

HAL
open science

Multi-frequency Electromagnetic Sounding of the Galilean Moons

Mario Seufert, Joachim Saur, Fritz M. Neubauer

► **To cite this version:**

Mario Seufert, Joachim Saur, Fritz M. Neubauer. Multi-frequency Electromagnetic Sounding of the Galilean Moons. *Icarus*, 2011, 214 (2), pp.477. 10.1016/j.icarus.2011.03.017 . hal-00786869

HAL Id: hal-00786869

<https://hal.science/hal-00786869>

Submitted on 11 Feb 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Multi-frequency Electromagnetic Sounding of the Galilean Moons

Mario Seufert, Joachim Saur, Fritz M. Neubauer

PII: S0019-1035(11)00108-4
DOI: [10.1016/j.icarus.2011.03.017](https://doi.org/10.1016/j.icarus.2011.03.017)
Reference: YICAR 9760

To appear in: *Icarus*

Received Date: 21 September 2010
Revised Date: 18 February 2011
Accepted Date: 16 March 2011

Please cite this article as: Seufert, M., Saur, J., Neubauer, F.M., Multi-frequency Electromagnetic Sounding of the Galilean Moons, *Icarus* (2011), doi: [10.1016/j.icarus.2011.03.017](https://doi.org/10.1016/j.icarus.2011.03.017)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Multi-frequency Electromagnetic Sounding of the Galilean Moons

Mario Seufert^{*,a}, Joachim Saur^a, Fritz M. Neubauer^a

^a*University of Cologne, Institute of Geophysics and Meteorology, Zulpicher Str. 49a
D-50923 Cologne, Germany*

Abstract

Induced magnetic fields provide the unique possibility to sound the conductive interior of planetary bodies. Such fields are caused by external time-variable magnetic fields. We investigate temporal variations of the Jovian magnetospheric field at multiple frequencies at the positions of the Galilean moons and analyze possible responses due to electromagnetic induction within multi-layered interior models of all four satellites. At the Jovian satellites the magnetic field varies with the synodic rotation period of Jupiter's internal field (about 10 hours), fractions of this period (e.g., 1/2 and 1/3) due to higher order harmonics of the internal field, the orbital periods of the satellites (~40 hours at Io to ~400 hours at Callisto) and the solar rotation period (about 640 hours) and its harmonics due to variabilities of the magnetopause field. To analyze these field variations, we use a magnetospheric model that includes the Jovian internal field, the current sheet field and fields due to the magnetopause boundary currents. With this model we

*Corresponding Author

Email addresses: seufert@geo.uni-koeln.de (Mario Seufert),
saur@geo.uni-koeln.de (Joachim Saur), neubauer@geo.uni-koeln.de (Fritz M. Neubauer)

calculate magnetic amplitude spectra for each satellite orbit. These spectra provide the strengths of the inducing signals at the different frequencies for all magnetic components. The magnetic fields induced in the interiors of the satellites are then determined from response functions computed for different multi-layer interior models including conductive cores and ocean layers of various conductivities and thicknesses. Based on these results we discuss what information about the ocean and core layers can be deduced from the analysis of induction signals at multiple frequencies. Even moderately thick and conductive oceans produce measurable signal strengths at several frequencies for all satellites. The conductive cores cause signals which will be hardly detectable. Our results show that mutual induction occurs between the core and the ocean. We briefly address this effect and its implications for the analysis of induced field data. We further note that close polar orbits are preferable for future Jupiter system missions to investigate the satellites interiors.

Key words: Jupiter, satellites, Magnetic fields, Interiors, Magnetosphere

1 **1. Introduction**

2 Jupiter's major satellites harbor a unique variety of scientific treasures
3 which can be investigated through electromagnetic induction signals. There
4 is, for example, substantial evidence for the existence of a liquid water ocean
5 beneath the surface of Europa (e.g., Khurana et al., 1998, Neubauer, 1998b,
6 Kivelson et al., 2000, Zimmer et al., 2000, Schilling et al., 2007, Anderson
7 et al., 1998, Spohn and Schubert, 2003). Several separate lines of scientific
8 evidence led to this conclusion. One indicator were surface features inter-

9 preted as cracks of a layer of ice above a layer of liquid water (Carr et al.,
10 1998, Pappalardo et al., 1999). Radio Doppler measurements suggest a differ-
11 entiated interior of Europa with a top icy layer of about 80 to 170 kilometers
12 thickness (Anderson et al., 1998). According to several thermal models this
13 layer might be at least partially molten (e.g., Schubert et al., 1986, Spohn
14 and Schubert, 2003). These facts are, however, only indirect evidence for
15 the existence of an ocean. The strongest indicator for the present-day ex-
16 istence of subsurface oceans was provided by magnetometer measurements
17 of the Galileo spacecraft. These measurements showed signatures of a mag-
18 netic field induced inside the satellite which could only be explained by the
19 existence of a conductive subsurface ocean but not by less conductive ice
20 (Khurana et al., 1998, Neubauer, 1998a, Kivelson et al., 2000, Zimmer et al.,
21 2000, Volwerk et al., 2007). Similar observations have been made at Callisto
22 (Khurana et al., 1998, Neubauer, 1998a, Kivelson et al., 1999, Zimmer et al.,
23 2000) making it another candidate for harboring liquid water. Yet another
24 subsurface water ocean might be located inside Ganymede, the largest of
25 the Galilean moons (Kivelson et al., 2002). Additionally, Ganymede is the
26 only known satellite in our solar system which possesses an intrinsic mag-
27 netic field (Kivelson et al., 1996, Jia et al., 2009). Therefore, information
28 about its highly likely conductive core would be of great value. For Io some
29 authors proposed the existence of an at least partially molten magma ocean
30 (Keszthelyi et al., 1999). Khurana et al. (2009) recently suggested that mag-
31 netic measurements at Io may also include signatures of fields induced in this
32 ocean. All of the features mentioned above present subsurface layers of en-
33 hanced conductivity. Information about these layers can therefore be gained

34 through studies of the electromagnetic induction at the Galilean moons.

35 The theoretical base for the analysis of induced fields and the determina-
36 tion of the interior electrical conductivity of a planetary body was developed
37 for scientific problems at the earth (e.g., Parkinson, 1983, Schmucker, 1985,
38 Olsen, 1999). In principle any conductive body exposed to a time-variable
39 external magnetic field gives rise to an induced field. For a stratified body
40 the amplitude and phase of the induced field (secondary field) relative to the
41 inducing field (primary field) depend on the conductivity and thicknesses of
42 the interior layers (Parkinson, 1983). Generally an infinite set of internal
43 structures may explain the same secondary field signal at one particular fre-
44 quency. However, by a combined analysis of signals caused by a primary
45 field varying at multiple frequencies it is possible to reduce the set of valid
46 conductivities and shell thicknesses (Khurana et al., 2002, Saur et al., 2010).
47 Low frequencies are of special interest here as they penetrate deeper into
48 conductive layers (Parkinson, 1983, Saur et al., 2010).

49 At the Galilean moons the time-variable primary field is provided by the
50 Jovian magnetosphere (e.g., Neubauer, 1999, Saur et al., 2010). In the satel-
51 lites' vicinity magnetic field measurements additionally include contributions
52 from the induced fields and fields caused by the interaction of the satellite
53 with the surrounding magnetospheric plasma (Schilling et al., 2008, Saur
54 et al., 2010) . The main uncertainty for the interpretation of the total field
55 comes from the plasma interaction. Extensive numerical modeling is nec-
56 essary to determine the contribution from this field (Schilling et al., 2007).
57 A detailed description of the plasma interaction is beyond the scope of this
58 paper. However, we briefly address the role of the plasma interaction fields in

59 section 4.3. In the following we focus on a prediction of the magnetospheric
60 background field and the secondary fields caused by its temporal variations.

61 Previous studies of the inductive response of the Galilean moons (e.g.,
62 Zimmer et al., 2000, Khurana et al., 2002, Schilling et al., 2007) predomi-
63 nantly consider the rotation period of Jupiter with some smaller discussion
64 of the orbital periods. We present the first systematic search for available
65 frequencies and the corresponding amplitudes of the Jovian magnetospheric
66 field at the position of all Galilean moons (sections 2 to 4). We determine low
67 frequency fluctuations suitable for deep sounding of the satellites' interiors.
68 In the second part of our analysis (sections 5 to 6) we examine the induc-
69 tive response of the satellites on the basis of several interior models. Instead
70 of the simple one or two layer models used by other authors (e.g., Zimmer
71 et al., 2000, Schilling et al., 2007) we apply realistic multi-layer models to
72 determine the response functions. We investigate whether secondary fields of
73 the satellites' oceans or conductive cores will be measurable for some of the
74 available frequencies. In the presence of multiple conductive layers the sec-
75 ondary field of one of these layers may in turn induce another magnetic field.
76 We discuss this mutual induction effect and its implication for the analysis
77 of magnetic field measurements in section 6.5. In section 7 we determine
78 preferable flyby conditions for the measurement of induced fields at future
79 Jovian system missions. We start with a short description of the sources of
80 frequencies of the magnetospheric field available for induction studies.

81 2. Available frequencies

82 There are several physical processes which lead to different periodicities
83 of the magnetospheric field at the Galilean moons. Most of the magnetic
84 fluctuations are not caused by changes of the field itself, but by underlying
85 movements of the field structure relative to the satellites due to celestial
86 mechanics. In this section we discuss their origin and separate them regarding
87 the corresponding celestial period.

88 2.1. *Jupiter's rotation period*

89 The major magnetic field variability at the Galilean moons originates from
90 the 9.6° tilt of the internal field of Jupiter with respect to the Jovian spin
91 axis. As Jupiter and its field rotate faster (every 10 hours) than the satellites
92 orbital period (about 40 to 400 h), the satellites are alternately positioned
93 above and below the Jovian magnetic equator. This change of position in
94 the field causes magnetic variations at the satellites' positions. The period
95 of these fluctuations is the synodic rotation period of Jupiter in the rest
96 frame of the satellite. Additionally, temporal variations with the same period
97 are caused by the rotation of the current sheet magnetic field. The current
98 sheet in the inner magnetosphere is roughly aligned with the Jovian magnetic
99 equator and mainly corotates with the internal field. The distance of the
100 satellites to the center of the sheet changes periodically as well. This results in
101 magnetic fluctuations with the synodic rotation period of Jupiter which add
102 to the internal field fluctuations. Additionally, higher order harmonics of the
103 internal field and the current sheet field lead to fluctuations at whole-number
104 fractions of the synodic rotation period. The Jovian rotation therefore causes

105 a variety of inducing magnetic variations with periods of slightly above 10 h,
106 5 h, 3.3 h etc.

107 *2.2. The orbital periods of the satellites*

108 Another set of periodicities has its origin in the movement of the satellites
109 themselves. The inclination and eccentricity of the satellites' orbits lead
110 to a periodic change of latitude and distance with respect to the internal
111 field. The corresponding magnetic fluctuations encountered by the satellite
112 have the period of its rotation (from about 40 h at Io to 400 h at Callisto).
113 The satellites' motions relative to the magnetopause structure also cause
114 temporal variations with the rotational periods of the satellites. At the day
115 side of the magnetosphere the satellites are much closer to the source region
116 of the magnetopause field than on the night side. The difference between the
117 closest approach and the maximum distance to the magnetopause determines
118 the amplitude of the resulting magnetic fluctuation.

119 *2.3. The solar rotation period*

120 The magnetospheric field and the magnetopause structure constantly
121 change due to the highly variable solar wind pressure. Periodic variations of
122 the solar wind ram pressure, which are sufficiently slow to allow a contrac-
123 tion or expansion of the magnetosphere, lead to reactions which resemble a
124 "breathing" of the whole magnetospheric structure.

125 This movement of the magnetopause field's source region leads to mag-
126 netic fluctuations at the satellites. One such periodicity of the solar wind
127 strength is the solar rotation period (about 640 h) and harmonics of this
128 period.

129 *2.4. Other periodicities*

130 There are possibly several additional fluctuations to the ones described
131 above. A temporal variability of the volcanism of Io, for example, would
132 influence the strength of the current sheet field. Such changes in the activ-
133 ity of Io's volcanism have been reported recently by Rathbun and Spencer
134 (2010). It is, however, not clear to what extent these fluctuations influence
135 the magnetospheric field of the Jovian system. It may also be possible to use
136 aperiodic variations of the magnetospheric field for induction studies. For
137 example, the variation of the magnetopause field during a solar storm could
138 provide a suitable excitation, especially at Callisto. Long term variabilities
139 of the solar wind, for example due to the 11-year solar cycle, may also lead to
140 inducing fields arising from the magnetopause. Finally, slow changes of the
141 orbital elements like the drift of the argument of the perihelion or changes
142 of the eccentricity or inclination can lead to minor magnetic field fluctua-
143 tions over very long periods. To detect such weak, very low frequency signals
144 is, however, rather unrealistic, as it would be necessary to perform measure-
145 ments over a period of several decades. All periods mentioned above are long
146 enough to sound deep into the satellites' interiors. Periodicities with much
147 shorter periods could, however, still be used to examine the regional or even
148 local crustal structures within a few kilometers below the surface if the cho-
149 sen conductivities are realistic. For unexpectedly low electric conductivities
150 such short periods may even be necessary to probe the deep interiors. This
151 may be the case at Ganymede, where the magnitude of the induction signa-
152 ture is not quite clear. The most important source for such signals could be
153 magnetospheric, i.e. the Jovian counterpart of ULF waves or pulsations in

154 the nomenclature of geomagnetism (e.g. Krupp et al., 2004, Glassmeier et al.,
 155 2004). These waves are triggered for example by the Kelvin-Helmholtz insta-
 156 bility, the drift-mirror instability or ion cyclotron instabilities towards shorter
 157 periods. For example, long periods of 40 minutes (Wilson and Dougherty,
 158 2000, e.g.) have been observed in large regions of the Jovian magnetosphere
 159 as well as periods of 800 s and 1200 s associated with the Io torus (Glassmeier
 160 et al., 1989).

