

BRITISH GEOLOGICAL SURVEY

Port Stanley Observatory Monthly Magnetic Bulletin

GYdhYa VYf 2011

11/0- /PS

**British
Geological Survey**

NATURAL ENVIRONMENT RESEARCH COUNCIL

PORT STANLEY OBSERVATORY MAGNETIC DATA

1. Introduction

Port Stanley observatory was installed by the British Geological Survey (BGS) with financial support from a consortium of oil companies and became operational in February 1994.

This bulletin is published to provide rapid access to the provisional geomagnetic observatory results. The information is freely available for personal, academic, educational and non-commercial research or use. Magnetic observatory data are presented as a series of plots of one-minute, hourly and daily values, followed by tabulations of monthly values. The operation of the observatory and presentation of data are described in the rest of this section.

Enquiries about the data should be addressed to:

Geomagnetism Team
Earth Hazards and Systems
British Geological Survey
Murchison House, West Mains Road
Edinburgh EH9 3LA
Scotland, UK

Tel: +44 (0) 131 667 1000
Fax: +44 (0) 131 650 0265
E-mail: enquiries@bgs.ac.uk
Internet: www.geomag.bgs.ac.uk

2. Position

Port Stanley Observatory, one of the geomagnetic observatories maintained and operated by the British Geological Survey (BGS), is situated on a site at Sapper Hill near Port Stanley in the Falkland Islands. The observatory co-ordinates are:

Geographic: 51.704°S 302.107°E
Geomagnetic: 42.064°S 12.019°E
Height above mean sea level: 135 m

The geomagnetic co-ordinates are approximations, calculated using the 11th generation International Geomagnetic Reference Field (IGRF) at epoch 2011.5. On-line access to models (including IGRF), charts and navigational data are available at http://www.geomag.bgs.ac.uk/data_service/models_compass/home

3. The Observatory Operation

3.1 GDAS

The observatory operates under the control of the Geomagnetic Data Acquisition System (GDAS), which was developed by BGS staff, installed and became operational in August 2002. The data acquisition software, running on QNX operated computers, controls the data logging and the communications.

There are two sets of sensors used for making magnetic measurements. A tri-axial linear-core fluxgate magnetometer, manufactured by the Danish Meteorological Institute, is used to measure the variations in the horizontal (*H*) and vertical (*Z*) components of the field. The third sensor is oriented perpendicular to these, and measures variations, which are proportional to the changes in declination (*D*). Measurements are made at a rate of 1 Hz.

In addition to the fluxgate sensors there is a proton precession magnetometer (PPM) making measurements of the absolute total field intensity (*F*) at a rate of 0.1Hz.

The raw unfiltered data are retrieved automatically via Internet connections to the BGS office in Edinburgh in near real-time. The fluxgate data are filtered to produce one-minute values using a 61-point cosine filter and the total field intensity samples are filtered using a 7-point cosine filter. The one-minute values provide input for various data products, available on-line at www.geomag.bgs.ac.uk/data_service/home

3.2 Absolute Observations

The GDAS fluxgate magnetometers accurately measure variations in the components of the geomagnetic field, but not the absolute magnitudes. Two sets of absolute measurements of the field are made manually twice per month. A fluxgate sensor mounted on a theodolite is used to determine *D* and inclination (*I*); the GDAS PPM measurements, with a site difference correction applied, are used for *F*. The absolute observations are used in conjunction with the GDAS variometer measurements to produce a continuous record of the absolute values of the geomagnetic field elements as if they had been measured at the observatory reference pillar.

4. Observatory Results

The data presented in the bulletin are in the form of plots and tabulations described in the following sections.

4.1 Absolute Observations

The absolute observation measurements made during the month are tabulated. Also included are the corresponding baseline values, which are the differences between the absolute measurements and the variometer measurements of D , H and Z (in the sense absolute–variometer). These are also plotted (markers) along with the derived preliminary daily baseline values (line) throughout the year. Daily mean differences between the measured absolute F and the F computed from the baseline corrected H and Z values are plotted in the fourth panel (in the sense measured–derived). The bottom panel shows the daily mean temperature in the fluxgate chamber.

4.2 Summary magnetograms

Small-scale magnetograms are plotted which allow the month's data to be viewed at a glance. They are plotted 16 days to a page and show the one-minute variations in D , H and Z . The scales are shown on the right-hand side of the page. On disturbed days the scales are multiplied by a factor, which is indicated above the panel for that day. The variations are centred on the monthly mean value, shown on the left side of the page.

4.3 Magnetograms

The daily magnetograms are plotted using one-minute values of D , H and Z from the fluxgate sensors, with any gaps filled using back-up data. The magnetograms are plotted to a variable scale; scale bars are shown to the right of each plot. The absolute level (the monthly mean value) is indicated on the left side of the plots.

4.4 Hourly Mean Value Plots

Hourly mean values of D , H and Z for the past 12 months are plotted in 27-day segments corresponding to the Bartels solar rotation number. Magnetic disturbances associated with active regions and/or coronal holes on the Sun may recur after 27 days: the same is true for geomagnetically

quiet intervals. Plotting the data in this way highlights this recurrence. Diurnal variations are also clear in these plots and the amplitude changes throughout the year highlight the seasonal changes. Longer term secular variation is also illustrated.

