

HAL
open science

Climate-driven deposition of water ice and the formation of mounds in craters in Mars' North Polar Region

Susan J. Conway, Niels Hovius, Talfan Barnie, Jonathan Besserer, Stéphane Le Mouélic, Roberto Orosei, Natalie Anne Read

► To cite this version:

Susan J. Conway, Niels Hovius, Talfan Barnie, Jonathan Besserer, Stéphane Le Mouélic, et al.. Climate-driven deposition of water ice and the formation of mounds in craters in Mars' North Polar Region. *Icarus*, 2012, 220 (1), pp.174-193. <10.1016/j.icarus.2012.04.021>. <insu-02276816>

HAL Id: insu-02276816

<https://insu.hal.science/insu-02276816v1>

Submitted on 3 Sep 2019

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.

HAL Authorization

1 **Climate-driven deposition of water ice and the formation of**
2 **mounds in craters in Mars' North Polar Region**

3
4 Susan J. Conway*

5 Laboratoire de Planétologie et Géodynamique de Nantes UMR-CNRS 6112,
6 Université de Nantes, 2 rue de la Houssinière, BP92208, 44322 Nantes, France.
7 susan.conway@univ-nantes.fr

8
9 Niels Hovius

10 Dept. of Earth Science, University of Cambridge UK, CB2 3EQ.
11 nhovius@esc.cam.ac.uk

12
13 Talfan Barnie

14 Dept.of Geography, University of Cambridge UK, CB2 3EN.

15
16 Jonathan Besserer

17 Laboratoire de Planétologie et Géodynamique de Nantes UMR-CNRS 6112,
18 Université de Nantes, 2 rue de la Houssinière, BP92208, 44322 Nantes, France.

19
20 Stéphane Le Mouélic

21 Laboratoire de Planétologie et Géodynamique de Nantes UMR-CNRS 6112,
22 Université de Nantes, 2 rue de la Houssinière, BP92208, 44322 Nantes, France.

23

24 Roberto Orosei

25 Istituto di Astrofisica Spaziale e Fisica Cosmica (IASF), Italy

26

27 Natalie Anne Read

28 Dept. of Earth Science, University of Cambridge UK, CB2 3EQ.

29

30 *Corresponding author

31

32 **Short title:** A climatic origin of crater-ice in Mars' North Polar Region

33

34 **Abstract**

35 This paper explores the origins and evolution of ice-rich interior mounds found within craters
36 of the north polar region of Mars. We present a systematic study of impact craters above
37 65°N, and identify 18 craters that have interior mounds. At least eleven of these mounds are
38 composed of water ice and geometric similarities suggest that dune-covered mounds may
39 also have a water ice core. The mounds are found in the deeper craters in the north polar
40 area and we suggest that these form a specific microclimate favorable for mound initiation
41 and growth. It is likely that at least seven of the mounds have evolved as individual outliers,
42 rather than conterminous with the main polar cap. Our observations suggest that the
43 mounds are built up by atmospheric deposition, similar to that of the north polar layered
44 deposits. Using a combination of remote sensing techniques enabling topographic, spectral,
45 radar and image data analyses, we have documented the morphology, composition and
46 stratigraphy of selected mounds. We advance and test four hypotheses for formation of
47 these mounds: artesian outpouring from a deep aquifer, hydrothermal activation of ground
48 ice, remnants of a more extensive polar cap, and atmospheric deposition on ice caps in
49 meteorologically isolated locations. We propose that during periods when the perihelion was
50 located in northern summer (most recently 10-25 ka before present) the microclimate in
51 these craters retarded the sublimation of CO₂ and water ice in northern spring, thus creating
52 a cold trap for volatiles released as the seasonal cap retreated. This created a thick enough
53 deposit of water ice to withstand sublimation over the summer and initiate a positive
54 feedback leading to mound-building. Mounds without complete dune-cover may be in
55 dynamic equilibrium with the ambient climate and show evidence of both present-day and
56 past periods of erosion and aggradation. We conclude that the water ice mounds formed in
57 deep impact craters in Mars' north polar region may contain sensitive records of past polar
58 climate that may enhance our understanding of the CO₂-H₂O system in the polar regions.

59 **Keywords: Mars; ices; Mars, polar geology; Mars, climate; Cratering.**

60 **Highlights:**

- 61 • 18 potentially ice-cored mounds were found in craters in Mars' north polar region.
- 62 • The stratigraphy of the mounds argues for deposition from the atmosphere.
- 63 • We argue many of them were deposited separately from the polar cap.
- 64 • The crater micro-environment is a potential explanation for mound initiation.
- 65 • These mounds are sensitive and important records of Amazonian climate on Mars.

66

67 **1. Introduction**

68 The northern lowlands of Mars have long been considered an important reservoir for water.
69 It has been suggested that a northern ocean existed there in the Noachian and that water
70 may now be present deep in the local subsurface (e.g., Clifford, 1993; Clifford and Parker,
71 2001; Perron et al., 2007). More pertinently, the northern polar cap, with an estimated
72 volume of $1.3 \times 10^6 \text{ km}^3$ (Selvans et al., 2010) consists of a mixture of water ice and dust,
73 and a region of near-surface ground ice extends down to latitudes of 45° (Byrne et al. 2009).
74 This was first shown by the hydrogen ion signature found by gamma ray spectrometry
75 (Feldman et al., 2004; Jakosky et al., 2005) and later supported by spectral signatures from
76 OMEGA (Bibring et al., 2005), the distribution of water surface frosts (Vincendon et al.,
77 2010), the distribution of fluidized craters (Barlow and Perez, 2003) and the radar reflectivity
78 properties of the surface (Mouginot et al., 2010), with ice found by the Phoenix lander
79 (Mellon et al., 2008) providing a local ground truth. Seasonal cycles mobilize and redistribute
80 these surface volatiles; principally those exposed on the polar cap. At present, the most
81 noticeable seasonal change is the waxing and waning of the so called 'seasonal' polar caps,
82 observable from Earth (e.g., Antoniadi, 1930). The northern hemisphere seasonal cap
83 commonly extends down to 50°N and consists primarily of CO_2 ice. It has a thickness of
84 $\sim 0.5 \text{ m}$ (Cull et al., 2010; Smith et al., 2001), and is sourced from the atmosphere by
85 condensation of water followed by CO_2 (Ivanov and Muhleman, 2001). Deposition occurs
86 during the polar night and so has not been directly observed, but is thought to involve
87 atmospheric condensation possibly as snow from ubiquitous cloud-cover. The spring
88 recession is better characterized and it comprises a gradual northward retreat first of the
89 CO_2 , then of the thinner water-ice annulus (Bibring et al., 2005; Wagstaff et al., 2008).

90 After recession of the seasonal volatile deposits there remain several substantial outliers
91 composed of water ice, which are spatially separated from the northern polar cap (Langevin
92 et al., 2005; Tanaka et al., 2008). Many of these ice bodies are found within craters, e.g.,

93 Korolev, Dokka and Louth. They are morphologically distinctive (Garvin et al., 2000), forming
94 an interior mound, which is convex-up and dome-shaped, with low local slopes and a moat
95 that separates it from the crater walls. These mounds are distinct from an impact central
96 peak, because they have convex-up positive relief in the center, often with a large volume
97 placed asymmetrically within the crater. These mounds are generally assumed to be
98 remnants of a previously more extensive northern ice cap (Garvin et al., 2000; Tanaka et al.,
99 2008). Other possible origins include: upwelling from an underground aquifer (proposed but
100 not supported by Russell and Head, 2002), activation of near-surface ground ice by impact-
101 induced hydrothermal systems (a possibility considered for paleolake formation by Osinski et
102 al., 2005; Rathbun and Squyres, 2002) and atmospheric condensation as individual outliers
103 of the main cap (Brown et al., 2008). Although the latter invokes atmospheric deposition, as
104 for the polar cap, it differs significantly from the formation of polar cap remnants in that 1) a
105 larger extent of the polar cap is not required and 2) more importance is given to
106 microclimatic effects inside the craters. Each of these formative mechanisms has important,
107 but different, implications for the dynamics of Mars' hydrosphere and climate. For example, if
108 they are indeed remnants of a formerly more extensive polar cap, then these mounds are
109 important records of both its extent and the conditions needed to preserve this ice. If sourced
110 from near-surface, or deep ground-ice, then the mounds give information on the distribution
111 of this ice and an indication of the volumes of water stored in the Martian crust. If the
112 mounds are supplied from deep sources, then this could support the presence of a deep,
113 global hydrosphere (Clifford, 1993). And if they are individual cap outliers, then the mounds
114 could be sensitive to climate perturbations and hence, their spatial distribution, morphology
115 and internal structure can help place constraints on recent climate.

116 The aim of this study is to explore the origins and evolution of interior mounds that are found
117 within some craters in the North Polar region of Mars. To this end, we document and
118 interpret the distribution, morphology and internal structure of these mounds, finding that the

119 majority have likely formed by atmospheric deposition triggered by microclimatic effects
120 inside the host craters, separate from the main polar cap.

121 **2. Approach**

122 **2.1 Craters in the north polar basin**

123 We have based our impact crater survey on information from the Mars Orbiter Laser
124 Altimeter (MOLA) gridded data at 256 and 128 pixels per degree for the north polar region,
125 recording the locations and morphometric properties of all craters that are hydrologically
126 intact including craters with internal mounds. This survey is complete for craters with a
127 diameter >5 km, located north of 65°N (Barnie, 2006).

128 Impact craters were identified and digitized from MOLA data using a watershed analysis
129 technique aimed at delineating crater rims (*cf.* Stepinski et al., 2009). Each crater was given
130 a unique identifying number (Barnie, 2006; Hovius et al. 2009). Based on visual inspection of
131 the Thermal Emission Imaging System (THEMIS) and Mars Orbiter Camera Narrow-Angle
132 (MOC-NA) image mosaic data we identified craters containing dune fields. Dune fields were
133 identified by morphology where image resolution was sufficient and elsewhere by a
134 characteristic combination of high IR emission values in THEMIS IR daytime data and low
135 reflection of visible light in THEMIS VIS.

136 For all impact craters in our catalogue, we obtained elevation statistics from the MOLA digital
137 elevation model (DEM) including the maximum, minimum and range. The latter was used as
138 an estimate of the overall crater depth. The mean crater diameter was calculated by using
139 $D = 2 \sqrt{A/\pi}$, where D is the diameter and A the area of the digitized rim polygon. This
140 method assumes the rim traces a circle and is not biased by topographic irregularities or
141 slight obliquity of the crater-form. The distance from a crater to the polar cap was measured
142 along the shortest straight line from the crater centroid to the edge of the contiguous Polar
143 Layered Deposits and Polar Ice Deposits as mapped by Tanaka et al. (2005).

144 From our catalogue, we have isolated all craters containing raised central topography for
145 further analysis. The following additional criteria were applied:

- 146 1. To identify and exclude central peaks: North-south and east-west topographic
147 profiles were taken across these craters. Craters with central peaks were recognized
148 by the small extent ($< 10\%$ of the crater floor) and central position of the rise and the
149 similarity of rise and crater wall albedo. These craters were not considered further.
- 150 2. For the remaining craters where the presence of dark dunes dominated the albedo of
151 deposits within a crater, we applied a minimum relief of 150 m in our identification of
152 mounds. This is the maximum relief of inner-crater dunefields measured outside of
153 the survey area, and the cut-off eliminated only one mound from our survey (marked
154 332 in Fig. 2).

155 As the resulting mounds have geometries and surface attributes distinct from those of
156 central peaks, they were deemed to be depositional in origin. We digitized the limit of the
157 mounds using the topographic inflexion at the transition to concave-up crater topography as
158 a guide. Mound volume was estimated from surface topography and an extrapolation of the
159 crater floor below the mound (not including any estimate of a central peak). This involved
160 rotating through 360° the power-law best fit to the median radial profile of the crater interior
161 (excluding any areas containing the mound) and differencing this estimated surface with the
162 MOLA topography to generate an isopach map for each mound. Using this map we also
163 calculated the mound asymmetry by measuring the horizontal offset between the center of
164 mass of the mound and the centroid of the crater rim.

165 **2.2 Mound Composition**

166 We have investigated the composition of surface materials on the crater mounds using data
167 from Mars Express' Observatoire pour la Minéralogie, l'Eau, les Glaces et l'Activité (MEX
168 OMEGA) imaging spectrometer and Mars Reconnaissance Orbiter's Compact

169 Reconnaissance Imaging Spectrometer for Mars (MRO CRISM) targeted observations to
170 compute simple diagnostic ratios, including band depth and drop-off. OMEGA has a nearly
171 complete coverage of the north polar region at a spatial resolution of $\sim 3 - 7$ km/pix and also
172 covers selected areas at 0.5 - 1.5 km/pix. CRISM targeted observations have much lower
173 global coverage, but a very high spatial resolution of 15.7 - 19.7 m/pix. Both datasets
174 underwent standard atmospheric correction before spectral analysis (“volcano-scan”
175 algorithm, cf. Morgan et al., 2009). Although aerosol effects, not accounted for in this
176 correction, can be important in the north polar region (Vincendon et al. 2006; Vincendon
177 2008), the strong reflectivity of water and CO₂ ice overwhelms the atmospheric effects
178 allowing reliable identification (Brown et al., 2010). Datasets from northern summer (Solar
179 longitude, L_s 90 - 120°) were used to avoid seasonal CO₂ surface frost, which could mask
180 any spectral signals from the material beneath (Bibring et al., 2005). The relative depth of
181 the absorption band at 1.50 μm was used to estimate the water ice content. The depth of the
182 absorption band at 2.35 μm was used to estimate the quantity of carbon dioxide ice (Brown
183 et al., 2010).

