposition of the whole layered unit. These three cases are discussed in the following paragraphs.

In the hypothesis of a pre-deposition alteration (Case 1), we do not know the original location of the alteration. If the sedimentation was subaqueous, processes of transport might have sorted fine grains in a quiet environment such as a lake. In that case, the deposition must have been very early to explain the lack of any basin in the current topography. Alternatively, wind can also sort grain and blow them away from their original location. In that case, this involves a much larger clay-rich unit somewhere else, something not observed anywhere on Mars yet. A problem in these hypotheses is how to create the composition differences between layers: wind action does not explain well differences in composition, and fluvial processes cannot easily explain this without mixing material.

Case 2 happened if, for example, sediments are modified by the surface environment, as observed on Earth. In this case, changes of surface temperatures and water activity through time might have involved differential leaching, conducive to different types of phyllosilicates: in such hypothesis the kaolinite/montmorillonite might be due to stronger alteration, as usually required for kaolinite which is a secondary alteration mineral [Meunier, 2002]. The material could have been collected into a basin, to explain the continuity of layers. Alternatively, pedo-diagenetic modifications during the burial of material could explain the geometry without involving an enclosed basin. This suggests that the surface environment was responsible of the weathering of rocks and the progressive deposition and modification of their alteration products under varying physical and chemical conditions at surface and near subsurface. The origin of the changes of these conditions is still to be determined.

Post-deposition alteration (Case 3) can also be proposed without any modification of the observed geometry according to two hypotheses. On one hand, layers might have been deposited initially in sub-units of different compositions, but not as clay. This is possible by deposition of volcanic ashes, or any sediment, with distinct initial compositions in the different sub-units. Then, they would have been altered into different alteration materials because of their differences in primary minerals, explaining the observed compositional layering from one sub-unit to the other. On the other hand, the difference in composition could have been due to differences in the environment of alteration after deposition, instead of differences in the material itself. This would be the case of an alteration due to the metamorphic activity of impact ejecta, heating by magmatism, or groundwater activity and diagenesis. Impact ejecta have been proposed to explain the dark mantling [Noe Dobrea et al., 2008]. However, some other bluish sub-units are buried beneath the reddish one (for example figure 15d where we know the bluish material consists of Al-rich phyllosilicates, as observed

by Wray et al. [2007]) disfavoring the case of a single episode with one gradient of alteration. In the case of heating by magmatism or regular geothermal heat, the metamorphic gradient would be the contrary: it would be higher with increasing depth and this creates the same problem than the impact hypothesis because the alteration should have been smaller for surficial material. This suggests that neither geothermal activity due to volcanism nor diagenesis as a single process under a normal thermal gradient can fully explain the observed composition layering, and that a post-depositional alteration would require pre-existing compositional differences.

In summary, we find that the alternation of layers may be better explained either by the progressive alteration under varying chemical conditions at the surface and near surface of Mars during the formation of layers into a pedo-diagenetic environment (Case 2) or by deposition of material of initial different compositions such as volcaniclastic sediments (ash, pyroclastic accumulations), wind blown or aqueous sediments (Case 3), that were subsequently altered by processes such as groundwater activity (diagenesis or hydrothermalism), and/or shallow water environment (pedogenesis). This last case is also consistent with the likely preservation of non-clay material in the clay-rich unit as suggested by Michalski and Fergason [2008] from TES data, because initial volcanic material might have not been altered completely. These two cases strongly favor the role of *in situ* alteration rather than transported clays, a characteristic to consider in the selection of future landing sites for *in situ* missions, compared to sites where clays might have been transported.

6. Conclusion

The combined use of spectroscopic data, high resolution color data and high resolution DTM provides a unique opportunity to study the geometry of the Mawrth Vallis thick clayrich unit. It revealed the sub-division of the clay-rich unit into color sub-units, formed by groups of tens of single layers of similar color. OMEGA and HRSC show a link between color and composition, with white/blue terrain rich in Al-smectites, and yellow, pink, orange, red and brown terrains rich in Fe- or Mg-smectites.

Assuming the compositional layering visible by the presence of the color sub-units is directly linked to geological formations, it is possible to retrieve the regional stratigraphy of the clay-rich unit, and improve the understanding of its processes of formation.

We counted up to five successive sub-units on the southern part of the plateau around Mawrth Vallis, but other heavily eroded sub-units appear down to the floor of the outflow channel, indicating a possible larger number of sub-units. Most outcrops of this clay-rich unit are heavily eroded and fractured into meter-scale blocks. The outcrop of the clay unit at the scarp of the dichotomy boundary indicates a formation prior to the dichotomy boundary erosion. Moreover, a nearby domical edifice raises the question of the implication of volcanism in this region.

Observations of strongly eroded clay-rich sub-units and grooves on the Mawrth Vallis floor, and of clay-rich outcrops along a cliff at the dichotomy boundary would imply that the deposition of the large majority of the layered unit predates the formation of the Mawrth Vallis channel and the dichotomy erosion, not excluding the possibility of shallow deposition and alteration since those episodes.

