
Icarus 212 (2011) 790–806
Contents lists available at ScienceDirect

Icarus

journal homepage: www.elsevier .com/ locate/ icarus
Titan: An exogenic world?

Jeffrey M. Moore a,⇑, Robert T. Pappalardo b

a NASA Ames Research Center, Space Science Division, M/S 245-3, Moffett Field, CA 94035, United States
b Jet Propulsion Laboratory, California Institute of Technology, M/S 321-560, Pasadena, CA 91109, United States
a r t i c l e i n f o

Article history:
Received 4 March 2010
Revised 13 January 2011
Accepted 19 January 2011
Available online 1 February 2011

Keywords:
Saturn, satellites
Titan
Titan, atmosphere
Titan, hydrology
Titan, surface
0019-1035/$ - see front matter Published by Elsevier
doi:10.1016/j.icarus.2011.01.019

⇑ Corresponding author. Fax: +1 650 604 6779.
E-mail addresses: jeff.moore@nasa.gov (J.M. Mo

nasa.gov (R.T. Pappalardo).
a b s t r a c t

All landforms on Titan that are unambiguously identifiable can be explained by exogenic processes (aeo-
lian, fluvial, impact cratering, and mass wasting). Previous suggestions of endogenically produced cryo-
volcanic constructs and flows have, without exception, lacked conclusive diagnostic evidence. The
modification of sparse recognizable impact craters (themselves exogenic) can be explained by aeolian
and fluvial erosion. Tectonic activity could be driven by global thermal evolution or external forcing,
rather than by active interior processes. A lack of cryovolcanism would be consistent with geophysical
inferences of a relatively quiescent interior: incomplete differentiation, only minor tidal heating, and pos-
sibly a lack of internal convection today. Titan might be most akin to Callisto with weather: an endogen-
ically relatively inactive world with a cool interior. We do not aim to disprove the existence of any and all
endogenic activity at Titan, nor to provide definitive alternative hypotheses for all landforms, but instead
to inject a necessary level of caution into the discussion. The hypothesis of Titan as a predominantly exo-
genic world can be tested through additional Cassini observations and analyses of putative cryovolcanic
features, geophysical and thermal modeling of Titan’s interior evolution, modeling of icy satellite land-
scape evolution that is shaped by exogenic processes alone, and consideration of possible means for sup-
plying Titan’s atmospheric constituents that do not rely on cryovolcanism.

Published by Elsevier Inc.
1. Introduction

Following the first flyby of Titan by the Cassini spacecraft in
October 2004, there were several published studies reporting on
evidence and analysis of icy volcanism, or ‘‘cryovolcanism,’’ on Ti-
tan, based on data from the Cassini radar and the Visual and Infra-
red Mapping Spectrometer (VIMS) instruments (Elachi et al., 2005,
2006; Barnes et al., 2006; Stofan et al., 2006; Lopes et al., 2007,
2010; Nelson et al., 2009a,b; Wall et al., 2009; Le Corre et al.,
2009; Soderblom et al., 2009; Jaumann et al., 2009a). Cryovolcan-
ism can be defined as ‘‘eruptions... that consist of liquid or vapor
phases of materials that freeze at temperatures of icy satellite sur-
faces’’ (Prockter, 2004). The term ‘‘cryovolcanism’’ can also include
the possibility of solid-state (diapiric) emplacement of materials.
Cryovolcanism is canonically associated with an icy body that
has a warm and active interior (e.g., Schenk and Moore, 1998).

The level of reported certainty of interpretation for cryovolcanic
features on Titan ranges from ‘‘putative’’ cryovolcanic domes and
flows (Lopes et al., 2007) to assertions of ‘‘strong evidence’’ for
active cryovolcanic venting (Nelson et al., 2009a). The cumulative
weight of these reports has generally conveyed a sense that
evidence for cryovolcanic activity, based on remote sensing
Inc.

ore), robert.pappalardo@jpl.
observations, is conclusive or nearly so (e.g., Jaumann et al.,
2009a; Lopes et al., 2010). The present contribution urges a cau-
tious approach to this issue, given many incidences of equivocal
identification of planetary volcanism (see Section 4), combined
with the inherent resolution limitations of Titan remote sensing
data and the uniqueness of Titan’s surface as an icy satellite af-
fected by exogenic processes (i.e., energy for modification is sup-
plied externally to the planetary surface), specifically fluvial
(Fig. 1) and aeolian activity (Fig. 2) as well as impact cratering
(Fig. 3). Here we do not aim to disprove the existence of any and
all endogenic activity on Titan, nor to provide definitive alternative
hypotheses for all landforms, but instead to inject a necessary level
of caution into the discussion.

In this paper, we will: (Section 2) summarize the challenges of
Cassini image interpretation through Titan’s atmosphere; (Sec-
tion 3) briefly review the evidence of various exogenic geological
processes that have shaped Titan’s surface; (Section 4) consider
lessons from the history of the initial phases of planetary geologi-
cal exploration (of the Moon, Mars, Mercury, and the icy satellites)
for certain processes operating on planetary surfaces, and the
cautions that can be drawn from those experiences; (Section 5)
consider case examples of Titan’s features previously argued to
be cryovolcanic, which can instead be interpreted as related to
other processes, and touch on the issue of tectonism; (Section 6)
note that the interpretation of a relatively quiescent Titan interior
is consistent with a broad range of geophysical constraints; and

http://dx.doi.org/10.1016/j.icarus.2011.01.019
mailto:jeff.moore@nasa.gov
mailto:robert.pappalardo@jpl. nasa.gov
mailto:robert.pappalardo@jpl. nasa.gov
http://dx.doi.org/10.1016/j.icarus.2011.01.019
http://www.sciencedirect.com/science/journal/00191035
http://www.elsevier.com/locate/icarus


Fig. 1. A landscape of Titan unambiguously dominated by fluvial and lacustrine
erosion, transportation and deposition. The scene is centered at 75�N, 260�W
(excerpted from Cassini SAR swath T28).

Fig. 3. Examples of unambiguously recognizable impact craters on Titan. Given
their size, shape, arrangement, and textures of component landforms (e.g., the
central peak and radial external ejecta) and the relative lack of modification by
erosion make their interpretation uncontroversial. The crater on the right is Sinlap
(diameter 79 km) located 11�N, 16�W (excerpted from Cassini SAR swath T03). The
unnamed 112 km-diameter crater on the left is located at 26�N, 200�W (excerpted
from Cassini SAR swath T43).

J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 791
(Section 7) consider the implications for the geological and atmo-
spheric evolution of Titan.
2. Challenges of landform identification on Titan

Geological interpretation of spacecraft images is based on the
fundamental recognition of image tone, textures, pattern, shape,
size, and relation of associated features (e.g. Ray, 1960). Even under
ideal conditions, �2–3 pixels are required across a high-contrast
feature in order to be said to ‘‘resolve’’ that feature (Drury, 2001).
The exception to this are lineaments (straight or otherwise), which
merely need to return enough energy within their pixels to pro-
duce distinctive contrasts along a string of pixels, even if the linea-
ments themselves are more narrow than a pixel.

Experience with unambiguous volcanic landforms provides
diagnostic criteria for their recognition. Volcanic effusion is pri-
marily an accretionary constructive (landform building) process,
generally with a negligible erosive role. The criteria for volcanic
deposits include recognition of flow fronts, flow textures, identifi-
cation of source vents, embayment and superposition relationships
of the flows over pre-existing surfaces (including earlier flows).

Geological interpretability of planetary landscapes is substan-
tially improved with the addition of topographic information. In
all cases, better spatial resolution (both horizontal and vertical) in-
creases interpretability, as long as coverage is appropriate to the
scale of features under study. Through an atmosphere as aerosol-
laden as Titan’s, scattering is a severe limitation to visible and
near-infrared imaging, reducing the contrast and effective resolu-
tion of optical images. Synthetic Aperture Radar (SAR) images do
not have this limitation, but present their own challenges to the
geologist, as discussed below.
Fig. 2. Unambiguously identifiable Aeolian sand dunes on Titan, surrounding
topographic obstacles. The scene is located at 8�N, 44�W (excerpted from Cassini
SAR swath T17).
2.1. ISS images

Imaging of Titan’s surface is possible with the Cassini Imaging
Science Subsystem (ISS) through an atmospheric window near
0.94 lm. Porco et al. (2005) estimate that �60–90% of photons at
this wavelength are scattered by atmospheric haze at the most
ideal geometry of normal incidence and emission, reducing the
effective resolution about fivefold. Thus, although pixel scales of
a few hundred meters can be attained with ISS, effectively it is dif-
ficult to interpret features smaller than �2 km. Shape from shading
is usually not possible because of the effects of scatter. ISS images
are consequently limited in their contribution to understanding Ti-
tan’s geological processes. The significance of resolution limitation
is illustrated by the Huygens Probe imaging, which exposed a land-
scape densely dissected by fluvial erosion, although lower resolu-
tion Cassini imaging and radar have not revealed fluvial features
at this location (Rodriguez et al., 2006; Soderblom et al., 2007a;
Keller et al., 2008).

2.2. VIMS images

The Visual and Infrared Mapping Spectrometer (VIMS) aboard
Cassini, which observes across the 0.35–5.2 lm wavelength range
(with 352 channels), has been used to search for and evaluate geo-
logical processes on Titan, including putative cryovolcanic features
(e.g., Sotin et al., 2005; Nelson et al., 2009a,b; Soderblom et al.,
2009). To its advantage, VIMS can observe the surface through
any of eight atmospheric windows, including those at wavelengths
near 2.0 and 5.0 lm, which, in principle, permits viewing the sur-
face without significant spatial-resolution-degrading atmospheric
scatter. Soderblom et al. (2009) estimate that in the most ideal case
of normal incidence and emission, �44% of the light is scattered at
2.0 lm, while just 10% is scattered at 5.0 lm.

Titan’s thick atmosphere restricts Cassini to a closest approach
distance of no less than about 900 km from the surface. VIMS
imaging of surface features is limited by the instrument’s relatively
coarse spatial resolution of (at best) 0.25 � 0.5 mrad on a 64 � 64
pixel detector. This translates into VIMS resolutions of �1 km/pixel
at closest approach to Titan. For example, the image of Tortola Fac-
ula (see Fig. 4 left) with a resolution of �1.8 km/pixel is near the
limit of the instrument’s spatial resolution capability.

2.3. SAR images

There is an extensive literature on interpreting radar data of
planetary surfaces, and the difficulties and benefits involved (e.g.,


792 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
Ford et al., 1989, 1993 and references with in). Synthetic Aperture
Radar (SAR) images, relative to images taken from reflected (or
emitted) light, typically exhibit a narrower dynamic range of useful
gray scales (and therefore limited contrast), as well as artifacts
(e.g., topographic layover, volume scattering, and speckle noise)
and ambiguity as to whether return signal strength is due to the
scattering properties of the surface or the angle of the slope rela-
tive to viewing geometry of the antenna (Elachi, 1988; Ford
et al., 1989; Farr, 1993). These are the restrictions that affect the
morphological interpretability of Cassini SAR images of Titan’s
surface.

Cassini’s Titan Radar Mapper generates SAR images of Titan with
pixel sizes as small as 350 m, but more typically nearer to 1 km/pixel
(Elachi et al., 2004). The combination of low resolution and limited
grayscale dynamic range means that most landforms on Titan (with
the exception of linear features) would need to be�1 km, and more
typically several kilometers across to be identifiable.

Cassini SAR images are acquired at a relatively small incidence
angle (usually less than 30�), because of the limited closest ap-
proach distance of Cassini from Titan’s surface. The effect of small
incidence angles is to preferentially accentuate subtle relief, but
with the unfortunate effect of enhancing distortion of high-relief
features (e.g., Farr, 1993). Where stereo SAR coverage exists, it
has been possible to resolve most topographic ambiguities (Kirk
et al., 2009). While total Cassini SAR image coverage at nominal
mission end is 20%, the stereo coverage at the end of the nominal
mission is less than 1% of Titan’s surface. The Cassini SAR can be
used to generate topographic profiles along two-dimensional tran-
sects, which have proven useful in specific instances (Stiles et al.,
2009).

Given the limitations in morphological interpretability and cov-
erage of the Cassini SAR images, and the potential influence of ero-
sive exogenic processes on Titan (see Section 3), it is easy to
understand why unambiguous identification of Titan’s landform
morphology—and thus the relative significance of its geological
processes—has been challenging.
3. Exogenic processes on Titan

The Cassini Orbiter and the Huygens Probe reveal an Earth-like
landscape of fluvial valleys, channels, and lakes interspersed with
Fig. 4. Tortola Facula (9�N, 143�W), was interpreted as a cryovolcano (Sotin et al., 2005),
October 2004). The nominal resolution is 2 km/pixel. Subsequent SAR imaging (right, ex
mountain, such as are commonly found in this region of Titan (see Fig. 2). SAR image n
impact craters and extensive dune fields (e.g. Elachi et al., 2005;
Keller et al., 2008). Fluvial and lacustrine processes, aeolian pro-
cesses, and impact cratering are all exogenic processes, where
the energy for surface modification is supplied external to the sur-
face. While simulations of exogenic processes relevant to Titan’s
surface environment are beyond the preview of this report, such
studies are being performed (e.g., Burr et al., 2008; Sklar et al.,
2008; Moore et al., 2010). As briefly summarized below, evidence
for their action at Titan is very strong. This is in contrast to the
existing morphological evidence for cryovolcanism, as we will dis-
cuss in Section 5.

3.1. Fluvial and lacustrine processes

Strong argument for fluvial and lacustrine erosion and deposi-
tion on Titan has primarily involved landform identification and
interpretation in Cassini SAR (Fig. 1) and VIMS images (Stofan
et al., 2006; Barnes et al., 2007; Soderblom et al., 2007a; Jaumann
et al., 2008; Lorenz et al., 2008); images from the Huygens probe
(Soderblom et al., 2007b; Keller et al., 2008); and theoretical scal-
ing of fluvial processes to account for the different gravity, temper-
ature, fluid and material properties of Titan relative to Earth (Ori
et al., 1998; Collins, 2005; Parker, 2005; Burr et al., 2006; Perron
et al., 2006). Evidence for fluvial processes includes integrated den-
dritic systems, always originating with diminutive presentation in
regions of high topography and becoming more prominent as
branches converge down-gradient, where topographic information
can be derived or inferred. Where resolution permits, the dendritic
systems are seen to be composed of valleys, which in some cases
exhibit central channels.

