

HAL
open science

Initial results from the InSight mission on Mars

W. Bruce Banerdt, Suzanne Smrekar, Don Banfield, Domenico Giardini,
Matthew Golombek, Catherine Johnson, Philippe Lognonné, Aymeric Spiga,
Tilman Spohn, Clément Perrin, et al.

► **To cite this version:**

W. Bruce Banerdt, Suzanne Smrekar, Don Banfield, Domenico Giardini, Matthew Golombek, et al.. Initial results from the InSight mission on Mars. *Nature Geoscience*, 2020, 13 (3), pp.183-189. 10.1038/s41561-020-0544-y . hal-02531541

HAL Id: hal-02531541

<https://hal.science/hal-02531541>

Submitted on 1 Apr 2021

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/25960>

Official URL : <https://doi.org/10.1038/S41561-020-0544-Y>

To cite this version :

Banerdt, W. Bruce, Smrekar, Suzanne E., Banfield, Don,... [et al.] Initial results from the InSight mission on Mars. (2020) Nature Geoscience, 13 (3). 183-189. ISSN 1752-0894

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

Initial results from the InSight mission on Mars

W. Bruce Banerdt ¹✉, Suzanne E. Smrekar ¹✉, Don Banfield ², Domenico Giardini ³, Matthew Golombek ¹, Catherine L. Johnson ^{4,5}, Philippe Lognonné ^{6,7}, Aymeric Spiga ^{7,8}, Tilman Spohn ⁹, Clément Perrin ⁶, Simon C. Stähler ³, Daniele Antonangeli¹⁰, Sami Asmar¹, Caroline Beghein ^{11,12}, Neil Bowles ¹³, Ebru Bozdogan¹⁴, Peter Chi ¹¹, Ulrich Christensen¹⁵, John Clinton ³, Gareth S. Collins ¹⁶, Ingrid Daubar ¹, Véronique Dehant^{17,18}, Mélanie Drilleau⁶, Matthew Fillingim ¹⁹, William Folkner ¹, Raphaël F. Garcia²⁰, Jim Garvin ²¹, John Grant ²², Matthias Grott ⁹, Jerzy Grygorczuk²³, Troy Hudson ¹, Jessica C. E. Irving ²⁴, Günter Kargl²⁵, Taichi Kawamura⁶, Sharon Kedar¹, Scott King ²⁶, Brigitte Knapmeyer-Endrun ²⁷, Martin Knapmeyer ⁹, Mark Lemmon ²⁸, Ralph Lorenz ²⁹, Justin N. Maki ¹, Ludovic Margerin³⁰, Scott M. McLennan ³¹, Chloe Michaut ^{7,32}, David Mimoun ²⁰, Anna Mittelholz⁴, Antoine Mocquet³³, Paul Morgan^{14,34}, Nils T. Mueller ⁹, Naomi Murdoch ²⁰, Seiichi Nagihara³⁵, Claire Newman³⁶, Francis Nimmo ³⁷, Mark Panning¹, W. Thomas Pike³⁸, Ana-Catalina Plesa⁹, Sébastien Rodriguez ^{6,7}, Jose Antonio Rodriguez-Manfredi ³⁹, Christopher T. Russell¹¹, Nicholas Schmerr ⁴⁰, Matt Siegler^{5,41}, Sabine Stanley⁴², Eléanore Stutzmann⁶, Nicholas Teanby ⁴³, Jeroen Tromp ²⁴, Martin van Driel³, Nicholas Warner ⁴⁴, Renee Weber⁴⁵ and Mark Wieczorek⁴⁶

NASA's InSight (Interior exploration using Seismic Investigations, Geodesy and Heat Transport) mission landed in Elysium Planitia on Mars on 26 November 2018. It aims to determine the interior structure, composition and thermal state of Mars, as well as constrain present-day seismicity and impact cratering rates. Such information is key to understanding the differentiation and subsequent thermal evolution of Mars, and thus the forces that shape the planet's surface geology and volatile processes. Here we report an overview of the first ten months of geophysical observations by InSight. As of 30 September 2019, 174 seismic events have been recorded by the lander's seismometer, including over 20 events of moment magnitude $M_w = 3-4$. The detections thus far are consistent with tectonic origins, with no impact-induced seismicity yet observed, and indicate a seismically active planet. An assessment of these detections suggests that the frequency of global seismic events below approximately $M_w = 3$ is similar to that of terrestrial intraplate seismic activity, but there are fewer larger quakes; no quakes exceeding $M_w = 4$ have been observed. The lander's other instruments—two cameras, atmospheric pressure, temperature and wind sensors, a magnetometer and a radiometer—have yielded much more than the intended supporting data for seismometer noise characterization: magnetic field measurements indicate a local magnetic field that is ten-times stronger than orbital estimates and meteorological measurements reveal a more dynamic atmosphere than expected, hosting baroclinic and gravity waves and convective vortices. With the mission due to last for an entire Martian year or longer, these results will be built on by further measurements by the InSight lander.

This Perspective provides a brief mission overview and reports key discoveries. We present the first measurement of seismic activity rate, which fundamentally constrains the geological vigour of the planet (note that this study is part of the first set of InSight science reports; two additional papers^{1,2} also include interpretation of InSight seismic data^{3,4}). The data acquired thus far also enable the characterization of Mars's seismic background and upper crust structure, a preliminary analysis of the basic character of seismicity, local geology and atmospheric processes at the surface, and the characteristics of the surface magnetic field^{1,2,5-7}. InSight's payload (Extended Data Fig. 1) is similar to that deployed on the Moon by Apollo astronauts and consists of three primary investigations: Seismic Experiment for Interior Structure (SEIS)⁸; the Heat Flow and Physical Properties Package (HP³)⁹; and Rotation and Interior

Structure Experiment (RISE)¹⁰. These provide a synergistic view of the Martian interior, as seismology is most effective in delineating the outer layers of a planet (crust and mantle) whereas determination of the rotational dynamics by RISE is particularly well suited to probing the properties of the deep core. Heat flow measurements provide insight into the dynamics of the interior that complements the structural information from SEIS and RISE. HP³ and RISE have not yet collected sufficient data for meaningful analysis; thus their results will not be discussed here. As originally planned, InSight is expected to require upwards of 24 months (~1 Mars year) to achieve all of its objectives.

