
Melas Chasma 1007 7 0 1 0 0 7 8 0 8 0 8 0 ? 8 0 8 0 8 0 2 0 1 0 0 1 1 1 4 1 8 0 -12 -4870 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 0 1 1 0 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0

Coprates Chasma 1036 6 1 5 2 7 0 7 0 2 0 5 0 5 0 ? 8 0 8 0 8 0 7 0 7 0 7 0 5 2 3 0 6 0 8 0 -12 -4800 5 3 8 0 7 1 5 3 1 0 8 0 5 3 7 1 8 0 7 2 2 0 3 0 1 0 8 0 6 0 6 0 8 0 7 1 4 3 2 6 8 0 6 2 1 0 8 0 5 3 8 0 8 0 6 2

Chryse - Viking 1019 0 6 0 6 6 0 6 0 6 0 7 0 6 0 6 1 6 0 6 0 0 7 0 1 0 6 6 0 5 0 6 0 22 -2000 1 1 1 1 0 2 2 0 2 0 0 2 2 0 0 2 1 0 2 0 0 2 2 0 2 0 2 0 2 0 2 0 2 0 0 2 1 1 0 2 2 0 2 0 2 0 2 0 2 0 2 0 1 1 2 0

Eastern Valles Marineris 1054 8 0 ? ? 8 0 8 0 8 0 ? 8 0 8 0 8 0 8 0 5 0 8 0 8 0 8 0 2 0 -4 -3967 ? 8 0 ? ? 1 0 ? 8 0 ? 8 0 8 0 8 0 8 0 1 0 7 0 6 0 8 0 8 0 ? ? ? ? ? ? ? ? 8 0 8 0

Equatorial Vallis Marineris1023 7 0 0 3 ? 10 0 3 0 ? 4 0 7 2 4 0 4 0 9 0 9 0 5 0 6 0 10 0 -19 1217 7 2 0 8 0 1 0 6 0 7 1 7 0 8 0 6 0 5 4 1 0 0 3 5 0 10 0 6 0 7 1 1 0 4 0 4 0 4 0 4 0 1 0 4 0 4 0

Gale Crater 1020 5 1 0 1 1 11 6 0 1 0 1 0 0 1 21 0 13 0 20 0 11 0 11 0 0 11 1 0 13 0 1 0 -5 -4489 4 0 4 0 4 0 1 0 4 0 4 0 3 0 3 0 1 0 1 0 1 0 0 1 1 0 1 0 1 0 1 0 1 0 1 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0

Gale Crater 1022 7 2 3 4 4 3 1 5 1 8 1 3 1 2 1 4 1 2 2 3 1 2 1 2 2 3 1 2 1 4 3 2 3 4 3 6 -5 -4500 2 5 2 5 2 5 2 5 2 0 0 7 0 6 2 5 5 2 2 5 2 0 2 0 2 0 2 5 1 7 9 0 2 4 2 3 2 7 3 6 2 4 2 0 0 7 0 2 2 7 7 2 2 7

Gale Crater 1040 4 0 1 3 4 0 2 2 1 3 1 3 4 0 3 1 2 2 2 2 2 2 1 3 1 3 2 2 -5 -4490 4 0 4 0 4 0 1 0 3 1 3 0 3 1 1 0 1 0 1 0 4 0 3 1 2 0 4 0 3 0 4 0 2 1 4 0 0 4 1 0 4 0 3 1 3 0 3 1

Sinus Meridiani 1042 7 0 ? 7 0 ? 4 0 7 0 7 0 2 0 2 0 5 0 6 0 -2 -1521 0 2 2 0 2 0 7 0 7 0 2 0 2 0 2 0 7 0 7 0 0 5 7 0 7 0 7 0 7 0 7 0 7 0 7 0 7 0 7 0

Endeavour Crater 1057 17 3 8 0 15 0 15 4 0 19 4 3 0 3 4 0 18 0 18 0 19 0 0 6 3 0 12 0 9 0 7 0 10 0 7 0 -3 -1574 14 0 10 0 10 4 14 0 ? 11 0 3 7 5 1 10 0 7 7 7 4 7 4 2 0 6 4 6 6 19 0 10 9 13 0 7 0 15 0 10 0 ? 10 0 3 7 15 0 15 0 9 10