184 **2.3 Internal Stratigraphy**

185 The stratigraphy of mound materials was investigated with image data of surface outcrops
186 and radar data capturing the interior stratigraphy. Surface stratigraphic information was
187 obtained from images collected with THEMIS, High Resolution Stereo Camera (HRSC on
188 Mars Express), MRO Context (CTX) and MRO High Resolution Imaging Science Experiment
189 (HiRISE). All these images were either already geometrically corrected (HiRISE, HRSC), or
190 corrected using routines in the software ISIS3. Alignment with the MOLA DEM was manually
191 checked by verifying that local highs and local lows (e.g., crater rims, troughs) corresponded
192 between the image and the MOLA data. For specific examples we measured the distance
193 between the layers in plan-view. We assumed that the layers were approximately flat-lying
194 and thus corrected the measured distances to account for exposure angle (which makes the

195 plan-view width of layers wider than their true thickness if the slope is less than 45°). This
196 was done by measuring the local slope, derived from MOLA topography, in the same
197 orientation as the layer thickness measurements. As the length scale of the MOLA-derived
198 slope is approximately ten times larger than that of the measured layers, the slope correction
199 introduces a degree of error, however it affects all measurements and no better source of
200 topography is available at present. For comparison purposes, we made equivalent
201 measurements of layer thickness in three exposures of the Polar Layered Deposits (PLD) in
202 HiRISE images PSP_010366_2590, TRA_000825_2665 and TRA_000863_2640 and one
203 exposure of the Basal Unit (BU) in HiRISE image TRA_000863_2640.

204 At selected locations we measured the junction angles of angular unconformities and/or
205 discontinuities exposed in outcrop, and ascertained younging directions from the layer
206 geometry. Where possible, dip and strike measurements of large-scale layering were made
207 by employing the geometric relationships between individual layers and 25 or 50 m contours
208 derived from the MOLA 512 and 256 pixels per degree data (~115 and ~230 m/pix,
209 respectively). Dips and strikes were measured over a length-scale of kilometers, so should
210 be considered as an area average value. We estimate the error in the dip measurement to
211 be 1-2° as detailed below.

212 Uncertainty in the dip measurement derives from: 1) errors in the layer digitization, 2) human
213 errors in the distance measurements and 3) errors in the contours. We consider the layers to
214 be digitized to within 2 pixels of their actual location on the images (50 cm for HiRISE and
215 12 m for CTX). We estimate the horizontal uncertainty of our distance measurements due to
216 human error as being between 10 and 50 m, thus greater than the digitization uncertainty.
217 Horizontal errors of this magnitude (over lengthscales of kilometers) account for at worst a
218 2° error in dip, but usually $\pm 1^\circ$. Contour errors can originate from interpolated pixels in the
219 MOLA DEM and misalignment of the DEM with the images. The interpolated pixels are a
220 relatively small source of error, because we performed these measurements over smooth,
221 continuous surfaces for which interpolation performs well, resulting in smooth contours with

222 regular intervals. The potential horizontal misalignment between the images and DEM
223 dominates the error and we estimate it is of the order of 1-2 MOLA pixels (460 m at worst,
224 but more likely 100-200 m). However this does not necessarily change the horizontal
225 distance between the contours (and thus the dip measurement) unless the slope changes
226 significantly over distances of 460 m or less in the region of measurement. For the majority
227 of measurements this was not the case. However, we took three examples where this was
228 the case (one in Korolev and two in crater 663) and shifted the contours in relation to the
229 images by ± 460 m in the direction of greatest change in slope. This simulated “worse-case”
230 misalignment resulted in an error in the measured dip angle of $\pm 1.5^\circ$.

231 We inspected all available MRO Shallow Radar (SHARAD) data intersecting craters with
232 mounds for signs of internal structure. Where we found structure within mounds we
233 performed clutter simulations using MOLA data to confirm that observed structures were not
234 due to surface topographic effects (Russo et al., 2008). To assess layer spacing and
235 thickness of mound deposits we converted the two-way-time into depth (cf. Plaut et al.,
236 2009) using a permittivity of 3.15 as previously used by Putzig et al. (2009) for the nearly
237 pure ice of the polar cap.

238 **3. Results**

239 **3.1 Northern plains craters morphology and distribution**

240 We found 397 craters with a diameter > 5 km north of 65°N . The depth-diameter relationship
241 for these craters is shown in Fig. 1. The relationship is described by $d = 0.05D^{0.98}$, where d is
242 crater depth (km) and D is crater diameter (km). For comparison, Garvin et al. (2000) found
243 $d = 0.03D^{1.04}$ for 109 impact craters north of 57°N . These relationships differ significantly
244 from the global depth-diameter relationship for pristine craters as determined by Garvin
245 (2005). Compared to the polar depth-diameter relationships, the global depth-diameter
246 relationship predicts deeper craters for a given diameter, apart from for the very largest

247 diameter craters. The same trend has been noted by Boyce and Mouginis-Mark (2005) and
248 Kreslavsky and Head (2006). This suggests that in the north polar area either, craters have
249 been subject to significant infilling, or that the properties of local substrate differ substantially
250 from the rest of Mars such that on formation impact craters are shallower compared to the
251 global population. From morphological evidence and the existence of a small population of
252 deep, young craters both Boyce and Mouginis-Mark (2005) and Kreslavsky and Head (2006)
253 conclude that craters in the north polar area are infilled.

254 At least 38 craters with $D > 5$ km contain dune fields. Dune fields were found in 28% of
255 craters > 400 m deep (Fig. 1), but not in shallower craters. Such dune fields are not
256 restricted to the polar region; we have found them in 24% of craters between 50°N and
257 65°N . At these latitudes, the relief of dune fields above the crater floor usually does not
258 exceed 150 m and the deposits usually cover relatively small areas within a crater. At higher
259 northern latitudes some craters have extensive dune cover. This includes some craters with
260 depositional mounds with relief in excess of 150 m.

261 According to our criteria, eighteen craters were found to contain mounds (Fig. 2). They are
262 located between 70°N and 82°N , and none are smaller than 9.5 km in diameter (Table 1).
263 Seven are adjacent to the polar cap and the furthest is located > 600 km from the cap. No
264 craters with mounds were found between 65 and 70°N . Many of the mounds consistently
265 have high albedo in summer months (e.g., Armstrong et al., 2007; Garvin et al., 2000).
266 However, many other craters in the north polar region that do not contain interior mounds
267 also have this attribute (Calvin et al., 2009; Seelos et al., 2008; and informally by the MRO
268 HiRISE team). Craters with mounds lie within the general depth-diameter distribution of
269 craters in this region (Fig. 1), but for a given diameter they are relatively shallow compared
270 to other craters of the same diameter. This can be accounted for only in part by the presence
271 of a mound (predicted depths are given in Table 1 and shown on Figs. 1 and 3). Moreover,
272 mounds are not found in all craters of any particular diameter and not all craters at a given

273 latitude with a similar diameter contain a mound. In fact only 24% of all craters located
274 above 70.1°N with diameters greater than 9.5 km have interior mounds.

275 Figure 3 shows two representative examples of impact craters with an interior mound (all the
276 craters are shown in Fig. S1). Firstly, Dokka (388) with a clean ice mound, like Korolev (206)
277 and six other, smaller craters in our survey and secondly crater 811 with a mound-shape
278 similar to Dokka's, but entirely covered by dunes ("complete dune cover" on Fig. 2). Crater
279 814 shares this characteristic. Four other craters have complete dune coverage, but their
280 mounds do not span the whole crater floor (480, 882, 904 and 934 – "dune covered mounds"
281 on Fig. 2). There are four mounds with dune partial cover, including one in crater 503, Louth.
282 In all cases dune patches coincide with the topographic high and only in the cases where
283 there is complete dune cover do the dunes ingress into the moat. Despite the different levels
284 of dune cover the mounds share the following morphological characteristics (Fig. S1): flat or
285 gently sloping summit, asymmetrical placement and a partial or complete moat separating
286 the mound from part or all of the crater wall.

287 At the scale of MOLA resolution (~230 m) the mounds are smooth (except where dunes are
288 present, Fig. 3) and gently domed, with maximum local slopes of up to 34° and a half-range
289 modal slope for all the mounds of 0.9° (mean of 3.6°). Mound relief ranges from 103 m
290 to 1818 m above the current crater floor and mounds extend to within 13 – 1388 m below the
291 crater rim, filling their host to 9 – 89 % of current crater depth from rim to floor (Table 1).
292 Pole-centered, radial swath profiles including the craters containing mounds illustrate the
293 local penetration depths of these craters into the crust and the relative heights of the mound
294 summits (Fig. 4). The longitudinal extent of the swaths was chosen to minimize the
295 longitudinal variation in elevation, so the penetration depth of the craters can be clearly
296 seen. Figure 4 shows that the craters with mounds tend to be within the craters that
297 penetrate to the deepest level for a given latitude and longitude region, but also that not all

298 of the deeply penetrating craters have mounds. This figure also demonstrates that there is
299 no characteristic height up to which the mounds extend vertically.

300 Estimates of maximum ice thickness range from 94 to 1890 m with a mean of 605 m, and
301 mound volumes range from 0.8 to 3850 km³, with a mean of 315 km³ (Table 1 and Fig. 5).
302 Our volume estimates are higher than those calculated by Garvin et al. (2000) for the largest
303 craters. For example Garvin et al. (2000) listed volumes of 1356 and 463 km³ for the infill of
304 Korolev and Dokka, respectively and our corresponding estimates are 3850 and 1320 km³
305 (Table 1). The discrepancy can be accounted for by the difference of methods used in this
306 study and that of Garvin et al. (2000). Garvin et al. (2000) used single MOLA profiles to
307 determine a polynomial fit to the cavity interior and constrained the predicted depths using
308 empirical relationships between depth and diameter derived from 109 craters in the region.
309 We used all available MOLA data to provide information on the cavity shape and did not
310 constrain the crater depth.

311 Mounds are either completely or partially surrounded by a moat. Similar moats have been
312 found around concentric crater fill (CFF) near the Martian dichotomy boundary (Levy et al.,
313 2010). However, CFF is flat-topped, rough at MOLA resolution (~ 20-80 m of relief) and has
314 not been found to extend above ~450 m below the crater rim. Westbrook (2009) described
315 75 craters in the south polar region, which also contain mounds. These mounds are similar
316 to those described here in that they have a flat top, a distinct bounding slope (a moat), are
317 often offset from the crater center, 35 of them have exposed ice and layers and 17 are
318 topped by sand dunes. Notable differences include: the south polar mounds often have a
319 bounding ridge encircling their flat top, some exhibit flow features, some have multiple
320 superposed mounds, they are found down to lower latitudes (60.8°S) and their host craters
321 are larger (diameters range from 18.6 to 114.1 km, mean 45.1 km). With the exception of the
322 southern polar craters, mounds such as the ones described here have not been reported
323 elsewhere on Mars.

324 **3.2 Mound composition results**

325 Spectral data acquired by OMEGA (Fig. 6) show that there are very high water-ice
326 concentrations (up to ~0.7 band depth) at the surface of the mounds in Korolev (206), Dokka
327 (388), Louth (503) and unnamed craters 544 and 579. The CO₂ ice signal of from the
328 2.35 μ m band depth is less than 0.2, hence at the limits of the detection using this method.
329 This indicates that the mounds are predominantly composed of water ice, similar to the
330 inferred composition of the north polar cap (Bibring et al., 2005). The other mounds in our
331 survey are too small to be resolved in low resolution OMEGA tracks and are not covered by
332 high resolution tracks. Where possible we have used CRISM targeted images to investigate
333 the composition of the mounds. For seven of the craters CRISM targeted images were not
334 available in the summer season, or of insufficient quality (obscured by clouds or other
335 atmospheric phenomena). Mounds that are completely covered in dunes had no discernible
336 water ice signal during northern summer. Instead their spectra resembled those of
337 background dust. For two mounds with partial dune cover (craters 663 and 769), a weak
338 water ice signal was detected in high albedo patches, but this signal was not significantly
339 stronger than that of the surrounding plains or crater interior. For crater 769 in particular the
340 spectra across both available images (FRT0000b546 and FRT0000cf48) were dominated by
341 dust, possibly due to the occurrence of small dust storms before these spectra were taken.
342 These storms were observed in Mars Color Imager (MARCI) images (Malin, et al., 2008.
343 MRO MARCI Weather Report for the week of 30 June 2008 – 6 July 2008. MSSS-40,
344 http://www.msss.com/msss_images/2008/07/09/ and MRO MARCI Weather Report for the
345 week of 13 October 2008 – 19 October 2008. MSSS-55,
346 http://www.msss.com/msss_images/2008/10/22/). However, by inspecting the map of
347 surface water ice abundance of Brown and Calvin (2010) derived from analysis of CRISM
348 mapping data, we were able to confirm the presence of water ice in craters:332, 515, 577,
349 663, 697 and 795, whereas 436, 480 and 769 had no water ice signal.

350 Spectral instruments (such as OMEGA and CRISM) can only penetrate the optical surface
351 and give information on the composition of the top few microns of the substrate in the case
352 of rock or dust, and the top few centimeters in the case of ice (Brown et al., 2010). Hence
353 the signals that we have observed could be from a thin surface veneer. However, other lines
354 of evidence support the hypothesis that the mounds are composed of a substantial thickness
355 of water ice, notably radar and stratigraphic arguments presented in Section 3.3 and also
356 thermal arguments in Section 4.5.1. Having confirmed the presence of water ice in eleven of
357 the crater mounds and having found striking morphometric similarities in all 18 mounds,
358 including craters completely covered by dunes, we propose that all these mounds have a
359 similar composition.

360 **3.3 Mound structure and stratigraphy**

361 Visible layering is common but not universal in mound deposits. It is picked out by reflectivity
362 contrasts, probably due to differences in dust and/or frost concentration, or different
363 resistance to erosion. Layers intersect the mound surface, forming contours on the gentle
364 surface slopes, and outcrop geometries suggest that layering persists at depth within the
365 mounds. We have mapped and measured spacing between layers on six crater mounds,
366 three with partial dune cover and three without cover (Fig. 7). In addition, we have observed,
367 (but did not measure) layers in mounds in craters 697, 795, 544 and 577 located in close
368 proximity to the polar cap. Layers were not observed in craters 934, 904, 882 814, 811 and
369 480, where mounds are entirely covered by dunes. Crater 515 has no dunes, but no layers
370 were observed, as in crater 436 which has partial dune cover. We have also found layering
371 in a small mound in crater 332 (Fig. 2), which was excluded from our survey, because the
372 mound does not have sufficient relief (> 150 m) to allow us to reliably distinguish it from a
373 dunefield, a criteria set out in our mound identification in Section 2.1.