The primary investigations are supported by a deployment system, including a robotic arm and two cameras, and an Auxiliary Payload Sensor Suite (APSS), comprising a set of sensors intended

Fig. 1 | Context Map. InSight (shown as a star) landed on an ancient volcanic plain south of Elysium Mons and north of the Martian hemispheric dichotomy. The locations of the Curiosity and Spirit rovers, and the Viking 2 lander, along with major geologic features are shown on a topographic map⁴⁵. Credit: MOLA Science Team.

to measure sources of seismic noise (wind, pressure and the magnetic field). A unique aspect of these sensors is their capacity to provide diverse simultaneous measurements of both endogenic and exogenic phenomena because they were designed to have performance commensurate with SEIS (for example, the pressure sensor has a sensitivity in the seismic frequency band sufficient to measure variations that can cause ground deformations that appear in the seismic data).

Data are acquired continuously at 100 samples per second (sps) for SEIS and 20 sps for APSS, but only a fraction of this data can be returned due to transmission limitations. High-rate data are stored on the lander for >1 month, while subsampled continuous datasets for SEIS and APSS are returned daily and evaluated rapidly on the ground by the science team. The science team then submits ‘event requests’ for the lander to return full-rate data for specific time intervals that contain seismic, atmospheric or magnetic events of interest.

On landing, InSight immediately began acquiring images, followed soon after by APSS, radiometer and SEIS Short Period (SP) observations, along with multiple RISE X-band tracking passes each week. The first three weeks were dedicated to choosing the best locations on the ground for placement of the SEIS and HP³ instruments⁵. Installation of SEIS and its wind shield was completed on sol 70 (a sol is a Martian day). SEIS data were acquired before this time (including on the deck), but it did not achieve full performance until completion of its calibration and tuning around sol 85. At present, SEIS is performing considerably better than its design requirements at frequencies between 0.02 and 2 Hz, with a noise floor of $\sim 3 \times 10^{-9} \text{ m s}^{-2} \text{ Hz}^{-1/2}$ for the SP sensors and slightly above $1 \times 10^{-10} \text{ m s}^{-2} \text{ Hz}^{-1/2}$ for the Very Broad-Band (VBB) sensors during the early evening when the atmosphere is still⁸.

Geologic context and shallow structure of the regolith

InSight landed in western Elysium Planitia (4.502 °N, 135.623 °E, elevation -2.613 km ; see Fig. 1), a volcanic plain with surface ages

ranging from 3.7 billion years old (Ga) to 2.5 million years old (Ma) (ref. ⁵). Cerberus Fossae, approximately 1,600 km to the east, contains faults, volcanic flows and liquid water outflow channels with ages as recent as 2–10 Ma and possibly younger from impact crater counts^{11,12}. The lander sits in a roughly 25-m-diameter degraded impact crater, informally named Homestead hollow, filled with impact-generated sediments that have been transported and modified by wind. The local depth to a rocky layer that is inferred to be ancient lava flows is approximately 3–5 m based on the depth at which nearby impacts have excavated boulders^{13,14}.

Coordinated synergistic observations by InSight’s instruments are providing new ways of characterizing the near-subsurface of Mars. The seismic recording of the HP³ hammer strokes¹⁵ and of seismic signals due to atmospheric vortices^{16,17} sound the first few metres of the subsurface adjacent to the lander, confirming a high-porosity, low-rigidity layer approximately 3-m thick, above a much more rigid layer¹. A unique joint observation of a dust devil vortex using orbital imaging with the lander’s cameras, pressure sensor and seismometer yielded an independent measurement of a Young’s modulus of 270 MPa in the upper few metres (see Box 1 and Supplementary Discussion). This value, which is localized at a distance of $\sim 20 \text{ m}$ from the lander, is larger than that immediately adjacent to the lander. This is consistent with the latter having an upper layer of relatively unconsolidated aeolian material that filled Homestead hollow after its formation. Finally, the infrared radiometer has measured the thermal inertia of the near surface⁵ to be $160\text{--}230 \text{ J m}^{-2} \text{ s}^{-1/2} \text{ K}^{-1}$, consistent with expectations of a poorly consolidated, sandy surface layer^{13,18}.

Atmospheric and magnetic measurements

Although in situ meteorological measurements have been made previously, InSight’s continuous and simultaneous, well-calibrated, high-rate, high-precision pressure, wind and air temperature data provide an unprecedented view of Mars’s surface environment.

Box 1 | Subsurface structure from multi-instrument observations of vortices

Through multi-instrument observations of the same phenomena, the InSight mission provides opportunities both to better understand atmospheric processes and to investigate the subsurface structure of Mars. An example of this is the first joint observations of a dust devil vortex on a planetary surface made by both orbital imaging and a suite of in situ instruments. From differences between sequential wide-angle Instrument Context Camera (ICC) images, we are able to identify a track left by a vortex and establish its time of passage, allowing the isolation of this particular event in the pressure, wind and seismic data. Using the observed time of passage, we identified the same track in High Resolution Imaging Science Experiment (HiRISE) images from the Mars Reconnaissance Orbiter, which gave the precise two-dimensional trajectory of the dust devil. Combining this information allows us to take detailed measurements of the compliance of the Martian subsurface in a specific known location. In addition, whereas dust devil vortex parameters (diameter, core pressure drop) can normally only be determined if the vortex passes directly over the meteorological instrumentation, these synergetic measurements allow us

to remotely access the properties of the vortex without the need for a direct encounter.

Our observations permit us to use the deformation induced by the negative pressure load of the vortex to derive the compliance, or elastic rigidity, of the ground near the InSight lander. This is a key parameter in characterizing the mechanical properties of the Martian subsurface and understanding surface formation and modification processes on Mars. As detailed in the Supplementary Discussion, we derive a mean Young's modulus of around 270 MPa, increasing with depth, for an area roughly 20 m west-southwest of the lander. This value is larger than that found by Lognonné et al.¹ using the seismic shear velocity (measured next to the lander from the HP³ hammer strokes) to constrain the result from modelling several hundred non-located vortices. This suggests that the regolith 15–25 m from InSight is more rigid than the material immediately adjacent to the lander beneath SEIS and HP³, which is consistent with the latter having an upper layer of relatively unconsolidated aeolian material that filled Homestead hollow after its formation.

Multiple observations of the effects of an atmospheric vortex (dust devil). **a**, Difference between HiRISE images ESP060695_1845 (8 July 2019; sol 218) and ESP059495_1845 (6 April 2019; sol 127) showing new dust devil tracks (dark traces) near the InSight lander. The three main tracks have been highlighted by coloured arrows. **b**, Difference between ICC images taken on sols 202 and 201. Yellow arrows highlight the faint dark trace of a dust devil. **c**, Model data (dashed red lines) demonstrating one example fit to the observed data (black lines) for pressure (lower plot) and north, east and vertical ground acceleration (upper three plots, respectively) for the vortex that formed track 1. The model parameters for this case are: closest approach distance 19 m; vortex translational speed 9.5 m s^{-1} ; core pressure drop 5.5 Pa; vortex diameter 6 m; Young's modulus $2.7 \times 10^8 \text{ Pa}$. See Supplementary Discussion for details.

