


HAL
open science

The Origin of Observed Magnetic Variability for a Sol on Mars From InSight

A. Mittelholz, C. Johnson, S. Thorne, S. Joy, E. Barrett, M. Fillingim, F. Forget, Benoit Langlais, C. Russell, A. Spiga, et al.

► **To cite this version:**

A. Mittelholz, C. Johnson, S. Thorne, S. Joy, E. Barrett, et al.. The Origin of Observed Magnetic Variability for a Sol on Mars From InSight. *Journal of Geophysical Research. Planets*, 2020, 125 (9), 10.1029/2020JE006505 . hal-02965294

HAL Id: hal-02965294

<https://hal.science/hal-02965294v1>

Submitted on 13 Nov 2020

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.

The origin of observed magnetic variability for a sol on Mars from InSight

A. Mittelholz¹, C. L. Johnson^{1,2}, S. N. Thorne¹, S. Joy³, E. Barrett⁴, M. Fillingim⁵, F. Forget⁶, B. Langlais⁷, C. T. Russell³, A. Spiga^{7,8}, S. Smrekar⁴, and W. B. Banerdt⁴

¹Department of Earth, Ocean and Atmospheric Sciences, The University of British Columbia, Vancouver, Canada.

²Planetary Science Institute, Tucson, Arizona, USA.

³Department of Earth, Planetary, and Space Sciences, University of California, Los Angeles, USA.

⁴Jet Propulsion Laboratory, California Institute of Technology, Pasadena, USA.

⁵Space Sciences Laboratory, University of California, Berkeley, USA.

⁶Laboratoire de Météorologie Dynamique / Institut Pierre Simon Laplace, Sorbonne Université, Centre National de la Recherche Scientifique (CNRS), École Polytechnique, École Normale Supérieure (ENS), France.

⁷Laboratoire de Planétologie et Géodynamique, UMR 6112, Université de Nantes, Université d'Angers, CNRS, Nantes, France.

⁸Institut Universitaire de France, Paris, France.

Key Points:

- InSight magnetometer data for sols 14 - 389 show daily magnetic field variations.
- The field strength consistently peaks in early-mid morning, with typical amplitudes 20 - 40 nT but can reach almost 80 nT.
- Wind-driven ionospheric currents predict some of the observed signal, including the increased amplitude during a regional dust storm.

Abstract

Day-night variations in the magnetic field at Mars have been previously observed at satellite altitudes. The InSight Fluxgate Magnetometer (IFG) has provided the first evidence for daily magnetic field variations at the martian surface. IFG data show diurnal variations with typical peak amplitudes of of 20–40 nT in the early to mid morning; the amplitude of the magnetic field varies over the first 389 sols of the mission and peaks between sols 50 and 100. Temperature variations, solar array currents and lander activities all generate magnetic fields. Particularly, the first two of these produce signals with clear diurnal variations. We first assess the IFG data calibration and conclude that temperature and solar array currents have only minimal effects on the variability we observe in the final calibrated magnetic field data. We use satellite magnetic field data and a Mars Global Circulation Model to make predictions for the temporal evolution of wind-driven fields in the ionosphere. Such fields vary due to seasonal changes in the ionization profile and the winds, and in the altitude range of the dynamo region, i.e. the region in which electric currents can be produced. We find that the amplitude and seasonal variability of the surface magnetic fields are generally consistent with those predicted from wind-driven currents. Moreover, a regional dust storm in the vicinity of the InSight landing site, that started around sol 45, might be responsible for the higher magnetic field amplitudes observed in the IFG data in the early part of the mission.

Plain Language Summary

The InSight lander carries a magnetometer, that has for the first time measured magnetic fields on the surface of Mars. The observed magnetic field strength varies from day to night and peaks in the early-to-mid morning. We report how the diurnal variations have evolved over the first 389 sols (martian days) of the InSight mission, and show that there are substantial sol-to-sol changes as well as more gradual changes over longer timescales. We investigate whether these are caused by the diurnal variations in temperature of the magnetometer instrument and the electronics box, day-night-variations in the currents drawn from the lander’s solar arrays, and lander activities such as movement of the arm and satellite communications. We conclude that these sources are generally well accounted for in the processed magnetometer data. We then investigate whether the daily variations in the field could be caused by charged particles in the upper atmosphere (ionosphere) that move with the wind and generate electric currents. We model this process using a climate model for Mars and find that the predicted magnetic fields are consistent with the observed evolving diurnal pattern. This indicates that at least some of the magnetic field variability on ground is indeed generated in the ionosphere.

1 Introduction

InSight, the Interior Exploration using Seismic Investigations, Geodesy and Heat Transport mission, landed on Mars in November 2018 with the primary goal of studying the deep interior of Mars (Banerdt et al., 2020). The main science payload includes a seismometer, a heat flow probe and a radio antenna. Several auxiliary instruments were included to monitor environmental conditions that could be detected by the seismometer. One of those, the InSight Fluxgate Magnetometer (IFG) is providing the first magnetic field measurements from the surface of Mars and has been operating almost continuously since sol 14 (Johnson et al., 2020).

Magnetic field data recorded by the IFG have revealed a static crustal magnetic field with an amplitude of 2013 ± 53 nT, much stronger than the surface field strength predicted from models based on satellite observations (Smrekar et al., 2018; Johnson et al., 2020; Banerdt et al., 2020). Furthermore, IFG data show time-varying fields (Johnson et al., 2020) including variations at the daily period, i.e., the period of one martian sol, and its harmonics, magnetic ‘pulsations’ with frequencies of ~ 100 seconds to ~ 10 min-

74 utes that occur on some sols at specific local times (Chi et al., 2019), and transient sig-
 75 nals, many of which are of lander and not martian origin.

76 Here we examine the daily variations in the martian surface magnetic field. These
 77 can result from electric currents in the ionosphere that are driven by atmospheric winds
 78 between ~ 130 km and ~ 180 km altitude, in the so-called dynamo region. In this region,
 79 ions are collisionally coupled to neutral winds, while electrons gyrate about field lines.
 80 The differential motion of ions and electrons builds up ionospheric currents. The heights
 81 at which electrons or ions are no longer coupled to neutral winds are given by $h_e = \nu_{en} m_e / |q_e| B$
 82 and $h_i = \nu_{in} m_i / |q_i| B$ respectively, where m_i, m_e are the ion and electron masses, B is
 83 the ambient magnetic field strength and ν_{in}, ν_{en} are the ion-neutral and electron-neutral
 84 collision frequencies. At a given altitude above the surface on Mars, both ν_{in}, ν_{en} , as well
 85 as B , are lower than on the Earth, because of the thinner atmosphere and the absence
 86 of a global magnetic field (Opgenoorth et al., 2010). However, the difference in the mag-
 87 netic fields between the two planets is much larger than the differences in collision fre-
 88 quency, and thus the dynamo region on Mars is at higher altitudes than on Earth (Opgenoorth
 89 et al., 2010). As a consequence, the dynamo region on Mars overlaps a region of higher
 90 plasma density, whereas on Earth it lies in a region of higher neutral densities, well be-
 91 low the peak ionization altitudes.

