RESEARCH ARTICLE

Ancient Aqueous Environments at Endeavour Crater, Mars

R. E. Arvidson, 1* S. W. Squyres, 2]. F. Bell III, 3]. G. Catalano, 1 B. C. Clark, 4 L. S. Crumpler, 5 P. A. de Souza Jr., 6 A. G. Fairén, 2 W. H. Farrand, 4 V. K. Fox, 1 R. Gellert, 7 A. Ghosh, 8 M. P. Golombek, 9]. P. Grotzinger, 10 E. A. Guinness, 1 K. E. Herkenhoff, 11 B. L. Jolliff, 1 A. H. Knoll, 12 R. Li, 13 S. M. McLennan, 14 D. W. Ming, 15 D. W. Mittlefehldt, 15 J. M. Moore, 16 R. V. Morris, 15 S. L. Murchie, 17 T. J. Parker, 9 G. Paulsen, 18 J. W. Rice, 19 S. W. Ruff, 3 M. D. Smith, 20 M. J. Wolff 4

Opportunity has investigated in detail rocks on the rim of the Noachian age Endeavour crater, where orbital spectral reflectance signatures indicate the presence of Fe⁺³-rich smectites. The signatures are associated with fine-grained, layered rocks containing spherules of diagenetic or impact origin. The layered rocks are overlain by breccias, and both units are cut by calcium sulfate veins precipitated from fluids that circulated after the Endeavour impact. Compositional data for fractures in the layered rocks suggest formation of Al-rich smectites by aqueous leaching. Evidence is thus preserved for water-rock interactions before and after the impact, with aqueous environments of slightly acidic to circum-neutral pH that would have been more favorable for prebiotic chemistry and microorganisms than those recorded by younger sulfate-rich rocks at Meridiani Planum.

he Mars Exploration Rover Opportunity has been exploring Endeavour crater, an impact crater ~22 km in diameter formed in ancient Noachian materials, since August 2011 (1). Opportunity arrived at Cape York, an eroded segment of Endeavour's rim, where the rover traversed from the younger Burns formation sulfaterich sandstones onto the older rim rocks (2) (Fig. 1). The rover initially traversed onto the southern tip of Cape York, named Spirit Point, where impact breccias were detected and characterized (1). After traversing along the western side of Cape York and spending the martian winter near its northern end, Opportunity traversed back south-

ward along the eastern side of Cape York when spring arrived.

Observations from the Mars Reconnaissance Orbiter's (MRO's) Compact Imaging Spectrometer for Mars (CRISM) (3, 4), acquired in an alongtrack oversampled (ATO) mode to sharpen spatial details, were used to identify and map a Fe⁺³-rich smectite mineral locality in an area on the eastern side of Cape York called Matijevic Hill (5) (Fig. 1). Opportunity and its Athena instrument payload (6, 7) were then used to investigate this area in detail for a total of 200 sols (8) to determine the source of this mineral signature and implications for past environmental conditions (Fig. 1).

CRISM Observations

An extensive ensemble of standard-mode CRISM data with ~18 m/pixel spatial resolution has been acquired over Endeavour crater and its rim segments since 2006 to help identify areas that expose minerals formed in aqueous environments (9–11). CRISM observations using the ATO mode were acquired beginning in 2010 over Cape York to identify and map aqueous minerals in detail so that Opportunity could then be directed to those localities to make ground-based observations of the relevant deposits. The CRISM ATO data were collected by gimbaling the instrument optical system to space the normally ~18-m pixels (projected onto the ground) to a few meters apart in the along-track direction. Damped least-squares processing techniques were then used to sharpen the spatial resolution to 9 m/pixel in this direction (supplementary materials). Because Cape York is approximately aligned along the MRO ground track, this approach allowed identification of outcrops at a much finer spatial scale than was possible with previous observations. Using a first-principles approach to model the atmospheric gases, aerosols, and surface scattering behavior, CRISM data for each wavelength band were reduced to surface single scattering albedo (SSA), a parameter that is independent of lighting and viewing conditions (supplementary materials). For this study, the retrieved SSAs were recast to spectral radiance coefficients using the lighting and viewing conditions for laboratory data acquired with the Brown University RELAB spectrometer system. This allowed direct spectral feature and magnitude comparisons between RELAB and CRISM data.

Retrieved SSA spectra (0.45 to 2.5 µm) were examined interactively for all of Cape York and surrounding plains, along with use of standard band depth mapping to search for evidence of clay mineral signatures. Results show that there is one small region, located on the Endeavour crater side of Cape York on Matijevic Hill, that shows 2.28 and 2.39 µm Fe-OH combination absorptions diagnostic of an Fe⁺³-rich smectite best matched by the mineral nontronite (12-15) (Fig. 2). The locations exhibiting these features were mapped using >1.0% absorption band depth criteria (Fig. 1). The \sim 1.9- μ m band depth for the average spectrum for this location is indistinguishable from the average spectrum for all of Cape York, which implies a high degree of desiccation of the interlayer water (16, 17) (supplementary materials). The lack of ~1.4-µm absorption is also consistent with substantial desiccation. Further, the 2.28- and 2.39-µm absorptions are shallow, even compared to laboratory-derived spectra of a mix of anhydrous basalt and 5% by weight of Fe⁺³-rich smectite (18, 19) (Fig. 2). This implies that the Fe⁺³-rich smectite on Cape York likely occurs at only a few weight percent of the exposed material.