This study also revealed the presence of a brown clay-rich paleo-surface, but with lower amount of hydrated minerals than the rest of the clay-rich unit, which lies on top of this brown paleo-surface. The material of the layered unit was deposited in thin layers (~1 m or less) on top of this paleo-surface.

We propose two main hypotheses of formation of the clay-rich unit:

- 1) Non hydrated material was deposited by wind or water in the region, by sequences, in thin layers. The source of this material changed sometimes in composition, building up different sub-units. This material has been later altered by groundwater activity or shallow water environment, preserving the layers and the differences in composition between the sub-units, and altering superficially the paleo-surface.
- 2) Alteration occurred progressively at martian surface and near-surface, and the products of alteration were regularly deposited in the Mawrth Vallis region, where the paleo-surface was superficially altered. Changes in chemical conditions at the surface could explain the formation of different compositional sub-units as in pedo-diagenetic environments.

Geometric observations of the clay-rich sub-units tend to show that the clay-rich unit has been deposited over the region as a thick deposition (> 300 m thick) over a non-horizontal paleo-surface, and that at the end of the deposition, the regional topography was close to the present one.

Acknowledgments

We acknowledge the efforts of the OMEGA and HRSC Co-Investigator Team members and their associates who have contributed to this investigation in the preparatory phase and in scientific discussions within the teams, and particularly Joseph Michalski for his careful reading of the manuscript. We thank all engineers and scientists who made the HRSC and OMEGA experiments possible, as well as the ESA/Mars Express project. We also acknowledge the MOC/MGS, THEMIS/Mars Odyssey, CTX/MRO and HiRISE/MRO teams. Careful and constructive reviews by Janice Bishop and an anonymous reviewer helped to a significant improvement of the manuscript. The authors are granted by the Centre National d'Etudes Spatiales (CNES) and the Programme National de Planétologie (PNP) of Institut National des Sciences de l'Univers (INSU).

866 REFERENCES:

- Ansan, V.; Mangold, N.; Masson, P., Gaihlardis, E.; and G. Neukum. 2008. Topography of valley networks on Mars from the Mars Express High Resolution Stereo Camera Digital Elevation Models. Journal of Geophysical Research, Volume 113, Issue E7, CiteID E07006. DOI: 10.1029/2007JE002986.
- Albertz, J., Attwenger, M., Barret, J., Casley, S., Dominger, P., Dorrer, E., Ebner, H., Gehrke, S., Giese, B., Gwinner, K., Heipke, C., Howington-Kraus, E., Kirk, R. L., Lehmann, H.,
- Mayer, H., Muller, J., Oberst, J., Ostrovskiy, A., Renter, J., Reznik, S., Schmidt, R.,
- Scholten, F., Spiegel, M., Stilla, U., Wählisch, M., Neukum, G., and the HRSC Col-Team.
- 876 2005. HRSC on Mars Express Photogrammetric and cartographic research. Photogram.
- 877 Eng. Rem. Sens. 71 (10), 1153-1166.
- Bibring, J.-P.; Soufflot, A.; Berthé, M.; Langevin, Y.; Gondet, B.; Drossart, P.; Bouyé, M.;
- Combes, M.; Puget, P.; Semery, A.; Bellucci, G.; Formisano, V.; Moroz, V.; Kottsov, V.;
- Bonello, G.; Erard, S.; Forni, O.; Gendrin, A.; Manaud, N.; Poulet, F.; Poulleau, G.;
- 881 Encrenaz, T.; Fouchet, T.; Melchiori, R.; Altieri, F.; Ignatiev, N.; Titov, D.; Zasova, L.;
- Coradini, A.; Capacionni, F.; Cerroni, P.; Fonti, S.; Mangold, N.; Pinet, P.; Schmitt, B.;
- Sotin, C.; Hauber, E.; Hoffmann, H.; Jaumann, R.; Keller, U.; Arvidson, R.; Mustard, J.;
- Forget, F. 2004. OMEGA: Observatoire pour la Minéralogie, l'Eau, les Glaces et
- l'Activité, In: Mars Express: the scientific payload. Ed. by Andrew Wilson, scientific
- coordination: Agustin Chicarro. ESA SP-1240, Noordwijk, Netherlands: ESA Publications
- 887 Division, ISBN 92-9092-556-6, 2004, p. 37 49.
- 888 Bibring, Jean-Pierre; Langevin, Yves; Mustard, John F.; Poulet, Fran<A.>c.</A.>ois;
- Arvidson, Raymond; Gendrin, Aline; Gondet, Brigitte; Mangold, Nicolas; Pinet, P.;
- 890 Forget, F. 2006. Global Mineralogical and Aqueous Mars History Derived from
- OMEGA/Mars Express Data. Science, Volume 312, Issue 5772, pp. 400-404. Doi:
- 892 10.1126/science.1122659.
- Bishop, J. L.; C. M. Pieters, and J. O. Edwards (1994) Infrared spectroscopic analyses on the nature of water in montmorillonite. Clays Clay Miner. 42, 701-715.
- 895 Bishop J. L., Madejova J., Komadel P., and Froeschl H. (2002) The Influence of Structural
- Fe, Al and Mg on the Infrared OH Bands in Spectra of Dioctahedral Smectites. Clay Miner. 37, 607-616.
- Bishop, J. L.; Noe Dobrea, E.; McKeown, N.; Mustard, J. F.; Ehlmann, B. L.; Milliken, R. E.;
- Murchie, S. L.; Bibring, J.; Poulet, F.; Malaret, E.; Hash, C.; CRISM Team. 2007.
- Layering of Al- and Fe/Mg-phyllosilicates in Western Mawrth Vallis, Mars, and
- 901 Implications for Aqueous Processes During the Noachian Period. American Geophysical
- 902 Union, Fall Meeting 2007, abstract #P13D-1559.
- Bishop, J. L.; Noe Dobrea, E.; McKeown, N.; Parente, M.; Ehlmann, B. L.; Michalski, J. R.;
- Milliken, R. E.; Poulet, F.; Swayze, G. A.; Mustard, J. F.; Murchie, S. L.; Bibring, J.-P.

