

HAL
open science

Water-Ice Exposing Scarps Within the Northern Midlatitude Craters on Mars

Harish Harish, S. Vijayan, Nicolas Mangold, Anil Bhardwaj

► **To cite this version:**

Harish Harish, S. Vijayan, Nicolas Mangold, Anil Bhardwaj. Water-Ice Exposing Scarps Within the Northern Midlatitude Craters on Mars. *Geophysical Research Letters*, 2020, 47 (14), pp.e2020GL089057. 10.1029/2020GL089057. hal-02933663

HAL Id: hal-02933663

<https://hal.science/hal-02933663v1>

Submitted on 8 Sep 2020

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.

1 **Water-ice exposing scarps within the northern mid-latitude craters on Mars**
2

3
4 **Harish^{1,2*}, S. Vijayan¹, N. Mangold³, and Anil Bhardwaj¹**

5
6
7 ¹Planetary Science Division, Physical Research Laboratory, Ahmedabad 380009, India.

8 ²Indian Institute of Technology, Gandhinagar 382355, India.

9 ³Laboratoire de Planétologie et Géodynamique, Nantes, CNRS UMR6112, Université de Nantes,
10 Université d'Angers, 44322 Nantes, France

11
12
13
14
15 Corresponding author: Harish (harishnandal77@gmail.com)
16
17
18
19
20

21 **Key Points:**

- 22
- 23 • We report newly identified water-ice deposits exposed by scarps within craters in the northern mid-latitude on Mars
 - 24 • Ice accumulated within last 25 Myr over the pole- and 95 Myr over equator-facing walls,
25 and exposure time is expected to be ~1 Myr
 - 26 • Temporal spectral evidence reveals conserved water-ice reservoirs on Mars associated
27 with both pole/equator facing wall deposits
28

Abstract

We report new exposures of water-ice along the scarps wall located within craters in the northern mid-latitude region of Mars based on high-resolution imagery and spectral data of Mars Reconnaissance Orbiter. The exposed water-ice deposits are shallower and exhibit 1.5 and 2 μ m absorption features. These scarps are located on the pole-facing walls and equator-facing wall origin floor deposits, which formed over the latitude dependent mantle deposits. Our observations advance in bracketing the younger ice-deposits through the crater size-frequency distributions of host craters, which formed around ~25 and ~95 Myr and exposed around ~1 Myr. This reveals that possible ice transportation, accumulation, and compaction occurred in recent epochs. Our study complements the earlier studies that shallow water-ice is spatially widespread and consistent with subsurface water-ice detection by neutron spectrometer. We interpret the ice remnants likely to preserve in craters pole-facing wall and equator-facing wall-associated floor deposits, which provides evidence to global water-ice resources on Mars.

42

Plain Language Summary

One-third of the planet Mars is rich in water-ice, which is mostly preserved a few meters below the surface. Identification of new water-ice rich regions is indeed required to understand their spatial spread across Mars. Identification of new water-ice rich locations will have a vital role in identifying future landing/robotic missions on Mars and even for the in-situ resource utilization. Recent high-resolution visible images and infrared wavelength-dependent spectral signature provide more diagnostic evidence for water-ice. In this study, we have reported water-ice exposure within two craters located in the northern hemisphere of Mars. These exposures are found in the crater wall and over the crater floor deposits. We found that on one location, the exposed ice is stable after one week of interval, this gives a direct proof for the stable exposed ice. We determined that these craters are formed a few tens of million years ago, and deposits occurred likely over a few million years. But, the ice deposits within a crater is exposed within a million year ago. We append our new locations to the existing list of identified water-ice deposits and ensure the widespread of water-ice few meters below the surface of Mars.

57 **1 Introduction**

58 Water-ice on Mars is a vital source for identifying and determining the aqueous history of
59 the planet. The occurrence of shallow ground water-ice can be used to infer the snow accumulation
60 processes and related climatic conditions that prevailed on Mars. Also, these shallow water-ice
61 rich locations can be prime target sites for future missions to Mars (**Head et al., 2003; Bandfield,**
62 **2007; Schulze-Makuch et al., 2016; Dundas et al., 2018; Piqueux et al., 2019**) specifically the
63 northern mid-latitude regions because of their low elevation and smooth terrain (**Piqueux et al.,**
64 **2019**). Precipitation, accumulation, and compaction of snow would have caused formation of
65 massive (few meters to hundreds of meters thick) water-ice layers during the high obliquity ($>30^\circ$)
66 periods of Mars (**Head et al., 2003; Mangold et al., 2004; Bandfield, 2007; Dundas et al., 2018;**
67 **Piqueux et al., 2019**). These compacted shallow water-ice layers are located few meters to tens of
68 meters below the surface and suggested to cover one-third of the planet Mars (**Mangold et al,**
69 **2004; Bandfield, 2007; Dundas et al., 2018**).