Opportunity Observations

Overview

Opportunity was commanded to turn uphill and start a detailed investigation of the rocks on Matijevic Hill at the location where CRISM data showed the Fe⁺³-rich smectite signature (Fig. 1). These localities correspond to rocks subsequently named the Matijevic formation that range from light-toned, planar outcrops with a discontinuous surface of darker veneers to erosionally resistant ridges with high concentrations of small spherules (Figs. 3 and 4). In a few locations, apparent bedding exposed in cross section is expressed as millimeter- to centimeter-scale layers (Fig. 5). The Matijevic formation rocks are fine-grained, with subrounded particles ranging from ~0.3 mm in size to below the limit of Microscopic Imager (MI) resolution (supplementary materials). Rare dark particles are present, with shapes that range from angular to subrounded. The energy per volume required to grind into spherule-free exposures of these rocks with the rover's Rock Abrasion Tool (RAT) is ~2.8 J/mm³, similar to soft sulfaterich sandstones elsewhere at the Opportunity site (20) and to some of the weakest rocks found by the rover Spirit (21).

*Corresponding author. E-mail: arvidson@wunder.wustl.edu

¹Department of Earth and Planetary Sciences, Washington University in Saint Louis, St. Louis, MO 63130, USA. ²Department of Astronomy, Cornell University, Ithaca, NY 14853, USA. ³School of Earth and Space Exploration, Arizona State University, Tempe, AZ 85287, USA. ⁴Space Science Institute, Boulder, CO 80301, USA. ⁵New Mexico Museum of Natural History and Science, Albuquerque, NM 87104, USA. 6Commonwealth Scientific and Industrial Research Organization (CSIRO) Computational Informatics, Hobart 7001 TAS, Australia. Department of Physics, University of Guelph, Guelph, Ontario, N1G 2W1, Canada. ⁸Tharsis Inc., Gaithersburg, MD 20877, USA. ⁹Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA 91109, USA. 10 Division of Geological and Planetary Sciences, California Institute of Technology, Pasadena, CA 91125, USA. ¹¹U.S. Geological Survey, Astrogeology Science Center, Flagstaff, AZ 86001, USA. 12 Botanical Museum, Harvard University, Cambridge, MA 02138, USA. ¹³Department of Civil, Environmental, and Geodetic Engineering, Ohio State University, Columbus, OH 43210, USA. 14 Department of Geosciences, State University of New York, Stony Brook, NY 11794, USA. ¹⁵Astromaterials Research and Exploration Science (ARES), NASA Johnson Space Center, Houston, TX 77058, USA, 16NASA Ames Research Center, Moffett Field, CA 94035, USA. ¹⁷Applied Physics Laboratory, Laurel, MD 20723, USA. ¹⁸Honeybee Robotics Spacecraft Mechanisms Corporation, Pasadena, CA 91103, USA. 19 Planetary Science Institute, Tucson, AZ 85719, USA. 20NASA Goddard Space Flight Center, Greenbelt, MD 20771. USA.

Fig. 1. Inset, top left, is a portion of a false-color HiRISE image centered on Cape York. Black outlines Matijevic Hill as shown in the main figure with initial traverses accomplished by Opportunity to evaluate the geologic setting of the region for which CRISM data showed the presence of Fe⁺³-rich smectite. Key named locations and the Espérance target are shown, along with the location from which the sol 3132 Navcam mosaic shown in Fig. 3 was taken. Lower left shows a portion of CRISM ATO FRT0001D86B centered on Cape York and processed to 9 m/pixel along track and projecting RGB as 2.2, 1.8, and 1.2 μm (see supplementary materials). The red region in the CRISM insert delineates where CRISM spectra show 2.28- and 2.39-μm absorptions diagnostic of Fe⁺³-rich smectite. HiRISE observation ESP_032573_1775_color.jp2.

Fig. 2. (A) CRISM-based, continuumremoved mean spectrum for the Fe⁺³rich smectite locations on Matijevic Hill, together with a laboratory spectrum for the mix of 95% basalt and 5% nontronite (18, 19). As explained in Supplementary materials, the increased noise level for wavelengths less than ~2.2 μm precludes identification of subtle metal-OH absorption features for this wavelength interval. (B) Continuum-removed laboratory spectra of 100% fine-grained (clay-sized) montmorillonite (Al-rich), nontronite (Fe⁺³-rich), and saponite (Mg-rich) smectites are plotted. Nontronite (12) is the best spectral match to the CRISM spectrum. Saponite spectrum is from sample LASA59 in the RELAB archives at Brown University. Montmorillonite spectrum is from sample SWY-2, documented in (37).

The elemental composition of most Matijevic formation rocks, as determined by the Alpha Particle X-Ray Spectrometer (APXS) (Table 1), is similar to average martian soil (i.e., basaltic) (22), similar to average martian upper crust on a S- and Cl-free basis (23), and slightly higher in Si and Al and lower in Fe than the Shoemaker formation impact breccias that make up most of Cape York (1). Analysis of photon-scattering peaks (24) in APXS data from Matijevic materials does not reveal excess light elements within detection limits. This observation places an upper limit of ~5 weight percent (wt %) H₂O in the rock. The inferred lack of hydration is consistent with the CRISM-based Fe⁺³-rich smectite detection that shows Fe-OH combination bands at 2.28 and 2.39 µm but lacks evidence for 1.4- or 1.9-µm bands indicative of extensive interlayer water (see the supplementary materials).