- 905 (2008) Phyllosilicate Diversity and Past Aqueous Activity Revealed at Mawrth Vallis, 906 Mars. Science 321, 830. DOI: 10.1126/science.1159699.
- 907 Bishop, J. L., M. D. Lane, M. D. Dyar, and A. J. Brown. 2008b. Reflectance and emission 908 spectroscopy study of four groups of phyllosilicates: Smectites, kaolinite-serpentines, 909 chlorites and micas. Clay Miner. 43, 35-54.
- 910 Clark, R.N., Swayze, G.A., Wise, R., Livo, E., Hoefen, T., Kokaly, R., Sutley, S.J., 2007, 911 USGS digital spectral library splib06a: U.S. Geological Survey, Digital Data Series 231.
- 912 Clark, Roger N.; King, Trude V. V.; Klejwa, Matthew; Swayze, Gregg A.; Vergo, Norma 913 (1990) High Spectral Resolution Reflectance Spectroscopy of Minerals, Journal of 914 Geophysical Research (ISSN 0148-0227), vol. 95, p. 12653-12680 (1990)
- 915 Craddock, Robert A.; Crumpler, Larry S.; Aubele, Jayne C.; Zimbelman, James R. (1997) 916 Geology of central Chryse Planitia and the Viking 1 landing site: Implications for the 917 Mars Pathfinder mission. Journal of Geophysical Research, Volume 102, Issue E2, p. 918 4161-4184. DOI: 10.1029/97JE00058.
- 919 Duxbury, T. C., Kirk, R. L., Archinal, B. A., and Neumann, G. A., 2002. Mars 920 geodesy/cartography working group recommendation on Mars cartographic constants and 921 coordinate systems. Symposium on Geospatial Theory. Processing and Application. 922 Ottawa.
- 923 Farrand, W. H.: Glotch, T. D.: Hurowitz, J. A., Rice, J. W.: 2007. Hyperspectral. 924 Multispectral, and Textural Analysis of the Mawrth Vallis Layered Terrain, Seventh International Conference on Mars, held July 9-13, 2007 in Pasadena, California, LPI 925 926 Contribution No. 1353, p. 3304.
- 927 Frey, H. V. (2006), Impact constraints on the age and origin of the lowlands of Mars, 928 Geophys. Res. Lett., 33, L08S02, doi:10.1029/2005GL024484.
- 929 Grant, J. A.; Irwin, R. P.; Grotzinger, J. P.; Milliken, R. E.; Tornabene, L. L.; McEwen, A. S.; 930 Weitz, C. M.; Squyres, S. W.; Glotch, T. D.; Thomson, B. J.; Hirise Team. 2007. 931 Impact and Aqueous Stratigraphy in Holden Crater as Revealed by HiRISE. Seventh 932 International Conference on Mars, held July 9-13, 2007 in Pasadena, California, LPI
- 933 Contribution No. 1353, p.3229
- 934 Grotzinger, J. P.; Arvidson, R. E.; Bell, J. F.; Calvin, W.; Clark, B. C.; Fike, D. A.;
- 935 Golombek, M.; Greeley, R.; Haldemann, A.; Herkenhoff, K. E.; Jolliff, B. L.; 936 Knoll, A. H.; Malin, M.; McLennan, S. M.; Parker, T.; Soderblom, L.;
- 937 Dickstein, J. N.; Squyres, S. W.; Tosca, N. J.; Watters, W. A. 2005. Stratigraphy and
- sedimentology of a dry to wet eolian depositional system, Burns formation, Meridiani 938
- 939 Planum, Mars. Earth and Planetary Science Letters, Volume 240, Issue 1, p. 11-72. DOI: 940 10.1016/j.epsl.2005.09.039.
- 941 Gwinner, K., Scholten, F., Jaumann, R., Roatsch, T., Oberst, J., Neukum, G., 2007. Global
- 942 mapping of Mars by systematic derivation of Mars Express HRSC high-resolution digital
- 943 elevation models and orthoimages. ISPRS Commission IV, Working Group 9,