92 Several previous studies have attempted to predict the magnitude and variability
 93 of ionospheric currents and the resulting magnetic field, using satellite observations, as
 94 well as ionospheric, magnetohydrodynamic (MHD) and Mars Global Climate Models (MGCM).
 95 Withers et al. (2005) analytically calculated the expected altitude range of the dynamo
 96 region, as well as the electrical conductivities and current densities in that region and
 97 the resulting magnetic fields. They assumed a background magnetic field strength of 100
 98 nT (appropriate to regions of moderate-strength crustal fields), a constant electron num-
 99 ber density, n_e , across the dynamo region and a horizontal wind speed of 100 ms^{-1} . The
 100 resulting current densities, j , were $\sim 1 \mu\text{Am}^{-2}$ producing a magnetic field of ~ 40 nT at
 101 ionospheric altitudes. Further, it was shown that the presence of strong crustal magnetic
 102 fields influences the electrical conductivity structure. Specifically, weak crustal magne-
 103 tization was shown to enhance conductivity especially at altitudes around 130 km (Opgenoorth
 104 et al., 2010). Other studies using different approaches and assumptions also predicted
 105 the magnitude of neutral-wind-driven ionospheric currents to be $\sim 1 \mu\text{Am}^{-2}$ (Fillingim
 106 et al., 2010, 2012; Rioussset et al., 2014; Lillis et al., 2019), approximately two orders of
 107 magnitude greater than currents generated in nondynamic conditions, e.g., driven by plasma
 108 pressure gradients (Fillingim et al., 2010; Withers et al., 2005; Rioussset et al., 2014; Lil-
 109 liss et al., 2019). Mittelholz et al. (2017) assessed the average diurnal signal of the exter-
 110 nal (non-crustal) magnetic field as observed by the Mars Global Surveyor (MGS) satel-
 111 lite at around 400 km altitude, i.e., well above the ionospheric peak. They found that
 112 the observed magnitude of ~ 10 nT at MGS altitudes and the zonal structure of the av-
 113 eraged field could be explained by wind-driven currents in the ionosphere. This is con-
 114 sistent with the work of Fillingim et al. (2012) who predicted ionospheric contributions
 115 of ~ 10 nT at the surface and ~ 50 nT at 150 km. A recent study by Lillis et al. (2019)
 116 specifically focused on the predicted surface field at the InSight landing site using atmo-
 117 spheric conditions from a MGCM and the ambient magnetic field from a MHD model
 118 assuming a constant interplanetary magnetic field (IMF) for the duration of the MHD
 119 simulation. Predicted field strengths at the surface were 10 - 100 nT, depending on sea-
 120 son and therefore on n_e and wind direction. A further complication is that in some re-
 121 gions crustal fields are sufficiently strong that they modify the ambient field direction
 122 in the ionosphere, thereby influencing the currents and resulting fields that are gener-
 123 ated (Rioussset et al., 2014).

124 From this, we conclude that daily magnetic field variations at the surface from iono-
 125 spheric currents (with $j \approx 1-10 \mu\text{Am}^{-2}$) are expected with amplitudes of a few nT up
 126 to ~ 100 nT. The magnitude likely varies with time because conditions in the ionosphere

change; n_e and the winds will vary with season and local time (Withers et al., 2015; Zou et al., 2011), and the IMF varies with a 26-day cycle corresponding to Carrington rotations, i.e., the solar synodic rotation period at Mars, as well as on shorter periods (Marquette et al., 2018). A priori, we thus expect daily variations in the magnetic field that may also have aperiodic, seasonal and 26-day (and harmonics thereof) modulations. Such modulations were observed in MGS magnetic field measurements (Langlais et al., 2017; Mittelholz et al., 2017). IFG data at the InSight landing site provide the first surface constraints on the daily variations in the magnetic field, and these can be compared with model predictions to provide new constraints on ionospheric processes.

Analyses of the diurnal magnetic field variations recorded by the IFG require consideration of variations that are not of natural origin. Specifically, these include diurnal temperature variations that affect the gain of the magnetometer, solar array currents that are present during the daytime, as well as day-night variations in the occurrence rate of lander operations, such as movement of the robotic arm or communication (Thorne et al., 2020; Johnson et al., 2020; Banerdt et al., 2020). In fluxgate magnetometers such as the IFG, ambient T changes affect the windings of the sensor coils and/or the feedback coils and hence the resulting measured magnetic field. The ambient temperature at the sensor head is measured directly. In addition to the winding geometry changes, there can be changes in the magnetic permeability of the sensor mu metal core with large temperature variations (Miles et al., 2017).

In this paper, we first show the evolution of diurnal magnetic field variations over 376 sols on Mars, spanning the time period from the beginning of the InSight mission up to December 31, 2019 (Section 2). We then assess the temperature and solar array calibrations used in processing IFG data, to determine the extent to which diurnal signals in the calibrated IFG data might still contain contributions that are not of martian magnetic origin (Section 3 and Supplementary Information). We use an MGCM (Forget et al., 1999; González-Galindo et al., 2013) to predict neutral density profiles, electron density profiles and neutral winds as a function of altitude, local time and season above the InSight landing site. We also investigate how these quantities can vary during dust season. We take magnetic field data from MAVEN and MGS, as well as models for the crustal magnetic field, to characterize the altitude-dependence of the magnetic field, and combine this information with the outputs of the MGCM to assess how the lower altitude of the dynamo region varies seasonally and during times of dust. We then compute the electric current densities in the resulting dynamo region. Such currents produce magnetic fields; we estimate the resulting magnetic field at ionospheric altitudes and scale to predict the corresponding surface field strength. Finally, we compare such wind driven magnetic fields with InSight IFG predictions to date (Section 4).

2 The Evolution of the Magnetic Field over Time

2.1 Data

We select IFG data from the beginning of continuous IFG operations on sol 14 until sol 389 (Figure 1a), all publicly available as V4 data on the Planetary Data System (PDS) (Joy et al., 2019). We use 0.2 Hz data whenever this is the continuous data rate (sols 14-182 and sols 261-269). For time spans where 2 Hz data are continuously available (sols 182-261 and since sol 284), we use 2 Hz data downsampled on the ground to 0.2 Hz (labeled as gpt2 on the PDS). The coordinate system is the Lander Level frame (Joy et al., 2019), a local reference frame akin to that used in geomagnetism, in which \hat{x} is north, \hat{y} is east and \hat{z} is down. Gaps occurred during Payload Auxiliary Electronics (PAE) anomalies and also between sols 270 and 283, when InSight experienced an anomaly that could not be diagnosed and fixed until after communication with the spacecraft resumed following the end of solar conjunction.


Figure 1. (a) Magnetic field strength, B , for sols 14–389. (b) The median daily signal over sols 14–389 as a function of local true solar time (LTST) for each component, in 10000 local time bins. B_x is red, B_y is green, B_z is blue, $|B|$ is black, with the mirror image of B (i.e., $-B$) also shown so that time intervals in which any one component dominates the signal can be easily identified. (c)–(i) Median signal over 26-sol intervals, shown for alternating 26-sol time periods to cover the discussed time frame. The shaded grey, blue and green regions highlight local times from 05.00 hr - 10.00 hr, 10.00 hr - 15.00 hr, and 15.00 hr - 20.00 hr.

2.2 Magnetic Field Observations: Diurnal Variations

IFG data exhibit clear temporal variations (Figure 1a). Detailed inspection of the time series suggests that these are diurnal in nature, and this was confirmed by spectral peaks at the daily period and its harmonics (Johnson et al., 2020). The longer time series now available shows an overall decrease in amplitude over the almost 400 sols of data (Fig. 1a). We examine the diurnal variation and its evolution as follows. First, we compute the median signal as a function of local true solar time (LTST) using all data between sol 14 and 389. We detrend the data by removing the linear trend to remove the background crustal field and any long time-scale variation, bin the data into 10000 LTST bins corresponding to ~ 9 seconds per bin and take the median in each local time bin (Figure 1b). The resulting signal is small at night, with the largest amplitude signals occurring in the morning between 05.00 hr and 10.00 hr LTST. Individual sols sometimes exhibit high-frequency variations (not shown); however these are often correlated with specific lander operations (see extended data Figure 5 of Johnson et al. (2020)) and are not the focus of this study. We prefer the median over the mean so that such outliers do not bias the diurnal signature.