The Fe⁺³-rich smectite signature seen in CRISM data likely results from the presence of the veneers because these deposits are enriched in elements (Zn, S, Cl, and Br) that are mobile under aqueous conditions and match the signature from CRISM data maps to locations where veneers are present (Figs. 1 and 3). Panoramic camera (Pancam) spectra show that, where dust has been brushed away using the RAT, the veneers exhibit a subtle absorption centered over the 0.934-um band (Fig. 6). This feature is consistent with, but not uniquely indicative of, the presence of a Fe⁺³-rich smectite electronic transition absorption (12). An equivalent feature is not apparent in CRISM spectra retrieved for the CRISM S data (~ 0.45 to 1.0 μ m) for the region where the 2.28- and 2.39-µm absorptions are present. This is likely because of the subtle nature of the 0.934-µm absorption and obscuration by wind-blown dust that dominates spectra for these wavelengths in most areas of Mars, including Endeavour's rim segments.

Spherules

The spherules that are present in many Matijevic formation rocks are found in concentrations that range up to $\sim 40\%$ by volume, with highest values at the Kirkwood locality (Fig. 7). Spherules are typically 2 to 3 mm in diameter, with a ~5-mm maximum diameter. Wind erosion of the spherules has exposed concentric structures, with resistant outer shells, less resistant interiors that are visually similar to the surrounding matrices, and irregular and resistant internal structures. Spherules are mostly matrix-supported, even at the Kirkwood locality, although some are in contact with one another. Kirkwood lacks laminar bedding, although roughly horizontal partings accentuated by wind erosion are weakly expressed. Spherule-rich outcrops like Kirkwood are resistant to erosion relative to materials around them and, thus, stand out in positive relief. The RAT specific grind energy of Kirkwood is ~23 J/mm³, ~8 times that of spherule-free Matijevic formation rocks.

Spherules exhibit subtle compositional differences compared to the matrix in which they are embedded (Fig. 8). FeO_T increases with increasing spherule abundance, whereas CaO, Al₂O₃, and MnO decrease. The FeO_T/MnO ratio varies from <50 in spherule-free Matijevic formation materials to >75 in spherule-rich targets, extrapolating to >100 in pure spherules. Spherules are also slightly redder in Pancam color images than the matrix in which they are embedded, and cuttings produced by RAT abrasion of dense accumulations of spherules show a subtle 0.535-µm absorption in Pancam data that

is consistent with the presence of fine-grained iron oxides.

Impact Breccias

Overlying the Matijevic formation is a unit that is best exposed at Copper Cliff (Figs. 1, 3, and 9A). The contact at this location is planar and likely an unconformity, with an abrupt transition from the light-toned, fine-grained, orthogonally jointed Matijevic formation rocks upward into darker rock exposures in Copper Cliff with coarse, poorly

sorted rock clasts and no visible jointing. MI images show Copper Cliff rocks are breccias, with clasts up to a few centimeters in size (Fig. 9B). Some spherules are present and show a decrease in abundance up section.

The elemental composition of the Copper Cliff breccias (Table 1) differs from that of Shoemaker formation impact breccias found elsewhere on Cape York (1), particularly near the bottom of the section on Matijevic Hill. The lowermost target, Onaping, has higher Al₂O₃ and lower FeO_T than

Fig. 3. A portion of a Navcam image mosaic acquired on sol 3132 (see Fig. 1 for the location on Cape York) looking to the north and northeast at recessive, bright, finely layered Matijevic formation outcrops partially covered by dark veneers. Opportunity in situ observations were acquired for the Onaping, Sandcherry, and Espérance targets, in addition to several targets at Whitewater Lake and Kirkwood (see Fig. 4). The Matijevic formation materials are overlain by impact breccias (including rocks exposed on Copper Cliff) on the upslope portion of the scene.

These breccias may or may not be part of the Shoemaker formation breccias exposed over much of Cape York. Matijevic formation outcrops extend to the right and downhill of the scene for ~30 m, whereas in the Whitewater Lake and Kirkwood areas, these rocks extend only ~4 m along the downslope direction. Stratigraphic section for the local area and surroundings is shown bottom right. The Grasberg unit includes materials that form the bench that surrounds Cape York (1).

Shoemaker formation breccias, whereas other rocks sampled that lie stratigraphically above Onaping (Vermillion Cliffs, Vermillion Lake, and Maley) become increasingly similar to Shoemaker formation breccias. All of these targets have high Ni compared with other Shoemaker formation breccias, but similar to those of the Matijevic formation rocks.

Sulfate-Rich Veins

Both Matijevic formation rock exposures and the overlying Copper Cliff breccias locally contain narrow, light-toned fracture-filling veins (Fig. 10A). Maximum widths are ~1 cm. and most are much

narrower. Multiple APXS measurements on dense concentrations of veins show a strong correlation of CaO with SO_4 (Fig. 10B), in a ratio consistent with a dominance by Ca-sulfate. Pancam multispectral images of the veins show a marked downturn in reflectance from 0.934 to 1.009 μ m. This same downturn has been observed for much larger Ca-sulfate veins west of Cape York, where it was attributed to a H_2O overtone feature indicative of the hydrated CaSO₄ mineral gypsum (1, 25).