161 3. Magnetosphere Model

162 The Jovian magnetosphere is a complex system controlled by many phys-
 163 ical effects which are addressed by different models. In our simulations we
 164 include models for the Jovian internal field, the magnetospheric current sheet
 165 and the magnetopause field. By analyzing the resulting field of each model
 166 separately we can determine the inducing fields of each part of the magne-
 167 tosphere. The total magnetospheric field can be gained from a superposition
 168 of the separate model results.

169 3.1. Jupiter's internal field

170 The field generated by the internal dynamo of Jupiter \mathbf{B}_{INT} can be de-
 171 scribed by a scalar potential U_{INT} of the form (e.g., Chapman and Bartels,
 172 1940):

$$U_{\text{INT}} = R_J \sum_{l=1}^{\infty} \left(\frac{R_J}{r} \right)^{l+1} \sum_{m=0}^l P_l^m(\cos \theta) [g_l^m \cos(m\Phi) + h_l^m \sin(m\Phi)]. \quad (1)$$

173 In this expression R_J is the radius of Jupiter (71,398 km), P_l^m are the
 174 Schmidt-normalized Legendre functions of degree l and order m and g_l^m and

175 h_l^m are the Schmidt coefficients of the field. The coordinate system is defined
 176 by the radial distance to Jupiter r , the colatitude θ and the longitude Φ . The
 177 internal magnetic field follows from:

$$\mathbf{B}_{\text{INT}} = -\nabla U_{\text{INT}}. \quad (2)$$

178 Several authors have analyzed data from various spacecraft to determine the
 179 magnetic field coefficients g_l^m and h_l^m of Jupiter. In this study we use the
 180 VIP4 model by Connerney et al. (1998). The coefficients of this model were
 181 fit to Pioneer and Voyager data and observations for the location of Io's
 182 footprint in the Jovian auroral oval. We include coefficients up to $m, l = 3$ in
 183 our analysis. Higher order coefficients are neglected as they are too uncertain
 184 and too weak at the satellites positions. Therefore, this study only considers
 185 the dipole, quadrupole and octopole parts of the field.

186 3.2. The current sheet field

187 The second contribution to the magnetospheric field, which we take into
 188 account is the field arising from the magnetospheric current sheet. This
 189 sheet of plasma is located near the magnetic equator and bends toward the
 190 rotational equator with increasing distance to Jupiter. The plasma particles
 191 drift due to the internal field of Jupiter and the centrifugal force and generate
 192 an additional magnetic field. This current sheet field \mathbf{B}_{CS} has been modeled
 193 by Khurana (1997). They used an Euler potential description in cylindrical
 194 coordinates $(\rho, \phi$ and $z)$ relative to the dipole equator of the following form:

$$\mathbf{B}_{\text{CS}} = \nabla f(\rho, \phi, z) \times \nabla g(\rho, \phi, z), \quad (3)$$

with

$$f = -C_1 \rho \left[\tanh \left(\frac{r_{01}}{r} \right) \right]^{a_1} \ln \cosh \left(\frac{z - z_{cs}}{D_1} \right) + \int \rho \left\{ C_2 \left[\tanh \left(\frac{\rho_{02}}{\rho} \right) \right]^{a_2} + C_3 \left[\tanh \left(\frac{\rho_{03}}{\rho} \right) \right]^{a_3} + C_4 \right\} d\rho \quad (4)$$

and

$$g = \phi + p \left[1 + q \tanh^2 \left(\frac{z - z_{cs}}{D_2} \right) \right] \rho. \quad (5)$$

195 Here z_{cs} represents the current sheet's distance from the magnetic equator
196 defined as:

$$z_{cs} = \rho \tan(9.6^\circ) \left[\frac{x_0}{x} \tanh \left(\frac{x}{x_0} \right) \cos(\phi - \delta) - \cos(\phi - \pi) \right], \quad (6)$$

with

$$\delta = \pi - \frac{\Omega_J \rho_0}{v_0} \ln \cosh \left(\frac{\rho}{\rho_0} \right). \quad (7)$$

197 The parameters C_1 to C_4 , a_1 to a_3 , D_1 , D_2 , r_{01} , ρ_0 , ρ_{02} , ρ_{03} , x_0 , q and p of these
198 expressions were fit to various spacecraft data to reproduce the structure of
199 the sheet. We used the so called common model given by Khurana (1997)
200 which presents the best fit to multiple data sets. The calculated current sheet
201 field needs to be transformed from the cylindrical coordinate system to the
202 same coordinates used for the other models.

203 3.3. The magnetopause field

204 The third part of the magnetospheric field which we consider is the mag-
205 netic source region of the magnetopause. The magnetopause field is generated
206 by Chapman-Ferraro currents (see Chapman and Ferraro, 1930) flowing in
207 the boundary layer given by the pressure equilibrium between the solar wind

208 pressure and the sum of the magnetic pressure and plasma pressure of the
 209 magnetosphere. A global model for this field was derived by Engle (1992).
 210 We chose this model over others (e.g. by Alexeev and Belenkaya, 2005) as
 211 it is easy to implement and can be used to describe a time-variable magne-
 212 topause structure. Following the approach of Engle and Beard (1980), Engle
 213 (1992) calculated the surface of the boundary layer from the pressure balance
 214 of a magnetosphere model with the solar wind. Their magnetospheric field
 215 included the current sheet model of Connerney et al. (1981) and a simple
 216 dipole field. The surface calculations were used to fit coefficients of a scalar
 217 potential U_{MP} which we use to describe the magnetopause field \mathbf{B}_{MP} :

$$\mathbf{B}_{\text{MP}}(r, \theta, \Phi) = -C_n \nabla U_{\text{MP}}(r, \theta, \Phi), \quad (8)$$

$$U_{\text{MP}} = \sum_{l=1}^{l_{\text{max}}} \left(\frac{r}{R_{ss}} \right)^l \sum_{m=0}^l G_l^m P_l^m(\cos \theta) \cos(m\Phi). \quad (9)$$

218 Here R_{ss} is the magnetopause subsolar point distance and C_n a normaliza-
 219 tion constant which is defined by the magnetospheric field strength (internal
 220 field and current sheet field) at this distance. By adjusting C_n it is possible
 221 to scale the model to different locations for R_{ss} representing changing solar
 222 wind conditions. As Engle (1992) explicitly used the Connerney et al. (1981)
 223 model to describe the current sheet, we also applied this model instead of
 224 the Khurana (1997) model to determine C_n in order to follow their approach
 225 as closely as possible. Please note, that the intention of this paper is to give
 226 a realistic estimate for the strength of the primary field at each frequency.
 227 Therefore, we use the more realistic description of Khurana (1997) to deter-
 228 mine the contributions by the current sheet, while the model by Connerney

229 et al. (1981) is used to determine the field at R_{ss} in the context of the mag-
230 netopause model. Because each of the model results are analyzed separately
231 there is no inconsistency in using different models here. We chose a default
232 subsolar point distance of $60 R_J$.

233 Engle (1992) gave coefficients G_l^m for three different orientations of the
234 magnetic axis of Jupiter, $\alpha = 0^\circ$ (tilted toward the Sun), $\alpha = 180^\circ$ (tilted
235 away from the Sun) and $\alpha = 90^\circ$ (no tilt). Bode (1994) additionally derived
236 a functional expression of these coefficients for arbitrary tilt configurations.
237 Our analysis was carried out for each of these models. There were, however,
238 only negligible differences in the calculated inducing fields. We therefore only
239 present results for the $\alpha = 90^\circ$ model in this paper.

240 Figure 1 illustrates the field lines of the models used in this paper. Figure
241 1A shows the confined structure of the current sheet of the Khurana (1997)
242 model combined with the VIP4 model. The vertical sweep back of the field
243 lines can easily be noticed. As the magnetopause model is not consistent with
244 the Khurana (1997) model, it is displayed separately in combination with the
245 Connerney et al. (1981) current sheet field (figure 1B) and the VIP4 model.
246 The magnetopause boundary is clearly visible around $60 R_J$.

247 3.4. *Variability of the magnetopause*

248 The position of the magnetopause is controlled by the highly variable
249 solar wind. As mentioned in section 2, periodicities in the solar wind can
250 lead to fluctuations of the magnetopause which in turn give rise to temporally
251 varying inducing fields in the Jovian system.

252 To simulate this effect we make use of the possibility to scale the Engle
253 (1992) model to various magnetopause distances. Based on a study of Voy-

254 ager data by Huddleston et al. (1998), Alexeev and Belenkaya (2005) gave an
 255 empirical fit of the magnetopause position R_{ss} with respect to the pressure
 256 of the solar wind p_{sw} :

$$R_{ss} = \frac{35.5R_J}{p_{sw}^{0.22}[nPa]}. \quad (10)$$

257 This relationship can be used to compute a time series of subsolar point
 258 distances from solar wind data. The Engle (1992) model can then be scaled
 259 using this time series to simulate the variability due to the solar wind.

260 For our simulation, we used solar wind data collected by the Ulysses
 261 spacecraft which were provided by the Planetary Data System. The solar
 262 wind ram pressure can be calculated from the velocity and density of the
 263 plasma. Ulysses did not monitor the actual plasma conditions right outside
 264 the Jovian magnetosphere. However, these data sets which were recorded
 265 near Jupiter's orbit at 5.0 AU to 5.5 AU over a longer period of time. Since
 266 the absolute timing of the solar wind fluctuations is irrelevant for our analysis,
 267 we did not extrapolate the data spatially to the exact position of Jupiter.
 268 Our data processing included an averaging of the data over 2 h. We analyzed
 269 Ulysses data sets of the years 1992, 1997 to 1999 and 2003 to 2005. The
 270 strongest variations were encountered during the second half of 1992. In this
 271 paper we therefore present results of magnetic fluctuations predicted for this
 272 time series.

273 The velocity time series (Figure 2A) clearly show variations with the
 274 solar rotation period (≈ 27 days). It is harder to see this periodicity in
 275 the resulting values for R_{ss} calculated from equation 10. The reason for
 276 this is the density which does not show such a clear periodicity but varies

277 over a much greater range. Figure 2B shows the computed magnetopause
278 subsolar point distances which span between 40 and 100 Jovian radii with
279 an average of about $70 R_J$. These values lie in the typical range for R_{ss} at
280 Jupiter (Huddleston et al., 1998). The short-lived peaks exceeding distances
281 of $100 R_J$ might be unrealistic but have no significance for our analysis. They
282 only cause a slight decrease of the already rather weak magnetopause field
283 at the satellites for these R_{ss} distances.

284 3.5. Analysis procedure

285 To distinguish the influence of different magnetospheric and orbital as-
286 pects at the Galilean moons we performed a series of simulations with dif-
287 ferent setups. Our model results were computed using time series for the
288 satellites' positions in System III coordinates for simple circular orbits at the
289 satellites' mean distance to Jupiter and orbits which include the satellites'
290 inclination and eccentricity, respectively (values given in table 1). Addition-
291 ally, different internal field and magnetopause configurations were considered.
292 The internal field was determined for coefficients of degree and order 1, 2 or
293 3, respectively, to distinguish the contributions of the different magnetic mo-
294 ments. The magnetopause field was simulated for a fixed value of $R_{ss} =$
295 $60 R_J$. For all of these simulations we used time series with a length of 1000
296 Jovian rotations, sampled with 50,000 data points. Additionally, to simulate
297 the magnetopause variability the Engle (1992) model was dynamically scaled
298 to the varying subsolar point distances. For this part of the analysis we had to
299 use a limited length of our time series which follows from the suitable Ulysses
300 data. It covers about 517 rotations with 41,000 data points. The results of
301 these simulations are time series for all magnetic field components. A Fast

302 Fourier Transform (FFT) analysis of the results provides us with amplitude
 303 spectra for the inducing fields at all the satellites. As these spectra mainly
 304 consist of delta peaks it was necessary to suppress spectral leakage in order
 305 to obtain sufficiently precise amplitude values. We did this for each result-
 306 ing delta peak separately, by repeating the analysis with a slightly different
 307 length of our generic time series until we obtained a maximum amplitude
 308 value. The resulting amplitudes and underlying frequencies for the models
 309 presented in this section and for a time-variable magnetopause are discussed
 310 in section 4.