374 Interior layering of mounds is exposed in areas with erosion. These areas are systematically
375 positioned on the south and east facing slopes of mounds (Fig. 7) and usually on the steeper

376 than average slopes. These zones spatially overlap with significant proportions of water ice
377 in Fig. 6, in particular zones with water ice band depth > 0.7 water ice in Korolev (206),
378 Dokka (388) and crater 579. This strongly suggests water ice is the principal component in
379 the subsurface. We have estimated the thickness of 1438 layers in the six crater mounds
380 with extensive exposures. Where CTX images were used, HiRISE images within the same
381 scene were used to confirm that layers thinner than those easily visible in the CTX images
382 were not present. Layer thickness ranged from 0.007 to 12 m, with an average of 0.42 m and
383 a standard deviation of 1.55 m (Fig. 8). The layering observed in HiRISE images of the
384 mound in Louth crater (503) is much finer than in all other mounds (median 0.15 m). In all
385 cases apart from the fine-scale layering in Louth crater (503) layers are laterally continuous
386 on scales of 100-1000 m.

387 Dips and strikes of layers were measured at 35 locations within mounds with extensive
388 exposures (Fig. 7). Measured dips range up to 20° with a mean of $\sim 5^\circ$. This is consistent
389 with the distribution of surface slopes at sites with layer exposures (Fig. 9), with a mean of
390 4.4° and a maximum of about 20° . The difference between layer dip angles and surface
391 slope at any given location ranges from 0 to 9° , with a mean of 2° and little skewing. This
392 implies that the dip of the layers could be explained by draping of a topography similar to
393 that of the present day outcrop sites. Figure 10 shows a detailed example of the interaction
394 of layers with topography, highlighting that the dip directions are robust, even if the
395 measured angles are subject to uncertainty (see Section 2.3 for a detailed discussion). The
396 patterns of layer orientation are similar in all the mounds: strike orientations are similar to
397 those of the present surface with dip directions away from the top of the mound and in some
398 cases sub-parallel to crater-rim interior slopes. In all mounds with extensive exposures,
399 layering is disrupted by unconformities. As an example, Fig. 10 shows unconformities
400 observed within the mound in crater 579. Younging of these deposits towards the top of the
401 mound can be inferred from the truncation of layers that are located stratigraphically below
402 truncating layers (e.g., layer packet A (below) is truncated by layer packet B (above) in Fig.

403 10). Unconformities were also observed in Louth crater (503) with the same apparent trend.
404 Although the younging directions are similar for coarse and fine-scale layering in this crater,
405 exposures of the two layer types are separate. Hence, we cannot tell if the fine layered
406 deposits are located stratigraphically beneath (i.e. older), or above (i.e. younger) the coarse
407 layered deposits. The fine-scale layers in Louth (503) pinch out laterally on the scale of
408 meters and have frequent discontinuities, which we interpret as evidence of small-scale
409 topographic drape. Recent wind erosion of these layer outcrops has caused the formation of
410 sharp, irregular groves or sastrugi (previously noted by Brown et al., 2008), draping of which
411 would give rise to the observed stratigraphy.

412 SHARAD radar data shows that the layered structure of mound deposits extends deeper into
413 the subsurface. We have found internal structures in the mounds of Korolev (206) and
414 Dokka (388) craters. Verified with clutter simulations, radargrams of the interiors of these
415 craters (e.g., Fig. 11) indicate that the main stratigraphy follows the contours of the present-
416 day mounds. Layer thinning is observed on the gently dipping south facing slope in Korolev
417 (Fig. 11). Layers deeper in the mound interior have a lower dip for both craters, but are more
418 undulating in the case of Korolev. The following vertical measurements are directly
419 dependent on the assumed permittivity, as we have chosen pure water ice they are
420 maximum estimates (lower water ice contents would give reduced lengths). The minimum
421 spacing between reflectors in the radargram for Korolev is estimated to be 6-18 m with
422 approximately ~ 20 distinct reflectors visible over a thickness of ~ 2.5 km. The reflectors
423 picked up by radar instruments, such as SHARAD are generally acknowledged to delineate
424 packets of layers (Phillips et al., 2008; Putzig et al., 2009), rather than individual beds. The
425 last return corresponds to ~ 3.9 km below the rim for Korolev, which compares favorably to
426 the estimated depth of ~ 2.9 km from the relationships of Garvin et al. (2000) and 3.1 km
427 from our results, implying that the permittivity of the mound material does not differ much
428 from that of water ice, as was assumed in the depth correction. Thus, the SHARAD data

429 confirms that layering continues throughout the mound, and that the layered material is likely
430 to consist mainly of water ice over the entire depth of fill.

431 Other, smaller crater mounds did not produce internal radar reflections, probably because
432 they do not contain sufficiently continuous layering or sufficiently strong dielectric contrasts.
433 In the along and across track directions reflectors must be at least 300-1000 m and 1500-
434 8000 m long, respectively, to produce a strong radar return (Alberti et al., 2007). The mound
435 in crater 579 is likely to be sufficiently large to allow radar detection of internal structures, but
436 it had no SHARAD coverage, at the time of writing.

437 Given that layering appears to be pervasive within the mound deposits, we can surmise that
438 mound patches without exposed layering in Fig. 7 represent areas with present-day
439 deposition of water ice.

440 **4. The origin and evolution of the crater-mounds**

441 Eleven, possibly eighteen intermediate and large impact craters at high northern latitudes on
442 Mars have interior mounds consisting mainly of water ice. These ice-filled craters are some
443 of the deepest depressions in their surroundings. The mounds have a smooth, convex-up
444 shape, often asymmetrically placed within their crater and inclined to the south, surrounded
445 by a distinct moat. They have internal layering with unconformities indicating upward
446 younging of deposits and an alternation of phases of deposition and erosion. Layers appear
447 to drape over the extant topography of the mounds. This layering may be pervasive down to
448 the base of the deposits where they rest on the crater floor. Any explanation of the origin
449 and evolution of the crater mounds must address these key features. In this section we
450 consider four distinct scenarios of mound formation after a brief exploration of controls on
451 the present day geometry of the mounds.

452 **4.1 Present-day form**

453 The surface form and position of the mounds inside the craters may be determined by the
454 mechanism that drives mound formation, or it could be due to subsequent processes
455 changing the initial shape of the deposit. Only in the former case does the mound geometry
456 contain information about the formative mechanism. Therefore we consider briefly whether
457 post-depositional erosion alone can account for the mound shape. Using a radiation balance
458 approach, and including effects of shadowing caused by the crater walls, atmospheric
459 scattering, temperature-dependent re-radiation from the surface and conduction, Russell et
460 al. (2004) have demonstrated that a north-south asymmetry and an exterior moat can be
461 developed from an initially flat ice body inside a crater over limited time under current orbital
462 configuration. They showed that any east-west asymmetry cannot be produced from
463 radiation alone, but could be explained by aeolian processes, as winds coming off the cap
464 are deflected longitudinally by planetary vorticity. Figure 12 shows the asymmetrical
465 placement of the mounds within our studied craters. Mounds proximal to the cap have a
466 westward displacement from the crater center and this matches the prevailing easterly wind
467 direction as indicated by dune slip faces (Tanaka and Hayward, 2008). Mounds closer to the
468 cap tend to be more asymmetric than those further away. These observations suggest that
469 these mounds are primarily shaped by the wind, which is known to be stronger near the cap
470 (e.g., Howard, 2000). Further away from the cap the mounds are placed obliquely or
471 orthogonal to the prevailing wind, suggesting a stronger influence of radiation. The
472 orientation of mound patches with exposures of internal layering in six of the craters (Fig. 7)
473 matches this explanation. Dominance of south-facing layer exposures can be attributed to
474 directionality of incident radiation, and east- or west-facing exposures can be related to
475 regional winds. Together the asymmetry of the mounds and the orientation of layer
476 exposures suggest that radiation-driven ablation and wind work together (with different
477 relative magnitudes) to shape the existing ice deposits. This likely obviates the need to

478 invoke a primary formation mechanism to explain the present-day large-scale morphology of
479 crater mounds.

480 **4.2 Remnant of a more extensive polar cap**

481 As a first possible scenario of mound formation it has been proposed that the interior mound
482 of Korolev and similar features elsewhere could be erosional remnants of a formerly more
483 extensive polar cap (Fishbaugh and Head, 2000; Garvin et al., 2000; Tanaka et al., 2008),
484 along with outliers such as Olympia Mensae. Specifically, Tanaka et al. (2008) have
485 suggested that the Korolev deposit and those similar to it could be related to stratigraphic
486 unit "ABb1", the Polar Layered Deposits (PLD). A previously larger extent of the cap
487 (including the PLD and the Basal Unit beneath) is surmised based on the large erosional
488 scarps at the current margins of the cap, however the precise spatial extent is not known.
489 With reference to the position of outliers, Fishbaugh and Head (2000) and Johnson et al.
490 (2000) have proposed that the cap extended symmetrically down to 80-75°N. Rodríguez et
491 al. (2010) have argued that an extension of the PLD down to ~ 60°N and subsequent retreat
492 could account for the distribution of Late Amazonian pedestal craters. If the polar cap was
493 more extensive, then there is general agreement that it must have occurred under higher
494 obliquity conditions than at present (which favors migration of ice to lower latitudes), but the
495 exact timing is debated.

496 The PLD was laid down in the Amazonian as sub-horizontal layers from regular (possibly
497 seasonal) cycles of atmospheric deposition of water-ice mixed with small and variable
498 amounts of dust, producing regularly spaced layers with differing albedo of meter to tens of
499 meters in thickness. Layers are extremely laterally continuous (e.g., Fishbaugh and
500 Hvidberg, 2006) and angular unconformities occur mainly in association with the spiral
501 troughs (Putzig et al., 2009; Smith and Holt, 2010; Tanaka et al., 2008). These layers are
502 observed to generally dip at less than 1° from image (Milkovich et al., 2008) and SHARAD
503 radar data. Even layers draping trough walls do not have dips in excess of 1° (e.g. Fig. 3e of

504 Smith and Holt, 2010). The maximum total deposit thickness is estimated to be 1800 m from
505 MARSIS radar data (Selvans et al., 2010). These deposits are thought to provide a record of
506 past climate, similar to the polar ice caps on Earth (e.g., Cutts 1973; Laskar et al., 2002;
507 Milkovich and Head, 2005; Milkovich et al., 2008). Estimates of past accumulation rates are
508 on the order of 0.5 mm/yr (e.g., Laskar et al., 2002), or lower (Perron and Huybers, 2009).
509 The modern polar cap is undergoing both accumulation, as shown by the burial of craters in
510 fine-grained ice (Banks et al., 2010) and the lack of dust accumulation on its surface, and
511 erosion, as shown by the exposure of coarser grained ice with lower albedo at scarps
512 (Langevin et al., 2005).

513 Underlying a large part of the PLD is the Basal Unit (BU) or Planum Boreum Cavi unit
514 (ABbc) using the nomenclature of Tanaka et al. (2008). This unit is characterized by a lower
515 albedo compared to the PLD and is inferred to be rich in sandy material containing a variable
516 quantity of volatiles. Layers have variable regularity and cross-bedding and a thickness up to
517 decameters (Herkenhoff et al., 2007). Layers can be laterally discontinuous particularly on
518 the 100 m scale with frequent angular unconformities. Lighter-toned layers are more
519 resistant and thought to be more ice-rich. The BU is hypothesized to be of Middle to Late
520 Amazonian age, originating from aeolian deposition, sometimes in the form of ice-cemented
521 dunes. The dip angle of these layers has not been measured, but cross-bedded layers are
522 locally steeper than strata of the PLD. The maximum deposit thickness is estimated to be
523 1100 m from MARSIS data (Selvans et al., 2010). It is possible that the BU, like the PLD has
524 been more extensive in the past.

525 If the mounds in our study are remnants of a larger, continuous polar deposit then they might
526 be expected to have a similar stratigraphy. Measured layer thicknesses on the mounds are
527 generally within the range reported for the PLD (Milkovich et al., 2008). According to our own
528 assessments of ~ 350 layers over three outcrops (see Section 2.3 for details) the PLD have
529 layer spacing of 0.5 to 40 m with a median of 4.7 m and BU between 0.05 and 7.0 m with a

530 median of 1.4 m, presenting no statistically significant difference with layering in crater
531 mound deposits (Fig. 8). The only exception is the fine-scale layering found in the central
532 part of the mound in Louth crater (503), which is significantly and consistently finer than
533 layers measured anywhere else. However, the frequency of discontinuities (e.g. Fig 10) in
534 the mounds in general seems to be greater than within the PLD (where they are rare). This
535 implies that the mounds have experienced more erosive episodes. In addition, mound
536 layering is laterally less continuous, but this could be due to limited exposure compared to
537 the polar cap. Layer dip angles in the mounds are up to 20°, which is much greater than the
538 ~1° dips measured by Milkovich et al. (2008) for the PLD. Moreover, it would be expected in
539 the case of PLD-like deposition that layers should drape the crater walls, dipping gently
540 towards the center of the crater, with a flat lying central part as observed for craters
541 emerging from the polar cap (see Fig. 4 of Rodríguez et al., 2010). This contrasts with the
542 observed outward dip of mound layers that extends into the mound interior, indicating growth
543 from a central core (Figs. 7, 11).

544 Preservation of the mounds in crater interiors during cap-retreat has been attributed to the
545 shielding effect of the crater geometry (Garvin et al., 2000). For a given crater
546 depth/diameter ratio, then, the ice preservation rate should depend to a degree on the
547 radiation regime which changes with latitude. Confirmation of this link comes from the south
548 polar region, where the volume of ice bodies inside craters has been observed to decrease
549 away from the pole (Russell et al., 2003). However, there exists no such relationship either
550 between the mound volume as a proportion of the total cavity volume (a least squares linear
551 fit gives R^2 of 0.302 and p-value of 0.011), or the absolute mound volume and distance from
552 the polar cap in the northern hemisphere (R^2 of 0.058 and p-value of 0.806). This could
553 indicate a) a different origin for the mounds in the south compared to the north, or b) different
554 environmental factors determining mound survival between the two hemispheres (e.g.,
555 geometric shielding is less important than, for example, wind patterns in the north).

556 On balance we feel that stratigraphic, structural and volumetric evidence are not compatible
557 with the theory that crater mounds distal from the current polar cap formed as part of a larger
558 contiguous PLD or BU deposit. In particular this applies to Louth (503), Dokka (388), Korolev
559 (206), craters 579, 663 769 and 436, but we cannot rule out the role of a slightly more
560 extensive polar cap in the formation of mounds located proximal to the present-day polar cap
561 deposits.