Meridiani Planum 1030 3 1 0 2 2 0 4 0 3 0 4 0 2 0 3 0 4 0 3 1 0 2 2 1 0 2 1 0 3 0 2 2 -3 -1535 6 0 2 3 0 4 1 3 2 3 3 1 1 4 6 0 7 0 8 0 2 0 8 0 8 0 8 0 8 0 6 2 3 5 8 0 4 4 3 3 3 4 5 2 3 4 6 0 5 3

Gusev Crater 1008 5 3 1 3 8 0 11 0 11 0 7 4 0 3 11 0 4 4 4 7 7 3 1 3 0 1 6 2 10 1 11 0 -15 -1500 1 3 4 3 5 1 5 0 2 0 6 0 11 0 3 1 8 0 11 0 4 2 4 0 3 0 5 0 8 0 11 0 5 0 1 3 3 3 ? ? ? ? 11 0 ? 8 0 11 0

Apollinaris Sulci 1043 2 2 0 4 ? 3 0 2 0 ? ? 4 0 2 2 6 0 5 0 1 0 1 0 1 2 2 0 2 0 -13 -2142 1 0 0 1 1 0 1 0 1 0 1 0 ? 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 0 1 0 1 1 0 1 0 ? 1 0 1 0 ? 1 0 1 0 1 0

Hebrus Valles 1012 5 0 2 0 4 0 6 0 0 6 ? 0 1 ? 6 0 6 0 6 0 0 4 2 0 ? 20 -3602 5 0 4 0 0 4 4 0 4 0 4 0 4 0 8 0 8 0 8 0 8 0 8 0 0 8 0 8 8 0 8 0 8 0 8 0 8 0 0 8 0 8 0 8

Hypanis 1051 8 1 9 1 2 1 6 2 14 0 ? 14 0 10 3 13 1 0 14 4 0 14 0 6 4 7 0 12 -2733 1 0 3 3 1 0 1 0 3 3 3 3 3 3 1 0 3 3 3 3 3 3 3 3 3 3 1 0 3 3

Jezero Crater 1034 3 1 4 0 4 0 ? 0 4 0 4 4 0 4 0 4 0 4 0 4 0 4 0 4 0 18 -2082

Nili Fossae 1010 6 0 6 0 6 0 6 1 7 0 5 2 3 3 6 0 7 0 6 0 7 0 3 0 4 2 7 0 3 0 4 0 7 0 6 0 22 -1875 4 2 4 2 4 2 4 2 4 0 4 0 4 0 6 0 6 0 1 2 1 2 1 2 7 0 3 0 6 0 7 0 3 2 4 0 1 2 3 0 3 0 1 0 4 0 4 0 3 1 3 1 3 1

Aram Chaos 1048 8 0 ? 8 0 8 0 8 0 8 0 ? 8 0 8 0 8 0 ? 1 0 1 0 0 8 8 0 2 -3400 4 4 3 0 3 5 2 0 5 0 5 0 1 0 2 0 2 0 2 0 8 0 8 0 8 0 8 0 ? 5 3 8 0 5 3 5 3 2 0 5 0 4 1 2 0 1 0 6 0

Cerberus 1017 1 0 3 0 1 0 2 0 1 1 1 1 2 0 2 0 3 0 4 0 5 0 2 0 1 0 1 0 1 0 2 0 1 0 2 0 10 -2738 1 0 0 1 1 0 1 1 1 0 3 0 1 0 1 0 9 0 4 0 4 0 2 0 1 0 1 0 1 0 1 0

Southern Nectaris Fossae 1005 2 1 1 0 0 1 0 1 ? 1 0 1 0 ? 1 1 3 0 4 0 1 3 1 0 4 0 0 1 1 0 1 0 3 0 -29 1954 1 0 3 0 3 0 4 0 1 0 2 2 1 3 3 0 3 0 1 0 1 0 1 0 1 0 0 1 1 0 1 0 1 0 1 0 1 0 0 1 0 1 1 0 1 0 1 0

Hadriacus Palus 1052 2 1 2 2 1 0 2 1 4 0 5 0 1 2 3 2 5 0 4 0 1 2 -27 -2649 0 3 3 0 4 0 4 0 8 0 5 0 8 0 4 0 8 0 8 0

