Mark Wieczorek // Curriculum Vitae

Born: January 13, 1970 (USA)

Laboratoire Lagrange (UMR 7293) Observatoire de la Côte d'Azur B.P. 4229 06304 Nice Cedex 4, France

Telephone: (33) 1 57 27 53 08 Fax: (33) 1 57 27 84 39

Email: mark.wieczorek@oca.eu

Web: http://www-n.oca.eu/~mwieczor

I have been at the Laboratoire Lagrange (Observatoire de la Côte d'Azur) since 2017. Prior to this, I was the leader of the Planetary and Space Sciences group at the Institut de Physique du Globe de Paris. Much of my scientific research focuses on using geophysical and remotely sensed geochemical data to decipher the interior structure and geologic evolution of the Moon, with an emphasis on planetary topography, gravity, and magnetic fields. I was a co-investigator of the orbiting SMART-1 and Chandrayaan-1 X-ray fluorescence spectrometers, and NASA's lunar gravity mapping mission GRAIL. I am also a coinvestigator associated with NASA's geophysical mission to Mars, Insight, and the laser altimeters on ESA's BepiColombo mission to Mercury and JUICE mission to Ganymede. I am a former editor-in-chief of the Journal of Geophysical Research Planets and am the lead developer of the software package SHTOOLS that is in common use among geophysicists in the planetary science community.

1. Academic background

- Centre National de la Recherche Scientifique, Directeur de recherche deuxième classe, 2010-.
- Centre National de la Recherche Scientifique, Chargé de recherche première classe, 2002-2010.
- Massachusetts Institute of Technology, Department of Earth, Atmospheric, and Planetary Sciences, Postdoctoral Fellow, 1999-2002.
- Habilitation à Diriger des Recherches, Université Paris VII, France, 2008.
- Ph.D., planetary geophysics, Washington University, St. Louis, Missouri, USA, 1999.
- B.S., physics, State University of New York at Buffalo, USA, 1994.

2. Professional activities

- IPGP Planétologie et Sciences Spatiales, Responsable d'équipe, 2013-2016.
- Journal of Geophysical Research Planets, Editor in chief, 2011–2015.
- ROBEX, Robotic Exploration of Extreme Environments (Helmholtz Alliance), Advisory board, 2013-2016.
- Comité de sélection *Univeristé Pierre et Marie Curie* (section 34), groupe externe A, 2012–2016.
- Member of Group de Travail Système Solaire (CNES), 2009-2015.

3. Participation in funded planetary missions

• Jupiter icy moons explorer (JUICE). ESA mission to explore the icy satellites of Jupiter. Member of the Ganymede Laser Altimeter (GALA) instrument team that will map globally the topography of Ganymede. Co-investigator, 2013–.

- Gravity Recovery and Interior Laboratory (GRAIL). NASA discovery class mission to map the gravity field of the Moon. Co-investigator, 2008–2016.
- BepiColumbo Laser Altimeter. This instrument will map globally the topography of Mercury as part of ESA's BepiColumbo mission (launch 2016). Co-investigator, 2005–.
- InSight. NASA discovery class mission to deploy the first-ever geophysical station on Mars. Co-investigator, 2010–.
- Chandrayaan-1 X-ray spectrometer. Co-investigator. This instrument mapped the chemical composition of the lunar surface as part of the Indian mission Chandrayaan-1. Co-investigator, 2006-2010.
- *SMART-1 Demonstration Compact X-Ray Spectrometer*. This x-ray spectrometer was flown on ESA's SMART-1 technological demonstration mission. Co-investigator, 2004-2007.

4. Academic advising

- Supervision of four post-docs: Joana Oliveira, Katarina Miljkovic, Wenzhe Fa, Hajime Hikida.
- Direction and Co-direction of 6 Ph.D. theses: Shengxia Gong, Clément Thorey, Corinna Roy, Qian Huang, Matthieu Laneuville, Mathieu Lefeuvre.