70 Shallow ground water-ice on Mars can be found in the form of pore-filling or massive,
71 nearly pure water-ice (**Mangold et al, 2004; Bandfield, 2007; Mellon et al., 2009; Cull et al.,**
72 **2010; Dundas et al., 2018**). **Dundas et al. (2018)** reported exposures of pure water-ice deposits
73 in cliff scarps at eight locations, predominant over the south-eastern side of the Hellas basin, and
74 only one location in the northern lowlands within the Milankovič crater. **Piqueux et al. (2019)**
75 reported widespread shallow water-ice in the high and mid-latitude up to $35^\circ\text{N}/45^\circ\text{S}$ of Mars based
76 on trends of seasonal surface temperature. However, direct spectral observations of spatially
77 distributed shallow ground water-ice in the northern mid-latitude are limited. Along with that,
78 earlier studies (**Mellon & Jakosky, 1995; Mellon et al., 1997, 2004; Jakosky et al., 2005;**
79 **Bandfield, 2007; Chamberlain & Boynton, 2007; Schorghofer & Forget, 2012**) suggested
80 instability of surface water-ice in mid-latitude, however, stable ground water-ice favored below a
81 dust cover (**Head et al., 2003; Mangold et al, 2004; Dundas et al., 2018**). Based on the slope
82 orientation, **Aharonson and Schorghofer (2006)** and **Dundas et al. (2018)** suggested that water-
83 ice can be comparatively more preserved over the pole-facing walls of the craters on Mars.
84 Independent of the pole-facing scenario, **Vincendon et al. (2010)** suggested that shallow ground
85 water-ice in the mid-latitude region of Mars can survive throughout the whole year. However, the
86 period of accumulation of water-ice in the mid-latitude regions and its preservation on equator-
87 facing crater walls is not known.

88 The craters in the mid-latitude regions record the history of snow transport across regions,
 89 and those craters could be the potential reservoirs to refine our understanding of the recent climatic
 90 conditions. In this context, we have identified two unnamed craters (UC1 and UC2) in the northern
 91 lowlands of Mars (**Fig. 1, S1**) with a clear signature of water-ice exposures. The identification of
 92 new craters with preserved exposure of water-ice deposits is indeed important to support the
 93 widespread global interpretation of shallow water-ice and its use as a resource in the perspective
 94 of manned exploration. The detection of more ice-rich locations on Mars at different spatial extent
 95 will help in deciding future explorations, landing site, and in-situ resource utilization.

96

Fig. 1. Two unnamed craters (UC1 and UC2) located in the northern lowlands of Mars. a) UC1 crater centered at 55.3°N and 106.4°W with scarps on pole-facing wall. b) UC2 crater is centered at 57.0°N and 95.7°E with scarps on its floor.

97 2 New observation and Results

98 The two unnamed craters identified in this study are shown in **Fig. 1**. **Fig. S1** displays the
 99 locations of these two craters along with the other locations of shallow ground water-ice deposits
 100 reported by **Dundas et al. (2018)**. Both the craters are ~ 11 km in diameter, where UC1 is ~ 1.1 km
 101 deep and UC2 is ~ 800 m deep, with preserved layered ejecta. The crater UC1 is located to the
 102 north of Alba mons (**Fig. 1a, S1**), whereas the crater UC2 is located to the west of Utopia Planitia
 103 (**Fig. 1b, S1**). Spatially, these craters are located ~ 5100 km apart, but located almost in the same
 104 latitude and with exposed scarps (**Fig. 1**). Scarps on Mars are known as erosional features, which
 105 are interpreted to retreating actively due to the ice sublimation (**Dundas et al., 2018**). They

106 generally have steep walls (slope $>40^\circ$) and reveals the vertical structure of the shallow ground
107 (**Dundas et al., 2018**). Within the UC1 southern wall, there are four major scarps, few small scarps,
108 and one large scarp with collapsed nature (**Fig. 1a**). Crater UC2 has two scarps, both are located
109 on top of the wall origin floor deposits (**Fig. 1b**).

110 **2.1 Spectral analysis**

111 The CRISM color composite maps are generated by using the summary product BD_1500
112 derived similarly to **Viviano-Beck et al., (2014)**. These derived false-color composite images for
113 crater UC1 (**Fig. S2**) and crater UC2 (**Fig. S3**) are used to decipher the water-ice regions. From
114 the BD_1500 highlighted water-ice regions (**Fig. S2b,d, S3b**), we extracted the water-ice spectra
115 from 12 regions of interest (**Table S1,S2**), which falls within the scarps (colored boxes in **Fig. S4,**
116 **S5**). **Fig. 2a,b** shows ratioed CRISM spectra from scarp1, located on the pole-facing wall of crater
117 UC1, using temporal images (**Table S1**). The spectra extracted from the scarp1 have absorptions
118 near 1.5 μm and 2 μm wavelength, which indicates water-ice (**Viviano et al., 2015; Dundas et**
119 **al., 2018**). Apart from the scarp1, no significant signature of water-ice spectra is seen within the
120 crater UC1 (**Fig. S2**). The possible reasons for the absence of ice signatures could be: poor signal
121 to noise ratio, location of their exposure, high dust cover and/or sublimation of ice partially or
122 completely masking the water-ice and old scarps with longer exposure time (**Cull et al., 2010;**
123 **Dundas et al., 2018**).