311 4. Results for the Primary Field

312 4.1. The magnetospheric field at the Galilean moons

313 The models presented in section 3 can be used to compute the magnetic
 314 fields along the orbits of Io, Europa, Ganymede and Callisto. Figure 3 shows
 315 the variations of B_r and B_Φ (in System III coordinates) at each satellite
 316 during a simulation time of 1000 Jovian rotations. The field is elliptically
 317 polarized with one cycle representing one synodical rotation of Jupiter with
 318 respect to the satellite. At Callisto this polarization becomes nearly lin-
 319 ear. The strength of the temporal field variations decreases from (B_r, B_Φ)
 320 $= (650 \text{ nT}, 370 \text{ nT})$ at Io to about $(B_r, B_\Phi) = (40 \text{ nT}, 10 \text{ nT})$ at Callisto.
 321 These are the amplitudes of the major inducing signals at the synodic Jov-
 322 ian rotation period. The orbital eccentricities and inclinations lead to some
 323 broadening of the lines in figure 3, especially for Europa where these values
 324 are highest (see table 1). Compared to the strong variations of the other
 325 field components B_θ is almost constant. There are, however, several minor

326 temporal variations which affect the B_θ component. The spectral analysis
327 presented in the section 4.2 discusses the temporal variations of all compo-
328 nents in greater detail.

329 *4.2. Periods and amplitudes of the inducing field*

330 We analyzed amplitude spectra of the magnetic field time series for the
331 periods discussed in section 2. The spectra of a superposition of the mag-
332 netic fields of all our models, for inclined and eccentric orbits and for a
333 time-variable magnetopause are shown in figure 4. Table 2 lists all signifi-
334 cant (arbitrarily defined as > 0.2 nT) peak amplitudes and periods. These
335 values have been derived from separate spectra for each magnetospheric con-
336 tribution and magnetic component. The associated sources are indicated in
337 the last column of the table. Small discrepancies between the amplitudes
338 shown in figure 4 and the more accurate values in table 2 can be caused by
339 spectral leakage at some peaks in the total spectrum.

340 *4.2.1. Inducing fields with Jupiter's rotational period*

341 The major spectral peaks in figure 4 can be found in the B_r and B_Φ
342 components at the synodical rotation period of Jupiter with respect to the
343 satellites. The exact periods are 12.95 h for Io, 11.23 h for Europa, 10.53 h
344 for Ganymede and 10.18 h for Callisto. The B_r amplitudes are quite large
345 for all of the satellites. They reach up to 750 nT at Io, 215 nT at Europa and
346 about 85 nT at Ganymede. Even at Callisto, where the dipole field is already
347 quite weak but the current sheet variability becomes more important, we
348 predict amplitudes of about 40 nT. The B_Φ component provides additional
349 inducing signals of 370 nT at Io, 105 nT at Europa, 30 nT at Ganymede and

350 10 nT at Callisto. The inducing fields in B_θ at this period are caused by the
 351 quadrupole moments. With values of 100 nT at Io, 16 nT at Europa, 2.5 nT
 352 at Ganymede and only 0.3 nT at Callisto they are much weaker.

353 The spectra in figure 4 further show inducing fields with short periods
 354 ($1/2$ and $1/3$ of the synodic Jovian rotation) evident both in B_r and B_ϕ . The
 355 corresponding amplitudes of B_r drop rapidly from 108 nT and 16 nT at Io
 356 to about 17 nT and 2.8 nT at Europa and 2.6 nT and 3.3 nT at Ganymede.
 357 At Callisto the only significant short period contribution of 6 nT is caused
 358 by the current sheet structure. Some rather weak inducing fields of $1/2$ of
 359 the synodic Jovian rotation period can also be found in B_θ .

360 According to our simulation results, every magnetic component provides
 361 at least two short period (< 13 h) inducing signals for each satellite. If the
 362 interior of the satellites is sufficiently conductive the amplitude of most of
 363 these signals should be large enough to provide measurable induced signals
 364 at multiple frequencies.

365 4.2.2. *Inducing fields with the satellites' orbital periods*

366 The inclinations and eccentricities of the satellites' orbits and their changes
 367 in distance with respect to the magnetopause field cause inducing signals at
 368 the satellites' orbital period. The corresponding periods are: 42.45 h for Io,
 369 85.22 h for Europa, 171.70 h for Ganymede and 400.55 h for Callisto. The
 370 orbital inclination causes inducing signals predominantly in the B_r compo-
 371 nent. Except for 10 nT at Europa these signals are rather weak (2.9 nT at Io,
 372 1.7 nT at Ganymede and only 0.7 nT at Callisto). However, the eccentricity
 373 of the orbits and the magnetopause field cause additional periodic signals
 374 in the B_θ component. The amplitudes of these contributions add up to a

375 maximum of 27 nT at Io 17 nT at Europa and about 2.5 nT at Ganymede.
376 At Callisto the amplitude of this signal is almost entirely determined by the
377 position of the magnetopause. For a magnetopause standoff distance of $R_{ss} =$
378 $60 R_J$ we predict a signal of about 3 nT. The strength of this magnetopause
379 field B_θ peak depends on the strength of the solar wind. Figure 5 shows the
380 dependency of the peak value on the subsolar point standoff distance in the
381 magnetopause model. Strong solar wind conditions ($R_{ss} \approx 40 R_J$) lead to
382 increased amplitudes of about 6 nT for Callisto and 4 nT at Ganymede.

383 These long period inducing signals are of special interest as they penetrate
384 deeper into the satellites' bodies. For Callisto and Ganymede we predict only
385 weak long period signals which pose a challenge to magnetometer measure-
386 ments on future Jupiter system missions.

387 *4.2.3. Inducing fields with the solar rotation period*

388 The temporal variability of the magnetopause gives rise to a third set of
389 field periodicities. The spectra in figure 4 show peaks arising at the solar
390 rotation period of 641.9 h. At Callisto and Ganymede this feature is clearly
391 visible with an amplitude of 1.2 nT. For Io and Europa the peaks are of about
392 the same strength but small relative to other features in B_θ . The reason for
393 the similar strength at all satellites is that the solar rotation period is longer
394 than their orbital period. Averaged over multiple orbits all satellites can
395 be assumed to be approximately at the location of Jupiter. They therefore
396 experience roughly the same variations regardless of their orbital distance.

397 These very long period inducing signals are again quite weak and will be
398 rather difficult to measure. However, they pose the opportunity to sound
399 very deeply into the satellites' interiors.

400 *4.3. Plasma interaction fields*

401 The main factors reducing the detectability of the signals presented above
 402 are the plasma interaction fields which occur in the vicinities of the satellites.
 403 In the last row of table 2 we give an estimate of the maximum interaction
 404 fields near the satellites. The maximum total current in both Alfvén wings
 405 due to the interaction is given after Neubauer (1980, 1998b) and Saur (2004)
 406 as:

$$I = 8v_0 B_0 R_{sat} \Sigma_A \frac{\overbrace{\Sigma_P}^{\alpha}}{\Sigma_P + 2\Sigma_A}, \quad (11)$$

407 where we assume the plasma velocity \mathbf{v}_0 to be perpendicular to the magnetic
 408 field. The values in table 2 are calculated for the maximum current I_{max} , i.e.
 409 in the limit of an infinite ionospheric Pedersen conductance Σ_P ($\alpha = 1$) and
 410 for maximum values of the velocity v_0 , the background magnetic field B_0 and
 411 the Alfvén conductance Σ_A given by Kivelson et al. (2004). The magnetic
 412 field due to the plasma interaction, B_p , follows from the current flowing
 413 through the satellites' ionospheres (with an assumed ionospheric extension
 414 of 300 km):

$$\oint B_p dx = \mu_0 I_{max} \Rightarrow B_p = \mu_0 \frac{I_{max}}{\pi(R_{sat} + 300km)}. \quad (12)$$

415 The values for the interaction given in table 2 should be taken as a crude
 416 estimate of the maximum possible plasma fields occurring in addition to the
 417 induced fields examined in this paper. Examples for field perturbations of
 418 this strength (700 nT at Io and 300 nT for Europa) are the I0 (Kivelson et al.,
 419 1996b) and the E12 (Kivelson et al., 2000) flybys of the Galileo spacecraft.

420 Most of the time, however, the plasma interaction is much weaker. While
421 the values in table 2 (as well as the I0 and E12 flybys) correspond to situa-
422 tions when the satellites are in the center of the current sheet, the interaction
423 strength significantly diminishes as the satellites move away from this center.
424 For example during the Europa E14 and Callisto C3 encounters of Galileo
425 discussed by Zimmer et al. (2000) the field perturbations were as low as 20 nT
426 and 5 nT, respectively. One reason for this dependence is the Alfvén conduc-
427 tance which decreases by a factor of up to 1/2 for Io, 1/5 for Europa, 1/10
428 for Ganymede and 1/250 for Callisto (Kivelson et al., 2004) with distance
429 from the sheet’s center. The plasma interaction field B_P decreases accord-
430 ingly. Additionally, the factor α in equation (11) generally decreases as the
431 ionospheric conductance Σ_P weakens with distance to the current sheet. The
432 reason for this is that Σ_P depends on the ionospheric plasma density, which
433 is controlled by the density of the magnetospheric plasma. Lower values for
434 Σ_P due to variations of the distance from the center of the current sheet can
435 weaken the interaction strength α in some cases about the same degree given
436 above for the Alfvén conductance. Therefore, the analysis of induced fields
437 in the satellites’ vicinities is much easier in situations when the distance to
438 the current sheet center is large. Another factor that supports the separation
439 of interaction fields and induced fields is the different temporal dependency
440 of induced fields and interaction fields. While the induced fields periodically
441 change their sign, the steady flow of plasma within the magnetosphere leads
442 to interaction fields which only change in strength but usually not in sign. In
443 summary, it is important to consider the plasma interaction effects for induc-
444 tion studies at all satellites. Strategies which consider induction and plasma

445 interaction self-consistently are already established and were successfully ap-
 446 plied to Europa by Schilling et al. (2007, 2008). Using such strategies it is
 447 still realistic to distinguish even weak contributions of the induction within
 448 the magnetic signals, at least when the satellites are far away from the center
 449 of the current sheet.

450 5. Induction Model

451 In the following parts of this paper we will examine the inductive response
 452 of the interiors of the Galilean moons to some of the inducing signals pre-
 453 sented above. In the theoretical description of this response we assume the
 454 satellites to be differentiated spheres. The conductivities of each of the shells
 455 can be different, but they are assumed to be constant within each layer. To
 456 describe the effects of electromagnetic induction in such a conductive sphere
 457 we follow the theoretical approach of Parkinson (1983). We start with the
 458 diffusion equation which can be derived from Ohm's, Faraday's and Ampère's
 459 law and $\nabla \cdot \mathbf{B} = 0$

$$\frac{\partial \mathbf{B}}{\partial t} = -\nabla \times \left(\frac{1}{\sigma \mu} (\nabla \times \mathbf{B}) \right), \quad (13)$$

where \mathbf{B} is the magnetic field diffusing into a medium with an electrical
 conductivity of σ . For regions of spatially constant conductivity this equation
 simplifies to

$$\frac{\partial \mathbf{B}}{\partial t} = \frac{1}{\sigma \mu} \Delta \mathbf{B}. \quad (14)$$

460 The displacement currents in Ampère's law are neglected here as the conduc-
 461 tion currents are substantially larger for the relevant materials and appro-
 462 priate time scales for the induction at the Galilean moons (e.g., Saur et al.,

2010). We also neglect the implications of tidal motions inside the liquid
 or semi-liquid layers of the Galilean moons and assume that all conductive
 materials are at rest. In the following we take μ to equal the permeability
 of the vacuum μ_0 . This is justified for diamagnetic and paramagnetic ma-
 terials discussed for the interiors of the Galilean moons with $\mu_r \approx 1$ (Saur
 et al., 2010). Let us assume the presence of a time-variable primary field \mathbf{B}_{pri}
 which includes contributions from N different frequencies ω_n with amplitudes
 \mathbf{B}_n . Since equation (14) is linear in \mathbf{B} , the time-dependent component of its
 solution can be expressed as a Fourier decomposition of the form:

$$\mathbf{B}_{pri} = \sum_{n=1}^N \mathbf{B}_n e^{-i\omega_n t}. \quad (15)$$

We can now search for solutions of (14) for each periodicity of the field (for
 each n) separately.

The fields inside and outside the satellite need to be treated using different
 approaches. If we neglect the plasma currents outside the satellite, we can
 describe the magnetic field in this region by using a scalar potential of the
 form $\mathbf{B}_{ext} = -\nabla U_{ext}$. This potential includes complex coefficients of both
 the primary field B_{pri} and the induced secondary field B_{sec} :

$$U_{ext}(r, \theta, \Phi) = R \left[B_{pri} \left(\frac{r}{R} \right)^l + B_{sec} \left(\frac{R}{r} \right)^{l+1} \right] S_l^m(\theta, \Phi) e^{-i\omega t}. \quad (16)$$

Here R is the satellite's radius and l and m the degree and order of the
 spherical harmonics S_l^m characterizing the potential. To describe the field
 inside the conducting sphere (where $\mathbf{j} \neq 0$) it is useful to use the vector
 potential \mathbf{A}_{int} with $\nabla \times \mathbf{A}_{int} = \mathbf{B}_{int}$. This potential can be separated in a

483 toroidal part T and a poloidal part P :

$$\mathbf{A}_{int} = T\mathbf{r} + \nabla P \times \mathbf{r}. \quad (17)$$

484 We can neglect T as it has no radial component and therefore can neither be
 485 induced by external fields nor be detected outside the sphere (see Parkinson,
 486 1983). When we assume a spherically symmetric conductivity distribution
 487 ($\sigma = \sigma(r)$) we can write P as:

$$P = \gamma F(r) S_l^m(\theta, \Phi) e^{-i\omega t}. \quad (18)$$

488 Here F is a function of r , and γ an additional constant both of which need
 489 to be determined. As the magnetic field \mathbf{B}_{int} , which follows from \mathbf{A}_{int} , has
 490 to solve the diffusion equation (14) it can be shown that $F(r)$ obeys the
 491 modified spherical Bessel equation which has two independent solutions:

$$F_1(r, k) = \sqrt{\frac{\pi}{2rk}} I_{l+\frac{1}{2}}(rk), \quad (19)$$

$$F_2(r, k) = \sqrt{\frac{\pi}{2rk}} K_{l+\frac{1}{2}}(rk). \quad (20)$$

492 These are the spherical modified Bessel functions of the first and second kind
 493 (e.g. Parkinson, 1983, Abramowitz and Stegun, 1964, Riley et al., 2006).