5. Publications

- 72 peer-reviewed publications between 1997 and 2016.
- *H-index*: 31
- Number of citations: 3376
- 8 articles published in *Science* and *Nature* (2 first authored)
- 1 chapter in *Treatise on Geophysics* (1st and 2nd editions, 2007, 2015)

Peer Reviewed Publications

- K. Miljković, G. S. Collins, M. A. Wieczorek, B. C. Johnson, J. M. Soderblom, G. A. Neumann and M. T. Zuber (2016). Subsurface morphology and scaling of lunar impact basins, *J. Geophys. Res. Planets*, 121, 1695–1712, doi:10.1002/2016JE005038, 2016.
- S. Gong, M. A. Wieczorek, F. Nimmo, W. S. Kiefer, J. W. Head, C. Huang, D. E. Smith, and M. T. Zuber (2016). Thicknesses of mare basalts on the Moon from gravity and topography, *J. Geophys. Res. Planets*, 121, 854-870, doi:10.1002/2016JE005008, 2016.
- M. Dumberry and M. A. Wieczorek (2016). The forced precession of the Moon's inner core, *J. Geophys. Res. Planets*, 121, 1264-1292, doi:10.1002/2015JE004986, 2016.
- Tosi, N., O. Čadek, O. M. Běhounková, M., M. Káňová, A.-C. Plesa, M. Grott, D. Breuer, S. Padovan, and M. A. Wieczorek (2015). Mercury's low-degree geoid and topography controlled by insolation-driven elastic deformation, *Geophys. Res. Lett.*, 42, 7327-7335, doi:10.1002/2015GL065314, 2015.
- Neumann, G. A., M. T. Zuber, M. A. Wieczorek, J. W. Head, D. M. H. Baker, S. C. Solomon, D. E. Smith, F. G. Lemoine, E. Mazarico, T. J. Sabaka, S. Goossens, H. J. Melosh, R. J. Phillips, S. W. Asmar, A. S. Konopliv, J. G. Williams, M. M. Sori, J. M. Soderblom, K. Miljković, J. C. Andrews-Hanna, F. Nimmo, W. S. Kiefer (2015). Lunar Impact Basins Revealed by Gravity Recovery and Interior Laboratory, *Science Advances*, 1(9), doi:10.1126/sciadv.1500852.

Soderblom, J. M., A. J. Evans, B. C. Johnson, H. J. Melosh, K. Miljković, R. J. Phillips, J. C. Andrews-Hanna, C. J. Bierson, J. W. Head III, C. Milbury, G. A. Neumann, F. Nimmo, D. E. Smith, S. C. Solomon, M. M. Sori, M. A. Wieczorek, M. T. Zuber (2015). The fractured Moon: Production and saturation of porosity in the lunar highlands from impact cratering, Geophys. Res. Lett., doi: 10.1002/2015GL065022.

