

Published (MIMI team lead author list)

1. Allen, R. C., et al. (2018), Internal versus external sources of plasma at Saturn: Overview from MIMI/CHEMS data, *J. Geophys. Res., Space Phys.*, *123*, 4712-4727, <https://doi.org/10.1029/2018JA025262>.
2. Amsif, A., J. Dandouras, and E. C. Roelof (1997), Modeling the production and imaging of energetic neutral atoms from Titan's exosphere, *J. Geophys. Res.*, *102*, 22,169-22,181.
3. Andriopoulou, M., E. Roussos, N. Krupp, C. Paranicas, M. Thomsen, S. Krimigis, M. K. Dougherty, and K. H. Glassmeier (2014), Spatial and temporal dependence of the convective electric field in Saturn's inner magnetosphere, *Icarus*, *229*, 57.
4. Andriopoulou, M., E. Roussos, N. Krupp, C. Paranicas, M. Thomsen, S. Krimigis, M. K. Dougherty, and K. H. Glassmeier (2012), A noon-to-midnight electric field and nightside dynamics in Saturn's inner magnetosphere, using microsignature observations, *Icarus*, *220*, 503-513.
5. Armstrong, T. P., et al. (2009), Energetic ions trapped in Saturn's inner magnetosphere, *Planet. Space Sci.*, doi:10.1016/j.pss.2009.03.008.
6. Bebesi, Z., et al. (2012), Analysis of energetic electron drop-outs in the upper atmosphere of Titan during flybys in the dayside magnetosphere of Saturn, *Icarus*, *218*, 1020-1027.
7. Bebesi, Z., et al. (2010), Slow mode shock candidate in the Jovian magnetosheath, *Planet. Space Sci.*, *58*, 807-813.
8. Beth, A., P. Garnier, D. Toubanc, C. Mazelle, and A. Kotova (2014), Modeling the satellite particle populations in planetary exospheres: Application to Earth, Titan, and Mars, *Icarus*, *227*, 21-36.
9. Brandt, P. C., S. Y. Hsieh, R. DeMajistre, and D. G. Mitchell (2018), ENA Imaging of Planetary Ring Currents, in *Electric Currents in Geospace and Beyond*, A. Keiling, *Geophysical Monograph 235*, O. Marghitu, and M. Wheatland (Eds.), pp. 95-114, John Wiley & Sons, Inc.
10. Brandt, P. C., K. Dialynas, I. Dandouras, D. G. Mitchell, P. Garnier, and S. M. Krimigis (2011), The distribution of Titan's high altitude (out to ~50,000 km) exosphere from energetic neutral atom (ENA) measurements by Cassini/INCA, *Planet. Space Sci.*, *60*, 107-114.
11. Brandt, P. C., et al. (2010), Saturn's periodic magnetic field perturbations caused by a rotating partial ring current, *Geophys. Res. Lett.*, *L22103*, doi:10.1029/2010GL045285.
12. Brandt, P. C., C. P. Paranicas, J. F. Carbary, D. G. Mitchell, B. H. Mauk, and S. M. Krimigis (2008), Understanding the global evolution of Saturn's ring current, *Geophys. Res. Lett.*, *35*, L17101, doi:10.1029/2008GL034969.
13. Brandt, P., et al. (2005), ENA imaging – Seeing the invisible, *The Johns Hopkins Univ. APL Technical Digest*, *26*, 143-155.
14. Carbary, J. F. (2018), The meridional magnetic field lines of Saturn, *J. Geophys. Res., Space Phys.*, *123*, <https://doi.org/10.1029/2018JA025628>.
15. Carbary, J. F., M. M. Hedman, T. W. Hill, X. Jia, W. Kurth, L. Lamy, and G. Provan (2016), Saturn's erratic clocks: Searching for the rotation rate of a

- planet, in *Saturn in the 21st Century*, K. H. Baines, F. M. Flasar, and N. Krupp (Eds.), Cambridge University Press, in press.
16. Carbary, J. F., D. G. Mitchell, P. Kollmann, N. Krupp, E. Roussos, and M. K. Dougherty (2018), Energetic electron pitch angle distributions during the Cassini final orbits, *Geophys. Res. Lett.*, *45*, 2018GL077656.
 17. Carbary, J. F., D. G. Mitchell, A. M. Rymer, N. Krupp, D. Hamilton, S. M. Krimigis, and S. V. Badman (2017), Local Time Asymmetries in Saturn's Magnetosphere, in *Dawn-Dusk Asymmetries in Planetary Plasma Environments*, Geophysical Monograph 230, S. Haaland, A. Runov, and C. Forsyth (Eds.), pp. 323-336.