Mawrth Vallis 1009 6 2 4 3 5 0 6 0 6 1 2 4 7 0 7 0 1 4 5 0 0 3 9 0 3 0 8 0 24 -2368 5 0 5 0 5 0 2 0 5 0 5 0 3 0 1 3 1 3 2 0 10 0 0 5 10 0 10 0 8 0 5 0 5 0 2 0 5 0 5 0 5 0 3 0

McLaughlin Crater 1025 3 0 3 0 3 0 3 0 ? 3 0 0 3 3 0 3 0 3 0 3 0 3 0 3 0 3 0 0 3 22 -5084 1 0 1 0 1 0 ? 1 0 ? 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0

Columbus Crater 1041 6 0 ? 5 1 6 0 4 0 3 0 0 6 ? 5 0 6 0 6 0 3 0 ? 0 2 0 2 3 0 1 0 3 1 -29 906 1 0 ? ? 0 1 1 0 0 1 1 0 1 0 0 1 0 1 0 1 1 0 ? 1 0 0 1 1 0 0 1 1 0 0 1 1 0 1 0 1 0

Huygens Crater 1032 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 -14 1800 2 0 0 2 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 5 0 5 0 5 0 5 0 2 0 5 0 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5

Noctis Landing 1050 6 0 6 0 6 0 3 3 6 1 6 1 6 1 5 1 6 0 6 0 6 0 4 3 0 6 3 3 3 3 2 4 5 1 1 6 -7 -300 0 6 7 0 0 6 6 0 0 6 7 0 7 0 0 7 0 7 7 0 7 0 7 0 7 0 7 0 7 0 7 0 7 0 7 0 0 7 7 0 0 7 0 7 0 7 0 7 0 7 7 0 7 0 7 0

Deuteronilus Mensae 1033 6 0 0 6 0 6 6 0 6 0 6 0 6 0 6 0 6 0 0 6 6 0 6 0 6 0 6 0 5 0 6 0 1 0 6 0 39 -3750 6 0 0 6 6 0 6 0 2 0 2 0 2 0 ? 4 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0

Eastern Hellas 1038 8 0 8 0 ? 0 8 0 8 8 0 8 0 ? 8 0 8 0 8 0 8 0 8 0 8 0 0 8 8 0 8 0 0 8 -40 -469 8 0 6 0 2 0 8 0 8 0 3 0 8 0 2 0 1 0 8 0

Deuteronilus Mensae 1044 2 0 2 0 3 0 2 0 3 0 1 0 3 0 4 0 3 0 2 0 2 0 1 0 2 0 41 -2311 1 0 0 1 1 0 1 0 1 0 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 0 1 ? 1 0 1 0 0 1 ? ? ? ? ? ? ? ?

Ismenius Cavus 1027 4 0 3 1 3 1 0 1 3 0 2 0 2 0 4 0 2 1 2 0 1 2 3 0 34 -3551 2 0 2 1 4 1 2 0 2 3 2 0 2 1 3 0 2 0 2 0 4 0 2 0 8 0 1 1 5 0 4 0 1 0 1 0 1 0 1 0 1 0 1 0

Mesopotamia 1035 3 0 3 0 ? 5 0 5 0 5 0 3 2 ? 5 0 5 0 5 0 5 0 3 2 2 1 2 3 5 0 2 1 ? -35 -2590 5 0 2 1 5 0 5 0 0 5 0 5 5 0 5 0 5 0 5 0 2 0 2 0 2 0 3 2 1 0 5 0 5 0 2 0 3 0 3 0 0 3 0 3 3 0 3 0 3 0 2 1

Hale Crater 1028 7 0 0 2 5 0 0 3 10 0 2 0 2 1 ? 3 2 7 0 5 0 2 1 4 0 0 10 10 0 7 0 2 0 -36 -1700 2 1 4 0 2 0 0 2 1 0 4 6 0 2 4 0 1 0 10 0 7 0 7 0 1 0 10 0 0 5 5 0 2 0 1 0 0 10 0 10 1 0 0 10 0 10 0 8 2 0 10 0