494 They depend on r and on the complex wave number $k = \sqrt{-i\omega\mu_0\sigma}$. Let
 495 us now consider the case of a sphere consisting of J different shells with
 496 conductivities and radii as shown in figure 6.

497 Instead of explicitly deriving a solution for \mathbf{B} we can formulate a response
 498 function which gives the amplitude ratio of the primary and secondary field
 499 outside the surface. We do this by solving a system of equations that follows

500 from applying continuous boundary conditions for B_r and B_Φ at the boundary
 501 between the different shells. At the surface B_r and B_Φ need to be equal to the
 502 corresponding values of \mathbf{B}_{ext} . Each of the field components of \mathbf{B}_{int} and \mathbf{B}_{ext}
 503 depend on $S_l^m(\theta, \Phi)$ and $e^{-i\omega t}$. Therefore, these terms cancel each other. As
 504 F_2 in (20) goes to infinity at $r = 0$, it is no suitable solution for the innermost
 505 shell. For all other shells with index j a linear combination $C_j F_1 + D_j F_2$ is
 506 the general solution. This gives rise to $2J - 1$ constants to be determined.
 507 A solution is given by the following recursive formula:

$$\frac{B_{sec}}{B_{pri}} = \frac{l \frac{F_1'(Rk_J)}{F_1(Rk_J)} - (l+1) + \frac{D_{J-1} F_2(Rk_J)}{C_{J-1} F_1(Rk_J)} \left[\frac{F_2'(Rk_J)}{F_2(Rk_J)} - (l+1) \right]}{l+1 \frac{F_1'(Rk_J)}{F_1(Rk_J)} + l + \frac{D_{J-1} F_2(Rk_J)}{C_{J-1} F_1(Rk_J)} \left[\frac{F_2'(Rk_J)}{F_2(Rk_J)} + l \right]}, \quad (21)$$

$$\frac{D_j}{C_j} = \frac{F_1(r_{j-1}k_j)}{F_2(r_{j-1}k_j)} \left(\frac{\frac{F_1'(r_{j-1}k_j)}{F_1(r_{j-1}k_j)} - \frac{F_1'(r_{j-1}k_{j-1})}{F_1(r_{j-1}k_{j-1})}}{\frac{D_{j-1} F_2(r_{j-1}k_{j-1})}{C_{j-1} F_1(r_{j-1}k_{j-1})} \left[\frac{F_1'(r_{j-1}k_j)}{F_1(r_{j-1}k_j)} - \frac{F_2'(r_{j-1}k_{j-1})}{F_2(r_{j-1}k_{j-1})} \right]}}{\frac{\frac{F_1'(r_{j-1}k_{j-1})}{F_1(r_{j-1}k_{j-1})} - \frac{F_2'(r_{j-1}k_j)}{F_2(r_{j-1}k_j)} + \frac{D_{j-1} F_2(r_{j-1}k_{j-1})}{C_{j-1} F_1(r_{j-1}k_{j-1})} \left[\frac{F_2'(r_{j-1}k_{j-1})}{F_2(r_{j-1}k_{j-1})} - \frac{F_2'(r_{j-1}k_j)}{F_2(r_{j-1}k_j)} \right]}}{\frac{D_{j-1} F_2(r_{j-1}k_{j-1})}{C_{j-1} F_1(r_{j-1}k_{j-1})} \left[\frac{F_2'(r_{j-1}k_{j-1})}{F_2(r_{j-1}k_{j-1})} - \frac{F_2'(r_{j-1}k_j)}{F_2(r_{j-1}k_j)} \right]}} \right), \quad (22)$$

$$\frac{D_2}{C_2} = \frac{F_1(r_1k_2)}{F_2(r_1k_2)} \left(\frac{\frac{F_1'(r_1k_2)}{F_1(r_1k_2)} - \frac{F_1'(r_1k_1)}{F_1(r_1k_1)}}{\frac{F_1'(r_1k_1)}{F_1(r_1k_1)} - \frac{F_2'(r_1k_2)}{F_2(r_1k_2)}} \right). \quad (23)$$

508 Here (21) represents the boundary condition at the surface, (23) at the in-
 509 nermost shell and (22) at each shell in between. The ratio B_{sec}/B_{pri} is a
 510 complex expression which can be decomposed in:

$$\frac{B_{sec}}{B_{pri}} = \frac{l}{l+1} A e^{i\phi}, \quad (24)$$

511 where A is the relative amplitude of the secondary field with respect to the
 512 primary field. The maximum possible amplitude is $A = 1$. In this case the
 513 sphere acts as a perfect conductor. ϕ is the phase shift of the secondary
 514 signal with respect to the primary field. $l = 1$ gives the case of a dipole
 515 shape field.

516 The inducing signal can be seen as a diffusion-wave which is damped by
 517 the conductive media of the interior. The depth at which the amplitude of the
 518 wave has decreased by a factor of e is called skin depth δ . It depends on the
 519 conductivity of each separate layer and on the frequency of the propagating
 520 wave:

$$\delta = \sqrt{\frac{2}{\sigma\mu_0\omega}}. \quad (25)$$

521 With the amplitudes and the periods of the primary field determined in
 522 section 4 we can now determine the corresponding secondary field by using
 523 suitable interior conductivity structures for each satellite.

524 6. Results for the Secondary Field

525 We now analyze the secondary fields generated by the primary fields de-
 526 rived in section 4.2. Three periods of the primary field are treated separately:
 527 the synodic rotation period of Jupiter, the satellites' orbital period and the
 528 solar rotation period. For each period we apply the induction model given by
 529 equations (21) to (24) to different interior models from the literature. Two
 530 models were selected for each satellite. First we use models which explic-
 531 itly assume the existence of an ocean. For Io we chose a model involving
 532 a magma ocean by Keszthelyi et al. (1999). Models considering a subsur-

533 face water ocean were given by Kuskov and Kronrod (2005) for Europa and
534 Callisto and by Kimura et al. (2009) for Ganymede. In preparation for this
535 paper we also analyzed results from other elaborated models such as Schu-
536 bert et al. (2009) for Europa and Schubert et al. (2004) or Sohl et al. (2002)
537 for Ganymede and Callisto. The differences in the overall model setup with
538 respect to the models presented here, mainly variations of the thicknesses of
539 the layers, are relatively subtle from the induction point of view. Therefore,
540 we do not provide discussion for these models. We do, however, discuss some
541 notable differences in sections 6.3 and 6.4. We include a second, rather sim-
542 ple set of three layer models (consisting of crust, mantle and core) by Zhang
543 (2003). Even though these models are less likely, they are useful to discuss
544 the effect different features, like a smaller ice shell thickness at Europa or a
545 larger depth of the ocean layer at Ganymede, have on the induction signals.
546 The Zhang (2003) models also give us the opportunity to compare our results
547 for the different satellites. In order to test the implications of different ocean
548 configurations, we vary its thickness and conductivity over a certain range.
549 For Io, Callisto and the Kimura et al. (2009)-Ganymede model we keep the
550 outer crustal layer fixed and reduce the thickness of the mantle layer below
551 the ocean as we increase its extension to preserve the satellite's radius. At
552 Europa and for the Zhang (2003)-Ganymede model the thickness of the crust
553 is reduced while the mantle thickness is kept fixed. The values for all other
554 layers including the thickness of the core are kept fixed.

555 We present the resulting amplitudes (in %) in contour plots covering
556 the plausible oceans thickness and conductivity ranges (figures 7, 9, 11 and
557 13). In the following discussions we denominate cases which lie near the

558 lower right corner of these plots as *strong ocean case* and cases near the
559 upper right corner as *weak ocean case*. To determine the resolving power the
560 analysis method provides for the satellite's core, we display the amplitude
561 difference (denoted ΔA in figures 7 to 13) between the present model and
562 the same model without a conductive core, i.e. with a core conductivity of
563 10^{-9} S/m (not exactly zero for numerical reasons). This difference gives the
564 percentage of the core contribution to the total signal. The core influence is
565 represented by the color plots. Note the color scales for the core influence
566 and the isolines in black for the total induced amplitudes are two different
567 quantities independently plotted in figures 7 to 13. White and yellow colors
568 indicate negative values for the core influence or regions where the amplitude
569 decreases due to higher core conductivities. In addition to the amplitude we
570 analyzed the phase shift of the induced signal in a similar way (figures 8,
571 10, 12 and 14). The relative amplitudes of the induced fields resulting from
572 equation (24), can be multiplied with the inducing amplitudes derived in
573 section 4.2. This yields the predicted secondary field strength which would
574 be measurable at the surface of the satellites. Please keep in mind that all
575 explicit values (in nT) given in this chapter should not be taken as the field
576 strength a spacecraft could measure at flybys or in orbit around the satellite.
577 Instead, a spacecraft at a distance r would encounter fields decreased by the
578 factor $(r/R)^3$ for a dipole field. This is the case for the locally homogeneous
579 inducing fields considered in our analysis.

580 One major uncertainty of our approach are the values for the conductiv-
581 ity of the materials involved. So far there is almost no scientific information
582 available about the electrical conductivities of materials under the physical

583 conditions present inside the Galilean moons. We tried to estimate these
584 values based on various sources in the literature. The densities of the lay-
585 ers are used as a proxy for the state of the material. Other factors like
586 the temperature were not available for all models and were not included in
587 the estimation. We preferentially use values which have been given for the
588 interior of the earth. Table 3 lists the assumed materials, the estimated
589 conductivities and the references.

590 *6.1. Io*

591 The interior of Io has been modeled by Keszthelyi et al. (1999, 2004) and
592 Zhang (2003). So far there is no direct evidence for a global magma ocean at
593 Io. However, Keszthelyi et al. (1999) state that due to very high temperature
594 silicate lavas discovered at the surface, ultramafic volcanism seems to be a
595 common property of Io. They argue that this discovery is inconsistent with
596 a largely solid interior of Io. Instead Keszthelyi et al. (1999) suggest that the
597 existence of a mushy magma ocean could be an explanation for the observed
598 surface features. We adapted the four layer model of Keszthelyi et al. (1999)
599 which includes a FeS core of medium conductivity, a relatively conductive
600 partially molten mantle and a up to 250 km thick magma ocean beneath a
601 thin crust (see table 4). The second model is given by Zhang (2003). We
602 extended this three layer model by substituting the upper part of the mantle
603 with a magma ocean layer (table 5). This extension may not be consistent
604 with the results of Zhang (2003), especially for thick magma ocean layers.
605 Results for these cases should therefore not be taken as realistic predictions
606 but as a crude estimate for the induction at Io.

607 Figure 7 shows the resulting relative amplitudes at three periods of the

608 primary field for both models. To assess the significance of these figures, it
609 is interesting to note that, for large conductivities and small thicknesses of
610 the magma ocean, the amplitude isolines become straight and follow lines of
611 constant magma ocean conductance ($A \propto \sigma h$).

612 *6.1.1. Observability of the magma ocean*

613 For both models the isolines in figure 7 show that at the synodic rotation
614 period as well as the orbital period amplitudes near 90% are possible for the
615 strong magma ocean case ($\sigma > 1$ S/m, $h > 5$ km). This is nearly the per-
616 fect conductor case. For the solar rotation period the maximum amplitude
617 is about 60%. For weaker magma oceans the conductivity of the partially
618 molten mantle prevents the amplitude to drop to 0%. To obtain the actual
619 contribution by the magma ocean to the total signal one needs to subtract
620 the signal remaining in the case of a weak magma ocean. This gives a contri-
621 bution by the magma ocean of about 65 to 80% depending on the period. At
622 Io the partially molten mantle contributes significantly to the total signal. We
623 determine the secondary signal for mantle conductivities of 10^{-4} S/m and
624 10^{-2} S/m and find an increase of up to 20% to 25% for a period of 12.95 h
625 for both models. It should be noted that at 10^{-2} S/m the conductivity of the
626 magma ocean drops below that of the mantle beneath. In figure 7 this causes
627 a convergence of the isolines at 10^{-2} S/m and a reversal in the direction of
628 the lines for smaller conductivities. The Zhang (2003) model gives ampli-
629 tudes which are about 7% weaker than those obtained with the Keszthelyi
630 et al. (1999) model. This is a result of the higher crustal thickness in this
631 model. An increased distance to the conducting layer results in a significant
632 decrease of the measurable signal. Due to the strong primary signals at Io

633 even a relatively weak magma ocean configuration produces significant sig-
634 nals at the surface of Io in the orbital and synodical frequency range. For
635 the strong magma ocean case ($\sigma > 1$ S/m, $h > 5$ km) we predict signals of
636 up to 210 nT at a period of 12.95 h and 14 nT at 42.95 h occurring at the
637 surface of Io. The amplitude for the solar rotation period will be quite weak
638 (up to 0.4 nT). The strong plasma interaction field at Io will, however, make
639 it very difficult to extract even the strongest induction signals from single
640 flyby measurements (e.g., Kivelson et al., 2001, Saur et al., 2002).