Motivated by these observations we examine the evolution of the median diurnal signal on 26-sol timescales. For each 26-sol time frame, we remove sols that contain data gaps longer than 10 minutes. For time frames that contain more than 50% of the sols (i.e., 13 days), we detrend the data by subtracting the linear trend of the time frame, bin and compute the median as a function of LTST as for the complete time series. We choose 26-sol as our time interval (i.e., the approximate time frame of a Carrington rotation) to ensure sufficient statistics for obtaining a reliable estimate of the ‘typical’ diurnal signal over a fairly short time period. At the same time a 26-sol window is short enough so that we can capture seasonal variations and the effects related to the Carrington rotation should be averaged out. The 26-sol median signals show some consistent structure (Figures 1b-i). The largest amplitude fields always occur in the early-to-mid morning. Earlier sols in general show a pronounced early morning peak up to almost 40 nT, that for later sols does not exceed 20 nT. An increase in magnitude is also seen in the 10.00-15.00 hr interval, but its structure changes through the mission. The very pronounced peak just past 10.00 hr (e.g., Figure 1c, d) that is seen earlier in the mission, vanishes at later sols, but a peak just before 15.00 hr develops with maximum amplitude around sol 200. Evening and nighttime data exhibit mostly low amplitude signals.


Figure 2. The (a) mean and (b) peak amplitude of the magnetic field (circles) per sol (i.e., no running window) to highlight the day-to-day variability for all LTST (purple), and LTST time intervals 05.00 hr - 10.00 hr (black).

210 Furthermore, we evaluate the evolution of the daily mean and peak signal on a sol-
 211 by-sol basis (Figure 2) and for 26-sol windows (Figure 3). We also follow this procedure
 212 using subsets of data limited in local time. Sol-to-sol variability (Figure 2) can be quite
 213 large, with peak amplitudes that range from 20 nT up to almost 80 nT (Figure 2b), oc-
 214 ccurring almost always in the early morning. The mean daily signal is just below ~ 10 nT
 215 over the entire sol and ~ 15 -25 nT for the 05.00 to 10.00 hr period. Longer time-scale vari-
 216 ations are also seen, and are more clearly evident in the mean and peak amplitudes com-
 217 puted from 26-sol windows (Figure 3). For the 26-sol windows, we only calculate the mean
 218 or peak daily value if at least 13 sols are available after removal of sols with data gaps
 219 longer than 10 minutes. The step decrease in the mean or peak amplitude after sol 100
 220 is mostly caused by the decrease in amplitude of the signal between 5.00 hr and 10.00
 221 hr (Figure 1). The evolution of the peak amplitude in the 10.00 – 15.00 hr interval shows
 222 a similar pattern but with a smoother change around sol 100. In addition an increased
 223 amplitude just before sol 200 is seen. The change in mean amplitude for all local times
 224 is only a few nT, in the early morning the mean ranges from ~ 10 nT up to about 25 nT.

225 We investigated whether there was a characteristic correlation time scale for the
 226 daily magnetic field variations by cross-correlating each complete sol with all other sols.
 227 A characteristic time scale would be evidenced by e.g. several successive days of high cor-
 228 relation coefficients, followed by a drop in correlation. We found that the correlation co-
 229 efficient for the magnetic field strength was nearly always above 0.8 and did not show
 230 times of higher correlation compared to others, i.e., no characteristic time scale was found.
 231 This likely indicates that there is the same general diurnal variation in magnetic field
 232 strength, even if there is no evidence that it repeats in a detailed fashion for multiple
 233 days at a time.

234 We note that a time variable contribution is expected from the magnetization in-
 235 duced in the crust from inducing ionospheric magnetic fields. Although these two are

236 coupled, calculations assuming an inducing field of maximum amplitude 100 nT and sus-
 237 ceptibility values reported in Rochette et al. (2005) indicate that induced magnetization
 238 is a very minor contribution to the total magnetization (i.e., < 1 %) at the InSight land-
 239 ing site (Johnson et al., 2020). Hence, we can disregard such induced contributions to
 240 the measured time-varying magnetic field in this study.


Figure 3. The (a) mean and (b) peak amplitude of the magnetic field (circles) using a 26-sol running window of the binned days for all LTST (purple), and LTST time intervals 05.00 hr - 10.00 hr (black), 10.00 hr - 15.00 hr (blue), and 15.00 hr - 20.00 hr (green). The mean and peak amplitude is plotted at the midpoint of the 26-sol window. Because the peak amplitude occurs between 05.00 hr and 10.00 hr the black and red symbols in (b) overly each other.

241 3 Artificial Drivers of Variations

242 As mentioned earlier the magnetometer was included in the InSight instrument pay-
 243 load for the purpose of characterizing magnetic signals of any origin (i.e., artificial or nat-
 244 ural). Consequently spacecraft magnetic cleanliness was not required, and pre-launch char-
 245 acterization of magnetic sources was limited to two tests to evaluate the static magnetic
 246 moment of the lander itself, thermal calibration of the IFG from $\sim -60^\circ\text{C}$ to room tem-
 247 perature, and a restricted set of tests regarding time-varying fields arising from specific
 248 spacecraft/commanding operations (Banfield et al., 2018; Joy et al., 2019).

249 For a full description of the calibration procedure and all raw calibration data we
 250 refer to the SIS and Calibration Documentation available on the PDS (Joy et al., 2019).
 251 In brief, the procedure involves steps (1)-(3) as follows: (1) Pre-launch calibrations of
 252 the IFG dependence on sensor and electronics temperature are used to convert raw IFG
 253 data from digital units into nT. (2) The pre-flight-determined spacecraft static field con-
 254 tribution is subtracted ([549, -434, 26.5] nT in the spacecraft frame). (3) Residual con-
 255 tributions from temperature and solar array currents are estimated via a linear least square
 256 fit to the magnetic field at the end of step (2). Although temperature calibrations were
 257 performed pre-launch, they did not encompass the full range of nighttime temperatures

258 expected at the InSight landing site and thus residual, uncorrected temperature-related
 259 signals were anticipated in the IFG data. The fit is expressed as $\text{dB}_{fit} = c_0 + c_1 \text{ST} +$
 260 $c_2 \text{ET} + c_3 \text{SAC} + c_4 \text{SACT}$, where c_0, c_1, c_2, c_3, c_4 are the constants determined by
 261 the fit which is done in the IFG frame. The typical variations of the sensor temperature
 262 (ST), electronics temperature (ET), fixed solar array currents (SAC) and ‘total’ solar
 263 array currents (SACT) with local time are shown in Figure 4(a-d) and are described fur-
 264 ther in the supplementary information. The fits are performed individually for each mag-
 265 netic field component and subtracted from the step 2 data.

266 The ST, ET, SAC and SACT data are provided at different sampling rates, and
 267 furthermore the SAC and SACT data are not continuous in time, so each of these data
 268 streams are interpolated or modeled at the IFG data rate. Relevant issues are thus how
 269 well the models for ST, ET, SAC, SACT describe the actual calibration data, and what
 270 their influence is on the final magnetic field data product.

271 In the supplementary information, we discuss the four data channels used in the
 272 calibration, the uncertainties associated with them, and the resulting corrections to the
 273 data. We also summarize the effects of transient lander signals. As a result of these var-
 274 ious corrections, our conclusion is that while we cannot rule out some remaining contri-
 275 butions of thermal effects, solar array currents and lander activities to the signals shown
 276 in Figures 1-3, we believe any remaining contributions to be small and not responsible
 277 for the temporal evolution we see in the daily variation.