562 **4.3 Impact-driven water release**

563 Our second scenario involves the mobilization of water from permafrost. It has been
564 hypothesized that relatively long-lived hydrothermal systems could be driven by the heat
565 released by a meteorite impact (Abramov and Kring, 2005; Osinski et al., 2005; Rathbun and
566 Squyres, 2002), or that the seismic energy of an impact can mobilize water/permafrost
567 (Harrison et al., 2010). This mechanism was suggested for the formation of a channeled
568 scabland extending from the ejecta blanket of Lyot crater located at 55°N, 330°W and a
569 band of paleo crater lakes (El Maarry, et al., 2010), both south of our study area. The
570 northern plains region of Mars should be particularly susceptible to the mobilization of
571 ground ice as it is abundant in the shallow sub-surface. The possibility of impact-induced
572 hydrothermal systems in permafrost-rich ground on Mars was first suggested by Brakenridge
573 et al. (1985). In this process the impact melt sheet of larger impact craters contains sufficient
574 heat energy to melt the surrounding permafrost and water contained in topographic highs
575 drains into the crater hollow. The resulting lake freezes at the surface, retarding evaporative
576 loss. Additional water can be sourced from subsequent hydrothermal circulation, driven by
577 temperature gradients within the surrounding regolith, which draws water into the crater
578 interior. Once the system has cooled sufficiently water starts to drain downwards out of the
579 crater lake and eventually a frost front may propagate upwards from the subsurface, leaving
580 a solid body of ice in the crater interior.

581 Rathbun and Squyres (2002) have shown that impacts creating craters with a diameter less
582 than 7 km have insufficient energy to sustain a crater lake. This cut off is relatively close to
583 the observed lower diameter limit for craters with mounds of ~ 9.5 km. For larger craters, the
584 presence or absence of a mound should then depend on the time since impact, and we
585 would expect to find mounds preferentially in the youngest craters. At received cratering
586 rates (e.g., Hartmann and Neukum, 2000), over our study area (excluding the area of the
587 cap), an impact such as Dokka (51 km diameter) could be as old as several hundreds of
588 millions of years and Korolev (80 km) over 1 Ga. It is unlikely that relatively small ice bodies
589 would have survived for this length of time, especially given that the polar cap is believed to
590 be no older than 4-5 Ma (e.g. Levrard et al., 2007). There are not sufficient craters in this
591 size range without a mound to confirm, or refute the impact heat theory, although we note
592 that Lyot crater, a large, 215 km diameter crater just south of our study area, has no
593 evidence of water ponding in its interior either as a mound, or a desiccated lake (Harrison et
594 al., 2010; Russell and Head, 2002).

595 In this scenario mound size should have no particular spatial trend, assuming that the same
596 amount of sub-surface water is available throughout the polar region, but depend primarily
597 on the energy of impact. As crater diameter is a proxy for impact energy, we might expect it
598 to scale with the mound volume (an approximation of the amount of water released).
599 Although the percent of the crater cavity in-filled by the mound does not correlate well with
600 the diameter of the crater, the absolute volume of infill increases with the crater diameter,
601 apparently as a power law with the form $(0.04 \pm 0.09) D^{2.8 \pm 0.2}$ with an R^2 of 0.983 and a p-
602 value of 9.6×10^{-11} where the uncertainty attached to the estimation of mound volume has
603 not been taken into account. However, the hydrothermal system is unlikely to have sustained
604 a hydraulic head permitting significant flow above the plains surrounding impact craters. In
605 fact, Rathbun and Squyres (2002) estimated a lake depth of 300 m for a 7 km diameter
606 crater and of ~ 1 km for a 180 km diameter crater (which is almost twice the diameter of
607 Korolev 206). Several craters in our survey have mounds that significantly exceed these

608 values. Additional elevation of the mounds (of up to 0.5-0.8 km in some cases) would have
609 to be accounted for, for example by invoking frost-heaving processes active in the waning
610 period of hydrothermal activity, similar to pingo formation on Earth, as suggested by
611 Sakimoto et al. (2005) and Bacastow and Sakimoto (2006).

612 It is perhaps most difficult to reconcile our observations of mound deposit stratigraphy with
613 the requirements of the scenario of impact-driven water release. Creation of the mounds by
614 this mechanism implies that the mounds have geologically the same age as the impact that
615 created their host crater, and are formed in a single event. Moreover, the mechanism could
616 give rise to complex, out-of-sequence layering as periods of hydrothermal injection into an
617 ice covered lake should cause under-plating and thermal erosion, similar to that of aufeis
618 (Gillespie et al., 2005). This could be followed by freezing of the water from both the top and
619 the bottom, producing frost-heave features, folding and faulting when the hydrothermal
620 system wanes. Water circulated through the subsurface at high temperatures may also
621 contain impurities consisting of salt and sediment that could be frozen into the deposits.
622 These expected characteristics contrast with our observation of regular, upward younging
623 layers of relatively pure ice, without major faults, or folds. In Louth crater (503) small-scale
624 layering has more folds, but is still relatively regular. Finally, the pervasive presence of large-
625 scale discontinuities in the mound deposits suggests an evolution involving multiple events.
626 This, and lack of correspondence with proposed crater lake dimensions are all problems for
627 this mechanism.

628 **4.4 Artesian flow**

629 The third scenario of mound formation appeals to the presence of deep-seated faults below
630 impact craters (e.g., Christeson et al., 2001). These faults could tap into a deep aquifer
631 confined by the cryosphere that is hypothesized to underlie the north polar plains (as
632 predicted by Clifford, 1993; Clifford and Parker, 2001; Clifford et al., 2010), providing a
633 conduit to the surface for the confined water. Water would come to the surface at times

634 when the cryosphere enlarges and impinges on the aquifer producing sufficient confining
635 pressure. This mechanism has been proposed for the creation of crater lakes at lower
636 latitudes by Newsom et al. (1996). Upwellings would not necessarily occur at the same time
637 as the impact event and could occur many times, producing a layered stratigraphy as
638 observed. Assuming that the top of the aquifer is located on a single level, then mounds
639 should be found in large craters with large fault systems, but also smaller craters located on
640 low-lying topography. Our results show this trend, where mounds are found in craters which
641 tend to penetrate to the deepest local elevation (Fig. 4). If the aquifer is fully connected and
642 the mounds formed at the same time then the mounds should extend up to a similar
643 topographic elevation, equal to the hydraulic head. This is not the case. If flow rates are low,
644 then it might be expected that smaller mounds should be found in craters with a base
645 located at higher absolute elevation. We do observe a very weak negative relationship
646 between the inferred elevation of the crater base and both relative (linear) and absolute
647 mound volume (exponential), with R^2 values of 0.006 and 0.37 respectively and p-values of
648 0.31 and 0.003 respectively.

649 As in the hydrothermal hypothesis mound formation would involve processes akin to those
650 occurring in pingos. This, together with wind and/or radiation ablation could give rise to
651 doming of the mounds. The internal stratigraphy of such mounds should be complex. Water
652 could pond on the surface and gradually freeze as a lake system, or could inject underneath
653 pre-existing ice. Subsequent pulses would deform, fracture and fold, possibly under-plating
654 the roof, or breaking through to the surface, filling topographic hollows. Potentially the age of
655 the ice could increase, or decrease towards the center, depending on the dominant
656 emplacement mechanism. Ice interior to the mounds should have many discontinuities, folds
657 and faults. Such complexity is not characteristic of the mounds in our study, which display
658 regular layering, large-scale discontinuities, minor folding and no faulting. The fine-scale
659 layering in Louth crater (503) is the only example that shows sufficient complexity to fit with
660 this model, but it is the exception, rather than the rule. Interestingly, the mound in that crater

661 is placed very eccentrically, as would be expected from the peripheral position of impact fault
662 systems. However, neither there nor elsewhere have we found spectroscopic evidence for
663 the presence of salts in mound deposits, which is expected for upwelling water sourced at
664 depth. In addition, there appears to be a discrepancy between the observed distribution of
665 crater mounds and the geometry of the putative deep aquifer (Clifford, 1993). The aquifer is
666 thought to be located deepest close to the polar cap, where surface temperatures are
667 lowest, but there we have found mounds in several craters of limited diameter and depth. It
668 is possible that the aquifer is located at shallower depths than proposed by Clifford (1993)
669 very near to the pole, due to water being supplied from the base of the polar cap (e.g.,
670 Longhi, 2006). Away from the polar cap, the cryosphere is thought to thin southward, making
671 mound or lake formation more likely in this scenario. The lack of evidence for hydrological
672 activity in Lyot crater (Russell and Head, 2002; Harrison et al., 2010) is at odds with this
673 expectation. Despite the mounds occurring in the deeper penetrating circumpolar craters,
674 inconsistencies in stratigraphy, composition, position and distribution argue against artesian
675 flow from a deep aquifer as a formative mechanism for these mounds.

676 **4.5 Crater microclimate**

677 Our fourth hypothesis calls on microclimate phenomena associated with crater topography
678 for growth of ice mounds from atmospheric deposition. We start our exploration of this
679 mechanism with some observations of temperature and albedo in and around craters in the
680 north polar region.

681 **4.5.1 Craters as cold traps**

682 The temperature and albedo evolution of ice mounds in Korolev and Dokka through the
683 Martian year have been reported by Armstrong et al. (2005) and Kuti (2009). These mounds
684 are consistently ~ 10 K cooler than ice-free terrain at the same latitude for most of the year,
685 with an accentuated daytime difference of ~20-40 K in summer months (Fig. 13). On these

686 crater mounds, surface temperatures remains close to the water frost point throughout the
687 year (particularly at night). In other craters without ice (an example is given in Fig. 13),
688 temperatures inside and outside the craters are very similar for most of the year. These
689 observations suggest that the presence of ice modulates local near surface temperatures in
690 crater interiors. A minimum thickness of ice of several meters at the surface may be required
691 to produce this effect (Armstrong et al., 2005). So how did this initial ice layer come about in
692 the craters with mounds, and how and when does/did this volatile deposition occur?

693 The following thermal, spectral and image data reveal that crater cavities may enhance the
694 deposition and/or preservation of volatiles at the present day. Viking Infrared Thermal
695 Mapper (Kieffer 1977) and Thermal Emission Spectrometer (TES; Titus et al. 2001)
696 observations have shown temperatures below the CO₂ sublimation point inside craters
697 during winter. These cold spots are unlikely to represent real surface temperatures, but
698 could be caused by cloud formation and thus possibly increased deposition of CO₂ ice
699 (Ivanov and Muhleman, 1999). In agreement with these observations, we also observe that
700 apparent crater floor temperatures with and without ice mounds are up to 10°K below those
701 outside the crater between L_s = 240-320° (Fig. 13).

702 We have examined published OMEGA data (Appéré et al., 2011) and HiRISE and CTX
703 images for presence of surface ice at latitudes greater than 60°N around the L_s = 60° crocus
704 date, when CO₂ frost is receding. The OMEGA data show that crater floors remain covered
705 in water ice for approximately 5° of L_s after the main seasonal cap has retreated to higher
706 latitudes (Figures 5-8 Appéré et al., 2011). These deposits then degrade to an annulus
707 around the crater rim, before disappearing. HiRISE and CTX images show that crater floors
708 rarely have any remnant high albedo ice deposits after the crocus date. They do show,
709 however, that high albedo patches remain after the crocus date on north-facing crater slopes
710 (Fig. 14B) and sometimes as E-W 'plumes' outside the crater (Fig. 14A). Many of these
711 patches disappear in the summer, but some remain as shown in CRISM analyses performed
712 by Seelos et al. (2008). These authors have hypothesized that the 'plumes' are a result of

713 wind-driven, orographic deposition of water ice. Hajigholi et al. (2010) monitored seven
714 craters at $> 55^{\circ}\text{N}$ and also noted crater interiors were favored sites for ice deposition. These
715 observations show that crater floors are not presently sequestering H_2O or CO_2 deposited in
716 the seasonal polar cap under present day conditions.

717 If atmospheric deposition is the driving process in which layers are constructed, then to start
718 mound formation, ice build-up in winter months on the crater floor must outstrip sublimation
719 in spring and summer. The presence of high-albedo ice deposits throughout the year may
720 then locally suppress near surface temperatures and form a long-lived cold trap for H_2O . It is
721 possible that the ice layer needed to trigger further build-up is provided by a hydrothermally
722 induced crater lake, or the remnant of a more extensive cap deposit. Below, we examine a
723 scenario that does not involve an external start, and is instead entirely climate-driven.

724 **4.5.2 Reduced sublimation of water ice in craters**

725 We have demonstrated that at least seasonally all craters trap water ice. However, this does
726 not explain why only some craters in the near polar area host mounds and why others do
727 not. We suggest that this is because of differing preservation potentials between the craters,
728 which are determined by differing rates of sublimation. Factors, such as shadowing within
729 the crater, differences in surface thermophysical properties, atmospheric temperature,
730 atmospheric pressure and the wind regime, play a role in defining the sublimation rate.

731 The higher the surface temperature the more rapid the sublimation, so cooler temperatures
732 favor the preservation of ice mounds. The surface temperature is controlled by insolation
733 (and thus shading) and surface thermophysical properties. If we consider shadowing alone,
734 water ice should be preserved on all north-facing crater walls rather than on crater floors and
735 mounds should therefore have an off-center nucleus, positioned on the north-facing slope. In
736 the craters where we have studied the stratigraphy the nucleus of the mound is located on
737 the crater floor and not all craters have mounds, hence this factor alone does not explain our

738 observations. We cannot determine the surface material albedo and thermal inertia of the
739 craters prior to mound deposition; hence we cannot definitively say what role these
740 thermophysical properties played.