The occurrence of fluvial valley networks is consistent with Ti-
tan’s methane-rich atmosphere being capable of producing high-
intensity convective liquid precipitation events (Lorenz, 2005;
Lorenz et al., 2005; Hueso and Sanchez-Lavega, 2006; Perron
et al., 2006; Lunine and Atreya, 2008; Turtle et al., 2009; Schaller
et al., 2009). The narrow, elongated fluvial depressions on Titan
are commonly termed ‘‘channels’’ (e.g., Barnes et al., 2007; Lorenz
et al., 2008); however, most are probably more precisely termed
valleys (a category that includes surrounding slopes) or floodplains
(which are typically not fully occupied by flood flows, i.e. the flu-
vial discharges produced during a flood). It has been proposed that
high-volume discharge floods may have affected broader regions of
based on VIMS data (left) collected near the beginning of the Cassini orbital tour (26
cerpted from Cassini radar swath T43) indicates that this feature is a non-descript

ominal resolution is 300 m/pixel.


J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 793
the satellite (Soderblom et al., 2007b) and potentially could be an
important erosional process on Titan, as they have been on Mars
(e.g., Robinson and Tanaka, 1990; Craddock and Howard, 2002).

Imaging of Titan’s polar regions has revealed landform suites
with collective components that are strongly consistent with
lacustrine origin (Stofan et al., 2007; Brown et al., 2008; Hayes
et al., 2008a; Turtle et al., 2009). Inferred changes in the outlines
of some polar Titan lakes suggest ongoing lacustrine activity (e.g.,
Turtle et al., 2009; Hayes et al., 2009; Wall et al., 2010). Many of
these lakes appear to occupy steep-walled depressions that appar-
ently reflect lacustrine shore processes (Mitri et al., 2007; Stofan
et al., 2007; Brown et al., 2008; Hayes et al., 2008a), while other
lakes appear to have resulted from relatively recent deep immer-
sion of fluvially eroded topography with no obvious shoreline
modification by lacustrine processes. These characteristics are
diagnostic of lacustrine morphologies and processes. Moreover,
convincing evidence that some contain fluids at present comes
from IR spectra (Brown et al., 2008) and the definitive observation
of glint off of one northern lake (Stefan et al., 2010).

3.2. Aeolian processes

Cassini radar imaging reveals sub-parallel dark striations
(Fig. 2) that commonly deflect around topographic obstacles, with
morphologies and characteristics that are diagnostic of longitudi-
nal (seif) dunes (Lorenz et al., 2006). These radar-dark features
are observed to cross huge tracts of the equatorial surface. They
typically overlie brighter materials, which are sometimes revealed
in interdune materials. Their deflection directions, Y-junctions, and
asymmetric streamline pattern all suggest generally eastward
transport direction for aeolian-saltated grains (Lorenz et al.,
2006; Radebaugh et al., 2007a,b; Lorenz and Radebaugh, 2009).
The nature of the aeolian sediment is uncertain, but may consist
of organic solids (Soderblom et al., 2007a), which are potentially
cohesive (Rubin and Hesp, 2009). No definitive evidence for aeolian
erosion of obstacles has been detected, perhaps because of the lim-
itations in available image resolution and spatial coverage.

3.3. Impact cratering

Wood et al. (2010) describe the nature of Titan’s impact craters
(Fig. 3) and possible modification processes. In the 22% of Titan
that has been thus far imaged with radar as of this writing, Titan
is reported to possess 7 certain impact craters. Their morphological
characteristics such as raised rims, central peaks, ejecta deposits,
and inward-facing scarps argue convincingly that these craters
are of impact origin. An additional 44 features are more tentatively
identified as impact craters that are more degraded, but their is
necessarily uncertain because they do not show multiple diagnos-
tic morphologies distinctive of impact craters (Wood et al., 2010).

The certain impact craters include the central peak craters Ksa,
Selk, and Afekan (diameters of 30 km, 80 km, and 115 km, respec-
tively); an unnamed 139 km crater with a probable central peak;
and Menrva, a 445 km peak-ring basin. The impact crater Sinlap
(79 km diameter) appears to be flat-floored in radar images. The
majority of craters have dark floors, and all are modified to various
degrees. Eastern Xanadu shows by far the greatest density of puta-
tive craters, most apparently eroded (Radebaugh et al., 2010).
Many craters here and elsewhere are encroached upon by dunes
and valleys, indicating that aeolian and fluvial processes have mod-
ified the cratered landscape. The nature of the smooth dark mate-
rial within craters may be wind-carried dust, saltated ‘‘sand,’’ or
precipitated hydrocarbons. Wood et al. (2010) also considered
eruption of icy lava in crater floors as a possible mechanism for
these deposits. Titan shows no evidence for palimpsests or central
dome craters, in contrast to similarly sized impact features on
Ganymede and Callisto, two bodies of similar size, surface gravity,
and crustal composition to Titan (see Section 6.1).

The small number of certain identified impact craters combines
with the uncertainty in impactor flux to permit an uncertainty in
the surface age from as little as 100–500 Myr to as great as 1–3.5
Gyr, as inferred by modeled cratering rates (Artemieva and Lunine,
2005; Korycansky and Zahnle, 2005; Jaumann and Neukum, 2009).
Jaumann and Neukum (2009) note that when putative impacts are
included, the shape of the size–frequency distribution for large
(>80 km) craters is similar to that of Iapetus but depleted by an or-
der of magnitude. They argue that smaller craters are much more
depleted, and the size–frequency curve for Titan is shallower than
expected for atmospheric shielding alone, such that other pro-
cesses (exogenic and/or endogenic) have played a major role in
burying or destroying small craters.
4. Cautions from other worlds

The experience from past exploration of the solid planetary
bodies provides a critical framework in which to consider explora-
tion of a previously unscrutinized world such as Titan. Here we dis-
cuss selected lessons from the initial explorations of other worlds
regarding the limitations of image spatial coverage and resolution,
especially as pertinent to the search for volcanic and cryovolcanic
landforms and deposits. These lessons warrant prudence in inter-
pretation of (cryo)volcanism from modest resolution images.

4.1. The terrestrial planets

Analysis and landform interpretation during exploration of the
Moon, Mars, and Mercury encountered many of the limitations
now presented to Titan investigations. There are the obvious con-
ceptual limitations when grappling with unfamiliar landscapes, be-
cause of processes, geological materials, and process dominance
and rates that are very different than those previously considered.
Early explorations were further exacerbated by limitations in reso-
lution and coverage.

4.1.1. Mariner 6 and 7 at Mars
With its mix of exogenic processes (impact cratering, and fluvial

and aeolian processes), and endogenic processes (volcanism and
tectonism), Mars makes an interesting comparison to Titan. A good
example of the effects of limitations in both resolution and cover-
age can be gleaned from the 1969 duo flybys of Mars by Mariner 6
and 7 (Fig. 5). Mariners 6 and 7 collectively imaged about 20% of
the martian surface at resolutions of �2 km/pixel or better (with
a few narrow angle images with ostensible resolutions of
�100 m/pixel covering less than 1% of the planet), analogous to
Cassini radar coverage of Titan. The fine detail discrimination capa-
bility (i.e., modulation transfer function and dynamic range) of the
camera imaging systems of 1969 were substantially inferior to vis-
ible light cameras of today, but are similar to the SAR images of Ti-
tan from Cassini. Our knowledge of Mars geology in 1969, was in
some respects, comparable to our knowledge of Titan geology prior
to Cassini’s arrival; therefore, the lessons of early Mars exploration
are pertinent.

Much of the Mariner 6 and 7 geological analysis was performed
under the careful eye of R.P. Sharp (Leighton et al., 1969a–c; Sharp
et al., 1971a,b; Murray et al., 1971; Cutts et al., 1971), a geomor-
phologist renowned for his meticulous terrestrial work before
becoming involved in planetary studies. Among the landforms seen
in some of these images were sinuous troughs, which Murray et al.
(1971) noted in passing but declined to speculate as to their origin.
In fact, the image analysis team did not spend notable time infor-
mally speculating even among themselves as to sinuous trough


Fig. 5. Mercator map of Mariner 6 and 7 coverage of Mars. Both spacecraft flew past Mars in 1969 producing image coverage of �20% of the planet at �2 km/pixel. Much of
the rest of Mars was seen at substantially lower resolution. The 1969 Mariner coverage is roughly comparable in areal coverage and resolution to surface imaging of Titan
from both the RADAR SAR and the ISS at the end of the Cassini nominal mission. The insets show a single Mariner 6 image (6N21, full frame on right, full resolution
enlargement on left). In the upper left inset, the ‘‘sinuous trough’’ subsequently named Evros Vallis is clearly seen. Given the limitations of the data and knowledge of Mars,
the Mariner 1969 image team prudently described the feature without attributing it to a geological process. (Mariner 6 and 7 map courtesy L.A. Soderblom, USGS.)

794 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
origin (L.A. Soderblom and J.A. Cutts, personal communications).
Today we can identify the largest and most conspicuous sinuous
trough in the Mariner 6 images as Evros Vallis, which is widely
interpreted to have formed by running water (e.g., Howard et al.,
2005). In retrospect, it is understandable why the Mariner camera
geologic group did not venture past merely describing these fea-
tures: The best Mariner 6 image of Evros Valles shows very little
tributary branching or any other unambiguous features specifically
associated with fluvial activity. Moreover, the contemporaneous
post-Apollo-landing analysis of much higher quality images of
the Moon concluded that the sinuous troughs seen there were vol-
canic (e.g., Greeley, 1971). It is especially interesting that planetary
geologists did not speculate about water-formed features on Mars
at that moment, given political stress on the Mars program as it
sought continued public funding for the ‘‘Mariner 1971’’ and
‘‘Viking 1973’’ projects (e.g., Ezell and Ezell, 1984, pp. 175–192;
Chaikin, 2008, pp. 55–57).

The Mariner 6 and 7 camera team noted that their images did
not show low-lying lava-filled basins (as known on the Moon), or
any other features which they might have taken as definitive evi-
dence of volcanism. (The 1969 Mariners did not image the martian
northern hemisphere sufficiently to see the global dichotomy that
is there.) On the other hand, they did observe that cratered terrain
had been degraded by some process or processes, and an intercra-
ter plains unit was present that was unlike the landscape of the lu-
nar highlands (Murray et al., 1971). These deviations from the
lunar landscape were attributed to some unidentified process(es)
involving erosion and lateral transport of material. A notable mis-
call by the team was identification of the �500 km-diameter bright
annulus with a bright central dot in the Nix Olympica region as an
impact crater (Leighton et al., 1969a). Today we know this feature
as the enormous shield volcano Olympus Mons. Given what the
1969 Mariner camera team could discern and conceptualize of
Mars to that date, this was a reasonable and conservative
assumption.

In light of subsequent missions, shortcomings of Mariner 6 and
7 images were that their resolutions were insufficient to recognize
landforms that are unambiguously diagnostic of high science inter-
est processes (fluvial and volcanic). Moreover, limited non-
contiguous coverage did not permit enough examples of defini-
tively interpretable features. Finally, the 1969 state-of-knowledge
of Mars may have played a role in the perceptions of the image
analysts. These lessons should be borne in mind as the Cassini Titan
data are analyzed.

4.1.2. The lunar Cayley Plains
Around the same time as the Mariner 1969 flybys, the lunar

mapping effort, much of it initially based on Earth-based telescopic
observations [see Wilhelms (1993) for historical commentary], was
being synthesized into a map of the Moon’s near side. Wilhelms
(1970) summarized the stratigraphic argument that the smooth
light-toned plains unit known as the Cayley Formation, which lo-
cally covers the floors and seemingly embays the walls of craters
such as Ptolemaeus (Fig. 6a), was of volcanic origin. Although ear-
lier maps suggested that this material might be part of the Fra
Mauro Formation, which is interpreted as ejecta from the Imbrium
impact, consensus was reached that the Cayley Formation was
composed of volcanogenic lavas or tuffs; the relatively high albedo
and lack of volcanic landforms were considered to be the result of
different composition or greater age than the basaltic mare mate-
rials (Wilhelms, 1970, 1976). The outcrops of Cayley material in
widely separated ‘‘pools’’ were attributed to discrete volcanic
sources. The lack of flow fronts and wrinkle ridges on these units
was thought to indicate the materials consisted of tephra.


