

# Scattering Attenuation of the Martian Interior through Coda Wave Analysis

Foivos Karakostas, Nicholas Schmerr, Ross Maguire, Quancheng Huang, Doyeon Kim, Vedran Lekic, Ludovic Margerin, Ceri Nunn, Sabrina Menina, Taichi Kawamura, et al.

## ▶ To cite this version:

Foivos Karakostas, Nicholas Schmerr, Ross Maguire, Quancheng Huang, Doyeon Kim, et al.. Scattering Attenuation of the Martian Interior through Coda Wave Analysis. Bulletin of the Seismological Society of America, 2021, 10.1785/0120210253. hal-03406123

## HAL Id: hal-03406123 https://hal.science/hal-03406123

Submitted on 27 Oct 2021

**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.

# Scattering Attenuation of the Martian Interior through <sup>2</sup> Coda Wave Analysis

3 4 5 6	Foivos Karakostas <sup>*1,2</sup> , Nicholas Schmerr <sup>1</sup> , Ross Maguire <sup>1,3</sup> , Quancheng Huang <sup>1,4</sup> , Doyeon Kim <sup>1</sup> , Vedran Lekic <sup>1</sup> , Ludovic Margerin <sup>5</sup> , Ceri Nunn <sup>6</sup> , Sabrina Menina <sup>7</sup> , Taichi Kawamura <sup>7</sup> , Philippe Lognonné <sup>7</sup> , Domenico Giardini <sup>8</sup> , and Bruce Banerdt <sup>6</sup>
7	<sup>1</sup> Department of Geology, University of Maryland, College Park, MD, USA
8	<sup>2</sup> Istituto Nazionale di Geofisica e Vulcanologia, Sezione di Bologna, Italy
9	<sup>3</sup> Michigan State University, Department of Computational Mathematics, Science
10	and Engineering, East Lansing MI, USA
11	<sup>4</sup> Department of Physics, New Mexico State University, Las Cruces, NM, USA
12	<sup>5</sup> Institut de Recherche en Astrophysique et Planétologie, Université Toulouse III
13	Paul Sabatier, CNRS, CNES, Toulouse, France
14	<sup>6</sup> Jet Propulsion Laboratory, CA, USA
15	<sup>7</sup> Université de Paris, Institut de Physique du Globe de Paris, France
16	<sup>8</sup> ETH Zürich, Switzerland

2021

### **18 CONFLICT OF INTEREST**

17

<sup>19</sup> The authors acknowledge there are no conflicts of interest recorded.

<sup>\*</sup>email: foivos.karakostas@ingv.it

20

#### Abstract

We investigate the scattering attenuation characteristics of the Martian crust and uppermost 21 mantle to understand the structure of the Martian interior. We examine the energy decay of the 22 spectral envelopes for 21 high-quality Martian seismic events from Sol 128 to Sol 500 of 23 InSight operations. We use the model of Dainty et al. (1974b) to approximate the behavior of 24 energy envelopes resulting from scattered wave propagation through a single diffusive layer 25 over an elastic half-space. Using a grid search, we mapped the layer parameters that fit the 26 observed InSight data envelopes. The single diffusive layer model provided better fits to the 27 observed energy envelopes for High Frequency (HF) and Very High Frequency (VF) than 28 for the Low Frequency (LF) and Broadband (BB) events. This result is consistent with the 29 suggested source depths (Giardini et al., 2020) for these families of events and their expected 30 interaction with a shallow scattering layer. The shapes of the observed data envelopes do not 31 show a consistent pattern with event distance, suggesting that the diffusivity and scattering 32 layer thickness is non-uniform in the vicinity of InSight at Mars. Given the consistency in 33 the envelope shapes between HF and VF events across epicentral distances and the tradeoffs 34 between the parameters that control scattering, the dimensions of the scattering layer remain 35 unconstrained but require that scattering strength decreases with depth and that the rate of 36 decay in scattering strength is fastest near the surface. This is generally consistent with the 37 processes that would form scattering structures in planetary lithospheres. 38

#### **39 INTRODUCTION**

Scattering of seismic waves from random heterogeneities is a well-studied phenomenon (Aki 40 (1980); Ishimaru (1978); Wu (1982) and others) that depends strongly on the relative length scale 41 of the heterogeneity and wavelength of seismic waves. For elastic waves, random heterogeneities 42 are defined by contrasts between materials of differing seismic wave speeds, that are related to 43 changes in shear rigidity, bulk modulus, and density of materials. Such changes are common in 44 geologically complex materials, and expected where there are non-uniform variations in materi-45 als with depth and location. A common simplifying assumption is to use linear scaling between 46 wavespeed and density when approximating these variations (Sato, 1990). A further simplifying 47 assumption in (semi)analytic approaches is that scatterers are isotropic, although full waveform 48 methods enable the treatment of anisotropic scatterers (Cormier, 1999). The strength of the pertur-49 bation (i.e., random heterogeneity) is thus defined as the relative change in the seismic wave speed 50 that occurs across a discontinuous boundary in the material, usually represented with a percentile 51 of the relevant parameter. The other aspect of heterogeneity is size; scales of random perturbations 52 within a medium are typically characterized using an autocorrelation function, where the corre-53 lation distance is an approximation for the size of the heterogeneities within the medium (see a 54 review of the topic by Shearer (2007)). In materials where the sizes of heterogeneities are large 55 compared to the seismic wavelength, weak forward scattering dominates. If the heterogeneities 56 are considerably larger than the seismic wavelength, then scattering effects become negligible. 57 Likewise, if heterogeneities are considerably smaller than the seismic wavelength, then scatter-58 ing effects disappear and the medium behaves as a homogeneous solid. Scattering effects are 59 strongest when the sizes of the scatterers and seismic wavelength are similar and there is a large 60

seismic velocity contrast between neighboring heterogeneities (Aki and Richards, 2002). Thus, by examining the contribution of scattering effects across a range of wavelengths (or equivalently frequencies), it becomes possible to constrain the strength and size distribution of scatterers within the medium through which the waves propagate. In this study we look into a range of events with frequencies ranging from below 1 Hz to above 9 Hz. In the discussion section, we analyze the frequency-dependence of the inferred scattering properties.

The analysis of the coda of seismic body waves (e.g., P- and S- waves) at different frequencies 67 provides valuable insight into the material properties of the medium through which they travel. 68 This is because the rate of decay of coda energy and the signature of energy loss are related to both 69 the intrinsic attenuation structure  $(1/Q_i)$  and seismic scattering  $(1/Q_s)$  in the subsurface. We sley 70 (1965) and Aki and Chouet (1975) used single scattering and diffusion theory to describe how Q71 can be inferred from S-wave coda analysis. The multi-scattering case and a diffusion equation was 72 used by Margerin et al. (1998) in order to develop the a radiative transfer equation to study the coda 73 waves in an inhomogeneous layered medium. Similar approaches that used the diffusion equation 74 in order to take into account the leakage from a diffusive layer to an underlying elastic half-space 75 were developed by Margerin et al. (1999) and Wegler (2003). 76

In most of the Earth's interior, seismic waves experience relatively weak scattering, allowing for the direct observation of individual seismic body waves (like P- and S-waves) and surface waves. Where scattering is present, it manifests as later-arriving codas that directly follow the main arrivals and decay with time. Scattering is typically associated with small-scale compositional heterogeneities in the crust (Revenaugh, 1999), lithosphere (Kennett and Furumura, 2016), mantle (Mancinelli et al., 2016), core-mantle boundary region (Kim et al., 2020; Ma and Thomas, 2020), and even inner core (Leyton and Koper, 2007) of Earth. From a wide range of studies, small-scale heterogeneities appear to be omnipresent throughout the Earth, with the exception of the well-mixed outer core, and are typically assigned to compositional variations, as thermal anomalies would not be long-lived in the Earth due to thermal diffusion (Shearer, 2007). Although some environments like fault zones and volcanic edifices (Prudencio et al., 2013) show multiple scattering, the majority of the Earth is typically characterized by relatively weak scattering that is concentrated in the near surface, and allows for observations of direct seismic arrivals with weak codas.

In contrast, seismic waves propagating within the Moon are dominated by scattering effects 91 (see Nunn et al. (2020) for a review). A significant fraction of the seismic energy produced by 92 moonquakes undergoing intense scattering in the near surface to the point that body waves cannot 93 be readily identified on seismograms, and surface waves are non-existent. The lunar crust has 94 undergone billions of years of impact gardening (Cintala, 1992) that has produced an upper surface 95 layer of regolith, with a seismic P-wave velocity of 100 - 300 m/s (Kovach and Watkins, 1976), 96 and underlain by a megaregolith consisting of fractured and cracked materials that may extend 97 to 30 km depth (Lognonné et al., 2003). This impact-modified layer and a lack of intragranular 98 fluids create a strongly-scattering environment for seismic waves. Dainty et al. (1974b) inferred the 99 properties of a scattering layer by analytically relating them to the energy envelopes of natural and 100 artificial impact events. They identified the density of the scatterers in the lunar shallow structure, 101 as well as an attenuation factor of Q = 5000 for events with dominant frequencies 0.5 to 1 Hz. 102 Since these foundational studies, the thickness of the lunar scattering layer still remains under 103 debate, with recent estimates extending the scattering layer to 100 km or more, with a  $Qs \le 10$ 104 (Blanchette-Guertin et al., 2012, 2015; Garcia et al., 2019; Gillet et al., 2017). As strong scattering 105 in the lunar crust and megaregolith likely results from nearly ubiquitous fractures and cracks that 106

extend into lunar rocks, as well as from the thick blanket of ejecta deposits and impact melt that persists in the shallower crust, the properties and thickness of the layer are expected to be highly variable across the surface of the Moon (Nakamura et al., 1975). Although the upper layer of scattering produces seismic codas that last well over an hour and obfuscate the detection of body waves, signal processing and polarization filtering have enabled successful detections of a lunar core (Garcia et al., 2011; Weber et al., 2011) as well as other internal interfaces (see Lognonné and Johnson (2015) for a review).

The landing of InSight in late 2018 (Banerdt et al., 2020) now presents the opportunity to study the nature of seismic waves propagating within Mars. While Mars has extensive surface impact cratering, it also possesses an atmosphere and evidence of resurfacing through erosion and deposition of sediments by liquid water and lava flows (Carr and Bell, 2014). Therefore, it would be expected that the planet might lie somewhere between the weak scattering regime present on Earth and the highly diffusive wave propagation found on the Moon.

InSight is the first ever seismometer to operate directly on the surface of Mars, with the Viking-120 1 and 2 landers having also brought seismometers that were both lander mounted (Anderson et al., 121 1976). Unfortunately Viking-1's seismometer failed to uncage, and only a single seismic event was 122 identified on the Viking-2 seismometer (Lazarewicz et al., 1981). InSight has successfully detected 123 over 500 marsquakes during its two first years of operation on the surface (InSight Marsquake 124 Service, 2021), enabling studies of scattering and seismic attenuation in the Martian interior. Based 125 on the methodology of Margerin et al. (1998), a radiative transfer model was used by Lognonné 126 et al. (2020) to constrain, for the first time, the attenuation and scattering structure of the Martian 127 crust. Lognonné et al. (2020) reported different diffusivities in the Martian upper crust depending 128 on the frequency content of the examined events. Receiver function analyses of InSight data has 129

revealed crustal layering, including a shallow, 10-km thick, low velocity layer below the InSight
lander (Knapmeyer-Endrun et al., 2021; Lognonné et al., 2020).

Additional marsquakes, available in the 5th version of the Mars Seismic Catalog (InSight 132 Marsquake Service, 2021), offer the opportunity to examine the scattering properties of Mars more 133 thoroughly and constrain the characteristics of the scattering attenuation in the upper crust. There-134 fore, in this study, we use this extended marsquake dataset and systematically explore a series 135 of parameters that control the seismic scattering on Mars. Additionally, we further examine and 136 analyze the frequency-dependence of diffusivity reported by Lognonné et al. (2020). Our objec-137 tive is to provide further insights and explore the limits of scattering analysis given the available 138 marsquake dataset and the context of a single seismometer on a planet. 139

Martian seismic events are classified by their spectral properties Giardini et al. (2020) into different event types that occur across a range of dominant frequencies and distances from the InSight lander. According to Clinton et al. (2021), when the dominant frequency range of the event is below the 2.4 Hz resonance (Ceylan et al., 2021; Kim et al., 2021a), it is considered a Low Frequency event, whereas the Broadband events include seismic energy excitation below and above 2.4 Hz. High Frequency and Very High Frequency events are dominantly above the threshold defined by the 2.4 Hz resonance.