741 The atmospheric pressure at the base of a crater is greater than on the surrounding plains
742 (due to altitude) and this can act to reduce sublimation by free convection (e.g., Ingersoll,
743 1970). As the mounds are often found in craters that penetrate deeply into the crust (Fig. 4),
744 this may be one factor that could help to explain the mound distribution. However, other
745 factors must be playing a role, because not all deeply penetrating craters have mounds.
746 Wind speed and its saturation level also play a key role in sublimation, with strong, dry winds
747 enhancing forced sublimation (e.g., Ingersoll, 1970). Given this, it might be expected that
748 craters with mounds should be located away from the strong summer katabatic winds, but
749 we observe no systematic placement of craters with mounds with respect to these winds
750 (see maps in Massé et al. 2012, Ewing et al., 2010 and Howard, 2000). At a smaller scale
751 craters generate their own wind systems. Fenton and Hayward (2010) noted a peculiar
752 “bullseye” dunefield morphology in craters close to the southern polar cap, and attributed it
753 to inward flowing local katabatic winds. We see the same morphology inside many of the
754 craters with mounds and inside other craters in the area, indicating the strong influence of
755 local winds. The topography of each crater would have different effects on these wind
756 patterns, but with the data available we find no systematic pattern to explain why some
757 craters have mounds and others do not. To precisely determine the role of local-scale winds
758 in triggering mound formation would require a full meso-scale climate model (e.g. Spiga, et
759 al. 2011), which is outside the scope of this paper.

760 **4.5.3 Initiation and mound building**

761 We envisage the following sequence of events (Fig. 15) for the initiation and evolution of
762 mound building:

763 1) In winter condensation of water ice is followed by the condensation of CO₂ intermixed with
764 a smaller fraction of water ice. The microenvironment inside the crater interior causes
765 additional condensation of volatiles over the winter period, resulting in a thicker layer of both
766 CO₂ and H₂O in the crater floor than on surrounding plains.

767 2) The CO₂ layer is first to sublimate in spring. This process is driven by direct insolation, but
768 also draws heat from the surrounding atmosphere, and this maintains a low temperature in
769 the crater interiors (~150 K). Simultaneously, water ice is sublimating at lower latitudes and
770 this water vapor can condense back on to the sublimating CO₂ deposits at higher latitudes
771 (e.g. Appéré et al. 2011). The thicker layer of CO₂ deposited on the crater floor, and lower
772 local temperatures cause the crater floor to defrost later than the surrounding landscape.
773 This means that the process of re-condensation of water vapor can continue for longer and
774 in particular while H₂O is sublimating from the landscape immediately surrounding the crater.

775 3) Once the surrounding landscape has completely defrosted and the CO₂ sublimation in the
776 crater has finished, there remains a layer of water ice condensed over winter and additional,
777 re-condensed water ice layer.

778 4) The sublimation of this remaining water ice is retarded by the microclimate of the crater
779 interior (likely pressure and wind effects). Due to the high albedo of the deposit both free and
780 forced sublimation will also be slowed due to the lower atmospheric temperature above the
781 deposit (further enhanced if the deposit is thick). A thick layer (with high thermal inertia)
782 might permit re-condensation during the night if any sublimation has occurred.

783 5) Once a “thick” layer has been built (~1-4 m required according to Armstrong et al., 2005)
784 this creates a positive feedback, whereby the high albedo and high thermal inertia form a
785 cold trap which produces net accumulation over the course of a year (Fig. 13). Then, water
786 vapor delivered to the crater at almost any time of year could freeze onto the existing
787 deposit, and progressive build-up of an ice mound would ensue.

788 Atmospheric deposition would give rise to upward younging stratigraphy, with regular
789 layering, reflecting cyclical deposition on seasonal, but more likely much longer timescales.

790 Changes in the balance of deposition and ablation could cause alternation of aggradation
791 and decay of the deposits, recorded in (angular) unconformities within the mound
792 stratigraphy. During an initial build up phase, deposits are expected to line the crater interior,
793 but solar irradiation and directional ablation by winds would eventually cause the formation
794 of a moat and give the deposit a characteristic mound shape. Further volatile deposition
795 would drape the mound topography, dipping outward from an accumulation center, and
796 following any erosional detail in the pre-existing ice surface. All of these expectations are
797 matched by our stratigraphic observations.

798 **4.5.4 Timing**

799 At present, craters are not initiation points for mound building, nor is mound building very
800 rapid. Assuming that current maximum deposition rates are similar to those on the north
801 polar cap, 3-4 mm/yr (Banks et al., 2010), a mound such as the one in Korolev would take
802 ~ 500 ka to form when deposition is uninterrupted. Orbital forcing of climate is important on
803 this time scale. Using a global climate model and different orbital parameters Levrard et al.
804 (2007) showed that obliquity (axial tilt, ~124 ka cycle) is the primary orbital control on ice
805 accumulation in the polar region. Low obliquity favors polar cap accumulation and obliquities
806 greater than 30° can destabilize ice in the whole polar region (which last occurred at
807 ~0.4 Ma). Another important feature is the precession cycle (~51 ka), a combined effect of
808 the eccentricity and longitude of the perihelion. The orbit of Mars is elliptical, so that northern
809 hemisphere spring is the longest season, followed by northern summer, winter and the
810 shortest season is autumn, the present-day location of the perihelion. Thus, northern winters
811 are comparatively short and warm, and summers are long and cool. If the perihelion is
812 located in northern summer, then winters become longer cooler and the summer becomes
813 short and relatively hot. It is the length of the seasons, rather than their relative temperature,
814 that governs ice accumulation at obliquities less than 25° (Levrard et al., 2004; Levrard et
815 al., 2007). As the obliquity has been relatively stable over the last 500 ka, precession cycles

816 dominate. We suggest that mound triggering and building may be favored when the
817 perihelion is located in summer or autumn, allowing a longer period of winter deposition and
818 a long spring period when volatiles are delivered from the receding seasonal cap and the
819 main polar deposits. This situation last occurred between 10-25 ka before present
820 (Montmessin et al., 2007). These cycles could account for the large angular unconformities
821 that we observe. Further modeling is required to accurately ascertain orbital parameters that
822 are favorable to mound building.

823 If the mounds are indeed formed by atmospheric deposition, then their overall form and
824 internal stratigraphy are controlled by climatic conditions. If their timescale of adjustment is
825 relatively quick compared to the timescale of climate change then they should provide a
826 stratigraphic record of recent climate changes, driven by changes in Mars' orbital
827 configuration.

828 **4.5.5 Other ice outliers**

829 We surveyed the outlying high albedo deposits that are not located within craters to
830 ascertain if there was a common formation mechanism with the mounds inside craters. The
831 majority of these deposits are mostly thin (they show underlying impact craters of ~ 500 m
832 diameter with an expected rim height of ~ 25 m) and only around Olympia Mensae (between
833 ~95-135°E and ~73-80°N, Fig. 2, marked "OM") do they reach thicknesses of > 100 m. The
834 presence of relatively thin outliers located between Dokka, Korolev and the Olympia Undae
835 dunefield (between ~150-240°E and ~75-80°N latitude) has been previously attributed to the
836 presence of polar deposits underlying this area (Fishbaugh and Head, 2000). Tanaka et al.
837 (2008) classified these high albedo deposits as 'ABb₄' or Planum Boreum 4 unit, which is the
838 unit that caps the present polar cap, and suggested that these deposits are recent (last
839 21.5 ka) and relatively thin. Recent radar data has confirmed that the BU extends beneath
840 the Olympia Undae dunefield (Selvans et al., 2010), making it quite plausible that thin
841 deposits extend further north. These high albedo deposits occur where dunes are not

842 present, so it could be that they are accumulations resulting from the exposure and resulting
843 cold-trap effect of BU deposits.

844 The presence of thicker deposits in the Olympia Mensae area is more difficult to explain.
845 They occur as discrete patches with steep boundary scarps with up to $\sim 20^\circ$ slopes and
846 thickness of up to 350 m, but more generally around 100 m. They are located latitudinally
847 between and to the east of Louth (503) and crater 579. This area is of relatively high
848 elevation compared to the same latitude elsewhere around the pole. Three of the outcrops
849 are elongate in the E-W direction and have layer exposures in all orientations, consistent
850 with wind erosion rather than radiation as the primary shaping mechanism. The Olympia
851 Mensae deposits have visually very similar stratigraphy to the crater mounds in terms of
852 layer spacing and presence of low-angle unconformities, but only have very low dips ($<1^\circ$)
853 and no draping layers (Fig. 16). They have almost 100 % exposure of the layers, which
854 implies they are currently undergoing retreat. This is supported by Brown et al. (2011), who
855 suggest that sublimation in the Olympae Mensae region might be the main source of the
856 water which masks the CO_2 seasonal cap during its spring regression. This suggests these
857 outliers unlike the crater mounds have not undergone significant recent deposition and
858 therefore their evolution is somewhat different to that of the ice mounds inside craters. The
859 questions of how their deposition was triggered and their previous extent are left open as
860 targets for future investigation.

861 **5. Conclusions**

862 We have identified and studied 18 inner-crater mounds in Mars' north polar region that have
863 an origin different from the central peaks normally found in complex craters. They are
864 restricted to craters with a diameter >9.5 km located at latitudes $> 70^\circ\text{N}$. Two of these crater
865 mounds consist largely of water ice according to radar data and nine others have substantial
866 water ice at the surface as observed in spectral data. We infer by similarity of form and
867 location that the other mounds are also composed of water ice. Their large-scale

868 morphology, flat topped with a circumferential moat, can be explained by ablation of volatiles
869 by solar radiation and wind, leaving no indication of the formation mechanism.

870 The formation of these mounds by either impact-induced hydrothermal circulation or artesian
871 upwelling is inconsistent with the generally unfolded and unfaulted, regular layering with
872 upward younging stratigraphy exposed on mound surfaces. Moreover, ice layers drape the
873 existing topography on at least six of the mounds, implying growth from a central core. This
874 is inconsistent with these mounds being erosional remnants of a previously more extensive
875 polar cap. It is plausible that this form of growth is shared by eight other mounds that are not
876 directly adjacent to the present polar cap. For the four mounds abutting the present polar
877 cap we cannot rule out an origin by cap retreat.

878 Ice accumulations can be maintained or grow by cold trapping when they have attained a
879 minimum thickness required to form a negative thermal anomaly that persists throughout the
880 year. This minimum condition can be achieved in one of three ways: a frozen paleo-lake
881 from an impact hydrothermal system, a remnant of a more extensive polar cap, or
882 atmospheric deposition driven by microclimate processes inside the crater. We have no
883 observational evidence to support any of these initiation mechanisms, but we have explored
884 in more detail the possibility that mound formation is entirely due to the microclimatic
885 characteristics of deep impact craters at high northern latitudes.

886 Mounds are found in deeply penetrating craters where atmospheric pressures are high
887 compared to the areas surrounding the crater. This suppresses ice sublimation, but not all
888 deeply penetrating craters have mounds, so other climatic factors, such as wind regime,
889 must be playing a role. We suggest that microclimatic effects act to suppress the sublimation
890 of seasonal ice in springtime, both increasing its lifetime and creating a cold-trap onto which
891 volatiles released from the surrounding landscape during warm seasons can condense. It is
892 likely that during periods when Mars' orbital perihelion was located in northern summer,
893 longer winters have allowed enhanced deposition of volatiles, while the potential for
894 sublimation was limited by the brevity of summers. Under these conditions, which last

895 occurred 10-25 ka ago, enough ice may have built up in deep crater interiors to start a
896 positive feedback permitting mound building due to the formation of long lived cold trap
897 above bodies with high albedo and thermal inertia. The main supply of water vapor to these
898 cold traps may be the seasonal cap with secondary input from katabatic winds flowing from
899 the polar cap during spring and early summer.

900 Where mound surfaces are not clad by dunes, the fact that layers are seen to be exposed at
901 the surface indicates recent or ongoing erosion in these areas. However, elsewhere the lack
902 of visible layering can be attributed to recent deposition of ice draping the mound
903 topography. Hence, the mounds are currently undergoing change, likely driven by changes
904 in the local climate. Changes in climate may shift and resize the depositional and erosion
905 areas, explaining the complex pattern of discontinuities visible in exposed mound
906 stratigraphy. If this interpretation is correct, then the crater mounds may be sensitive
907 recorders of climate change in the north polar area, located in closest proximity to the main
908 source of volatiles on present day Mars. Further investigation of their stratigraphy and
909 dynamics may yield new insights into the past and present H₂O and CO₂ cycles of the
910 planet.

911 **Acknowledgements**

912 Firstly we thank Colin Dundas and Adrian Brown for their thorough and thoughtful reviews,
913 which greatly improved the manuscript. We thank Edwin Kite, Simon Dadson, and Dimitri
914 Lague for their additions and critique. Additional support provided by the Earth Science
915 Department at Cambridge University was essential in completing this work. We are indebted
916 to the late Ali Safaeinili who created the code enabling estimation of the SHARAD time to
917 depth conversion. Marion Massé provided useful discussion on CRISM and OMEGA
918 spectral data. Many thanks to Rosalyn Hayward for giving permission to use her data on
919 dunefields in the north polar region and Lori Fenton for useful discussion regarding bullseye
920 dunes. Thomas Appéré provided insightful comments on polar seasonal processes.

921 **References**

- 922 Abramov, O., Kring, D. A., 2005. Impact-induced hydrothermal activity on early Mars. J.
923 Geophys. Res. 110 (E12), doi:10.1029/2005je002453.
- 924 Alberti, G., Dinardo, S., Mattei, S., Papa, C., Santovito, M. R., 2007. SHARAD radar signal
925 processing technique. IWAGPR 4th International Workshop on Advanced Ground
926 Penetrating Radar, Naples, Italy.
- 927 Antoniadi, E. M., 1930. La Planète Mars. Herman, Paris.
- 928 Appéré, T., B. Schmitt, Y. Langevin, S. Douté, A. Pommerol, F. Forget, A. Spiga, B. Gondet,
929 J. P. Bibring (2011), Winter and spring evolution of northern seasonal deposits on
930 Mars from OMEGA on Mars Express, J. Geophys. Res. 116(E5), E05001,
931 doi:10.1029/2010JE003762.
- 932 Armstrong, J. C., Titus, T. N., Kieffer, H. H., 2005. Evidence for subsurface water ice in
933 Korolev crater, Mars. Icarus. 174 (2), 360-372.
- 934 Armstrong, J. C., Nielson, S. K., Titus, T. N., 2007. Survey of TES high albedo events in
935 Mars' northern polar craters. Geophys. Res. Lett. 34, doi:10.1029/2006GL027960.
- 936 Bacastow, A. L., Sakimoto, S. E. H., 2006. Martian North Polar Crater Morphology:
937 Implication for an Aquifer. Lunar Planet. Sci. 37. Abstract 2239.
- 938 Banks, M. E., Byrne, S., Galla, K., McEwen, A. S., Bray, V. J., Dundas, C. M., Fishbaugh, K.
939 E., Herkenhoff, K. E., Murray, B. C., 2010. Crater population and resurfacing of the
940 Martian north polar layered deposits. J. Geophys. Res. 115 (E8),
941 doi:10.1029/2009JE003523.