124 **Fig. 2c,d** shows CRISM spectra for scarp2 and 3, which are located on the floor of the
125 crater UC2, and are characterized by 1.5 μm and 2 μm absorption, which confirms the water-ice
126 deposits. In scarp2, the observed water-ice spectral signatures are spatially spread few tens of
127 meters along the wall (**Fig. S5**) suggesting their wide exposure within the scarp. In scarp3, the
128 spectral signature of water-ice are observed to spread a few tens of meters vertically or across the
129 scarp wall. Though the scarps 2 and 3 are formed over the floor deposits (**Fig. 1b**), however, these
130 floor deposits originated from the equator-facing wall of crater UC2 (**see section 2.2**). Our study

131 reports the unique exposure of water-ice from the crater floor deposits, thus providing the evidence
 132 for crater floor preserving the ice deposits.

Fig. 2. CRISM spectrum within the scarps. a) Spectrum for water-ice extracted from the Scarp1 b) Spectrum of water-ice extracted from the same Scarp1 within one-week temporal CRISM image for the same location. c) Spectrum of water-ice from Scarp2, d) Spectrum of water-ice extracted from Scarp3 (for spectrum locations refer Fig. S4,S5). Black line is the reference spectrum from MRO CRISM spectral library (Viviano-beck et al., 2015)

133

134

135

136

137

138

In temporal CRISM spectral signatures (**Fig. 2a,b**), variations can be observed in terms of absorptions depth. A relatively shallower absorption is seen in the spectrum after a week (**Fig. 2b**). These images were acquired in MY 31 during the last phase of northern spring similar to **Dundas et al. (2018)**. It may be noted that though the spectra shown in **Fig. 2a,b** are taken from the scarp1, however, they are not exactly from the same pixels. The factors like difference in pixel, one-week

139 temporal image, and viewing geometry may be the possible reasons that cause variations in the
140 reflectance spectra. Overall, the small temporal variations of water-ice spectrums provide vital
141 evidence that the exposed water-ice can probably last for a certain duration on Mars.

142 **2.2 HiRISE observations**

143 **Fig. 3** shows the HiRISE false-color RGB images (**Table S3**) for water-ice scarps present
144 within both the craters. There are three major scarps (**Fig. 3a-c**) in which we observed spectral
145 evidence for water-ice (**Fig. 2**). In crater UC1, the scarps are formed over the pole-facing wall
146 (**Fig. 1a**) and scarp1 is located nearly 1 km downward from the southern rim. **Fig. S6** shows the
147 vertical structure of the pole-facing crater wall, over which the scarp1 is located, whose steep-
148 sided wall has a slope of $\sim 45^\circ$ with exposed ice. Crater topographic profile across the scarp1
149 reveals its steep slope ($\sim 45^\circ$) at the location where the ice is exposed, which is much higher than
150 the average slope of the crater wall ($\sim 15^\circ$) (**Fig. S7a**). Within the scarp1 (**Fig. 3a**), we observed
151 three layers: an uppermost bluish-white layer similar to **Dundas et al. (2018)**, a middle dark-toned
152 layer appears as dust-covered with non-ice deposits, and a lowermost layer with bluish-white color
153 again. From the uppermost layer, we obtained the water-ice spectral signature (**Fig. 2a,b**). We
154 determined the elevation of scarp1 is ~ 2 km below the Martian geoid. We estimate the uppermost
155 exposed water-ice deposit thickness to be at least ~ 20 m, whereas the exposed scarp total vertical
156 length is ~ 150 m after correcting for the regional slope. Due to the absence of the CRISM water-
157 ice spectrum, it is difficult to identify the lowermost bluish layer in HiRISE false color as a water-
158 ice deposit (**Fig. 3a**). The viewing geometry and high slope make it difficult to get any spectrum
159 from this bottom-most layer. Hence we are left out to make photo-geological interpretation with
160 HiRISE images. **Keszthelyi et al. (2008)** reported that the dust deposits may also result in the
161 bluish color in the HiRISE imagery. The western part of scarp1 and the adjoining floors are bluish,
162 which is due to dust mantling (**Keszthelyi et al., 2008**). However, the third bottom-most layer is
163 more towards bluish-white tone, whereas the immediate floor lacks such bluish-white color. This
164 interpretation resulted in hypothesizing that this layer could be one ice layer. Thus, the scarp1 over
165 the pole-facing wall exposed the possible layered ice deposits as anticipated in earlier studies
166 (**Dundas et al., 2018; Piqueux et al., 2019**). This suggests that the current to past climatic

167 conditions could have formed internal layering (**Bramson et al., 2017; Schorghofer and Forget,**
 168 **2012)** and these may be exposed on the scarp1 walls.

169
 170 **Fig. 3.** False colored HiRISE images with bluish-white contrast represent the water-ice rich regions (a-c)
 171 and spectrum shown in Fig. 2 were extracted from these scarps. (d-f) shows bluish color, however, no
 172 prominent water-ice spectra observed here. North is up and sun-light is from the left in all figures (a-f).
 173 (HiRISE images a:ESP_026959_2355, b-c:ESP_018420_2375, d-f:ESP_062853_2355)

174 **Fig. 3b** shows the false and enhanced HiRISE color image of scarp2 within the crater UC2
 175 with very little bluish-white contrast in the upper part of the scarp. The strong spectral signature
 176 from this location (**Fig. 2c**) coincides with the HiRISE observations and demonstrates this bluish-
 177 white layer as potential water-ice. Scarp3 (**Fig. 3c**) within the UC2 crater also shows a thin bluish-
 178 white color and has a strong water-ice spectral signature (**Fig. 2d**). The coordinated HiRISE
 179 interpretation in scarp2 and 3 are highly supported by CRISM spectral signatures (**Fig. 2c,d**) and
 180 reveals that such a small quantity of ice exposures, if not covered by dust, is capable of being
 181 detected by CRISM.