278 4 Wind-driven Ionospheric Currents

279 Wind-driven magnetic fields depend on atmospheric conditions, i.e., electron num-
 280 ber density and winds, as well as the geometry and amplitude of the background mag-
 281 netic field. All these quantities are dynamic and continuous observations at a given alti-
 282 tude and geographic location are not available. MAVEN (Jakosky et al., 2015) provides
 283 measurements of the magnetic field in the ionosphere that are intermittent in time and
 284 space because of its precessing, elliptical orbit. These data, can however be used to build
 285 a statistical picture of the magnetic field at ionospheric altitudes. Winds and electron
 286 number density are variable, but have seasonal variations that can be modeled using a
 287 MGCM. Furthermore, the altitude range of the dynamo region itself is dynamic and varies
 288 with factors such as neutral density, electron temperature and the background magnetic
 289 field.

290 In the following, we discuss the magnetic field (Section 4.1) and atmospheric prop-
 291 erties (Section 4.2) in the dynamo region. We estimate the seasonal variations in the alti-
 292 tudes of the lower boundary of the dynamo region (Section 4.3). We compute the peak
 293 daily current-densities in the dynamo region, the resulting surface magnetic field strength
 294 and compare the magnitude and temporal variations in this strength with the InSight
 295 IFG data (Section 4.4).

296 4.1 Magnetic Field at Ionospheric Altitudes

297 The background magnetic field depends on both the static crustal field and the lo-
 298 cally draped IMF. The contribution from the crustal field can be estimated using crustal
 299 field models built with MAVEN and Mars Global Surveyor (MGS) data. These data sets
 300 provide good coverage of ionospheric orbital altitudes down to about ~ 135 km (Mittelholz
 301 et al., 2018; Langlais et al., 2019) and the field models at lower altitudes are downward
 302 continued. They predict crustal magnetic field amplitudes around 40–70 nT within the
 303 dynamo region (Figure 5), somewhat larger than the predictions of 20–30 nT, from ear-
 304 lier models based only on MGS data (e.g., Morschhauser et al. (2014)).


Figure 4. (a-d) Five representative sols of (a) sensor temperature, ST, (b) electronics temperature, ET, (c) fixed solar array current data, SAC, and (d) total solar array current data, SACT showing the models used for calibration (black solid line) and the data on which the models are based (blue circles). For ET we also show the actual ET (red stars), but the model was built using a proxy (blue circles) due to limited ET availability until sol 347. (e) The amplitude of the dB fit resulting from step (3) (see supplementary info for more explanation).


Figure 5. Three different models of the crustal magnetic field predicted at the InSight Landing Site. Mo14 (blue) includes only MGS data (Morschhauser et al., 2014)), the others also include MAVEN data and L19 is a global model (Langlais et al., 2019) and Mi19 is a local model (updated with data up to December 2019 from (Mittelholz et al., 2018)). The grey zone represents the dynamo region.

305 MAVEN data from November 2014–February 2020 can be used to investigate the
 306 residual magnetic field after subtraction of the crustal field (Figure 6). Above weak and
 307 strong crustal field regions (Figure 6a and c respectively) external fields show statisti-
 308 cally different characteristics during the day. Regions of strong crustal fields show large
 309 external fields down to the lowest MAVEN altitudes, whereas weak crustal field regions
 310 show lower peak residual fields, up to ~ 50 nT, at ~ 300 km altitude. The crustal field
 311 above the InSight landing site is substantial, but less than that over e.g. regions of the
 312 southern hemisphere (Figure 6 caption), and Figure 6 shows that the day-side residual
 313 magnetic fields above InSight (6b) are intermediate between those above weak (6a) and
 314 strong (6c) crustal field regions. All regions clearly show a dependence on LTST with
 315 little to no external field contributions on the night-side.

316 The magnetic field residuals in Figure 6 represent the net effect of any external fields,
 317 including the draped IMF and any interaction with the crustal field, as well as the iono-
 318 spheric fields that we are attempting to estimate here. Unmodeled crustal fields are also
 319 included, but should be fairly small for shown altitudes because these data directly dic-
 320 tate the model and are not result of downward continuation (Langlais et al., 2019). Fur-
 321 thermore, crustal fields should be invariant with respect to local time; any residual sig-
 322 nal should be seen at night and such signals are notably absent in Figure 6. We cannot
 323 separate contributions to the residual field above from ionospheric currents and the draped
 324 IMF. Furthermore, depending on the orientation and magnitude of the draped IMF re-
 325 lative to the crustal field at a given altitude, the external fields can either enhance or re-
 326 duce the crustal field. As a result, in what follows we simply use the crustal field strength
 327 as background magnetic field strength at dynamo altitudes, but we discuss how this as-
 328 sumption might affect the results in Sections 4.3 and 4.4.


Figure 6. Binned residual amplitudes (data minus the model prediction of L19) above (a) weak crustal magnetization, (b) the InSight landing site, and (c) strong crustal magnetization for bins with more than 50 data points. The data above (a) weak magnetization includes 235°E - 285°E in the Northern hemisphere (b) the InSight region includes a squared area 10° in each direction from the Landing Site Coordinates 4.5°N and 135.6°E , (c) strong magnetization includes 135°E - 240°E and below -5° in the Southern hemisphere. The mean and standard deviation crustal field (subtracted and thus not shown in figure) of all data between 140 and 150 km altitude for the different regions are: (a) $4 \text{ nT} \pm 2 \text{ nT}$, (b) $29 \text{ nT} \pm 23 \text{ nT}$, and (c) $230 \text{ nT} \pm 168 \text{ nT}$.

4.2 Atmosphere at Ionospheric Altitudes

MGCMs allow us to build an understanding of the variability of atmospheric conditions that influence the current density, j , in the dynamo region. We use the Mars climate database V5.3 (Millour et al., 2017), to produce a set of simulations of the Martian atmosphere using the Laboratoire de Météorologie Dynamique MGCM (Forget et al., 1999). This MGCM computes the seasonal evolution of the large-scale meteorological variables and transported species, from the surface to the exosphere at an altitude of 250 km (González-Galindo et al., 2013; Chaufray et al., 2015). It is coupled with an ionospheric module that predicts electron density in the upper atmosphere of Mars (González-Galindo et al., 2013).

We first generated a time series of the horizontal winds (v_H) and electron number density (n_e) above the location of InSight (4.502 °N, 135.623 °E) as a function of LTST every 30° of solar longitude at an altitude of 130 km, close to the altitude of peak ionization in the atmosphere (Figure 7 a,b). These show that n_e is roughly symmetrical about noon, and varies by 25% over a martian year. In contrast, wind speeds peak in the morning and the amplitude of the peak speed varies by more than a factor of 3 over the year. We approximate the current density at this altitude (assuming that it is within the dynamo region) as $j = n_e q (v_i - v_e)$ where n_e is electron number density (and ion number density assuming charge neutrality is preserved), q is the elementary charge and v_i and v_e are the speed of ions and electrons respectively. Furthermore, we assume the differential velocity is driven by ions. In reality, electrons drift perpendicular to the neutral wind while they are also pushed in the wind direction by collision with neutrals. At the base of the dynamo region, the net result is that they drift at a 45° angle to the neutral wind, with a speed of half the neutral wind speed both parallel and perpendicular to the neutral wind. Higher in the dynamo region, the electrons drift at a higher angle to the neutral wind, but as the electron collision frequency decreases, the electron velocity decreases approximately as the ratio of the collision frequency to the gyrofrequency. Thus our assumption that the electrons are stationary overpredicts the magnitude of the current by less than 30% at the base of the dynamo region. Higher in the dynamo region, this assumption becomes increasingly more valid. Therefore, in the following we assume that electrons are stationary which gives an upper limit on the estimated current and the associated magnetic field.