641 *6.1.2. Observability of the core*

642 The amplitude difference between the original model and a model with
643 a nearly non-conductive core is indicated by the color plot in figure 7. It is
644 intriguing why this difference becomes negative (white and yellow areas in
645 figure 7). This is possible due to mutual induction occurring between the
646 core and the magma ocean. This effect will be discussed in greater detail in
647 section 6.5. The core influence for both models of Io at all periods is about
648 -1.8% to 2.5% . If we combine these values with the primary field for a period
649 of 12.95 h (section 4.2) we get a prediction for the core field strength at the
650 surface of Io of about 5 nT. For the 42.95 h period the signal strength would
651 be only 0.2 nT. A conductive core is detectable only for certain magma ocean
652 configurations. A strong magma ocean will almost completely shield the core
653 from the primary field. The maximum difference can be seen for weak magma
654 oceans and for the solar rotation period. The primary field for this period is,
655 however, very weak (< 0.01 nT). Mutual induction may in some cases (dark
656 yellow in figure 7) allow for some contribution of a conductive core to the
657 total signal even in the presence of a rather strong magma ocean.

658 *6.1.3. Phase information*

659 The phase shift of the secondary field with respect to the primary field
660 yields additional information for induction studies. A comparison of the pan-
661 els of figure 7 and figure 8 shows, that while the amplitude rises monotonously
662 toward the lower right corner of the displayed parameter space, the values for
663 the phase shift reach a maximum value somewhere between the strong ocean
664 case and the weak ocean case. Not so obvious but equally important are
665 the different gradients of the isolines in some parts of the parameter space of
666 figure 7 and figure 8. Therefore, two different internal configurations showing
667 exactly the same amplitude of the induced field (lying on the same isoline in
668 figure 7) may lead to different phase shifts and may be distinguished. Figure
669 8 shows that strong magma ocean configurations ($\sigma > 1$ S/m, $h > 5$ km)
670 suppress the phase shift almost completely. However, weaker magma oceans
671 yield a significant phase shift of up to 70° . The timing of the observed induc-
672 tion signal is therefore another indicator for the conductivity of the satellite.
673 The differences for the phase again show that a strong magma ocean shields
674 the core. The maximum phase difference occurs for weak magma oceans and
675 is only significant ($> 10^\circ$) for the orbital and solar rotation periods.

676 *6.2. Europa*

677 Europa's ocean is thought to lie beneath a relatively thin layer of ice (e.g.
678 Pappalardo et al., 1999). The ocean is expected to be directly connected to
679 the rocky mantle which may be one source of heat to keep it liquid (see e.g.
680 Schubert et al., 2009). We use Europa models from Kuskov and Kronrod
681 (2005) and again Zhang (2003). Both are four layer models including a FeS-
682 or Fe-core, a silicate mantle and a liquid ocean beneath an icy crust. The

683 model parameters including our estimated conductivities are given in tables
684 6 and 7.

685 We display the amplitude as a function of ocean conductivity and thick-
686 ness and the amplitude differences compared to the same model with a non-
687 conductive core in figure 9.

688 *6.2.1. Observability of the ocean*

689 Both interior models show that a distinct ocean ($\sigma > 1$ S/m, $h > 10$ km)
690 induces signals which almost reach the primary field strength (80% to 90%)
691 for all periods. According to our results of section 4.2 such an ocean would
692 produce signals at Europa's surface of 80 nT at 11.23 h, 6 nT at 85.22 h
693 and 0.5 nT at a period of 641.9 h. The results for both models are almost
694 indistinguishable. Obviously the slightly smaller ice shell thickness and the
695 larger core conductivity of the Zhang (2003) model have no major influence.
696 The nearly unconducting mantle layer does not affect the strength of the
697 total signal. Up to a mantle conductivity of about 10^{-3} S/m its influence lies
698 beneath 1% of the primary signal. Our model predicts, however, significant
699 signals of about 50% even for moderate ocean parameters of $h \approx 1$ km and
700 $\sigma \approx 5$ S/m. Like other authors before (e.g. Zimmer et al., 2000, Schilling
701 et al., 2007) we conclude that the large induction signals observed at Europa
702 might very well be the result of a liquid ocean.

703 There are still many unknown parameters of the ocean like its depth, its
704 extension, its salinity and so on. This information may be gained by ob-
705 taining magnetic field data of sufficient accuracy to be analyzed for multiple
706 inducing frequencies. The measured amplitude for a single frequency can be
707 explained by models with various ocean thicknesses h and conductivities σ

708 (represented by isolines in figure 9). The amplitudes depend non-linearly on
709 the interior conductivity parameters. Therefore, with amplitude information
710 for multiple frequencies, all interior models which can not explain these val-
711 ues simultaneously can be ruled out. Information for each single frequency
712 therefore narrows the valid parameter range for σ and h . Our results show
713 that multi-frequency measurements at Europa should be possible at all three
714 presented frequencies.

715 *6.2.2. Observability of the core*

716 In the absence of a conductive ocean ($\sigma < 1$ S/m, $h < 1$ km) the sec-
717 ondary field strength drops to about 5% of the primary field for the Zhang
718 (2003) model and 1.4% to 4% (depending on the frequency) for the Kuskov
719 and Kronrod (2005) model. The residuals are signals induced in the core.
720 Although their relative values are larger than at Io, the lower primary field
721 amplitudes give rise to about the same secondary field strength at the surface
722 of 5 nT at a period of 11.23 h. For a period of 85.22 h the signal strength
723 is about 0.4 nT. The major limiting factor for the detection of these signals
724 is the strong damping by Europa's ocean. There is, however, a certain pa-
725 rameter range of σ and h (yellow in figure 9) where the mutual induction
726 effect allows for a core signal of 1% to 2% in the presence of the ocean. If
727 an ocean is clearly visible in the signal for multiple frequencies but one fre-
728 quency lacks these 1% to 2% of the predicted signal strength this could be
729 interpreted as the contribution of a conductive core due to mutual induction.
730 This fact could be exploited to detect the core in future measurements. For
731 example, with an iron core like in the Zhang (2003) model a contribution of
732 about 2 nT to the total signal at a period of 11.23 h is reached for ocean

733 parameters inside the yellow colored region of figure 9 (lower panel). We
734 therefore conclude that it might be possible to detect a conductive core at
735 Europa with the induction method though the signal will likely be rather
736 small.

737 *6.2.3. Phase information*

738 The phase shift for strong ocean cases at Europa ($\sigma > 1$ S/m, $h > 10$ km)
739 is small for the synodical and orbital inducing frequencies (see figure 10). It
740 is, however, about 10° to 20° larger for the solar rotation period. When we
741 compare both interior models we see that the higher core conductivity of
742 the Zhang (2003) model leads to a much smaller phase shift for weak oceans
743 ($\sigma < 1$ S/m, $h < 1$ km). The difference in the phase shift in the case of a
744 non-conductive core is also large in the absence of a conductive ocean (see
745 color contours at the top left corners in all panels of figure 10).

746 *6.3. Ganymede*

747 Ganymede is not only another candidate for a subsurface liquid ocean,
748 but also possesses the only known dynamo field of a moon in the solar sys-
749 tem. Information about Ganymede's ocean and core are therefore of great
750 scientific value. In order to analyze the secondary field at Ganymede we
751 adapt models by Kimura et al. (2009) and Zhang (2003). The parameters
752 used to adapt these models are given in the tables 8 and 9. The model of
753 Kimura et al. (2009) consists of five layers with an ocean located between
754 the crust and a lower mantle ice layer. Basis of this model are numerical
755 simulations of the thermal history of Ganymede. Several additional models
756 based on calculations of the temperature, pressure and density with depth

757 profiles constrained by gravity measurements by the Galileo spacecraft were
758 presented by Sohl et al. (2002). The outermost layer for those models in-
759 cludes a phase transition from ice I to ice III, ice V and ice VI through the
760 first 900 km of the satellite. The thicknesses of the silicate layer below the
761 ice and the innermost core layer vary between 900 km to 1100 km and 834
762 km to 634 km respectively, depending on the density of the core. Except
763 for weaker signals from the core layer due to the smaller core radius, the
764 Sohl et al. (2002) models show results for the induced signals which are very
765 similar to those we infer for the Kimura et al. (2009) model. Therefore, only
766 notable differences in the induced fields for these models are discussed here.
767 The second model we present in greater detail was given by Zhang (2003).
768 Although this four layer model is probably too simple to realistically describe
769 Ganymede's interior we present it here to give the possibility to compare our
770 results for Ganymede with those for the other satellites. The model consists
771 of an iron core, a rocky mantle and an icy crust at the bottom of which we
772 include Ganymede's ocean. Please note that the assumption that the ocean
773 lies deep inside the interior and has contact to the rocky mantle is not very
774 realistic. Still, we use this setup to investigate at which depth the ocean
775 produces a significant signal. Also the presented range for the thickness of
776 the ocean may be greatly exaggerated.

777 6.3.1. Observability of the ocean

778 The amplitude structures for both Ganymede models look quite different
779 (isolines in figure 11). For the Kimura et al. (2009) model the top of the ocean
780 is relatively close to the surface. This causes large induced amplitudes of
781 about 80% even for average values for the oceans conductivity ($\sigma > 0.1$ S/m)

782 and thickness ($h > 0.1$ km). The mantle contributes less than 1% to these
783 signals for conductivities lower than 10^{-3} S/m. The corresponding secondary
784 field at Ganymede's surface which follows from the results of section 4.2 has
785 a strength of about 32 nT for 10.53 h, 0.6 nT for 171.7 h and 0.5 nT for
786 a period of 641.9 h. For the Zhang (2003) model the relative amplitudes
787 are considerably smaller (up to about 50% less), except for large values of
788 h (> 100 km). The reason for this is that the upper boundary of the ocean
789 lies deep inside the satellite for thin ocean layers. As the lower boundary is
790 kept fixed, the ocean is close to the surface only for large ocean thicknesses.
791 We conclude that an ocean which lies deep in the interior of Ganymede will
792 produce significantly weaker induction signals. For realistic ocean depths of
793 about 150 km (e.g. Spohn and Schubert, 2003) this effect should be rather
794 small. One should, however, keep in mind that the detectability of all oceans
795 presented in this study depends on the depth of its upper boundary.

796 *6.3.2. Observability of the core*

797 The internal dynamo field discovered at Ganymede (Kivelson et al., 1996a)
798 indicates the existence of a layer of molten iron in the core region of the satel-
799 lite. Additional information about Ganymede's core, might be gained from
800 induction caused by different periods of the time varying external magnetic
801 field. The core's contribution to the total field induced by the primary field
802 (neglecting Ganymede's internal field) in absence of an ocean on Ganymede is
803 about 5% of the primary field for the Kimura et al. (2009) model and about
804 2% for the Zhang (2003) model, where the core radius is about 300 km
805 smaller. The Ganymede model given by Schubert et al. (2004), whose re-
806 sults are otherwise similar to the Kimura et al. (2009) model, also shows less

807 distinct core signals of about 2.7% due to its smaller core radius. Without a
808 conductive ocean the resulting secondary field at the surface has a strength
809 of about 2 nT at a period of 10.53 h for the Kimura et al. (2009) model. The
810 signal induced in the core easily becomes obscured by the overlying ocean.
811 The mutual induction effect gives rise to core signals of up to 0.8 nT in some
812 cases (yellow regions in figure 11). This signal strength is, however, very
813 likely too small to allow for a reliable detection of the core especially in the
814 presence of plasma interaction fields.

815 6.3.3. Phase information

816 The phase information gives a similar picture for both models (figure 12).
817 A strong ocean configuration ($\sigma > 10$ S/m, $h > 10$ km) suppresses the phase
818 shift. The same applies for the case of weak ocean configurations where the
819 remaining signal represents the influence of the core. Therefore, a weak signal
820 with little phase shift could be interpreted as a signal of the core alone while
821 a strong signal without phase lag indicates a significant contribution of an
822 ocean. The parameter regime with the biggest phase shift seems to coincide
823 with the regime where mutual induction plays a role. In summary it seems
824 promising to include the phase information in analysis of real data.