147

These are the basic features of the main categories of the events that are examined in this study:

- Low Frequency (LF) events show a very rapid coda decay (less than 1 minute). The seismic catalog (InSight Marsquake Service, 2021) locates thes events to epicentral distances greater than 30°.
- 151

• Broadband (BB) events are located at relatively large distances (more than 30° and their

7

152	coda decay is around 1.5 times longer than that of Low Frequency events. Previous studies
153	(Giardini et al., 2020) located these events in the Cerberus Fossae region.
154	• High Frequency (HF) events are located in the $20^{\circ} - 30^{\circ}$ distance range. However, the
155	distance estimates depend substantially on the choice of velocity model. HF decay times are
156	longer than those of families where lower frequencies (below 1 Hz) are dominant.
157	• Very High Frequency (VF) events are further classified in two families according to their

epicentral distance: one, very near family closer than 20°; and a second, more distant family,
further than 30°. The coda decay duration of VF events is relatively long, comparable to that
of HF events, and does not appear to correlate with the epicentral distance.

Teleseismic events with identifiable P and S waves are characterized by dominant frequencies 161 f < 1 Hz, and the body waves show some degree of coda following the initial arrivals. The lack of 162 strong scattering and detectable surface waves in these events is interpreted to imply that they must 163 have a deeper hypocenter and therefore the recorded waves were generated in a medium where 164 scattering is weak. Local events are associated with higher frequency content, typically having 165 their energy as f > 2.4 Hz, and are characterized by strong codas following the P and S waves. 166 There are some events across all the different types that are located at an epicentral distance of 167 30°. Among them, the lower frequency events (LF and BB) exhibit a different spectral character 168 than the higher frequency ones (HF and VF) which is interpreted to result from shallow sources 169 and wave interaction with scatterers in the low velocity layer found in the uppermost 10 km of the 170 crust. 171

van Driel et al. (2021) conducted an analysis of the High Frequency seismic events detected by
 InSight. They modeled the spectral envelopes of High Frequency events with the Spectral Element

Method (SEM) which could replicate the behavior of the HF event energy envelopes by placing a layer of strong scattering in the uppermost portion of their crustal model. They concluded that to explain the observations of high frequency seismic energy and its propagation over significant time and distance, the shallow Martian crust had to possess high Q and some degree of scattering. However, they did not attempt to directly constrain the scattering structure with their models.

In this study, we investigate the observation that Martian events dominated by lower frequency 179 energy appear to have shorter coda decays than those with higher frequency content. It is also 180 observed that the envelopes of the BB events for frequencies lower than 1 Hz appear to have longer 181 coda decays than the respective of LF events. We hypothesize that the frequency signature of these 182 events and the coda decay are associated with their ray paths through the Martian interior. Giardini 183 et al. (2020) suggested the LF events are associated with rays that crossed the mantle depths and 184 a mantle low velocity zone (described by Khan et al. (2021)), whereas the HF (and VF) event 185 rays are primarily trapped in the diffusive and lower velocity part of the crust (see an analysis 186 by Knapmeyer-Endrun et al. (2021)). This hypothesis could explain the longer coda decays for 187 the HF and VF events. We systematically model the codas observed on the vertical component 188 for an expanded dataset of both lower (LF, BB) and higher frequency (HF, VF) types of events, 189 in order to quantify the scattering properties of the Martian interior. Our approach investigates 190 the characteristics of the S-wave coda decay for these marsquake event types, and examines the 191 tradeoffs between the layer diffusivity, thickness, velocity ratio, and background intrinsic Q of 192 the Martian crust. We investigate how these constraints vary across event types to expand upon 193 results identified in three previous studies of the Martian seismic attenuation (Lognonné et al., 194 2020; Menina et al., 2021; van Driel et al., 2021), and determine the shallow diffusive structure 195 that is consistent across event types. 196

#### 197 **DATA**

#### **198** The Martian Seismic Events

We analyze waveforms of 21 marsquakes recorded on the vertical component of the Very Broad 199 Band (VBB) seismometer (InSight Mars SEIS Data Service., 2019; InSight SEIS Science Team, 200 2019; Lognonné et al., 2019). We select seismic events from the Martian Seismic Catalog (InSight 201 Marsquake Service, 2021), which classifies seismic events based on their quality and frequency 202 content. We use 19 quality B events, which are defined by the identification of either multiple 203 clear phases but no polarization (identifiable distance but no location) or polarization but no clear 204 phase picks (identifiable azimuth but no distance), and 2 quality A events, which are defined by 205 both clear phase picks and polarization and therefore their distance and azimuth are identifiable 206 (Clinton et al., 2021). 207

We select InSight raw data (InSight Mars SEIS Data Service., 2019; InSight SEIS Science Team, 2019) for a time window that starts 30 minutes before and ends 90 minutes after the indicated time of each seismic event in the Events Catalog InSight Marsquake Service (2021). In each seismogram we remove the instrument response through deconvolution, and then rotate the data from the modified Galperin arrangement (Lognonné et al., 2019) to vertical (Z) and horizontal (North, East) components. We then taper the data using a window size of 5% of the length of the seismogram with a Tukey window.

We select the events on the basis of the clarity of the S-wave coda decay, particularly the absence of any glitches (see Scholz et al. (2020)) that would affect the examined signal and therefore contaminate our analysis. Because the seismic data recorded by SEIS include a number of peculiar signals arising from coupling between different InSight sensors and spacecraft components (Kim
et al., 2021a), we manually examine each event waveform to ensure that the effect of those signal
irregularity was minimal for our analysis.

The 5th version of the Seismic Catalog (InSight Marsquake Service, 2021) contains 1 LF and 1 BB, Quality A events, and 6 LF, 2 BB, 32 HF and 10 VF, Quality B events. We exclude from our analysis waveforms with glitches present or events with no discernible S-wave arrival, yielding a final dataset comprised of 21 marsquakes that occurred between the Sols 128 and 500 of the InSight operations on Mars. Our dataset includes events in all four marsquake families; 5 Low Frequency (LF), 3 Broadband (BB), 8 High Frequency (HF), and 5 Very High Frequency (VF) events, as shown in Table 1.

#### 228 Spectral envelopes selection

We calculate spectral envelopes by first computing spectrograms of the vertical velocity timeseries 220 for each seismic event using a window length of 50 s with 90% overlap. The time window for each 230 spectrogram starts 30 minutes before and ends 90 minutes after the official time of the event listed 231 in the Seismic Catalog. The event appears as a distinct region of higher amplitudes. We use a 232 visual interactive tool in order to manually choose the desired lower and upper frequency of the 233 energy envelope and the start and end of the event timeseries. The selected frequency range for 234 each event can be found in Table 1 and the time window of the selected waveforms is shown in 235 Figure 1. The spectral amplitude is then summed over a desired frequency range at each point in 236 time to create the smoothed event envelope, with a sampling rate of 5 Hz. 237

The 1 Hz tick noise, which is discussed in the study of Ceylan et al. (2021), affected the selection of the examined envelopes. The amplitude of this periodic signal is high enough to affect the quality of the data (see an analysis by Kim et al. (2021a)) and therefore required us to select
only the portion of BB-type events with energy below this threshold. In the frequency range below
1 Hz we observe that the coda decay times of the BB events do not differ significantly from the LF
events.

Examples of energy envelopes from each frequency dependent event type are shown in Figure 1. In the timeseries of the event, we select only the part of the S-wave arrival and coda decay for our analysis. We manually pick the S-wave arrival and we use the envelope until the end of the selected time window in our analysis, in order to include the whole S-wave coda decay. We note that the selected time window almost certainly includes Sg and other crustal seismic phases; however, we demonstrate later in the Methodology section that inclusion of these phases does not affect the results of our investigation.

Figure 2 presents the complete dataset that is used in this study, and identifies where several glitches that are excluded from our analysis exist. When InSight seismograms are plotted as time series, it is difficult to immediately identify glitches. However, when we analyze the signal with our visualization tool that shows the spectrogram of each event, these glitches are readily identified by a characteristic band of energy with a broadband signature that extends from the highest to lowest frequencies, in the range of f < 0.1 Hz. The low frequency energy is diagnostic of a glitch, as none of the cataloged marsquakes possess substantial energy at these low frequencies.

#### 258 METHODOLOGY

<sup>259</sup> We use the InSight SEIS-VBB seismogram dataset above to investigate the characteristics of scat-<sup>260</sup> tering attenuation in the Martian crust and upper-most mantle. To study scattering, we define a

structural model consisting of a diffusive layer overlying an elastic halfspace. We assume the pres-261 ence of a shallow diffusive structure similar to Lognonné et al. (2020), and focus upon the strong 262 scattering found in the near surface of planetary bodies. The underlying elastic layer in our inves-263 tigation is assumed to be a half-space, which means that we do not infer the depth of the Moho or 264 other underlying seismic interfaces (Kim et al., 2021b; Knapmeyer-Endrun et al., 2021). Further-265 more, we show that the characteristics of the elastic half-space do not affect our results: the only 266 parameter of the elastic half-space that enters our analysis is its average seismic velocity, which is 267 only used to define velocity ratio between it and the overlying, scattering layer. 268

The diffusive layer is assumed to be an isotropic homogeneous layer, with a unique average diffusivity and average seismic velocity. The current data from Mars are not extensive enough to enable the mapping of lateral and azimuthal variations in these parameters. As is explained in the following section, the effective thickness of the diffusive layer seen by the seismic waves depends upon the epicentral distance and the velocity ratio with the underlying elastic layer.

#### 274 The average seismic ray approach

Figure 3 shows the geometry of the two layers used in our model. The diffusive layer is assumed to contain a homogeneous distribution of scatterers. Seismic waves are generated at the source and travel in all directions. The wave propagation direction from source to receiver is thus represented by a seismic ray. The seismic rays, which are shown in white, change directions when they interact with a scatterer, as the waves are either reflected, refracted, or absorbed. The reflection of the waves by the scatterers is discussed here, whereas the effect of absorption and therefore the loss of energy in the diffusive layer is summarized through a single quality factor, Q.

Margerin et al. (1998) examined in detail the transition from the elastic to diffusive regime 282 by modeling coda waves using a solution for the radiative transfer equation (Papanicolaou and 283 Burridge, 1975). In this study, we use the approach of an average seismic ray, from the source to 284 the station, in order to represent the average path of the seismic rays in the diffusive and elastic 285 layer. The direction of this average ray is not affected by the presence of the scatterers and it 286 follows the path of a seismic wave propagating in two elastic layers with different velocities. In 287 other words, the diffusivity in the top layer is translated into a lower apparent seismic velocity. The 288 range of the seismic ray is defined by the velocity ratio between the two layers, which is the ratio 289 of the apparent velocity in the top diffusive layer and the real seismic velocity in the underlying 290 elastic layer. The seismic velocities are related to the speed of S-waves in each medium as our 291 investigation is focused on S-wave related attenuation. 292

#### <sup>293</sup> The geometry of the seismic ray

The geometry of the average seismic ray is shown in Figure 4. The diffusive layer with an apparent 294 S-wave velocity  $V_d$  overlies the elastic half-space, which has an S-wave velocity  $V_e$ . In reality,  $V_d$ 295 is not constant in the crust and it changes with depth. The reader should note that the thickness 296 of the diffusive layer, h, is exaggerated in the Figure. In addition, it should be noted that the only 297 discontinuity shown in this schematic representation is the one between the aforementioned two 298 layers, whereas other discontinuities of the planetary internal structure (e.g. Moho, Core-Mantle 299 Boundary) are omitted. Therefore, the elastic layer is a space extended towards the center of the 300 planet, but its properties are only relevant in the depth range traveled by the examined seismic ray. 301 In the same Figure 4, the planet's radius is noted by R, and the epicentral distance in units of 302 length by  $\Delta$  and radians by  $\varepsilon$ . The range of the seismic ray corresponds to the projection on the 303

<sup>304</sup> surface of the planet of the ray path in the diffusive layer, and it is noted with *r* in length units. <sup>305</sup> On the left side, where the ray is refracted into the elastic layer, this range is divided in two equal <sup>306</sup> parts, one on the source side and one on the station. On the right side, where the ray represents <sup>307</sup> the reflection, the range, *r*, coincides with the epicentral distance,  $\Delta$ . The range is expressed in <sup>308</sup> radians by  $\theta_r$ , which is divided in two equal angles on the left (refraction) part and coincides with <sup>309</sup> the epicentral distance on the right (reflection). In the refracted ray case (on the left) the incident <sup>310</sup> angle is noted with *i* and the angle of refraction with  $\psi$ .