Boxwork Fractures

In a few locations, Matijevic formation outcrops are cut by decimeter-scale boxwork fractures

Fig. 5. Pancam false-color view acquired on sol 3066 of fine-scale layering in the Whitewater Lake locality. Veneers have been resistant to wind erosion and enhanced the layered appearance of the outcrop. Layers are typically several millimeters thick.

defined by planar fins and vertical laminae that lie parallel to quasi-orthogonal joint planes. A distinctive linear zone along one of the joint planes, named Espérance, is ~0.5 m long, with an irregular width reaching ~0.1 m. This area was the site of an intensive measurement campaign. The bulk of the material in Espérance is brighter than the host rock, with patchy darker coatings. The chemical composition of Espérance (Table 1) is noteworthy. After partial RAT abrasion of the target Espérance6, APXS data show the lowest values of FeO_T (4.4 wt %) and CaO (2.1 wt %), and the highest values of SiO₂ (62.5 wt %) and Al₂O₃ (15.4 wt %) measured by Opportunity at Meridiani Planum. In addition, Pancam images of the brightest regions of Espérance show a downturn in reflectance from 0.934 to 1.009 µm, consistent with the presence of one or more hydrated mineral phases [e.g., hydrated silica (25)], although APXS scatterpeak ratios constrain the water content to be less than ~5 wt %.

Interpretations

The origin of Matijevic formation rocks is constrained, although not uniquely, by their finegrained and locally layered character. These rocks have been observed, to date, only on Matijevic Hill, and thus, broader geologic context for their formation is lacking. Fine-grained clastic rocks can form by impact, explosive volcanic, eolian, or fluvial and/or lacustrine processes, and without context, we cannot distinguish confidently among these possibilities. If the deposits are an impactite, the fine-grained nature, with overlying coarse breccias, implies that they are distal ejecta from an impact that predates Endeavour, not from the Endeavour impact itself. Whatever their origin, the Matijevic formation exposes the oldest materials investigated to date by Opportunity.

Table 1. Elemental chemistry of selected samples as determined by the APXS instrument, under the standard assumption of a homogeneous APXS target matrix. FeO_T denotes total iron oxides. MfLM, Matijevic formation matrix; MfLV, Matijevic formation veneer; MfSR, Matijevic formation spherule-rich; CCB, Copper Cliff breccia; ESP, Espérance.

Sample		Portion (wt %)													Concn. (μ g g ⁻¹)		
		Na ₂ O	MgO	Al_2O_3	SiO ₂	P ₂ O ₅	SO ₃	Cl	K ₂ O	CaO	TiO ₂	Cr ₂ O ₃	MnO	FeO _T	Ni	Zn	Br
MfLM	Azilda ¹	2.55	7.91	10.60	51.2	1.50	2.47	0.53	0.28	5.98	0.87	0.24	0.36	15.4	922	134	48
MfLV	Sandcherry ¹	2.83	8.64	9.02	44.7	1.33	6.42	1.75	0.31	7.05	0.86	0.24	0.39	16.3	914	373	332
MfLM	Ortiz (no veins)	2.21	6.58	9.62	46.5	1.23	7.87	0.92	0.32	7.91	0.92	0.23	0.47	15.1	723	193	157
MfLM	Ortiz2b (vein-rich)	2.09	6.28	8.57	42.0	1.17	13.51	0.95	0.27	10.35	0.78	0.22	0.47	13.2	670	144	208
MfSR	Kirkwood ²	2.44	8.47	9.91	49.1	0.74	4.50	1.08	0.49	5.03	0.79	0.30	0.22	16.7	881	134	112
MfSR	Fullerton ²	2.25	8.22	10.47	50.1	0.89	4.64	0.85	0.33	5.81	0.96	0.29	0.28	14.7	738	176	159
MfSR	Sturgeon River ¹	2.21	9.29	9.61	49.5	0.59	3.32	0.47	0.36	5.11	0.81	0.36	0.29	17.9	1165	132	57
CCB	Onaping	2.24	8.21	11.26	47.0	0.99	6.74	1.04	0.27	6.99	0.90	0.28	0.39	13.6	684	212	62
CCB	Vermilion Cliffs	2.25	8.09	10.27	45.0	1.04	8.71	1.27	0.31	7.16	0.83	0.26	0.40	14.2	868	216	312
CCB	Vermilion Lake	1.93	7.28	8.60	44.4	1.14	9.27	1.52	0.50	7.27	1.01	0.29	0.38	16.2	818	600	80
CCB	Maley ²	2.24	8.17	8.94	43.6	0.99	9.79	1.70	0.41	7.02	0.87	0.25	0.36	15.5	863	414	85
ESP	Espérance2	2.16	6.49	10.36	50.6	1.26	8.93	2.61	0.45	5.80	0.99	0.28	0.27	9.6	707	484	233
ESP	Espérance6 ³	2.25	4.73	15.37	62.5	1.14	3.28	2.32	0.24	2.14	0.93	0.34	0.19	4.4	622	238	35
ESP	Lihir	1.66	5.89	12.92	58.4	1.19	6.25	1.58	0.37	4.03	1.16	0.32	0.16	5.8	644	304	114
	Dark soil ⁴	2.34	7.33	9.65	47.0	0.85	4.68	0.59	0.51	7.38	0.90	0.39	0.39	17.6	349	199	24
	Average error	±0.21	±0.11	±0.13	±0.4	±0.08	±0.09	±0.02	±0.06	±0.05	±0.07	±0.03	±0.01	±0.1	±50	±20	±20

¹Sample abraded using the RAT.

²Sample brushed using the RAT.

³Sample partially abraded using the RAT.