Ions however are transported by winds, so we use the horizontal wind speed from the MGCM for v_i . The vertical wind contribution is minimal, about one order of magnitude weaker (González-Galindo et al., 2009), and can thus be ignored. The LTST at which j peaks lies between ~09.00 and ~11.00 hr (Figure 7c). This peak occurs at 9 am for solar longitudes between 330°-360° and 0°-120°. Note that adding dust in the atmosphere (in the MGCM runs) delays the local time of the current peak for solar longitudes 330°-360° by up to 2 hours (not shown here). InSight data show a recurrent dominant peak (Figure 1 b-i) just before 10 am and a second peak after 10 am for earlier sols (Figure 1 c-d), which could be driven by dust in the atmosphere. We can however make an important prediction that is confirmed by InSight data: the current density at a given altitude, and hence the resulting magnetic field, peaks in the mid morning.

However, the total ionospheric current depends on the vertically integrated current density in the dynamo region, and requires (a) altitude profiles of n_e and v_H as a function of L_S (b) consideration of changes in these profiles depending on dust conditions in the atmosphere, and (c) estimation of the altitude range spanned by the dynamo region for each of the scenarios in (a) and (b). We thus obtained profiles of n_e and v_H for altitudes between 0 and 220 km as a function of L_S , as well as the neutral density profile for CO₂ which is needed for estimating the lowermost altitude of the dynamo region. We used average solar conditions, both with and without a dust storm scenario during dust storm season, $L_S = 180^\circ$ - 360° (Figure 8a). Because we are interested in the evo-

381
382

lution of the peak current and the resulting magnetic fields we proceed with the analysis at LTST 10.00 hr, motivated by the results above (Figure 7c).


Figure 7. (a) Electron number density, n_e , and (b) horizontal wind speed, v_H , at 130 km altitude with local time for different solar longitudes (L_S) and (c) the resulting current j .

383
384
385
386
387
388
389

We first calculate current densities assuming that they can be produced at any altitude (i.e., we simply compute $j = n_e q v_i$). We assess the actual altitude range of the dynamo region below. The current densities vary with season and the peak amplitudes fluctuate by more than a factor of two, reaching between 2.8 and 7.2 $\mu\text{A m}^{-2}$ (Figure 8a). The dust scenario also affects the current density amplitude, which reaches a maximum current density of 8.2 $\mu\text{A m}^{-2}$ for $L_S = 180^\circ$. The main effect of the dust is an increase in the altitude of the peak compared to the no-dust scenario.

390

4.3 Estimating the lower boundary of the dynamo region

391
392
393
394
395
396
397
398
399
400
401
402
403
404

Wind-driven magnetic fields can be estimated using the vertically-integrated current density within the dynamo region. The upper boundary of the dynamo region is at ~ 180 km altitude, in a region where any current density would be very small (see Figure 8a). However, the lower boundary lies around 130 km, in a region where the current density as calculated above can be large (Figure 8a). Thus the position of this lower boundary is important and can greatly increase or decrease the vertically-integrated current density if it moves down or up respectively. The lower boundary is defined by the altitude at which the electron gyrofrequency, ω_e , and the electron-neutral collision frequency, $\nu_{e,n}$, are equal. The background magnetic field modulates ω_e , and the neutral density n and electron temperature T_e modulate $\nu_{e,n}$. We use the L19 crustal field model (Langlais et al., 2019) to calculate ω_e under the assumption that the crustal field is the most important contribution to the ambient magnetic field at 130 km. Doubling the crustal field estimate, which is probably an overestimate of possible external field contributions and unmodeled crustal fields at this altitude (see Figure 6), leads to a change of about 2 km


Figure 8. (a) Wind driven current densities for different seasons, initially assuming currents are possible at any altitude. For solar longitude (L_s) 180-360 dashed lines represent a dust storm scenario. (b) Electron gyration frequency, ω_e (blue), and electron-neutral collision frequency, $\nu_{e,n}$, for different L_s (black) and with a dust scenario (red). The lower dynamo boundary is where $\nu_{e,n} = \omega_e$ and is shown in (c) as a function of season for the dust-free and dust scenarios.

405 in the lower boundary and we conclude that sensitivity to the magnetic field is small enough
 406 to justify neglecting additional external fields. We further estimate $\nu_{e,n}$ under the as-
 407 sumption that CO_2 is the dominant neutral constituent below 200 km (Chen et al., 1978;
 408 Schunk & Nagy, 2009). For T_e we use a functional fit derived from daytime MAVEN Lang-
 409 muir probe data (Ergun et al., 2015). The resulting lower bound of the dynamo region
 410 (Figure 8b) fluctuates with season, from 115 km to 126 km altitude and a mean of 121
 411 km, and dust consistently raises the altitude of the boundary up to 141 km.

4.4 Magnetic fields due to ionospheric currents

412
 413 The current density integrated between the lower and upper dynamo boundaries,
 414 notated as $\sum j(z)$ in the following, allows us to estimate the magnetic field strength from
 415 the wind-driven current system (Figure 9a) at ionospheric altitudes (Withers et al., 2005),
 416 B_{dynamo} . This requires an assumption about the geometry of the current and we cal-
 417 culate two end-members for (i) an infinite current sheet and (ii) a line current. For both
 418 of these end-members we can also approximate the resulting field strength at the sur-
 419 face $B_{surface}$.

420 For an infinitesimal current sheet, we assume steady-state currents of large extent
 421 in horizontal direction with a finite thickness. This case reflects a continuous line of line
 422 currents in the ionosphere each determined by the “right-hand-rule” and thus, the field
 423 does not change with distance from the sheet, but only changes sign depending on the
 424 location above or below the current sheet. The field at the edge of the dynamo region
 425 and at the surface are given by $B_{surface} = B_{dynamo} = \mu_0 * \sum j(z) * 1/2$.

426 For a line current, we assume that the width and thickness of the current region
 427 are equal resulting in the expression for the field at the edge of the dynamo region, $B_{dynamo} =$
 428 $\mu_0 * \sum j(z) * 1/\pi$. The magnetic field estimate can be scaled to the surface, using the
 429 scaling with distance from a line current at the mid-altitude of the dynamo region, as
 430 $B_{surface}/B_{dynamo} = L/(2H\pi)$, where L is the extent and H the altitude of the mid-

431 point of the dynamo region. These two parameters vary with season, but are about 55
 432 km for L and 150 km for H .

433 We calculate the values for B_{dynamo} and $B_{surface}$ for the InSight mission so far and
 434 projected until the end of the primary mission, i.e., to the end of a martian year. For
 435 the current sheet, the predicted magnetic field amplitude at ionospheric altitudes and
 436 at the surface are equal and thus the surface prediction gives an upper bound estimate
 437 of $B_{surface}$. This results in a mean and standard deviation of $B_{dynamo} = B_{surface} = 83$
 438 ± 15 nT, and 105 ± 22 nT in a dust scenario. The line current approximation results
 439 in a mean and standard deviation magnetic field amplitude of $B_{dynamo} = 53 \pm 10$ nT
 440 and 67 ± 16 nT in a dust scenario and $B_{surface} = 9.5 \pm 1.8$ nT and 12.1 ± 2.5 nT in
 441 a dust scenario. Dust leads to an increase in magnetic field amplitude because although
 442 the altitude of the lower dynamo boundary increases, it is also results in an increase in
 443 the altitude of the peak current density. The net result is that the peak current density
 444 moves into in the dynamo region. In contrast, for the non-dust scenarios the peak cur-
 445 rent densities do not always lay in the dynamo region.