- Wieczorek, M. A. (2015). Gravity and Topography of the Terrestrial Planets, *Treatise on Geophysics*, 2nd edition, Oxford, 153-193, doi:10.1016/B978-0-444-53802-4.00169-X.
- Thorey, C., C. Michaut, and M. A. Wieczorek (2015). Gravitational signatures of lunar floor-fractured craters, *Earth Planet. Sci. Lett.*, **424**, 269-279, doi:10.1016/j.epsl.2015.04.021.
- Miljković, K., M. A. Wieczorek, G. S. Collins, S. C. Solomon, D. E. Smith, M. T. Zuber (2015). Excavation of the lunar mantle by basin-forming impact events on the Moon, *Earth Planet. Sci. Lett.*, **409**, 243-251, doi:10.1016/j.epsl.2014.10.041.
- Padovan, S., M. A. Wieczorek, J.-L. Margot, N. Tosi, S. C. Solomon (2015). Thickness of the crust of Mercury from geoid-to-topography ratios, *Geophys. Res. Lett.*, **42**, 1029-1038, doi:10.1002/2014GL062487, 2015.
- Wieczorek, M. A., M. Meschede, I. Oshchepkov (2015). SHTOOLS Tools for working with spherical harmonics (v3.1), ZENODO, doi:10.5281/zenodo.20920, 2015.
- Baratoux, D., H. Samuel, C. Michaut, M. J. Toplis, M. Monnereau, M. Wieczorek, R. Garcia, and K. Kurita (2014). Petrological constraints on the density of the Martian crust, *J. Geophys. Res. Planets*, 119, 1707-1727, doi:10.1002/2014JE004642.
- Besserer, J., F. Nimmo, M. A. Wieczorek, R. C. Weber, W. S. Kiefer, P. J. McGovern, J. C. Andrews-Hanna, D. E. Smith, M. T. Zuber (2014). GRAIL gravity constraints on the vertical and lateral density structure of the lunar crust, *Geophys. Res. Lett.*, 41, 5771-5777, doi: 10.1002/2014GL060240.
- Laneuville, M., M. A. Wieczorek, D. Breuer, J. Aubert, G. Morard, T. Rückriemen (2014). A long-lived lunar dynamo powered by core crystallization, *Earth Planet. Sci. Lett.*, **401**, 251-260, doi:10.1016/j.epsl.2014.05.057.
- Taylor, G.J, and M. A. Wieczorek (2014). Lunar bulk chemical composition: a post-Gravity Recovery and Interior Laboratory reassessment, *Phil. Trans. R. Soc. A*, **372**, 20130242, doi:10.1098/rsta.2013.0242.
- Williams, J. G., A. S. Konopliv, D. H. Boggs, R. S. Park, D.-N. Yuan, F. G. Lemoine, S. Goossens, E. Mazarico, F. Nimmo, R. C. Weber, S. W. Asmar, H. J. Melosh, G. A. Neumann, R. J. Phillips, D. E. Smith, S. C. Solomon, M. M. Watkins, M. A. Wieczorek, J. C. Andrews-Hanna, J. W. Head, W. S. Kiefer, I. Matsuyama, P. J. McGovern, G. J. Taylor, and M. T. Zuber (2014). Lunar interior properties from the GRAIL mission, J. Geophys. Res. Planets, 119, 1546–1578, doi:10.1002/2013JE004559.
- Freed, A. M., B. C. Johnson, D. M. Blair, H. J. Melosh, G. A. Neumann, R. J. Phillips, S. C. Solomon, M. A. Wieczorek, and M. T. Zuber (2014). The formation of lunar mascon basins from impact to contemporary form, *J. Geophys. Res. Planets*, **119**, 2378-2397, doi:10.1002/2014JE004657.
- Roy, C., G. Occhipinti, L. Boschi, J.-P. Moliné, and M. Wieczorek (2014). Effect of ray and speed perturbations on ionospheric tomography by over-the-horizon radar: A new method, *J. Geophys. Res. Space Phys.*, **119**, doi:10.1002/2014JA020137.
- Andrews-Hanna, J. C., S. W. Asmar, J. W. Head III, W. S. Kiefer, A. S. Konopliv, F. G. Lemoine, I. Matsuyama, E. Mazarico, P. J. McGovern, H. J. Melosh, G. A. Neumann, F. Nimmo, R. J. Phillips, D. E. Smith, S. C. Solomon, G. J. Taylor, M. A. Wieczorek, J. G. Williams, M. T. Zuber (2013). Ancient igneous intrusions and early expansion of the Moon revealed by GRAIL gravity gradiometry, *Science*, 339, 675-678, doi:10.1126/science.1231753.
- Laneuville, M., M. A. Wieczorek, D. Breuer, and N. Tosi (2013). Asymmetric thermal evolution of the Moon, *J. Geophys. Res. Planets*, **118**, 1435-1452, doi:10.1002/jgre.20103.
- Melosh, H. J., A. M. Freed, B. C. Johnson, D. M. Blair, J. C. Andrews-Hanna, G. A. Neumann, R. J. Phillips, D. E. Smith, S. C. Solomon, M. A. Wieczorek, M. T. Zuber (2013). The origin of lunar mascon basins, *Science*, **340**, 1552-1555, doi:10.1126/science.1235768.