<sup>311</sup> We use this simplified geometry to compute the range of the seismic ray in the diffusive layer, <sup>312</sup> depending on the thickness of the layer and the velocity ratio  $V_d/V_e$ . The reflection case on the right <sup>313</sup> is part of the refraction case on the left, which the refraction involving additional wave propagation <sup>314</sup> in the elastic layer. The relationship among the layer thickness to the range and velocity ratio is <sup>315</sup> given in Equation 6.

<sup>316</sup> For the right part of Figure 4 we have:

$$\sin\left(\frac{\theta_r}{2}\right) = \frac{AC}{R} \tag{1}$$

$$\sin\left(\frac{\theta_r}{2}\right) = \frac{GD}{h} \tag{2}$$

$$\cos\frac{\theta_r}{2} = \frac{GF}{h} \tag{3}$$

#### This is used to compute the angle of the incident ray:

$$\tan(i) = \frac{AC}{EC} = \frac{R\sin\left(\frac{\theta_r}{2}\right)}{h - R\left(1 - \cos\left(\frac{\theta_r}{2}\right)\right)}$$
(4)

318 Meanwhile, we have:

$$\Psi = \frac{\pi}{2} - \frac{\varepsilon - \theta_r}{2} \Rightarrow \sin(\Psi) = \cos\left(\frac{\varepsilon - \theta_r}{2}\right)$$
 (5)

Therefore, using Snell's law, the velocity ratio can be expressed as:

$$\frac{V_e}{V_d} = \cos\left(\frac{\varepsilon - \theta_r}{2}\right) \frac{1}{\sin\left(\arctan\left(\frac{R\sin\left(\frac{r}{2R}\right)}{h - R\left(1 - \cos\left(\frac{r}{2R}\right)\right)}\right)\right)} \Rightarrow$$
$$\arcsin\left(\frac{V_d}{V_e}\cos\left(\frac{\varepsilon - \theta_r}{2}\right)\right) = \arctan\left(\frac{R\sin\left(\frac{r}{2R}\right)}{h - R\left(1 - \cos\left(\frac{r}{2R}\right)\right)}\right) \Rightarrow$$
$$\frac{R\sin\left(\frac{r}{2R}\right)}{h - R\left(\cos\left(\frac{r}{2R}\right)\right)} = \tan\left(\arcsin\left(\frac{V_d}{V_e}\cos\left(\frac{\varepsilon}{2} - \frac{r}{2R}\right)\right)\right)$$

which gives:

$$h = \frac{R\sin\left(\frac{r}{2R}\right)}{\tan\left(\arcsin\left(\frac{V_d}{V_e}\cos\left(\frac{\varepsilon}{2} - \frac{r}{2R}\right)\right)\right)} + R\left(1 - \cos\left(\frac{r}{2R}\right)\right)$$
(6)

<sup>321</sup> A consequence of this equation is that for a given epicentral distance, there exists a unique pair <sup>322</sup> of range and diffusive layer thickness for a given velocity ratio (i.e., a ray parameter that satisfies <sup>323</sup> both). In Figure 5 we show the values obtained for the range of the seismic ray in a unit layer <sup>324</sup> thickness (h = 1) and epicentral distance  $\varepsilon = 20^{\circ}$ ,  $50^{\circ}$  and  $100^{\circ}$  as a function of the velocity ratio, <sup>325</sup>  $V_d/V_e$ .

#### **326** Computation of energy envelopes

A common approach in seismic coda analysis is to model the energy envelope of the seismic wavefield, which discards information about polarity and phase in favor of the shape of the coda decay. To fit the shape of the S-coda energy envelope, we use the Dainty et al. (1974b) equation to compute a theoretical energy envelope of the S-coda waves, considering an impulse at the source:

$$i(t) = \frac{4}{\pi\xi_H th} exp\left(-\frac{r^2}{\xi_H t} - \frac{wt}{Q}\right) \sum_{n=1}^{\infty} \frac{\alpha_n}{2\alpha_n + \sin 2\alpha_n} exp\left(-\frac{t\xi_V \alpha_n^2}{4h^2}\right)$$
(7)

where  $\xi_H$  and  $\xi_V$  are the horizontal and vertical diffusivity components, *t* the time, *h* the diffusive layer thickness, *r* the seismic ray range in cylindrical coordinates, *w* the frequency calculated as  $w = \frac{(f_{min} + f_{max})}{2}$ , where  $f_{min}$  and  $f_{max}$  are respectively the minimum and maximum frequency of the selected envelope from the data, *Q* the attenuation factor, and  $\alpha$  the positive roots of the equation:

$$\alpha \tan \alpha = \frac{4h\nu}{\xi_V} \tag{8}$$

where v is the seismic velocity in the underlying elastic halfspace. This means that v corresponds to the  $V_e$  term of Equation 6, so that holding fixed the velocity in the diffusive layer, v will increase with the diffusive layer thickness, *h*. Therefore, the boundary condition that is described by Equation 8 depends on the diffusive layer thickness.

This equation was developed for lunar impacts and the shown form is valid only for shallow seismic events, with depth z = 0 in cylindrical coordinates. As we discuss later, this assumption makes the methodology less appropriate when applied analyzing coda of deep marsquakes.

#### <sup>343</sup> Diffusivity computation and its dependence on the geometry

<sup>344</sup> We assume a diffusivity in the diffusive layer  $D = \xi_H = \xi_V$  although we note that in practice the <sup>345</sup> ratio of the horizontal and vertical diffusivity is typically greater than one owing to the additional <sup>346</sup> seismic energy contributed by surface waves to the horizontal component of motion. Dainty et al. <sup>347</sup> (1974a) defined the relationship of the diffusivity, *D*, with the free mean path, *l*, and the velocity of wave propagation, v, as following:

$$D = \frac{\upsilon l}{3} \tag{9}$$

The transport mean path, l is given by:

$$l = (\boldsymbol{\sigma} n)^{-1} \tag{10}$$

where  $\sigma$  is the cross-sectional area and *n* the number of particles per unit volume. If we consider two layers with the same seismic wave velocity,  $v_1 = v_2$ , we find that the diffusivities  $D_1$ and  $D_2$  are proportional to *l*. In order to compute its value we can consider a cuboid of dimensions *h* (the diffusive layer thickness) and *r* (the range of the seismic ray). The number of events corresponding to the cross section of this cuboid is equal in all directions, as we assumed earlier that  $\xi_H = \xi_V$ . Given that *n* is the number of particles per unit volume, corresponding to a cross sectional area  $\sigma$ , the number of scattering events, *N*, in a cross-sectional area S = hr is:

$$N = Sn = hrn \tag{11}$$

Starting with an impulsive signal, in order to obtain the same envelope for  $v_1 = v_2$  but different size of the diffusive layer, we need to have  $N_1 = N_2$ . Using the Equation 11, we have:

$$N_1 = N_2 \Rightarrow h_1 r_1 n_1 = h_2 r_2 n_2 \Rightarrow \frac{n_1}{n_2} = \frac{h_2 r_2}{h_1 r_1}$$
 (12)

Then we solve this on the basis of the definition of diffusivity (Equation 9) to obtain:

$$\frac{D_1}{D_2} = \frac{\upsilon l_1}{\upsilon l_2} = \frac{l_1}{l_2} = \frac{\sigma n_2}{\sigma n_1} = \frac{n_2}{n_1}$$
(13)

<sup>360</sup> Using Equation 12 we have the relationship:

$$\frac{D_1}{D_2} = \frac{h_1 r_1}{h_2 r_2} \Rightarrow D_1 = \left(\frac{h_1 r_1}{h_2 r_2}\right) D_2 \tag{14}$$

This relationship between the thickness of the diffusive layer and therefore the range (which is 361 itself uniquely related to the velocity ratio) of the seismic ray, leads to a tradeoff with the diffusivity 362 that is discussed in the results. Thus, in order to explore the effect of each parameter, we perform 363 a grid search over the model space. Similarly, Lognonné et al. (2020) used 3 different crustal 364 thicknesses (h = 20, 40 and 60 km) to investigate the respective diffusivity for the Martian crust. 365 In Figure 6 we show the effect of this tradeoff on the computed energy envelopes. On both 366 left and right panels we use the same velocity ratio between the diffusive and elastic layer, the 367 same O attenuation factor and the same frequency, w, as these variables are contained in Equation 368 7. We compute energy envelopes for 3 different layer thicknesses, h = 10, 20 and 30 km and 369 solve Equation 6 for the self-consistent value of r. In the left panel, we fix the diffusivity to 370  $d = 0.1 \text{ km}^2/\text{s}$ , and can observe that the coda decay duration is longer for a thicker diffusive layer. 371 In the right panel, we adjust the diffusivity for each layer, using Equation 14 and the thickness 372 of 20 km as a reference. We observe that for all three layer thicknesses, the adjusted diffusivities 373 produce identical envelope shapes. Due to this complete tradeoff between diffusivity and thickness, 374 we only need to compute the results for a given layer thickness, obtain the other parameters of 375 Equation 7 for that layer thickness, and then adjust their values accordingly for the thickness of the 376 diffusive layer. 377

#### **378** Reverberation dependence

A possible complication to our average ray path assumption is the effect of rays that do not fol-379 low the direct path of the refracted ray, but rather reverberate within the scattering layer(s). As 380 described earlier in this section, with the approximation of the average seismic ray, due to the 381 reflection on the interface with the elastic layer, the reverberations in the diffusive layer can be 382 considered part of the diffusion of the seismic waves. Therefore, a hypothetical n number of rever-383 berations of range r can be modeled as a unique seismic ray of range  $n \cdot r$  in one layer of a given 384 thickness. The diffusivity in this case should be adjusted with the use of Equation 14 for the new 385 range of the seismic ray. 386

In order to observe the effect of this adjustment, we perform a test that is shown in Figure 7. 387 On the left panel, we show in blue the envelope for a single ascending ray in a 20 km layer, with 388 a Q = 1000 and  $d = 1 \text{ km}^2/\text{s}$ . Using the same layer thickness and Q, we compute the energy 389 envelope for a seismic ray that is generated on top of the diffusive layer and is reflected on the 390 interface with the elastic layer. If we define the range of the single ascending ray as r, in the case 391 of a single reflection, we are computing two distinctive envelopes. The first is the result of an 392 impulse, using the Equation 7, a range r/2 and diffusivity 2 km<sup>2</sup>/s (with the use of Equation 14). 393 The second is the result of the same computation, however instead of inputting an impulse, we use 394 the result of the first envelope computation. The result of this single reflected ray is shown in red. 395 We apply the same methodology accordingly to the cases of a double and triple reflection in the 396 diffusive layer, showing the respective results in yellow and purple. On the right panel, the same 397 computations are performed for an initial diffusivity  $d = 5 \text{ km}^2/\text{s}$ . 398

<sup>399</sup> We observe that the computed envelopes do not differ significantly by adding more reverbera-

tions to the ray path. More precisely, the computed deviation of every case of reverberations versus
the case of the ascending ray is shown in Table 2. This deviation does not appear to depend on the
number of the reverberations or the diffusivity, whereas in all cases it is much less than 0.1 which
is approximately the best misfit that we find in the results presented in the next section.

It is important to note that there is no ballistic wave in the diffusion model, hence no reflected waves in the traditional sense. As illustrated by Margerin et al. (1998), the range of validity of the diffusion models extends to a point where the mean free path, l, is longer than the thickness of the scattering/diffusive layer; modeling beyond this range of validity is outside the scope of this study.

#### 408 **RESULTS**

Here we examine the fit between the observed spectral energy envelopes from the Martian data and the theoretical scattering model. We perform a grid search by using a range of values for the parameters of Equation 7, which define the characteristic diffusivity and scattering attenuation in the shallow Martian lithosphere. Models that minimize misfit with the data are considered possible structures for the interior of Mars.

Previous studies (Lognonné et al., 2020) have noted that it is impossible to constrain the diffusive layer thickness based on the S-coda wave analysis alone, because layer thickness has a tradeoff with the diffusivity. As discussed in the Methodology section, we do not need to vary the layer thickness in the computations because the results for any desired layer thickness can be calculated given the range of the seismic ray and the diffusivity. In our grid search, we use a fixed layer thickness, h = 20 km, and adjust the other parameters (thickness, range) accordingly. Figure 8 shows the necessary adjustment of the diffusivity, depending on the layer thickness.