446 These estimates are consistent with previous estimates from MHD simulations (Lillis
 447 et al., 2019), and the predicted fields at ionospheric altitudes from satellite data (Fig-
 448 ure 6). However, two aspects are important in comparison with Figure 6: (1) The lack
 449 of data at dynamo altitudes with peak current densities does not allow for a direct com-
 450 parison of predicted and observed magnetic field amplitudes. (2) The region shown to
 451 represent the external field environment around InSight includes data within 10° of the
 452 landing site (Figure 6b) to increase the number of MAVEN data and even then, there
 453 are fewer than 100 points per altitude bin at altitudes below 160 km. The crustal field
 454 in this region is quite heterogeneous with field strengths at 130 km altitude varying by
 455 a factor of two (see extended data figure in Johnson et al. (2020) for surface field). This
 456 would affect currents produced in the dynamo region and predictions in this study are
 457 limited to the crustal field right above the InSight landing site.

458 We compare the variability observed in the InSight magnetic field data (Figure 9)
 459 with our estimates for wind-driven ionospheric fields. Such fields for the 26-day median
 460 sols are 20 – 40 nT peaking during the dust storm and lying between our two end-member
 461 scenarios for the wind-driven estimates. An increase in the daily peak amplitude is seen
 462 in InSight data at the time of the regional dust storm, with peak values 10–20 nT larger
 463 than at subsequent times. The wind-driven currents predict a steady increase in the peak
 464 field from InSight Sol 180 to Sol 300 that is not seen in the IFG data. Regional or global
 465 dust storms in the upcoming dust season will be of particular interest because larger am-
 466 plitude fields are predicted during those times. Sol-to-sol variability in the peak fields
 467 observed by InSight (Figure 2b) likely reflects local changes in ionospheric currents that
 468 are not captured in our simple, slowly-time-varying model.


Figure 9. Wind driven magnetic field response, $|B|$ at the surface assuming that the dynamo region is a line current (solid line) or a current sheet (dashed line). The black line shows an average scenario, the red line shows a dust storm scenario during dust season. The brown area highlights the time at which a dust storm actually occurred during the InSight mission. The curve from Figure 3b shows the maximum amplitude of the observed magnetic field in a 26-sol running mean (purple) for easier comparison with wind-driven predictions.

469 Finally, we also note that the vertically-integrated currents depend strongly on the
 470 location of the lower dynamo boundary, and this in turn is affected by the background
 471 magnetic field. For example, a weaker background field such as the region shown in Fig-
 472 ure 6a would lead to an increased altitude of the lower boundary and thus a smaller am-
 473 plitude vertically-integrated current in the dynamo region and weaker resulting fields.
 474 Similarly a stronger background field, which in the regions of strong crustal fields can
 475 be several hundred nT at ionospheric altitudes and sometimes over 1000 nT, could de-
 476 crease the altitude of the lower boundary resulting in a larger amplitude vertically-integrated
 477 current in the dynamo region and stronger resulting fields. Taking 0.1 and 10 times the
 478 crustal field magnitude from the InSight landing site result in lower dynamo boundary
 479 altitudes from 129 – 141 km and from 100 – 112 km respectively. This could contribute,
 480 at least in part, to explaining the differences in the residual fields observed by MAVEN
 481 on the dayside at ionospheric altitudes over weak and strong field regions (Fig 6a and
 482 c) compared with those observed over the InSight region. Thus, we would expect to qual-
 483 itatively observe a similar pattern at a different landing site, but different amplitudes
 484 of such signals. This might be of interest in future mission planning in which external
 485 magnetic fields are of interest. This includes future electrical conductivity studies in which
 486 external fields are used as inducing source fields.

487 5 Conclusions

488 Magnetic field data recorded by the IFG over the first 389 sols of the InSight mis-
 489 sion reveal daily variations in the magnetic field with typical peak amplitudes of 20–40
 490 nT. The peak amplitude fields usually occur in the early- to mid-morning. Larger am-
 491 plitude fields were observed during the first ~ 100 sols. Sol-to-sol variability in peak am-
 492 plitudes can be large, and the peak field at the surface to date, unassociated with lan-
 493 der activities is ~ 80 nT. Assessment of the calibration procedure for IFG data, indicate
 494 that temperature and solar array current variations have minimal influence on the final
 495 calibrated data product. The largest uncertainty in any such remaining contributions
 496 is the effect of solar array currents. This results from the lack of information on the ge-
 497 ometry of the solar array currents at any given time and the resulting magnetic fields
 498 that would be expected at the IFG. We also note that solar array current data at a 1
 499 Hz frequency whenever the lander is on has recently (since sol 426, February 7, 2020)

500 become available, which will be of benefit to future calibration efforts. Lander activities
 501 have clear signals, that cannot be completely removed, but these are intermittent and
 502 occur on time scales that are short compared to the daily variations of interest here. Wind-
 503 driven ionospheric currents produce magnetic fields; these depend on atmospheric prop-
 504 erties such as horizontal wind speed and electron density that we model with a Mars Global
 505 Circulation Model. We compare this “average” state with that during a dust storm sce-
 506 nario, and compare the resulting magnetic field predictions with data observed during
 507 the first 389 InSight sols. This simple model predicts the observed magnetic field am-
 508 plitude to within an order of magnitude. Furthermore, the predicted increase in mag-
 509 netic field amplitude of up to a factor of two during a dust storm scenario can be iden-
 510 tified in the data. We conclude that wind-driven currents are a major contributor to the
 511 diurnal signal seen at the surface. These results indicate that ionospheric currents on Mars
 512 provide a daily time-varying source field that could be used to probe the electrical con-
 513 ductivity structure of the martian mantle.

514 Data analyzed in this study comprise just over half a year (0.58 Mars years) on Mars.
 515 Continued operation of InSight on Mars would allow future studies to investigate sea-
 516 sonal variability in greater detail, and in particular elucidate the effects of regional ver-
 517 sus global dust storms. It will also allow investigations of modulation of the diurnal sig-
 518 nal at periods such as the 26-day cycle associated with the IMF. Although the time frame
 519 we discuss covers 15 such cycles, multiple PAEs early in the mission and a communica-
 520 tion issue during solar conjunction interrupt the existing time series, making such anal-
 521 yses difficult. However, even visual inspection of the data collected so far indicate that
 522 any 26-day signal (or harmonics thereof), if present, are smaller in amplitude than the
 523 typical sol-to-sol variability in the diurnal magnetic field signal. Finally, the time-varying
 524 magnetic fields reported here provide steps toward characterizing the surface electromag-
 525 netic environment on Mars, specifically during the minimum between solar cycles 24 and
 526 25. Changes in the surface magnetic field during the ascending phase of solar cycle 25,
 527 in particular the effects of space weather, will be of particular interest and greatly fa-
 528 cilitated by joint surface (InSight) and satellite (MAVEN) observations.

529 Acknowledgments

530 We acknowledge NASA, CNES, their partner agencies and Institutions (UKSA, SSO,
 531 DLR, JPL, IPGP-CNRS, ETHZ, IC, MPS-MPG) and flight operations team at JPL, SIS-
 532 MOC (SEIS on Mars Operations Center) and MSDS (Mars SEIS Data Service). We ac-
 533 knowledge support from the Natural Sciences and Engineering Research Council of Canada,
 534 the Canadian Space Agency and the InSight Mission (A.M. and C.L.J.), as well as CNES
 535 in the frame of the InSight mission (A.S, F.F., B.L.) and NASA Award 80NSSC18K1632
 536 (M.F.). We thank Fabian Euchner and John Clinton from the Marsquake Service for com-
 537 piling lander activity events and Francisco Gonzalez-Galindo for his contributions to the
 538 development of the LMD GCM Ionosphere model. We also thank David Brain and Günther
 539 Kletetschka for thoughtful reviews that improved the manuscript. All MAVEN and In-
 540 Sight data used in this study are publicly available in the Planetary Data System: In-
 541 Sight IFG calibrated data <https://doi.org/10.17189/1519202> and Calibration data
 542 <https://doi.org/10.17189/1510486>, and MAVEN calibrated MAG data `urn:nasa:`
 543 `pds:maven.mag.calibrated::2.12`. All derived data products are available and hosted
 544 at <https://doi.org/10.6084/m9.figshare.12564191>. This paper is InSight Contri-
 545 bution Number 167.

