

HAL
open science

Comet Siding Spring's influence on the Mars' ionosphere

Olivier Witasse, B. Sánchez-Cano, Gregorio Molina-Cuberos, Pierre-Louis Blelly, M. Lester, François Leblanc, Ronan Modolo, Jean-Yves Chaufray, Guillaume Gronoff, Jared Espley, et al.

► To cite this version:

Olivier Witasse, B. Sánchez-Cano, Gregorio Molina-Cuberos, Pierre-Louis Blelly, M. Lester, et al.. Comet Siding Spring's influence on the Mars' ionosphere. European Planetary Science Congress 2017, Sep 2017, Riga, Latvia. pp.EPSC2017-131. insu-01666361

HAL Id: insu-01666361

<https://insu.hal.science/insu-01666361v1>

Submitted on 18 Dec 2017

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.

Comet Siding Spring's influence on the Mars' ionosphere

O. Witasse (1), B. Sánchez -Cano (2), G. Molina-Cuberos (3), P.-L. Blelly (4), M. Lester (2), F. Leblanc (5), R. Modolo (5), J.-Y. Chaufray (5), G. Gronoff (6), J. Espley (7), M. Costa (1), and M. Giuranna (8)

(1) European Space Agency, Directorate of Science (owitasse@cosmos.esa.int) (2) Department of Physics and Astronomy, University of Leicester, Leicester, UK (3) Departamento de Electromagnetismo y Electronica, University of Murcia, Murcia, Spain (4) Institut de Recherche en Astrophysique et Planétologie, Toulouse, France (5) LATMOS, Paris, France (6) Science Directorate, Chemistry and Dynamics Branch, NASA Langley Research Center, Hampton, Virginia, USA (7) Laboratory for Planetary Magnetospheres, NASA Goddard Space Flight Center, Greenbelt, Maryland, USA (8) Istituto Nazionale di Astrofisica, Roma, Italy

Abstract

On October 19th 2014, Mars experienced a close encounter with Comet C/2013 A1 (Siding Spring), at a distance of ~138,000 km. The coma washed over Mars and the planet passed directly through the cometary debris stream, producing significant effects in Mars' upper atmosphere. We present here an overview of ionospheric measurements performed during the comet encounter with Mars Express, MAVEN, and Mars Reconnaissance Orbiter. We discuss the comet's influence on the ionosphere through different processes that work at different altitudes: magnetospheric disturbances, impact of cometary pick-up ions, and deposition of cometary dust.

1. Geometry and timing of the comet encounter

The closest approach with comet Siding Spring took place at a distance of ~138,000 km from the center of Mars, on 19 October 2014 at 18:28 UT (Solar longitude Ls 217, Martian Year 32). It flew by Mars at a relative velocity of ~56 km/s, moving from South to North (retrograde orbit, 129 degrees inclination).

2. Context of the comet encounter

The context is essential to properly analyse the data taken during this unique event. Since we are dealing here with dust and upper atmosphere, it is important to characterise the space weather and the seasonal dust contexts.

The space weather conditions are peculiar: a large interplanetary coronal mass ejection hit Mars about

44 hours before the comet closest approach, disturbing the Mars' plasma environment [1]. Many solar flares also occur in this period, some of them could have hit Mars. Moreover, this cometary flyby took place at the start of a dust season, as indicated by Mars Express PFS dust opacity measurements and data assimilation [13,14].

Obviously, this context implies that the data analysis is not trivial.

3. Measurements and data sets

The following data sets are used in this study: Data recorded by the MARSIS radar aboard Mars Express in the active ionospheric mode [2] give access to local electron densities at the spacecraft altitude, electron density profiles and an indication of the signal attenuation (due to electrons present at low altitudes [3]). The data recorded by the SHARAD radar aboard Mars Reconnaissance Orbiter give access to the Total Electron Content [4]. The data recorded by the MAVEN orbiter include information on the magnetic field [5], the metallic ions originating from the comet [6,7], and energetic particles possibly identified as pick-up ions [8].