Fig. 6. The search for (cryo)volcanism on the terrestrial planets and icy satellites provides lessons and cautions for the search for cryovolcanism on Titan. Each scale bar is
50 km in length. (a) Light plains materials of the lunar Cayley Formation fill Ptolemaeus crater and other neighboring low-lying highlands regions on the Moon (Apollo Image
AS16-M-0990, NASA/JSC/Arizona State University). The smooth materials were at the forefront of the search for highlands volcanism, but instead Apollo 16 samples showed
that the Cayley Formation consists of impact breccias associated with basin-forming impacts. (b) MESSENGER images of Mercury support the hypothesis that smooth plains
are volcanic in origin (MESSENGER MDIS NAC image EN0108827047M, and PIA10384), based on superposition relationships (here because the smooth material in the large
crater embays the ejecta of superposed craters) and an abundance of distinctive volcanic landforms (Head et al., 2008). (c) Like other low-relief palimpsests on Ganymede, the
bright circular patch that defines Buto Facula was suggested to be possibly cryovolcanic, based on Voyager images (background Voyager 2 image is �1.2 km/pixel). Galileo
images superimposed within the tick marks (190 m/pixel, Galileo observation G8GSBUTOFC01, and PIA01659) demonstrate that the bright material is impact ejecta, which
has excavated brighter subsurface material (Jones et al., 2003). (d) Ganymede’s dark terrain exhibits bright patches associated with tectonic furrows, which had been inferred
as possibly cryovolcanic in origin (Murchie et al., 1990), as seen in Voyager 1 images at �1.2 km/pixel. (e) Galileo images at 180 m/pixel (Galileo observation G7GSNICHOL01,
showing the area within the tick marks of [d]) illustrate that brightening is the due to a combination of tectonism, impacts, and mass wasting (Prockter et al., 2000), with no
indication of associated cryovolcanism. (f) Scalloped depressions (arrows) in Ganymede’s bright terrain (43 m/pixel Galileo observation 28GSCALDRA01 superimposed on
150 m/pixel observation 28GSCALDRA02), which may be analogous to volcanic calderas, based on their scalloped morphologies and associations with bright smooth material
(e.g. Schenk et al., 2001). The boundaries of Ganymede’s scalloped depressions are typically concave-inward, with inward-pointed cusps (e.g. at arrow tips), consistent with
inward collapse along listric faults, like those at terrestrial calderas. Comparison to nearby impact craters shows distinctive differences in planform morphology. (g)
Variegated albedo materials of Callisto’s cratered plains as imaged by Voyager 1 at �1.7 km/pixel. Some bright and smooth patches were previously considered possibly
cryovolcanic in origin (Bender et al., 1997), but high-resolution Galileo imaging indicated that these are related to impact ejecta and mass wasting instead (Moore et al., 2004).
(h) Voyager 2 imaging of Samarkand Sulci in the north polar region of Enceladus (left) at 1 km/pixel shows partial craters that were cited as evidence for cryovolcanism (e.g.
Squyres et al., 1983b). Cassini images of the same region (right) at 176 m/pixel (PIA08409) instead indicate that tectonism has resurfaced this region, without evidence for
associated cryovolcanism. (i) The Leviathan Patera region on Triton presents some of the best evidence for cryovolcanism on an icy satellite: smooth deposits and associated
irregular pits radiate from a complex scalloped depression. However, the �1 km/pixel resolution of the Voyager 2 images warrants caution in this interpretation.

J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 795


796 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
Sampling the Cayley Plains was a critical objective that drove
the landing site selection process for the Apollo 16 mission. An-
other driver was the desire to sample materials from the nearby
hills of the Descartes Formation, a unit also interpreted to be vol-
canic. Samples collected by the astronauts from sites of typical
occurrence showed Cayley and Descartes materials to be brecciat-
ed materials little different than other highlands materials. The
Cayley Formation was then deduced to be composed of impact ba-
sin ejecta (Wilhelms, 1976; Muehlberger and Ulnch, 1981), likely
deposited from the ancient Nectaris impact and later reworked
by Imbrium secondary impact events (Spudis, 1984). The lesson
of the Cayley Plains experience is that volcanism, in some cases,
may be very difficult to remotely distinguish from other processes
using geomorphology alone.

4.1.3. The mercurian smooth plains
The Mariner 10 spacecraft had three flyby encounters with the

planet Mercury in 1974 and 1975. It contiguously imaged the
available illuminated surface (�40% of globe) at �1 km/pixel and
observed a few locations at resolutions as fine as �100 m/pixel.
The Mariner 10 imaging team reported a Moon-like geology,
including high-albedo smooth plains that were interpreted as vol-
canic (Murray et al., 1974, 1975; Strom et al., 1975; Trask and
Guest, 1975). With the recent lesson of the Cayley Formation in
mind, interpretations of a volcanic origin for smooth plains were
questioned, and an origin as impact ejecta was proposed
(Wilhelms, 1976; Malin, 1978). The Mariner 10 camera team
acknowledged that the smooth plains unit (termed the Intercrater
Plains) exhibited no definitive evidence for volcanism, such as flow
fronts, vents, or central constructs. Wilhelms (1976) recognized
that the arguments of the Mariner 10 camera team were very
similar to those advanced for the volcanic origin of the Cayley
Formation, so alternative hypotheses needed to be considered.
Plains volcanism would have important implications for the
evolution of Mercury (and for the other terrestrial planets), and
Wilhelms (1976) emphasized the importance of keeping the ques-
tion of volcanism open.

Subsequently, recalibration and analysis of Mariner 10 camera
color data was pursued, indicating compositional differences be-
tween the plains materials and the cratered terrains, supporting
a volcanic origin for the plains (Robinson and Lucey, 1997). Open
questions of mercurian volcanism were part of the justification
for the MESSENGER mission (Solomon et al., 2001). Results from
the three MESSENGER flybys show confirmatory evidence for vol-
canic vents and geological associations (Fig. 6b), augmenting the
evidence for plains volcanism (Head et al., 2008; Robinson et al.,
2008), though not yet settling this question for all ‘‘smooth plains’’
across the planet. For the mercurian plains, high resolution and
compositional data acquired by a later mission permitted remote
identification of characteristics diagnostic of volcanism.

4.2. The icy satellites

4.2.1. The Galilean satellites
Lessons from exploration of the Galilean satellites can better in-

form our understanding of Titan. The concept of icy volcanism, or
‘‘cryovolcanism,’’ emerged from examinations of icy satellites sur-
faces as first acquired by the twin Voyager spacecraft in the 1970s
and 1980s. The Galileo mission then provided the opportunity to
test cryovolcanic hypothesis by means of much higher resolution
imaging, commonly �10s m/pixel (Carr et al., 1995). In most in-
stances, landforms inferred as cryovolcanic in relatively low reso-
lution Voyager images were found to have other explanations
when examined with higher resolution Galileo images. This sug-
gests a cautious approach to interpretation of landforms as possi-
bly cryovolcanic on Titan and other icy satellites.
Europa was imaged by the Voyagers at resolutions too coarse
(never finer than �2 km/pixel) to draw definitive conclusions
regarding cryovolcanism, but observations of smooth, bright plains
were generally inferred to have been produced by cryovolcanic
resurfacing (e.g., Squyres et al., 1983a). On the other hand, Lucchita
and Soderblom (1982) suggested that vertical replacement of the
lithosphere might have played a more important role. Subsequent
post-Galileo analysis found that the bright plains are dominated by
vertical tectonic and ridging processes (Greeley et al., 2004), with
only occasional (�1–10 km-wide) patches of level smooth terrain
that embays surrounding terrain and might have formed as a result
of the freezing of a watery extrusion (Fagents, 2003). Galileo
images did reveal that chaotic terrains have resurfaced significant
portions of Europa, potentially by means of ice diapirism
(Pappalardo et al., 1998); however, these chaotic regions comprise
Europa’s dark ‘‘mottled terrain,’’ rather than the bright plains that
had been commonly inferred as emplaced by cryovolcanic flows.
Lessons from Europa urge caution in interpreting a terrain as cryo-
volcanic based on uniform and smooth appearance at coarse
resolution.

The Voyagers imaged Ganymede both more extensively and at
significantly higher resolution (portions up to �500 m/pixel) than
Europa. Bright subcircular patches within dark terrain termed
‘‘palimpsests’’ (Fig. 6c) were suggested to be ejecta deposits (e.g.
Passey and Shoemaker, 1982) or sites of impact-triggered cryovol-
canism (e.g. Thomas and Squyres, 1990). Analyses of higher resolu-
tion Galileo images indicate that the bright palimpsest material is
brighter impact ejecta excavated from below (Jones et al., 2003;
Schenk et al., 2004), rather than cryovolcanic material.

From Voyager images, Ganymede’s dark terrain was interpreted
as an old, heavily cratered surface buried by overlapping blankets
of cryovolcanic material (Fig. 6d), an interpretation supported by
inferences of depleted small crater densities, embayment of large
craters, and smooth areas associated with furrows (e.g. Murchie
et al., 1990). Schenk and Moore (1995) proposed that volcanic
activity on Ganymede included extrusion of icy materials into cra-
ter floors to form lobate domes and into furrow floors to create
smooth dark deposits. But higher resolution Galileo images reveal
no unequivocal identification of dark terrain volcanism, such as lo-
bate materials with an identifiable source vent. However, some
candidate cryovolcanic units identified at low resolution on the ba-
sis of embayment and texture instead seem to have formed as flu-
idized impact ejecta or from fine-scale tectonism (Fig. 6e).
Moreover, smooth dark materials in topographic lows probably
accumulated by downslope movement of loose material (Prockter
et al., 2000; Pappalardo et al., 2004). While it is possible that evi-
dence for cryovolcanism could potentially exist below the current
limits of image resolution or in dark terrain areas not yet imaged,
the hypothesis of dark terrain cryovolcanism is not supported by
the Galileo imaging data.

The interpretive view of Ganymede’s bright grooved terrain that
developed from Voyager images held that light-toned cells of
proto-grooved terrain were broad graben, cryovolcanically infilled
by the extrusion of relatively clean (silicate-poor) liquid water,
warm ice, or icy slush which was subsequently stretched and frac-
tured (Shoemaker et al., 1982). Analyses of Galileo data led to
substantially revised ideas: direct evidence for bright terrain
cryovolcanism is rare, with scalloped depressions associated with
some smooth terrains (Fig. 6f) being the best evidence, inferred
to be caldera-like features from which smooth cryovolcanic mate-
rial may have extruded (Schenk et al., 2001; Pappalardo et al.,
2004). The dominant post-Galileo conception of Ganymede’s bright
terrain formation argues that ‘‘resurfacing’’ (i.e., erasure of craters)
can be accomplished through pervasive extensional tectonism,
while most evidence of associated cryovolcanism, if present, is
destroyed by subsequent tectonism (Pappalardo et al., 2004). The


J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 797
post-Galileo role of cryovolcanism in shaping Ganymede’s surface
is much reduced relative to what had been initially inferred from
lower resolution Voyager images.

There was speculation from Voyager images that some bright
and/or smooth patches on Callisto (Fig. 6f) might be cryovolcanic
in origin (Melosh, 1982; Bender et al., 1997), making the search
for cryovolcanism a priority for Galileo imaging (Carr et al.,
1995). Galileo observations revealed an exotic form of widespread
erosion, but otherwise found no evidence that cryovolcanism has
operated on Callisto’s surface (Moore et al., 2004). The bright and
dark patches in Voyager images were shown to be bright impact-
related materials (palimpsests and other impact ejecta) and
smooth dark deposits created by mass wasting. Despite evidence
of an internal ocean and differentiation of the outer ice shell
(Schubert et al., 2004), the post-Galileo view of Callisto is of an
endogenically quiescent world (Moore et al., 2004), yet one that
remains fascinating and mysterious (McKinnon, 1997).
4.2.2. The icy middle-sized satellites of Saturn
Cautions regarding the interpretation of cryovolcanism extend

to the middle-sized icy satellites of the saturnian system, where
Cassini images show that the role of cryovolcanism is significantly
more limited than had been thought from low resolution Voyager
images, which partially mapped the middle-sized icy satellites of
Saturn at �1-km resolutions and coarser. Voyager images sug-
gested that the satellites’ surfaces were dominated by impact cra-
ters, but limited tectonic and cryovolcanic activity were also
interpreted (see reviews by Squyres and Croft (1986), Johnson
(2005); and Collins et al. (2009)).

A cryovolcanic resurfacing model was applied to the ‘‘smooth
plains’’ of Enceladus (e.g., Squyres et al., 1983b) based on Voyager
data (Fig. 6h, left). However, when viewed at high resolution by
Cassini, Enceladus is instead heavily tectonized at a small scale
(Fig. 6h, right), and evidence for ‘‘cryovolcanism’’ on Enceladus is
in the form of venting of H2O jets, rather than water-rich slurries
(e.g. Spencer et al., 2009). Voyager images revealed ‘‘wispy’’ ter-
rains at Dione and Rhea, which were speculated to result from
pyroclastic cryovolcanism (Stevenson, 1982). Cassini’s imaging
resolution has revealed that the bright scarp faces of closely-
spaced small-scale faulting is instead responsible for the wispy
appearance (Jaumann et al., 2009b). The variety of endogenic fea-
tures found on Tethys, Rhea, and Dione do not result in landforms
that are conclusively diagnostic of effusive cryovolcanism, but
could be explained by tectonic distortion and resurfacing without
effusive eruptions. As at the Galilean satellites, the middle-sized
saturnian satellites illustrate that cryovolcanism is uncommon
and/or elusive.
4.2.3. Triton: evidence for cryovolcanism
Triton, the single large satellite of Neptune, shows strong evi-

dence for cryovolcanism. Triton was imaged regionally by Voyager
2 over the illuminated hemisphere at �1–3 km/pixel and locally at
�500 m/pixel. These images reveal a young surface with landforms
that include candidate flow lobes and (cryo) pyroclastic plains, as
well as ridges and troughs that are more likely tectonic (Croft
et al., 1995; Collins et al., 2009). The most dramatic evidence for
cryovolcanism is at Leviathan Patera (Fig. 6h), which consists of
several large nested arcuate scarps surrounded by a smooth man-
tled terrain that feathers distally from the scarp complex; its char-
acteristics closely resemble those of large caldera-collapse
pyroclastic features on Earth and Mars (Croft et al., 1995). More-
over, Triton shows �100 km-wide (scarp enclosed) smooth plains
that have morphologies and textures suggestive of cryovolcanic
emplacement (Croft et al., 1995). These features of Triton are con-
sidered to be the best evidence for large-scale cryovolcanism on
the icy satellites, and are presumably related to the abundance of
volatile ices there (Schenk and Moore, 1998; Johnson, 2005).

When weighing the Voyager evidence for cyrovolcanism on Tri-
ton, we must keep in mind the significant revisions of cyrovolcanic
concepts for the geological histories of the Galilean and middle-
sized saturnian satellites following high-resolution imaging of
their surfaces by Galileo and Cassini. With rare exception, higher
resolution imaging of icy satellites has shown that cryovolcanism
is a less common process than previously believed based on lower
resolution images, which tend to make landscapes appear artifi-
cially smooth. It is also interesting to note that there are no recog-
nized examples of volcanic mountains on any airless icy satellite.
5. Case studies of putative cryovolcanic features on Titan

The lessons of the past outlined in the previous section urge
caution in assigning a volcanic origin to landforms on Titan. Trends
emerging from these historical investigations strongly indicate
that low resolution can result for example in the illusion of smooth
textures. Aspects of other processes can mimic volcanic landforms.
For instance, mass wasting, fluvial deposition, and impact ejecta
can produce flows and flow-like textures. Insufficient resolution
to distinguish those aspects of flows, flow textures and associated
landforms that are unique to volcanism make recognition of volca-
nism on other worlds particularly problematic.