182 Apart from the spectrally distinguishable water-ice signature within scarps, we observed
 183 few scarps with bluish-white tone in UC1 from HiRISE images (**Fig. 3d-f**). However, these scarps
 184 (**Fig. 3d-f**) do not have any distinguishable spectral signatures from CRISM. These scarps have a
 185 bluish-white tone that is notably different from the bluish color due to the dust cover (**Keszthelyi**
 186 **et al., 2008**). We propose that these scarps (**Fig. 3d-f**) host possible water-ice exposures based on

187 their close vicinity to water-ice rich scarp1. Moreover, all the scarps are located over the bumpy
188 textured latitude dependent mantled (LDM) unit (**Kreslavsky and Head, 2002; Head et al., 2003;**
189 **Levy et al., 2011**). **Fig. S8** shows the preserved LDM unit over the southern wall, whereas the rest
190 of the southern wall is eroded. Moreover, all the exposed scarps share boundaries with the LDM
191 unit (**Fig. S8**). Therefore, we likely interpret that all the scarps shown in **Fig. 3d-f** may contain
192 water-ice signatures. However, the role of ice sublimed over a long period (**Dundas and Byrne,**
193 **2010**) is not contested, and these exposures may partially be covered by dust.

194 In crater UC2, both the scarps are located within the floor deposits (**Fig. 1b**), The two
195 scarps within UC2 are spatially separated by ~2 km from each other and have an elevation
196 difference of ~100 m. Scarp2 is located on the mid of the floor deposit, whereas scarp3 is located
197 at the toe of the deposits (**Fig. S7b**). Topographic profile across the crater UC2 and through the
198 scarps 2 and 3 (**Fig. S7b**) shows a higher slope over the pole-facing wall (~13°) than the equator-
199 facing wall (~9°). This we interpret as that the material from the equator-facing wall deposited
200 over the floor (**Berman et al., 2009**). The water-ice deposits which currently rest on the crater
201 floor are originated from the equator-facing wall with due erosion of wall material. Based on the
202 UC2 crater observation, we infer that not only the pole-facing wall (**Fig. S7a**) host the ice deposits,
203 but the equator-facing wall origin floor deposits (**Fig. S7 b**) also host buried ice. Our study provides
204 evidence that both the pole- and equator-facing walls of craters are likely for snow accumulation
205 and preservation of water-ice.

206 Other scarps within the UC1 crater (**Fig. S9**), that are located near the smooth LDM unit
207 (**Kreslavsky and Head, 2002; Head et al., 2003**) lack HiRISE bluish-white tone and water-ice
208 signature. The possible reason could be that these scarps are older exposures, where the ice could
209 have sublimed over the time (**Dundas and Byrne, 2010; Vincendon et al., 2010**) and currently
210 appear as dry scarp. These dry scarps are different from the water-ice-rich scarps as they lack a
211 bluish-white tone in the HiRISE images (e.g. **Dundas et al., 2018**). Such scarps with complete
212 lack of water-ice (**Fig. S9**) could be used to infer that whether the ice reported within the scarp1 is
213 exposed or seasonal deposits (Schorghofer and Edgett, 2006). The water-ice-rich scarp1 (**Fig. 1a**)
214 and the dry scarps (**Fig. S9**) are located ~1 km apart. In addition, these dry scarps (**Fig. S9**) are
215 located within the same elevation range of water-ice-rich scarp1. If seasonally driven ice deposits
216 are mantled over this latitude and within scarp1, then such deposits are anticipated in these nearby

217 scarps (**Fig. S9**). However, no such spectral signature or geomorphic evidence for water-ice is
218 found in these dry scarps. This suggests that the ice present within the scarp1 is exposed rather
219 than seasonal driven. To support this, we also found that the average temperature value at the
220 scarp1 (minimum 228 K) is above the likely frost point of water (**Dundas et al., 2018**). We
221 interpret that initially ice/snow would have accumulated by the atmospheric precipitation and later
222 vapour diffusion process (Fisher, 2005) may acted over this region Along with the previous
223 evidence of subsurface water-ice exposed by scarps (**Dundas et al., 2018**), our spectral and
224 HiRISE observations indicate that the ice exposed by the scarps is subsurface ice rather than
225 persistent seasonal frost (**Dundas et al., 2018**).