The characteristics of the bulk atmosphere and boundary layer phenomena are sampled on timescales of seconds to months^{6,19} (Fig. 2). And, as discussed above, the sensitivity of SEIS to both wind- and pressure-induced signals^{1,8,17,20–23} make it a unique complementary meteorological sensor for short-timescale phenomena.

The InSight landing site exhibits strong daytime turbulence, being the most active site among previous and current landed missions for dust-devil-like vortices. The pattern of turbulence and calm is strongly periodic, repeating daily over the time span thus

far observed. This pattern defines the low-noise windows for SEIS marsquake observations^{1,2}. Conversely, the dynamic atmosphere provides vibrational and ground tilt signals that can be used both to help characterize the meteorological phenomena and to probe the mechanical structure of the upper few metres of the regolith (see Lognonné et al.¹ and Supplementary Discussion). On synoptic scales, InSight detects surprisingly large signals from mid-latitude baroclinic waves (with periods of 2–7 sols, similar to those detected by previous landers and from orbit), in addition to the expected

Fig. 2 | The InSight weather station's continuous high-frequency coverage monitors the atmospheric activity from large-scale weather to small-scale turbulence. a-e, The first 200 sols of pressure data reveal seasonal processes (a, for example, polar cap CO₂ condensation/sublimation indicated by light blue arrows and a dust storm starting on sol 40), daily variations (b, baroclinic waves delineated by the red dots, indicating the variability of diurnal mean), diurnal variability (b, thermal tides denoted by round green arrows), mesoscale phenomena (c, gravity waves and bores, indicated by the violet arrows), turbulence (d, dust-devil-like convective vortices indicated by the pink arrows) and infrasound (e, short-period oscillations within the pressure drop).

diurnally repeating solar-driven pressure variations from thermal tides and the longer-timescale signature of seasonal CO₂ condensation (which matches in shape that measured from earlier landers). A few months after landing, a regional dust storm changed the weather at the InSight landing site, with wind direction shifting diametrically. Other mesoscale phenomena include gravity waves (regular oscillations in pressure, wind or air temperature driven by buoyancy oscillations and with periods >100 s), which are more ubiquitous than previously thought, and the first detections of bore events (soliton-like waves) and infrasound on Mars²⁴. All of these phenomena are interesting from an atmospheric science perspective, but also must be well understood to properly isolate atmospheric effects from true seismic sources.

The InSight Fluxgate magnetometer (IFG) is one of the auxiliary instruments that monitor environmental conditions for the SEIS experiment. It is also the first magnetometer on the surface of Mars and allows studies of static and time-varying magnetic fields (Fig. 3). Although the lander itself produces both such fields, signals of Martian origin can contribute to understanding the atmosphere and ionosphere regionally, as well as the interior structure of Mars. Joint studies of InSight and MAVEN (Mars Atmosphere and Volatile Evolution mission) magnetic field data, using new observations from the MAVEN spacecraft above InSight, will provide opportunities to study how external fields measured in and above the ionosphere are manifest on the ground.

Satellite missions have measured crustal magnetization acquired in an ancient global field²⁵. However, only surface measurements can identify weak and/or small-scale magnetizations that provide

key constraints on crustal structure. The static crustal field measured by InSight has a strength of $2,013 \pm 53$ nT, and points southeast and upward. The field strength exceeds predicted surface fields at this location from combined MAVEN and MGS (Mars Global Surveyor) satellite measurements by an order of magnitude²⁶⁻²⁸ and hence implies locally strong magnetization with wavelengths shorter than ~150 km. Furthermore, the inferred magnetization is consistent with an Earth-like ancient dynamo field and is probably carried within a layer that is at least 3.9 Ga (ref. 7).

So far, time-varying signals that have been confidently detected are diurnal variations and shorter-period pulsations (100–1,000 s). Peak-to-peak amplitudes of diurnal variations are ~20 nT and exceed those expected from the interplanetary magnetic field alone, indicating contributions from ionospheric currents. IFG has also detected transient signals that are possibly related to atmospheric or space weather. With a longer time series, we expect to find signals with seasonal and/or annual variations and 26-sol cyclicality that results from solar rotations and the resulting periodic changes in the interplanetary field at Mars. More details are provided by Johnson and colleagues⁷.

The time-varying magnetic fields are key to future studies of electrical conductivity structure, acting as a probe of interior temperature, mineralogy and volatile content. The crustal magnetization and future electrical conductivity sounding therefore contribute directly to the overarching mission science goals.

Seismic activity of Mars

The InSight marsquake catalogue (through 30 September 2019) contains 174 events^{2,4}, 150 of which have a high-frequency

Fig. 3 | Multiple phenomena contribute to the magnetic field measured by the IFG. Time-varying fields (orange) can be of external origin, including the interplanetary magnetic field, ionospheric currents and weather events such as dust devils; they can also be of lander origin (blue), due to movement of the robotic arm, RISE or UHF communications, solar array currents or temperature variations causing deformation of the lander. The Martian static crustal field (red) results from crustal magnetization, represented schematically here as subsurface dipoles. A d.c. field is also associated with the lander itself (green). Inset, the IFG (white cube, about 8 cm across) mounted under the lander deck.

character (with appreciable energy only above ~ 1 Hz) and are not yet fully understood in terms of distance and magnitude. The other 24 have dominantly low-frequency content, and their spectral shapes follow the same scaling laws as earthquakes and moonquakes, leading us to conclude that they are of tectonic origin². The characteristics of these spectra are compatible with expectations for distant tectonic events, and three of these have a sufficiently high signal-to-noise ratio (SNR) to be clearly located. Assuming similar signatures between these 3 events and another 10 with lower SNR, rough distances and moment magnitudes can be computed for 13 events (see Extended Data Fig. 3 and table 1 in Giardini et al.²). At least two of these events are located in the Cerberus Fossae region, consistent with the interpretation from orbital imaging of a recently active volcano-tectonic system.

Figure 4 shows two examples of these low-frequency marsquake signals compared with two terrestrial events at similar distances from the receivers. S0235b has clearly defined P- and S-wave arrivals. The time difference between these arrivals, along with their measured polarization, allows location of the epicentre of the quake and determination of its moment magnitude. P- and S-wave arrivals for lower-SNR signals such as S0105a are difficult to distinguish from simple inspection of the time series, and are estimated using spectral density envelopes (see Giardini et al.² for details). Compared with terrestrial quakes, marsquakes show relatively long codas after each seismic arrival, indicative of strong scattering in the crust, and lack surface waves. Whether the latter is due to deep sources, crustal scattering or other reasons is yet unknown.