Miljković, K., M. A. Wieczorek, G. S. Collins, M. Laneuville, G. A. Neumann, H. J. Melosh, S. C. Solomon, R. J. Phillips, D. E. Smith and M. T. Zuber (2013). Asymmetric distribution of lunar impact basins caused by variations in target properties, *Science*, **342**, 724-726, doi:10.1126/science.1243224.

- Wieczorek, M. A., G. A. Neumann, F. Nimmo, W. S. Kiefer, G. J. Taylor, H. J. Melosh, R. J. Phillips, S. C. Solomon, J. C. Andrews-Hanna, S. W. Asmar, A. S. Konopliv, F. G. Lemoine, D. E. Smith, M. M. Watkins, J. G. Williams, M. T. Zuber (2013). The crust of the Moon as seen by GRAIL, *Science*, 339, 671-675, doi:10.1126/science.1231530.
- Zuber, M. T., D. E. Smith, M. M. Watkins, S. W. Asmar, A. S. Konopliv, F. G. Lemoine, H. J. Melosh, G. A. Neumann, R. J. Phillips, S. C. Solomon, M. A. Wieczorek, J. G. Williams, S. J. Goossens, G. Kruizinga, E. Mazarico, R. S. Park, D.-N. Yuan (2013). Gravity field of the Moon from the Gravity Recovery and Interior Laboratory (GRAIL) mission, *Science*, 339, 668-671, doi:10.1126/science.1231507.
- Carpenter, J. D., I. A. Crawford, C. Cockell, D. Koschny, R. Jaumann, M. Wieczorek (2012). Scientific preparations for lunar exploration (editorial), *Planet. Space Sci.*, **74**, 1-2, doi:10.1016/j.pss.2012.03.001.
- Crawford, I. A., M. Anand, C. S. Cockell, H. Falcke, D. A. Green, R. Jaumann, M. A. Wieczorek (2012). Back to the Moon: The scientific rationale for resuming lunar surface exploration, *Planet. Space Sci.*, **74**, 3-14, doi:10.1016/j.pss.2012.06.002.
- Fa, W., and M. A. Wieczorek (2012). Regolith thickness over the lunar nearside: Results from Earthbased 70-cm Arecibo radar observations, *Icarus*, **218**, 771-787, doi:10.1016/j.icarus.2012.01.010.
- Grott, M., and M. A. Wieczorek (2012). Density and lithospheric structure at Tyrrhena Patera, Mars, from gravity and topography data, *Icarus*, **221**, 43-52, doi:10.1016/j.icarus.2012.07.008.
- Huang, Q., and M. A. Wieczorek (2012). Density and porosity of the lunar crust from gravity and topography, *J. Geophys. Res.*, 117, E05003, doi:10.1029/2012JE004062.