⁴Typical Meridiani basaltic sand composition

Fig. 6. (A) Pancam false-color view showing the Chelmsford veneer after brushing using the RAT. Brushed areas are ~3.8 cm wide. Data acquired on sol 3098. (B) Pancam-based spectra of undisturbed bright layer, together with Chelmsford veneer undisturbed and brushed surfaces. Note the presence of the subtle absorption associated with the Pancam data acquired on sol 3098.

Fig. 7. (A) Pancam falsecolor image acquired on sol 3208 of Matijevic formation rocks at the Whitewater Lake locality, showing embedded spherules. Approximate scale across image is 40 cm. (B) MI mosaic acquired on sol 3064 showing a dense concentration of spherules at the Kirkwood target and locality. Approximate scale across the scene is 5 cm, and illumination is from the top.

The veneers are likely the carrier of the Fe⁺³-rich smectite signature detected from CRISM data and are inferred to have formed either as surface deposits or along bedding plane fractures as mildly acidic (>5 pH) (26, 27) waters were neutralized by reactions with the finely layered strata These produced a small amount of Fe⁺³-rich smectite and salts.

Two hypotheses are considered for the origin of the spherules: (i) diagenetic concretions and (ii) accretionary lapilli (impact or volcanic). Textural arguments do not by themselves eliminate either hypothesis. Concretions with concentric zoning (i.e., hard exteriors) similar to those observed in Matijevic Hill spherules can form under conditions of diffusion limitation from pore waters characterized by variable pH and low, but variable, oxygen availability (28–30). However, concentric structures are also found in some impact

lapilli (31, 32). Spherules in Matijevic formation rocks are found dispersed through finely layered bedding (Fig. 5). Hydraulic segregation according to particle size (and hence settling velocity) during entrainment by fluids should lead to sorting and deposition of coarse particles before fine particles (33). The observed dispersion of spherules across fine bedding in Matijevic formation rocks therefore favors an origin as concretions. Dense concentrations of spherules are observed at Kirkwood that fall near the high end of concretion densities found on Earth. This would require unusual bed-by-bed variation in rates of fluid flow or availability of nucleation sites, which occasionally does happen on Earth during formation of concretions. Dense decimeter-thick layers of accretionary lapilli are also well documented in impact deposits and occur within a finer-grained matrix (34).

Perhaps the strongest evidence favoring a spherule origin as concretions is the difference in chemistry between the spherules and their matrix, but this difference is subtle (Fig. 8). If the spherules are concretions, they must be lightly cemented as compared to the hematite-rich concretions of the Meridiani plains (2). Extrapolating compositional data for spherule-rich rocks to 100% spherules suggests only about 20% FeO_T (Fig. 8). If the change in FeO_T concentration reflects an increase in Fe⁺³, then cementation may involve a small proportion of ferric oxide or oxyhydroxide, consistent with the spectral properties of spherule cuttings. The increased FeO_T/MnO in spherulerich targets is consistent with changing redox and/or pH conditions such that Fe⁺² in solution oxidized to Fe⁺³ and precipitated as a thin cement, whereas Mn⁺² continued in solution to precipitate elsewhere. Interpretation of spherules as lapilli would require layer-specific alteration during diagenesis; therefore, both hypotheses invoke groundwater flow within Matijevic formation rocks.

The rocks exposed at Copper Cliff and higher up the side of Matijevic Hill are impact breccias that probably date from the Endeavour impact event. They are either part of or are overlain by Shoemaker formation breccias exposed over much of Cape York (1) and are the stratigraphically lowest breccias examined by Opportunity to date. The spherules they contain may have been released from the Matijevic formation rocks during impact and mixed into the breccias. The different chemical compositions of the lower Copper Cliff breccias, as compared to Shoemaker formation breccias, also suggests some admixture of Matijevic materials, moderate aqueous alteration after emplacement, and/or a differing provenance reflected in a higher feldspathic/mafic ratio in the lithic fragments. The high Ni content suggests Ni mobilization by alteration fluids subsequent to emplacement of the breccias.

The sulfate-rich veins observed in both the Matijevic formation and at Copper Cliff formed when narrow fractures were filled by calcium sulfate precipitated from fluids generated within the underlying Noachian crust. Calcium sulfate was likely precipitated closest to the Noachian

Fig. 8. Oxide concentrations in spherule-bearing targets are plotted as a function of the fraction of the APXS field of view filled by spherules as determined from MI images. Error bars represent 2-σ error for precision of the measurements.

Fig. 9. (A) Portion of a Pancam false-color mosaic acquired over sols 3137-3150, showing dark-toned impact breccias of the Copper Cliff outcrop overlying lighter-toned Matijevic formation materials. The width across the dark outcrops is ~1.5 m. Location of Onaping MI mosaic shown in (B) is indicated by circle. (B) MI mosaic acquired on sol 3158, showing breccia clasts, spherules, and light-toned veins in the target Onaping. Approximate scale across the image is 6 cm, and illumination is from the top.

source rocks, rather than other sulfates (e.g., MgSO₄·nH₂O; FeSO₄·nH₂O) or chlorides, because of its lower solubility in most aqueous fluids. The veins postdate the Copper Cliff breccias, so this aqueous activity postdates the Endeavour impact, which suggests that impact-driven hydrothermal flow could have been a factor. Centimeterwidth, linear gypsum veins have also been observed adjacent to Cape York (*I*), and the narrower and less regular veins of Matijevic Hill could date from the same episode, although no observed geologic relations confirm this.