The range of the seismic ray depends on the epicentral distance and the velocity ratio between 421 the diffusive and elastic layer, and is obtained by solving Equation 6 for r. The epicentral distance 422 for all the studied events is given in the Seismic Catalog (InSight Marsquake Service, 2021) and 423 reproduced in Table 1, and we perform our investigation for 5 different velocity ratios,  $V_d/V_e =$ 424 0.15, 0.18, 0.20, 0.25, 0.30. One can note that the value for this ratio is much smaller than 425 the velocity ratio expected between typical seismic discontinuities; for example, the crust and the 426 mantle on Earth has a velocity ratio of around 0.6, and other crustal layers may be even higher. 427 However, because we base our modeling approach on the average seismic ray through the non-428 scattering and scattering medium, we expect the apparent velocity in the diffusive layer to be 420 lower due to the scattering. Finally, we search in the range of  $Q_s = 100 \text{ to } 2000$  for the quality 430 factor of in the scattering layer. 431

For each case of the aforementioned parameters, we select a time window for the computation 432 of the misfit between the data (spectral envelopes) and the prediction (computed energy envelopes). 433 To calculate misfit, we first align the observed and modeled envelopes on their peak, and trim the 434 model data series in the appropriate time window that corresponds to the S-wave arrival and coda 435 of the data, as explained in the Data Processing section. We finally compute the Root Mean Square 436 Error (RMSE) between the model and data: 437

$$RMSE = \sqrt{\frac{\sum_{i=1}^{N} \left(d_i - s_i\right)^2}{N}}$$
(15)

where  $d_i$  is the observed spectral envelope and  $s_i$  the synthetic one. 438 In Figure 9 we show the data and computed models for an event of each frequency type. The 439 black curve shows the spectral envelope computed from the vertical component of the velocity

440

seismogram. The red area indicates the margins of normalized amplitudes for a range of models 441 that provide an RMSE lower than the indicated threshold on the top of each example. It is noted 442 that the RMSEs are much higher for the LF and BB events, whereas the HF and VF events show 443 a better match to the model prediction. This is consistent with the suggested location and focal 444 depth of the events, as was analyzed by Giardini et al. (2020). The LF and BB events are located 445 at teleseismic distances and are inferred to be deep, possibly sub-crustal marsquakes. Their ray 446 paths would therefore travel longer in the elastic region of the Martian interior than the respective 447 HF and VF events. The latter, which are typically located at shorter distances and assumed to be 448 events near the surface, would have waves that are propagated through the highly diffusive layer 440 (or region) near the Martian surface. 450

The grid search results for every event are examined in a summary plot, and an example is 451 shown in Figure 10 for the event S0231b (HF). The results are shown for a layer thickness of 452 h = 20 km. The diffusivities shown in this summary should be adjusted for each desired layer 453 thickness, as described earlier in this section and shown in Figure 8. The white curves show the 454 lowest misfit for every pair of Q and diffusivity values and correspond to the curves that are shown 455 on the right bottom side, where the RMSE is plotted as a function of Q for each case of velocity 456 ratio. The gray dashed line in this subplot corresponds to the best misfit among all the velocity 457 ratios tested. 458

We observe that for higher velocity ratio, there is a narrow region of low misfit, which indicates a preference for a specific small range of Q. For smaller values of the velocity ratio, this range of preferred Q increases and the associated curve reaches a flat region for the lower RMSEs. The shape of the gray dashed line shows that we cannot choose a specific attenuation factor based on this analysis. Importantly, its shape is not identical for every event family (LF, BB, HF and VF) <sup>464</sup> which allows us to deduce information about the properties of Mars by a comparative analysis.

The results of that analysis are shown in the bottom right part of Figure 10 for each event, and are presented collectively, for the events of each type in Figure 11. The best and worst misfit (lower and higher RMSEs) as a function of Q are shown in red, whereas the mean value of all the curves is shown in blue.

Due to the small number of lower-frequency type events (LF and BB), the results for these 469 event types can be considered as more uncertain. For the LF events, the lowest misfit corresponds 470 to the curve for event S0409d and the highest misfit for event S0189a. As seen in Table 1, we 471 do not observe any correlation of the envelope fit and the frequency content of the data envelopes 472 or the epicentral distance of the events. For the BB events, there are only 2 computed curves, 473 with the minimum misfit corresponding to event S0235b and the maximum to event S0185a. This 474 could be evidence that the misfit, in the flat region of higher Q, correlates with the epicentral 475 distance of the events, but the same correlation is not found across all the event types, and remains 476 unconstrained. For the LF and BB events, we note the inability of our modelling approach to 477 provide good envelope fits independently of the parameter ranges used in the grid search. 478

On the other hand, more information about the structural properties of Mars is provided through 479 the analysis of the HF and VF events. As shown in Figure 10 for the HF event S0231b, at lower 480 values of Q, the spectral envelopes can be fit with a smaller diffusivity, while at higher Q values, 481 the diffusivity must also increase; best fits (lowest RMSE) are found for intermediate Q values. 482 This local minimum in the RMSE as a function of Q is even more apparent for VF events, where 483 optimal fits are provided by Q values in the 400-640 range. For VF events, we also find that 484 as the frequency content of the events increases, a greater quality factor provides better fits to the 485 data. However, this is based on the analysis of only 5 events and more event data are necessary 486

<sup>487</sup> in order to draw any firm conclusions from the frequency and scattering quality factor correlation.
<sup>488</sup> The same correlation is not observed in analysis of the HF events.

Due to the tradeoff between the layer thickness and the diffusivity, which is discussed in the 489 Methodology section and summarized by Equation 14, it is not possible to constrain a specific 490 diffusivity in the elastic layer. This tradeoff is further illustrated in Figure 12 using the results of 491 the analysis of VF event S0128a. On the left panel, the minimum RMSE is plotted as a function 492 of Q. The different color curves correspond to different velocity ratios, which result in a different 493 range for the seismic ray and therefore distinct ray lengths in the diffusive layer, as indicated in the 494 legend. We observe no preference for any specific diffusive layer thickness as they can all satisfy 495 the envelope equally well, for a different choice of diffusivity. These corresponding diffusivities 496 are shown in the center panel, with increasing values for increasing Q. This feature is a direct 497 consequence of Equation 7. To fit the data envelope, there is a large range of acceptable diffusivity 498 values that trade off directly with the chosen layer thickness, as shown on the right panel of Figure 490 12. 500

The complete trade off between layer thickness and diffusivity is a major obstacle for the inter-501 pretation of our results in terms of scattering layer thickness and strength. The obtained diffusivity 502 results that correspond to a specific diffusive layer thickness can be adjusted at will, by following 503 the relationship of Equation 14, as it is demonstrated by the test shown in Figure 6. However there 504 is another element of the analysis that can be used to constrain the structure of the diffusive part of 505 the Martian lithosphere. As shown in Figure 12, the diffusivity varies with the change of the ve-506 locity ratio between the studied diffusive layer and the underlying elastic half-space. When  $V_d/V_e$ 507 increases, the diffusivity will increase as well. In order to investigate if this is another artifact due 508 to the tradeoff between the diffusivity and the dimensions of the seismic ray path in the diffusive 509

<sup>510</sup> layer (defined by *h* and *r*) we use the results of the VF events, as shown in Figure 12 for event <sup>511</sup> S0128,a and test if the computed diffusivities can be obtained by only using the Equation 14 for <sup>512</sup> a constant layer thickness and the respective range of the seismic ray, corresponding to different <sup>513</sup> velocity ratios. The computed diffusivities depend on the change of the range, *r*, of seismic ray, <sup>514</sup> however not linearly but quadratically, which means that for any given diffusivity  $D_1$ , for a veloc-<sup>515</sup> ity ratio  $(V_d/V_e)_1$  with corresponding range  $r_1$  and a layer thickness *h*, there is a diffusivity  $D_2$  for <sup>516</sup>  $(V_d/V_e)_2$  that gives a seismic ray range  $r_2$  for the same layer thickness and their relationship is:

$$\frac{D_1}{D_2} = \frac{r_1^2}{r_2^2} \tag{16}$$

This relationship can be obtained through the joint solution of Equations 6 and 14. Therefore, for the interpretation of the data, we need to analyze the range of best fitting diffusivities and Qpairs for one given velocity ratio and layer thickness and therefore range of the seismic ray.

#### 520 DISCUSSION

In our analysis we investigate the scattering properties of the Martian interior, based on the compu-521 tation of energy envelopes used previously for lunar impacts by Dainty et al. (1974b). By system-522 atically investigating the effects of all the model parameters (7), we establish the existence of key 523 tradeoffs between these parameters. More precisely, we show that there are trade offs between the 524 dependence of the diffusivity, the diffusive layer thickness, the velocity ratio between the diffusive 525 layer and the underlying elastic half space, and the range of the seismic ray in the diffusive layer. 526 This means that by knowing any one of these parameters independently, we can use our model-527 ing to place definite bounds on parameters controlling the scattering in the Martian interior. On 528

the other hand, if we do not have independent constraints for these parameters, we end up with a
 multidimensional space of possibilities for models that fit the data.

Lognonné et al. (2020) showed results for specific models of scattering, with separate analyses 531 assuming a diffusive layer thickness of h = 20,40 and 60 km. More precisely, they performed 532 a preliminary analysis of VF event S0128a, LF event S0173a and BB event S0235b. The key 533 purpose of their work was to demonstrate the compatibility of observed envelope shapes with a 534 multiple-scattering origin. In the case of the VF event, they used forward modeling based on radia-535 tive transfer equations in a few sets of statistically uniform random models with ad-hoc statistical 536 properties. These authors inferred that a diffusivity of the order of  $D = 90 \text{ km}^2/\text{s}$  at a frequency 537 of 7.5 Hz was compatible with the observations. However since the modeling did not include 538 any depth dependence, our work shows that this value may be an overestimate. In the case of the 539 LF/BB events, Lognonné et al. (2020) considered a simplified model where a single plane wave 540 impinges vertically on a scattering crust from below. While their approach bears some similarity 541 with the present one, there are some important differences with our work: the bottom of the scat-542 tering layer in Lognonné et al. (2020) coincides exactly with the Moho, whereas any scattering 543 effect on the downgoing part of the ray is neglected. In that study it is estimated a broad range of 544 values for the diffusivity at 0.5 Hz, from 200 km<sup>2</sup>/s to 2000 km<sup>2</sup>/s. In the present work, we con-545 siderably expand the initial dataset, thereby covering a broader range of frequencies and epicentral 546 distances. We also extend the range of values of the parameters that control scattering. Our study 547 investigates in details the possible trade-offs between assumptions for scattering strength, crustal 548 thickness, velocity contrast at the Moho and absorption. Thereby, we offer a more comprehensive 549 view of the current uncertainties on the scattering properties in the Martian lithosphere. 550

<sup>551</sup> Through our analysis of envelope shapes, we find that many models could fit the data, and that

drawing conclusions based on a single unique model that can fit the data would be misleading, as 552 it would be reflect assumption(s) made to remove tradeoffs among several parameters that control 553 scattering. For example, previous numerical modeling of scattering proposed candidate structures 554 that fit the InSight data (van Driel et al., 2021), for a specific layer thickness of h = 10 km, velocity 555 ratios  $v_d/v_e > 0.5$  and scattering ranges from 10% to 100%. These ranges of parameters are all 556 found to yield acceptable fits to the coda envelopes analyzed in our study. More precisely, if we 557 apply Equations 6 and 16 to the results that we present in Figure 12 for HF event S0128a, we find 558 that for this range of parameters, the diffusivity that provides the best fit is  $D = 0.7 \text{ km}^2/\text{s}$ , which 559 is in agreement with the findings of the van Driel et al. (2021) paper. 560

In Figure 13, we present a comparison between envelopes computed through 2D numerical 561 wave propagation simulations of van Driel et al. (2021) and those computed in our study using the 562 analytical methodology based on the theory by Dainty et al. (1974b). For the estimated range of 563 diffusivity used in that study ( $D = 0.5 - 0.7 \text{ km}^2/\text{s}$ ), our predicted coda decays provide an imper-564 fect but good fit to their synthetic coda envelope, as seen in the left panel of Figure 13. In the right 565 panel, we increase the range of diffusivity values to  $D = 0.3 - 0.7 \text{ km}^2/\text{s}$ , and plot the coda decays 566 predicted by the approach developed in our paper. We find that the lower diffusivity values provide 567 improved fits to the S-coda envelopes computed through numerical wave propagation simulations, 568 mainly for epicentral distances greater than  $15^{\circ}$  (receiver index greater than 7 in Figure 13). At 569 smaller epicentral distances, higher diffusivity values fit the modeled data better, which may be 570 the reason that we find a good agreement for the results for event S0128a, a Very High Frequency 571 event at an estimated epicentral distance of  $7.79^{\circ}$  (in the middle range between receiver index 3 and 572 7). This comparison with coda decays obtained through numerical wave propagation simulations 573 of van Driel et al. (2021) demonstrates that the relationships developed in this study yield correct 574

<sup>575</sup> estimates for the parameters that control scattering.