942 Barlow, N. G., Perez, C. B., 2003. Martian impact crater ejecta morphologies as indicators of
943 the distribution of subsurface volatiles. *J. Geophys. Res. Planets.* 108 (E8),
944 doi:10.1029/2002JE002036.

945 Barnie, T. D., 2006. Placing constraints on the origin of the ice fill of north polar ice impact
946 craters on Mars using impact crater and ice fill morphology. Master's Thesis,
947 University of Aberystwyth, pp. 114.

948 Bibring, J. P., Langevin, Y., Gendrin, A., Gondet, B., Poulet, F., Berthe, M., Soufflot, A.,
949 Arvidson, R., Mangold, N., Mustard, J., Drossart, P., 2005. Mars surface diversity as
950 revealed by the OMEGA/Mars Express observations. *Science* 307 (5715), 1576-
951 1581.

952 Brakenridge, G. R., Newsom, H. E., Baker, V. R., 1985. Ancient hot springs on Mars: Origins
953 and paleoenvironmental significance of small Martian valleys. *Geology* 13 (12), 859-
954 862.

955 Brown, A. J., Byrne, S., Tornabene, L. L., Roush, T., 2008. Louth crater: Evolution of a
956 layered water ice mound. *Icarus* 196 (2), 433-445.

957 Brown, A. J., Calvin, W., 2010. MRO (CRISM/MARCI) Mapping of the North Pole - First
958 Mars Year of Observations. *Lunar Planet. Sci.* 41. Abstract 1278.

959 Brown, A. J., Calvin, W., McGuire, P., Murchie, S., 2010. Compact Reconnaissance Imaging
960 Spectrometer for Mars (CRISM) south polar mapping: First Mars year of
961 observations. *J. Geophys. Res. Planets.* 115, doi:10.1029/2009JE003333.

962 Brown, A. J., Calvin, W., Hollingsworth, J. L., Schaefer, J. R., Michaels, T. I., Mellem, B. A.,
963 2011. CRISM and MARCI Observations of North Polar Springtime Recession for MY
964 29/30. . Fifth International Conference on Mars Polar Science and Exploration
965 Abstract 6060.

- 966 Boyce, J.M., Mouginiis-Mark, P., Garbeil, H., 2005. Ancient oceans in the northern lowlands
967 of Mars: Evidence from impact crater depth/diameter relationships. *J.Geophys. Res.*
968 110, doi:10.1029/2004JE002328.
- 969 Byrne, S., Dundas, C.M., Kennedy, M.R., Mellon, M.T., McEwen, A.S., Cull, S.C., Daubar,
970 I.J., Shean, D.E., Seelos, K.D., Murchie, S.L., Cantor, B.A., Arvidson, R.E., Edgett,
971 K.S., Reufer, A., Thomas, N., Harrison, T.N., Posiolova, L.V., Seelos, F.P., 2009.
972 Distribution of mid-latitude ground ice on mars from new impact craters. *Science* 325,
973 1674-1676.
- 974 Calvin, W. M., Roach, L. H., Seelos, F. P., Seelos, K. D., Green, R. O., Murchie, S. L.,
975 Mustard, J. F., 2009. Compact Reconnaissance Imaging Spectrometer for Mars
976 observations of northern Martian latitudes in summer. *J. Geophys. Res.* 114,
977 doi:10.1029/2009JE003348.
- 978 Christeson, G. L., Nakamura, Y., Buffler, R. T., Morgan, J., Warner, M., 2001. Deep crustal
979 structure of the Chicxulub impact crater. *J. Geophys. Res.* 106 (B10), 21751-21769.
- 980 Clifford, S. M., 1993. A Model for the Hydrologic and Climatic Behavior of Water on Mars. *J.*
981 *Geophys. Res. Planets* 98 (E6), 10973-11016.
- 982 Clifford, S. M., Parker, T. J., 2001. The evolution of the Martian hydrosphere: Implications for
983 the fate of a primordial ocean and the current state of the northern plains. *Icarus* 154
984 (1), 40-79.
- 985 Clifford, S. M., Lasue, J., Heggy, E., Boisson, J., McGovern, P., Max, M. D., 2010. Depth of
986 the Martian cryosphere: Revised estimates and implications for the existence and
987 detection of subpermafrost groundwater. *J. Geophys. Res.* 115 (E7),
988 doi:10.1029/2009JE003462.

- 989 Cull, S., Arvidson, R. E., Mellon, M., Wiseman, S., Clark, R., Titus, T., Morris, R. V.,
990 McGuire, P., 2010. Seasonal H₂O and CO₂ ice cycles at the Mars Phoenix landing
991 site: 1. Prelanding CRISM and HiRISE observations. *J. Geophys. Res.* 115,
992 doi:10.1029/2009JE003340.
- 993 Cutts, J.A., 1973. Nature and origin of layered deposits of the Martian polar regions. *J.*
994 *Geophys. Res.*, 78, 4231–4249.
- 995 El Maarry, M. R., Markiewicz, W. J., Mellon, M. T., Goetz, W., Dohm, J. M., Pack, A., 2010.
996 Crater floor polygons: Desiccation patterns of ancient lakes on Mars? *J. Geophys.*
997 *Res.* 115 (E10), doi:10.1029/2010JE003609.
- 998 Ewing, R. C., Peyret, A.-P. B., Kocurek, G., Bourke, M., 2010. Dune field pattern formation
999 and recent transporting winds in the Olympia Undae Dune Field, north polar region of
1000 Mars. *J. Geophys. Res.* 115 (E8), doi:10.1029/2009JE003526.
- 1001 Feldman, W. C., Prettyman, T. H., Maurice, S., Plaut, J. J., Bish, D. L., Vaniman, D. T.,
1002 Mellon, M. T., Metzger, A. E., Squyres, S. W., Karunatillake, S., Boynton, W. V.,
1003 Elphic, R. C., Funsten, H. O., Lawrence, D. J., Tokar, R. L., 2004. Global distribution
1004 of near-surface hydrogen on Mars. *J. Geophys. Res.* 109 (E9),
1005 doi:10.1029/2003JE002160.
- 1006 Fenton, L.K., Hayward, R.K., 2010. Southern high latitude dune fields on Mars: Morphology,
1007 aeolian inactivity, and climate change. *Geomorphology* 121, 98-121.
- 1008 Fishbaugh, K. E., Head, J. W., 2000. North polar region of Mars: Topography of circumpolar
1009 deposits from Mars Orbiter Laser Altimeter (MOLA) data and evidence for
1010 asymmetric retreat of the polar cap. *J. Geophys. Res.* 105, 22455-22486.

- 1011 Fishbaugh, K. E., Hvidberg, C. S., 2006. Martian north polar layered deposits stratigraphy:
1012 Implications for accumulation rates and flow. *J. Geophys. Res.* 111 (E6),
1013 doi:10.1029/2005je002571.
- 1014 Garvin, J. B., Sakimoto, S. E. H., Frawley, J. J., Schnetzler, C., 2000. North Polar Region
1015 Craterforms on Mars: Geometric Characteristics from the Mars Orbiter Laser
1016 Altimeter. *Icarus* 144, 329-352.
- 1017 Garvin, J. B., 2005. Impact Craters on Mars: Natural 3D Exploration Probes of Geological
1018 Evolution. Workshop on the Role of Volatiles and Atmospheres on Martian Impact
1019 Craters. LPI Laurel, Maryland. Abstract 1273, p.38-39.
- 1020 Gillespie, A. R., Montgomery, D. R., Mushkin, A., 2005. Planetary science: Are there active
1021 glaciers on Mars? *Nature*. 438 (7069), E9-E10.
- 1022 Hajigholi, M., Bertilsson, S. A. M., Brown, A. J., McKay, C. P., Fredriksson, S., 2010.
1023 Monitoring Seasonal Behavior of Ices in the Craters in the Martian Northern Polar
1024 Region with CTX and HiRISE. *Lunar Planet. Sci.* 41. Abstract 1553.
- 1025 Harrison, T. N., Malin, M. C., Edgett, K. S., Shean, D. E., Kennedy, M. R., Lipkaman, L. J.,
1026 Cantor, B. A., Posiolova, L. V., 2010. Impact-induced overland fluid flow and
1027 channelized erosion at Lyot Crater, Mars. *Geophys. Res. Lett.* 37 (21),
1028 doi:10.1029/2010gl045074.
- 1029 Hartmann, W. K., Neukum, G., 2001. Cratering Chronology and the Evolution of Mars.
1030 *Space Sci. Rev.* 96, 165-194.
- 1031 Herkenhoff, K. E., Byrne, S., Russell, P. S., Fishbaugh, K. E., McEwen, A. S., 2007. Meter-
1032 Scale Morphology of the North Polar Region of Mars. *Science* 317 (5845), 1711-
1033 1715.

- 1034 Hovius, N., Conway, S. J., Barnie, T. D., Besserer, J., 2009. Ice Filled Craters in Mars' North
1035 Polar Region -- Implications for Sub-Surface Volatiles. *Lunar Planet. Sci.* 40. Abstract
1036 2042.
- 1037 Howard, A. D., 2000. The Role of Eolian Processes in Forming Surface Features of the
1038 Martian Polar Layered Deposits. *Icarus* 144 (2), 267-288.
- 1039 Ingersoll, A. P., 1970. Mars: Occurrence of liquid water. *Science* 168, 972-973.
- 1040 Ivanov, A. B., Muhleman, D. O., 2001. Cloud Reflection Observations: Results from the Mars
1041 Orbiter Laser Altimeter. *Icarus* 154 (1), 190-206.
- 1042 Jakosky, B. M., Mellon, M. T., Varnes, E. S., Feldman, W. C., Boynton, W. V., Haberle, R.
1043 M., 2005. Mars low-latitude neutron distribution: Possible remnant near-surface water
1044 ice and a mechanism for its recent emplacement. *Icarus* 175, 58-67.
- 1045 Johnson, C. L., Solomon, S. C., Head, J. W., Phillips, R. J., Smith, D. E., Zuber, M. T., 2000.
1046 Lithospheric Loading by the Northern Polar Cap on Mars. *Icarus* 144 (2), 313-328.
- 1047 Kieffer, H.H., Martin, T.Z., Peterfreund, A.R., Jakosky, B.M., Miner, E.D., Palluconi, F.D.,
1048 1977. Thermal and Albedo Mapping of Mars During the Viking Primary Mission. *J.*
1049 *Geophys. Res.* 82, 4249-4291, doi:10.1029/JS082i028p04249.
- 1050 Kreslavsky, M. A., Head, J. W., 2006. Modification of impact craters in the northern plains of
1051 Mars: Implications for Amazonian climate history. *Meteorit. Planet. Sci.* 41, 1633-
1052 1646.
- 1053 Kuti, A., 2009. Thermal Behavior of Dokka Crater and its Surroundings in the North Polar
1054 Region of Mars. *Lunar Planet. Sci.* 40. Abstract 1006.

- 1055 Langevin, Y., Poulet, F., Bibring, J. P., Gondet, B., 2005. Summer evolution of the north
1056 polar cap of Mars as observed by OMEGA/Mars express. *Science*. 307 (5715), 1581-
1057 1584.
- 1058 Laskar, J., Levrard, B., Mustard, J. F., 2002. Orbital forcing of the martian polar layered
1059 deposits. *Nature* 419 (6905), 375-377.
- 1060 Levrard, B., Forget, F., Montmessin, F., Laskar, J., 2004. Recent ice-rich deposits formed at
1061 high latitudes on Mars by sublimation of unstable equatorial ice during low obliquity.
1062 *Nature* 431 (7012), 1072-1075.
- 1063 Levrard, B., Forget, F., Montmessin, F., Laskar, J., 2007. Recent formation and evolution of
1064 northern Martian polar layered deposits as inferred from a Global Climate Model. *J.*
1065 *Geophys. Res.* 112 (E6), E06012.
- 1066 Levy, J., Head, J. W., Marchant, D. R., 2010. Concentric crater fill in the northern mid-
1067 latitudes of Mars: Formation processes and relationships to similar landforms of
1068 glacial origin. *Icarus* 209 (2), 390-404.
- 1069 Longhi, J., 2006. Phase equilibrium in the system CO₂-H₂O: Application to Mars. *J.*
1070 *Geophys. Res. Planets*. 111 (E6), doi:10.1029/2005JE002552.
- 1071 Massé, M., Bourgeois, O., Le Mouélic, S., Verpoorter, C., Spiga, A., Le Deit, L., 2012. Wide
1072 distribution and glacial origin of polar gypsum on Mars. *Earth Planet. Sci. Lett.* 317-
1073 318, 44-55.
- 1074 Mellon, M. T., Arvidson, R. E., Malin, M. C., Lemmon, M. T., Heet, T., Marshall, J., Sizemore,
1075 H. G., Searls, M. L., Phoenix Science Team, 2008. The Periglacial Landscape and
1076 Ground Ice at the Mars Phoenix Landing Site. *AGU Fall Meeting Abstracts* 14, 08.

1077 Milkovich, S. M., Head, J. W., 2005. North polar cap of Mars: Polar layered deposit
1078 characterization and identification of a fundamental climate signal. *J. Geophys. Res.*
1079 110 (E1), doi:10.1029/2004JE002349.

1080 Milkovich, S. M., Head, J. W., Gerhard, N., 2008. Stratigraphic analysis of the northern polar
1081 layered deposits of Mars: Implications for recent climate history. *Planet. Space Sci.*
1082 56 (2), 266-288.

1083 Montmessin, F., Harberle, R. M., Forget, F., Langevin, Y., Clancy R. T., Bibring, J.-P. On the
1084 origin of perennial water ice at the south pole of Mars: A precession-controlled
1085 mechanism? *J. Geophys. Res. Planets.* 112 (E8), doi:10.1029/2007JE002902.