546 References

547 Banerdt, W. B., Smrekar, S., Banfield, D., Giardini, D., Golombek, M. P., John-
 548 son, C., ... Wieczoreck, M. (2020). Initial Results from the InSight Mission
 549 on Mars. *Nature Geoscience*, 13(March), 183–189. Retrieved from [http://](http://dx.doi.org/10.1038/s41561-020-0544-y)
 550 dx.doi.org/10.1038/s41561-020-0544-y doi: 10.1038/s41561-020-0544-y

- 551 Banfield, D., Rodriguez-Manfredi, J. A., Russell, C. T., Rowe, K. M., Leneman, D.,
 552 Lai, H. R., ... Team, T. T. (2018). InSight Auxiliary Payload Sensor Suite
 553 (APSS). *Space Science Reviews*, 215(1), 4. Retrieved from [https://doi.org/](https://doi.org/10.1007/s11214-018-0570-x)
 554 [10.1007/s11214-018-0570-x](https://doi.org/10.1007/s11214-018-0570-x) doi: 10.1007/s11214-018-0570-x
- 555 Chaufray, J. Y., Gonzalez-Galindo, F., Forget, F., Lopez-Valverde, M. A., Leblanc,
 556 F., Modolo, R., & Hess, S. (2015). Variability of the hydrogen in the mar-
 557 tian upper atmosphere as simulated by a 3D atmosphere-exosphere cou-
 558 pling. *Icarus*, 245(0), 282–294. Retrieved from [http://www.sciencedirect](http://www.sciencedirect.com/science/article/pii/S0019103514004540)
 559 [.com/science/article/pii/S0019103514004540](http://www.sciencedirect.com/science/article/pii/S0019103514004540){\%}5CnUsers/wang/
 560 [GoogleDrive/Papers/chaufroy2015.pdf](http://www.sciencedirect.com/science/article/pii/S0019103514004540) doi: 10.1016/j.icarus.2014.08.038
- 561 Chen, R. H., Cravens, T. E., & Nagy, A. F. (1978). The Martian ionosphere in light
 562 of the Viking observations. *Journal of Geophysical Research: Space Physics*,
 563 83(A8), 3871–3876. Retrieved from [https://agupubs.onlinelibrary.wiley](https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/JA083iA08p03871)
 564 [.com/doi/abs/10.1029/JA083iA08p03871](https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/JA083iA08p03871) doi: 10.1029/JA083iA08p03871
- 565 Chi, P., Russell, C., Yu, Y., Joy, S., Ma, Y., Banfield, D., ... Banerdt, W. (2019,
 566 dec). InSight Observations of Magnetic Pulsations on Martian Surface: Mor-
 567 phology and Wave Sources. In *Agu fall meeting abstracts* (Vol. 2019, pp.
 568 DI51B–0024).
- 569 Ergun, R. E., Morooka, M. W., Andersson, L. A., Fowler, C. M., Delory, G. T., An-
 570 drews, D. J., ... Jakosky, B. M. (2015). Dayside electron temperature and
 571 density profiles at Mars: First results from the MAVEN Langmuir probe and
 572 waves instrument. *Geophysical Research Letters*, 42(21), 8846–8853. doi:
 573 10.1002/2015GL065280
- 574 Fillingim, M. O., Lillis, R. J., England, S. L., Peticolas, L. M., Brain, D. A.,
 575 Halekas, J. S., ... Bougher, S. W. (2012). On wind-driven electrojets at
 576 magnetic cusps in the nightside ionosphere of Mars. *Earth, Planets and Space*,
 577 64(2), 93–103. doi: 10.5047/eps.2011.04.010
- 578 Fillingim, M. O., Peticolas, L. M., Lillis, R. J., Brain, D. A., Halekas, J. S., Lum-
 579 merzheim, D., & Bougher, S. W. (2010). Localized ionization patches in
 580 the nighttime ionosphere of Mars and their electrodynamic consequences.
 581 *Icarus*, 206(1), 112–119. Retrieved from [http://dx.doi.org/10.1016/](http://dx.doi.org/10.1016/j.icarus.2009.03.005)
 582 [j.icarus.2009.03.005](http://dx.doi.org/10.1016/j.icarus.2009.03.005) doi: 10.1016/j.icarus.2009.03.005
- 583 Forget, F., Hourdin, F., Fournier, R., Hourdin, C., Talagrand, O., Collins, M., ...
 584 Huot, J. P. (1999). Improved general circulation models of the Martian at-
 585 mosphere from the surface to above 80 km. *Journal of Geophysical Research:*
 586 *Planets*, 104(E10), 24155–24175. doi: 10.1029/1999JE001025
- 587 González-Galindo, F., Chaufray, J.-Y., López-Valverde, M. A., Gilli, G., Forget,
 588 F., Leblanc, F., ... Yagi, M. (2013). Three-dimensional Martian iono-
 589 sphere model: I. The photochemical ionosphere below 180 km. *Journal*
 590 *of Geophysical Research: Planets*, 118(10), 2105–2123. Retrieved from
 591 <https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1002/jgre.20150>
 592 doi: 10.1002/jgre.20150
- 593 González-Galindo, F., Forget, F., López-Valverde, M. A., Coll, M., & Millour,
 594 E. (2009). A ground-to-exosphere Martian general circulation model: 1.
 595 Seasonal, diurnal, and solar cycle variation of thermospheric temperatures.
 596 *Journal of Geophysical Research: Planets*, 114(E4). Retrieved from [https://](https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/2008JE003246)
 597 agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/2008JE003246 doi:
 598 10.1029/2008JE003246
- 599 Jakosky, B. M., Lin, R. P., Grebowsky, J. M., Luhmann, J. G., Mitchell, D. F.,
 600 Beutelschies, G., ... Zurek, R. (2015). The Mars Atmosphere and
 601 Volatile Evolution (MAVEN) Mission. *Space Science Reviews*, 3–48. Re-
 602 trieved from <http://dx.doi.org/10.1007/s11214-015-0139-x> doi:
 603 10.1007/s11214-015-0139-x
- 604 Johnson, C. L., Mittelholz, A., Langlais, B., Russell, C. T., Ansan, V., Banfield,
 605 D., ... Banerdt, W. B. (2020). Crustal and time-varying magnetic fields