In their study of the lunar interior, Dainty et al. (1974b), who originally used the modeling 576 equation that was chosen for our analysis, suggest a unique model that can fit the ensemble of the 577 data. However, in their model they suggest an apparent thickness for the diffusive layer which 578 varies with the frequency of the examined data. In order to do this, they use a factor for the 579 amplitude of the body waves generated by the Lunar Module and the Saturn-IV B impacts, that 580 was computed by the study of Toksöz et al. (1972). We showed that modeling based on Equation 581 7 yielded better fits to the observed S-coda evelopes of higher frequency Martian events (HF and 582 VF). This finding is consistent with previous studies that suggested that these are shallow events 583 (Giardini et al., 2020; van Driel et al., 2021). We also showed that the approach based on the mean 584 ray path can describe with fairly small errors eventual reverberations of the diffusive waves in a 585 shallow diffusive layer. As shown in Table 2 and Figure 7, these errors are much smaller than the 586 RMSE between the computed energy envelopes and the spectral envelopes of the data. 587

In this study we examine only the first arriving S-wave signals in our data but excluded the P-588 wave coda which also contains complementary information on scattering. The P-waves propagate 589 with a different velocity and frequency content, and future analysis of their coda properties could 590 provide an independent constraint on scattering in Mars. Furthermore, we normalize the maximum 591 amplitudes of each event envelope to unity, removing information on the absolute energy loss. 592 While the magnitude of the energy loss in the elastic layer does not strongly affect the envelope 593 shape, an analysis of absolute amplitude at varying event distances would provide constraints on 594 the intrinsic Q of the mantle, a task we do not explore further here. Finally, we assumed the elastic 595 region underlying the scattering layer to be a homogeneous half-space, which does not affect the 596 envelope shapes and therefore the coda decay. This means that we do not compute the actual 597

seismic rays but only an average interpretation of their paths. Future work could combine data
 analysis to constrain the model space of scattering properties, with more sophisticated full wave
 propagation modeling to further refine the fits to marsquake waveforms.

We can interpret the success of modeling VF and HF events and the relative inability to model 601 LF and BB events in terms of the likely source characteristics for these event types Giardini et al. 602 (2020). Compared to the HF or VF envelopes, we observe a very rapid coda decay for the LF events 603 and slightly longer, but still rapid decay for the BB events. Our approach for the computation of 604 the envelopes in a diffusive layer cannot be effective when we try to model the body waves that 605 propagate in the elastic part, which would be expected for body waves from deep marsquakes. 606 For deep events, multiple scattering that can be modeled as a diffusion process happens only in 607 the vicinity of the station, when the impulse of seismic energy broadened only by the effects of 608 attenuation arrives from below. Thus, we interpret the inability of our model to fit the coda of LF 609 and BB events to be further evidence that these events are deep marsquakes. 610

This might be due to the fact that the waves travel shorter distances in the diffusive layer 611 when they occur deeper in the Martian interior, which has also a correlation with their frequency 612 content. An argument that supports this hypothesis is the better fit of the equation developed for 613 lunar impacts (Dainty et al., 1974b) (i.e. shallow and surficial) to higher frequency events. It is 614 in coherence with the suggestion that lower frequency events occur in greater depths. However, 615 the modeling of these events is not able to show a critical result to constrain the thickness of the 616 diffusive layer. In addition, regarding the poor fit of LF and BB events, we know now that they 617 are composed of multiple energy injections that arrive in the coda. These injections are not taken 618 into account in the modeling and this contributes to the difficulty fitting the data. It is additionally 619 worthy to note that Lognonné et al. (2020) performed an analysis of the LF and BB events, showing 620

that respective spectral envelopes can be modeled through the analysis of the ratio between the
ballistic and S-coda waves, as well as the coda decay, but they do not follow the diffusion model.

The epicentral distances of the HF events have a small range in variation, between  $21.4^{\circ}$  and 623 28.4° (see Table 1) which limits our ability to study how scattering changes over distance. Trans-624 lated into km, these values correspond to a distance between 1262.6 km and 1675.6 km. This 625 means that the recorded waves should either cross the crust-mantle boundary and travel in an 626 elastic regime in the lithosphere, or become trapped and reverberate in the crust, as suggested by 627 Giardini et al. (2020) and van Driel et al. (2021). In the case of many reverberations, the apparent 628 speed in the diffusive layer should be very high according to our analysis. This high seismic ve-620 locity corresponds to a very low Q in our results and very low diffusivity, which corresponds to a 630 region where our results are saturated. However, for the VF event S0128a, located at a relatively 631 small epicentral distance (7.79°), we find that a low Q = 200 - 300 fits the data better than a higher 632 Q. It is therefore unclear if the crustal waveguide, or properties of the scattering in the crust are 633 producing these difference between more distant or closer marsquakes. As more HF events are 634 recorded at different distances, this behavior can be investigated in more detail. 635

The analysis of the VF events shows that they are better modeled with Equation 7, as would 636 be expected if their sources were indeed shallow or surficial (Giardini et al., 2020). Epicentral 637 distances of VF events vary widely from 6.44° to 36.8°. Despite this distribution in terms of 638 distance, we do not observe a correlation between their distance and their S-coda decay time or for 639 inferred values of diffusivity, as would be expected for a near surface layer of some given thickness 640 and scattering properties. One possibility is that the VF events have a distribution of azimuths 641 with respect to the InSight lander position and thereby sample very different scattering structures. 642 Unfortunately, for most of the VF events, it is not possible to robustly determine backazimuth. 643

Nevertheless, future determinations of VF backazimuths would make it possible to infer lateral
variations in the Martian crust, and argue against a single, uniform diffusive layer.

To interpret the range of structures that fit the obtained results, we can assume for example, a relatively thin diffusive layer confined to the shallow-most crust. Underneath, the elastic halfspace contains part of the diffusive region of the Martian crust and upper mantle's structure. The diffusivity in the thinner top layer should be smaller than the one obtained for a thicker one. This tradeoff suggests that the number of scattering events depends not only on the number density of scatterers in a given cross section (Equation 14) but also depends on the square of the range of the seismic ray (Equation 16).

Given this interpretation, a last question is whether the examined diffusive layer structure, with 653 its lateral variations, corresponds to a part of the Martian crust or extends deeper in the crust-654 mantle or even in the upper mantle. If we assume that future analyses or events yield reliable 655 backazimuth estimates, the answer to this question depends on the level of the general knowledge 656 for Mars interior and more precisely the structure of the lithosphere, as this approach will be 657 able only to constrain the thickness of diffusive layer but not the thickness of the crust, which 658 is a matter of debate in the literature. Wieczorek et al. (2021) performed a review of the studies 659 that defined the average crustal thickness of Mars. The suggested values vary from  $H_C < 29$  km 660 for a model of isostatically compensated crust in Hellas Planitia (Wieczorek and Zuber, 2004), to 661  $H_C < 115$  km for a model with viscous relaxation of dichotomy boundary and Hellas basin (Nimmo 662 and Stevenson, 2001). Moreover, they suggested a crustal thickness in the vicinity of InSight either 663 20 km or 37 km through the assumption of a 2-layered or 3-layered crust model respectively. 664 More recently, Knapmeyer-Endrun et al. (2021) computed autocorrelations and receiver functions 665 using InSight data and suggested an average crust thickness varying between 24 - 70 km, with the 666

presence of either one or two seismic interfaces in the Martian crust. The relevance of these crustal thickness constraints for the interpretation of results presented in our study hinges on whether the seismic waves of the HF and VF events are crossing the crust-mantle interface or if they travel only within the diffusive layer considered as part of the crust defined by intra-crustal interfaces.

Information about the energy loss towards the inner depths of the planet, which can be provided 671 through analogies of the expected amplitudes as it was done in previous works (for example Dainty 672 et al. (1974b) used a known analogy for the amplitudes of the Lunar Module and Saturn IV artificial 673 impacts, provided by Toksöz et al. (1972) in order to suggest a unique structure model) can be a 674 valuable element to constrain this feature. Furthermore, it will be useful if future experiments are 675 performed in a region close to the InSight seismic experiment (more precisely in a range of around 676  $30^{\circ}$ , as this is an average distance of the High Frequency events) and this geographical setting will 677 allow a joint analysis and further interpretation of the currently available InSight seismic data. The 678 existence of such a network will improve the ability of phase peaking and location identification 679 of the events and therefore it will give an extra constrain for an analysis similar to this study's, 680 which is the structure of each event's waves propagation, with more data coming from events that 681 are now characterized of lower quality in the Seismic Catalog (Clinton et al., 2021). 682

Mars appears to be intermediate between the Earth and Moon in terms of seismic scattering and attenuation, since Martian seismograms exhibit a shorter coda durations than lunar seismograms (van Driel et al., 2021). However, the HF and VF Martian events have long codas and exhibit some resemblance to Moonquakes and strongly scattered Earth seismograms, while the LF and BB events resemble regional tectonic events on Earth. Like the Moon, the origin of the scattering on Mars likely lies in the crust or uppermost lithosphere. On the Moon, the scattering is produced by impact processes that have produced a shallow layer of regolith and deeper megaregolith of highly

fractured bedrock. The scattering properties of lunar events were measured by Gillet et al. (2017), 690 who derived a model of the scattering and attenuation properties of the Moon using diffusion 691 theory. They found very low wave diffusivity ( $D \approx 2 \text{ km}^2/\text{s}$ ) in the uppermost 10 km of the 692 Moon. They noted that these values correspond to some volcanic areas on Earth, which are the 693 most heterogeneous regions on our planet. Below the surface layer, the diffusivity rises slowly 694 up to a depth of 80 km, where it increases abruptly by about one order of magnitude. Gillet 695 et al. (2017) suggested that the megaregolith corresponds to the region of low diffusivity, and that 696 it is 100 km thick (much larger than previous estimates). When looking at the seismic layers at 697 Mars, there is a low velocity surface layer (Knapmeyer-Endrun et al., 2021; Lognonné et al., 2020), 698 which probably represents the ejecta rubble and severely cracked rock produced by lunar meteorite 699 bombardment (Goins, 1978). Our Martian data require low diffusivity (D is generally lower than 700  $1.5 \text{ km}^2/\text{s}$ ), which suggests that the diffusivity in the top 10 km beneath Elysium Planitia on Mars 701 are similar to the low diffusivity found on the Moon. However, there is weak geological evidence 702 on Mars for a thick megaregolith layer, which is further substantiated by the existence of the Low 703 Frequency and Broadband Marsquake events (Giardini et al., 2020) that appear to occur below 704 the scattering layer. Therefore, Mars appears to be more complicated than a simple intermediate 705 between Earth and the Moon. Instead, it shares some of the properties of these two bodies, the 706 only other seismically-investigated bodies in the Solar System. 707

#### 708 CONCLUSION

We investigated the seismic attenuation in the Martian crust and upper mantle by examining the Swave codas of a series of InSight detected marsquakes. For our investigation, we used the spectral envelopes 21 marsquakes in 4 different event families – classified by their frequency content – with
source parameters from the Seismic Catalog (InSight Marsquake Service, 2021). We assumed a
diffusive layer over an elastic half-space model, and computed the mean raypath of the seismic
waves from the shallow source to the station for a given epicentral distance and for free variables
of scattering, Q, diffusivity, and velocity ratio between the diffusive and the elastic layer.

In our study, we observed that the Low Frequency (LF) and Broadband (BB) events, with frequency content below the threshold of the 1 Hz tick noise, could not be fit by our model. The spectral envelopes of the S wave codas of these events showed a very rapid decay which suggests that they do not have an extensive propagation path in the diffusive layer. This observation is in agreement with the suggestion of previous studies (Giardini et al., 2020) that these events are deep marsquakes and travel through the upper mantle of Mars.

Based on the results of the High Frequency (HF) and Very High Frequency (VF) events, we observed a range of possible paths and diffusivities that can satisfy the data, and we investigated the tradeoffs between the parameters in the modeling equation (Dainty et al., 1974b) that controls the shape of the energy envelope for the events. The analysis of these tradeoffs shows that the S-wave coda do not uniquely constrain the depth of the diffusive region in the Martian crust and the upper mantle. Our analysis of HF and VF events, is consistent with previous studies (Giardini et al., 2020; van Driel et al., 2021) which argued that that these events are shallow-sourced.

However, the observation that the lower frequency event families cannot satisfy the model, showing a very rapid S-coda decay, suggests the possibility that the Martian lithosphere may differ compared to the lunar or terrestrial one. The diffusive region on Mars is comparable to the lunar regolith, however the regolith on Mars is not extended to great depths, as demonstrated by deep marsquakes that appear to propagate in the elastic region of the Martian lithosphere. We find that the equation used by Dainty et al. (1974b) to fit moonquakes is not able to fit the Martian data at all
the frequency ranges. Therefore, we deduce that the scattering structure of the Martian lithosphere
is not similar to the Moon, and that Mars is unlikely to have a deep megaregolith.