The distinctive chemistry of Espérance indicates substantial aqueous alteration, particularly when viewed in the classical ternary diagram of mole fraction $Al_2O_3 - (CaO + Na_2O + K_2O) (FeO_T + MgO)$ (Fig. 11B). In this diagram, silicate minerals that plot along and below the feldspar- $(FeO_T + MgO)$ join are igneous, whereas, above the join, secondary clay minerals dominate (35). Data for spherule-rich rocks plot toward the FeO_T + MgO apex, whereas data for veins plot toward the $CaO + Na_2O + K_2O$ apex, consistent with compositional inferences discussed in previous paragraphs. Six APXS measurements were made on Espérance, culminating in the target Espérance6 that was partially abraded with the RAT, plus a seventh nearby point called Lihir (Fig. 11A). These data define a near-vertical trend in the diagram that is interpreted as a mixing line between typical Matijevic formation rocks and the underlying altered rock best represented by Espérance6. Results are consistent with a high concentration of an Al-rich smectite. The Espérance data also show a positive correlation between Al₂O₃ and SiO₂, with excess silica indicated at low Al₂O₃ values (Table 1). A mineral assemblage that includes substantial amounts of Al-rich smectite and a siliceous phase or phases provides compelling evidence for substantial aqueous alteration. In addition, the loss of iron implies that the fluid was reducing because ferric oxides would have been generated under oxidizing conditions at all but very low pH values.

The boxwork fractures at Espérance and elsewhere are similar to the parallel slablike foliations commonly associated with mineral volume changes at uniform depths on rock exteriors and could have presented pathways for fluid flow. The strong localization of alteration along these fractures indicates that the alteration occurred in place, after the fractures formed.

The events recorded at Matijevic Hill imply an aqueous environment different from those that produced the overlying sulfate-rich Burns formation sandstones. Deposition began with fluvial, eolian, distal impact or explosive volcanic emplacement of layered, fine-grained deposits that dominate the Matijevic formation. These materials underwent minor aqueous modification that generated Fe⁺³-rich smectite and locally more intense alteration by enhanced fluid flow along fractures that generated relatively high concentrations of clay minerals and hydrated silica-rich materials. Breccias were subsequently

Fig. 10. (A) MI mosaic acquired on sol 3189 of the vein-rich location named "Ortiz" at the Whitewater Lake locality, merged with coregistered Pancam enhanced color data. Circles show the fields of view of four APXS measurements. Circle diameters are 3.8 cm. (B) CaO versus SO_3 for the APXS placements on Ortiz tragets (multiple measurements were made at some locations). Error bars are relative counting statistics, 2σ .

Fig. 11. (**A**) Pancam false-color view acquired on sol 3230 showing the boxwork structure and examined in detail. Circle indicates the targets Espérance6 (which was abraded with the RAT) and Lihir. Approximate scale across the scene is 70 cm. (**B**) Ternary plot of mole fraction $Al_2O_3 - (CaO + Na_2O + K_2O) - (FeO_T + MgO)$

for selected rocks from Matijevic Hill (Table 1) and other materials. Mineral compositions based on idealized stoichiometry, the field for montmorillonite based on structural formulae of 25 natural montmorillonites (38, 39), and average martian crust and soils taken from (23).

emplaced above the Matijevic formation, probably by the Endeavour impact. Subsequently, postimpact fluid circulation, perhaps including impacttriggered hydrothermal flow, led to precipitation of Ca-sulfate veins in fractures that cut through both the Matijevic formation and the overlying Copper Cliff breccias.

The aqueous modification of Matijevic materials provides evidence for the earliest episode of water activity documented by Opportunity. In particular, the unusual chemistry of Espérance points to an early period of localized intense al-

teration under fluid-dominated, near-neutral to modestly low pH and reducing conditions that would, at least transiently, have been more favorable to life or prebiotic chemistry (36) than the very low acidic conditions recorded by younger Burns formation sulfate-rich sandstones.

References and Notes

- S. W. Squyres et al., Ancient impact and aqueous processes at Endeavour Crater, Mars. Science 336, 570–576 (2012). doi: 10.1126/science.1220476; pmid: 22556248
- 2. S. W. Squyres, A. H. Knoll, Sedimentary rocks at Meridiani Planum: Origin, diagenesis, and implications

- for life on Mars. *Earth Planet. Sci. Lett.* **240**, 1–10 (2005). doi: 10.1016/j.epsl.2005.09.038
- S. L. Murchie et al., Compact Reconnaissance Imaging Spectrometer for Mars (CRISM) on Mars Reconnaissance Orbiter (MRO). J. Geophys. Res. Planets 112 (E05), S3 (2007). doi: 10.1029/2006|E002682
- CRISM is a hyperspectral imager that operates from 0.362 to 1.053 μm (S data range) and 1.002 to 3.920 μm (I data range) (3)
- Matijevic Hill is named to honor the late Jacob R. Matijevic, one of the engineers most responsible for development of NASA Mars rovers, including Spirit and Opportunity.
- S. W. Squyres et al., Athena Mars rover science investigation. J. Geophys. Res. Planets 108 (E12), S6 (2003). doi: 10.1029/2003|E002121