Meteoroid impacts are another expected source of seismic events, and can be used to both probe the crust and constrain the impact flux. In theory, factors such as the direction of first motion, the occurrence of surface waves or depth phases, the amplitude ratio of P/S waves and frequency spectrum can all be used to discriminate between impacts and endogenic sources²⁹. Impact detection rates of up to ten per Earth year were predicted²⁹. Using the measured ambient seismic noise¹, the updated predicted annual detection rate is ~ 8 (between 0.1–200) per Earth year for the SEIS VBB and ~ 2

Fig. 4 | Marsquakes have similarities and differences with earthquakes. Top, vertical displacement times series for two marsquake signals (brown). S0235b is one of the highest-SNR events observed thus far and shows clear P- and S-wave arrivals. S0105a is an example of a lower-SNR event; for such events P- and S-wave arrivals are determined using power density function envelopes². Note the different amplitude scales. Bottom, vertical components of two earthquake signals at a similar distance, recorded at the FIESA and DAVOX stations of the Swiss Seismic Network⁴⁶. The shallow earthquake in Greece has visible surface waves, which are not detectable for either the deep earthquake or the marsquakes. All waveforms were corrected for instrument response and filtered between 0.125 and 0.5 Hz (marsquakes) or 0.033 and 0.5 Hz (earthquakes). For the marsquakes, the instrument noise exceeds the signal at about 0.1 Hz, hence the different filter.

(between 0.02–20) per Earth year for the SEIS SP^{30,31}. All estimates have roughly an order of magnitude uncertainty due to factors such as unknown impact-seismic efficiency, attenuation and scattering in the Martian interior.

No impacts have yet been unequivocally identified, possibly due to the scattering¹ that can obscure surface waves and depth phases². Thus we cannot definitively rule out an impact origin for any particular event. However, the similarity of observed waveforms points to a common seismic origin². To actively guide the search for candidate events in the seismic record, orbital images are being analysed for new albedo features that are characteristic of recent impacts. InSight has also begun using its cameras for night-time imaging to search for meteors. None have so far been identified³¹.

Knowledge of the level of seismic activity is crucial for investigating the interior structure and understanding Mars's thermal and chemical evolution. Martian seismicity predictions are based on evidence of faulting^{32,33} and thermal evolution models that directly link seismicity to lithospheric cooling^{34–36}. Before InSight, the only direct constraint was the absence of unambiguous event detections by the Viking 2 seismometer^{37,38}, which limited activity to a few per cent of global terrestrial seismic activity.

Accounting for possible events that may be masked at noisier times and using source-spectral scaling to estimate magnitudes (see Giardini et al.² for a detailed analysis), we determine magnitude- and distance-dependent detectability statistics and estimate the total annual seismic activity using the 13 confirmed events.

Fig. 5 | Cumulative annual activity rate for Mars compared with Earth, the Moon and pre-mission predictions for Mars. The brown data points and curve show the observed number of marsquakes as a function of magnitude from Giardini et al.². The orange envelope represents these data extrapolated to the entire planet, with the vertical spread of values representing the uncertainty in the completeness of observations for smaller, distant events. The pre-InSight estimate of Mars seismic activity (red) is from Golombek et al.³². Lunar seismicity (grey data points) is based on the analysis of shallow moonquake activity by Oberst³⁹, with the grey envelope representing the unknown completeness. The global seismicity of the Earth (blue) is from the GlobalCMT catalogue⁴⁷, and is dominated by plate boundaries. The terrestrial intraplate seismicity estimates separate tectonically deformed regions away from plate boundaries (turquoise) and stable continental interiors (green) (data from ref. ⁴⁰). Terrestrial curves and the upper part of the lunar bar are scaled to the surface area of Mars. The diffuse red area in the upper left denotes numerous small, high-frequency (HF) events for which the exact distance, and therefore magnitude, is not yet understood².

We extrapolate the number of observed events to: (1) one full year, assuming statistical stationarity of the seismicity release; (2) to the full sol, taking into account the observed, highly variable noise profile; and (3) to the full planet, accounting for the detectability of events of different magnitudes with distance (see Methods). For example, the handful of events with $M_w = 3.0\text{--}3.2$ are the detectable fraction of an estimated several tens to a hundred events per Earth year across the planet.

Our estimated global seismic event rate derived from observed events (Fig. 5) indicates a moderately active planet, with a value far above that of the Moon (excluding deep moonquakes, which are associated with tidal stresses)³⁹ and slightly below intraplate Earth⁴⁰. We note that the activity is relatively close to the initial predictions³² that were used to guide performance requirements and is within the uncertainty estimates of Knapmeyer and colleagues³⁵.

Another robust observation is the absence of events above $M_w \geq 4$. Compared with the Gutenberg–Richter magnitude distribution with $b \approx 1$ commonly observed on the Earth and the Moon (where b is the logarithmic slope of the cumulative magnitude–number curve; see Fig. 5), the current distribution of events seems to be skewed towards smaller events ($b > 1$). On Earth, higher b values are only observed in specific tectonic settings, such as extensional areas⁴¹ or oceanic intraplate regions with extremely low strain rates⁴², as well as locally in volcanic areas. We note that the robust determination of b requires much larger datasets⁴³ and will only be

possible later in the mission. To connect the seismicity to geodynamic modelling and the global heat budget³⁶ requires an estimate of the full planetary moment release, which is dominated by the largest events in the distribution⁴⁴, at least for values of b near 1.

The first results from the InSight seismometer are beginning to unveil Mars’s interior structure, rate of seismicity and locations of current tectonic activity. Observations by other instruments reveal high crustal magnetization and unexpected atmospheric processes, such as high levels of vortex activity and strong mid-latitude baroclinic waves. With more than another year of planned observations, InSight’s focus on interior processes using its diverse suite of highly complementary instruments is expected to refine the rate and distribution of seismic activity and delineate the thickness of the crust and the size and density of the core, and bound the planetary heat flow. These observations should continue to lead to new discoveries and constraints on Mars’s interior structure and geologic evolution, as well as processes of planetary differentiation and thermal evolution.