- 944 Extraterrestrial Mapping Workshop "Advances in Planetary Mapping 2007, Houston, 945 Texas.
- Hovland, M., A. Hill and D. Stokes. 1997. The structure and geomorphology of the Dashgil
 mud volcano, Azerbaijan. Geomorphology, 21 (1), 1-15.
- Howard, A. D.; Moore, J. M. 2007. The Light-toned Sediments in and near Lower Mawrth
- Vallis May be a Drape Deposit. 38th Lunar and Planetary Science Conference, (Lunar and
- Planetary Science XXXVIII), held March 12-16, 2007 in League City, Texas. LPI Contribution No. 1338, p.1339.
- Jaumann, R., Neukum, G., Behnke, T., Duxbury, T. C., Floohrer, J., Gasselt, S. V., Giese, B.,
- Gwinner, K.,. Hauber, E., Hoffmann, H., Hoffmeinster, A., Köhler, U., Matz, K-D.,
- 954 McCord, T. B., Mertens, V., Oberst, J., Pischel, R., Rei□, D., Ress, B., Roasch, T.,
- Saiger, P., Scholten, F., Schwarz, G., Stephan, K., Wählisch. M., and the HRSC Co-
- Investigator Team, 2007. The high resolution stereo camera (HRSC) experiment on Mars
- express: Instrument aspects and experiment conduct from interplanetary cruise through the
- 958 nominal mission. Planetary and Space Science 55, p. 928-952 ;
- 959 doi:10.1016/j.pss.2006.12.003.
- Knauth, L. Paul; Burt, Donald M.; Wohletz, Kenneth H. 2005. Impact origin of sediments at
 the Opportunity landing site on Mars. Nature, Volume 438, Issue 7071, pp. 1123-1128.
 DOI: 10.1038/nature04383.
- Loizeau, D.; Mangold, N.; Poulet, F.; Bibring, J.; Langevin, Y.; Hauber, E.; Neukum, G.,
 2006. Phyllosilicates in the Mawrth Vallis Region, Mars, as Seen by OMEGA and
 HRSC/Mars Express. American Geophysical Union, Fall Meeting 2006, abstract #P23D-
- 966 0093.
- Loizeau, D.; Mangold, N.; Poulet, F.; Bibring, J.-P.; Gendrin, A.; Ansan, V.; Gomez, C.;
 Gondet, B.; Langevin, Y.; Masson, P.; Neukum, G., 2007. Phyllosilicates in the Mawrth
- Vallis region of Mars. Journal of Geophysical Research, Volume 112, Issue E8, CiteID
- 970 E08S08. DOI: 10.1029/2006JE002877.
- P71 Loizeau, D.; Mangold, N.; Poulet, F.; Bibring, J.-P.; Langevin, Y.; Ansan, V.; Masson, P.;
- Neukum, G.; Omega Team; HRSC Team. 2007. Stratigraphic Correlation Between the
- Clays of the Region of Mawrth Vallis as Detected by OMEGA, and HRSC Color Images
- and DTM. Seventh International Conference on Mars, held July 9-13, 2007 in Pasadena,
- 975 California, LPI Contribution No. 1353, p.3131.
- 976 Malin, Michael C.; Bell, James F.; Cantor, Bruce A.; Caplinger, Michael A.;
- Calvin, Wendy M.; Clancy, R. Todd; Edgett, Kenneth S.; Edwards, Lawrence;
- Haberle, Robert M.; James, Philip B.; Lee, Steven W.; Ravine, Michael A.; Thomas, Peter
- 979 C.; Wolff, Michael J. 2007. Context Camera Investigation on board the Mars
- 980 Reconnaissance Orbiter. Journal of Geophysical Research, Volume 112, Issue E5, CiteID
- 981 E05S04. DOI: 10.1029/2006JE002808