The results of this study illustrate the challenges of working with single station seismic data where independently determined event location information, including distance, azimuth, and depth are crucial for understanding the lateral variation in seismic properties of a planet.

#### 740 DATA AND RESOURCES

Seismic data used for this study were collected as part of the Seismic Experiment of Internal Structure (SEIS) (Lognonné et al., 2019) of the NASA InSight Mission to Mars (Banerdt et al., 2013).
They can be obtained from the IRIS Data Management Center (https://www.iris.edu/hq/sis/insight),
the NASA PDS Geoscience Node (InSight SEIS Science Team, 2019) and the IPGP SEIS Data
portal (InSight Mars SEIS Data Service., 2019).

#### 746 ACKNOWLEDGEMENTS

<sup>747</sup> We acknowledge NASA, CNES, their partner agencies and Institutions (UKSA, SSO, DLR, JPL,
<sup>748</sup> IPGP-CNRS, ETHZ, IC, MPS-MPG) and the flight operations team at JPL, SISMOC, MSDS,
<sup>749</sup> IRIS-DMC and PDS for providing SEED SEIS data. F.K., N.S., Q.H. and D.K. were supported
<sup>750</sup> by NASA grant #80NSSC18K1628. V.L. acknowledges support by the Packard Foundation. C.N.
<sup>751</sup> was supported by strategic funds from the Jet Propulsion Laboratory, California Institute of Tech<sup>752</sup> nology, under a contract with the National Aeronautics and Space Administration. We thank two
<sup>753</sup> anonymous reviewers for their constructive comments. This is InSight contribution 182.

#### 754 **References**

- Aki, K. (1980). Scattering and attenuation of shear waves in the lithosphere. J Geophys Res-Sol *Ea*, 85(B11):6496–6504.
- Aki, K. and Chouet, B. (1975). Origin of coda waves: source, attenuation, and scattering effects. *J Geophys Res*, 80(23):3322–3342.
- Aki, K. and Richards, P. G. (2002). *Quantitative seismology*.
- Anderson, D. L., Duennebier, F. K., Latham, G. V., Toksöz, M. F., Kovach, R. L., Knight, T. C.,
- Lazarewicz, A. R., Miller, W. F., Nakamura, Y., and Sutton, G. (1976). The viking seismic experiment. *Science*, 194(4271):1318–1321.
- Banerdt, W., Smrekar, S., Lognonné, P., Spohn, T., Asmar, S., Banfield, D., Boschi, L., Christensen, U., Dehant, V., Folkner, W., et al. (2013). Insight: a discovery mission to explore the
  interior of mars. In *Lunar and Planetary Science Conference*, number 1719, page 1915.
- <sup>766</sup> Banerdt, W. B., Smrekar, S. E., Banfield, D., Giardini, D., Golombek, M., Johnson, C. L.,
- Lognonné, P., Spiga, A., Spohn, T., Perrin, C., Stähler, S. C., Antonangeli, D., Asmar, S., Beghein,
- <sup>768</sup> C., Bowles, N., Bozdag, E., Chi, P., Christensen, U., Clinton, J., Collins, G. S., Daubar, I., De-
- hant, V., Drilleau, M., Fillingim, M., Folkner, W., Garcia, R. F., Garvin, J., Grant, J., Grott,
- 770 M., Grygorczuk, J., Hudson, T., Irving, J. C. E., Kargl, G., Kawamura, T., Kedar, S., King, S.,
- 771 Knapmeyer-Endrun, B., Knapmeyer, M., Lemmon, M., Lorenz, R., Maki, J. N., Margerin, L.,
- 772 McLennan, S. M., Michaut, C., Mimoun, D., Mittelholz, A., Mocquet, A., Morgan, P., Mueller,
- N. T., Murdoch, N., Nagihara, S., Newman, C., Nimmo, F., Panning, M., Pike, W. T., Plesa, A.-C.,
- 774 Rodriguez, S., Rodriguez-Manfredi, J. A., Russell, C. T., Schmerr, N., Siegler, M., Stanley, S.,

- Stutzmann, E., Teanby, N., Tromp, J., van Driel, M., Warner, N., Weber, R., and Wieczorek, M.
  (2020). Initial results from the insight mission on mars. *Nature Geoscience*, 13(3):183–189.
- Blanchette-Guertin, J.-F., Johnson, C., and Lawrence, J. (2012). Investigation of scattering in lunar
  seismic coda. *Journal of Geophysical Research: Planets*, 117(E6).
- Blanchette-Guertin, J.-F., Johnson, C., and Lawrence, J. (2015). Effects of lateral variations
  in megaregolith thickness on predicted lunar seismic signals. *Geophysical Research Letters*,
  42(23):10–171.
- Carr, M. H. and Bell, J. F. (2014). Mars: surface and interior. In *Encyclopedia of the Solar System*,
 pages 359–377. Elsevier.
- <sup>784</sup> Ceylan, S., Clinton, J. F., Giardini, D., Böse, M., Charalambous, C., van Driel, M., Horleston, A.,
- <sup>785</sup> Kawamura, T., Khan, A., Orhand-Mainsant, G., Scholz, J.-R., Stähler, S. C., Euchner, F., Banerdt,
- <sup>786</sup> W. B., Lognonné, P., Banfield, D., Beucler, E., Garcia, R. F., Kedar, S., Panning, M. P., Pike, W. T.,
- <sup>787</sup> Smrekar, S. E., Spiga, A., Dahmen, N. L., Hurst, K., Stott, A. E., Lorenz, R. D., Schimmel, M.,
  <sup>788</sup> Stutzmann, E., ten Pierick, J., Conejero, V., Pardo, C., and Perrin, C. (2021). Companion guide to
  <sup>789</sup> the marsquake catalog from insight, sols 0–478: Data content and non-seismic events. *Phys Earth*<sup>790</sup> *Planet In*, 310:106597.
- <sup>791</sup> Cintala, M. J. (1992). Impact-induced thermal effects in the lunar and mercurian regoliths. *J* <sup>792</sup> *Geophys Res-Planet*, 97(E1):947–973.
- <sup>793</sup> Clinton, J. F., Ceylan, S., van Driel, M., Giardini, D., Stähler, S. C., Böse, M., Charalambous,
- <sup>794</sup> C., Dahmen, N. L., Horleston, A., Kawamura, T., Khan, A., Orhand-Mainsant, G., Scholz, J.-R.,
- <sup>795</sup> Euchner, F., Banerdt, W. B., Lognonné, P., Banfield, D., Beucler, E., Garcia, R. F., Kedar, S.,

- Panning, M. P., Perrin, C., Pike, W. T., Smrekar, S. E., Spiga, A., and Stott, A. E. (2021). The
  marsquake catalogue from insight, sols 0–478. *Phys Earth Planet In*, 310:106595.
- <sup>798</sup> Cormier, V. F. (1999). Anisotropy of heterogeneity scale lengths in the lower mantle from pkikp
 <sup>799</sup> precursors. *Geophys J Int*, 136(2):373–384.
- Dainty, A., Pines, P., and Toksoz, M. (1974a). Strong scattering of seismic-waves-examples from
  model experiments and moon. In *Transactions-American Geophysical Union*, volume 55, pages
  362–362. Amer Geophysical Union.
- Dainty, A. M., Toksöz, M. N., Anderson, K. R., Pines, P. J., Nakamura, Y., and Latham, G. (1974b).
- Seismic scattering and shallow structure of the moon in oceanus procellarum. *The Moon*, 9(1-2):11–29.
- Garcia, R. F., Gagnepain-Beyneix, J., Chevrot, S., and Lognonné, P. (2011). Very preliminary
  reference Moon model. *Physics of the Earth and Planetary Interiors*, 188:96–113.
- Garcia, R. F., Khan, A., Drilleau, M., Margerin, L., Kawamura, T., Sun, D., Wieczorek, M. A.,
  Rivoldini, A., Nunn, C., Weber, R. C., et al. (2019). Lunar seismology: An update on interior
  structure models. *Space Science Reviews*, 215(8):1–47.
- Giardini, D., Lognonné, P., Banerdt, W. B., Pike, W. T., Christensen, U., Ceylan, S., Clinton,
  J. F., van Driel, M., Stähler, S. C., Böse, M., et al. (2020). The seismicity of mars. *Nat Geosci*,
  13(3):205–212.
- Gillet, K., Margerin, L., Calvet, M., and Monnereau, M. (2017). Scattering attenuation profile of the Moon: Implications for shallow moonquakes and the structure of the megaregolith. 262:28–40.
- Goins, N. R. (1978). Lunar Seismology: The Internal Structure of the Moon. PhD thesis, M.I.T.

- <sup>817</sup> InSight Mars SEIS Data Service. (2019). SEIS raw data, InSight Mission.
- <sup>818</sup> InSight Marsquake Service (2021). Mars seismic catalogue, insight mission; v5 2021-01-04.
- <sup>819</sup> InSight SEIS Science Team (2019). InSight SEIS Data Bundle.
- Ishimaru, A. (1978). Wave propagation and scattering in random media, volume 2. Academic
  press New York.
- Kennett, B. and Furumura, T. (2016). Multiscale seismic heterogeneity in the continental lithosphere. *Geochem Geophy Geosy*, 17(3):791–809.
- Khan, A., Ceylan, S., van Driel, M., Giardini, D., Lognonné, P., Samuel, H., Schmerr, N. C.,
- Stähler, S. C., Duran, A. C., Huang, Q., Kim, D., Broquet, A., Charalambous, C., Clinton, J. F.,
- Davis, P. M., Drilleau, M., Karakostas, F., Lekić, V., McLennan, S. M., Maguire, R. R., Michaut,
- 827 C., Panning, M. P., Pike, W. T., Pinot, B., Plasman, M., Scholz, J.-R., Widmer-Schnidrig, R.,
- Spohn, T., Smrekar, S. E., and Banerdt, W. B. (2021). Upper mantle structure of mars from insight
  seismic data. *Science*, 373(6553):434–438.
- Kim, D., Davis, P., Lekić, V., Maguire, R., Compaire, N., Schimmel, M., Stutzmann, E., Irving,
  J., Lognonné, P., Scholz, J.-R., Clinton, J., Zenhäusern, G., Dahmen, N., Panning, M., Garcia,
  R., Giardini, D., Hurst, K., Knapmeyer-Endrun, B., Nimmo, F., Pike, W., Pou, L., Schmerr, N.,
  Stähler, S., Tauzin, B., Widmer-Schnidrig, R., and Banerdt, W. (2021a). Potential Pitfalls in the
  Analysis and Structural Interpretation of Mars' Seismic Data from InSight. *B Seismol Soc Am*,
- <sup>835</sup> This issue.
- Kim, D., Lekić, V., Ménard, B., Baron, D., and Taghizadeh-Popp, M. (2020). Sequencing
  seismograms: A panoptic view of scattering in the core-mantle boundary region. *Science*,

<sup>838</sup> 368(6496):1223–1228.