- 7. The Miniature Thermal Emission Spectrometer (Mini-TES) Athena Payload instrument was not used for this investigation because of temperature-related instrument degradation and optically thick dust on its mirrors that accumulated during the 2007 global dust storm. The Mössbauer Spectrometer was not used because of the decay of its ⁵⁷Co radiation source. The mast-based Pancam camera and the arm-mounted Microscopic Imager (MI), Alpha Particle X-ray Spectrometer (APXS), and Rock Abrasion Tool (RAT) were all utilized in characterizing materials on Matijevic Hill. In addition, the mast-based navigation camera (Navcam) and body-mounted hazards camera (Hazcam) engineering cameras were used for contextual observations.
- 8. A sol is defined as one martian solar day.
- J. J. Wray et al., Phyllosilicates and sulfates at Endeavour Crater, Meridiani Planum, Mars. Geophys. Res. Lett. 36, L21201 (2009). doi: 10.1029/2009GL040734
- E. Z. Noe Dobrea, J. J. Wray, F. J. Calef III, T. J. Parker, S. L. Murchie, Hydrated minerals on Endeavour Crater's rim and interior, and surrounding plains: New insights from CRISM data. *Geophys. Res. Lett.* 39, L23201 (2012). doi: 10.1029/201261053180
- 11. Previous work with CRISM data acquired with the 18-m/pixel nominal resolution were used to infer the presence of diagnostic Fe-Mg smectite (mix of nontronite and saponite) spectral bands at 1.9, 2.3, and 2.4 µm on Cape Tribulation; a larger rim segment to the south of Cape York (9, 10); and hinted at their presence on Cape York (9). Additional analysis of the Cape York detection shows that it is associated with column-dependent noise and not a real detection.
- 12. Nontronite (dioctahedral Fe⁺³-rich) is one of a family of smectite clay minerals that includes dioctahedral montmorillonite (Al-rich) and trioctahedral saponite (Mg-rich). Nontronite is a common terrestrial weathering product of basaltic rocks. Nontronite spectra are controlled by the presence of Fe⁺³ electronic transition absorptions centered at ~0.43, 0.62, and 0.93 to 0.94 μm; an OH stretch overtone absorption at ~1.4 μm; an OH stretch and H-O-H bending mode combination band at ~1.9 μm; and OH stretch and Fe-OH bending mode combination bands at 2.28 and 2.39 μm (13). See (14) for an overview of clay mineral formation and (15) for initial discoveries on Mars.
- B. L. Ehlmann et al., Mineralogy and chemistry of altered lcelandic basalts: Application to clay mineral detection and understanding aqueous environments on Mars. J. Geophys. Res. Planets 117, E00]16 (2012). doi: 10.1029/2012]E004156
- B. L. Ehlmann et al., Subsurface water and clay mineral formation during the early history of Mars. Nature 479, 53–60 (2011). doi: 10.1038/nature10582; pmid: 22051674
- F. Poulet et al., Phyllosilicates on Mars and implications for early martian climate. Nature 438, 623–627 (2005). doi: 10.1038/nature04274; pmid: 16319882
- R. V. Morris et al., Visible and near-IR reflectance spectra
 of Mars analogue materials under arid conditions for
 interpretation of Martian surface mineralogy. Abstracts
 from the 42nd Lunar and Planetary Science Conference,

- The Woodlands, TX, 7 to 11 March 2011, **1608**, abstr. 2757 (2011).
- 17. R. V. Morris et al. (16) show results from a series of dehydration experiments for nontronite in which the interlayer water was progressively removed. This greatly reduced the 1.4- and 1.9-µm bands, whereas the longer-wavelength Fe-OH combination bands remained largely unchanged.
- B. L. Ehlmann et al., How much clay is on Mars? Lessons from visible/near-infrared (VNIR) and XRD study of hydrated silicate mineral assemblages in altered basalts from Iceland. Abstracts from the First Moscow Solar System Symposium(1H-S³), Moscow, 11 to 15 October 2010 (Space Research Institute of Russian Academy of Sciences. Moscow. 2010).
- 19. B. L. Ehlmann et al. (18) present RELAB-based spectral data for basaltic sand and basaltic sand mixed with varying weight percentages of clay-sized nontronite, together with a relation between band depth and amount of nontronite in the sample. Scaling from this relation indicates that the nontronite on Matijevic Hill occurs at only a few weight percent. RELAB data were acquired in a bidirectional mode with an incidence angle of 0°and an emission angle of 30°. Data are presented as spectral radiance coefficients, which are defined as the spectral radiance from the target divided by the spectral radiance for a perfectly reflecting Lambertian surface with both the target and standard illuminated at the same incidence angle.
- S. W. Squyres et al., Rocks of the Columbia Hills.

 Geophys. Res. Planets 111 (E02), S11 (2006).
 doi: 10.1029/2005]E002562
- R. E. Arvidson et al., Localization and physical property experiments conducted by Spirit at Gusev Crater. Science 305, 821–824 (2004). doi: 10.1126/science.1099922; pmid: 15297662
- A. S. Yen et al., An integrated view of the chemistry and mineralogy of martian soils. Nature 436, 49–54 (2005). doi: 10.1038/nature03637; pmid: 16001059
- S. R. Taylor, S. M. McLennan, *Planetary Crusts, Their Composition, Origin and Evolution* (Cambridge Planetary Science, Cambridge, 2009).
- J. L. Campbell et al., Quantitative in situ determination of hydration of bright high-sulfate Martian soils. J. Geophys. Res. 113(E6), S11 (2008). doi: 10.1029/2007JE002959
- M. Rice et al., Silica-rich deposits and hydrated minerals at Gusev Crater, Mars: Vis-NIR spectral characterization and regional mapping. *Icarus* 205, 375–395 (2010). doi: 10.1016/j.icarus.2009.03.035
- J. G. Catalano, Thermodynamic and mass balance constraints on iron-bearing phyllosilicate formation and alteration pathways on early Mars. J. Geophys. Res. Planets 118, 2124–2136 (2013). doi: 10.1002/JGRE.20161
- 27. On the basis of geochemical modeling, J. G. Catalano *et al.* (25) showed that nontronite formation without extensive leaching of other cations will not occur below a pH of ~5.
- M. A. Chan et al., Models of iron oxide concretion formation: Field, numerical, and laboratory comparisons. Geofluids 7, 356–368 (2007). doi: 10.1111/ j.1468-8123.2007.00187.x