Noachis Terra 1021 3 0 0 1 3 0 0 11 8 1 0 4 4 0 ? 5 6 6 0 8 0 10 0 2 2 5 5 2 0 1 5 1 3 -37 1210 3 1 0 5 3 1 2 2 0 1 0 4 5 4 4 5 9 1 7 2 1 0 2 0 1 0 6 5 0 1 10 2 4 5 5 5 5 0 5 0 1 0 5 0 4 1 5 0 5 0 4 1

Newton Crater 1015 3 4 2 5 0 7 0 7 7 0 2 5 2 5 2 1 7 0 6 1 7 0 ? 2 5 0 7 ? 3 0 2 0 3 2 -41 -1099 2 5 2 5 2 5 3 4 1 0 0 7 3 0 0 7 1 0 7 0 7 0 7 0 1 0 ? 5 0 5 0 2 5 ? 0 7 3 0 1 0 ? 3 0 0 7 0 1 7 0

Erberus Montes 1011 0 2 0 6 ? 0 2 ? 6 0 6 0 ? 2 0 2 0 2 0 ? 6 0 2 0 ? 4 0 1 0 ? 39 -3977 6 0 ? 6 0 6 0 2 0 6 0 2 0 3 3 2 0 6 0 ? ? 6 0 ? 2 0 ? 2 0 0 2 ?

Acheron Fossae 1011 ? 0 7 ? 0 3 ? 7 0 7 0 5 0 5 0 ? 7 0 0 3 ? 5 0 3 0 ? 40 -3130 7 0 ? 7 0 7 0 2 0 7 0 2 0 5 2 2 0 7 0 ? ? 7 0 ? 2 0 2 0 2 0 0 2 ?

Phlegra Dorsa 1002 ? ? ? 1 3 6 0 4 1 6 0 ? 3 4 6 1 4 3 1 0 6 1 1 1 1 0 2 0 4 2 7 0 39 -3968 7 0 7 0 5 2 5 0 5 0 7 0 7 0 6 0 7 0 7 0 5 0 6 0 4 0 7 0 7 0 7 0 7 0 7 0 7 0 7 0 7 0 7 0 5 0 7 0 7 0 5 0 2 0 5 0

Protonilus Mensae 1053 3 0 3 0 ? 6 0 4 0 4 0 5 0 ? 6 0 6 0 6 0 6 0 5 0 5 0 4 2 5 0 4 0 ? 42 -366 4 0 3 0 4 0 4 0 1 3 1 3 4 0 4 0 4 0 4 0 2 0 2 0 2 0 4 1 2 0 4 0 2 0 2 0 0 2 0 2 2 0 2 0 2 0 1 1

Ausonia Cavus 1045 6 0 2 4 0 6 4 0 0 6 0 6 6 0 0 6 5 1 4 2 6 0 5 1 1 5 1 5 6 0 6 0 1 5 6 0 -32 -2717 3 0 3 0 3 0 0 3 3 0 3 0 3 0 3 0 3 0 3 0 3 0 0 3 3 0 3 0 0 3 3 0 3 0 3 0 3 0 3 0 0 3 3 0 3 0 3 0 3 0 3 0 3 0

Kasei Valles 1045 4 0 3 1 0 4 2 2 2 2 ? 0 4 ? 2 2 3 1 4 0 4 0 0 4 2 1 4 0 3 0 0 4 0 4 25 -1357 4 0 4 0 4 0 4 0 0 4 4 0 4 0 4 0 4 0 4 0 4 0 4 0 0 4 4 0 4 0 4 0 0 4 4 0 4 0 4 0 4 0 4 0 0 4 4 0 4 0 4 0 4 0 4 0

5 1 2 2 4 2 4 2 4 2 4 1 3 1 2 2 6 1 6 1 6 0 4 1 3 2 3 1 3 2 4 0 4 1 4 1 4 1 3 1 3 1 4 1 1 1 3 1 4 1 3 1 4 1 4 1 3 1 3 1 2 0 6 0 4 1 4 1 6 0 5 1 3 1 3 1 4 1 3 1 2 1 3 1 3 1 3 1 4 1 4 1