825 6.4. Callisto

826 Similar to Europa, Callisto is considered to be a candidate for a subsurface
827 liquid water ocean due to its interior magnetic field that was interpreted as
828 an induction signal from a conductive layer (Khurana et al., 1998, Neubauer,
829 1998a, Kivelson et al., 1999, Zimmer et al., 2000). Callisto has a moderate
830 normalized moment of inertia of $C/MR^2 = 0.35$ suggesting its interior is

831 only partially differentiated (Anderson et al., 2001). We address this fact
832 by adapting the model of Kuskov and Kronrod (2005) as a six layer repre-
833 sentation (table 10) with larger conductivities toward the center. The ocean
834 is assumed to lie beneath an icy crust and above a mantle divided in three
835 sub layers. Callisto does not possess a core with a significant amount of iron
836 in this model so that its conductivity is rather low. Sohl et al. (2002) pre-
837 sented several additional multilayer models of Callisto's interior constrained
838 by Galileo gravity measurements. The authors present two models assum-
839 ing different core compositions and densities (pure olivine-type rock with
840 3300 kg m^{-3} and a mixture of 50 wt% iron and 50 wt% olivine). In these
841 models the outermost icy shell with a thickness of 660 km includes a phase
842 transition from ice I to ice VI. The layer beneath consists of hydrated sil-
843 icates or a rock-ice mixture with a shell thickness of 1150 km to 1300 km
844 depending on the core density. The results we infer using the Sohl et al.
845 (2002) models are quite similar to the ones presented for the Kuskov and
846 Kronrod (2005) model in this section. The only notable difference comes
847 from a slightly larger crust, i.e. ice I layer thickness (we adopt a value of
848 180 km). Therefore, instead of explicitly discussing the results for the Sohl
849 et al. (2002) models we present results for a model by Zhang (2003) (table
850 11). This model consists of four layers with a larger crustal thickness and a
851 larger core density than the Kuskov and Kronrod (2005) model. We adapt
852 this larger density by increasing the core conductivity. As already mentioned
853 for Ganymede, the Zhang (2003) model with an ocean located deep in the
854 interior in direct contact to the mantle and with such a large range of thick-
855 nesses is hardly realistic. It should therefore not be used as a stand alone

856 case, but only for comparison with the more realistic model by Kuskov and
857 Kronrod (2005) and with the models given by Zhang (2003) for the other
858 Galilean moons. The results are shown in figure 13 and 14.

859 *6.4.1. Observability of the ocean*

860 Both models show a distinct signal of up to 80% for the synodic rotation
861 period even for average values of the conductivity (> 1 S/m) and thickness
862 (> 1 km). The model from Sohl et al. (2002) gives results similar to the
863 ones shown for Kuskov and Kronrod (2005) in figure 13. Only for strong
864 ocean configurations (lower right corner of the figure) the amplitude is about
865 2 to 4 % smaller due to the larger crustal thickness. The contribution of the
866 mantle layers to these values is less than 1% as long as their conductivities
867 are lower than 10^{-4} S/m. Taking into account the results of section 4.2, the
868 strength of the secondary field for the 10.18 h period is 16 nT at the surface of
869 Callisto. The rotation period of Callisto is comparable to the solar rotation
870 period. For both frequencies a signal of 70% to 80% can be expected for
871 strong ocean cases ($\sigma > 10$ S/m, $h > 10$ km). The corresponding secondary
872 field strengths are 0.9 nT for 400.55 h and 0.4 nT for a period of 641.9 h. To
873 apply the multi-frequency approach at Callisto it is necessary to measure the
874 magnetic field in the vicinity of the satellite very precisely and to determine
875 the contribution from the plasma interaction.

876 *6.4.2. Observability of the core*

877 We chose a low conductivity for the core in the Kuskov and Kronrod
878 (2005) model. Such a core has almost no influence on the total induction sig-
879 nal and will certainly not be detectable. The situation looks somewhat better

880 for the Zhang (2003) model. However, contributions of 1% (with mutual in-
881 duction, yellow regions in figure 13) to 2% (without a conductive ocean) only
882 yield a secondary field strength at the surface of 0.2 nT to 0.4 nT at a period
883 of 10.18 h. We conclude that it will not be possible to gain information about
884 Callisto's core from induction measurements at any frequency.

885 *6.4.3. Phase information*

886 The model results for Callisto show that a strong ocean ($\sigma > 10$ S/m, $h >$
887 10 km) suppresses a phase shift of the signal. For a non-conductive ocean the
888 weak overall conductivity of the Kuskov and Kronrod (2005) model leads to
889 a phase lag of nearly 90° . The larger core conductivity of the Zhang (2003)
890 model on the other hand suppresses the phase shift to some degree. There-
891 fore, if there were no ocean on Callisto one could possibly gain information
892 about the core from the phase shift.

893 *6.5. Mutual induction*

894 Throughout this section we repeatedly mentioned the effect of mutual
895 induction. When we subtract the amplitude results of models with a weak
896 core conductivity from our original models we get negative values for certain
897 ocean thicknesses and conductivities. This means that a less conductive
898 core can lead to a larger induction signal than a highly conductive core if
899 a conductive ocean is present. The reason for this is as follows. The time-
900 variable primary field ((1) in figure 15) induces a field inside the satellite's
901 core ((3) in fig. 15). This field in turn is part of the total field the conductive
902 ocean (blue layer in fig. 15) experiences. However, the field induced in the
903 core tries to act against the primary field and therefore has an opposite sign.

904 It induces a magnetic field inside the ocean which leads to a decrease of the
905 total induction signal outside the satellite ((4) and (4') in fig. 15). This
906 mutual induction between the core and the ocean is completely included
907 in the theoretical description of section 5. It is only significant when the
908 ocean layer is not conductive enough or too thin to completely shield the
909 underlying material from the primary field. On the other hand it needs to be
910 conductive enough to allow for induction from the core signal. That is why
911 we see this effect in an intermediate parameter region in the plots of section
912 6.1 to 6.4 (white and yellow regions in the amplitude results of figure 7 to
913 13). Generally all fields induced at the satellites in turn induce magnetic
914 fields in all conductive layers.

915 **7. Induction Studies by Spacecraft Missions**

916 Magnetometer data of the Galileo spacecraft are so far the only sources
917 for induction measurements at the Galilean moons. Only a few flybys exist
918 which provide measurements in the vicinity of the satellites for a short pe-
919 riod of time. It is also very difficult to adequately separate magnetic fields
920 from plasma interaction effects in these data. Therefore, those measure-
921 ments are not well suited for multi-frequency induction analysis. Additional
922 magnetometer measurements by future Jupiter system missions are therefore
923 necessary to apply the multi-frequency induction method.

924 For multi-frequency induction studies it is preferable to use magnetome-
925 ter data from a spacecraft orbiting the satellite rather than just flyby data.
926 An orbiter could perform continuous measurements over a time of several
927 excitation periods and thus provide an excellent temporal coverage. The op-

928 timal geometry for such orbits would be a low polar orbit. A coverage of
929 the whole satellite surface can be achieved by the rotation of the orbit in the
930 east-west direction. As the secondary field strength decreases by r^{-3} with
931 distance to the surface, it is crucial to keep the orbits as low as possible. In
932 addition, the internal field “seen” from a low polar orbit will contain only
933 small plasma magnetic fields from the thin shell between the orbital envelope
934 and the surface. To gain information about the secondary field contributions
935 at Ganymede it is necessary to determine the moments of the internal field.
936 As the internal field is expected to be temporally constant throughout the
937 orbiting phase, it should be relatively straightforward to obtain its strength.

938 When the data is acquired during flybys the best geometry for the mea-
939 surements also is low polar flyby. In this case it is more difficult to filter
940 out the plasma interaction field. Precise modeling of each flyby is necessary
941 to apply induction techniques. Finally it is of course necessary to obtain a
942 good absolute accuracy as well as good long term stability of the magnetome-
943 ter. The challenge for the magnetometer and mission engineers will therefore
944 be to enable measurements with suitable precision (About 0.1 nT to 1 nT
945 according to the results in this paper).

946 The Europa Jupiter System Mission (EJSM/Laplace) under considera-
947 tion by NASA and ESA might be the next opportunity to perform these
948 measurements. At the current stage of planning, EJSM/Laplace includes
949 two spacecraft. While Io and Callisto will presumably be encountered dur-
950 ing several targeted flybys only the two spacecraft will later in the mission
951 go into orbit around Europa and Ganymede, respectively.

952 8. Conclusions

953 We analyze fluctuations of the primary magnetic field at the Galilean
954 moons for three different classes of periods: The synodic Jovian rotation pe-
955 riod with respect to the satellites and fractions of these periods, the satellites'
956 orbital periods and the solar rotation period. The strongest field variations
957 occur at the synodic rotation period in the B_r and B_θ component. Dur-
958 ing one orbit of the satellites the fields of these two components are nearly
959 elliptically polarized. B_θ remains relatively constant but harbors most of
960 the signals with the longer orbital and solar rotation periods. These sig-
961 nals originate in the eccentricity of the satellites orbits and the field caused
962 by the Chapman-Ferraro currents in the magnetopause. Strong solar wind
963 conditions therefore lead to stronger inducing long period inducing fields.

964 We analyzed the inductive response for various internal models of all
965 Galilean moons. According to our results ocean layers at all of the satellites
966 can easily produce secondary fields of about 70% to 90% of the primary
967 field strength for all periods. A conductive core contributes up to 2% to the
968 total signal for Io and 4% to 5% at Europa and Ganymede for the synodic
969 rotation period. However, the core will be shielded from the primary field
970 in the presence of an ocean. However, the mutual induction between the
971 core and the ocean might decrease the amplitude for one of the inducing
972 frequencies, which allows for a small core contribution to the total signal
973 under certain circumstances. At Callisto it will probably not be possible to
974 detect signals from the core. Additional information about both the cores
975 and the oceans of all satellites is provided by information about the phase
976 shift of the secondary signals.

977 To apply a multi-frequency approach using real magnetic data suitable
978 measurements are necessary. To obtain a sufficient secondary signal strength,
979 it would be preferable to perform precise magnetic measurements with a
980 spacecraft on a low polar orbit. Such measurements would also help to
981 determine the contribution from plasma interaction fields which otherwise
982 obscure the signals at all satellites. The potential scientific value of these
983 data is significant. The confirmation of liquid water and the characterization
984 of the corresponding reservoirs at one of the Galilean moons as well as the
985 possible implications regarding the origin of life and the formation of our
986 solar system make it worthwhile to take all necessary efforts to gather the
987 required data.

988 **9. Acknowledgments**

989 These results were obtained within Schwerpunktprogramm "Planetary
990 Magnetism" of die Deutsche Forschungsgemeinschaft under grant number
991 SA 1772/3-1. We would like to thank Hauke Hussmann from the German
992 Aerospace Center (DLR) for his advice concerning models of the interiors.
993 We thank the NASA Planetary Data System for access to the Ulysses data
994 used in this study. We also thank Alexandre Wennmacher for proof reading
995 this article.

996 **References**

997 Abramowitz, M., Stegun, I., 1964. Handbook of Mathematical Functions, 5th
998 Edition.

- 999 Alexeev, I. I., Belenkaya, E. S., 2005. Modeling of the Jovian Magnetosphere.
1000 Ann. Geophysicae 23, 809–826.
- 1001 Anderson, J. D., Jacobson, R. A., McElrath, T. P., Moore, W. B., Schubert,
1002 G., Thomas, P. C., 2001. Shape, Mean Radius, Gravity Field, and Interior
1003 Structure of Callisto. Icarus 153, 157–161.
- 1004 Anderson, J. D., Schubert, G., Jacobson, R. A., Lau, E. L., Moore, W. B.,
1005 Sjogren, W. L., 1998. Europa's differentiated internal structure: Inferences
1006 from four Galileo encounters. Science 281, 2019–2022.
- 1007 Beblo, M., Berktold, A., Bleil, U., Gebrande, H., Grauert, B., Haack, U.,
1008 Haak, V., Kern, H., Miller, H., Petersen, N., Pohl, J., Rummel, F., Schop-
1009 per, J. R., 1985. Physical Properties of Rocks. In: Landolt-Börnstein New-
1010 Series, 6th Edition. Vol. V/1 Subvolume B. Springer-Verlag, pp. 1–604.
- 1011 Bode, T. D., 1994. Modeling the Diurnally Precessing Jovian Magnetospheric
1012 Field. U.S.N.A. - Trident Scholar Project Report.
- 1013 Carr, M. H., Belton, M. J. S., Chapman, C. R., Davies, M. E., Geissler,
1014 P., Greenberg, R., McEwen, A. S., Tufts, B. R., Greeley, R., Sullivan, R.,
1015 Head, J. W., Pappalardo, R. T., Klaasen, K. P., Johnson, T. V., Kaufman,
1016 J., Senske, D., Moore, J., Neukum, G., Schubert, G., Burns, J. A., Thomas,
1017 P., Veverka, J., 1998. Evidence for a subsurface ocean on Europa. Nature
1018 391, 363–365.
- 1019 Chapman, S., Bartels, J., 1940. Geomagnetism. Vol. 2. Oxford Univ. Press.

- 1020 Chapman, S., Ferraro, V. C. A., 1930. A New Theory of Magnetic Storms.
1021 Nature 126, 129–130.
- 1022 Connerney, J. E. P., Acuña, M. H., Ness, N. F., 1981. Modeling the Jovian
1023 current sheet and inner magnetosphere. J. Geophys. Res. 86, 8370–8384.
- 1024 Connerney, J. E. P., Acuña, M. H., Ness, N. F., Satoh, T., 1998. New mod-
1025 els of Jupiter’s magnetic field constrained by the Io flux tube footprint.
1026 J. Geophys. Res. 103 (A6), 11929–11940.
- 1027 Dobson, D. P., Brodholt, J. P., 2000. The Electrical Conductivity and Ther-
1028 mal Profile of the Earth’s mid-mantle. Geophys. Res. Lett. 15 (27), 2325–
1029 2328.
- 1030 Engle, I. M., 1992. Diurnal Variation in Jovian Subsolar Magnetopause Po-
1031 sition. J. Geophys. Res. 97 (A11), 17169–17172.
- 1032 Engle, I. M., Beard, D. B., 1980. Idealized Jovian Magnetosphere Shape and
1033 Field. J. Geophys. Res. A2 (85), 579–592.
- 1034 Glassmeier, K., Klimushkin, D., Othmer, C., Mager, P., 2004. ULF waves at
1035 Mercury: Earth, the giants, and their little brother compared. Advances
1036 in Space Research 33, 1875–1883.
- 1037 Glassmeier, K., Neubauer, F. M., Ness, N. F., Acuna, M. H., 1989. Standing
1038 hydromagnetic waves in the Io plasma torus - Voyager 1 observations.
1039 J. Geophys. Res. 94, 15063–15076.
- 1040 Grimm, R. E., Stillman, D. E., Dec, S. F., Bullock, M. A., Priscu, J. C., 2007.