References

- Lognonné, P. et al. Constraints on the shallow elastic and anelastic structure of Mars from InSight seismic data. *Nat. Geosci.* <https://doi.org/10.1038/s41561-020-0536-y> (2020).
- Giardini, D. et al. The seismicity of Mars. *Nat. Geosci.* <https://doi.org/10.1038/s41561-020-0539-8> (2020).
- SEIS Raw Data, InSight Mission (InSight Mars SEIS data Service, 2019); https://doi.org/10.18715/SEIS.INSIGHT.XB_2016
- Mars Seismic Catalogue, InSight Mission V1 2/1/2020 (InSight Marsquake Service, 2020); <https://doi.org/10.12686/a6>
- Golombek, M. et al. Geology of the InSight landing site on Mars. *Nat. Commun.* <https://doi.org/10.1038/s41467-020-14679-1> (2020).
- Banfield, D. et al. The atmosphere of Mars as observed by InSight. *Nat. Geosci.* <https://doi.org/10.1038/s41561-020-0534-0> (2020).
- Johnson, C. L. et al. Crustal and time-varying magnetic fields at the InSight landing site on Mars. *Nat. Geosci.* <https://doi.org/10.1038/s41561-020-0537-x> (2020).
- Lognonné, P. et al. SEIS: InSight’s seismic experiment for internal structure of Mars. *Space Sci. Rev.* **215**, 12 (2019).
- Spoehn, T. et al. The Heat Flow and Physical Properties Package (HP³) for the InSight mission. *Space Sci. Rev.* **214**, 96 (2018).
- Folkner, W. M. et al. The Rotation and Interior Structure Experiment on the InSight mission to Mars. *Space Sci. Rev.* **214**, 100 (2018).
- Vaucher, J. et al. The volcanic history of central Elysium Planitia: implications for Martian magmatism. *Icarus* **204**, 418–442 (2009).
- Burr, D. M., Grier, J. A., McEwen, A. S. & Keszthelyi, L. P. Repeated aqueous flooding from the Cerberus Fossae: evidence for very recently extant, deep groundwater on Mars. *Icarus* **159**, 53–73 (2002).
- Golombek, M. P. et al. Selection of the InSight landing site. *Space Sci. Rev.* **211**, 5–95 (2017).
- Golombek, M. P. et al. Geology and physical properties investigations by the InSight lander. *Space Sci. Rev.* **214**, 84 (2018).
- Kedar, S. et al. Analysis of regolith properties using seismic signals generated by InSight’s HP³ penetrator. *Space Sci. Rev.* **211**, 315–337 (2017).
- Lorenz, R. D. et al. Seismometer detection of dust devil vortices by ground tilt. *Bull. Seismol. Soc. Am.* **105**, 3015–3023 (2015).
- Kenda, B. et al. Modeling of ground deformation and shallow surface waves generated by martian dust devils and perspectives for near-surface structure inversion. *Space Sci. Rev.* **211**, 501–524 (2017).
- Morgan, P. et al. A pre-landing assessment of regolith properties at the InSight landing site. *Space Sci. Rev.* **214**, 104 (2018).
- Spiga, A. et al. Atmospheric science with InSight. *Space Sci. Rev.* **214**, 109 (2018).

20. Teanby, N. A. et al. Seismic coupling of short-period wind noise through Mars' regolith for NASA's InSight lander. *Space Sci. Rev.* **211**, 485–500 (2017).
21. Mimoun, D. et al. The noise model of the SEIS seismometer of the InSight mission to Mars. *Space Sci. Rev.* **211**, 383–428 (2017).
22. Murdoch, N. et al. Evaluating the wind-induced mechanical noise on the InSight seismometers. *Space Sci. Rev.* **211**, 429–455 (2017).
23. Murdoch, N., Alazard, D., Knapmeyer-Endrun, B., Teanby, N. A. & Myhill, R. Flexible mode modelling of the InSight lander and consequences for the SEIS instrument. *Space Sci. Rev.* **214**, 117 (2018).
24. Banfield, D. et al. InSight Auxiliary Payload Sensor Suite (APSS). *Space Sci. Rev.* **215**, 4 (2019).
25. Acuña, M. H. et al. Global distribution of crustal magnetization discovered by the Mars Global Surveyor MAG/ER experiment. *Science* **284**, 790–793 (1999).
26. Mittelholz, A., Johnson, C. L. & Morschhauser, A. A new magnetic field activity proxy for Mars from MAVEN data. *Geophys. Res. Lett.* **45**, 5899–5907 (2018).
27. Smrekar, S. E. et al. Pre-mission InSights on the interior of Mars. *Space Sci. Rev.* **215**, 3 (2019).
28. Langlais, B., Thébault, E., Houliez, A., Purucker, M. E. & Lillis, R. J. A new model of the crustal magnetic field of Mars using MGS and MAVEN. *J. Geophys. Res. Planets* **124**, 1542–1569 (2019).
29. Daubar, I. et al. Impact-seismic investigations of the InSight mission. *Space Sci. Rev.* **214**, 132 (2018).
30. Teanby, N. A. et al. Impact detection with InSight: updated estimates using measured seismic noise on Mars. *Lunar Planet. Sci.* **50**, 1565 (2019).
31. Daubar, I. J. et al. Impact science on the InSight mission—current status. *Int. Conf. Mars* **9**, 6198 (2019).
32. Golombek, M. P., Banerdt, W. B., Tanaka, K. L. & Tralli, D. M. A prediction of Mars seismicity from surface faulting. *Science* **258**, 979–981 (1992).
33. Golombek, M. P. A revision of Mars seismicity from surface faulting. *Lunar Planet. Sci.* **43**, 1244 (2002).
34. Phillips, R. J. & Grimm, R. E. Martian seismicity. *Lunar Planet. Sci.* **22**, 1061 (1991).
35. Knapmeyer, M. et al. Working models for spatial distribution and level of Mars' seismicity. *J. Geophys. Res.* **111**, E11006 (2006).
36. Plesa, A. C. et al. Present-day Mars' seismicity predicted from 3-D thermal evolution models of interior dynamics. *Geophys. Res. Lett.* **45**, 2580–2589 (2018).
37. Anderson, D. L. et al. Seismology on Mars. *J. Geophys. Res.* **82**, 4524–4546 (1977).
38. Goins, N. R. & Lazarewicz, A. R. Martian seismicity. *Geophys. Res. Lett.* **6**, 368–370 (1979).
39. Oberst, J. Unusually high stress drops associated with shallow moonquakes. *J. Geophys. Res.* **92**(B2), 1397–1405 (1987).
40. Okal, E. A. & Sweet, J. R. Frequency-size distributions for intraplate earthquakes. *Geol. Soc. Am. Bull.* **425**, 59–71 (2007).
41. Petruccioli, A. et al. The influence of faulting style on the size-distribution of global earthquakes. *Earth Planet. Sci. Lett.* **527**, 115791 (2019).
42. Sasajima, R. & Ito, T. Strain rate dependency of oceanic intraplate earthquake *b*-values at extremely low strain rates. *J. Geophys. Res. Solid Earth* **121**, 4523–4537 (2016).
43. Marzocchi, W. & Sandri, L. A review and new insights on the estimation of the *b*-value and its uncertainty. *Ann. Geophys.* **46**, 1271–1282 (2003).
44. Knapmeyer, M. et al. Estimation of the seismic moment rate from an incomplete seismicity catalog, in the context of the InSight mission to Mars. *Bull. Seismol. Soc. Am.* **109**, 1125–1147 (2019).
45. Smith, D. E. et al. Mars Orbiter Laser Altimeter: Experiment summary after the first year of global mapping of Mars. *J. Geophys. Res. Planets* **106**, 23689–23722 (2001).
46. *National Seismic Networks of Switzerland* (Swiss Seismological Service, 1983); <https://doi.org/10.12686/sed/networks/ch>
47. Ekström, G., Nettles, M. & Dziewoński, A. M. The global CMT project 2004–2010: centroid-moment tensors for 13,017 earthquakes. *Phys. Earth Planet. Inter.* **200–201**, 1–9 (2012).