- 982 Malin, Michael C.; Edgett, Kenneth S. 2001. Mars Global Surveyor Mars Orbiter Camera:
- Interplanetary cruise through primary mission. Journal of Geophysical Research, Volume
- 984 106, Issue E10, p. 23429-23570. DOI: 10.1029/2000JE001455.
- 985 Malin, M. C.; Danielson, G. E.; Ingersoll, A. P.; Masursky, H.; Veverka, J.; Ravine, M. A.;
- 986 Soulanille, T. A. 1992. Mars Observer Camera. Journal of Geophysical Research, Volume
- 987 97, Issue E5, p. 7699-7718.
- 988 Mangold, N., Poulet, F., Mustard J. F., J.-P. Bibring, B. Gondet, Y. Langevin, V. Ansan, Ph.
- 989 Masson, C. Fassett, J. W. Head III, H. Hoffmann, and G. Neukum, 2007, Mineralogy of
- 990 the Nili Fossae region with OMEGA/Mars Express data: 2. Aqueous alteration of the
- 991 crust, J. Geophys. Res., 112, E08S04.
- 992 McCord, T. B.; Adams, J. B.; Bellucci, G.; Combe, J.-P.; Gillespie, A. R.; Hansen, G.;
- Hoffmann, H.; Jaumann, R.; Neukum, G.; Pinet, P.; Poulet, F.; Stephan, K. 2007. Mars
- 994 Express High Resolution Stereo Camera spectrophotometric data: Characteristics and
- science analysis. Journal of Geophysical Research, Volume 112, Issue E6, E06004. DOI:
- 996 10.1029/2006JE002769
- 997 McEwen, Alfred S.; Eliason, Eric M.; Bergstrom, James W.; Bridges, Nathan T.;
- 998 Hansen, Candice J.; Delamere, W. Alan; Grant, John A.; Gulick, Virginia C.;
- Herkenhoff, Kenneth E.; Keszthelyi, Laszlo; Kirk, Randolf L.; Mellon, Michael T.;
- Squyres, Steven W.; Thomas, Nicolas; Weitz, Catherine M. 2007. Mars Reconnaissance
- Orbiter's High Resolution Imaging Science Experiment (HiRISE). Journal of Geophysical
- 1002 Research, Volume 112, Issue E5, CiteID E05S02. DOI: 10.1029/2005JE002605
- 1003 McKeown, N. K.; Bishop, J. L.; Noe Dobrea, E.; Ehlmann, B. L.; Mustard, J. F.;
- Murchie, S. L.; Bibring, J.; Poulet, F.; Silver, E.; Malaret, E.; Hash, C.; CRISM Team.
- 1005 2007. Phyllosilicate identification in Mawrth Vallis: an analysis of CRISM multispectral
- data and targeted images FRT4ECA and HRS307A. American Geophysical Union, Fall
- 1007 Meeting 2007, abstract #P13D-1558.
- 1008 Melosh, H. J. 1989. Impact cratering: A geologic process. Research supported by NASA.
- New York, Oxford University Press (Oxford Monographs on Geology and Geophysics,
- 1010 No. 11), 1989, 253 p.
- 1011 Meunier, Alain. 2002. Argiles. Contemporary Publishing International, GB Science Publisher,
- 1012 435 p.
- 1013 Michalski, J. R.; and E.Z. Noe Dobrea. 2007. Evidence for a sedimentary origin of clay
- minerals in the Mawrth Vallis region, Mars. Geology, October 2007; v. 35; no. 10; p. 951–
- 1015 954; doi: 10.1130/G23854A.1
- 1016 Michalski, J. R.; and R. Fergason. 2008. Composition and thermal inertia of the Mawrth
- Vallis region of Mars from TES and THEMIS data. Submitted to Icarus.
- 1018 Neukum, G., and K. Hiller (1981), Martian Ages, J. Geophys. Res., 86(B4), 3097–3121.
- 1019 Neukum, G., Jaumann, R., and HRSC Co-Investigator Team. 2004. HRSC: The high
- Resolution Stereo camera of Mars Express. ESA Special Publication. SP-1240.

- Noe Dobrea, E. Z.; Bishop, J. L.; McKeown, N. K.; Swayze, G.; Michalski, J. R.; Poulet, F.;
- Bibring, J.-P.; Mustard, J. F.; Ehlmann, B. L.; Arvidson, R. E.; Morris, R. V.;
- Murchie, S. L.; McEwen, A. S.; Malaret, E.; Hash, C.; Crism Team. 2008. Clay Bearing
- 1024 Units in the Region Around Mawrth Vallis: Stratigraphy, Extent, and Possible Alteration
- 1025 Fronts. 39th Lunar and Planetary Science Conference, (Lunar and Planetary Science
- 1026 XXXIX), held March 10-14, 2008 in League City, Texas. LPI Contribution No. 1391.,
- 1027 p.1077.
- 1028 Poulet, F.; Bibring, J.-P.; Mustard, J. F.; Gendrin, A.; Mangold, N.; Langevin, Y.;
- 1029 Arvidson, R. E.; Gondet, B.; Gomez, C. 2005. Phyllosilicates on Mars and implications
- for early martian climate. Nature, Volume 438, Issue 7068, pp. 623-627. DOI:
- 1031 10.1038/nature04274
- Poulet, F.; Chevrier, V.; Bibring, J.; Langevin, Y.; Gondet, B. 2007. Modal Mineralogy Of
- The Martian Phyllosilicate-rich Terrains And Implication For Their Formation. American
- Geophysical Union, Fall Meeting, abstract #P11E-07.
- 1035 Poulet, F., Mangold, N., Loizeau, D., Bibring, J.-P., Langevin, Y., Michalski, J. R., Gondet,
- B. 2008. New evidence of significant abundance of clay minerals on Mars. A&A 487,
- 1037 L41–L44. DOI: 10.1051/0004-6361:200810150.
- 1038 Retallack, G. J., Bestland, E. A., Fremd, T. J. 2000. Eocene and Oligocene paleosols of
- 1039 Central Oregon, GSASpe paper 344, 192pp.
- 1040 Ruff, S. W., and P. R. Christensen (2002), Bright and dark regions on Mars: Particle size and
- mineralogical characteristics based on Thermal Emission Spectrometer data, J. Geophys.
- 1042 Res., 107(E12), 5127, doi:10.1029/2001JE001580.
- 1043 Scholten, F., Gwinner K., Roasch, T., Matz, K.-D., Wählisch, M., Giese, B., Oberst, J.,
- Jaumann, R., Neukum, G., and HRSC Co-Investigator Team, 2005. Mars express HRSC
- Data Processing. Photogrammetric Eng. Remote Sensing 71 (10), 1143-1152.
- 1046 Seidelmann, P. K., Abablakin, V. K., Bursa, M., Davies, M.E., De Bergh, C., Leiske, J. H.,
- Oberst, J., Simon, J. L., Standish, E. M., Stooke, P., and Thomas, P. C., 2002. Report of
- the IAU/IAG working group on cartographic coordinates and rotational elements of the
- planets and satellites: 2000. Celest. Mech. Dyn. Astron. 82, 83-110.
- Skinner, Jr, J. A. and K. L. Tanaka. 2007. Evidence for and implications of sedimentary
- diapirism and mud volcanism in the southern Utopia highland-lowland boundary plain,
- 1052 Mars. Icarus, 186, (1), 41-59.
- 1053 Smith, D. E., 1999. The gravity field of Mars: results from mars Glolal Surveyor. Science
- 1054 286, 94-97.
- Smith, D. E., Zuber, M. T., Solomon, S.C., Phillips, R. J., Head, J. W., Garvin, J. B., Banerdt,
- W. B., Muhleman, D. O., Pettengill, G. H., Neumann, G. A., Lemoine, F. G., Abshire, J.
- B., Aharonson, O., Brown, C.D., Hauck, S. A., Ivanov, A. B., McGovern, P. J., Zwally,
- H. J., and Duxbury, T. C., 1999. The global topography of Mars and Implications for
- 1059 surface evolution. Science 284, 1495-1503.