- 1041 Charge Mobility in Ice Brines and Ice-Silicate Mixtures. Annual report,
1042 NASA Exobiology Program.
- 1043 Huddleston, D. E., Russell, C. T., Kivelson, M. G., Khurana, K. K., Bennett,
1044 L., 1998. Location and shape of the Jovian magnetopause and bow shock.
1045 *J. Geophys. Res.* 103 (E9), 20075–20082.
- 1046 Jia, X., Kivelson, M. G., Khurana, K. K., Walker, R. J., 2009. Magnetic
1047 Fields of the Satellites of Jupiter and Saturn. *Space Sci. Rev.*
- 1048 Keszthelyi, L., Jaeger, W. L., Turtle, E. P., Milazzo, M., Radebaugh, J.,
1049 2004. A post-Galileo view of Io's interior. *Icarus* 169, 271–286.
- 1050 Keszthelyi, L., McEwen, A. S., Taylor, G. J., 1999. Revisiting the Hypothesis
1051 of a Mushy Global Magma Ocean in Io. *Icarus* 141, 415–419.
- 1052 Khurana, K. K., 1997. Euler potential models of Jupiter's magnetospheric
1053 field. *J. Geophys. Res.* 102, 11295.
- 1054 Khurana, K. K., Jia, X., Kivelson, M. G., Nimmo, F., Schubert, G., 2009.
1055 Evidence of a Global Magma Ocean in Io Revealed by Electromagnetic
1056 Induction. AGU Fall Meeting Abstracts, B6.
- 1057 Khurana, K. K., Kivelson, M. G., Russel, C. T., 2002. Searching for Liquid
1058 Water in Europa by Using Surface Observatories. *Astrobiology* 2 (1), 93–
1059 103.
- 1060 Khurana, K. K., Kivelson, M. G., Stevenson, D. J., Schubert, G., Russell,
1061 C. T., Walker, R. J., Polanskey, C., 1998. Induced magnetic fields as evi-
1062 dence for subsurface oceans in Europa and Callisto. *Nature* 395, 777–780.

- 1063 Kimura, J., Nakagawa, T., Kurita, K., 2009. Size and compositional con-
1064 straints of Ganymede's metallic core for driving an active dynamo. *Icarus*
1065 202, 216–224.
- 1066 Kivelson, M. G., Bagenal, F., Kurth, W. S., Neubauer, F. M., Paranicas,
1067 C., Saur, J., 2004. Magnetospheric interactions with satellites. In: Bage-
1068 nal, F. (Ed.), *Jupiter. The planet, satellites and magnetosphere*. Cam-
1069 bridge Univ. Press, Ch. 21, pp. 513–536.
- 1070 Kivelson, M. G., Khurana, K. K., Russell, C. T., Joy, S. P., Volwerk, M.,
1071 Walker, R. J., Zimmer, C., Linker, J. A., 2001. Magnetized or unmagne-
1072 tized: Ambiguity persists following Galileo's encounters with Io in 1999
1073 and 2000. *J. Geophys. Res.* 106, 26121–26136.
- 1074 Kivelson, M. G., Khurana, K. K., Russell, C. T., Volwerk, M., Walker, R. J.,
1075 Zimmer, C., 2000. Galileo magnetometer measurements: A Stronger case
1076 for a subsurface ocean at Europa. *Science* 289, 1340–1343.
- 1077 Kivelson, M. G., Khurana, K. K., Russell, C. T., Walker, R. J., Warnecke,
1078 J., Coroniti, F. V., Polanskey, C., Southwood, D. J., Schubert, G., 1996.
1079 Discovery of Ganymede's magnetic field by the Galileo spacecraft. *Nature*
1080 384, 537–541.
- 1081 Kivelson, M. G., Khurana, K. K., Russell, C. T., Walker, R. J., Warnecke,
1082 J., Coroniti, F. V., Polanskey, C., Southwood, D. J., Schubert, G., 1996a.
1083 Discovery of Ganymede's magnetic field by the Galileo spacecraft. *Nature*
1084 384, 537–541.

- 1085 Kivelson, M. G., Khurana, K. K., Stevenson, D. J., Bennett, L., Joy, S.,
1086 Russell, C. T., Walker, R. J., Zimmer, C., Polanskey, C., 1999. Europa
1087 and Callisto: Induced or intrinsic fields in a periodically varying plasma
1088 environment. *J. Geophys. Res.* 104 (A3), 4609–4625.
- 1089 Kivelson, M. G., Khurana, K. K., Volwerk, M., 2002. The Permanent and
1090 Inductive Magnetic Moments of Ganymede. *Icarus* (157), 507–522.
- 1091 Kivelson, M. G., Khurana, K. K., Walker, R. J., Warnecke, J., Russell, C. T.,
1092 Linker, J. A., Southwood, D. J., Polanskey, C., 1996b. Io's Interaction with
1093 the Plasma Torus: Galileo Magnetometer Report. *Science* 274, 396–398.
- 1094 Krupp, N., Vasyliunas, V. M., Woch, J., Lagg, A., Khurana, K. K., Kivelson,
1095 M. G., Mauk, B. H., Roelof, E. C., Williams, D. J., Krimigis, S. M.,
1096 Kurth, W. S., Frank, L. A., Paterson, W. R., 2004. Dynamics of the Jovian
1097 magnetosphere. In: *Jupiter. The Planet, Satellites and Magnetosphere*. pp.
1098 617–638.
- 1099 Kuskov, O. L., Kronrod, V. A., 2005. Internal structure of Europa and Cal-
1100 listo. *Icarus* 177, 550–569.
- 1101 Maumus, J., Bagdassarov, N., Schmeling, H., 2005. Electrical conductivity
1102 and partial melting of mafic rocks under pressure. *Geochimica et Cos-*
1103 *mochimica Acta* 69 (19), 4703–4718.
- 1104 Neubauer, F. M., 1980. Nonlinear standing Alfvén wave current system at Io
1105 - Theory. *J. Geophys. Res.* 85, 1171–1178.
- 1106 Neubauer, F. M., 1998a. Oceans inside Jupiter's moons. *Nature* 395, 749–750.

- 1107 Neubauer, F. M., 1998b. The sub-Alfvénic interaction of the Galilean satel-
1108 lites with the Jovian magnetosphere. *J. Geophys. Res.* 103 (E9), 19843–
1109 19866.
- 1110 Neubauer, F. M., 1999. Alfvén wings and electromagnetic induction in the
1111 interiors: Europa and Callisto. *J. Geophys. Res.* 104, 28671–28684.
- 1112 Olsen, N., 1999. Induction studies with satellite data. *Surveys in Geophysics*
1113 20, 309–340.
- 1114 Pappalardo, R. T., Belton, M. J. S., Breneman, H. H., Carr, M. H., Chapman,
1115 C. R., Collins, G. C., Denk, T., Fagents, S., Geissler, P. E., Giese, B.,
1116 Greeley, R., Greenberg, R., Head, J. W., Helfenstein, P., Hoppa, G., Kadel,
1117 S. D., Klaasen, K. P., Klemaszewski, J. E., Magee, K., McEwen, A. S.,
1118 Moore, J. M., Moore, W. B., Neukum, G., Phillips, C. B., Prockter, L. M.,
1119 Schubert, G., Senske, D. A., Sullivan, R. J., Tufts, B. R., Turtle, E. P.,
1120 Wagner, R., Williams, K. K., 1999. Does Europa have a subsurface ocean?
1121 Evaluation of the geological evidence. *J. Geophys. Res.* 104, 24015–24056.
- 1122 Parkinson, W., 1983. *Introduction to Geomagnetism*. Scottish Acad-
1123 emic Press Ltd.
- 1124 Parthasarathy, G., Sharma, S. R., 2004. High-temperature electrical and
1125 thermal properties of Burdett, Dalhart, Faucet and Wellman ordinary
1126 chondrites. *Current Science* 86 (10), 1366–1368.
- 1127 Rathbun, J. A., Spencer, J. R., 2010. Ground-based observations of time
1128 variability in multiple active volcanoes on Io. *Icarus* 209, 625–630.

- 1129 Riley, K., Hobson, M., S.J. Bence, S., 2006. *Mathematical Methods for*
1130 *Physics and Engineering*, 3rd Edition. Cambridge Univ. Press.
- 1131 Saur, J., 2004. A model of Io's local electric field for a combined Alfvénic and
1132 unipolar inductor far-field coupling. *J. Geophys. Res.* 109 (A18), 1210.
- 1133 Saur, J., Neubauer, F. M., Glassmeier, K., 2010. Induced Magnetic Fields in
1134 Solar System Bodies. *Space Sci. Rev.* 152, 391–421.
- 1135 Saur, J., Neubauer, F. M., Strobel, D. F., Summers, M. E., 2002. Interpretation of Galileo's Io plasma and field observations: I0, I24, and I27 flybys
1136 and close polar passes. *J. Geophys. Res.* 107, 1422.
- 1137
- 1138 Schilling, N., Neubauer, F. M., Saur, J., 2007. Time-varying interaction of
1139 Europa with the jovian magnetosphere: Constraints on the conductivity
1140 of Europa's subsurface ocean. *Icarus* 192, 41–55.
- 1141 Schilling, N., Neubauer, F. M., Saur, J., 2008. Influence of the internally induced magnetic field on the plasma interaction of Europa. *J. Geophys. Res.*
1142 113 (A12), 3203.
- 1143
- 1144 Schmucker, U., 1985. Magnetic and electric fields due to electromagnetic
1145 induction by external sources. In: *Landolt-Börnstein New-Series. Vol. V/2*
1146 *Subvolume B.* Springer-Verlag, pp. 100–125.
- 1147 Schubert, G., Anderson, J. D., Spohn, T., McKinnon, W. B., 2004. Interior
1148 composition, structure and dynamics of the Galilean satellites. In: Bagenal, F., Dowling, T. E., & McKinnon, W. B. (Ed.), *Jupiter. The Planet,*
1149 *Satellites and Magnetosphere.* pp. 281–306.
- 1150

- 1151 Schubert, G., Sohl, F., Hussmann, H., 2009. Interior of Europa. In: Pappalardo, R. T., McKinnon, W. B., & Khurana, K. K. (Ed.), Europa. p.
1152 353.
1153
- 1154 Schubert, G., Spohn, T., Reynolds, R. T., 1986. Thermal histories, compositions and internal structures of the moons of the solar system. In: Burns,
1155 J. A., Mathews, M. S. (Eds.), Satellites. Univ. of Ariz. Press.
1156
- 1157 Sohl, F., Spohn, T., Breuer, D., Nagel, K., 2002. Implications from Galileo
1158 Observations on the Interior Structure and Chemistry of the Galilean Satellites. *Icarus* 157, 104–119.
1159
- 1160 Spohn, T., Schubert, G., 2003. Oceans in the icy Galilean satellites of
1161 Jupiter? *Icarus* 161, 456–467.
- 1162 Stacey, F., 1992. *Physics of the Earth*. Brookfield Press, Brisbane.
- 1163 Volwerk, M., Khurana, K., Kivelson, M., 2007. Europa's Alfvén wing: shrinkage and displacement influenced by an induced magnetic field. *Annales Geophysicae* 25, 905–914.
1164
1165
- 1166 Waff, H. S., Weill, D. F., 1975. Electrical Conductivity of Magmatic Liquids: Effects of Temperature, Oxygen Fugacity and Composition. *Earth and Planetary Science Letters* 28, 254–260.
1167
1168
- 1169 Wilson, R. J., Dougherty, M. K., 2000. Evidence Provided by Galileo of Ultra Low Frequency Waves Within Jupiter's Middle Magnetosphere. *Geophys. Res. Lett.* 27, 835–838.
1170
1171

- 1172 Zhang, H., 2003. Internal Structure models and Dynamical Parameters of
1173 the Galilean Satellites. *Cel. Mech. and Dynam. Astron.* 87, 189–195.
- 1174 Zimmer, C., Khurana, K. K., Kivelson, M. G., 2000. Subsurface oceans on
1175 Europa and Callisto: Constraints from Galileo magnetometer observations.
1176 *Icarus* 147, 329–347.

	a [R_J]	T [h]	i [deg]	e
Io	5.89	42.45	0.036	0.0041
Europa	9.38	85.22	0.469	0.0094
Ganymede	14.97	171.72	0.170	0.0011
Callisto	26.33	400.56	0.187	0.0074

Table 1: Semi-major axis (a), orbital period (T), inclination (i) and eccentricity (e) of the Galilean moons, used in this work.