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© Springer Nature Limited 2020

¹Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA, USA. ²Cornell Center for Astrophysics and Planetary Science, Cornell University, Ithaca, NY, USA. ³Institute of Geophysics, ETH Zurich, Zurich, Switzerland. ⁴Department of Earth, Ocean and Atmospheric Sciences, University of British Columbia, Vancouver, British Columbia, Canada. ⁵Planetary Science Institute, Tucson, AZ, USA. ⁶Institut de Physique du Globe de Paris, Université de Paris, CNRS, Paris, France. ⁷Institut Universitaire de France, Paris, France. ⁸Laboratoire de Météorologie Dynamique/Institut Pierre Simon Laplace (LMD/IPSL), Sorbonne Université, Centre National de la Recherche Scientifique (CNRS), École Polytechnique, École Normale Supérieure (ENS), Paris, France. ⁹German Aerospace Center (DLR), Institute of Planetary Research, Berlin, Germany. ¹⁰Sorbonne Université, Muséum National d'Histoire Naturelle, UMR CNRS 7590, Institut de Minéralogie, de Physique des Matériaux et de Cosmochimie (IMPIC), Paris, France. ¹¹Department of Earth, Planetary, and Space Sciences, University of California, Los Angeles, Los Angeles, CA, USA. ¹²Lunar and Planetary Institute, Universities Space Research Association, Houston, TX, USA. ¹³Department of Physics, University of Oxford, Oxford, UK. ¹⁴Department of Geophysics, Colorado School of Mines, Golden, CO, USA. ¹⁵Max Planck Institute for Solar System Research, Göttingen, Germany. ¹⁶Department of Earth Science and Engineering, Imperial College London, London, UK. ¹⁷Royal Observatory of Belgium, Directorate "Reference Systems and Planetology", Brussels, Belgium. ¹⁸Université Catholique de Louvain (UCLouvain), Louvain-la-Neuve, Belgium. ¹⁹Space Sciences Laboratory, University of California, Berkeley, Berkeley, CA, USA. ²⁰Institut Supérieur de l'Aéronautique et de l'Espace SUPAERO, Toulouse, France. ²¹NASA Goddard Space Flight Center, Greenbelt, MD, USA. ²²Center for Earth and Planetary Studies, National Air and Space Museum, Smithsonian Institution, Washington, DC, USA. ²³Astronika Sp. z o.o., Warsaw, Poland. ²⁴Department of Geosciences, Princeton University, Princeton, NJ, USA. ²⁵Space Research Institute, Austrian Academy of Sciences (ÖAW), Graz, Austria. ²⁶Department of Geosciences, Virginia Tech, Blacksburg, VA, USA. ²⁷Bensberg Observatory, University of Cologne, Bergisch Gladbach, Germany. ²⁸Space Science Institute, Boulder, CO, USA. ²⁹Johns Hopkins University Applied Physics Laboratory, Laurel, MD, USA. ³⁰Institut de Recherche en Astrophysique et Planétologie, Université Toulouse III Paul Sabatier, CNRS, CNES, Toulouse, France. ³¹Department of Geosciences, Stony Brook University, Stony Brook, NY, USA. ³²Laboratoire de Géologie de Lyon - Terre, Planètes, Environnement, Université de Lyon, École Normale Supérieure de Lyon, UCBL, CNRS, Lyon, France. ³³Laboratoire de Planétologie et Géodynamique, UMR6112, Université de Nantes, Université d'Angers, CNRS, Nantes, France. ³⁴Colorado Geological Survey, Wilsonville, OR, USA. ³⁵Department of Geosciences, Texas Tech University, Lubbock, TX, USA. ³⁶Aeolis Research, Chandler, AZ, USA. ³⁷Department of Earth and Planetary Sciences, University of California Santa Cruz, Santa Cruz, CA, USA. ³⁸Department of Electrical and Electronic Engineering, Imperial College London, London, UK. ³⁹Centro de Astrobiología, CSIC-INTA, Madrid, Spain. ⁴⁰Department of Geology, University of Maryland, College Park, MD, USA. ⁴¹Department of Earth Sciences, Southern Methodist University, Dallas, TX, USA. ⁴²Department of Earth and Planetary Sciences, Johns Hopkins University, Baltimore, MD, USA. ⁴³School of Earth Sciences, University of Bristol, Bristol, UK. ⁴⁴Department of Geological Sciences, State University of New York at Geneseo, Geneseo, NY, USA. ⁴⁵NASA Marshall Space Flight Center (MSFC), Huntsville, AL, USA. ⁴⁶Université Côte d'Azur, Laboratoire Lagrange, Observatoire de la Côte d'Azur, CNRS, Nice, France. [✉]e-mail: bruce.banerdt@jpl.nasa.gov; ssmrekar@jpl.nasa.gov

Methods

Estimating seismic activity rate from event statistics. The InSight Marsquake Service⁴⁸ has detected 174 seismic events, including 13 higher-quality regional and teleseismic (low-frequency or broadband) events (as of 30 September 2019). These latter events were all detected during the quiet evening period and all but one (S0167a) have been determined to be closer than about 90 deg (1 deg equals about 60 km on Mars). To estimate the full seismic activity on Mars, we use only these events. The so-called high-frequency events are of considerably smaller magnitude; their distances are probably <500 km, but with large uncertainties². They therefore relate to local seismicity that would not be detected over larger distances and is not necessarily representative of global seismic activity.

From the environmental noise evolution between 0.1 and 0.8 Hz from sols 85–325, and the modelling of source spectra described by Giardini et al.², the fraction of observation time during which an event of a given magnitude and distance would have been observable has been estimated (Extended Data Fig. 2). We use these detectability statistics to estimate the total annual seismic activity of Mars from the 13 observed events. These 13 events form rate *A* of our estimate. Extrapolation to full seismicity is done in three steps.

Step 1—Extrapolation to one year. The events were detected during 231 sols of high-quality operations (between sols 85 and 325). Under the assumption of seasonal temporal stationarity, we estimate the annual (with respect to Earth years) activity by multiplying the number of events by 365/231. This results in rate *B*.