- D. B. Loope, R. M. Kettler, K. A. Weber, N. L. Hinrichs, D. T. Burgess, Rinded iron-oxide concretions: Hallmarks of altered siderite masses of both early and late diagenetic origin. Sedimentology 59, 1769–1781 (2012). doi: 10.1111/j.1365-3091.2012.01325.x
- J. H. Wilson et al., Pedogenic hematitic concretions from the Triassic New Haven Arkose, Connecticut: Implications for understanding Martian diagenetic processes. Chem. Geol. 312–313, 195–208 (2012). doi: 10.1016/ j.chemgeo.2012.04.013
- G. Graup, Terrestrial chondrules, glass spherules and accretionary lapilli from the suevite, Ries Crater, Germany. Earth Planet. Sci. Lett. 55, 407–418 (1981). doi: 10.1016/0012-821X(81)90168-0
- M. A. Jirsa, P. W. Fralick, P. W. Weiblen, J. L. B. Anderson, Sudbury impact layer in the western Lake Superior region. GSA Field Guide 24, 147 (2011). doi: 10.1130/ 2011.0024(08)
- P. Fralick, J. Grotzinger, L. Edgar, in Sedimentary Geology of Mars, Society for Sedimentary Geology (SEPM) special publication no. 11, 211 (2011).
- D. Stöffler et al., Ries crater and suevite revisited-Observations and modeling. Part I: Observations. Meteorit. Planet. Sci. 48, 515–589 (2013). doi: 10.1111/maps.12086
- H. W. Nesbitt, R. E. Wilson, Recent chemical weathering of basalts. Am. J. Sci. 292, 740–777 (1992). doi: 10.2475/ajs.292.10.740
- A. H. Knoll et al., An astrobiological perspective on Meridiani Planum. Earth Planet. Sci. Lett. 240, 179–189 (2005). doi: 10.1016/j.epsl.2005.09.045
- A. R. Mermut, A. F. Cano, Baseline studies of the Clay Minerals Society source clays: Chemical analyses of major elements. Clays Clay Miner. 49, 381–386 (2001). doi: 10.1346/CCMN.2001.0490504
- K. Emmerich, F. Wolters, G. Kahr, G. Lagaly, Clay profiling: The classification of montmorillonites. *Clays Clay Miner.* 57, 104–114 (2009). doi: 10.1346/ CCMN.2009.0570110
- F. Wolters, G. Lagaly, G. Kahr, R. Nueeshch, K. Emmerich, A comprehensive characterization of dioctahedral smectites. *Clays Clay Miner.* 57, 115–133 (2009). doi: 10.1346/CCMN.2009.0570111

Acknowledgments: This work was supported by NASA. The CRISM operations team at the Applied Physics Laboratory, Johns Hopkins University, and the Opportunity operations team at the Jet Propulsion Laboratory, California Institute of Technology were responsible for planning and acquiring the relevant data. The NASA Planetary Data System through the Geosciences Node (http://pds-geosciences.wustl.edu/) provides access to the CRISM and Opportunity data used in this paper.

Supplementary Materials

www.sciencemag.org/content/343/6169/1248097/suppl/DC1 Materials and Methods Figs. S1 to S8

Table S1 References (40–46)

10.1126/science.1248097

Ancient Aqueous Environments at Endeavour Crater, Mars

R. E. Arvidson, S. W. Squyres, J. F. Bell III, J. G. Catalano, B. C. Clark, L. S. Crumpler, P. A. de Souza Jr., A. G. Fairén, W. H. Farrand, V. K. Fox, R. Gellert, A. Ghosh, M. P. Golombek, J. P. Grotzinger, E. A. Guinness, K. E. Herkenhoff, B. L. Jolliff, A. H. Knoll, R. Li, S. M. McLennan, D. W. Ming, D. W. Mittlefehldt, J. M. Moore, R. V. Morris, S. L. Murchie, T. J. Parker, G. Paulsen, J. W. Rice, S. W. Ruff, M. D. Smith and M. J. Wolff

Science 343 (6169), 1248097. DOI: 10.1126/science.1248097

ARTICLE TOOLS http://science.sciencemag.org/content/343/6169/1248097

SUPPLEMENTARY MATERIALS http://science.sciencemag.org/content/suppl/2014/01/23/343.6169.1248097.DC2 http://science.sciencemag.org/content/suppl/2014/01/23/343.6169.1248097.DC1

RELATED CONTENT http://science.sciencemag.org/content/sci/343/6169/441.2.full

file:/contentpending:yes

REFERENCES

This article cites 30 articles, 7 of which you can access for free http://science.sciencemag.org/content/343/6169/1248097#BIBL

PERMISSIONS http://www.sciencemag.org/help/reprints-and-permissions

Use of this article is subject to the Terms of Service