226 **2.3 Chronological relationship**

227 Crater ejecta is used to estimate the upper ages for the ice exposures. Crater size-frequency
228 distribution for crater UC1 (**Fig. 4, S10**) tends $n=101$, whose diameter ranges from ~60 m to ~300
229 m. The derived best fit model age for crater UC1 formation is ~25 Myr by fitting 81 craters with
230 diameter >85 m (**Fig. 4**). This age represents the crater formation age, whereas all the scarps
231 formed over the wall will be younger than the smooth LDM unit. The tentative age of the smooth
232 unit is estimated to infer the possible time frame after which the scarps have formed. The smooth
233 unit surrounding the scarp1 (**Fig. S8**) lacks superposed craters even at HiRISE resolution. In this
234 regard, as a possible alternative, we utilized tens of meter-scale bumpy texture (**Head et al., 2003**;
235 **Levy et al., 2011**) of the smooth unit (**Fig. S8**), which formed due to the ice mantling. Such texture
236 could hide or have deformed the small craters <20 m in diameter. Thus, considering this limit, we
237 have determined that the crater density would be given by the presence of 1 crater of typical size
238 > 20 m and plotted the same in the differential crater distribution plot of **Hartmann (2005)**. The
239 plot shows (**Fig. S11**) that it is statistically likely that the tentative age of the smooth unit is ~1
240 Myr or younger (**Viola, 2020**) and the scarp1 could have exposed the water-ice in last 1 Myr.

241 For crater UC2, our crater count statistics over the ejecta tend $n=31$ and the diameter of the
242 superposed crater ranges from ~30 m to ~515 m. We obtained the best fit model age as ~95 Myr,
243 by fitting 11 craters whose diameter is >~200 m (**Fig. 4**). This crater floor is hummocky and lacks
244 superposed craters. Thus, we limited our chronological interpretation only from crater ejecta. We
245 infer that the crater UC2 either represents an older ice deposit (post crater formation) contained
246 within the wall deposits that are exposed more recently or it represents a younger material

247 accumulated more recently during the high obliquity of Mars (**Laskar et al., 2004; Viola et al.,**
 248 **2015; Dundas et al., 2018**). Irrespective of any scenario, UC2 reveals that within the last 95 Myr
 249 the obliquity and climatic conditions favored equator-facing wall deposits within the mid-latitude
 250 craters on Mars (**Dickson et al., 2012**). Crater UC1 provides evidence for ice precipitation, and
 251 accumulation over the pole-facing wall occurred within the last 25 Myr (e.g. **Viola et al., 2015;**
 252 **Dundas et al., 2018**). Regardless of the crater formation age, the ice deposits exposed in these two
 253 craters reveal that these scarps are formed recently compared to impact craters age, due to which
 254 they are capable of retaining the exposed water-ice till present.

Fig. 4. Crater size-frequency distribution ages for the UC1 and UC2 craters Cumulative fit using Poisson analysis derived age tend to ~25 Ma and ~95 Ma.

256 Water-ice deposits have been identified in the northern plains of Mars using Neutron
257 spectroscopy (Feldman et al., 2002; Mangold et al., 2004) and seasonal surface temperature
258 variations (Bandfield, 2007; Piqueux et al., 2019), suggesting they will be shallow (<1-2 m
259 depth). **Fig. S12** reveals the correlation between the locations of water-ice in the mid- to high-
260 latitudes (Mangold et al., 2004), and our two reported craters match unprecedentedly. Hence, our
261 results are consistent with orbital detection of hydrogen at shallow depth (Feldman et al., 2002;
262 Mangold et al., 2004; Bandfield, 2007; Dundas et al., 2018; Piqueux et al., 2019), but we add
263 to this story that both pole- and equator-facing (Aharonson and Schorghofer, 2006; Sinha and
264 Vijayan, 2017) deposits within the craters could host significantly preserved water-ice. The water-
265 ice/glacial origin deposits are predominantly observed only in the pole-facing walls within craters
266 (Aharonson and Schorghofer, 2006; Sinha and Vijayan, 2017; Dundas et al., 2018). In
267 contrast, deposits over the equator-facing walls remains an enigma. The equator-facing walls are
268 more prevalent to the gully and glacial origin landforms with preserved ice deposits between $\sim 45^\circ$
269 and 60° (Berman et al., 2009; Dickson et al., 2012) during the Amazonian period. In UC2, we
270 anticipate that ice possibly accumulated all over the crater wall and this is evident from the
271 mantling of LDM unit (**Fig. 1b**). Dickson et al. (2012) suggested that net accumulation of ice
272 occurs on all surfaces within craters poleward of $\sim 45^\circ$. The floor of UC2 crater hosts a thick deposit
273 (>100 m) with a continuous association with the North-North East wall. Using the topographic
274 profile (**Fig. S7b**), we interpreted that this deposit has been eroded from the equator-facing wall
275 and settled over the floor. Thus, a significant contribution of floor material is obtained from the
276 equator-facing wall deposits (**Fig. S7b**), where it remains preserved until younger epochs. Such a
277 scenario can be explained by the obliquity trends on Mars that change over time (Laskar et al.,
278 2004; Viola et al., 2015).

279 In this scenario, the adjoining question that arises is whether all the wall deposits will host
280 water-ice? It is anticipated that these two craters are spatially apart by 5100 km and similar water-
281 ice deposits are reported in previous studies which suggested a global mid- to high- latitude
282 distribution of ice on Mars (Mangold et al., 2004; Bandfield, 2007; Dundas et al., 2018; Piqueux
283 et al., 2019).