Step 2—Extrapolation to the full sol. The ambient noise of Mars varies widely over the course of a sol and none of the events could have been detected during the noisy, turbulent wind periods of late morning and early afternoon. Each event is therefore counted $n_i = 1/p_i$ times, where p_i is the ratio of time in which an event with its magnitude would have been detectable at a reference distance of 90 deg (see Extended Data Fig. 2). This factor n_i varies between 4 for the lowest magnitude ($M_w = 2.8$) and 2 for the highest ones ($M_w = 3.8$); see Extended Data Fig. 3. This assumes that the events are stationary in time over the duration of one sol. The result is an estimate of the set of events that would have been observed if the noise was at its quietest over the whole mission. In total, it increases the number of events by approximately three times, resulting in rate *C*.

Step 3—Extrapolation to the full planet. The most distant event is an $M_w = 3.8$ event at an epicentral distance of about 150 deg, and is about 10 dB above ambient noise. We therefore conclude that the lowest magnitude that can be detected on the whole planet is about 3.5, under best noise conditions. For smaller distances, a threshold magnitude has been estimated from Extended Data Fig. 2. This means that, for example, only on 25% of the surface of the planet could $M_w = 3.1$ events have been detected. Assuming a homogeneous distribution of events over the surface of Mars, 75% of the $M_w = 3.1$ events would therefore remain undetected, even in the quietest periods of the sol. We therefore divide the number of events in each magnitude bin by the fraction of the surface of the planet corresponding to that bin (Extended Data Fig. 4), resulting, for example in a factor of 4 for the bin around $M_w = 3.0$.

This results in rate *D*. As this process is highly sensitive to the minimum magnitude for each distance, it is repeated with $M_{\min} \pm 0.2$ to estimate uncertainties, giving the orange bars in Extended Data Fig. 5. This result is shown as the orange range in Fig. 5.

Together, the three extrapolation steps result in an estimated annual rate of 100–500 seismic events above $M_w = 2.9$. This number is at the upper end of pre-mission predictions^{33,35} and almost 100-times higher than shallow lunar seismicity³⁹. Comparisons with terrestrial seismicity require us to take the lack of Martian plate boundaries into account. Global catalogues find about 0.5% of the quakes ($M_w > 4.5$) on Earth in truly intraplate settings (that is, in non-deformed continental interiors⁴⁰). This assumption has previously been used for estimating the number of observable events expected for InSight⁴⁹, but it was not always scaled to the smaller surface area of Mars. The estimate of Martian total seismicity presented here is 25–100% of this ‘terrestrial, intraplate’ value for $M_w < 3$. At the same time, marsquakes of $M_w > 3.2$ are notably under-represented in our current catalogue compared with a Gutenberg–Richter distribution with $b = 1$.

We recognize that there are different possible scenarios for the distribution of seismic activity on Mars. For example, the Tharsis area may be more active than the Southern Highlands³⁶. If we happen to be preferentially observing a more active region that is relatively close, our estimate of global activity will be biased high. Similarly, if there are active regions that we cannot observe due to distance or obscuration by a seismic shadow zone, our estimate will be low. For now we make the simplest assumption of uniform activity.

Data availability

The data shown in the plots within this paper and other findings of this study are available from the corresponding authors W.B.B. or S.E.S. upon reasonable

request. The InSight Mission raw and calibrated data sets are available via NASA’s Planetary Data System (PDS). Data are delivered to the PDS according to the InSight Data Management Plan available in the InSight PDS archive. All datasets can be accessed at <https://pds-geosciences.wustl.edu/missions/inSight/index.html>. The InSight seismic event catalogue⁴ and waveform data³ are available from the IRIS–DMC and SEIS–InSight data portal (<https://www.seis-insight.eu/en/science>). Seismic waveforms as well as data from all other InSight instruments and MOLA topographic data are available from NASA PDS (<https://pds.nasa.gov/>). The terrestrial stations CH.DAVOX and CH.FIESA are part of the Swiss Seismic Network⁴⁴. The data from these stations are accessible from the Incorporated Research Institutes for Seismology (IRIS) at <https://www.iris.edu/hq>.

References

- Clinton, J. et al. The Marsquake Service: securing daily analysis of SEIS data and building the Martian seismicity catalogue for InSight. *Space Sci. Rev.* **214**, 133 (2018).
- Panning, M. P. et al. Verifying single-station seismic approaches using Earth-based data: preparation for data return from the InSight mission to Mars. *Icarus* **527**, 230–242 (2015).

Acknowledgements

A portion of the work was supported by the InSight Project at the Jet Propulsion Laboratory (JPL), California Institute of Technology, under a contract with the National Aeronautics and Space Administration (NASA). We acknowledge NASA; CNES (Centre Nationale d’Etudes Spatiales); their partner agencies and Institutions UKSA (United Kingdom Space Agency), SSO (Swiss Space Office), DLR (Deutsches Zentrum für Luft- und Raumfahrt), JPL, IPGP-CNRS (Institute de Physique du Globe de Paris-Centre National de la Recherche Scientifique), ETHZ (Eidgenössische Technische Hochschule Zürich), IC (Imperial College), MPS-MPG (Max Planck Institute for Solar System Research-Max Planck Gesellschaft); INTA/CSIC-CAB (Instituto Nacional de Técnica Aeroespacial/Consejo Superior de Investigaciones Científicas-Centro Astrobiología); and the flight operations team at JPL, SISMOC (SEIS on Mars Operations Center), MSDS (Mars SEIS Data Service), IRIS-DMC (Incorporated Research Institutions for Seismology-Data Management Center) and PDS (Planetary Data Service) for providing the SEED (Standard for the Exchange of Earthquake Data) SEIS data used in the seismicity analysis. French co-authors acknowledge the French Space Agency CNES, CNRS and ANR (Agence Nationale pour la Recherche) (ANR-10-LABX-0023, ANR-11-IDEX-0005-0). The Swiss co-authors were jointly funded by the Swiss National Science Foundation (SNF-ANR project 157133), the Swiss State Secretariat for Education, Research and Innovation (SEFRI project “MarsQuake Service-Preparatory Phase”) and ETH Research grant ETH-06 17-02. This is LPI (Lunar and Planetary Institute) Contribution No. 2250. LPI is operated by USRA under a cooperative agreement with NASA’s Science Mission Directorate. This is InSight Contribution Number 100.