	Io		Europa		Ganymede		Callisto		Source
	T_I [h]	A_I [nT]	T_E [h]	A_E [nT]	T_G [h]	A_G [nT]	T_C [h]	A_C [nT]	
B_r			3.74	1.2	3.51	3.3	3.39	5.9	Current sheet
	4.32	16.1	3.74	1.6					Octopole
	6.48	107.9	5.62	16.8	5.27	2.6	5.09	0.3	Quadrupole
	12.95	698.9	11.23	170.8	10.53	41.9	10.18	7.7	Dipole
	12.95	50.9	11.23	45.8	10.53	43.9	10.18	36.1	Current sheet
	42.45	2.9	85.22	10.5	171.70	1.7	400.55	0.7	Inclination
B_Φ	4.32	12.1	3.74	1.2					Octopole
	6.48	71.9	5.62	11.2	5.27	1.7	5.09	0.2	Quadrupole
	12.95	344.9	11.23	85.4	10.53	20.9	10.18	3.9	Dipole
	12.95	32.5	11.23	19.1	10.53	9.7	10.18	6.9	Current sheet
B_θ	6.48	13.0	5.62	1.3					Octopole
	6.48	0.9	5.62	2.2	5.27	3.0	5.09	1.9	Current sheet
	12.95	103.1	11.23	16.0	10.53	2.5	10.18	0.3	Quadrupole
	42.45	26.1	85.22	15.8	171.70	1.0	400.55	0.5	Eccentricity
	42.45	0.6	85.22	0.9	171.70	1.5	400.55	2.5	Magnetopause

641.90	1.1	641.90	1.1	641.90	1.2	641.90	1.2	MP variability
$ B_p $	730		300		150		400	Plasma fields

Table 2: Major inducing signal amplitudes A (in nT) and periods T (in h) for the Galilean moons for all magnetic components (System III coordinates). The underlying source of the contribution is indicated in the last column. The major inducing signals can be found in the B_r and B_ϕ components at the synodic Jovian rotation period. Long period signals mainly occur in the B_θ component which has the weakest fluctuations. The bottom row shows the maximal plasma interaction fields for comparison.

Ref.	ρ (g/cm ³)	σ (S/m)	Analogue	Source
Silicate				
(1)	2.8	10^{-3} - 10^{-5}	dry silicate	Beblo et al. (1985)
(2)	2.9	10^{-3} - 15	dry magma	Waff and Weill (1975), Beblo et al. (1985)
(3)	3.1	10^{-2}	partially molten gabbro	Maumus et al. (2005)
(8)	3.5-3.7	10^{-4} - 10^{-10}	chondrites	Parthasarathy and Sharma (2004)
(10)	3.2-3.4	10^{-4} - 10^{-8}	chondrites	Parthasarathy and Sharma (2004)
Iron rich material				
(4)	5.15	2 - 8	lower earth mantle	Dobson and Brodholt (2000)
(5)	10	3×10^5	outer earth core	Stacey (1992)
(9)	5	5	lower earth mantle	Stacey (1992)
Ice and water				
(6)	1	10^{-6}	H ₂ O ice	Beblo et al. (1985)
(7)	1	0.01 - 100	saline water	Beblo et al. (1985)
(11)	2-3	10^{-4} - 10^{-6}	silicate + 41 % water ice	Grimm et al. (2007)

Table 3: Sources of literature for the conductivity of the materials assumed in the adapted interior models of the Galilean moons. The index given in the first column refers to the indexes in the tables for the interior models (tables 4 to 11). Column 4 denotes the material from the literature which we use as an analog for the present material.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	25	10^{-4}	2.8	(1)
Magma	0 - 250	10^{-3} - 15	2.9	(2)
Mantle	996 - 1246	10^{-2}	3.1	(3)
FeS core	550.6	5	5.15	(4)

Table 4: Io model adapted from Keszthelyi et al. (1999). The last column denotes the references for the sources of literature for the conductivity (see table 3). The thicknesses of the magma ocean and the mantle are varied, respectively.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	120	10^{-4}	2.8	(1)
Magma	0 - 500	10^{-3} - 15	2.9	(2)
Mantle	636 - 1136	10^{-2}	3.66	(3)
Fe core	565.6	10^5	8	(5)

Table 5: Io model adapted from Zhang (2003). References correspond to the literature given in table 3. The thicknesses of the magma ocean and the mantle are varied, respectively.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	150 - 0	2.1×10^{-6}	1	(6)
Ocean	0 - 150	0.01 - 100	1	(7)
Mantle	855	10^{-6}	3.6	(8)
FeS core	560	5	4.7	(9)

Table 6: Europa model adapted from Kuskov and Kronrod (2005). References correspond to the literature given in table 3. The thicknesses of the ocean and the crust are varied, respectively.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	100 - 0	10^{-6}	1	(6)
Ocean	0 - 100	0.01 - 100	1	(7)
Mantle	865	10^{-5}	3.13	(10)
Fe core	596	10^5	8	(5)

Table 7: Europa model adapted from Zhang (2003). References correspond to the literature given in table 3. The thicknesses of the ocean and the crust are varied, respectively.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	150	10^{-6}	1	(6)
Ocean	500-0	0.01-100	1	(7)
Icy mantle	350-850	10^{-6}	1.8	(11)
Mantle	650	10^{-5}	3.5	(8)
Core	981.2	10^5	8	(5)

Table 8: Ganymede model adapted from Kimura et al. (2009). References correspond to the literature given in table 3. The thicknesses of the ocean and the icy mantle are varied, respectively.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	785-0	10^{-6}	1	(6)
Ocean	0-785	0.01-100	1	(7)
Mantle	1136	10^{-5}	3.1	(10)
Core	710.2	10^5	8	(5)

Table 9: Ganymede model adapted from Zhang (2003). References correspond to the literature given in table 3. The thicknesses of the ocean and the crust are varied, respectively.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	150	10^{-6}	1	(6)
Ocean	0 - 450	0.01-100	1	(7)
Mantle 1	450 - 0	10^{-6}	2	(11)
Mantle 2	300	10^{-5}	2.15	(11)
Mantle 3	910	10^{-4}	2.43	(11)
Core	600.3	10^{-2}	3.15	(3)

Table 10: Callisto model adapted from Kuskov and Kronrod (2005). References correspond to the literature given in table 3. The thicknesses of the ocean and the mantle are varied, respectively.

	h (km)	σ (S/m)	ρ (g/cm ³)	Ref.
Crust	200	10^{-6}	1	(6)
Ocean	0-1000	0.01-100	1	(7)
Mantle	1439-439	10^{-5}	2.15	(11)
Core	771.3	5	4.5	(4)

Table 11: Callisto model adapted from Zhang (2003). References correspond to the literature given in table 3. The thicknesses of the ocean and the mantle are varied, respectively.

Figure 1: Field lines for the superposition of (A) the VIP4 model and the Khurana (1997) current sheet, (B) the VIP4, the Connerney et al. (1981) current sheet and the Engle (1992) no tilt magnetopause model for $R_{ss} = 60 R_J$ plotted at $\Phi = 292^\circ / 112^\circ$ System III longitude. The x-axis points sunwards, the z-axis north.

ACCEPTED MANUSCRIPT

Figure 2: Data for (A) the velocity and (B) the magnetopause distance R_{ss} calculated from Ulysses data from the second half of the year 1992. The velocity shows a clear periodicity of about 27 days. The values of R_{ss} lie in a realistic range for R_{ss} with an average of about $70 R_J$ (dashed line).

ACCEPTED MANUSCRIPT

Figure 3: B_r vs. B_ϕ along the satellites' orbits from a superposition of the models mentioned in section 3. The field is elliptically polarized. Eccentricity and inclination of the orbits lead to a broadening of the lines.

ACCEPTED MANUSCRIPT

Figure 4: Total amplitude spectra for Io, Europa, Ganymede and Callisto. Arrows indicate the synodical period, the orbital period and the solar rotation period, respectively. Note that the scale of the y-axis varies from panel to panel. The displayed amplitudes may differ from the more precise values given in table 2 due to losses by spectral leakage. The length of the analyzed time series is 5,100 h sampled by 41,000 data points.

ACCEPTED MANUSCRIPT

Figure 5: Peak amplitude of the magnetopause field's B_θ component at the orbital period as a function of the subsolar point distance R_{ss} for all Galilean moons.

ACCEPTED MANUSCRIPT

Figure 6: Concept of a spherical conductivity distribution for J shells.

ACCEPTED MANUSCRIPT

Figure 7: Amplitudes of the induced field for the Io-Keszthelyi et al. (1999) model (upper panel) and the Io-Zhang (2003) model (lower panel) for three primary field periods T and various magma ocean thicknesses and conductivities. Isolines: induced amplitude in % of the primary field strength. Color encoded: differences of the induced amplitudes ΔA of interior models with and without a conductive core in % of the primary field strength. White and yellow areas indicate negative values caused by the mutual induction between ocean and core.

ACCEPTED MANUSCRIPT

Figure 8: Phase shift of the secondary field with respect to the primary field for the Io-Keszthelyi et al. (1999) model (upper panel) and the Io-Zhang (2003) model (lower panel) for three primary field periods T and various magma ocean thicknesses and conductivities. Isolines: phase shift relative to the primary field in degrees. Color encoded: differences of the phase shifts $\Delta\Phi$ of interior models with and without a conductive core in degrees.

ACCEPTED MANUSCRIPT

Figure 9: Amplitudes of the induced field for the Europa-Kuskov and Kronrod (2005) model (upper panel) and the Europa-Zhang (2003) model (lower panel) for three primary field periods T and various ocean thicknesses and conductivities. Isolines: induced amplitude in % of the primary field strength. Color encoded: differences of the induced amplitudes ΔA of interior models with and without a conductive core in % of the primary field strength. White and yellow areas indicate negative values caused by the mutual induction between ocean and core.

ACCEPTED MANUSCRIPT

Figure 10: Phase shift of the secondary field with respect to the primary field for the Europa-Kuskov and Kronrod (2005) model (upper panel) and the Europa-Zhang (2003) model (lower panel) for three primary field periods T and various ocean thicknesses and conductivities. Isolines: phase shift relative to the primary field in degrees. Color encoded: differences of the phase shifts $\Delta\Phi$ of interior models with and without a conductive core in degrees.

ACCEPTED MANUSCRIPT

Figure 11: Amplitudes of the induced field for the Ganymede-Kimura et al. (2009) model (upper row) and the Ganymede-Zhang (2003) model (lower row) for three primary field periods T and various ocean thicknesses and conductivities. Isolines: induced amplitude in % of the primary field strength. Color encoded: differences of the induced amplitudes ΔA of interior models with and without a conductive core in % of the primary field strength. White and yellow areas indicate negative values caused by the mutual induction between ocean and core.

ACCEPTED MANUSCRIPT

Figure 12: Phase shift of the secondary field with respect to the primary field for the Ganymede-Kimura et al. (2009) model (upper row) and the Ganymede-Zhang (2003) model (lower row) for three primary field periods T and various ocean thicknesses and conductivities. Isolines: phase shift relative to the primary field in degrees. Color encoded: differences of the phase shifts $\Delta\Phi$ of interior models with and without a conductive core in degrees.

ACCEPTED MANUSCRIPT

Figure 13: Amplitudes of the induced field for the Callisto-Kuskov and Kronrod (2005) model (upper row) and the Callisto-Zhang (2003) model (lower row) for three primary field periods T and various ocean thicknesses and conductivities. Isolines: induced amplitude in % of the primary field strength. Color encoded: differences of the induced amplitudes ΔA of interior models with and without a conductive core in % of the primary field strength. White and yellow areas indicate negative values caused by the mutual induction between ocean and core.

ACCEPTED MANUSCRIPT

Figure 14: Phase shift of the secondary field with respect to the primary field for the Callisto-Kuskov and Kronrod (2005) model (upper row) and the Callisto-Zhang (2003) model (lower row) for three primary field periods T and various ocean thicknesses and conductivities. Isolines: phase shift relative to the primary field in degrees. Color encoded: differences of the phase shifts $\Delta\Phi$ of interior models with and without a conductive core in degrees.

ACCEPTED MANUSCRIPT

Figure 15: Concept of the mutual induction effect at a satellite with two conductive layers (e.g. a conductive ocean σ_{J-1} and core σ_1). Black arrow: Primary field (1), blue arrow: secondary ocean field (2) induced by (1), red arrow: secondary core field (3) induced by (1), green arrow: ocean field (4) induced by (3). (2'), (3') and (4') represent the induced fields as they would be measured at the surface of the satellite. For suitable internal structures (3') becomes smaller than (4') and the mutual induction reduces the total signal.

ACCEPTED MANUSCRIPT

A

B

Io

Europa

Ganymede

Callisto

$T = 12.95 \text{ h}$ $T = 42.45 \text{ h}$ $T = 641.9 \text{ h}$ $\Delta\phi$

ocean thickness [km]

 $\Delta\phi$ ocean conductivity [S/m]

$T = 11.23 \text{ h}$ $T = 85.22 \text{ h}$ $T = 641.9 \text{ h}$ ΔA ΔA ΔA ocean conductivity [S/m]

$T = 10.53 \text{ h}$ $T = 171.7 \text{ h}$ $T = 641.9 \text{ h}$ $\Delta\phi$ $\Delta\phi$ ocean conductivity [S/m]

$T = 10.18 \text{ h}$ $T = 400.6 \text{ h}$ $T = 641.9 \text{ h}$

fields measured at the surface:

(1) (2') (3') (4')

- We derive and discuss inducing magnetic field signals of various frequencies inside the Jovian magnetosphere
- Inductive responses of the interiors of the Galilean satellites are discussed
- Signals originating from subsurface oceans should be detectable
- The core layers will be very hard to detect

ACCEPTED MANUSCRIPT