284 Scarps within the crater floor and walls reveal the preserved vertical structure of young ice
285 deposits at mid-latitudes. The presence of scarps with no water-ice (**Fig. S9**) which are in the close

286 vicinity to ice-rich scarp1 (**Fig. 3a, S8**), reveals that the scarps formation is a complex process.
287 The one-week interval spectral signatures provide evidence that the current temperature and
288 pressure conditions on Mars are not subliming the ice or that the sublimation rate is slow (**Jakosky**
289 **et al., 2005; Chamberlain & Boynton, 2007; Dundas and Byrne, 2010; Schorghofer & Forget,**
290 **2012; Dundas et al., 2018**). Though the temporal difference is short, it provides spectral evidence
291 that the ice on Mars can be exposed on the surface for quite a long time (**Vincedon et al., 2010;**
292 **Dundas et al., 2014**). The possible layered ice deposits within the scarp1 (**Fig. 3a**) over the pole-
293 facing wall, and UC2 crater equator-facing wall origin floor-ice deposits likely indicate multiple
294 cycles of deposition of ice-rich mantles or linked to obliquity conditions (**Berman et al., 2009;**
295 **Dickson et al., 2012**).

296 **3 Conclusions**

297 We demonstrated the sustainability of shallow ground water-ice deposits on Mars using
298 spectral observations of CRISM and morphological observations of HiRISE. We have shown
299 strong evidence that the pole-facing wall deposits and equator-facing wall-associated floor
300 deposits within the craters at mid-latitudes contain buried shallow water-ice. Our study provides
301 evidence for the water-ice deposits preserved and exposed on the crater floor which originated
302 from the equator-facing wall. The exposure of water-ice deposits on the floor specifically implies
303 that the mid-latitude craters with pole/equator facing deposits can be potential reservoirs for water-
304 ice, which depends on the period and obliquity of Mars. Our chronological analysis reveals
305 evidence for snow precipitation, accumulation and compaction of water-ice within the last 25 Myr
306 and expose by scarps within the last 1 Myr in UC1 crater. Thus, we interpret that the pole-facing
307 walls and equator-facing wall origin deposits within northern mid-latitude craters are more likely
308 to preserve shallow ground water-ice, which can be of prime interest for future robotic/human
309 missions to Mars, and vital for understanding the climatic conditions that prevailed at different
310 epochs.

311 **Acknowledgments**

312 The work at the Physical Research Laboratory was supported by the Department of Space,
313 India. NM acknowledges the support from the Centre National d'Etudes Spatiales (CNES), France.
314 We thank the MRO mission team for acquiring the CTX, HiRISE and CRISM images. All the

315 datasets used in this manuscript can be accessed from the website (<http://ode.rsl.wustl.edu/mars/>).
316 We thank the NASA AMES Stereo Pipeline and MarsSI for developing CTX-DEM.

317
318

319 **References**

- 320 Aharonson, O., & Schorghofer, N. (2006), Subsurface ice on Mars with rough topography. *Journal*
321 *of Geophysical Research*, *111*, E11007. <https://doi.org/10.1029/2005JE002636>
- 322 Bandfield, J. L. (2007), High-resolution subsurface water-ice distributions on Mars. *Nature*,
323 *447*(7140), 64–67. <https://doi.org/10.1038/nature05781>
- 324 Bramson, A. M., Byrne, S., & Bapst, J. (2017), Preservation of mid-latitude ice sheets on Mars.
325 *Journal of Geophysical Research: Planets*, *122*, 2250–2266.
326 <https://doi.org/10.1002/2017JE005357>
- 327 Berman, D.C., Crown, D.A., and Bleamaster III, L.F. (2009), Degradation of mid-latitude craters
328 on Mars. *Icarus*, *200*, 77-95.
- 329 Chamberlain, M. A., & Boynton, W. V. (2007), Response of Martian ground ice to orbit-induced
330 climate change. *Journal of Geophysical Research*, *112*, E06009.
331 <https://doi.org/10.1029/2006JE002801>
- 332 Cull, S., Arvidson, R. E., Mellon, M. T., Skemer, P., Shaw, A., Morris, R. V. (2010), Compositions
333 of subsurface ices at the Mars Phoenix landing site. *Geophys. Res. Lett.* *37*, L24203.
334 DOI:10.1029/2010GL045372
- 335 Dickson, J.L., Head, J.W., and Fassett, C.I. (2012), Patterns of accumulation and flow of ice in the
336 mid-latitudes of Mars during the Amazonian. *Icarus*, *219*, 723-732.
- 337 Dundas, C. M., and Byrne, S. (2010), Modeling sublimation of ice exposed by new impacts in the
338 martian mid-latitudes. *Icarus*, *206*, 716-728.
- 339 Dundas, C. M., Byrne, S., McEwen, A. S., Mellon, M. T., Kennedy, M. R., Daubar, I. J., & Saper,
340 L. (2014), HiRISE observations of new impact craters exposing Martian ground ice. *Journal of*
341 *Geophysical Research: Planets*, *119*, 109–127. <https://doi.org/10.1002/2013JE004482>