Several features observed in Cassini SAR and VIMS images ac-
quired during the Cassini prime and Equinox missions have been
identified as cryovolcanic in origin (see summaries by Lopes
et al. (2007) and Jaumann et al. (2009a)). Here we consider several
case studies based on published interpretations of cryovolcanism
on Titan: Tortola Facula, Ganesa Macula, and Hotei Regio, and also
additional irregular lobate features. All are found to represent neg-
ligible or equivocal evidence for cryovolcanism (in strong contrast
to the strong morphological evidence for exogenic landforms and
processes, as discussed in Section 3). Instead Titan’s landforms
are consistent with an endogenically quiescent Titan; we also
briefly consider the role of possible tectonic features.

Experience with unambiguous volcanic landforms provides
diagnostic criteria for their recognition. Volcanic effusion is pri-
marily an accretionary constructive (positive relief landform build-
ing) process, generally with a negligible erosive role. The criteria
for volcanic deposits include recognition of flow fronts that are
commonly distally distributive, distinctive flow textures that are
most often the result of differential shear within the flow during
emplacement, identification of source vents with clearly seen topo-
graphic components, and embayment and superposition relation-
ships of the flows over pre-existing surfaces as well as small
scale morphological features such as tumuli, channels, and pits
due to lava tube collapse. Flow deposits themselves are often over-
lapping as a consequence of successive eruptions. For instance the
combination of deposits producing positive relief from overlapping
flows could indicate a volcanic origin.
5.1. Tortola facula

VIMS data at �2 km per pixel, acquired during a Titan pass soon
after Saturn orbit insertion in July 2004, show an infrared-bright
feature (Fig. 4a) at 9�N, 143�W, sometimes informally referred to
as ‘‘snail-shaped’’ (e.g., Lopes et al., 2010) and subsequently named
Tortola Facula. Sotin et al. (2005) described this as a bright circular
feature about 30 km in diameter, with two elongated wings
extending westward. They inferred that Tortola Facula was topo-
graphically higher than its surroundings based on its relative
reflectance as a function of wavelength. They noted that the center
pixel was much darker than its surroundings, and commented that


798 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
‘‘it is quite tempting to imagine a caldera-like feature in the cen-
tre.’’ Sotin et al. (2005) argued that the feature resembles volcanic
edifices with lobate flows, such as those observed on Earth or
Venus. Sotin et al. (2005) concluded by interpreting Tortola Facula
as a cryovolcanic dome in an area dominated by tectonic extension,
and that eruptions from it may release large amounts of methane
into Titan’s atmosphere.

A 300 m/pixel SAR image of Tortola Facula acquired on the T43
flyby in May 2008 (Hayes et al., 2008b) shows the feature to be a
patch of mottled non-descript radar-bright terrain, surrounded
by radar-dark dunes that divert around the feature (Fig. 4b). Earlier
impressions of concentric ridges and a central caldera are instead
found to be the low-resolution effect of a complex interplay of
small-scale reflectance and topographic variations. Blocks and
patches of radar-bright (commonly hummocky) terrain amidst
dune ergs are now known to be common in this region, designated
Shangri-la (see Fig. 2). Such patches are generally inferred to be ra-
dar-bright mountainous terrain (cf. Radebaugh et al., 2007b). Lopes
et al. (2010) explicitly note that Tortola Facula is now among
patches of material they classified as the hummocky and mountain-
ous terrain, rather than cryovolcanic.
5.2. Ganesa macula

Ganesa Macula (50�N, 85�W; 180 km-diameter) was identified
in the first SAR observation of Titan (orbit Ta) in October 2004
(Fig. 7). It was described as a radar-bright border apparently sur-
rounding radar-dark material, with a central bright spot from
which at least four sinuous lineaments radiate out to the perimeter
(Elachi et al., 2005). Ganesa Macula was interpreted as a volcanic
edifice, either a dome or a shield volcano, and radar-bright lobate
materials to the east named Leilah Fluctus were considered flows
of material that emanated from Ganesa (Elachi et al., 2005; Stofan
et al., 2006; Lopes et al., 2007). Lopes et al. (2007) noted the simi-
larity of the radar presentation of Ganesa Macula to Magellan SAR
images of ‘‘pancake’’ domes on Venus, which SAR images imply are
steep sided and flat topped. Encouraged by this interpretation,
follow-on studies reported on modeling of the eruption and rheo-
logical characteristics that the formation of such features would
indicate (Neish et al., 2006; Fortes et al., 2007; Mitri et al., 2008;
Zhong et al., 2009). Ganesa was commonly cited as the archetypal
example of cyrovolcanism on Titan.
Fig. 7. The circular �180-km-diameter feature in the center of this image was
observed in the first SAR image swath (Ta) acquired by Cassini in 2004 and
subsequently named Ganesa Macula (50�N, 85�W). Ganesa Macula was interpreted
in a number of studies as a possible cryovolcano. In monoscopic images it resembles
in some respects the so-called pancake dome volcanoes on Venus, though the
Venusian examples are a factor of several smaller in diameter. Subsequent stereo-
derived topographic analysis indicates that Ganesa Macula is not a coherent
topographic dome but instead a collection of high and lowlands.
Subsequently in January 2007, an additional SAR pass (T23) was
obtained over Ganesa with an opposite-looking viewing geometry.
This permitted ‘‘radargrammetric’’ (stereo) analysis of the two
overlapping SAR swaths, providing topographic information for
Ganesa Macula and its surroundings. Topographic results indicate
that for Ganesa Macula itself there is little or no topographic
expression of a dome or shield (Kirk et al., 2009). Kirk et al.
(2009) note that Ganesa Macula appears to be part of a larger
trough system exhibiting modification by erosion or other pro-
cesses. Rather than being cryovolcanic flows, fans of Leilah Fluctus
to the east of Ganesa are likely depositional fans instead, as sug-
gested by Paganelli et al. (2005). With this hindsight, Furfaro
et al. (2010), in developing a technique for automated detection
of suspected cryovolcanic features in SAR data of Titan, indicate po-
sitive test detection of cryovolcanism at Ganesa and to its east with
the Ta SAR data alone, and negative detection when including the
SAR-derived stereo topographic information. The misidentification
of Ganesa Macula as a cryovolcano was due to a lack of topographic
information plus low resolution.
5.3. Hotei regio

Another widely reported example of possible volcanic features
on Titan is the case of bright and dark features with lobate margins
within Hotei Regio (Fig. 8), near the 650-km long semi-circular fea-
ture Hotei Arcus. Nelson et al. (2009a,b) report IR-bright features
with lobate margins within Hotei Regio, and infer temporal
changes in brightness in this vicinity, which they attribute to
changes in amounts of ammonia frosts.

Wall et al. (2009) report from two different SAR swaths that
there are many light gray features within Hotei Regio, apparently
overlaid on a darker substrate, approximately corresponding to
the IR-bright region observed by Nelson et al. (2009a,b). The
SAR-brighter units show well-defined lobate boundaries, they ex-
hibit generally uniform radar backscatter, and some larger patches
appear to consist of overlapping units. Wall et al. (2009) interpret
the bright features with lobate margins as multiple, coalescing
cryovolcanic lava flows, where the SAR-brighter unit has flowed
over the darker substrate. They note that radar images of lava flows
on Earth and Venus show similar lobate shape, texture, and bright-
ness. Moreover, high radar backscatter is generally associated with
relatively high roughness and hence potentially relative youth on
terrestrial flows, given a lack of erosion and infilling.

Kirk et al. (2009) used SAR stereo-derived topographic data to
infer that the lobate radar-bright features of Wall et al. (2009)
are instead mostly flat and co-level (notably in the mushroom-
shaped ‘‘lobe’’ generally used as an example; see Fig. 2, arrow A
in Soderblom et al., 2009), representing usually the lowest relief
in the region of stereo overlap. Rising above these radar bright
plains are low undulating hills with darker and mottled radar
brightness (Kirk et al., 2009). Soderblom et al. (2009) note that
these low undulating hills with dark and mottled radar brightness
are anomalously bright in VIMS images. Soderblom et al. (2009) re-
fer to the cryovolcanic interpretation of the materials with lobate
boundaries by Wall et al. (2009) to build on the notion of volca-
nism in this region, further suggesting that two large roughly cir-
cular areas seen only in VIMS data might be calderas. Soderblom
et al. (2009) also note that south-debouching valleys (discussed
next) as well as the materials with lobate boundaries all lie within
a regional basin, which they speculate may have originated as a
very large impact feature. Finally, these authors argue that cryovol-
canism has occurred in the past rather than at present, illustrating
that the inferred temporal changes in Hotei Regio of Nelson et al.
(2009a,b) are instead probably a combination of resolution and
emission angle effects related to atmospheric scattering.


Fig. 8. A region along the northern flank of Hotei Arcus (centered �30�S, 76�W). The bright surfaces with sinuous (or ‘‘lobate’’) borders along the northern third of the figure
have been interpreted in several studies as possible cryolava flows. Subsequent stereo-derived topographic analysis indicates that these bright surfaces are nearly level and
the lowest topography in this scene. An alternate explanation is that the bright surfaces are fluvial or lacustrine deposits related to the drainage networks observed along the
southern two-thirds of this figure (excerpted from Cassini radar swath T41, north is to the top).

J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 799
The presence of many radar-bright valleys (probably fluvial),
which we interpret as running out onto the radar-bright lobate
materials from the highlands to the southeast (Fig. 8), invites an
alternate explanation for the bright lobate traces. Soderblom
et al. (2009) suggest that the fluvial textures associated with these
valleys are limited to small basal ‘‘VIMS dark blue units’’; however,
our examination of the SAR imaging leads us to conclude other-
wise. We infer that the bright materials result from fluvial erosion
and downcutting of channels, as is commonly observed in
sediment-filled valleys on the Earth. Here the radar brightness of
the plains unit could be attributed to coarse alluvium, or a desicca-
tion texture, both of which are common on terrestrial playas, and
observed in SAR images (for example, of Death Valley, California).
The radar-bright alluvium occurs among radar-dark hills we inter-
pret as remnants of older high-standing topography diminished by
erosional lowering, rounding, and scarp retreat. Consistent with
this, Moore and Howard (2010) suggest that Hotei Regio may be
the site of an ancient sea bed (or paleolake clusters), analogous
to smaller polar dry lake beds that have been previously inferred
(Hayes et al., 2008a). Compared to the cryovolcanic hypothesis,
Occam’s razor suggests that this fluvial-lacustrine explanation is
both simpler and consistent with existing observations, given the
strong evidence of widespread fluvial and lacustrine process on
Titan.

5.4. Other flow-like features

Many other features on Titan previously have been speculated
to be cryovolcanic in origin, based on lobate or irregular morphol-
ogy (Fig. 9). A ‘‘bright lobate unit’’ in SAR images has been identi-
fied and mapped as potentially cryovolcanic, with boundaries
that range from distinct to gradational and showing variable
brightness across the unit (Elachi et al., 2005, 2006; Stofan et al.,
2006; Lopes et al., 2007). In first characterizing such a unit, Elachi
et al. (2006) explicitly cite previous identification of Ganesa and
Tortola as rationale to infer that cryovolcanism occurs on Titan
to form irregular radar-bright features. Current indications that
neither Ganesa nor Tortola shows evidence for cryovolcanism
weakens the case that other more poorly characterized lobate
radar-bright patches are cryovolcanic in origin.

Lopes et al. (2007, 2010) identify several circular depressions in
SAR images as ‘‘calderas’’ each associated with an apparent ‘‘flow’’
(Fig. 9). Possible cryovolcanic implications of one such feature
(Fig. 9g) are considered by Le Corre et al. (2009), and a similar fea-
ture (Fig. 9d) is identified in VIMS and ISS data by Barnes et al.
(2006). The limitations of Titan images (Section 2) necessarily
make the identification and description of these features some-
what equivocal. A possible explanation for the origin of a circular
depression associated with lobate material is the coincidence of
an impact crater with fluvially or aeolian eroded and/or deposited
radar-bright material. Better understanding of the nature and ori-
gin of Titan’s putative ‘‘caldera-like’’ features will certainly come
from further imaging and mapping of Titan’s surface units, model-
ing of fluvial and aeolian erosion, and modeling of deposition
processes.

Taken as a whole, the examples of candidate cryovolcanism on
Titan reported so far are necessarily equivocal. Indeed, two of the
most widely cited examples of cryovolcanism, Tortola Facula and
Ganesa Macula, are now known to be unremarkable, with no
apparent evidence of cryovolcanism when viewed at higher resolu-
tion (Tortola) or when seen with associated stereo-derived topog-
raphy (Ganesa). The cryovolcanic interpretation of a third well
known example, at Hotei Regio, has been inverted to correspond
to updated topographic information, and evidence for temporal
change is probably spurious. Instead, fluvial processes can alter-
nately explain the characteristics of Hotei Regio features. Other
irregular and lobate features on Titan may similarly have alterna-
tive, and simpler, exogenic explanations. The possibility that these
features or others on Titan may be cryovolcanic cannot yet be ruled
out, but evidence for cryovolcanism is not compelling.

5.5. Tectonism

Identification of tectonic features on Titan is generally less
problematic than are the cryovolcanic candidates. Early notions
of extensional-tectonic ‘‘grooved terrain’’ inferred from VIMS and
SAR images of Titan (Sotin et al., 2005; Elachi et al., 2005) have
not proved true, and are probably related to aeolian processes in-
stead. Nonetheless, there is little doubt that SAR images show lin-
ear ridges and other structural features (Radebaugh et al., 2007b;
Paganelli et al., 2010). Paganelli et al. (2010) note that Titan SAR
images show subtle but distinctive structural geological features,
including lineaments, ridges, and linear terrain boundaries, and
potentially structurally controlled valleys and lakes.