Hills Zephyria Planum 1016 -1 -2723

Apollinaris Sulci 1046 -13 -1357

Hellas Rim 1037 -39 40

Amazonis Planitia 1018 46 -3900

Copericus Crater 1029 -49 317

P
o
te

n
ti
a
l
fo

r
p
a
s
t

h
a
b
it
a
b
il
it
y

P
o
te

n
ti
a
l
fo

r
p
re

s
e
n
t

h
a
b
it
a
b
il
it
y
/r

e
fu

g
ia

P
o

te
n

ti
a
l
fo

r
 i
c
e
 o

r

ic
e
/

r
e
g

o
li
th

 m
ix

P
o

te
n

ti
a
l
fo

r
 h

y
d

r
a
te

d

m
in

e
r
a
ls

L
o

c
a
te

d
 l
e
s
s
 t

h
a
n

 3
 k

m
 f

r
o

m

p
r
o

c
e
s
s
in

g
 e

q
u

ip
m

e
n

t
s
it

e

L
o
w

 l
a
ti
tu

d
e

N
o
 l
o
c
a
l
te

rr
a
in

 f
e
a
tu

re
(s

)
th

a
t

s
h
a
d
o
w

 l
ig

h
t

c
o
ll
e
c
ti
o
n
 f

a
c
il
it
ie

s

A
c
c
e
s
s
 t

o
 w

a
te

r

A
c
c
e
s
s
 t

o
 d

a
rk

,
m

in
im

a
ll
y

a
lt
e
re

d
 b

a
s
a
lt
ic

 s
a
n
d
s

P
o

te
n

ti
a
l
fo

r
 m

e
ta

l/
s
il
ic

o
n

P
o

te
n

ti
a
l
to

 b
e
 m

in
a
b

le
 b

y

h
ig

h
ly

 a
u

to
m

a
te

d
 s

y
s
te

m
s

~
5

0
 k

m
2

 r
e
g

io
n

 o
f

fl
a
t,

 s
ta

b
le

te
r
r
a
in

 w
 s

p
a
r
s
e
 r

o
c
k

d
is

tr
ib

u
ti

o
n

1
–

1
0

 k
m

 l
e
n

g
th

 s
c
a
le

:
<

1
0

°

L
o

c
a
te

d
 w

it
h

in
 5

 k
m

 o
f

la
n

d
in

g
 s

it
e
 l
o

c
a
ti

o
n

L
o
c
a
te

d
 i
n
 t

h
e
 n

o
rt

h
e
rn

h
e
m

is
p
h
e
re

E
v
id

e
n
c
e
 o

f
a
b
u
n
d
a
n
t

s
m

a
ll
e
r

ro
c
k
s
 a

n
d
 b

u
lk

,
lo

o
s
e
 r

e
g
o
li
th

L
o

c
a
te

d
 n

o
 m

o
r
e
 t

h
a
n

 3

m
e
te

r
s
 b

e
lo

w
 t

h
e
 s

u
r
fa

c
e

A
c
c
e
s
s
ib

le
 b

y
 a

u
to

m
a
te

d

s
y
s
te

m
s

P
o
te

n
ti
a
l
fo

r
m

u
lt
ip

le
 s

o
u
rc

e
s
 o

f

m
e
ta

ls
/s

il
ic

o
n

D
is

ta
n
c
e
 t

o
 r

e
s
o
u
rc

e
 l
o
c
a
ti
o
n
 c

a
n

b
e
 >

5
 k

m

R
o
u
te

 t
o
 r

e
s
o
u
rc

e
 l
o
c
a
ti
o
n
 m

u
s
t

b
e
 (

p
la

u
s
ib

ly
)

tr
a
v
e
rs

a
b
le

U
ti
li
ta

ri
a
n
 t

e
rr

a
in

 f
e
a
tu

re
s

L
o

c
a
te

d
 l
e
s
s
 t

h
a
n

 3
 k

m
 f

r
o

m

p
r
o

c
e
s
s
in

g
 e

q
u

ip
m

e
n

t
s
it

e

L
o

c
a
te

d
 n

o
 m

o
r
e
 t

h
a
n

 3

m
e
te

r
s
 b

e
lo

w
 t

h
e
 s

u
r
fa

c
e

A
c
c
e
s
s
ib

le
 b

y
 a

u
to

m
a
te

d

s
y
s
te

m
s

P
o
te

n
ti
a
l
fo

r
m

u
lt
ip

le
 s

o
u
rc

e
s
 o

f

ic
e
,

ic
e
/r

e
g
o
li
th

 m
ix

a
n

d

h
y
d
ra

te
d
 m

in
e
ra

ls

D
is

ta
n
c
e
 t

o
 r

e
s
o
u
rc

e
 l
o
c
a
ti
o
n
 c

a
n

b
e
 >

5
 k

m

R
o
u
te

 t
o
 r

e
s
o
u
rc

e
 l
o
c
a
ti
o
n
 m

u
s
t

b
e
 (

p
la

u
s
ib

ly
)