 18. Carbary, J.F., D.G. Mitchell, P. Kollmann, N.Krupp, E. Roussos, (2017), Energetic electron periodicities during the Cassini grand finale, *J. Geophys. Res. Space Phys.*, *122*, doi: 10.1002/2017JA024836.
 19. Carbary, J. F., and G. Provan (2017), Saturn's magnetic field periodicities at high latitudes and the effects of spacecraft motion and position, *J. Geophys. Res., Space Physics*, *122*, doi:10.1002/2016JA023611.
 20. Carbary, J. F., and D. G. Mitchell (2017), Midnight flash model of ENA periodicities at Saturn, *J. Geophys. Res., Space Physics*, doi:10.1002/2017JA024296.
 21. Carbary, J. F., W. S. Kurth, and D. G. Mitchell (2016), Short periodicities in low-frequency plasma waves at Saturn, *J. Geophys. Res., Space Physics*, *121*, 6562-6572.
 22. Carbary, J. F., and D. G. Mitchell (2016), Seasonal variations in Saturn's plasma sheet warping, *Geophys. Res. Lett.*, *43*, 11,957–11,962, doi:10.1002/2016GL071790.
 23. Carbary, J. F. (2016), Update on Saturn's energetic electron periodicities, *J. Geophys. Res. Space Physics*, *122*, doi:10.1002/2016JA023405.
 24. Carbary, J. F., and A. M. Rymer (2016), Solar wind periodicities in thermal electrons at Saturn, *J. Geophys. Res. Space Physics*, *122*, doi:10.1002/2016JA023531.
 25. Carbary, J. F. (2016), A new spiral model of Saturn's magnetosphere, *Geophys. Res. Lett.*, *43*, 501-507.
 26. Carbary, J. F. (2015), A new approach to Saturn's periodicities, *J. Geophys. Res., Space Phys.*, *120*, 6436-6442.
 27. Carbary, J. F. (2015), Doppler effects on periodicities in Saturn's magnetosphere, *J. Geophys. Res., Space Physics*, *120*, 9457-9470.
 28. Carbary, J. F., N. Sergis, D. G. Mitchell, and N. Krupp (2015), Saturn's hinge parameter from Cassini magnetotail passes in 2013-2014, *J. Geophys. Res., Space Physics*, *120*, 4438.
 29. Carbary, J.F., M. Kane, B.H. Mauk, and S.M. Krimigis (2014), Using the kappa function to investigate hot plasmas in the magnetospheres of the giant planets, *J. Geophys. Res.*, *119*, doi:10.1002/2014JA020324.
 30. Carbary, J.F., D.G. Mitchell, and P.C. Brandt (2014), Local time dependences of oxygen ENA periodicities at Saturn, *J. Geophys. Res.*, *119*, 2014JA020214.
 31. Carbary, J. F., and D. G. Mitchell (2014), Keogram analysis of ENA images at Saturn, *J. Geophys. Res.*, *119*, doi:10.1002/2014JA019784.

32. Carbary, J. F., and A. M. Rymer (2014), Meridional maps of Saturn's thermal electrons, *J. Geophys. Res. Space Physics*, *119*, doi:10.1002/2013JA019436.
33. Carbary, J. F. (2013), Wavy magnetodisk in Saturn's outer magnetosphere, *Geophys. Res. Lett.*, *40*, 5024.
34. Carbary, J. F., E. C. Roelof, D. G. Mitchell, and D. C. Hamilton (2013), Solar periodicity in energetic ions at Saturn, *J. Geophys. Res.*, *118*, 10.1002/jgra.50282.
35. Carbary, J. F., et al. (2013), Longitude dependences of Saturn's ultraviolet aurora, *Geophys. Res. Lett.*, *40*, 10.1002/grl.50430.
36. Carbary, J. F., and D. G. Mitchell (2013), Periodicities in Saturn's magnetosphere, *Rev. Geophys.*, *51*, 1-30.
37. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, and N. Krupp (2012), Unusually short period in electrons at Saturn, *Geophys. Res. Lett.*, *39*, L22103.
38. Carbary, J. F. (2012), The morphology of Saturn's ultraviolet aurora, *J. Geophys. Res.*, *117*, A06210.
39. Carbary, J. F., N. Achilleos, and C. S. Arridge (2012), Statistical ring current of Saturn, *J. Geophys. Res.*, *117*, A06223.
40. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, and N. Krupp (2011), Post-equinox periodicities in Saturn's energetic electrons, *Geophys. Res. Lett.*, *28*, L24104, 2011GL050259.