- 342 Dundas, C.M., Bramson, A.M., Ojha, L., Wray, J.J., Mellon, M.T., Byrne, S., McEwen, A.S.,
343 Putzig, N.E., Viola, D., Sutton, S., Clark, E., & Holt, J. W. (2018), Exposed subsurface ice sheets
344 in the Martian mid-latitudes. *Science*, 359, 199–201. DOI:10.1126/science.aao1619
- 345 Feldman, W. C., et al. (2002), Global distribution of neutrons from Mars: Results from Mars
346 Odyssey, *Science*, 297(5578), 75– 78, DOI:10.1126/science.1073541.
- 347 Hartmann, W.K. (2005), Martian cratering 8: Isochron refinement and chronology of Mars. *Icarus*,
348 174, 294-320.
- 349 Head, J. W., J. F. Mustard, M. A. Kreslavsky, R. E. Milliken, and D. R. Marchant (2003), Recent
350 ice ages on Mars, *Nature*, 426(6968), 797-802.
- 351 Jakosky, B. M., Mellon, M. T., Varnes, E. S., Feldman, W. C., Boynton, W. V., & Haberle, R.
352 M. (2005), Mars low-latitude neutron distribution: Possible remnant near-surface water-ice and a
353 mechanism for its recent emplacement. *Icarus*, 175(1), 58–67.
354 <https://doi.org/10.1016/j.icarus.2004.1011.1014>
- 355 Keszthelyi, L., Jaeger, W., McEwen, A., Tornabene, L., Beyer, R.A., Dundas, C., and Milazzo.,
356 M. (2008), High-Resolution Imaging Science Experiment (HiRISE) images of volcanic terrains
357 from the first 6 months of the Mars Reconnaissance Orbiter Primary Science Phase. *Journal of*
358 *Geophysical Research*, 113, E04005, DOI:10.1029/2007JE002968
- 359 Kreslavsky, M.A. and Head, J.W. (2002), Mars: Nature and evolution of young latitude-dependent
360 water-ice-rich mantle. *Geophysical Research Letters*, 29, 15, 1719. 10.1029/2002GL015392
- 361 Laskar, J., Correia, A.C., Gastineau, M., Joutel, F., Levrard, B., Robutel, P. (2004), Long term
362 evolution and chaotic diffusion of the insolation quantities of Mars. *Icarus*, 170, 343–364.
- 363 Levy, J.S., Head, J.W., Marchant, D.R. (2011), Gullies, polygons, and mantles in Martian
364 permafrost environments: cold desert landforms and sedimentary processes during recent Martian
365 geological history. *Geological Society, London, Special Publications*, 354, 167-182, 1.
366 <https://doi.org/10.1144/SP354.10>
- 367 Mangold, N., Maurice, S., Feldman, W.C., Costard, F., Forget, F. (2004), Spatial relationships
368 between patterned ground and ground ice detected by the Neutron Spectrometer on Mars.
369 *Journal of Geophysical Research*, 109, E08001, DOI:10.1029/2004JE002235

- 370 Mellon, M. T., & Jakosky, B. (1995), The distribution and behavior of Martian ground ice during
371 past and present epochs. *Journal of Geophysical Research*, *100*, 11,781–711,799.
- 372 Mellon, M. T., Jakosky, B. M., & Postawko, S. E. (1997), The persistence of equatorial ground
373 ice on Mars. *Journal of Geophysical Research*, *102*(E8), 19357–19369.
- 374 Mellon, M. T., Feldman, W. C., & Prettyman, T. H. (2004), The presence and stability of ground
375 ice in the southern hemisphere of Mars. *Icarus*, *169*, 324–340.
- 376 Mellon, M. T., Arvidson, R. E., Sizemore, H. G., Searls, M. L., Blaney, D. L., Cull, S., Hecht,
377 M. H., Heet, T. L., Keller, H. U., Lemmon, M. T., Markiewicz, W. J., Ming, D. W., Morris, R.
378 V., Pike, W. T., Zent, A. P. (2009), Ground ice at the Phoenix landing site: Stability state and
379 origin. *J. Geophys. Res.* *114*, E00E07. DOI:10.1029/2009JE003417.
- 380 Schorghofer, N., & Edgett, K.S. (2006), Seasonal surface frost at low latitudes on Mars. *Icarus*,
381 *180*, 321-334. <https://doi.org/10.1016/j.icarus.2005.08.022>
- 382 Schorghofer, N., & Forget, F. (2012), History and anatomy of subsurface ice on Mars. *Icarus*,
383 *220*(2), 1112–1120. <https://doi.org/10.1016/j.icarus.2012.07.003>
- 384 Schulze-Mauch, D., Davila, A., Fairen, A.G., Rodriguez, A.P., Rask, J., Zavaleta, J. (2016), *Sixth*
385 *Mars Polar Science Conference*, 6014.
- 386 Sinha, R.K., and Vijayan, S. (2017), Geomorphic Investigation of craters in Alba Mons, Mars:
387 Implications for Late Amazonian glacial activity in the region, *Planetary and Space Science*, *144*,
388 32-48. <https://doi.org/10.1016/j.pss.2017.05.014>.
- 389 Vincendon, M., Mustard, J., Forget, F., Kreslavsky, M., Spiga, A., Murchie, S., & Bibring, J.-P.
390 (2010), Near-tropical subsurface ice on Mars. *Geophysical Research Letters*, *37*, L01202.
391 <https://doi.org/10.1029/2009GL041426>
- 392 Viola, D., McEwen, A.S., Dundas, C.M., Byrne, S. (2015), Expanded secondary craters in the
393 Arcadia Planitia region, Mars: Evidence for tens of Myr-old shallow subsurface ice. *Icarus*, *248*,
394 190-204.
- 395 Viola, D. (2020), Age-dating of ice-rich mid-latitude mantle deposits on Mars. *51st Lunar and*
396 *Planetary Science Conference*, abstract#2872.