- Kim, D., Lekić, V., Irving, J., Schmerr, N., Knapmeyer-Endrun, B., Joshi, R., Panning, M., Tauzin,
- B., Karakostas, F., Maguire, R., Huang, Q., Khan, A., Giardini, D., Wieczorek, M. A., Lognonné,
- P., and Banerdt, W. B. (2021b). Improving constraints on planetary interiors with pps receiver
- <sup>842</sup> functions. J Geophys Res-Planet, In Revision.
- Knapmeyer-Endrun, B., Panning, M. P., Bissig, F., Joshi, R., Khan, A., Kim, D., Lekić, V., Tauzin,
- B., Tharimena, S., Plasman, M., Compaire, N., Garcia, R. F., Margerin, L., Schimmel, M., Stutz-
- mann, E., Schmerr, N., Bozdag, E., Plesa, A.-C., Wieczorek, M. A., Broquet, A., Antonangeli, D.,
- McLennan, S. M., Samuel, H., Michaut, C., Pan, L., Smrekar, S. E., Johnson, C. L., Brinkman,
- N., Mittelholz, A., Rivoldini, A., Davis, P. M., Lognonné, P., Pinot, B., Scholz, J.-R., Stähler, S.,
- Knapmeyer, M., van Driel, M., Giardini, D., and Banerdt, W. B. (2021). Thickness and structure
  of the martian crust from insight seismic data. *Science*, 373(6553):438–443.
- Kovach, R. and Watkins, J. (1976). Apollo 14 and 16 active seismic experiments. apollo 17 lunar
  seismic profiling. Technical report, NASA-CR-147760), Report (Stanford CSCL 03B), Department of Geophysics ....
- Lazarewicz, A. R., Anderson, D. L., Anderson, K., Daonty, A., Duennebier, F. K., Gains, N.,
- Knight, T. C., Kovach, R. L., Latham, G. V., and Miller, W. F. (1981). The viking seismometry.
- Leyton, F. and Koper, K. D. (2007). Using pkikp coda to determine inner core structure: 1. synthesis of coda envelopes using single-scattering theories. *J Geophys Res-Sol Ea*, 112(B5).
- Lognonné, P., Banerdt, W., Pike, W., Giardini, D., Christensen, U., Garcia, R. F., Kawamura, T.,
- <sup>858</sup> Kedar, S., Knapmeyer-Endrun, B., Margerin, L., et al. (2020). Constraints on the shallow elastic

- and anelastic structure of mars from insight seismic data. *Nat Geosci*, 13(3):213–220.
- Lognonné, P., Banerdt, W. B., Giardini, D., Pike, W., Christensen, U., Laudet, P., De Raucourt, S.,
  Zweifel, P., Calcutt, S., Bierwirth, M., et al. (2019). Seis: Insight's seismic experiment for internal
- structure of mars. *Space Sci Rev*, 215(1).
- Lognonné, P., Gagnepain-Beyneix, J., and Chenet, H. (2003). A new seismic model of the moon:
  implications for structure, thermal evolution and formation of the moon. *Earth Planet Sc Lett*,
  211(1-2):27–44.
- <sup>866</sup> Lognonné, P. and Johnson, C. (2015). 10.03 planetary seismology. In Schubert, G., editor,
 <sup>867</sup> *Treatise on Geophysics (Second Edition)*, pages 65 120. Elsevier, Oxford, second edition edition.
- <sup>868</sup> Ma, X. and Thomas, C. (2020). Small-scale scattering heterogeneities in the lowermost mantle <sup>869</sup> from a global analysis of pkp precursors. *J Geophys Res-Sol Ea*, 125(3):e2019JB018736.
- <sup>870</sup> Mancinelli, N., Shearer, P., and Liu, Q. (2016). Constraints on the heterogeneity spectrum of <sup>871</sup> earth's upper mantle. *J Geophys Res-Sol Ea*, 121(5):3703–3721.
- Margerin, L., Campillo, M., Shapiro, N., and van Tiggelen, B. (1999). Residence time of diffuse
  waves in the crust as a physical interpretation of coda q: application to seismograms recorded in
  mexico. *Geophys J Int*, 138(2):343–352.
- <sup>875</sup> Margerin, L., Campillo, M., and Tiggelen, B. (1998). Radiative transfer and diffusion of waves in <sup>876</sup> a layered medium: new insight into coda q. *Geophys J Int*, 134(2):596–612.
- Menina, S., Margerin, L., Kawamura, T., Lognonné, P., Marti, J., Mélanie, D., Calvet, M., Com-
- paire, N., Garcia, R., Karakostas, F., Schmerr, N., van Driel, M., Stähler, S. C., Plasman, M.,
- Giardini, D., Carrasco, S., Knapmeyer-Edrun, B., Sainton, G., and Banerdt, B. (2021). Energy

- envelope and attenuation characteristics of High Frequency (HF) and Very High Frequency (VF)
  Martian events. *B Seismol Soc Am*, This issue.
- Nakamura, Y., Dorman, J., Duennebier, F., Lammlein, D., and Latham, G. (1975). Shallow lunar
- structure determined from the passive seismic experiment. *The Moon*, 13(1-3):57–66.
- Nimmo, F. and Stevenson, D. (2001). Estimates of martian crustal thickness from viscous relaxation of topography. *J Geophys Res-Planet*, 106(E3):5085–5098.
- Nunn, C., Garcia, R. F., Nakamura, Y., Marusiak, A. G., Kawamura, T., Sun, D., Margerin, L.,
- Weber, R., Drilleau, M., Wieczorek, M. A., Khan, A., Rivoldini, A., Lognonné, P., and Zhu, P.
- (2020). Lunar Seismology: A Data and Instrumentation Review. *Space Sci Rev*, 216(5):89.
- Papanicolaou, G. and Burridge, R. (1975). Transport equations for the stokes parameters from
  maxwell's equations in a random medium. *Journal of Mathematical Physics*, 16(10):2074–2085.
- Prudencio, J., Del Pezzo, E., García-Yeguas, A., and Ibáñez, J. M. (2013). Spatial distribution of
  intrinsic and scattering seismic attenuation in active volcanic islands I: model and the case of
  Tenerife Island. *Geophys J Int*, 195(3):1942–1956.
- Revenaugh, J. (1999). Geologic applications of seismic scattering. Annu Rev Earth Pl Sc,
  27(1):55–73.
- Sato, H. (1990). Unified approach to amplitude attenuation and coda excitation in the randomly
  inhomogeneous lithosphere. *Pure Appl Geophys*, 132(1):93–121.
- Scholz, J.-R., Widmer-Schnidrig, R., Davis, P., Lognonné, P., Pinot, B., Garcia, R. F., Hurst,
- K., Pou, L., Nimmo, F., Barkaoui, S., de Raucourt, S., Knapmeyer-Endrun, B., Knapmeyer, M.,
- Orhand-Mainsant, G., Compaire, N., Cuvier, A., Beucler, E., Bonnin, M., Joshi, R., Sainton, G.,

- <sup>901</sup> Stutzmann, E., Schimmel, M., Horleston, A., Böse, M., Ceylan, S., Clinton, J., van Driel, M.,
- <sup>902</sup> Kawamura, T., Khan, A., Stähler, S. C., Giardini, D., Charalambous, C., Stott, A. E., Pike, W. T.,
- <sup>903</sup> Christensen, U. R., and Banerdt, W. B. (2020). Detection, analysis, and removal of glitches from
- <sup>904</sup> insight's seismic data from mars. *Earth Space Sci*, 7(11):e2020EA001317.
- <sup>905</sup> Shearer, P. M. (2007). Seismic scattering in the deep earth. *Treatise on geophysics*, 1:695–730.
- Toksöz, M. N., Press, F., Dainty, A., Anderson, K., Latham, G., Ewing, M., Dorman, J., Lammlein,
- D., Sutton, G., and Duennebier, F. (1972). Velocity structure and properties of the Lunar Crust. In *Lunar and Planetary Science Conference*, pages 758–760.
- van Driel, M., Ceylan, S., Clinton, J. F., Giardini, D., Horleston, A., Margerin, L., Stähler, S. C.,
- Böse, M., Charalambous, C., Kawamura, T., et al. (2021). High frequency seismic events on mars
- observed by insight. *J Geophys Res-Planet*, page e2020JE006670.
- Weber, R. C., Lin, P.-Y., Garnero, E. J., Williams, Q., and Lognonné, P. (2011). Seismic detection
  of the lunar core. *Science*, 331(6015):309–312.
- Wegler, U. (2003). Analysis of multiple scattering at vesuvius volcano, italy, using data of the
  tomoves active seismic experiment. *J Volcanol Geoth Res*, 128(1):45 63. Putting Volcano Seismology in a Physical Context. In memory of Bruno Martinelli.
- <sup>917</sup> Wesley, J. P. (1965). Diffusion of seismic energy in the near range. *J Geophys Res*, 70(20):5099– <sup>918</sup> 5106.
- <sup>919</sup> Wieczorek, M. A., Knapmeyer-Edrun, B., Panning, M., Plesa, A.-C., McLennan, S., Nimmo, F.,
  <sup>920</sup> Gyalay, S., Michaut, C., Broquet, A., Samuel, H., Rivoldini, A., Smrekar, S., Banerdt, B., and the
- <sup>921</sup> InSight Science Team (2021). Global character of the martian crust as revealed by insight seismic

- data. In *Lunar and Planetary Science Conference*, number 2548, page 1412.
- <sup>923</sup> Wieczorek, M. A. and Zuber, M. T. (2004). Thickness of the martian crust: Improved constraints
  <sup>924</sup> from geoid-to-topography ratios. *J Geophys Res-Planet*, 109(E1).
- <sup>925</sup> Wu, R.-S. (1982). Attenuation of short period seismic waves due to scattering. *Geophys Res Lett*,
- <sup>926</sup> 9(1):9–12.

## 927 AUTHORS' POSTAL MAILING ADDRESSES

### 928 Foivos Karakostas

- 929 Istituto Nazionale di Geofisica e Vulcanologia
- 930 Sezione di Bologna
- 931 Via Donato Creti, 12
- 932 Bologna, 40128
- 933 ITALY

## 934 Nicholas Schmerr

- 935 University of Maryland
- 936 Department of Geology
- 937 8000 Regents Dr.
- 938 College Park, MD, 20742
- 939 UNITED STATES OF AMERICA

# 940 Ross Maguire

- 941 University of Maryland
- 942 Department of Geology
- 943 8000 Regents Dr.
- <sup>944</sup> College Park, MD, 20742
- 945 UNITED STATES OF AMERICA

# 946 Quancheng Huang

- 947 University of Maryland
- 948 Department of Geology
- 949 8000 Regents Dr.
- 950 College Park, MD, 20742
- 951 UNITED STATES OF AMERICA

# 952 Doyeon Kim

- 953 University of Maryland
- 954 Department of Geology
- 955 8000 Regents Dr.
- 956 College Park, MD, 20742
- 957 UNITED STATES OF AMERICA

## 958 Vedran Lekić

- 959 University of Maryland
- 960 Department of Geology
- 961 8000 Regents Dr.
- 962 College Park, MD, 20742

# 963 UNITED STATES OF AMERICA

# 964 Ludovic Margerin

- <sup>965</sup> Institut de Recherches en Astrophysique et Planétologie
- 966 14, Avenue Edouard Belin
- 967 31400 Toulouse
- 968 FRANCE

# 969 Ceri Nunn

- 970 Jet Propulsion Laboratory
- 971 4800 Oak Grove Drive
- 972 M/S 183-501
- 973 Pasadena, CA 91109
- 974 UNITED STATES OF AMERICA

# 975 Sabrina Menina

- 976 Planétologie et Sciences Spatiales
- 977 Université de Paris
- 978 Institut de Physique du Globe de Paris
- 979 35, rue Hélène Brion
- 980 75013 Paris
- 981 FRANCE

## 982 Taichi Kawamura

- 983 Planétologie et Sciences Spatiales
- 984 Université de Paris
- 985 Institut de Physique du Globe de Paris
- 986 35, rue Hélène Brion
- 987 75013 Paris
- 988 FRANCE

# 989 Philippe Lognonné

- 990 Planétologie et Sciences Spatiales
- 991 Université de Paris
- <sup>992</sup> Institut de Physique du Globe de Paris
- 993 35, rue Hélène Brion
- 994 75013 Paris
- 995 FRANCE

# 996 Domenico Giardini

- 997 ETH Zürich
- 998 Department of Earth Sciences
- 999 Sonneggstrasse 5
- 1000 8092 Zürich
- 1001 SWITZERLAND

# 1002 William B. Banerdt

- 1003 Jet Propulsion Laboratory
- 1004 4800 Oak Grove Drive
- 1005 M/S 321-B60
- 1006 Pasadena, CA 91109
- 1007 UNITED STATES OF AMERICA

•

Table 1: The complete list of the seismic events that are used in this study. The minimum and maximum frequency of the spectral envelopes is obtained with the use of a visual tool that allows the pick of the event signal from their spectrograms and the epicentral distance is estimated by InSight Marsquake Service (2021)

	$\operatorname{Min} f(\operatorname{Hz})$	$\operatorname{Max} f(\operatorname{Hz})$	Distance (°)	Quality Type	
	Low Frequency Events3a0.160.8629.3A				
S0173a	0.16	0.86	29.3	А	
S0189a	0.41	0.81	32.7	В	
S0290b	0.37	0.80	29.5	В	
S0407a	0.23	0.86	28.6	В	
S0409d	0.18	0.82	30.4	В	
Broadband Events					
S0185a	0.26	0.84	58.4	В	
S0235b	0.15	0.81	27.8	А	
S0484b	0.35	0.84	30.9	В	
High Frequency Events					
S0185b	1.67	3.90	27.3	В	
S0228c	1.32	4.08	21.4	В	
S0231b	1.64	3.53	23.4	В	
S0260a	1.11	5.69	25.2	В	
S0340a	1.66	3.24	27.1	В	
S0352a	1.55	4.52	28.4	В	
S0432a	1.77	3.38	24.7	В	
S0490a	1.55	6.58	24.7	В	
Very High Frequency Events					
S0128a	1.42	4.51	7.79	В	
S0263a	1.79	6.97	6.44	В	
S0334a	1.30	9.03	19.8	В	
S0421a	1.04	7.38	36.8	В	
S0500a	1.84	8.05	12.0	В	

Table 2: The energy envelopes for seismic rays with 1, 2 and 3 reverberations are compared to the simple ascending ray for 2 different models of the diffusive layer, with layer thickness h = 20 km and diffusivity D = 1 km<sup>2</sup>/s and D = 5 km<sup>2</sup>/s. The Table shows the deviation of the computed envelopes for the reflected rays versus the case of an ascending ray, from the bottom to the top of the diffusive layer.