1086 Moore, J.M., Mellon, M.T., Zent, A.P., 1996. Mass Wasting and Ground Collapse in Terrains
1087 of Volatile-Rich Deposits as a Solar System-Wide Geological Process: The Pre-
1088 Galileo View. *Icarus* 122, 63-78.

1089 Morgan, F., Seelos, F., Murchie, S., CRISM Team, 2009. 'CAT Tutorial', CRISM Data Users'
1090 Workshop at Lunar Planet. Sci. 40.

1091 Mouginot, J., Pommerol, A., Kofman, W., Beck, P., Schmitt, B., Herique, A., Grima, C.,
1092 Safaeinili, A., Plaut, J. J., 2010. The 3-5 MHz global reflectivity map of Mars by
1093 MARSIS/Mars Express: Implications for the current inventory of subsurface H₂O.
1094 *Icarus* 210 (2), 612-625.

1095 Newsom, H. E., Brittelle, G. E., Hibbitts, C. A., Crossey, L. J., Kudo, A. M., 1996. Impact
1096 crater lakes on Mars. *J. Geophys. Res.* 101 (E6), 14951-14955.

1097 Osinski, G. R., Lee, P., Parnell, J., Spray, J. G., Baron, M. T., 2005. A case study of impact-
1098 induced hydrothermal activity: The Haughton impact structure, Devon Island,
1099 Canadian high arctic. *Meteorit. Planet. Sci.* 40 (12), 1859-1877.

- 1100 Pankine, A. A., Tamppari, L. K., Smith, M. D., 2009. Water vapor variability in the north polar
1101 region of Mars from Viking MAWD and MGS TES datasets. *Icarus* 204 (1), 87-102.
- 1102 Perron, J. T., Mitrovica, J. X., Manga, M., Matsuyama, I., Richards, M. A., 2007. Evidence of
1103 an ancient martian ocean in the topography of deformed shorelines. *Nature* 447, 840-
1104 843.
- 1105 Perron, J. T., Huybers, P., 2009. Is there an orbital signal in the polar layered deposits on
1106 Mars? *Geology* 37 (2), 155-158.
- 1107 Phillips, R. J., Zuber, M. T., Smrekar, S. E., Mellon, M. T., Head, J. W., Tanaka, K. L.,
1108 Putzig, N. E., Milkovich, S. M., Campbell, B. A., Plaut, J. J., Safaeinili, A., Seu, R.,
1109 Biccari, D., Carter, L. M., Picardi, G., Orosei, R., Surdas Mohit, P., Heggy, E., Zurek,
1110 R. W., Egan, A. F., Giacomoni, E., Russo, F., Cutigni, M., Pettinelli, E., Holt, J. W.,
1111 Leuschen, C. J., Marinangeli, L., 2008. Mars north polar deposits: stratigraphy, age,
1112 and geodynamical response. *Science* 320 (5880), 1182-1185.
- 1113 Plaut, J. J., Safaeinili, A., Holt, J. W., Phillips, R. J., Head, J. W., Seu, R., Putzig, N. E.,
1114 Frigeri, A., 2009. Radar evidence for ice in lobate debris aprons in the mid-northern
1115 latitudes of Mars. *Geophys. Res. Lett.* 36, 02203.
- 1116 Putzig, N. E., Phillips, R. J., Campbell, B. A., Holt, J. W., Plaut, J. J., Carter, L. M., Egan, A.
1117 F., Bernardini, F., Safaeinili, A., Seu, R., 2009. Subsurface structure of Planum
1118 Boreum from Mars Reconnaissance Orbiter Shallow Radar soundings. *Icarus* 204
1119 (2), 443-457.
- 1120 Rathbun, J. A., Squyres, S. W., 2002. Hydrothermal Systems Associated with Martian
1121 Impact Craters. *Icarus* 157, 362-372.

- 1122 Rodríguez, J. A. P., Tanaka, K. L., Berman, D. C., Kargel, J. S., 2010. Late Hesperian plains
1123 formation and degradation in a low sedimentation zone of the northern lowlands of
1124 Mars. *Icarus* 210 (1), 116-134.
- 1125 Russell, P. S., Head, J. W., 2002. The martian hydrosphere/cryosphere system: Implications
1126 of the absence of hydrologic activity at Lyot crater. *Geophys. Res. Lett.* 29 (17),
1127 doi:10.1029/2002GL015178.
- 1128 Russell, P. S., Head, J. W., Hecht, M. H., 2003. Evolution of Volatile-rich Crater Interior
1129 Deposits on Mars. Sixth International Conference on Mars. Abstract 3256.
- 1130 Russell, P. S., J. W. Head, I., Hecht, M. H., 2004. Evolution of Ice Deposits in the Local
1131 Environment of Martian Circum-Polar Craters and Implications for Polar Cap History.
1132 *Lunar Planet. Sci.* 35. Abstract 2007.
- 1133 Russo, F., Cutigni, M., Orosei, R., Taddei, C., Seu, R., Biccari, D., Giacomoni, E., Fuga, O.,
1134 Flamini, E., 2008. An incoherent simulator for the SHARAD experiment. Radar
1135 Conference, RADAR '08. IEEE, Rome, Italy, doi:10.1109/RADAR.2008.4720761
- 1136 Sakimoto, S. E. H., 2005. Central Mounds in Martian Impact Craters: Assessment as
1137 Possible Perennial Permafrost Mounds (Pingos). *Lunar Planet. Sci.* 36. Abstract
1138 2099.
- 1139 Seelos, K. D., Seelos, F. P., Titus, T. N., Murchie, S. L., Crism, T., 2008. CRISM
1140 Observations of Persistent Water Ice Deposits in the Northern Plains of Mars. *Lunar*
1141 *Planet. Sci.* 39. Abstract1885.
- 1142 Selvans, M. M., Plaut, J. J., Aharonson, O., Safaeinili, A., 2010. Internal structure of Planum
1143 Boreum, from Mars advanced radar for subsurface and ionospheric sounding data. *J.*
1144 *Geophys. Res.* 115 (E9), doi:10.1029/2009JE003537.

- 1145 Smith, D. E., Zuber, M. T., Neumann, G. A., 2001. Seasonal Variations of Snow Depth on
1146 Mars. *Science* 294 (5549), 2141-2146.
- 1147 Smith, I. B., Holt, J. W., 2010. Onset and migration of spiral troughs on Mars revealed by
1148 orbital radar. *Nature* 465 (7297), 450-453.
- 1149 Spiga, A., Forget, F., Madeleine, J.-B., Montabone, L., Lewis, S.R., Millour, E., 2011. The
1150 impact of martian mesoscale winds on surface temperature and on the determination
1151 of thermal inertia. *Icarus* 212, 504–519.
- 1152 Stepinski, T. F., Mendenhall, M. P., Bue, B. D., 2009. Machine cataloging of impact craters
1153 on Mars. *Icarus* 203 (1), 77-87.
- 1154 Tanaka, K. L., Skinner Jr, J. A., Hare, T. M., 2005. Geologic map of the northern plains of
1155 Mars. Scientific Investigation Map 2888. USGS/NASA.
- 1156 Tanaka, K. L., Hayward, R. K., 2008. Mars' North Circum-Polar Dunes: Distribution,
1157 Sources, and Migration History. Planetary Dunes Workshop: A Record of Climate
1158 Change, held April 29-May 2, 2008 in Alamogordo, New Mexico. Abstract1403, p.69-
1159 70.
- 1160 Tanaka, K. L., Rodriguez, J. A. P., Skinner Jr, J. A., Bourke, M. C., Fortezzo, C. M.,
1161 Herkenhoff, K. E., Kolb, E. J., Okubo, C. H., 2008. North polar region of Mars:
1162 Advances in stratigraphy, structure, and erosional modification. *Icarus* 196 (2), 318-
1163 358.
- 1164 Titus, T.N., Kieffer, H.H., Mullins, K.F., Christensen, P.R., 2001. TES premapping data: Slab
1165 ice and snow flurries in the Martian north polar night. *J. Geophys. Res.* 106, 23181-
1166 23196, doi : 10.1029/2000JE001284.
- 1167 Vincendon, M., 2008. Modélisation du transfert radiatif dans l'atmosphère martienne pour la
1168 détermination des propriétés spectrales de surface et la caractérisation des aérosols

- 1169 martiens à partir des données OMEGA. PhD Thesis, Université de Paris-Sud XI, pp.
1170 193.
- 1171 Vincendon, M., Langevin, Y., Poulet, F., Bibring, J. P., Gondet, B., Schmitt, B., Douté, S.,
1172 2006. Surface Water Ice and Aerosols Evolution of 77°N, 90°E Mars Crater During
1173 Early Summer by OMEGA/MEx. Lunar Planet. Sci. 37. Abstract 1769.
- 1174 Vincendon, M., Forget, F., Mustard, J., 2010. Water ice at low to midlatitudes on Mars. J.
1175 Geophys. Res. 115, doi:10.1029/2010JE003584.
- 1176 Wagstaff, K. L., Titus, T. N., Ivanov, A. B., Castaño, R., Bandfield, J. L., 2008. Observations
1177 of the north polar water ice annulus on Mars using THEMIS and TES. Planet. Space
1178 Sci. 56 (2), 256-265.
- 1179 Westbrook, O.W., 2009. Crater ice deposits near the south pole of Mars. Masters Thesis,
1180 Massachusetts Institute of Technology, pp. 60.
- 1181

1182 **Figure Captions**

1183 Figure 1: Depth-diameter plot of all the craters north of 65°N, with ice-filled craters and dune-
1184 filled craters highlighted. Lines extending above the mound-points are the predicted depths
1185 of the craters with the mounds removed. Depth-diameter relationship derived for polar
1186 craters by Garvin et al. (2000) and the general relationship for Martian craters (Garvin, 2005)
1187 are marked. An anomalous pixel in the MOLA data has resulted in a ~1.5 km crater with
1188 >1 km depth, we believe this pixel to be an error in the data; hence this point should be
1189 ignored.

1190

1191 Figure 2: Map of the north polar region of Mars made from MOLA topography with overlain
1192 hillshade. It includes the locations of the mounds studied and locations of the swaths used to
1193 produce Fig. 4. Outlined in grey are all the craters included in the survey. The “+” indicates
1194 the position of crater 332, which is mentioned in the text, but does not have a significant
1195 mound. “OM” indicates the position of Fig. 17, with the arrow showing the viewing direction.
1196 “Complete dune cover” means that the mound spans the whole crater floor and is covered in
1197 dunes and “dune-covered mounds” are those which are covered in dunes, but only occupy
1198 part of the crater floor (the rest of the crater floor is dune-free.)

1199

1200 Figure 3: Left, Crater 388 Dokka. Perspective view (with 3x vertical exaggeration) of a
1201 subset of HRSC nadir (RGB-color online) image H1177_0000 draped over MOLA
1202 topography with profiles A-A’ and B-B’ marked and shown beneath. Right: Crater 811.
1203 Perspective view (with 3x vertical exaggeration) of a subset of HRSC nadir (RGB-color
1204 online) image H3711_0000 draped over MOLA topography with profiles C-C’ and D-D’
1205 marked. The 20 m scale vertical roughness on profiles C and D is a result of the overlying
1206 dunes. Arrow points to North in both figures. Profiles A, B, C and D were generated from

1207 MOLA topography – note the exaggeration of the vertical scale. Credit for HRSC images
1208 ESA/DLR/FU Berlin (G. Neukum).

1209

1210 Figure 4: Histogram plots of the elevation variation with latitude within the swaths outlined in
1211 Fig. 2. Black (blue online) indicates craters with ice-mounds and the height to which those
1212 mounds reach, labels correspond to those in Fig. 2 and Table 1. Note that the vertical scale
1213 is exaggerated.

1214

1215 Figure 5: Bar chart of calculated mound volume for each crater in descending order. Note
1216 the logarithmic scale on the y-axis. The mean value (314.7 km^3) is indicated by the upper
1217 dashed line and the median value (17.01 km^3) by the lower dotted line.

1218

1219 Figure 6: Right optical image with scale and north arrow, and left optical image overlain by
1220 proportion of water ice detected (band depth at $1.5 \mu\text{m}$).

1221 (A) Korolev crater (206), optical images from MRO CTX P20_008831_2529_XN_72N195W
1222 ($L_s 85.33^\circ$), P21_009042_2528_XI_72N197W ($L_s 92.58^\circ$),
1223 P21_009332_2529_XN_72N194W ($L_s 102.66^\circ$), P22_009477_2530_XN_73N193W (L_s
1224 107.77°), P22_009754_2529_XN_72N195W ($L_s 117.69^\circ$), and OMEGA track 0987_2 (L_s
1225 105.9°).

1226 (B) Dokka crater (388), optical images MRO CTX B01_010108_2573_XN_77N144W (L_s
1227 130.74°) and B02_010385_2572_XN_77N146W ($L_s 141.32^\circ$), OMEGA track 1221_1 (L_s
1228 136.4°).

1229 (C) Crater 544, optical images THEMIS V13697003 ($L_s 144.508$) and V12474005 (L_s
1230 97.106°), OMEGA track 1257_0 ($L_s 141.3^\circ$).

1231 (D) Crater 579, optical image MRO CTX P02_001819_2570_XN_77N270W ($L_s 151.16^\circ$),
1232 OMEGA track 1017_1 ($L_s 109.5^\circ$).

1233 (E) Louth crater (503), optical image HRSC h1343_0001 (L_s 153.5°), OMEGA track 1017_1
1234 (L_s 109.5°). Credit for CTX images NASA/JPL/MSSS, for HiRISE images
1235 NASA/JPL/University of Arizona, for THEMIS images NASA/JPL/ASU, for HRSC images
1236 ESA/DLR/FU Berlin (G. Neukum), for OMEGA data ESA/OMEGA.