tr
a
v
e
rs

a
b
le

H
ig

h
 l
ik

e
li
h
o
o
d
 o

f
s
u
rf

a
c
e
-

a
tm

o
s
p
h
e
re

 e
x
c
h
a
n
g
e

A
m

a
z
o
n
ia

n
 s

u
b
s
u
rf

a
c
e
 o

r
h
ig

h
-

la
ti
tu

d
e
 i
c
e
 o

r
s
e
d
im

e
n
t

H
ig

h
 l
ik

e
li
h
o
o
d
 o

f
a
c
ti
v
e

tr
a
c
e
 g

a
s
 s

o
u
rc

e
s

R
a
n
g
e
 o

f
m

a
rt

ia
n
 g

e
o
lo

g
ic

 t
im

e
;

d
a
ta

b
le

 s
u
rf

a
c
e
s

P
o

te
n

ti
a
l
to

 b
e
 m

in
a
b

le
 b

y

h
ig

h
ly

 a
u

to
m

a
te

d
 s

y
s
te

m
s

E
v
id

e
n
c
e
 o

f
a
q
u
e
o
u
s
 p

ro
c
e
s
s
e
s

P
o
te

n
ti
a
l
fo

r
in

te
rp

re
ti
n
g

re
la

ti
v
e
 a

g
e
s

Ig
n
e
o
u
s
 R

o
c
k
s
 t

ie
d
 t

o
 1

+

p
ro

v
in

c
e
s
 o

r
d
if
fe

re
n
t

ti
m

e
s

N
e
a
r-

s
u
rf

a
c
e
 i
c
e
,

g
la

c
ia

l
o
r

p
e
rm

a
fr

o
s
t

N
o
a
c
h
ia

n
 o

r
p
re

-N
o
a
c
h
ia

n

b
e
d
ro

c
k
 u

n
it
s

O
u
tc

ro
p
s
 w

it
h
 r

e
m

n
a
n
t

m
a
g
n
e
ti
z
a
ti
o
n

P
ri
m

a
ry

,
s
e
c
o
n
d
a
ry

,
a
n
d
 b

a
s
in

-

fo
rm

in
g
 i
m

p
a
c
t

d
e
p
o
s
it
s

S
tr

u
c
tu

ra
l
fe

a
tu

re
s
 w

it
h
 r

e
g
io

n
a
l

o
r

g
lo

b
a
l
c
o
n
te

x
t

D
iv

e
rs

it
y
 o

f
a
e
o
li
a
n
 s

e
d
im

e
n
ts

a
n
d
/o

r
la

n
d
fo

rm
s

 AND/OR

Q
u

a
n

ti
ty

 f
o

r
 s

u
b

s
ta

n
ti

a
l

p
r
o

d
u

c
ti

o
n

EZ Name A
b
s
tr

a
c
t

#

Science Site Criteria ISRU and Civil Engineering Criteria
Astrobio Atmospheric Science Geoscience

(L
a
ti
tu

d
e
/

E
le

v
a
ti
o
n
)

Water Resource Civil Engineering Food Production Metal/Silicon Resource
 AND/OR

P
o
te

n
ti
a
l
fo

r
o
rg

a
n
ic

 m
a
tt

e
r,

 w
/

s
u
rf

a
c
e
 e

x
p
o
s
u
re

N
o
a
c
h
ia

n
/H

e
s
p
e
ri
a
n
 r

o
c
k
s
 w

/

tr
a
p
p
e
d
 a

tm
o
s
p
h
e
ri
c
 g

a
s
e
s

M
e
te

o
ro

lo
g
ic

a
l
d
iv

e
rs

it
y
 i
n

s
p
a
c
e
 a

n
d
 t

im
e