Deviation of reflected ray's envelope vs Ascending ray envelope					
	1 reflection	2 reflections	3 reflections		
$D = 1 \text{ km}^2/\text{s}$	0.0096	0.0236	0.0112		
$D = 5 \text{ km}^2/\text{s}$	0.0044	0.0254	0.0120		

#### **1009 LIST OF FIGURE CAPTIONS**

### 1010 Figure 1

The spectral envelopes of example events for each of four different event types defined according to their frequency content. The envelopes are obtained through visual selection on the event spectrograms. The event envelope is shown in black, whereas the S wave arrival and coda decay that is used in our analysis are shown in red. The gray thin line corresponds to a part of the data that is not used in our analysis, corresponding either to the noise level or glitches and features that are not part of the event signal.

#### 1017 Figure 2

The complete dataset of seismic events used in this study for vertical velocity seismograms (gray) and envelopes (thick line). The seismograms and the respective envelopes are organized by the epicentral distance of the events. The black color represents the time window of the selected signal, whereas the part of the S-coda decay that was used in our analysis is shown in red.

#### 1022 Figure 3

Schematic showing the approximate average seismic raypath from the source to the station. The seismic waves that are produced at the source are scattered in the diffusive layer due to the presence of scatterers. These "real" ray paths are represented by the white rays, which are scattered in the diffusive layer. The approximation of the ensemble of these rays is represented by the blue curve, which is not scattered, but corresponds to a lower-than-true, apparent velocity in the diffusive layer.

#### 1028 Figure 4

<sup>1029</sup> The mean ray path (red) of the seismic waves from the source (A) to the station (D) through an <sup>1030</sup> elastic layer that overlies a diffusive layer. The refracted waves case is shown on the left and the <sup>1031</sup> reflected waves on the right. The thickness of the diffusive layer is noted with *h*, the range of the <sup>1032</sup> seismic ray in the diffusive layer with *r* in length units and  $\theta_r$  in radians, the S-wave velocity in the <sup>1033</sup> diffusive layer with  $V_d$  and in the elastic layer with  $V_e$ . The epicentral distance is noted with  $\Delta$  in <sup>1034</sup> length units and  $\varepsilon$  in radians. *R* is the planet's radius.

### 1035 Figure 5

The range of the seismic ray in the diffusive layer, for a layer thickness h = 1 and epicentral distances of 20°, 50° and 100° for a range of velocity ratio between the diffusive and elastic layer from 0.1 to 1.

## 1039 Figure 6

The energy envelopes obtained for an impulse source at the surface. In both panels, the blue, red and yellow curves correspond to layer thicknesses of 10, 20 and 30 km respectively. On the left panel, the diffusivity is  $D = 0.1 \text{ km}^2/\text{s}$  for all the examples. We observe longer decay rates for bigger diffusive layer thickness. On the right panel, the diffusivity is adjusted using Equation 14. With this adjustment, which follows the tradeoff between layer thickness and diffusivity, the computed envelopes remain unchanged.

#### 1046 Figure 7

The effects of adding multiple reverberations into the envelope calculation. The blue line represents a seismic ray traveling from the discontinuity between the diffusive and the elastic layer, upwards towards the station. The red line represents a seismic ray of a surface event with one reverberation and the yellow and purple line represent 2 and 3 reverberations respectively. In both panels, the diffusive layer thickness is set to h = 20 km and attenuation factor Q = 1000. The diffusivity on the left panel is D = 1 km<sup>2</sup>/s and in the right panel D = 5 km<sup>2</sup>/s.

#### 1053 Figure 8

The tradeoff between diffusivity and layer thickness. Using a diffusivity  $D = 1 \text{ km}^2/\text{s}$  for a thickness of h = 20 km, we use Equation 14 in order to show how the diffusivity should be adjusted, depending on the layer thickness, in order to obtain the same results in our modeling.

## 1057 Figure 9

The fit of the scattering diffusive model to spectral envelopes of the data. The spectral envelopes of 4 seismic events, one for each family, are shown in black. The synthetic envelopes that provide an RMSE lower than a specific threshold (0.4 for the LF, 0.16 for the BB, 0.14 for the HF and 0.1 for the VF events) are shown in red. We observe that the modeling approach works better for the HF and VF events, which are considered to be located at closer epicentral distances and be sourced near the surface.

#### 1064 Figure 10

Results for models fits of HF event S0231b. The 5 colormaps show the Root Mean Square between the data spectral envelope and the computed modeled envelope for the velocity ratio shown on the top of the subplot, the Q on the y-axis and the diffusivity given in km<sup>2</sup>/s for a layer thickness of h = 20 km. The white curves note the best misfit for every pair of Q and diffusivity. The best misfit is also shown on the right bottom side, in respect to Q for each case of velocity ratio. The gray dashed line in this subplot corresponds to the best misfit among all the velocity ratio associated curves.

#### 1072 Figure 11

<sup>1073</sup> The curves of the best misfit as a function of *Q* for each event family. The dashed lines correspond <sup>1074</sup> to the results of every event, whereas the minimum and maximum values of the former are shown <sup>1075</sup> in red and their average value is shown in blue. The specified frequency range corresponds to the <sup>1076</sup> lower and upper frequency that was used for the filtering of the ensemble of the data of each event <sup>1077</sup> family.

## 1078 Figure 12

<sup>1079</sup> The analysis of the results for VF event S0128a. a) The best fit between the data and the computed <sup>1080</sup> envelopes for each Q is shown. Different colors correspond to the velocity ratio between the <sup>1081</sup> diffusive and elastic layers, which controls the length of the ray path in the diffusive layer, as <sup>1082</sup> indicated in the legend. The green cross shows the minimum RMSE for a Q = 400. b) The <sup>1083</sup> corresponding diffusivities are shown and we observe an increasing diffusivity that satisfies the data envelope as the ray path travels a longer distance in the diffusive layer. c) The results for Q = 400 are given for a range of layer thickness h = 1 - 60 km with each color corresponding to a different  $V_d/V_e$  velocity ratio.

# 1087 Figure 13

The envelopes obtained with the analytical method in this study (red, orange) are compared to envelopes computed through 2D numerical wave propagation modeling (black) (van Driel et al., 2021). In the left panel, we use the same parameters and a range for the diffusivity, D = 0.5 - $0.7 \text{ km}^2/\text{s}$  (i.e. the estimate of van Driel et al. (2021)) to compute the envelopes. The S-coda decay part of the envelopes show only a partial fit. In the right panel, we widen the range of diffusivities used to  $D = 0.3 - 0.7 \text{ km}^2/\text{s}$  and find much-improved fits.

## 1094 FIGURES


Figure 1: The spectral envelopes of example events for each of four different event types defined according to their frequency content. The envelopes are obtained through visual selection on the event spectrograms. The event envelope is shown in black, whereas the S wave arrival and coda decay that is used in our analysis are shown in red. The gray thin line corresponds to a part of the data that is not used in our analysis, corresponding either to the noise level or glitches and features that are not part of the event signal.


Figure 2: The complete dataset of seismic events used in this study for vertical velocity seismograms (gray) and envelopes (thick line). The seismograms and the respective envelopes are organized by the epicentral distance of the events. The black color represents the time window of the selected signal, whereas the part of the S-coda decay that was used in our analysis is shown in red.


Figure 3: Schematic showing the approximate average seismic raypath from the source to the station. The seismic waves that are produced at the source are scattered in the diffusive layer due to the presence of scatterers. These "real" ray paths are represented by the white rays, which are scattered in the diffusive layer. The approximation of the ensemble of these rays is represented by the blue curve, which is not scattered, but corresponds to a lower-than-true, apparent velocity in the diffusive layer.


Figure 4: The mean ray path (red) of the seismic waves from the source (A) to the station (D) through an elastic layer that overlies a diffusive layer. The refracted waves case is shown on the left and the reflected waves on the right. The thickness of the diffusive layer is noted with h, the range of the seismic ray in the diffusive layer with r in length units and  $\theta_r$  in radians, the S-wave velocity in the diffusive layer with  $V_d$  and in the elastic layer with  $V_e$ . The epicentral distance is noted with  $\Delta$  in length units and  $\varepsilon$  in radians. R is the planet's radius.


Figure 5: The range of the seismic ray in the diffusive layer, for a layer thickness h = 1 and epicentral distances of 20°, 50° and 100° for a range of velocity ratio between the diffusive and elastic layer from 0.1 to 1.


Figure 6: The energy envelopes obtained for an impulse source at the surface. In both panels, the blue, red and yellow curves correspond to layer thicknesses of 10, 20 and 30 km respectively. On the left panel, the diffusivity is  $D = 0.1 \text{ km}^2/\text{s}$  for all the examples. We observe longer decay rates for bigger diffusive layer thickness. On the right panel, the diffusivity is adjusted using Equation 14. With this adjustment, which follows the tradeoff between layer thickness and diffusivity, the computed envelopes remain unchanged.


Figure 7: The effects of adding multiple reverberations into the envelope calculation. The blue line represents a seismic ray traveling from the discontinuity between the diffusive and the elastic layer, upwards towards the station. The red line represents a seismic ray of a surface event with one reverberation and the yellow and purple line represent 2 and 3 reverberations respectively. In both panels, the diffusive layer thickness is set to h = 20 km and attenuation factor Q = 1000. The diffusivity on the left panel is  $D = 1 \text{ km}^2/\text{s}$  and in the right panel  $D = 5 \text{ km}^2/\text{s}$ .


Figure 8: The tradeoff between diffusivity and layer thickness. Using a diffusivity  $D = 1 \text{ km}^2/\text{s}$  for a thickness of h = 20 km, we use Equation 14 in order to show how the diffusivity should be adjusted, depending on the layer thickness, in order to obtain the same results in our modeling.


Figure 9: The fit of the scattering diffusive model to spectral envelopes of the data. The spectral envelopes of 4 seismic events, one for each family, are shown in black. The synthetic envelopes that provide an RMSE lower than a specific threshold (0.4 for the LF, 0.16 for the BB, 0.14 for the HF and 0.1 for the VF events) are shown in red. We observe that the modeling approach works better for the HF and VF events, which are considered to be located at closer epicentral distances and be sourced near the surface.


Figure 10: Results for models fits of HF event S0231b. The 5 colormaps show the Root Mean Square between the data spectral envelope and the computed modeled envelope for the velocity ratio shown on the top of the subplot, the Q on the y-axis and the diffusivity given in km<sup>2</sup>/s for a layer thickness of h = 20 km. The white curves note the best misfit for every pair of Q and diffusivity. The best misfit is also shown on the right bottom side, in respect to Q for each case of velocity ratio. The gray dashed line in this subplot corresponds to the best misfit among all the velocity ratio associated curves.


Figure 11: The curves of the best misfit as a function of Q for each event family. The dashed lines correspond to the results of every event, whereas the minimum and maximum values of the former are shown in red and their average value is shown in blue. The specified frequency range corresponds to the lower and upper frequency that was used for the filtering of the ensemble of the data of each event family.


Figure 12: The analysis of the results for VF event S0128a. a) The best fit between the data and the computed envelopes for each Q is shown. Different colors correspond to the velocity ratio between the diffusive and elastic layers, which controls the length of the ray path in the diffusive layer, as indicated in the legend. The green cross shows the minimum RMSE for a Q = 400. b) The corresponding diffusivities are shown and we observe an increasing diffusivity that satisfies the data envelope as the ray path travels a longer distance in the diffusive layer. c) The results for Q = 400 are given for a range of layer thickness h = 1 - 60 km with each color corresponding to a different  $V_d/V_e$  velocity ratio.


Figure 13: The envelopes obtained with the analytical method in this study (red, orange) are compared to envelopes computed through 2D numerical wave propagation modeling (black) (van Driel et al., 2021). In the left panel, we use the same parameters and a range for the diffusivity,  $D = 0.5 - 0.7 \text{ km}^2/\text{s}$  (i.e. the estimate of van Driel et al. (2021)) to compute the envelopes. The S-coda decay part of the envelopes show only a partial fit. In the right panel, we widen the range of diffusivities used to  $D = 0.3 - 0.7 \text{ km}^2/\text{s}$  and find much-improved fits.