397 Viviano-Beck, C. E., et al. (2014), Revised CRISM spectral parameters and summary products
398 based on the currently detected mineral diversity on Mars, *J. Geophys. Res. Planets*, *119*, 1403–
399 1431, DOI:10.1002/2014JE004627.

400 Viviano-Beck, C. E. et al. (2015), MRO CRISM Type Spectra Library, NASA Planetary Data
401 System. <https://crismtypespectra.rsl.wustl.edu>

402

403

404

405

406 **Data and Methods:**

407 In this study, we have used datasets from Mars Reconnaissance Orbiter (MRO), Mars Global Surveyor
408 (MGS) and Mars Express (MEx). This includes photogeological and spectral datasets. More information
409 regarding the date, time and season of observation about the datasets used is provided in **Table S2** and
410 **Table S3**.

411 Spectral datasets of CRISM were processed using the CAT tool extension added in ENVI. We applied
412 photometric, atmospheric, destrip and despiking corrections (inbuilt within the CAT tool) to the CRISM
413 full resolution (FRT) and half resolution (HRL) datasets. After these corrections, we projected the CRISM
414 image and spectra were taken up to 2.6 micro-meter wavelength. To remove the noise, the spectra was
415 ratioed with the dust spectra taken in the same column. Thus, spectra given in Fig 2 are ratioed I/F
416 spectra of the region of interest.

417 For age determination, we carefully marked the ejecta boundary of craters UC1 and UC2 (**Fig S9**) and
418 did a robust counting of craters which superposed over the ejecta to determine the ages. We used the
419 production function of **Hartmann, 2005** and chronology function of **Hartmann and Neukum, 2001**.
420 Poisson timing analysis (**Michael, 2013**) was used to determine the modelled age of craters UC1 and
421 UC2 using cumulative crater size frequency distribution. To verify it, we determine the age of craters
422 using differential distribution (**Fig S12**), and the ages are found similar to those determined using
423 cumulative distribution.

424 To determine the age of smooth unit within UC1 (**Fig S7**) where no craters were observed we first
425 determined the upper limit of a crater that should be observed, if present, over that unit. This limit is
426 determined as 20 m based on the texture of the unit. Then using the area of the smooth unit which is
427 determined as 7.8 km², we calculated number of craters per km². This value (0.12 craters/km²) is plotted
428 in Fig S11 similar to **Hartmann, 2005**. Similar, methodology was followed to determine the age of
429 smooth unit within UC2. Here, the area of the smooth unit is 10.93 km², which gives 0.09 craters/km².
430 This again plotted (**Fig S13**) similar to **Hartmann, 2005**.

431

432

433 **Figures S1 to S11:**

434

435 <Insert Figures S1 to S11>

436

437 **Tables S1 to S3:**

438

439 <Insert tables S1>

440

441

442

443 **Table S2.** Details of CRISM images used in this study.

444

Product ID	Start		Stop		Solar Longitude	Seasons
	Date	Time	Date	Time		
Unnamed crater 1						
FRT000247B6_07_IF169 L	2012-04-21	00:35:01	2012-04-21	00:37:33	99.7°	Northern Summer
FRT0002498F_07_IF167 L	2012-04-27	04:19:04	2012-04-27	04:21:20	102.5°	Northern Summer
Unnamed crater 2						
HRL00018499_07_IF184 L	2010-04-26	00:47:14	2010-04-26	00:49:29	82.6°	Northern spring

445 **Table S3.** Details of HiRISE images used in this study.

446

Product ID	Date	Time	Solar longitude	Seasons

Unnamed crater 1				
ESP_035517_2355	2014-02-23	00:27:6	93.5°	Northern Summer
ESP_035174_2355	2014-01-27	07:59:43	81.7°	Northern Spring
ESP_026880_2355	2012-04-21	00:06:10	99.7°	Northern Summer
ESP_026959_2355	2012-04-27	04:50:05	102.5°	Northern Summer
ESP_033974_2355	2013-10-26	19:45:11	40.6°	Northern Spring
ESP_033684_2355	2013-10-03	04:25:34	30.4°	Northern Spring
ESP_062853_2355	2019-12-24	15:11:00	125.0°	Northern Summer
Unnamed crater 2				
ESP_017563_2375	2010-4-26	0:18:17	82.5°	Northern Spring
ESP_018420_2375	2010-7-2	19:0:46	112.3°	Northern Summer
PSP_008425_2375	2008-5-14	23:59:23	71.5°	Northern Spring

447

448