- Jaumann, R., H. Hiesinger, M. Anand, I. A. Crawford, R. Wagner, F. Sohl, B. L. Jolliff, F. Scholten, M. Knapmeyer, H. Hoffmann, H. Hussmann, M. Grott, S. Hempel, U. Köhler, K. Krohn, N. Schmitz, J. Carpenter, M. Wieczorek, T. Spohn, M. S. Robinson, J. Oberst (2012). Geology, geochemistry, and geophysics of the Moon: Status of current understanding, *Planet. Space Sci.*, 74, 15-41, doi:10.1016/j.pss.2012.03.001.
- Mimoun, D., M.A. Wieczorek, L. Alkalai, W.B. Banerdt, D. Baratoux, J.-L. Bougeret, S. Bouley, B. Cecconi, H. Falcke, J. Flohrer, R.F. Garcia, R. Grimm, M. Grott, L. Gurvits, R. Jaumann, C.L. Johnson, M. Knapmeyer, N. Kobayashi, A. Konovalenko, D. Lawrence, M. Le Feuvre, P. Lognonné, C. Neal, J. Oberst, N. Olsen, H. Röttgering, T. Spohn, S. Vennerstrom, G. Woan, P. Zarka (2012). Farside Explorer: Unique science from a mission to the farside of the Moon, *Exp. Astron.*, 33, 529-585, doi:10.1007/s10686-011-9252-3.
- Smith, A., I.A. Crawford, R.A. Gowen, R. Ambrosi, M. Anand, B. Banerdt, N. Bannister, N. Bowles, C. Braithwaite, P. Brown, J. Chela-Flores, T. Cholinser, P. Church, A.J. Coates, T. Colaprete, G. Collins, G. Collinson, T. Cook, R. Elphic, G. Fraser, Y. Gao, E. Gibson, T. Glotch, M. Grande, A. Griffiths, J. Grygorczuk, M. Gudipati, A. Hagermann, J. Heldmann, L.L. Hood, A.P. Jones, K.H. Joy, O.B. Khavroshkin, G. Klingelhoefer, M. Knapmeyer, G. Kramer, D. Lawrence, W. Marczewski, S. McKenna-Lawlor, K. Miljkovic, S. Narendranath, E. Palomba, A. Phipps, W.T. Pike, D. Pullan, J. Rask, D.T. Richard, K. Seweryn, S. Sheridan, M. Sims, M. Sweeting, T. Swindle, D. Talboys, L. Taylor, N. Teanby, V. Tong, S. Ulamec, R. Wawrzaszek, M. Wieczorek, L. Wilson, I. Wright (2012). Lunar Net—a proposal in response to an ESA M3 call in 2010 for a medium sized mission, Exp. Astron., 33, 587-644, doi:10.1007/s10686-011-9250-5.
- Weider S.Z., B.J. Kellett, B.M. Swinyard, I.A. Crawford, K.H. Joy, M. Grande, C.J. Howe, J. Huovelin, S. Narendranath, L. Alha, M. Anand, P.S. Athiray, N. Bhandari, J.A. Carter, A.C. Cook, L.C. d'Uston, V.A. Fernandes, O. Gasnault, J.N. Goswami, J.P.D. Gow, A.D. Holland, D. Koschny, D.J. Lawrence, B.J. Maddison, S. Maurice, D.J. McKay, T. Okada, C. Pieters, D.A. Rothery, S.S. Russell, A. Shrivastava, D.R. Smith, M. Wieczorek (2012). The Chandrayaan-1 X-ray Spectrometer: First Results, Planet. Space Sci., 60, 217-228, doi:110.1016/j.pss.2011.08.014.