Author contributions

The scientific results of the InSight mission are the result of a team effort, with all the listed authors contributing to aspects of the design, implementation and analysis of results. W.B.B. and S.E.S. are the Principal Investigator and Deputy Principal Investigator, respectively, of the InSight mission, and jointly and equally supervised and participated in the work described in the manuscript, as well as contributed substantially to writing the manuscript. P.L., along with D.G. and W.T.P., co-led the design and implementation of the SEIS experiment. U.C., D.M. and J.T. contributed to the design and implementation of SEIS. C.B., E.B., J.C., J.C.E.I., S. Kedar, B.K.-E., M.K., L.M., A. Mocquet, F.N., M.P., A.-C.P., M.P., N.S. and R.W. contributed to seismic data analysis. P.L. and W.T.P. led the SEIS performance testing, assisted by M.D., B.K.-E., R.F.G., S. King, T.K., D.M. and N.M. D.B. and A.S. co-led the atmospheric science investigation and contributed to writing the manuscript, with N.B., M.L. and C.N. providing input. J.A.R.-M. contributed to the design, implementation and analysis of the atmospheric science investigation. R.F.G. and R.L. contributed to the joint interpretation of the seismic and atmospheric science investigations. J.N.M. led the imaging experiment and contributed to interpretation of results. M. Golombek led the geology investigation and contributed to writing the manuscript, with J. Garvin, J. Grant, S.R. and N.W. providing input. C.L.J. and C.T.R. co-led the magnetic investigation and contributed to writing the manuscript, with input from P.C., M.F. and A. Mittelholz. I.D. led the impact cratering investigation, interpretation of results and write-up for this manuscript, with G.S.C. and N.T. providing contributions. V.D. and W.F. co-led the geodesy investigation and contributed to interpretation of the results, with S.A. providing contributions. T.S. led the heat flow investigation and contributed to writing the manuscript. M. Grott, J. Grygorczuk, T.H., G.K., P.M., N.T.M., S.N., M.S. and S.E.S. contributed to the design, implementation and analysis of the heat flow investigation. C.P. led the analysis and the writing of the regolith properties from ground deformation described in the Supplementary Discussion, with contributions

from N.M., M.D., S.R., M.L., E.S., T.K., P.L., A.S. and D.B. S.C.S. led the analysis and writing of the seismic activity estimate described in the Methods, with M.K., M.v.D. and D.G. providing contributions. D.A., S. King, S.M.M., C.M., S.S. and M.W. contributed to the interpretation of the planetary interior results.

Competing interests

The authors declare no competing interests.

Additional information

Extended data is available for this paper at <https://doi.org/10.1038/s41561-020-0544-y>.

Supplementary information is available for this paper at <https://doi.org/10.1038/s41561-020-0544-y>.

Correspondence should be addressed to W.B.B. or S.E.S.

Peer review information Primary Handling Editors: Tamara Goldin; Stefan Lachowycz.

Reprints and permissions information is available at www.nature.com/reprints.

Instrument	Measurement
SEIS (Seismic Experiment for Interior Structure) ⁸	Very-Broad-Band and Short-Period Seismometers – three-components of ground motion, 0.01–100 Hz, noise floor down to $\sim 10^{-10}$ m/s ² /Hz ^{1/2}
HP ³ (Heat Flow and Physical Properties Package) ⁹	Mole and Science Tether – thermal gradient, thermal conductivity and mechanical properties in upper 5 m of regolith
	RAD (Infrared Radiometer) – ground surface temperature
RISE (Rotation and Interior Structure Experiment) ¹⁰	X-Band Transponder – variations in planet rotation vector (direction and magnitude)
APSS (Auxiliary Payload Sensor Suite) ²⁵	TWINS (Temperature and Wind for InSight) – air temperature and wind direction and speed
	Pressure Sensor – atmospheric pressure
	IFG (InSight Fluxgate) – vector magnetic field
IDS (Instrument Deployment System) ^{50;51}	IDA (Instrument Deployment Arm) – ground mechanical properties
	IDC (Instrument Deployment Camera) – medium-resolution (FOV 45°) color camera (pointable)
	ICC (Instrument Context Camera) – wide-angle (FOV 120°) color camera (fixed)
LaRRI (Laser Retro Reflector for InSight) ⁵²	Passive retro-reflector array to support future precision laser ranging from Mars orbit

Extended Data Fig. 1 | Instrument Payload. Description of the complete set of scientific instruments carried by the InSight lander^[8-10,25,50-52].

50. Trebi-Ollennu, A. et al. InSight Mars lander robotics instrument deployment system. *Space Sci. Rev.* **214**, 93 (2018).

51. Maki, J. N. et al. The color cameras on the InSight lander. *Space Sci. Rev.* **214**, 105 (2018).

52. Dell’Agnello, S. et al. LaRRI: Laser Retro-Reflector for InSight Mars lander. *Space Res. Today* **200**, 25–32 (2017).

Extended Data Fig. 2 | Probability of marsquake detection. Probability to detect a marsquake of a certain distance and magnitude, given the expected source spectrum² and the distribution of ambient noise over sols 85-325. The colored crosses mark the 13 events described in the main article with their uncertainties in distance and magnitude M_w ; numerical labels refer to event names in Giardini et al.² (e.g., 167a corresponds to event S0167a). The black region is where the event would have never surpassed the ambient noise, the grey region is where it would have been observable only 10% of the time.

Event	Distance (deg.)	M_w	n_i
S0105a	27 (± 5)	3.2	3.2
S0133a	90 (± 20)	3.2	3.2
S0154a	90 (± 20)	3.5	2.6
S0167a	150 (± 20)	3.8	2
S0173a	28 (± 3)	3.6	2.4
S0183a	47 (± 10)	3.1	3.4
S0185a	60 (± 3)	3.1	3.4
S0189a	27 (± 5)	3.0	3.6
S0205a	45 (± 10)	3.0	3.6
S0226b	90 (± 20)	3.2	3.2
S0234c	65 (± 5)	2.8	4
S0235b	25 (± 3)	3.6	2.4
S0325a	25 (± 5)	3.7	2.2
Total number			39

Extended Data Fig. 3 | Correction of numbers of events for variable noise across observation window. Events with magnitude $M_w = 2.8$ are counted 4 times, events with $M_w = 3.8$ are counted 2 times, with linear interpolation in between. Distances and magnitudes are based on waveform alignment and the spectral magnitude M_{Ma}^{FB} (see Giardini et al.² for a full discussion of marsquake magnitudes).

Distance (degrees)	M_{\min}	Fraction of the planet's surface
25	2.6	0.07
45	2.9	0.15
60	3.0	0.25
90	3.2	0.5
150	3.5	0.93

Extended Data Fig. 4 | Minimum detectable magnitude for different distances, with the corresponding fractional surface of the planet. Distances are shown in degrees, where one degree equals ~59 km on Mars.

Extended Data Fig. 5 | Corrected distribution of events with magnitude. Distribution of events across magnitude M_w , with the corrections described in the text.