41. Carbary, J. F., D. G. Mitchell, P. C. Brandt, S. M. Krimigis, and D. A. Gurnett (2011), ENA periodicities and their phase relations to SKR emissions at Saturn, *Geophys. Res. Lett.*, *38*, L16106.
42. Carbary, J. F., et al. (2011), Energetic electron spectra in Saturn's plasma sheet, *J. Geophys. Res.*, *116*, A07210.
43. Carbary, J. F., D. G. Mitchell, C. P. Paranicas, E. C. Roelof, S. M. Krimigis, N. Krupp, K. Khurana, and M. Dougherty (2011), Pitch angle distributions of energetic electrons at Saturn, *J. Geophys. Res.*, *116*, A01216, doi:10.1029/2010JA015987.
44. Carbary, J. F., N. Achilleos, C. S. Arridge, K. K. Khurana, and M. K. Dougherty (2010), Global configuration of Saturn's magnetic field derived from observations, *Geophys. Res. Lett.*, *37*, L21806, doi:10.1029/2010GL044622.
45. Carbary, J. F., D. C. Hamilton, S. P. Christon, D. G. Mitchell, and S. M. Krimigis (2010), Longitude dependencies of energetic H⁺ and O⁺ at Saturn, *J. Geophys. Res.*, *115*, A07226, doi:10.1029/2009JA015133.
46. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, D. A. Gurnett, and W. S. Kurth (2010), Phase relations between energetic neutral atom intensities and kilometric radio emissions at Saturn, *J. Geophys. Res.*, *115*, A01203.
47. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, and N. Krupp (2009), Dual periodicities in energetic electrons at Saturn, *Geophys. Res. Lett.*, *36*, L20103, doi: 10.1029/2009GL040517.
48. Carbary, J. F., E. C. Roelof, D. G. Mitchell, S. M. Krimigis, and N. Krupp (2009), Solar wind periodicity in energetic electrons at Saturn, *Geophys. Res. Lett.*, *36*, L22104, doi:10.1029/2009GL041086.

49. Carbary, J. F., S. M. Krimigis, D. G. Mitchell, C. Paranicas, and P. Brandt (2009), Energetic neutral atom (ENA) and charged particle periodicities in Saturn's magnetosphere, *Adv. Space Res.*, *44*, 483-493, doi:10.1016/j.asr.2009.04.019.
50. Carbary, J. F., D. G. Mitchell, N. Krupp, and S. M. Krimigis (2009), L shell distribution of energetic electrons at Saturn, *J. Geophys. Res.*, *114*, A09210, doi: 10.1029/2009JA014341.
51. Carbary, J. F., D. G. Mitchell, P. Brandt, E. C. Roelof, and S. M. Krimigis (2008), Periodic tilting of Saturn's plasma sheet, *Geophys. Res. Lett.*, *35*, L24101, doi:10.1029/2008GL036339.
52. Carbary, J. F., D. G. Mitchell, C. Paranicas, E. C. Roelof, and S. M. Krimigis (2008), Direct observation of warping in the plasma sheet of Saturn, *Geophys. Res. Lett.*, *35*, L24201, doi:10.1029/2008GL035970.
53. Carbary, J. F., D. G. Mitchell, P. Brandt, E.C. Reolof, and S. M. Krimigis (2008), Track analysis of ENA blobs at Saturn, *J. Geophys. Res.*, *113*, A01209, doi: 10.1029/2007JA012708.
54. Carbary, J.F., D.G. Mitchell, P. Brandt, E.C. Reolof, and S.M. Krimigis (2008), Statistical morphology of ENA emissions at Saturn, *J. Geophys. Res.*, *113*, A05210, doi: 10.1029/2007JA012873.
55. Carbary, J. F., D. G. Mitchell, P. Brandt, C. Paranicas, and S. M. Krimigis (2008), ENA periodicities at Saturn, *Geophys. Res. Lett.*, *35*, L07102, doi:10.1029/2008GL033230.
56. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, D. C. Hamilton, and N. Krupp (2007), Charged particle periodicities in Saturn's outer magnetosphere, *J. Geophys. Res.*, *112*, 2007JA012351.
57. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, D. C. Hamilton, and N. Krupp (2007), Spin-period effects in magnetospheres with no axial tilt, *Geophys. Res. Lett.*, *34*, L18107, doi:10.1029/2007GL030483.
58. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, and N. Krupp (2007), Evidence for spiral pattern in Saturn's magnetosphere using the new SKR longitudes, *Geophys. Res. Lett.*, *34*, L13105, doi:10.1029/2007GL030167.
59. Carbary, J. F., D. G. Mitchell, S. M. Krimigis, and N. Krupp, (2007), Electron periodicities in Saturn's outer magnetosphere, *J. Geophys. Res.*, *112*, 10.1029/2006JA012077.