- Spiegel, M., Schmidt, R., Stilla, U., Neukum, G., 2007. Improvement of Exterior Orientation of Mars Eypress HRSC Imagery Using a Photogrammetric Block. LPSC XXXVII, Abstract #1608. Lunar and Planetary Institute, Houston.
- Tanaka, Kenneth L.; Skinner, James A., Jr., Hare, Trent M. 2005. Geologic map of the Northern Plaines of Mars. U. S. Geological Survey, Scientific Investigation Map 2888.
- Watters, Thomas R.; McGovern, Patrick J.; Irwin, Rossman P., III. 2007. Hemispheres Apart:
 The Crustal Dichotomy on Mars. Annual Review of Earth and Planetary Sciences, vol. 35,
 Issue 1, p.621-652. DOI: 10.1146/annurev.earth.35.031306.140220.
- Wray, J. J.; Squyres, S. W.; Ehlmann, B. L.; Mustard, J. F.; Hirise Team, 2007. Meter-Scale
 Morphology and Stratigraphy of Phyllosilicate-rich Outcrops in Mawrth Vallis. Seventh
 International Conference on Mars, held July 9-13, 2007 in Pasadena, California, LPI
 Contribution No. 1353, p.3119.
- Wray, J. J.; Ehlmann, B. L.; Squyres, S. W.; Mustard, J. F.; Kirk, R. L. (2008) Compositional stratigraphy of clay-bearing layered deposits at Mawrth Vallis, Mars. Geophysical Research Letters, Volume 35, Issue 12, CiteID L12202. DOI: 10.1029/2008GL034385.
- Yusifov, M. and P. D. Rabinowitz. 2004. Classification of mud volcanoes in the South Caspian Basin, offshore Azerbaijan. Marine and Petroleum Geology, 21 (8), 965-975.

FIGURES' CAPTIONS:

Figure 1: Mosaic of HRSC RGB images of the Mawrth Vallis region (MEx orbits #1293, 1326 and 1337) superimposed on HRSC panchromatic nadir images of the same orbits. The white boxes indicate the location of the close-ups of figures 3 and 5. The yellow boxes indicate the location of the figures with cross-sections 6, 10, 13 and 16.

Figure 2: (a): Ensemble of the 3D object points for which the elevation has been retrieved through HRSC stereoscopic images, the white zones are void of points, the color code correspond to the elevation. (b): The resultant HRSC DTM, with spatial resolution of 40 m/pixel. (c): Close-up of the 3D object points map. A void of points happens mainly on the flat dark mantle and on crater floors. (d): Close-up of figure 1 for the same area as (c). HRSC DTM height contours have been added with an interval of 100 m.

Figure 3: Four close-ups of figure 1. Left: A same regional color scale has been applied for the HRSC RGB composite for the 4 areas shown in this figure. Middle: OMEGA detection of the 1.93 μ m band superimposed on the HRSC RGB composite. Right: OMEGA detection of the 2.20 and 2.29 μ m bands, in green and red respectively. The difference between the size of the OMEGA detection pixels from one area to the other and inside an area comes from the different resolution of the different OMEGA orbits covering the region.

