

BRITISH GEOLOGICAL SURVEY

King Edward Point

Observatory

Monthly Magnetic Bulletin

November 2014

14/11/KE

**British
Geological Survey**

NATIONAL ENVIRONMENT RESEARCH COUNCIL

KING EDWARD POINT OBSERVATORY MAGNETIC DATA

1. Introduction

King Edward Point observatory was installed by the British Geological Survey (BGS), with the permission of the Government of South Georgia and the South Sandwich Islands (GSGSSI), in collaboration with British Antarctic Survey (BAS), and became operational in February 2011.

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) 131 668 2683
E-mail: enquiries@bgs.ac.uk
Internet: www.geomag.bgs.ac.uk

2. Position

King Edward Point Observatory, one of the geomagnetic observatories maintained and operated by the British Geological Survey (BGS), is situated on a site adjacent to the Government of South Georgia and the South Sandwich Islands (GSGSSI) research station at King Edward Point, Cumberland East Bay, South Georgia. The observatory co-ordinates are:

Geographic: $54^{\circ} 16' 55.7''S$ $323^{\circ} 30' 25.6''E$
Geomagnetic: $46^{\circ} 05' 53''S$ $029^{\circ} 43' 48''E$
Height above mean sea level: 7 m

The geographical coordinates are measured by a handheld GPS device, which uses WGS84 as the reference coordinate system. The height above MSL is determined from the best available contour maps. The geomagnetic co-ordinates are approximations, calculated using the 11th generation International Geomagnetic Reference

Field (IGRF) at epoch 2014.5. 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 February 2011. 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. One set of absolute measurements of the field are made manually once 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 King Edward Point magnetic observatory, South Georgia operated by the British Geological Survey in co-operation with the British Antarctic Survey and the Government of South Georgia and the South Sandwich Islands (GSGSSI).'

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

KING EDWARD POINT OBSERVATORY

ABSOLUTE OBSERVATIONS

		Declination			Inclination		Total Field		Horizontal Intensity		Vertical Intensity		
Date	Day Number	Time (UT)	Absolute (°)	Baseline (°)	Time (UT)	Absolute (°)	Site difference (nT)	Absolute corrected (nT)	Absolute (nT)	Baseline (nT)	Absolute (nT)	Baseline (nT)	Observer
04-Nov-14	308	15:06	-7.1500	-7.0433	15:21	-55.7311	12.3	27923.2	15722.9	15997.7	-23075.8	-23198.8	JM
04-Nov-14	308	15:34	-7.1740	-7.0450	15:48	-55.7558	12.3	27913.7	15707.7	15998.3	-23074.8	-23198.5	JM
18-Nov-14	322	12:41	-7.2068	-7.0417	12:57	-55.6667	12.3	27936.3	15756.2	15998.1	-23069.0	-23198.7	JM
18-Nov-14	322	13:10	-7.1634	-7.0433	13:24	-55.6828	12.3	27932.7	15747.7	15998.0	-23070.4	-23198.6	JM
24-Nov-14	328	12:09	-7.3027	-7.0433	12:22	-55.6884	12.3	27939.2	15749.2	15998.1	-23077.4	-23198.7	AS
24-Nov-14	328	12:33	-7.2709	-7.0450	12:46	-55.6717	12.3	27943.4	15758.2	15998.0	-23076.2	-23198.8	AS
24-Nov-14	328	17:18	-7.0059	-7.0433	17:29	-55.6602	12.3	27942.7	15762.4	15996.7	-23072.4	-23199.5	AS
24-Nov-14	328	17:38	-7.0130	-7.0450	17:47	-55.6516	12.3	27947.0	15768.3	15997.7	-23073.6	-23198.8	AS
25-Nov-14	329	11:21	-7.3300	-7.0450	11:32	-55.6509	12.3	27948.9	15769.7	15999.9	-23075.0	-23197.4	AS
25-Nov-14	329	11:43	-7.2998	-7.0433	11:54	-55.6699	12.3	27944.7	15759.7	15998.3	-23076.7	-23198.5	AS
29-Nov-14	333	16:18	-7.0862	-7.0467	16:30	-55.6538	12.3	27930.1	15757.9	15998.0	-23060.3	-23198.8	AS
29-Nov-14	333	16:40	-7.0872	-7.0467	16:50	-55.6543	12.3	27930.1	15757.7	15998.0	-23060.4	-23198.9	AS
30-Nov-14	334	19:34	-7.1337	-7.0450	19:49	-55.6474	12.3	27942.6	15767.6	15998.3	-23068.8	-23198.5	AS
30-Nov-14	334	20:00	-7.1198	-7.0433	20:10	-55.6469	12.3	27946.2	15769.8	15998.0	-23071.7	-23198.6	AS