4.5 Daily and Monthly Mean Values

Daily mean values of D , H , Z and F are plotted throughout the year. In addition, a table of monthly mean values of all the geomagnetic elements is provided. These values depend on accurate specification of the fluxgate sensor baselines. It is anticipated that these provisional values will not be altered by more than a few nT or tenths of arcminutes before being made definitive at the end of the year.

5. Conditions of Use

The data presented in this bulletin are provided for personal, academic, educational, non-commercial research or other non-commercial use and are not for sale or distribution to third parties without written permission from BGS.

Reproduction of any part of this bulletin should be accompanied by the statement: 'Reproduced with the permission of the British Geological Survey ©NERC. All rights Reserved'. Publications making use of the data should include an acknowledgment statement of the form: 'The results presented in this paper rely on the data collected at Port Stanley magnetic observatory, operated by the British Geological Survey.'

Commercial users can contact the geomagnetism team for information on the range of applications and services offered. Full contact details are available at www.geomag.bgs.ac.uk/contactus/staff

Falkland Island 2011

Declination : Absolute - Variometer (markers) and Baseline Applied (line)

Horizontal Intensity : Absolute - Variometer (markers) and Baseline Applied (line)

Vertical Intensity : Absolute - Variometer (markers) and Baseline Applied (line)

Total Intensity : Absolute (Proton F) - Baseline Adjusted Variometer (derived F)

Temperature Inside Variometer Hut

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Falkland Islands

September

2011

Falkland Islands

September

2011

Date: 01-09-2011

Falkland Islands

Day number: 244

Date: 02-09-2011

Day number: 245

Date: 03-09-2011

Falkland Islands

Day number: 246

Date: 04-09-2011

Day number: 247

Date: 05-09-2011

Falkland Islands

Day number: 248

Date: 06-09-2011

Day number: 249

Date: 07-09-2011

Falkland Islands

Day number: 250

Date: 08-09-2011

Day number: 251

Date: 09-09-2011

Falkland Islands

Day number: 252

Date: 10-09-2011

Day number: 253

Date: 11-09-2011

Falkland Islands

Day number: 254

Date: 12-09-2011

Day number: 255

Date: 13-09-2011

Falkland Islands

Day number: 256

Date: 14-09-2011

Day number: 257

Date: 15-09-2011

Falkland Islands

Day number: 258

Date: 16-09-2011

Day number: 259

Date: 17-09-2011

Falkland Islands

Day number: 260

Date: 18-09-2011

Day number: 261

Date: 19-09-2011

Falkland Islands

Day number: 262

Date: 20-09-2011

Day number: 263

Date: 21-09-2011

Falkland Islands

Day number: 264

Date: 22-09-2011

Day number: 265

Date: 23-09-2011

Falkland Islands

Day number: 266

Date: 24-09-2011

Day number: 267

Date: 25-09-2011

Falkland Islands

Day number: 268

Date: 26-09-2011

Day number: 269

Date: 27-09-2011

Falkland Islands

Day number: 270

Date: 28-09-2011

Day number: 271

Date: 29-09-2011

Falkland Islands

Day number: 272

Date: 30-09-2011

Day number: 273

Falkland Islands Observatory: Declination (degrees)

Falkland Islands Observatory: Horizontal Intensity (nT)

Hourly Mean Values Plotted By Bartels Solar Rotation Number

Falkland Islands Observatory: Vertical Intensity (nT)

Falklands Is Observatory 2011

Monthly Mean Values for Port Stanley Observatory 2011

Month	<i>D</i>	<i>H</i>	<i>I</i>	<i>X</i>	<i>Y</i>	<i>Z</i>	<i>F</i>
January	3° 21.9′	18662 nT	-49° 25.4′	18629 nT	1096 nT	-21791 nT	28690 nT
February	3° 21.5′	18646 nT	-49° 26.8′	18614 nT	1092 nT	-21791 nT	28680 nT
March	3° 21.2′	18635 nT	-49° 27.7′	18603 nT	1090 nT	-21789 nT	28671 nT
April	3° 20.7′	18627 nT	-49° 28.3′	18595 nT	1087 nT	-21788 nT	28665 nT
May	3° 20.4′	18621 nT	-49° 28.7′	18590 nT	1085 nT	-21786 nT	28660 nT
June	3° 20.5′	18612 nT	-49° 29.7′	18580 nT	1085 nT	-21788 nT	28655 nT
July	3° 20.3′	18607 nT	-49° 29.8′	18576 nT	1084 nT	-21784 nT	28649 nT
August	3° 20.3′	18600 nT	-49° 30.3′	18569 nT	1083 nT	-21782 nT	28643 nT
September	3° 20.1′	18591 nT	-49° 30.8′	18559 nT	1081 nT	-21777 nT	28633 nT

Note

i. The values shown here are provisional.