- 606 at the InSight landing site on Mars. *Nature Geoscience*, *13*(3), 199–204.
 607 Retrieved from <http://dx.doi.org/10.1038/s41561-020-0537-x> doi:
 608 10.1038/s41561-020-0537-x
- 609 Joy, S. P., Mafi, J. N., & Slavney, S. (2019). Interior Exploration Using Seis-
 610 mic Investigations, Geodesy, and Heat Transport (InSight) Mission Insight
 611 Fluxgate Magnetometer (IFG) PDS Archive Software Interface Specification.
 612 *urn:nasa:pds:insight-ifg-mars:document:insight-ifg-sis*.
- 613 Langlais, B., Civet, F., & Thébaud, E. (2017). In situ and remote characteriza-
 614 tion of the external field temporal variations at Mars. *Journal of Geophysical*
 615 *Research: Planets*, 1–14. Retrieved from [http://doi.wiley.com/10.1002/](http://doi.wiley.com/10.1002/2016JE005060)
 616 [2016JE005060](http://doi.wiley.com/10.1002/2016JE005060) doi: 10.1002/2016JE005060
- 617 Langlais, B., Thébaud, E., Houliez, A., Purucker, M. E., & Lillis, R. J. (2019).
 618 A New Model of the Crustal Magnetic Field of Mars Using MGS and
 619 MAVEN. *Journal of Geophysical Research: Planets*, *124*(6), 1542–1569. doi:
 620 10.1029/2018JE005854
- 621 Lillis, R. J., Fillingim, M. O., Ma, Y., Gonzalez-Galindo, F., Forget, F., John-
 622 son, C. L., ... Fowler, C. M. (2019). Modeling Wind-Driven Iono-
 623 spheric Dynamo Currents at Mars: Expectations for InSight Magnetic Field
 624 Measurements. *Geophysical Research Letters*, *46*(10), 5083–5091. doi:
 625 10.1029/2019GL082536
- 626 Lorenz, R. D., Lemmon, M. T., Maki, J., Banfield, D., Spiga, A., Charalambous, C.,
 627 ... Banerdt, W. B. (2020). Scientific Observations With the InSight Solar
 628 Arrays: Dust, Clouds, and Eclipses on Mars. *Earth and Space Science*, *7*(5),
 629 1–12. doi: 10.1029/2019EA000992
- 630 Marquette, M. L., Lillis, R. J., Halekas, J. S., Luhmann, J. G., Gruesbeck, J. R., &
 631 Espley, J. R. (2018). Autocorrelation Study of Solar Wind Plasma and IMF
 632 Properties as Measured by the MAVEN Spacecraft. *Journal of Geophysical*
 633 *Research: Space Physics*, *123*, 2493–2512. doi: 10.1002/2018JA025209
- 634 Miles, D. M., Mann, I. R., Kale, A., Milling, D. K., Narod, B. B., Bennet, J. R.,
 635 ... Unsworth, M. J. (2017). The effect of winding and core support ma-
 636 terial on the thermal gain dependence of a fluxgate magnetometer sensor.
 637 *Geoscientific Instrumentation, Methods and Data Systems*, *6*(2), 377–396.
 638 Retrieved from <https://gi.copernicus.org/articles/6/377/2017/> doi:
 639 10.5194/gi-6-377-2017
- 640 Millour, E., Forget, F., Spiga, A., Vals, M., Zakharov, V., Navarro, T., ...
 641 MCD/GCM Development Team (2017, apr). The Mars Climate Database
 642 (MCD version 5.3). In *Egu general assembly conference abstracts* (p. 12247).
- 643 Mittelholz, A., Johnson, C. L., & Lillis, R. J. (2017). Global-scale External Magnetic
 644 Fields at Mars Measured at Satellite Altitude. *Journal of Geophysical Re-*
 645 *search: Planets*, *122*(6), 1243–1257. Retrieved from [http://doi.wiley.com/](http://doi.wiley.com/10.1002/2017JE005308)
 646 [10.1002/2017JE005308](http://doi.wiley.com/10.1002/2017JE005308) doi: 10.1002/2017JE005308
- 647 Mittelholz, A., Johnson, C. L., & Morschhauser, A. (2018). A New Magnetic Field
 648 Activity Proxy for Mars From MAVEN Data. *Geophysical Research Letters*,
 649 *45*(12), 5899–5907. Retrieved from [https://agupubs.onlinelibrary.wiley](https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/2018GL078425)
 650 [.com/doi/abs/10.1029/2018GL078425](https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/2018GL078425) doi: 10.1029/2018GL078425
- 651 Morschhauser, A., Lesur, V., & Grott, M. (2014). A spherical harmonic model of
 652 the lithospheric magnetic field of Mars. *Journal of Geophysical Research:*
 653 *Planets*, *119*(6), 1162–1188. Retrieved from [http://doi.wiley.com/](http://doi.wiley.com/10.1002/2013JE004555)
 654 [10.1002/2013JE004555](http://doi.wiley.com/10.1002/2013JE004555) doi: 10.1002/2013JE004555
 655 10.1002/2013JE004555
- 656 Opgenoorth, H. J., Dhillon, R. S., Rosenqvist, L., Lester, M., Edberg, N. J., Milan,
 657 S. E., ... Brain, D. (2010). Day-side ionospheric conductivities at Mars.
 658 *Planetary and Space Science*, *58*(10), 1139–1151. Retrieved from [http://](http://dx.doi.org/10.1016/j.pss.2010.04.004)
 659 dx.doi.org/10.1016/j.pss.2010.04.004 doi: 10.1016/j.pss.2010.04.004
- 660 Rioussat, J. A., Paty, C. S., Lillis, R. J., Fillingim, M. O., England, S. L., Withers,

- 661 P. G., & Hale, J. P. M. (2014). Electrodynamics of the martian dynamo
 662 region near magnetic cusps and loops. *Geophysical Research Letters*, *41*(4),
 663 1119–1125. doi: 10.1002/2013gl059130
- 664 Rochette, P., Gattacceca, J., Chevrier, V., Hoffmann, V., Lorand, J. P., Funaki, M.,
 665 & Hochleitner, R. (2005, apr). Matching Martian crustal magnetization and
 666 magnetic properties of Martian meteorites. *Meteoritics and Planetary Science*,
 667 *40*, 529. doi: 10.1111/j.1945-5100.2005.tb00961.x
- 668 Schunk, R. W., & Nagy, A. F. (2009). *Electron temperatures in the F region of the*
 669 *ionosphere: Theory and observation*. Cambridge university press.
- 670 Smrekar, S. E., Lognonné, P., Spohn, T., Banerdt, W. B., Breuer, D., Christensen,
 671 U., ... Wieczorek, M. (2018, dec). Pre-mission InSights on the Interior of
 672 Mars. *Space Science Reviews*, *215*(1), 3. Retrieved from [https://doi.org/](https://doi.org/10.1007/s11214-018-0563-9)
 673 [10.1007/s11214-018-0563-9](https://doi.org/10.1007/s11214-018-0563-9) doi: 10.1007/s11214-018-0563-9
- 674 Thorne, S. N., Mittelholz, A., Johnson, C. L., Joy, S., Liu, X., Russell, C. T., ...
 675 Banerdt, W. B. (2020). InSight fluxgate magnetometer data calibration
 676 assessment and implications. *LPI Contributions 2089*.
- 677 Withers, P., Mendillo, M., Rishbeth, H., Hinson, D. P., & Arkani-Hamed, J.
 678 (2005). Ionospheric characteristics above Martian crustal magnetic anoma-
 679 lies. *Geophysical Research Letters*, *32*(16), L16204–L16204. Retrieved
 680 from <http://dx.doi.org/10.1029/2005GL023483>{\%}5CnUsers/wang/
 681 [GoogleDrive/Papers/withers2005.pdf](http://dx.doi.org/10.1029/2005GL023483) doi: 10.1029/2005GL023483
- 682 Withers, P., Vogt, M., Mahaffy, P., Benna, M., Elrod, M., & Jakosky, B. (2015).
 683 Changes in the thermosphere and ionosphere of Mars from Viking to MAVEN.
 684 *Geophysical Research Letters*, *42*, 1–9. doi: 10.1002/2015GL065985.Abstract
- 685 Zou, H., Lillis, R. J., Wang, J. S., & Nielsen, E. (2011). Determination of seasonal
 686 variations in the Martian neutral atmosphere from observations of ionospheric
 687 peak height. *Journal of Geophysical Research: Planets*, *116*(9), 1–14. doi:
 688 [10.1029/2011JE003833](https://doi.org/10.1029/2011JE003833)