Wieczorek, M.A., B. P. Weiss, and S. T. Stewart (2012a). An impactor origin for lunar magnetic anomalies, *Science*, 335, 1212-1215, doi:10.1126/science.1214773.

- Wieczorek, M.A., A.C.M. Correia, M. Le Feuvre, J. Laskar, and N. Rambaux (2012b). Mercury's spinorbit resonance explained by initial retrograde and subsequent synchronous rotation, *Nature Geosci.*, 5, 18-21, doi:10.1038/NGEO1350.
- Le Bars, M., M. A. Wieczorek, O. Karatekin, D. Ceébron, and M. Laneuville (2011). An impact-driven dynamo for the early Moon, *Nature*, **479**, 215-218, doi:10.1038/nature10565.
- Le Feuvre, M., and M. A. Wieczorek (2011). Nonuniform cratering of the Moon and a revised crater chronology of the inner solar system, *Icarus*, **214**, 1-20, doi:10.1016/j.icarus.2011.03.010.
- Fa, W., M. A. Wieczorek, and E. Heggy (2011). Modeling polarimetric radar scattering from the lunar surface: Study on the effect of physical properties of the regolith layer, *J. Geophys. Res.*, **116**, E03005, doi:10.1029/2010JE003649.
- Narendranath, S., P.S. Athiray, P. Sreekumar, B.J. Kellett, L. Alha, C.J. Howe, K.H. Joy, M. Grande, J. Huovelin, I.A. Crawford, U. Unnikrishnan, S. Lalita, S. Subramaniam, S.Z. Weider, L.R. Nittler, O. Gasnault, D. Rothery, V.A. Fernandes, N. Bhandari, J.N. Goswami, M.A. Wieczorek, and the C1XS team (2011). Lunar X-ray fluorescence observations by the Chandrayaan-1 X-ray Spectrometer (C1XS): Results from the nearside southern highlands, *Icarus*, 214, 53-66, doi:10.1016/j.icarus.2011.04.010.
- Garrick-Bethell, I., F. Nimmo, and M. A. Wieczorek (2010). Structure and formation of the lunar farside highlands, *Science*, **330**, 949-951, doi:10.1126/science.1193424.
- Wieczorek, M.A. and M. Le Feuvre (2009). Did a large impact reorient the Moon? *Icarus*, **200**, 358-366, doi:10.1016/j.icarus.2008.12.017.
- Cahill, J.T.S., P.G. Lucey, and M.A. Wieczorek (2009). Compositional variations of the lunar crust: Results from radiative transfer modeling of central peak spectra, *J. Geophys. Res.*, **114**, E09001, doi:10.1029/2008JE003282.
- Wieczorek, M.A. (2009). The interior structure of the Moon: What does geophysics have to say? *The Elements*, **5**, 35-40, doi:10.2113/gselements.5.1.35.
- Crawford, I.A., K.H. Joy, B.J. Kellett, M. Grande, M. Anand, N. Bhandari, A.C. Cook, L. d'Uston, V. A. Fernandes, O. Gasnault, J. Goswami, C.J. Howe, J. Huovelin, D. Koschny, D.J. Lawrence, B.J. Maddison, S. Maurice, S. Narendranath, C. Pieters, T. Okada, D. A. Rothery, S.S. Russell, P. Sreekumar, B. Swinyard, M. Wieczorek, M. Wilding (2009). The scientific rationale for the C1XS X-ray spectrometer on India's Chandrayaan-1 mission to the Moon, *Planet. Space Sci.*, **57**, 725-734, doi:10.1016/j.pss.2008.12.006.
- Grande, M., B. J. Maddison, C. J. Howe, B. J. Kellett, P. Sreekumar, J. Huovelin, I. A. Crawford, C. L. d'Uston, D. Smith, M. Anand, N. Bhandari, A. Cook, V. Fernandes, B. Foing, O. Gasnaut, J. N. Goswami, A. Holland, K. H. Joy, D. Kochney, D. Lawrence, S. Maurice, T. Okada, S. Narendranath, C. Pieters, D. Rothery, S. S. Russell, A. Shrivastava, B. Swinyard, M. Wilding and M. Wieczorek (2009). The C1XS X-ray Spectrometer on Chandrayaan-1, *Planet. Space Sci.*, 57, 717-724, doi:10.1016/j.pss.2009.01.016.
- Swinyard, B. M., K. H. Joy, B. J. Kellett, I. A. Crawford, M. Grande, C. J. Howe, V. A. Fernandes, O. Gasnault, D. J. Lawrence, S. S. Russell, M. A. Wieczorek, B. H. Foing, and the SMART-1 team (2009). X-ray fluorescence observations of the Moon by SMART-1/D-CIXS and the first detection of Ti Kα from the lunar surface, *Planet. Space Sci.*, 57, 744-750, doi:10.1016/j.pss.2009.01.009.
- Smith, A., I.A. Crawford, R.A. Gowen, A.J. Ball, S.J. Barber, P. Church, A.J. Coates, Y. Gao, A.D. Griffiths, A. Hagermann, K.H. Joy, A. Phipps, W.T. Pike, R. Scott, S. Sheridan, M. Sweeting, D. Talboys, V. Tong, N. Wells, J. Biele, J. Chela-Flores, B. Dabrowski, J. Flannagan, M. Grande, J. Grygorczuk, G. Kargl, O.B. Khavroshkin, G. Klingelhoefer, M. Knapmeyer, W. Marczewski, S. McKenna-Lawlor, L. Richter, D.A. Rothery, K. Seweryn, S. Ulamec, R. Wawrzaszek, M. A. Wieczorek, I.P. Wright, and M. Sims (2009). LunarEX—A proposal to cosmic vision, *Experimental Astronomy*, 23, 711-740, doi:10.1007/s10686-008-9109-6.