Fig. 9. Examples of features that have been interpreted previously as cryovolcanic in origin may have alternative interpretations, but confident interpretation is hampered by
poor resolution and incomplete understanding of the geological processes that might shape Titan. Each scale bar is 100 km in length. (a) An oblong crater and bright arcuate
region, previously interpreted as a caldera and associated flow (from Ta SAR). This could be the coincidental occurrence of an impact crater and irregularly mottled materials.
(b) A bright amoeboid shaped feature, which may have a small crater at its center, has been previously interpreted as a cryovolcanic caldera and flow (from Ta SAR). Mobilized
impact ejecta seems a viable alternative hypothesis. (c) A semi-circular feature amidst radar-bright and radar-dark materials, previously interpreted as a cryovolcanic caldera
and flow (from T8 SAR). This could possibly be an impact crater with a rim that has been partially eroded. (d) A combination of images of western Tui Regio (from VIMS Ta at
40 km/pixel and VIMS Tb at 20 km/pixel), bright at 2.0 and 5.0 lm, has been previously interpreted as showing a series of cryovolcanic flows (from Barnes et al. (2006)). ISS
imaging suggests a crater at the juncture of the bright features. It seems plausible that the lobes might represent crater ejecta, or some other unknown bright materials. (e) At
left are radar-bright materials named Winia Fluctus, previously interpreted as cryovolcanic flow lobes (from Ta SAR); however, dunes cross portions of Winia Fluctus (Lopes
et al., 2010), calling into question the interpretation as high topography. It seems plausible that mass wasting and/or fluvial processes have shaped this surface. At right is a
crater and nearby mottled materials, previously interpreted as a cryovolcanic caldera and associated flows. Alternatively, this could be a coincidence of an impact crater and
an irregular surface. (f) A depression and materials near Sotra Facula (from T25 SAR) has been suggested as a cryovolcano and associated flows (Kirk et al., 2010).
Interpretation of these materials should also consider other mechanisms to create depressions and (the currently unexplained origin of) other scalloped and rounded features
in the region, which plausibly could involve exogenic processes. (g) Across the center of this scene (from T3 SAR) are features previously interpreted as a cryovolcanic source
region and associated flow; its composition has been analyzed in a cryovolcanic context by Le Corre et al. (2009) using VIMS data. Sufficient context is provided here to show
that other nearby radar-bright materials are associated with fluvial valleys (Elivagar Flumina, at left), and that the boundaries of the putative flow are aligned similarly to
nearby aeolian features (at right and at top). These associations suggest that the central materials may have been deposited and/or subsequently shaped by fluvial and/or
aeolian processes.

800 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
Radebaugh et al. (2007b) note that large-scale ridges apparently
have bedrock central cores, and commonly exhibit downslope flut-
ing surrounded by radar-diffuse peripheries, interpreted as mate-
rial eroded off the mountain-like ridges by fluvial and other mass
wasting processes. In fact, it is plausible Titan’s radar-bright moun-
tains may be the result of global contraction, which may build
mountains as folded or thrusted blocks (Mitri et al., 2010a).
Radebaugh et al. (2007b) examine several possible formation
mechanisms for mountains, including crustal contraction and
upthrusting of blocks, extensional tectonism with formation of
horst-and-graben, deposition as impact ejecta blocks, or dissection
and erosion of pre-existing material. They conclude that all the
above processes may be at work, given the diversity of geology
evident across Titan’s surface. Tracts of rugged highlands in Titan’s
Xanadu province exhibit arcuate and parallel structural lineation
that is potential evidence for extensional and contractional tecto-
nism (Radebaugh et al., 2010). Arcuate and parallel structural tex-
tures on Titan, as well as well-separated parallel ridges observed
elsewhere in the Xanadu region have also been interpreted as
expressions of tectonism (Mitri et al., 2010a).

On the terrestrial planets or outer planet satellites, tectonic fea-
tures can arise as the result of internal heat transport processes,
such as solid-state convection. However, outer planet satellite tec-
tonic features do not necessarily indicate a geologically active inte-
rior. Instead, changes in a satellite’s figure due to internal cooling,
orbital evolution, or rotational state can give rise to tectonics-
inducing stress. Cooling and freezing of an internal ammonia–
water ocean is modeled as giving rise to global contraction of Titan,
which may create mountains (Mitri et al., 2010a). Global tectonism
might also be induced by tidal flexing due to orbital eccentricity,


Fig. 10. A montage of impact features on Titan (upper left panels) compared with
those of Ganymede and Callisto (right-hand panels) and Evandor basin on Dione
(lower left panel), all shown to a common scale. Note that the largest impact craters
on Titan do not resemble similar-sized impact features on Ganymede or Callisto.
The largest known Titan impact feature (Menrva, middle left) instead shows
morphological similarity to similar-sized impact features on other saturnian
satellites, such as Evandor on Dione. (All non-Titan images are courtesy Paul
Schenk.)

J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 801
orbital recession or progression, or nonsynchronous rotation
(Paganelli et al., 2010). On Callisto, which shows little evidence
of endogenic activity, parallel straight to arcuate ridges and scarps,
typically similar in scale to those on Titan, owe their origin to
multi-ring basin-forming impacts (notably Valhalla and Asgard).
Global and regional scale mapping of tectonic elements along with
geophysical modeling is necessary to understand the driving pro-
cesses of Titan’s tectonic structures, and whether they provide evi-
dence for endogenic geological activity at Titan.

6. Geophysical consistency with a quiescent interior

The chemistry of Titan’s atmosphere is commonly cited as a rea-
son to suspect endogenic activity at Titan, as discussed in Section 7.
But first, here we examine several geophysical arguments that are
consistent with a cool and quiescent interior at Titan, which would
be consistent with a lack of cryovolcanic features on the satellite.

6.1. Impact craters

The morphologies of large craters of Titan diverge significantly
from similar-sized impact features on the Galilean satellites (see
Section 3.3), despite the similar bulk compositions and gravita-
tional accelerations of these satellites (Fig. 10). Although we do
not attempt a thorough and quantitative analysis here, we point
to first-order issues that should be further investigated.

Impact craters on Ganymede and Callisto in the range �35–
60 km diameter exhibit central pits, while and craters �60–
175 km diameter exhibit central domes (Schenk et al., 2004). These
have been related to the presence of warm, mobile material in the
shallow subsurface at the time of impact (Schenk et al., 2004; Senft
and Stewart, in preparation). With the caveat that many of Titan’s
craters are highly eroded, those recognizable craters in this size
range do not show such morphologies. This suggests that its icy
lithosphere may not have been warm when its similarly sized im-
pact craters formed, or any such morphological indicators on Titan
have been subsequently erased as through erosion.

Impact features larger than �200 km in diameter on Ganymede
and Callisto are typically palimpsests with little vertical relief (typ-
ically <1 km overall), and can have central regions that are higher
than the surrounding terrain, and thus in the strict geometric
sense, are not ‘‘craters.’’ In contrast, the largest impact feature thus
far observed on Titan (445 km-diameter Menrva), though eroded,
resembles the peak-ring basins seen elsewhere in the Saturn sys-
tem, such as Evander on Dione (Fig. 10) or Odysseus on Tethys.
In addition to the striking difference in appearance between
Menrva and similar-sized impact features on Ganymede and
Callisto, regionally the outer floor (the portion between the rim
and the peak rim) of Menrva lies �500 m below the rim, as shown
in Fig. 10 of Stiles et al. (2009) (Wood et al., 2010), which is much
more relief than is typical of Galilean impact features of similar
size (e.g., Schenk et al., 2004). The regional relief within Menrva
is all the more remarkable because the outer floor of Menrva
exhibits strong evidence of substantial fluvial sediment fill (Wood
et al., 2010), and because its original topography has been some-
what eroded. The fact that Titan retains a large deep impact basin
with morphologies analogous to similar sized basins on the other
saturnian satellites, but very different from the palimpsest-like
features of Ganymede and Callisto, suggests that the strength of
the icy lithosphere at the time of, and following, Menrva’s forma-
tion was significantly greater than at Ganymede and Callisto at
the time that their palimpsest impacts formed, and closer to that
of Dione or Tethys. The apparently stiff icy lithosphere at Titan is
consistent with a relatively low heat flux during the presumably
broad period of geological time that its impact craters represent.

6.2. Incomplete differentiation

Titan’s axial moment of inertia has been derived from Cassini
Doppler tracking of the Cassini spacecraft, indicating an interior
state intermediate between partially differentiated Callisto and
fully differentiated Ganymede (Iess et al., 2010). Interior models
consistent with these data suggest that Titan is partially differenti-
ated with an internal mixed ice–rock layer, and/or it contains a hy-
drated rock core (Iess et al., 2010; Mitri et al., 2010b).

Formation models suggest that Titan must have accreted slowly
in order to remain cool and incompletely differentiated (Mitri
et al., 2009, 2010b; Mosqueira and Estrada, 2009; Sotin et al.,
2009; Barr et al., 2010; Iess et al., 2010). Barr et al. (2010) suggest
that Titan could have avoided subsequent full differentiation by
large impacts during the late heavy bombardment, instead remain-
ing partially differentiated, with a clean outer ice shell and a cen-
tral rocky core.

The likelihood that Titan is partially differentiated changes the
paradigm in our thinking about the satellite’s heat budget and his-
tory. It seems unlikely that Titan is or has ever been a very warm
and active satellite in the vein of Europa or Ganymede, or that tidal
heating is significant within. This tempers expectations regarding
cryovolcanism, given that any cryovolcanism is expected to be tied
to interior heat loss and evolution. Titan may be more akin to
Callisto, with a heat budget dominated by radiogenic heating and
loss, as discussed next.

6.3. Convection, tidal heating, and shape

Because convection and any cryovolcanism would be plausibly
linked (e.g. Tobie et al., 2006), it is valuable to consider whether
Titan’s outer ice shell might be convecting. It has been argued that
Titan may have experienced convection in the past, and potentially


802 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
through the present day (Grasset et al., 2000; Sohl et al., 2003; To-
bie et al., 2005, 2006; McKinnon, 2006; Grindrod et al., 2008; Mitri
et al., 2008, 2010a; Sotin et al., 2009). In fact, Titan is required to
convect during its thermal evolution in order to lose its radiogenic
heat while remaining incompletely differentiated (e.g. Barr et al.,
2010). Tobie et al. (2006) devise a scenario where Titan enters a
convective regime relatively late in its history, potentially trigger-
ing cryovolcanism in methane clathrate ice. Mitri et al. (2010a)
consider a scenario in which Titan’s outer ice shell has cooled to
the point where convection halted in recent geological time.
Whether Titan’s thick ice shell convects today depends on the heat
flux from below and the ice shell rheology. The possible presence
of clathrate within Titan’s ice shell complicates the issue, but the
rheology probably principally depends on the temperature of Ti-
tan’s probable internal ocean, which is in turn controlled by the
ammonia concentration (Sohl et al., 2003; Nimmo and Bills,
2010). If significant tidal heating occurs, convection, tidal heating,
and interior evolution are inherently linked, as the amount of tidal
heating in turn depends upon whether convection warms the ice
shell, increasing its dissipation (Sohl et al., 1995; Sotin et al., 2009).

Zebker et al. (2009) infer from radar altimetry data that Titan’s
global shape is lower at its poles than would be expected from tidal
and rotational distortions, given Titan’s present rotation rate and
distance from Saturn. They hypothesize that Titan’s shape was fro-
zen in place when Titan was closer to Saturn than it is today. In
contrast, Iess et al. (2010) conclude that Titan’s gravity field is
inconsistent with this interpretation, finding instead that Titan is
consistent with hydrostatic equilibrium with its present rotational
and tidal distortions. Instead, the gravity field implies that Titan’s
icy shell is warm enough today to permit compensation of its sur-
face topography.

Nimmo and Bills (2010) find that Titan’s long-wavelength shape
(as defined by Zebker et al. (2009)) is consistent with a relatively
cool and conductive ice shell, which experiences minor tidal heat-
ing and nearly chondritic heat flux, generating topography as a re-
sult of lateral variations in ice shell thickness. They find that Titan’s
present shape is inconsistent with a relatively warm and convective
ice shell that experiences significant tidal heating, where topogra-
phy would vary in response to lateral differences in heat
production.

Together the results of Iess et al. (2010) and those of Nimmo
and Bills (2010) suggest that Titan’s global shape and gravity indi-
cate an outer ice shell that is warm enough to be hydrostatic and
dissipate a small amount of tidal heat, but potentially too cool to
convect today. Such is consistent with conduction and sluggish
flow of ice, resulting from radiogenic heating and only minor tidal
dissipation.

6.4. Orbital evolution

Today Titan possesses a finite orbital eccentricity of 0.029,
which is difficult to reconcile with a highly dissipative Titan, as
its primordial eccentricity is expected to circularize over the age
of the Solar System (e.g., Sohl et al., 1995). Previous arguments
have focused chiefly on whether Titan’s present eccentricity is con-
sistent with the dissipation induced by a surface hydrocarbon
ocean or disconnected seas (Sagan and Dermott, 1982; Dermott
and Sagan, 1995; Sohl et al., 1995), a problem that itself has dissi-
pated, given that a global surface hydrocarbon ocean is not present
at Titan today. An internal ocean will also increase the tidal dissi-
pation, by permitting greater flexing of the overlying ice shell (Sohl
et al., 1995). Moreover, a warm and convecting ice shell would fur-
ther amplify tidal dissipation (e.g. Sohl et al., 2003).

