

HAL
open science

Mars Express: 15 years of hard work and discoveries

Dmitrij Titov, Jean-Pierre Bibring, Alejandro Cardesin, Thomas Duxbery,
Francois Forget, Marco Giuranna, Francisco Gonz Lez-Galindo, Mats
Holmström, Ralf Jaumann, Anni Määttänen, et al.

► **To cite this version:**

Dmitrij Titov, Jean-Pierre Bibring, Alejandro Cardesin, Thomas Duxbery, Francois Forget, et al..
Mars Express: 15 years of hard work and discoveries. European Planetary Science Congress 2018, Sep
2018, Berlin, Germany. pp.EPSC2018-895. insu-04407549

HAL Id: insu-04407549

<https://insu.hal.science/insu-04407549>

Submitted on 20 Jan 2024

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.

Mars Express: 15 years of hard work and discoveries

Dmitrij Titov (1), Jean-Pierre Bibring (2), Alejandro Cardesin (3), Thomas Duxbery (4), Francois Forget (5), Marco Giuranna (6), Francisco González-Galindo (7), Mats Holmström (8), Ralf Jaumann (9), Anni Määttänen (10), Patrick Martin (3), Franck Montmessin (10), Roberto Orosei (11), Martin Pätzold (12), Jeffrey Plaut (13), and MEX SGS Team (3)

(1) ESA-ESTEC, Noordwijk, The Netherlands (dmitri.titov@esa.int), (2) IAS-CNRS, Orsay, France, (3) ESA-ESAC, Madrid, Spain, (4) George Mason University, Fairfax, VA, USA, (5) LMD, Paris, France, (6) IAPS-INAF, Rome, Italy, (7) IAA, Granada, Spain, (8) IRF, Kiruna, Sweden, (9) IPF-DLR, Berlin, Germany, (10) LATMOS/ IPSL, CNRS, Guyancourt, France, (11) IRA-INAF, Bologna, Italy, (12) RIU-Uni Cologne, Cologne, Germany, (13) JPL, Pasadena, CA, USA

After almost 15 years in orbit Mars Express remains one of ESA's most scientifically productive Solar System missions whose publication record now exceeds 1120 papers. Geological maps of Tharsis volcanoes have just been released. Characterization of the geological processes on a local-to-regional scale by HRSC, OMEGA and partner experiments on NASA spacecraft has allowed constraining land-forming processes in space and time. Recent results suggest episodic geological activity as well as the presence of large bodies of liquid water in several provinces (e.g. Eridania Planum, Terra Chimeria) in the early and middle Amazonian epoch and formation of vast sedimentary plains north of the Hellas basin. New analysis of the subsurface dielectric properties by MARSIS radar sounder revealed that the deposits in Meridiani Planum, previously interpreted as ice-rich, may contain little or no ice at all. Mars Express observations and experimental teams provided essential contribution to the selection of the Mars-2020 landing sites.

More than a decade-long record of the atmospheric parameters such as temperature, dust loading, water vapor and ozone abundance, water ice and CO₂ clouds distribution, collected by SPICAM, PFS and OMEGA spectrometers as well as subsequent modeling have provided key contributions to our understanding of the martian climate. Recent spectroscopic monitoring of the dust storms revealed dust properties and their spatial and temporal variations during the dust storm events.

More than 10,000 crossings of the bow shock by Mars Express allowed ASPERA-3 to characterize complex behavior of the magnetic boundary topology as function of the solar EUV flux. ASPERA-3 observations of the ion escape during complete solar cycle revealed important dependencies of the

atmospheric erosion rate on parameters of the solar wind and EUV flux and established global energy balance between the solar wind and escaping ion flow. This led to important conclusion that the ion escape at Mars is production rather than energy limited. Comparison to the similar observation record by Venus Express would allow quantification of the role of planet gravity in the escape processes.

The structure of the ionosphere sounded by the MARSIS radar and the MaRS radio science experiment was found to be significantly affected by the solar activity, the crustal magnetic field, as well as by the influx of meteorite and cometary dust. MARSIS and ASPERA-3 observations suggest that the sunlit ionosphere over the regions with strong crustal fields is denser and extends to higher altitudes as compared to the regions with no crustal anomalies. Reconnection of solar magnetic field lines carried by the solar wind with field lines of crustal origin opens channels through which the ionospheric plasma escapes to space, producing strong and narrow cavities in the density. The situation is very different on the night side where the ionosphere has patchy structure. Such patchy ionizations are observed in the regions where field lines have a dominant vertical component. Through these patches the ionospheric plasma from the dayside penetrates and supplies the nightside ionosphere. Several models of the upper atmosphere and plasma environment are being developed based on and in support of the collected experimental data. The models aim at creating user-friendly data base of plasma parameters similar to the Mars Climate Database that would be of great service to the planetary community.

A significant recent achievement was the flawless transition to the "gyroless" attitude control and operations mode on the spacecraft, that would allow

mitigating the onboard gyros aging and extending the mission lifetime. The mission extension till the end of 2020 is approved pending technical evaluation in 2018. The extension plan includes both augmenting the coverage and extending long-time series, as well as new elements and potentially new opportunities for discoveries. It will be boosted by collaboration and synergies with NASA's MAVEN, ESA-Roscosmos Trace Gas Orbiter (TGO) and other missions. In 2018 the major challenge would be to pass the bi-annual extension review and elaborate a convincing science case for new extension till the end of 2022. The talk will give the Mars Express status, review the recent science highlights, and outline future plans focusing on synergistic science with TGO.