Figure 4: Comparison of two Al-bearing phyllosilicates (kaolinite and montmorillonite from the USGS spectral library [Clark et al., 2007]) and a Fe-bearing smectite (nontronite from Bishop et al. [2002]) laboratory spectra in the near infrared. An estimation of the HRSC color channels' bandwidths that we used in this study is indicated between dashed lines. The principal mineral absorption bands mentioned in the text are also pointed out by arrows.

Figure 5: a) Close-up of figure 1 of two kilometer-size craters (see figure 1 for location). CTX images have been superimposed on the HRSC nadir images in order to improve the spatial resolution. The elevation is indicated by height contours (interval is 50 m). North is up. The white box indicates the location of the down-left close-up of the figure.

b) Wall of one of the above craters. This image has been obtained by superposing HiRISE image PSP_004052_2045 (28.6 cm/pixel), HRSC RGB composite image, and HiRISE RGB composite image (PSP_004052_2045) for the central strip. The white box indicates the location of figure c.

c) HiRISE RGB composite image PSP_004052_2045. The groups of layers of different colors define different sub-units. North is up, light comes from the south-west. The sketch to the left illustrates the different sub-units of this close-up.

1115	Figure 6: a) Close-up of figure 1, on the plateau in the western part of the region,
1116	between Chryse Planitia, to the north-west, and the large central crater of figure 1, to the
1117	south-east. The white boxes indicate the location of the 3 close-ups: (b), figure 7 and figure 8.
1118	The dashed white line indicates the approximate location of a potential MSL landing-site
1119	[Michalski and Fergason, 2008].
1120	b) Close-up on the scarp between the plateau and a basin on the border of Chryse
1121	Planitia. HRSC DTM height contours are displayed with an interval of 100 m.
1122	c) Close-up on the cross-section of the scarp presented in (d).
1123	d) Constrained cross-section of the upper-figure derived from the HRSC DTM and the
1124	color imagery.
1125	
1126	Figure 7: a) Close-up on a dome on the plateau (see figure 6 for the location). HRSC
1127	DTM height contours are displayed with an interval of 50 m. The white box indicates the
1128	location of the zoom in c).
1129	b) same close-up, but showing the OMEGA detection of the 1.93 μm band.
1130	c) CTX image showing the summital circular pit (rim indicated by the white dot-
1131	dashed line) and the lobate feature (boundaries indicated by the white dashed line) originating
1132	from it. HRSC RGB composite is superimposed, and HRSC DTM height contours are
1133	displayed with an interval of 25 m.
1134	
1135	Figure 8: a) Close-up of figure 6 on an outcrop with four distinct colors (from west to
1136	east, brown, reddish, white and black). CTX and MOC narrow angle images have been added,
1137	when available, to improve the spatial resolution. The white line indicates the location of the
1138	cross-section at the bottom of the figure. HRSC DTM height contours are displayed with an
1139	interval of 50 m. The different sub-units are indicated by α 1, α 2, and α 3, the dark mantle by
1140	dm.
1141	b) Close-up of the top-left image on some of the light-toned layered buttes surrounded
1142	by the brown material. A simple sketch at the top shows how those light-toned layered buttes
1143	are eroded light-toned layered material deposited on top of ancient craters of the brown
1144	material.
1145	c) Constrained cross-section derived from the HRSC DTM and the color imagery.
1146	Three sub-units can explain the morphology of this area, locally covered by a dark mantling
1147	on the top.
1148	
1149	Figure 9: Perspective view (3x vertical exaggeration) of the western part of the
1150	Mawrth Vallis region (Figure 6) towards the south. The sub-units of figure 8 are indicated.
1151	
1152	Figure 10: a) Close-up of figure 1, on a large plateau, south of the Mawrth Vallis
1153	mouth. The white boxes indicate the location of the 2 close-ups (b) and (c) on the right. The