4. Effects on the Mars' ionosphere

The interaction of the Siding Spring coma and the Mars' ionosphere can be characterized by several processes. First, the magnetosphere was severely distorted during the comet's passage [5]. As a consequence, we can expect some disturbances in the topside ionosphere. A second effect is the flux of pickup O^+ ions originating from the coma interacting with the solar wind. These pickup ions precipitate primarily on the dayside hemisphere and can increase

ionospheric densities around 110-120 km altitude [9,10]. Finally, the cometary dust is deposited in the atmosphere, mainly below 100 km altitude, and is responsible for the formation of a low altitude ionospheric layer [2,6,7,11].

These mechanisms and effects are discussed and compared, with the support of modeling and data analysis. In particular, we propose some explanations to understand those ionospheric compressions and bulges observed in the Mars Express data set (see Figure 1), and explore the complex interaction dust-ionosphere.

Figure 1: Mars Express MARSIS electron density profiles obtained within 5 minutes of difference from the orbit at the time of the comet closest approach, on the dayside hemisphere. Left panel: electron density profile showing two bulges centered around 200 and 240 km. The solar zenith angle is 71 degrees. Right panel: electron density profile where a clear compression of the ionosphere is found above 180 km. The solar zenith angle is 80 degrees. In both panels, the NeMars model [12] was plotted to compare with a predicted and undisturbed ionosphere.

Acknowledgements

B.S.-C. and M.L. acknowledge support through STFC grant ST/N000749/1.

References

[1] Witasse et al., Interplanetary coronal mass ejection observed at STEREO-A, Mars, comet 67P/Churyumov-Gerasimenko, Saturn, and New Horizons en-route to Pluto.

Comparison of its Forbush decreases at 1.4, 3.1 and 9.9 AU, submitted to JGR, 2017

[2] Gurnett, D. A., et al. (2015), An ionized layer in the upper atmosphere of Mars caused by dust impacts from comet Siding Spring, *Geophys. Res. Lett.*, 42, doi:10.1002/2015GL063726.

[3] Witasse, O. et al (2001), HF radio wave attenuation due to a meteoric layer in the atmosphere of Mars, *Geophys. Res. Lett.*, 28, 3039–3042, doi:10.1029/2001GL013164.

[4] Restano, M., et al. (2015), Effects of the passage of Comet C/2013 A1 (Siding Spring) observed by the Shallow Radar (SHARAD) on Mars Reconnaissance Orbiter, *Geophys. Res. Lett.*, 42, doi:10.1002/2015GL064150.

[5] Espley, J. R., et al. (2015), A comet engulfs Mars: MAVEN observations of comet Siding Spring’s influence on the Martian magnetosphere, *Geophys. Res. Lett.*, 42, doi:10.1002/2015GL066300.

[6] Benna, M., et al. (2015), Metallic ions in the upper atmosphere of Mars from the passage of comet C/2013 A1 (Siding Spring), *Geophys. Res. Lett.*, 42, doi:10.1002/2015GL064159.

[7] Schneider, N. M., et al. (2015), MAVEN IUVS observations of the aftermath of the Comet Siding Spring meteor shower on Mars, *Geophys. Res. Lett.*, 42, doi:10.1002/2015GL063863.

[8] Sánchez-Cano, B. et al., Energetic particle showers over Mars from comet Siding-Spring, EPSC 2017 abstract

[9] Gronoff, G., et al. (2014), The precipitation of keV energetic oxygen ions at Mars and their effects during the comet Siding Spring approach, *Geophys. Res. Lett.*, 41, 4844–4850, doi:10.1002/2014GL060902.

[10] Wang et al., Cometary sputtering of the Martian atmosphere during the Siding Spring encounter, *Icarus* 272 (2016) 301–308

[11] Molina-Cuberos et al. Meteoric ions in the atmosphere of Mars, *Planetary and Space Science* 51 (2003) 239 – 249

[12] Sánchez-Cano, B., et al. (2013), NeMars: An empirical model of the Martian dayside ionosphere based on Mars Express MARSIS data, *Icarus*, 225, 236–247, doi:10.1016/j.icarus.2013.03.021.

[13] Giuranna, M. et al., EPSC 2017 abstract

[14] Montabone, L., et al., Eight-year Climatology of Dust Optical Depth on Mars, *Icarus* (2015), doi: http://dx.doi.org/10.1016/j.icarus.2014.12.034