A cool Titan interior significantly diminishes the problem by
limiting the interior dissipation within the ice shell (Tobie et al.,
2005). Such could be consistent with an ice shell that is cool and
conductive (Nimmo and Bills, 2010) or which is convecting slug-
gishly (Tobie et al., 2005). It is instead possible that Titan’s eccen-
tricity was excited in relatively recent geological time (Sohl et al.,
1995; Bills and Nimmo, 2004). Models by Tobie et al. (2005) sug-
gest that a relatively cool Titan, with a global ammonia–water
ocean within, can have sufficiently low dissipation as to be consis-
tent with Titan’s present eccentricity having decayed from primor-
dial, without need for recent excitation.
7. Implications for titan’s geological and atmospheric evolution

7.1. Titan: Callisto with weather?

We propose that the satellite most akin to Titan is Callisto, with
weather. In this scenario, Titan has been an endogenically rela-
tively inactive world with a quiescent interior through much of
its history. It is plausible that early in Solar System history Titan’s
radiogenic heat flux may have been great enough to trigger endo-
genic activity and perhaps somewhat amplified tidal dissipation;
moreover, some amount of convection is expected during Titan’s
thermal evolution in order to lose its radiogenic heat while remain-
ing incompletely differentiated. Analogous to Callisto’s probable
internal ocean (Spohn and Schubert, 2003), Titan’s can be main-
tained by radiogenic heating given the pressure melting of ice
along with available freezing point depressants, most notably
ammonia (e.g. Sotin et al., 2009).

The preservation of large craters on Titan, at least some of
which may be ancient, argues for a quiescent endogenic geological
history. It is intriguing to compare portions of the Xanadu region
on Titan (such as around 90�W, Fig. 11) to typical cratered terrain
on Callisto. Might Titan have been a cratered landscape originally
like Callisto that has been subsequently eroded principally by flu-
vial activity? There are many quasi-circular features in this region,
which have some morphological characteristics of impact craters
(e.g., central peaks, inward-facing scarps). If these features are im-
pact craters, then eastern Xanadu represents an old surface subse-
quently eroded probably by fluvial activity. If eastern Xanadu is a
region of degraded ancient cratered terrain, then this would have
significant implications for Titan’s history. Martian fluvially de-
graded cratered terrain still retains craters because fluvial activity
largely ceased at the end of the heavy bombardment. For Titan to
have such terrain and ongoing fluvial activity could imply one or
more of at least three possible explanations: (1) alkane fluvial ero-
sion on Titan is extremely inefficient relative to that by water on
the Earth and Mars; (2) fluvial erosion very rarely occurs on some
regions on Titan; and/or (3) it has started raining on Titan only in
geologically recent times.
7.2. Titan’s atmosphere

The chemical makeup of Titan’s atmosphere is commonly cited
as a chief reason to suspect endogenic activity at Titan, for two
chief reasons. First, the lifetime of Titan’s atmospheric methane
against destruction by ultraviolet photolysis and high-energy
charged particles in the upper atmosphere is only �107–108 years,
arguing for a replenishment source (e.g., Lunine and Atreya, 2008).
Second, the Huygens Gas Chromatograph Mass Spectrometer
(GCMS) measured radiogenically produced 40Ar, the decay product
of 40K, which argues for some degree of communication between a
rocky deep interior and the atmosphere, perhaps by ongoing out-
gassing via cryovolcanism (Niemann et al., 2005; Owen, 2005).

Hypotheses have been suggested for supplying Titan’s meth-
ane-rich atmosphere that did not rely on cryovolcanic replenish-
ment. McKay et al. (1993) considered that the warming sun may
have been key to generating Titan’s atmosphere over time. They


Fig. 11. A portion of the Xanadu region at Titan (left) compared to cratered terrain on Callisto (right), both shown to a common scale. Note the many quasi-circular features in
Xanadu, which have some morphological characteristics of impact craters (e.g., central peaks and inward-facing scarps). If these features are impact craters, then Xanadu
represents an old surface that has been subsequently eroded, probably by fluvial and aeolian activity. For comparison, the surface of Callisto is a substantially eroded cratered
landscape, although the erosion mechanism is thought to be due to sublimation degradation (Moore et al., 2004). (Titan image is excerpted from Cassini radar swath T13,
centered at �10�S, 85�W; Callisto image is Galileo observation C9CSCRATER01 centered at �6�S, 7�W.)

J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 803
found that Titan might have experienced a Triton-like phase 3 Gyr
ago, where Titan’s surface may have been covered by methane and
possibly nitrogen ice. The surface would have gradually warmed,
releasing methane into the atmosphere, as the solar luminosity in-
creased to the present day. Lorenz et al. (1997) concur that nitro-
gen may have been collapsed out of Titan’s atmosphere in the
past due to the faint young sun, and/or because ancient methane
was photochemically destroyed at a rate faster than it could be
supplied to the atmosphere. Gradual increase in solar luminosity
and irradiation-induced lowering of the surface albedo may have
released the frozen volatiles to the atmosphere over time.

Zahnle et al. (1992) and Griffith and Zahnle (1995) argued that
Titan’s atmosphere could be impact-generated, where low velocity
impactors can deliver a volatile-rich atmosphere to early Titan
while avoiding excess impact stripping. Supply of nitrogen is
through the break-down of complex organic molecules and direct
contribution of cometary nitrogen. (In this model, the only sub-
stantial difference between Titan and Callisto is that impact veloc-
ities are lower for impacts on Titan.) A corollary is that relatively
recent large impacts into Titan (notably Menrva) can also contrib-
ute volatiles and/or liberate them from the interior. Kress and
McKay (2004) note that large cometary impacts into Titan may in-
deed produce methane through catalysis by refractory dust. Zahnle
(2010) suggests that the modest-sized impacts might saturate Ti-
tan’s atmosphere with methane. In this way, it is plausible that im-
pacts may have resupplied methane to Titan’s atmosphere through
time without cryovolcanism.

Titan’s radiogenically produced 40Ar does imply some degree of
degassing from Titan’s rocky interior. McKinnon (2010) finds that
�6% of Titan’s total inventory of radiogenically produced 40Ar has
been degassed, and possibly �10% if atmospheric loses are taken
into account (Niemann et al., 2005). Either value is much more
comparable to the degassing of Mars rather than the �50% degas-
sing of Earth. It might be possible that most 40Ar degassing oc-
curred very early in Titan’s history, rather than through time via
cryovolcanism, for example if Titan partially differentiated during
a late heavy bombardment or through outgassing activity soon
after. This permits the possibility that Titan experienced negligible
outgassing throughout most of Solar System history, and today.
However, very early degassing of Titan would imply a much
greater fraction of the satellite must have been degassed to account
for the present 40Ar abundance, given that little of the 40Ar produc-
tion would have yet occurred through 40K decay if degassing
occurred very early. Another relevant issue is the possible
incorporation of argon into clathrated ice, if water was present
within Titan prior to 40Ar release. It will be important to model
the production and release of 40Ar as coupled to impact bombard-
ment and thermal evolution of Titan. This would allow a better
understanding of whether significant cryovolcanism is necessary
to explain Titan’s 40Ar budget, or whether early production and
release is viable. It is worthwhile to revisit Titan’s inferred atmo-
spheric evolution within the premise that cryovolcanism may be
minor or nonexistent on the satellite, and that exogenic processes
have instead dominated the satellite’s evolution.

8. Summary

Titan may be an exogenic world, with a landscape dominated by
exogenic processes. Strong evidence exists for fluvial, lacustrine,
aeolian, and impact processes on the surface. In contrast, evidence
for endogenic cryovolcanism is equivocal at best. Moreover, Titan’s
tectonic structures may originate from external forcing and/or
slow cooling and freezing of an interior ocean. The history of plan-
etary exploration is rife with cautionary examples of planetary vol-
canism as misidentified in low resolution data, and shown instead
to result from impact (e.g., the lunar Cayley Plains and icy satellite
palimpsests) or tectonic processes (e.g., several of the icy satel-
lites). Cryovolcanic interpretations of Tortola Facula and Ganesa
Macula—which have been commonly cited as outstanding exam-
ples of cryovolcanism—do not remain credible upon examination
of improved data. Moreover, features hypothesized to be formed
by cryovolcanism at Hotei Regio may represent fluvial and lacus-
trine landforms instead. Overall the evidence for cryovolcanism
is substantially short of compelling, and exogenic processes pro-
vide viable explanations for all features thus far suggested to by
cryovolcanic.


804 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
Geophysical evidence supports a quiescent history for Titan’s
interior: impact crater morphologies suggest a low heat flux, it is
probable that the interior is incompletely differentiated, gravity
and global shape suggests that it is not currently convecting or sig-
nificantly tidally heated, and a cool interior is most consistent with
its orbital eccentricity and evolution. Titan’s atmospheric chemis-
try is commonly cited as implying cryovolcanic replenishment of
methane and venting of 40Ar, but alternative scenarios for Titan’s
atmospheric evolution appear to be viable and warrant further
investigation.

Titan may be most akin to Callisto with weather. Xanadu may
represent an old surface that has been subsequently eroded, by flu-
vial and other processes. The hypothesis of Titan as a predomi-
nantly exogenic world can be tested through additional Cassini
observations and analyses of putative cryovolcanic features, geo-
physical and thermal modeling of Titan’s interior evolution, model-
ing of icy satellite landscape evolution that is shaped by exogenic
processes alone, and consideration of possible means for supplying
Titan’s atmospheric constituents that do not rely on cryovolcan-
ism. Interpreting Titan’s landscape and the implications for Titan’s
history is both exciting and challenging, for its complexity and for
the means we have to evaluate this landscape. Titan continues to
be a complex and fascinating world.

Acknowledgments

We thank Amy Barr, Bruce Bills, Geoff Collins, Ken Edgett, Alan
Howard, Krishan Khurana, Randy Kirk, Bill McKinnon, Giuseppe
Mitri, Francis Nimmo, Conor Nixon, Flora Paganelli, Paul Schenk,
Larry Soderblom, Christophe Sotin, Don Wilhelms, and Kevin Zah-
nle for valuable reviews and discussions on various aspects of this
research. We are especially grateful for the formal reviews of Jani
Radebaugh, Ellen Stofan, and an anonymous reviewer collectively
whose comments substantially improved this report. We acknowl-
edge Snowpacalypse 2010 for making the long-awaited completion
of this paper possible. Funding for this work was provided by an
Outer Planets Research Program grant (JMM) and the Cassini Pro-
ject (RTP). The portion of this work performed by RTP was carried
out at the Jet Propulsion Laboratory, California Institute of Technol-
ogy, under a contract with the National Aeronautics and Space
Administration.

References

Artemieva, N., Lunine, J.I., 2005. Impact cratering on Titan. II: Global melt, escaping
ejecta, and aqueous alteration of surface organics. Icarus 175, 522–533.

Barnes, J.W. et al., 2006. Cassini observations of flow-like features in western Tui
Regio, Titan. Geophys. Res. Lett. 33, L16204. doi:10.1029/2006GL026843.

Barnes, J.W. et al., 2007. Near infrared spectral mapping of Titan’s mountains and
channels. J. Geophys. Res. 112, E11006. doi:10.1029/2007JE002932.

Barr, A.C., Citron, R.I., Canup, R.M., 2010. Origin of a partially differentiated Titan.
Icarus 209, 858–862. doi:10.1016/j.icarus.2010.05.028.

Bender, K.C., Rice, J.W., Wilhelms, D.E., Greeley, R., 1997. Geological map of Callisto.
USGS Misc. Investigations Series, I-2581.

Bills, B.G., Nimmo, F., 2004. How does Titan retain a finite orbital eccentricity? Lunar
Planet. Sci. XXXV. Abstract #1341.

Brown, R.H. et al., 2008. The identification of liquid ethane in Titan’s Ontario Lacus.
Nature 454, 607–610.

Burr, D.M., Emery, J.P., Lorenz, R.D., Collins, G.C., Carling, P.A., 2006. Sediment
transport by liquid surficial flow: Application to Titan. Icarus 181, 235–242.

Burr, D.M. et al., 2008. The Titan wind tunnel: A new resource in the Planetary
Aeolian Laboratory. Lunar Planet. Sci. 39. Abstract #2196.

Carr, M.H. et al., 1995. The Galileo Imaging Team plan for observing the satellites of
Jupiter. J. Geophys. Res. 100, 18935–18955.

Chaikin, A., 2008. A Passion for Mars: Intrepid Explorers of the Red Planet. Abrams
Inc., New York. pp. 55–57. 272pp.

Collins, G.C., 2005. Relative rates of fluvial bedrock incision on Titan and Earth.
Geophys. Res. Lett. 32, L22202. doi:10.1029/2005GL024551.

Collins, G.C. et al., 2009. Tectonics of the outer planet satellites. In: Watters, T.,
Schultz, R. (Eds.), Planetary Tectonics. Cambridge Univ. Press, pp. 264–350.

Craddock, R.A., Howard, A.D., 2002. The case for rainfall on a warm, wet early Mars.
J. Geophys. Res. 107, 5111, 21–36.
Croft, S.K., Kargel, J.S., Kirk, R.L., Moore, J.M., Schenk, P.M., Strom, R.G., 1995. Geology
of Triton. In: Cruikshank, D.P., Matthews, M.S. (Eds.), Neptune and Triton. Univ.
of Ariz. Press, Tucson, pp. 879–948.

Cutts, J.A., Soderblom, L.A., Sharp, R.P., Smith, B.A., Murray, B.C., 1971. The surface of
Mars: 3. Light and dark markings. J. Geophys. Res. 76, 343–356.

Dermott, S.F., Sagan, C., 1995. Tidal effects of disconnected hydrocarbon seas on
Titan. Nature 374, 238–240.

Drury, S., 2001. Image interpretation. Geology, third ed. Blackwell, Cheltenham, UK.
Elachi, C., 1988. Spaceborne Radar Remote Sensing: Applications and Techniques.

IEEE Press, New York. 254pp.
Elachi, C. et al., 2004. RADAR: The Cassini Titan Radar Mapper. Space Sci. Rev. 115,

71–110.
Elachi, C. et al., 2005. Cassini radar views the surface of Titan. Science 308, 970–974.
Elachi, C. et al., 2006. Titan Radar Mapper observations from Cassini’s T3 fly-by.

Nature 441, 709–713.
Ezell, E.C., Ezell, L.N., 1984. On Mars: Exploration of the Red Planet 1958–1978.