Le Feuvre, M. and M.A. Wieczorek (2008). Nonuniform cratering of the terrestrial planets, *Icarus*, **197**, 291-306, doi:10.1016/j.icarus.2008.04.011.

- Wieczorek, M.A. (2008). Constraints on the composition of the Martian south polar cap from gravity and topography, *Icarus*, **196**, 506-517, doi:10.1016/j.icarus.2007.10.026.
- Wieczorek, M.A. and F.J. Simons (2007). Minimum-variance multitaper spectral estimation on the sphere, *J. Fourier Anal. Appl.*, **13**, doi:10.1007/s00041-006-6904-1, 665-692.
- Hikida, H. and M.A. Wieczorek (2007). Crustal thickness of the Moon: New constraints from gravity inversions using polyhedral shape models, *Icarus*, **192**, 150-166, doi:10.1016/j.icarus.2007.06.015.
- Wieczorek, M.A. (2007). Gravity and topography of the terrestrial planets, *Treatise on Geophysics*, **10**, 165-206, doi:10.1016/B978-044452748-6/00156-5.
- Grande, M., B.J. Kellett, C. Howe, C.H. Perry, B. Swinyard, S. Dunkin, J. Huovelin, L. Alha, L.C. D'Uston, S. Maurice, O. Gasnault, S. Couturier-Doux, S. Barabash, K.H. Joy, I.A. Crawford, D. Lawrence, V. Fernandes, I. Casanova, M. Wieczorek, N. Thomas, U. Mall, B. Foing, D. Hughes, H. Alleyne, S. Russell, M. Grady, R. Lundin, D. Baker, C.D. Murray, J. Guest and A. Christou (2007). The D-CIXS X-ray spectrometer on the SMART-1 mission to the Moon—First results, *Planet. Space Sci.*, 55, 494-502, doi:10.1016/j.pss.2006.08.004.
- Thomas, N., T. Spohn, J.-P. Barriot, W. Benz, B. Beutler, U. Christensen, V. Dehant, C. Fallnich, D. Giardini, O. Groussin, K. Gunderson, E. Hauber, M. Hilchenbach, L. Iess, P. Lamy, L.-M. Lara, P. Lognonné, J.J. Lopez-Moreno, H. Michaelis, J. Oberst, D. Resendes, J.-L. Reynaud, R. Rodrigo, S. Sasaki, K. Seiferlin, M. Wieczorek and J. Whitby (2007). The BepiColombo Laser Altimeter (BELA): Concept and baseline design, *Planet. Space Sci.*, 55, 1398-1413, doi:10.1016/j.pss.2007.03.003.
- Simons, F.J., F.A. Dahlen and M.A. Wieczorek (2006). Spatiospectral concentration on a sphere, *SIAM Review*, **48**, 504-536, doi:10.1137/S0036144504445765.
- Jolliff, B.L., M.A. Wieczorek, C.K. Shearer and C.R. Neal (editors) (2006). New views of the Moon, *Rev. Mineral. Geochem.*, **60**, Min. Soc. Amer., Chantilly, Virginia, 721 pp.
- Wieczorek, M.A., B.L. Jolliff, A. Khan, M.E. Pritchard, B.P. Weiss, J.G. Williams, L.L. Hood, K. Righter, C.R. Neal, C.K. Shearer, I.S. McCallum, S. Tompkins, B.R. Hawke, C. Peterson, J.J. Gillis, and B. Bussey (2006). The constitution and structure of the lunar interior, *Rev. Mineral. Geochem.*, **60**, 221-364, doi:10.2138/rmg.2006.60.3.
- Shearer, C.K., P.C. Hess, M.A. Wieczorek, M.E. Pritchard, E.M. Parmentier, L.E. Borg, J. Longhi, L.T. Elkins-Tanton, C.R. Neal, I. Antonenko, R.M. Canup, A.N. Halliday, T.L. Grove, B.H. Hager, D-C. Lee, U. Wiechert (2006). Thermal and magmatic evolution of the Moon, *Rev. Mineral. Geochem.*, **60**, 365-518, doi:10.2138/rmg.2006.60.4.
- Chenet, H., P. Lognonné, M. Wieczorek and H. Mizutani (2006). Lateral variations of lunar crustal thickness from the Apollo seismic data set, *Earth Planet. Sci. Lett.*, **243**, 1-14, doi:10.1016/j.epsl.2005.12.017.
- Wieczorek, M.A. and F.J. Simons (2005). Localized spectral analysis on the sphere, *Geophys. J. Int.*, **162**, 655-675, doi:10.1111/j.1365-246X.2005.02687.x.
- Belleguic, V., P. Lognonné and M. Wieczorek (2005). Constraints on the Martian lithosphere from gravity and topography data, *J. Geophys. Res.*, **110**, E11005, doi:10.1029/2005JE002437.
- Wieczorek, M.A., and M.T. Zuber (2004). The thickness of the martian crust; Improved constraints from geoid to topography ratios, *J. Geophys. Res*, **109**, E01009, doi:10.1029/2003JE002153, 2004.
- Neumann, G.A., M.T. Zuber, M.A. Wieczorek, P.J. McGovern, F.G. Lemoine, and D.E. Smith, Crustal structure of Mars from gravity and topography (2004). *J. Geophys. Res.*, **109**, E08002, doi:10.1029/2004JE002262, 2004.
- McGovern, P.J., S.C. Solomon, D.F. Smith, M.T. Zuber, M. Simons, M.A. Wieczorek, R.J. Phillips, G.A. Neumann, O. Aharonson, and J.W. Head (2004). Correction to "Localized gravity/topography admittance and correlation spectra on Mars: implications for regional and global evolution," *J. Geophys. Res.*, **109**, E07007, doi:10.1029/2004JE002286.