1237

1238 Figure 7: Maps of layer exposures and measured layer dips in Korolev (206), Dokka (338),
1239 crater 579, Louth (503), crater 769 and crater 663. Shaded areas represent areas where
1240 layers were observed to be cropping out, dotted lines are selected layers to illustrate the
1241 nature of the layering and the dip and strike labels are in units of degrees. Dotted box in
1242 panel 579 indicates the approximate location of Fig. 10. Images all MRO CTX: **206 Korolev:**
1243 P20_008831_2529_XN_72N195W, P21_009042_2528_XI_72N197W,
1244 P21_009332_2529_XN_72N194W, P22_009477_2530_XN_73N193W,
1245 P22_009754_2529_XN_72N195W, **388 Dokka:** B01_010108_2573_XN_77N144W and
1246 B01_010108_2573_XN_77N144W, **579:** P02_001819_2570_XN_77N270W, **503 Louth:**
1247 P01_001370_2503_XI_70N257W, **769:** B02_010407_2587_XN_78N028W, **663:**
1248 P20_008795_2592_XN_79N299W. Image credit NASA/JPL/MSSS.

1249

1250 Figure 8: Boxplots of the estimated layer spacing in mounds and polar deposits. The vertical
1251 bars are the median values, the boxes delimit the interquartile range, the whiskers the range
1252 and the dots are the outliers (data points outside 1.5 interquartile ranges from the box). In
1253 grey are measurements made outside craters. Shorthand labels are as follows: **206 Korolev**
1254 – layers measured in Korolev crater in CTX images P20_008831_2529_XN_72N195W and
1255 P21_009042_2528_XI_72N197W, **388 Dokka** – layers measured in Dokka crater in CTX
1256 images B01_010108_2573_XN_77N144W and B02_010385_2572_XN_77N146W, **503**
1257 **Louth HR** - layers proximal to dunes in Louth crater measured in HiRISE
1258 PSP_001700_2505, **503 Louth CTX** – layers measured in CTX image
1259 P01_001370_2503_XI_70N257W at the edge of the mound in Louth, **579:** layers identified in

1260 crater 579 in HiRISE image PSP_008926_2575, **663** - layers measured in crater 663
1261 corrected for layer dip as well as exposure slope, in HiRISE image ESP_016087_2595, **769**
1262 – layers measured in crater 769 in HiRISE image PSP_008416_2585, **PLD1** – layers
1263 measured in the PLD in HiRISE image PSP_010366_2590, **PLD2** - layers measured in the
1264 polar layer deposits in HiRISE image TRA_000825_2665 and **PLD3** - layers measured in the
1265 polar layer deposits in HiRISE image TRA_000863_2640, upper quartile is at 15.0 m and the
1266 upper whisker at 29.3 m, with one outlier at 39.8 m. **BU** – layers measured in the polar basal
1267 deposits in HiRISE image TRA_000863_2640.

1268

1269 Figure 9: Histogram of mound slopes on layer exposure sites (as shown in Fig.7) as derived
1270 from 128 pixel/degree MOLA data. The mean of the distribution is 4.4° with a standard
1271 deviation of 3.6° and skew of 1.29.

1272

1273 Figure 10: Detailed sketch (left) cross section (top right) and detail-inset (bottom-right) of the
1274 layer stratigraphy in crater 579. On the sketch dotted lines are selected layers to illustrate
1275 the nature of the layering, bold lines are the locations of unconformities and dip and strike
1276 symbol labels are in units of degrees. The line labeled I-II indicates the position of the cross
1277 section adjacent to the image. Colored lines are contours in 25 m intervals derived from
1278 gridded MOLA 128 pixel/degree data (see online for color version). The crater wall is located
1279 to the right in both the sketch and the cross-section. Overlain on the sketch is the CTX
1280 image P02_001819_2570_XN_77N270W, credit NASA/JPL/MSSS. Labels A, B and C are
1281 packets of layers separated by unconformities. On the cross-section dotted lines show the
1282 estimated position of the unconformities and the relative vertical positions of the three layer
1283 packets A, B and C. From layer cross-cutting relationships we know that A is older than B,
1284 which is older than C; hence the packets were laid down in an upwards younging sequence.
1285 The location of the inset is indicated by the grey box. The image in the inset is HiRISE image
1286 PSP_008926_2575; credit NASA/JPL/University of Arizona.

1287

1288 Figure 11: Depth-corrected SHARAD radargram r_0554201_001 and clutter simulation for
1289 Korolev (206) crater. South is to the right.

1290

1291 Figure 12: Map of the mound center-of-mass offsets with respect to the crater center
1292 (normalized by crater diameter) with the mapped location of north pole dunefields and wind
1293 vectors from dune slipface measurements taken from Tanaka and Hayward (2008). The
1294 vector linking the center of mass of the ice mound to the centroid of the crater rim polygon
1295 we use as a representation of the asymmetry of the mounds. Dune density is given as the
1296 relative density parameter calculated by Tanaka and Hayward (2008) as the ratio of mean
1297 dune length vs. dune crest separation.

1298

1299 Figure 13: The variation of bolometric brightness temperature with season (L_s), inside and on
1300 the ice-free plains outside two example craters as derived from TES data downloaded using
1301 the TES Data Tool – http://tes.asu.edu/data_tool/ for Mars years 24 to 28. The dataset
1302 contains both data collected at 2pm and 2am local solar time; hence there are two distinct
1303 temperatures between 90 - $180^\circ L_s$ when the sun is above the horizon at 2pm. Dokka Crater
1304 (388), a 51 km diameter crater which contains a dome of water ice, which suppresses the
1305 temperature almost all year round relative to that outside the crater. Crater 1065, at $70^\circ N$,
1306 $352^\circ E$ diameter ~ 40 km, which has lower temperatures than the exterior only between L_s
1307 250° and $L_s 320^\circ$. The grey band indicates the water frost point temperatures corresponding
1308 to an atmospheric water content of between 10 and 60 $\text{pr}\mu\text{m}$ (Pankine et al., 2009).

1309

1310 Figure 14: Location of temporary ice deposits which remain after the seasonal cap has
1311 retreated, as indicated by arrows. The background is a MOLA hillshade image. A: Deposits
1312 around crater 561 at $267^\circ E$, $70^\circ N$ form a plume extending to the east, matching dominant
1313 wind directions in this area (Fig. 12). CTX images P17_007799_2513_XN_71N093W and

1314 P18_007944_2506_XN_70N092W. B: Deposits around crater 263 at 146°E, 72°N are
1315 located mainly on north-facing slopes, CTX image B01_009847_2522_XN_72N214W.
1316 Image credit MSSS/NASA/JPL.

1317

1318 Figure 15: Schematic diagram of the initiation and growth of ice domes, with the ices
1319 throughout as labeled in the first panel. North is to the right in all diagrams. The thickness of
1320 the frost and ice deposits are greatly exaggerated for illustration purposes. 1. In winter the
1321 microclimate in the crater provokes additional deposition of CO₂ and water ice inside the
1322 crater. 2. During the springtime sublimation, the CO₂ layer inside the crater remains
1323 (because a thicker layer takes longer to sublime), while the crater exterior is denuded of CO₂
1324 and the H₂O starts to sublime. The H₂O released from the plains around the crater can be
1325 re-deposited in the crater interior, because of its lower temperature (as the CO₂ remains).3.
1326 Once the CO₂ has completely sublimed, relatively thick deposits of H₂O remain in the crater
1327 (H₂O from winter plus the H₂O re-condensed onto the CO₂), which act as a cold trap for H₂O
1328 subliming outside the crater. In addition the higher atmospheric pressure inside the crater
1329 reduces the rate of sublimation of this water ice. 4. The additional thickness and the reduced
1330 sublimation enable the survival of at least several meters thick deposit of water ice through
1331 the summer, which then builds up each year. A perennial deposit creates a positive
1332 feedback whereby higher thermal inertia and higher albedo than the surrounding landscape
1333 promotes continued deposition of water ice.

1334

1335 Figure 16: Perspective view of polar outliers near Olympia Mensae at 96.5°E, 74°N. Vertical
1336 exaggeration is five times. Outcrop in foreground is ~350 m tall and 10 km wide at the base.
1337 CTX images P21_009295_2550_XN_75N263W and P20_009018_2543_XI_74N262W used
1338 for topographic drape. Background hillshade and topography from the MOLA gridded 256
1339 tile. CTX image credit MSSS/NASA/JPL.

1340

1341 **Supp. Mat. Figure Captions**

1342 Figure S1: MOLA hillshade image and cross sections for all 18 craters with mounds. The
1343 black line on the image corresponds to the black north-south cross section on the plot,
1344 where “N” on the image indicates the northern end. The red line indicates the position of red
1345 east-west cross section on the plot (always oriented E-W apart from for crater 503, Louth).
1346 Data from the 256 pix/deg MOLA gridded data were used to produce the hillshade and cross
1347 sections for craters 206, 503, 579, 811, 814, 882, 904 and 934; for the others the data are
1348 derived from the 512 pix/deg gridded data.

1349 Table 1: Summary of the characteristics of the mounds and their host craters.^a

Crater ID	Depth (m)	Diameter (km)	Longitude (°E)	Latitude (°N)	Distance to cap (km)	SwathID	Predicted depth (m)	Max. mound thickness (m)	Mound volume (km ³)	Garvina ID	Garvina mound volume (km ³)	Garvina predicted initial depth (m)	Presence of Dunes	Mound planimetric area		Mound relief		Max. slope (°)	Mean slope (°)	Mound summit to rim distance (m)	
														absolute (km ²)	as % of crater area	absolute (m)	as % of depth			absolute	as % of depth
206 Korolev	3102	82.83	164.49	72.75	624	5	3133	1845	3848.5	E	1356	2860	none	3134	56	1818	59	33.5	3.5	1284	41
332 [#]	1364	21.35	195.59	76.97	330	5	n/c	n/c	n/c	G	2.5	660	partial	n/c	n/c	117*	9*	n/c	n/c	1039*	76*
388 Dokka	2508	51.26	214.29	77.17	301	6	3053	1890	1318.9	D	463	1540	none	1115	53	1443	58	28.7	4.0	1065	42
436	1248	19.66	190.08	81.59	60	5	2069	1640	95.9	A	59	640	partial	129	43	909	73	23.1	6.2	339	27
480	936	16.13	240.14	78.11	119	6	930	383	4.4				100%	30	14	407	44	22.7	5.7	529	56
503 Louth	1788	36.15	103.24	70.17	568	4	1766	267	13.3				partial	136	12	400	22	14.5	3.2	1388	78
515	250	11.21	117.25	81.36	0	4	305	139	2.4				none	37	37	118	47	3.8	1.1	133	53
544	773	20.96	255.07	81.27	0	6	788	378	21.0	F	35	610	none	107	42	686	89	10.4	3.7	87	11
577	248	11.73	88.93	81.16	0	4	284	133	2.4				none	32	52	157	63	4.5	1.4	72	31
579	1173	30.53	89.13	77.11	130	4	1517	932	201.6	B	248	1170	none	485	65	736	63	19.4	2.5	437	37
663	1451	24.60	60.92	79.13	0	3	1836	1017	59.1	H	3.4	600	partial	126	28	822	57	23.7	4.3	629	43
697	151	9.52	47.62	79.76	0	3	161	94	1.0				none	21	46	103	68	3.8	1.6	13	11
769	1058	20.19	331.72	78.59	8	1	1103	512	21.1	C	34	680	partial	96	29	685	65	15.1	4.9	374	35
795	371	12.55	347.00	78.61	0	1	371	178	3.1				none	41	32	274	74	6.8	2.5	98	26
811	571	18.82	309.02	71.20	452	2	773	565	40.4				100%	138	49	380	67	17.2	3.3	191	33
814	694	16.95	319.18	74.25	257	2	666	408	20.7				100%	97	41	457	66	19.8	4.1	237	34
882	572	16.32	340.23	75.05	190	1	543	150	1.8				100%	29	13	192	33	9.2	2.5	381	67
904	993	22.59	346.90	74.63	186	1	942	121	0.8				100%	84	20	178	18	20.1	2.9	488	73
934	666	15.86	348.27	73.54	249	1	653	240	7.2				100%	28	14	368	55	9.8	2.2	626	63

Min.	151	9.52	70.17	0	161	94	0.8		21	12	103	9	3.8	1.1	13	11
Mean	1048	24.33	76.97	183	1161	605	314.7		326	36	563	54	15.9	3.3	495	44
Median	936	19.24	77.17	130	859	381	17.0		96	39	403	59	16.2	3.2	381	41
Max.	3102	82.83	81.59	624	3133	1890	3848.5		3134	65	1818	89	33.5	6.2	1388	78

1350 ^a Abbreviations and symbols used: Max. = maximum, Min. = minimum, Garvin# refers to results in Garvin et al. (2000), # refers to the crater

1351 that has layered deposits, but no significant mound, n/c = not calculated, and * indicates that the relief was estimated from a MOLA cross

1352 profile, rather than taking the difference between the max. and min. MOLA elevations found within the mound polygon.

Highlights:

- 18 potentially ice-cored mounds were found in craters in Mars' north polar region.
- The stratigraphy of the mounds argues for deposition from the atmosphere.
- We argue many of them were deposited separately from the polar cap.
- The crater micro-environment is a potential explanation for mound initiation.
- These mounds are sensitive and important records of Amazonian climate on Mars.

Figure1 (black and white)

Figure1

Figure 2 (black and white)

[Click here to download high resolution image](#)

Figure 2
[Click here to download high resolution image](#)

Figure 3 (black and white)
[Click here to download high resolution image](#)

Figure 3
[Click here to download high resolution image](#)

Figure 4 (black and white)

[Click here to download high resolution image](#)

Figure 4

[Click here to download high resolution image](#)

Figure 5 (black and white)

Figure 6 (black and white)

[Click here to download high resolution image](#)

Figure 6

[Click here to download high resolution image](#)

Figure 7 (black and white)
[Click here to download high resolution image](#)

Figure 7
[Click here to download high resolution image](#)

Figure 8 (black and white)

Figure 9 (black and white)

Figure 10 (black and white)
[Click here to download high resolution image](#)

Figure 10
[Click here to download high resolution image](#)

Figure 11 (black and white)
[Click here to download high resolution image](#)

Figure 12 (black and white)

[Click here to download high resolution image](#)

Figure 12

[Click here to download high resolution image](#)

Figure13 (black and white)

Figure13

Figure 14 (black and white)
[Click here to download high resolution image](#)

Figure 15 (black and white)
[Click here to download high resolution image](#)

Figure 15
[Click here to download high resolution image](#)

Figure 16 (black and white)
[Click here to download high resolution image](#)

Sup. Mat. Fig. S1

[Click here to download Supplementary Material for on-line publication only: AllCrossSections.tif](#)