NASA SP-4212, pp. 175–192. 576pp.
Fagents, S.A., 2003. Considerations for effusive cryovolcanism on Europa: The post-

Galileo perspective. J. Geophys. Res. 108, 5139. doi:10.1029/2003JE002128.
Farr, T.G., 1993. Radar interactions with geologic surfaces. In: Fulton, D. (Ed.), Guide

to Magellan Image Interpretation. JPL Publication 93-24, pp. 45–56. <http://
www.history.nasa.gov/JPL-93-24/jpl_93-24.htm>.

Ford, J.P. et al., 1989. In: Fulton, D. (Ed.), Spaceborne Radar Observations, a Guide for
Magellan Radar-Image Analysis. JPL Publication 89-41.

Ford, J.P. et al., 1993. In: Fulton, D. (Ed.), Guide to Magellan Image Interpretation. JPL
Publication 93-24.

Fortes, A.D., Grindrod, P.M., Trickett, S.K., Vocadlo, L., 2007. Ammonium sulfate on
Titan: Possible origin and role in cryovolcanism. Icarus 188, 139–153.

Furfaro, R., Kargel, J.S., Lunine, J.I., Fink, W., Bishop, M.P., 2010. Identification of
cryovolcanism on Titan using Fuzzy Cognitive Maps. Planet. Space Sci. 58 (5),
761–779. doi:10.1016/j.pss.2009.12.003.

Grasset, O., Sotin, C., Deschamps, F., 2000. On the internal structure and dynamics of
Titan. Planet. Space Sci. 48, 617–636.

Greeley, R., 1971. Lunar Hadley Rille: Considerations of its origin. Science 172, 722–
725.

Greeley, R., Chyba, C., Head, J.W., McCord, T., McKinnon, W.B., Pappalardo, R.T.,
2004. Geology of Europa. In: Bagenal, F. et al. (Eds.), Jupiter: The Planet,
Satellites & Magnetosphere. Cambridge Univ. Press, pp. 329–362.

Griffith, C.A., Zahnle, K., 1995. Influx of cometary volatiles to planetary Moons:
The atmospheres of 1000 possible Titans. J. Geophys. Res. 100 (16), 907–
916. 922.

Grindrod, P.M., Fortes, A.D., Nimmo, F., Feltham, D.L., Brodholt, J.P., Vocadlo, L., 2008.
The long-term stability of a possible aqueous ammonium sulfate ocean inside
Titan. Icarus 197, 137–151.

Hayes, A. et al., 2008a. Hydrocarbon lakes on Titan: Distribution and interaction
with an isotropic porous regolith. Geophys. Res. Lett. 35, L09204. doi:10.1029/
2008GRL033409.

Hayes, A.G. et al., 2008b. Joint analysis of Titan’s surface using the Cassini VIMS and
Radar instruments. Division for Planetary Sciences Annual Meeting, Ithaca.
Abstract #34.06.

Hayes, A.G. et al., 2009. Observations and modeling of transient lacustrine features
in Titan’s South Polar Region. AGU Fall Meeting 2009. Abstract #P54C-02.

Head, J.W. et al., 2008. Volcanism on Mercury: Evidence from the first MESSENGER
flyby. Science 321, 69–72.

Howard, A.D., Moore, J.M., Irwin, R.P., 2005. An intense terminal epoch of
widespread fluvial activity on early Mars: 1. Valley network incision and
associated deposits. J. Geophys. Res. 110, E12S14. doi:10.1029/2005JE002459.

Hueso, R., Sanchez-Lavega, A., 2006. Methane storms on Saturn’s Moon Titan.
Nature 442, 428–431.

Iess, L. et al., 2010. Gravity field, shape and moment of inertia of Titan. Science 327
(5971), 1367–1369. doi:10.1126/science.1182583.

Jaumann, R., Neukum, G., 2009. The surface age of Titan. Lunar Planet. Sci. 40.
Abstract #1641.

Jaumann, R. et al., 2008. Fluvial erosion and post-erosional processes on Titan.
Icarus 197, 526–538.

Jaumann, R. et al., 2009a. Geology and surface processes on Titan. In: Brown, R.H.
et al. (Eds.), Titan from Cassini–Huygens. Springer, New York, pp. 75–140.

Jaumann, R. et al., 2009b. Icy satellites: Geological evolution and surface processes.
In: Saturn after Cassini–Huygens. In: Dougherty, M. et al. (Eds.), Saturn from
Cassini–Huygens. Springer, New York, pp. 637–682.

Johnson, T.V., 2005. Geology of the icy satellites. Space Sci. Rev. 116, 401–420.
Jones, K.B., Head, J.W., Pappalardo, R.T., Moore, J.M., 2003. Morphology and origin of

palimpsests on Ganymede from Galileo observations. Icarus 164, 197–212.
Keller, H.U., Grieger, B., Küppers, M., Schröder, S.E., Skorov, Y.V., Tomasko, M.G.,

2008. The properties of Titan’s surface at the Huygens landing site from DISR
observations. Planet. Space Sci. 56, 728–752.

Kirk, R.L. et al., 2009. Three-dimensional views of Titan’s diverse surface features
from Cassini radar stereogrammetry. Lunar Planet. Sci. 40, #1413.

Kirk, R.L. et al., 2010. La Sotra y las otras: Topographic evidence for (and against)
cryovolcanism on Titan. AGU Fall Meeting 2010. Abstract # P22A-03.

Korycansky, D.G., Zahnle, K.J., 2005. Modeling crater populations on Venus and
Titan. Planet. Space Sci. 52, 695–710.

Kress, M.E., McKay, C.P., 2004. Formation of methane in comet impacts:
Implications for Earth, Mars, and Titan. Icarus 168, 475–483.

Le Corre, L. et al., 2009. Analysis of a cryolava flow-like feature on Titan. Planet.
Space Sci. 57, 870–879.

http://dx.doi.org/10.1029/2006GL026843
http://dx.doi.org/10.1029/2007JE002932
http://dx.doi.org/10.1016/j.icarus.2010.05.028
http://dx.doi.org/10.1029/2005GL024551
http://dx.doi.org/10.1029/2003JE002128
http://www.history.nasa.gov/JPL-93-24/jpl_93-24.htm
http://www.history.nasa.gov/JPL-93-24/jpl_93-24.htm
http://dx.doi.org/10.1016/j.pss.2009.12.003
http://dx.doi.org/10.1029/2008GRL033409
http://dx.doi.org/10.1029/2008GRL033409
http://dx.doi.org/10.1029/2005JE002459
http://dx.doi.org/10.1126/science.1182583


J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806 805
Leighton, R.B. et al., 1969a. Mariner 6 television pictures: First report. Science 165,
684–690.

Leighton, R.B. et al., 1969b. Mariner 7 television pictures: First report. Science 165,
787–795.

Leighton, R.B. et al., 1969c. Mariner 6 and 7 television pictures: Preliminary
analysis. Science 166, 49–67.

Lopes, R.M.C. et al., 2007. Cryovolcanic features on Titan’s surface as revealed by the
Cassini Titan Radar Mapper. Icarus 186, 395–412.

Lopes, R.M.C. et al., 2010. Distribution and interplay of geologic processes on Titan
from Cassini radar data. Icarus 205, 540–558.

Lorenz, R.D., 2005. Titan’s methane monsoon: Evidence of catastrophic hydrology
from Cassini RADAR. Bull. Am. Astron. Soc. DPS 37 (3). Abstract #53.07.

Lorenz, R.D., Radebaugh, J., 2009. Global pattern of Titan’s dunes: Radar survey from
the Cassini prime mission. Geophys. Res. Lett. 36, L03202. doi:10.1029/
2008GL036850.

Lorenz, R.D., McKay, C.P., Lunine, J.I., 1997. Photochemically driven collapse of
Titan’s atmosphere. Science 275, 642–644.

Lorenz, R.D., Griffith, C.A., Lunine, J.I., McKay, C.P., Rennò, N.O., 2005. Convective
plumes and the scarcity of Titan’s clouds. Geophys. Res. Lett. 32, L01201.
doi:10.1029/2004GL021415.

Lorenz, R.D. et al., 2006. The sand seas of Titan: Cassini RADAR observations of
longitudinal dunes. Science 312, 724–727.

Lorenz, R.D. et al., 2008. Fluvial channels on Titan: Initial Cassini RADAR
observations. Planet. Space Sci. 56, 1132–1144.

Lucchita, B.K., Soderblom, L.A., 1982. The geology of Europa. In: Morrison, D. (Ed.),
Satellites of Jupiter. Univ. of Ariz. Press, Tucson, pp. 521–555.

Lunine, J.I., Atreya, S.K., 2008. The methane cycle on Titan. Nat. Geosci. 1, 159–164.
Malin, M.C., 1978. Surfaces of Mercury and the Moon: Effects of resolution and

lighting conditions on the discrimination of volcanic features. Proc. Lunar Sci.
Conf. 9, 3395–3409.

McKay, C.P., Pollack, J.B., Lunine, J.I., Courtin, R., 1993. Coupled atmosphere–ocean
models of Titan’s past. Icarus 102, 88–98.

McKinnon, W.B., 1997. NOTE: Mystery of Callisto: Is it undifferentiated? Icarus 130,
540–543. doi:10.1006/icar.1997.5826.

McKinnon, W.B., 2006. On convection in ice I shells of outer Solar System bodies,
with detailed application to Callisto. Icarus 183, 435–450.

McKinnon, W.B., 2010. Argon-40 degassing from Titan and Enceladus: A tale of two
satellites. Lunar Planet. Sci. 41. Abstract #2718.

Melosh, H.J., 1982. A simple mechanical model of Valhalla basin, Callisto. J. Geophys.
Res. 87 (B3), 1880–1890. doi:10.1029/JB087iB03p01880.

Mitri, G., Showman, A.P., Lunine, J.I., Lorenz, R.D., 2007. Hydrocarbon lakes on Titan.
Icarus 186, 385–394.

Mitri, G., Showman, A.P., Lunine, J.I., Lopes, R.M.C., 2008. Resurfacing of Titan by
ammonia–water cryomagma. Icarus 196, 216–224.

Mitri, G., Pappalardo, R.T., Stevenson, D.J., 2009. Is Titan partially differentiated? Eos
Trans. AGU 90 (52) (Fall Suppl.). Abstract P43F-07.

Mitri, G. et al., 2010a. Mountains on Titan: Modeling and observations. J. Geophys.
Res. 115, E10002. doi:10.1029/2010JE003592.

Mitri, G., Pappalardo, R.T., Stevenson, D.J., 2010b. Evolution and interior structure of
Titan. Lunar Planet. Sci. 41. Abstract #2229.

Moore, J.M., Howard, A.D., 2010. Are the basins of Titan’s Tui Regio and Hotei Regio
sites of former low latitude seas? Geophys. Res. Lett. 37, L22205. doi:10.1029/
2010GL045234.

Moore, J.M. et al., 2004. Callisto. In: Bagenal, F. et al. (Eds.), Jupiter: The Planet,
Satellites, and Magnetosphere. Cambridge Univ. Press, New York, pp. 397–426.

Moore, J.M., Howard, A.D., Schenk, P.M., Pappalardo, R.T., 2010. Titan: Can fluvial
erosion patterns tell us anything about initial landforms and regional
landscapes? Lunar Planet. Sci. 41. Abstract #1167.

Mosqueira, I., Estrada, P.R., 2009. The Ganymede, Titan, Callisto, Iapetus trend:
Interpretation of Titan’s moment of inertia. Eos Trans. AGU 90 (52) (Fall Suppl.).
Abstract P43F-08.

Muehlberger, W.R., Ulnch, G.E., 1981. Summary of geologic results from Apollo 16.
In: Ulrich, G.E. (Ed.), Geology of the Apollo 16 Area, Central Lunar Highlands. US
Geol. Surv. Prof. Pap. 1048, pp. 1–5.

Murchie, S.L., Head, J.W., Plescia, J.B., 1990. Tectonic and volcanic evolution of dark
terrain and its implications for the internal structure of Ganymede. J. Geophys.
Res. 95, 10743–10768.

Murray, B.C., Soderblom, L.A., Sharp, R.P., Cutts, J.A., 1971. The surface of Mars 1.
Cratered terrains. J. Geophys. Res. 76 (2), 313–330.

Murray, B.C. et al., 1974. Mercury’s surface: Preliminary description and
interpretation from Mariner 10 pictures. Science 185, 169–179.

Murray, B.C., Strom, R.G., Trask, N.J., Gault, D.E., 1975. Surface history of Mercury –
Implications for terrestrial planets. J. Geophys. Res. 80, 2508–2514.

Neish, C.D. et al., 2006. The potential for prebiotic chemistry in the possible
cryovolcanic dome Ganesa Macula on Titan. Int. J. Astrobiol. 5 (1), 57–65.
doi:10.1017/S1473550406002898.

Nelson, R.M. et al., 2009a. Photometric changes on Saturn’s Titan: Evidence for active
cryovolcanism. Geophys. Res. Lett. 36, L04202. doi:10.1029/2008GL036206.

Nelson, R.M. et al., 2009b. Saturn’s Titan: Surface change, ammonia, and
implications for atmospheric and tectonic activity. Icarus 199, 429–441.

Niemann, H.B. et al., 2005. The abundances of constituents of Titan’s atmosphere
from the GCMS instrument on the Huygens probe. Nature 438, 779–784.

Nimmo, F., Bills, B.G., 2010. Shell thickness variations and the long wavelength
topography of Titan. Icarus 208, 896–904.

Ori, G.G., Marinangeli, L., Baliva, A., Bressan, M., Strom, R.G., 1998. Fluid dynamics of
liquids on Titan’s surface. Planet. Space Sci. 46, 1417–1421.
Owen, T., 2005. Huygens rediscovers Titan. Nature 438, 756–757.
Paganelli, F. et al., 2005. Channels and fan-like features on Titan’s surface imaged by

the Cassini RADAR. Proc. Lunar Sci. Conf. 36. Abstract #2150.
Paganelli, F. et al., 2010. Preliminary analysis of structural elements of Titan and

implications for stress. Lunar Planet. Sci. 41. Abstract #2664.
Pappalardo, R.T. et al., 1998. Geological evidence for solid-state convection in

Europa’s ice shell. Nature 391, 365–368.
Pappalardo, R.T. et al., 2004. Geology of Ganymede. In: Bagenal, F. et al. (Eds.),

Jupiter: The Planet, Satellites & Magnetosphere. Cambridge Univ. Press, New
York, pp. 363–396.