McGovern, P.J., S.C. Solomon, D.F. Smith, M.T. Zuber, M. Simons, M.A. Wieczorek, R.J. Phillips, G.A. Neumann, O. Aharonson, and J.W. Head (2002). Localized gravity/topography admittance and correlation spectra on Mars: implications for regional and global evolution, *J. Geophys. Res.*, **107**, 5136, 10.1029/202JE001854.

- Wieczorek, M.A., and M.T. Zuber (2001). A Serenitatis origin for the Imbrian grooves and thorium anomaly within the South Pole-Aitken basin, *J. Geophys. Res.*, **106**, 27,825-27,840.
- Wieczorek, M.A., and M.T. Zuber (2001). The composition and origin of the lunar crust: Inferences from central peaks and geophysical crustal thickness modelling, *Geophys. Res. Lett.*, **28**, 4023-4026.
- Wieczorek, M.A., M.T. Zuber, and R.J. Phillips (2001). The role of magma buoyancy on the eruption of lunar basalts, *Earth Planet. Sci. Lett.*, **185**, 71-83.
- Wieczorek, M.A., and R.J. Phillips (2000). The Procellarum KREEP terrane: implications for mare volcanism and lunar evolution, *J. Geophys. Res.*, **105**, 20,417-20,430.
- Jolliff, B.L., J.J. Gillis, L.A. Haskin, R.L. Korotev, and M.A. Wieczorek (2000). Major lunar crustal terranes: Surface expressions and crust-mantle origins, *J. Geophys. Res.*, **105**, 4197-4216.
- Wieczorek, M.A., and R.J. Phillips (1999). Lunar multiring basins and the cratering process, *Icarus*, **139**, 246-259.
- Wieczorek, M.A., and R.J. Phillips (1998). Potential anomalies on a sphere: Applications to the thickness of the lunar crust, *J. Geophys. Res.*, **103**, 1715-1724.
- Wieczorek, M.A., and R.J. Phillips (1997). The structure and compensation of the lunar highland crust, *J. Geophys. Res.*, **102**, 10,933-10,943.