King Edward Point 2014

King Edward Point

November

2014

Date: 01-11-2014

King Edward Point

Day number: 305

Date: 02-11-2014

Day number: 306

Date: 03-11-2014

King Edward Point

Day number: 307

Date: 04-11-2014

Day number: 308

Date: 05-11-2014

King Edward Point

Day number: 309

Date: 06-11-2014

Day number: 310

Date: 07-11-2014

King Edward Point

Day number: 311

Date: 08-11-2014

Day number: 312

Date: 09-11-2014

King Edward Point

Day number: 313

Date: 10-11-2014

Day number: 314

Date: 11-11-2014

King Edward Point

Day number: 315

Date: 12-11-2014

Day number: 316

Date: 13-11-2014

King Edward Point

Day number: 317

Date: 14-11-2014

Day number: 318

Date: 15-11-2014

King Edward Point

Day number: 319

Date: 16-11-2014

Day number: 320

Date: 17-11-2014

King Edward Point

Day number: 321

Date: 18-11-2014

Day number: 322

Date: 19-11-2014

King Edward Point

Day number: 323

Date: 20-11-2014

Day number: 324

Date: 21-11-2014

King Edward Point

Day number: 325

Date: 22-11-2014

Day number: 326

Date: 23-11-2014

King Edward Point

Day number: 327

Date: 24-11-2014

Day number: 328

Date: 25-11-2014

King Edward Point

Day number: 329

Date: 26-11-2014

Day number: 330

Date: 27-11-2014

King Edward Point

Day number: 331

Date: 28-11-2014

Day number: 332

Date: 29-11-2014

King Edward Point

Day number: 333

Date: 30-11-2014

Day number: 334

King Edward Point Observatory: Declination (degrees)

King Edward Point Observatory: Horizontal Intensity fHTL

Hourly Mean Values Plotted By Bartels Solar Rotation Number

King Edward Point Observatory: Vertical Intensity (nT)

King Edward Point Observatory 2014

Monthly Mean Values for King Edward Point Observatory 2014

Month	<i>D</i>	<i>H</i>	<i>I</i>	<i>X</i>	<i>Y</i>	<i>Z</i>	<i>F</i>
January	-7° 12.0'	15825 nT	-55° 35.3'	15700 nT	-1984 nT	-23101 nT	28002 nT
February	-7° 11.8'	15807 nT	-55° 37.2'	15683 nT	-1980 nT	-23103 nT	27993 nT
March	-7° 12.4'	15802 nT	-55° 37.6'	15677 nT	-1982 nT	-23100 nT	27988 nT
April	-7° 12.8'	15793 nT	-55° 38.5'	15668 nT	-1983 nT	-23101 nT	27983 nT
May	-7° 12.8'	15790 nT	-55° 38.6'	15665 nT	-1983 nT	-23099 nT	27980 nT
June	-7° 12.9'	15789 nT	-55° 38.3'	15664 nT	-1983 nT	-23093 nT	27975 nT
July	-7° 12.8'	15788 nT	-55° 38.0'	15663 nT	-1982 nT	-23088 nT	27970 nT
August	-7° 12.5'	15777 nT	-55° 39.2'	15652 nT	-1980 nT	-23088 nT	27963 nT
September	-7° 12.8'	15767 nT	-55° 40.2'	15642 nT	-1980 nT	-23087 nT	27957 nT
October	-7° 12.2'	15765 nT	-55° 40.1'	15641 nT	-1977 nT	-23083 nT	27953 nT
November	-7° 11.9'	15766 nT	-55° 39.6'	15642 nT	-1976 nT	-23078 nT	27950 nT

Note

- i. The values shown here are provisional.