Parker, G., 2005. Comparative application of dimensionless bankfull hydraulic
relations for Earth and Titan. American Geophysical Union Fall Meeting 2005.
Abstract #H31G-06.

Passey, Q.R., Shoemaker, E.M., 1982. Craters and basins on Ganymede and Callisto:
Morphological indicators of crustal evolution. In: Morrison, D. (Ed.), Satellites of
Jupiter. Univ. of Arizona Press, Tucson, AZ, pp. 379–434.

Perron, J.T., Lamb, M.P., Coven, C.D., Fung, I.Y., Yager, E., Ádámkovicks, M., 2006.
Valley formation and methane precipitation rates on Titan. J. Geophys. Res. 111,
E11001. doi:10.1029/2005JE02602.

Porco, C.C. et al., 2005. Imaging of Titan from the Cassini spacecraft. Nature 434,
159–168.

Prockter, L.M., 2004. Ice volcanism on Jupiter’s Moons and beyond. In: Lopes, R.M.C.,
Gregg, T.K.P. (Eds.), Volcanic Worlds: Exploring the Solar System’s Volcanoes.
Springer-Verlag, Berlin, pp. 145–177.

Prockter, L.M., Figueredo, P., Pappalardo, R.T., Head III, J.W., Collins, G.C., 2000.
Geology and mapping of dark terrain on Ganymede and implications for
grooved terrain formation. J. Geophys. Res. 105, 22519–22540.

Radebaugh, J. et al., 2007a. Dunes on Titan observed by Cassini Radar. Icarus 194,
690–703.

Radebaugh, J. et al., 2007b. Mountains on Titan observed by Cassini Radar. Icarus
192, 77–91.

Radebaugh, J. et al., 2010. Regional geomorphology and history of Titan’s Xanadu
province. Icarus 211, 1, 672–685.

Ray, R.G., 1960. Aerial Photographs in Geologic Interpretation and Mapping.
Geological Survey Professional Paper 373. US Gov. Printing Office, Washington.

Robinson, M.S., Lucey, P.G., 1997. Recalibrated Mariner 10 color mosaics:
Implications for mercurian volcanism. Science 275, 197–200.

Robinson, M.S., Tanaka, K.L., 1990. Magnitude of a catastrophic flood event at Kasei
Valles, Mars. Geology 18, 902–905.

Robinson, M.S. et al., 2008. Reflectance and color variations on Mercury: Regolith
processes and compositional heterogeneity. Science 321, 66–69.

Rodriguez, S. et al., 2006. Cassini/VIMS hyperspectral observations of the Huygens
landing site on Titan. Planet. Space Sci. 54, 1510–1523.

Rubin, D.M., Hesp, P.A., 2009. Multiple origins of linear dunes on Earth and Titan.
Nat. Geosci. 2, 653–658.

Sagan, C., Dermott, S.F., 1982. The tide in the seas of Titan. Nature 300, 731–733.
Schaller, E.L., Roe, H.G., Schneider, T., Brown, M.E., 2009. Storms in the tropics of

Titan. Nature 460, 873–875.
Schenk, P.M., Moore, J.M., 1995. Volcanic constructs on Ganymede and Enceladus:

Topographic evidence from stereo images and photoclinometry. J. Geophys. Res.
100, 19009–19022.

Schenk, P.M., Moore, J.M., 1998. Geologic landforms and processes on icy satellites.
In: Schmitt, B. et al. (Eds.), Solar System Ices. Kluwer, Boston, pp. 551–578.

Schenk, P.M., McKinnon, W.B., Gwynn, D., Moore, J.M., 2001. Flooding of Ganymede’s
bright terrains by low-viscosity water–ice lavas. Nature 410, 57–60.

Schenk, P., Chapman, C., Zahnle, K., Moore, J., 2004. Ages and interiors: The cratering
record of the Galilean satellites. In: Bagenal, F. et al. (Eds.), Jupiter: The Planet,
Satellites & Magnetosphere. Cambridge Univ. Press, pp. 427–456.

Schubert, G., Anderson, J.D., Spohn, T., McKinnon, W.B., 2004. Interior composition,
structure, and dynamics of the Galilean satellites. In: Bagenal, F. et al. (Eds.),
Jupiter: The Planet, Satellites & Magnetosphere. Cambridge Univ. Press, pp.
281–306.

Sharp, R.P., Murray, B.C., Leighton, R.B., Soderblom, L.A., Cutts, J.A., 1971a. The
surface of Mars: 4. South polar cap. J. Geophys. Res. 76, 357–368.

Sharp, R.P., Soderblom, L.A., Murray, B.C., Cutts, J.A., 1971b. The surface of Mars: 2.
Uncratered terrains. J. Geophys. Res. 76, 331–342.

Shoemaker, E.M., Lucchitta, B.K., Plescia, J.B., Squyres, S.W., Wilhelms, D.E., 1982.
The geology of Ganymede. In: Morrison, D. (Ed.), Satellites of Jupiter. Univ. of
Ariz. Press, Tucson, pp. 435–520.

Sklar, L.S., Polito, P., Zygielbaum, B., Collins, G.C., 2008. Abrasion susceptibility of
ultra-cold water ice: Preliminary measurements of abrasion rate, tensile
strength and elastic modulus. Lunar Planet. Sci. 39. Abstract #9076.

Soderblom, L.A. et al., 2007a. Correlations between Cassini VIMS spectra and RADAR
SAR images: Implications for Titan’s surface composition and the character of
the Huygens probe landing site. Planet. Space Sci. 55, 2025–2036.

Soderblom, L.A. et al., 2007b. Topography and geomorphology of the Huygens
landing site on Titan. Planet. Space Sci. 55, 2015–2024.

Soderblom, L.A. et al., 2009. The geology of Hotei Regio, Titan: Correlation of Cassini
VIMS and RADAR. Icarus 204, 610–618.

Sohl, F., Sears, W.D., Lorenz, R.D., 1995. Tidal dissipation on Titan. Icarus 115, 278–
294.

Sohl, F., Hussmann, H., Schwentker, B., Spohn, T., Lorenz, R.D., 2003. Interior
structure models and tidal Love numbers of Titan. J. Geophys. Res. 108, 5130.
doi:10.1029/2003JE002044.

Solomon, S.C. et al., 2001. The MESSENGER mission to Mercury: Scientific objectives
and implementation. Planet. Space Sci. 49, 1445–1465.

http://dx.doi.org/10.1029/2008GL036850
http://dx.doi.org/10.1029/2008GL036850
http://dx.doi.org/10.1029/2004GL021415
http://dx.doi.org/10.1006/icar.1997.5826
http://dx.doi.org/10.1029/JB087iB03p01880
http://dx.doi.org/10.1029/2010JE003592
http://dx.doi.org/10.1029/2010GL045234
http://dx.doi.org/10.1029/2010GL045234
http://dx.doi.org/10.1017/S1473550406002898
http://dx.doi.org/10.1029/2008GL036206
http://dx.doi.org/10.1029/2005JE02602
http://dx.doi.org/10.1029/2003JE002044


806 J.M. Moore, R.T. Pappalardo / Icarus 212 (2011) 790–806
Sotin, C. et al., 2005. Release of volatiles from a possible cryovolcano from near-
infrared imaging of Titan. Nature 435, 786–789.

Sotin, C., Mitri, G., Rappaport, N., Schubert, G., Stevenson, D., 2009. Titan’s interior
structure. In: Brown, R.H. et al. (Eds.), Titan from Cassini–Huygens. Springer,
New York, pp. 61–73.

Spencer, J. et al., 2009. Enceladus: An active cryovolcanic satellite. In: Dougherty, M.
et al. (Eds.), Saturn from Cassini–Huygens. Springer, New York, pp. 683–724.

Spohn, T., Schubert, G., 2003. Oceans in the icy Galilean satellites of Jupiter? Icarus
161, 456–467.

Spudis, P., 1984. Apollo 16 site geology ad impact melts: Implications for the
geologic history of the lunar highlands. Proc. Lunar. Sci. Conf., Part 1, J. Geophys.
Res. 89 (Suppl.), C95–C107.

Squyres, S.W., Croft, S.K., 1986. The tectonics of icy satellites. In: Burns, J.A.,
Matthews, M.S. (Eds.), Satellites. Univ. of Arizona Press, Tucson, pp. 293–341.

Squyres, S.W., Reynolds, R.T., Cassen, P.M., Peale, S.J., 1983a. Liquid water and active
resurfacing on Europa. Nature 301, 225–226.

Squyres, S.W., Reynolds, R.T., Cassen, P.M., Peale, S.J., 1983b. The evolution of
Enceladus. Icarus 53, 319–331.

Stefan, K. et al., 2010. Specular reflection on Titan: Liquids in Kraken Mare. Geophys.
Res. Lett.. doi:10.1029/2009GL042312.

Stevenson, D., 1982. Volcanism and igneous processes in small icy satellites. Nature
298, 142–144.

Stiles, B.W. et al., 2009. Determining Titan surface topography from Cassini SAR
data. Icarus 202, 584–598.

Stofan, E.R. et al., 2006. Mapping of Titan: Results from the first Titan radar passes.
Icarus 185, 443–456.

Stofan, E.R. et al., 2007. The lakes of Titan. Nature 445, 61–64.
Strom, R.G., Trask, N.J., Guest, J.E., 1975. Tectonism and volcanism on Mercury. J.

Geophys. Res. 80, 2478–2507.
Thomas, P.J., Squyres, S.W., 1990. Formation of crater palimpsests on Ganymede. J.

Geophys. Res. 95, 19161–19174.
Tobie, G., Grasset, O., Lunine, J.I., Mocquet, A., Sotin, C., 2005. Titan’s internal

structure inferred from a coupled thermal–orbital model. Icarus 175, 496–502.
Tobie, G., Lunine, J.I., Sotin, C., 2006. Episodic outgassing as the origin of
atmospheric methane on Titan. Nature 440, 61–64.

Trask, N.J., Guest, J.E., 1975. Preliminary geologic terrain map of Mercury. J.
Geophys. Res. 80, 2461–2477.

Turtle, E.P., Perry, J.E., McEwen, A.S., Del Genio, A.D., Barbara, J., West, R.A., Dawson,
D.D., Porco, C.C., 2009. Cassini imaging of Titan’s high-latitude lakes, clouds, and
southpolar surface changes. Geophys. Res. Lett. 36, L02204. doi:10.1029/
2008GL036186.

Wall, S.D. et al., 2009. Cassini RADAR images at Hotei Arcus and Western Xanadu,
Titan: Evidence for geologically recent cryovolcanic activity. Geophys. Res. Lett.
36, L04203. doi:10.1029/2008GL036415.

Wall, S. et al., 2010. Active shoreline of Ontario Lacus, Titan: A morphological study
of the lake and its surroundings. Geophys. Res. Lett. 37, L05202. doi:10.1029/
2009GL041821.

Wilhelms, D.E., 1970. Summary of lunar stratigraphy—Telescopic observations. US
Geol. Survey Prof. Paper 599-F.

Wilhelms, D.E., 1976. Mercurian volcanism questioned. Icarus 28, 551–558.
Wilhelms, D.E., 1993. To a Rocky Moon: A Geologist’s History of Lunar Exploration.

University of Arizona Press, Tucson, AZ, 477pp.
Wood, C.A., Lorenz, R., Kirk, R., Lopes, R., Mitchell, K., Stofan, E., 2010. Impact craters

on Titan. Icarus 206, 334–344.
Zahnle, K., 2010. Titan’s impact history. Titan through Time. Abstract for Titan

through Time Workshop, NASA Goddard Space Flight Center, Green Belt, MD.
Zahnle, K., Pollack, J.B., Grinspoon, D., Dones, L., 1992. Impact-generated

atmospheres over Titan, Ganymede, and Callisto. Icarus 95, 1–23.
Zebker, H.A., Stiles, B., Hensley, S., Lorenz, R., Kirk, R.L., Lunine, J., 2009. Size and

shape of Saturn’s Moon Titan. Science 324, 921–923.
Zhong, F., Mitchell, K.L., Hays, C.C., Choukroun, M., Barmatz, M., Kargel, J.S., 2009.

The rheology of cryovolcanic slurries: Motivation and phenomenology of
methanol–water slurries with implications for Titan. Icarus 202, 607–619.

http://dx.doi.org/10.1029/2009GL042312
http://dx.doi.org/10.1029/2008GL036186
http://dx.doi.org/10.1029/2008GL036186
http://dx.doi.org/10.1029/2008GL036415
http://dx.doi.org/10.1029/2009GL041821
http://dx.doi.org/10.1029/2009GL041821

	Titan: An exogenic world?
	Introduction
	Challenges of landform identification on Titan
	ISS images
	VIMS images
	SAR images

	Exogenic processes on Titan
	Fluvial and lacustrine processes
	Aeolian processes
	Impact cratering

	Cautions from other worlds
	The terrestrial planets
	Mariner 6 and 7 at Mars
	The lunar Cayley Plains
	The mercurian smooth plains

	The icy satellites
	The Galilean satellites
	The icy middle-sized satellites of Saturn
	Triton: evidence for cryovolcanism


	Case studies of putative cryovolcanic features on Titan
	Tortola facula
	Ganesa macula
	Hotei regio
	Other flow-like features
	Tectonism

	Geophysical consistency with a quiescent interior
	Impact craters
	Incomplete differentiation
	Convection, tidal heating, and shape
	Orbital evolution

	Implications for titan’s geological and atmospheric evolution
	Titan: Callisto with weather?
	Titan’s atmosphere

	Summary
	Acknowledgments
	References