1154	white line indicates the location of the downer cross-section. The dashed white line indicates
1155	the approximate location of a potential MSL landing-site [Michalski and Fergason, 2008].
1156	The two yellow boxes indicate the locations of the HiRISE close-ups in figure 11. HRSC
1157	DTM height contours are displayed with an interval of 200 m.
1158	Close-ups (b) and (c) have been made by superposing HRSC RGB composite image
1159	on CTX and HiRISE images. HRSC DTM height contours are displayed with an interval of
1160	50 m. (b): crater showing color layering sub-units on its wall. (c): strongly eroded flat terrain,
1161	different sub-units are exhumed, resulting in this complex morphology. The different sub-
1162	units are indicated by β 1, β 2, β 3 and β 4.
1163	d) Constrained cross-section derived from the HRSC DTM and the color imagery.
1164	
1165	Figure 11: Two close-ups of the HiRISE image PSP_002351_2050. Locations are
1166	indicated in figure 10. Figure (a) is the northest one.
1167	a): a small cliff (~30 m high) on the Mawrth Vallis plateau.
1168	b): eroded layers near a layered butte on the plateau. The limits of the different layers
1169	are indicated by white arrows.
1170	
1171	Fig 12: a) Part of the Mawrth Vallis channel. HRSC DTM height contours are
1172	displayed with an interval of 200 m. The white lines indicate the location of the three cross-
1173	sections of image b.
1174	b) Three cross-sections along the Mawrth Vallis channel. Dashed lines indicate
1175	supposed levels of outflows, derived from the presence of slope breaks and terraces along the
1176	sides.
1177	c) HRSC color image close-up centered on a streamlined island. Lineations are
1178	indicated by "l" and images (d) and (e) by yellow boxes.
1179	d) Close-up of color HiRISE image PSP_006465_2045 at the base of a streamlined
1180	island of Mawrth Vallis. The red arrow shows the direction of the slope.
1181	e) HRSC RGB composite image superimposed on a close-up of HiRISE image
1182	PSP_006465_2045 at the base of a streamlined island of Mawrth Vallis. The red arrow shows
1183	the direction of the slope.
1184	
1185	Figure 13: a) Close-up of figure 1, on the western flank of the Mawrth Vallis channel.
1186	The white line indicates the location of the downer cross-section. HRSC DTM height

1187

1188

contours are displayed with an interval of 100 m. This plateau corresponds to one of the potential MSL landing site [Michalski and Fergason, 2008].

1189 1190

b) Constrained cross-section derived from the HRSC DTM and the color imagery. The different sub-units are indicated by $\gamma 1$, $\gamma 2$, $\gamma 3$ and $\gamma 4$.

Figure 14: a) and b) close-up of figure 1 in the central part of the region, on the floor
and the eastern flank of Mawrth Vallis. The white boxes in a) indicate the location of the
images c) and d). HRSC DTM height contours are displayed with an interval of 50 m in b).

- c) Composite of CTX and MOC narrow angle images, HRSC RGB image is superimposed.
- d) HiRISE image PSP_001454_2030 located at the base of Mawrth Vallis eastern flank. The red arrow shows the direction of the slope.

Figure 15: a) Constrained cross-section corresponding to figure b). The topography is derived from the HRSC DTM.

b) Close-up of a CTX image of a crater on the flank of Mawrth Vallis. The location is indicated in figure 12a. HRSC RGB composite image is superimposed, and HRSC DTM height contours are displayed with an interval of 50 m. The white line indicates the location of the cross-section showed in a).

c) Close-up of a CTX image on an outcrop on the flank of Mawrth Vallis. The location is indicated in figure 12a. HRSC RGB composite image is superimposed, and HRSC DTM height contours are displayed with an interval of 50 m. The white line indicates the location of the cross-section showed in d).

d) Constrained cross-section corresponding to figure c). The topography is derived from the HRSC DTM.

Figure 16: a) Close-up of figure 1 (north is to the left), in the southern part of the region, crossing the Mawrth Vallis channel. The white line indicates the location of the cross-section at the bottom of the figure. The dashed white line indicates the approximate location of a potential landing-site [Michalski and Fergason, 2008]. HRSC DTM height contours are displayed with an interval of 200 m.

b) Constrained cross-section derived from the HRSC DTM and the color imagery. At least 5 color sub-units have been counted with the help of HRSC color imagery in the outcrops of the plateau. The different sub-units are indicated by $\delta 1$, $\delta 2$, $\delta 3$, $\delta 4$ and $\delta 5$. Those sub-units show a broad syncline at the present location of the Mawrth Vallis channel. One of the potential landing sites for the MSL mission in the Mawrth Vallis region is indicated on the northern part of the cross-section.

Figure 17: a) Inside red contours, location of detected outcrops similar to the large brown outcrop of the paleo-surface (Western most outcrop figures 8, and 10). No outcrop is larger than the one to the west, and no one shows such large filled craters. Other small outcrops could also originate from the same paleo-surface, but they are too small or are not covered by very high resolution imagery to conclude on their belonging to the same layer. The white layers indicate the locations of figures b and c.

b)	and	c):	parts	of	HiRISE	images	PSP_006742	_2050	and	PSP_	_003063_	_2050
respectivel	y.											

Figure 18: Schematic view of the deposition process. The surface of the top-most layered sub-unit could have recorded cratering before being covered by the dark material, but is eroded today when exhumed. From bottom to top: First, basal unit with impact craters recording a period of non deposition. It can correspond to the top of a lower clay-bearing unit, or to the top of the crust that was altered. Second, filling by a series of sediments in two compositional sub-units. The detected clays present in sub-units formed either during deposition or by subsequent alteration. The two color sub-units represented correspond to the minimum number of sub-units observed as in figure 8, but up to five sub-units might exist regionally. Third, a dark cap unit mantled the sediments before strong cratering. Finally, erosion removed locally the uppermost layers, exhuming the clay-bearing sub-units and the paleosurface.

1245 Figure 1 1246

1254 Figure 5

1256 Figure 6

-3100

-3200

-3300

-3400

Ε

dm

1261

-3400

?

1268 Figure 12