60. Christon S. P., D. C. Hamilton, J. M. C. Plane, D. G. Mitchell, J. M. Grebowsky, W. N. Spjeldvik, and S. R. Nylund (2017), Discovery of suprathermal ionospheric origin Fe⁺ in and near Earth's magnetosphere, *J. Geophys. Res.*, *Space Physics*, *122*, doi:10.1002/2017JA024414.
61. Christon, S. P., D. C. Hamilton, D. G. Mitchell, R. B. DiFabio, S. M. Krimigis, and J. M. C. Plane (2014), Discovery of suprathermal Fe⁺ in Saturn's magnetosphere, *J. Geophys. Res.*, *120*, 2720.
62. Christon, S. P., D. C. Hamilton, D. G. Mitchell, R. B. DiFabio, and S. M. Krimigis (2014), Suprathermal magnetospheric minor ions heavier than water at Saturn: Discovery of ²⁸M⁺ seasonal variations, *J. Geophys. Res.*, *119*, 2014JA020010.

63. Christon, S. P., D. C. Hamilton, R. D. DiFabio, D. G. Mitchell, S. M. Krimigis, and D. S. Jontof-Hutter (2013), Saturn suprathermal O_2^+ and mass-28⁺ molecular ions: Long-term seasonal and solar variation, *J. Geophys. Res.*, *118*, doi:10.1002/jgra.50383.
64. Clark, G., C. Paranicas, D. Santos-Costa, N. Krupp, S. Livi, D. Mitchell, and E. Roussos (2014), Evolution of electron pitch angle distributions across Saturn's middle magnetospheric region from MIMI/LEMMS, *Planet. Space Sci.*, *104*, 18.
65. Dandouras, I., P. Garnier, D. G. Mitchell, E. C. Roelof, P. C. Brandt, N. Krupp, and S. M. Krimigis (2008), Titan's exosphere and its interaction with Saturn's magnetosphere, *Phil. Trans. R. Soc. A*, *367*, doi:10.1098/rsta.2008.0249.
66. Dandouras, J., and A. Amsif (1999), Production and imaging of energetic neutral atoms from Titan's exosphere: A 3-D model, *Planet Space Sci.*, *47*, 1355-1369.
67. Dialynas, K. (2018), Cassini/MIMI observations on the Dungey cycle reconnection and Kelvin-Helmholtz instability in Saturn's magnetosphere, *J. Geophys. Res., Space Phys.*, *123*, <https://doi.org/10.1029/2018JA025840>.
68. Dialynas, K., et al. (2018), Energetic ion moments and polytropic index in Saturn's magnetosphere using Cassini/MIMI measurements: A simple model based on k-distribution functions, *J. Geophys. Res., Space Phys.*, *123*, <https://doi.org/10.1029/2018JA025820>.
69. Dialynas, K., C. P. Paranicas, J. F. Carbary, M. Kane, S. M. Krimigis, and B. H. Mauk (2017), The kappa-shaped particle spectra in planetary magnetospheres, in, *Kappa Distributions, Theory and Applications in Plasmas*, G. Livadiotis (Ed.), pp. 481-522, Elsevier.
70. Dialynas, K., et al. (2017), The bubble-like shape of the heliosphere observed by Voyager and Cassini, *Nat. Astron.*, *1*, 115.
71. Dialynas, K., S. M. Krimigis, D. G. Mitchell, and E. C. Roelof (2017), response times of Cassini/INCA >5.2 keV ENAs and Voyager ions in the heliosheath over the solar cycle, *J. Phys. Conf. Ser.*, *900*, doi:10.1088/1742-6596/900/1/012005.
72. Dialynas, K., S. M. Krimigis, D. G. Mitchell, and E. C. Roelof (2015), Energetic neutral atom (ENA) intensity gradients in the heliotail during year 2003, using Cassini/INCA measurements, *J. Phys. Conf. Ser.*, *577*, doi:10.1088/1742-6596/577/1/012007.
73. Dialynas, K., S. M. Krimigis, D. G. Mitchell, E. C. Roelof, and R. B. Decker (2013), A three-coordinate system (Ecliptic, Galactic, ISMF) spectral analysis of heliospheric ENA emissions using Cassini/INCA measurements, *Ap. J.*, *778*, 40.
74. Dialynas, K., et al. (2013), The extended Saturnian neutral cloud as revealed by global ENA simulations using Cassini/MIMI measurements, *J. Geophys. Res.*, *118*, 1-15, doi:10.1002/jgra.50295.
75. Dialynas, K. S., S. M. Krimigis, D. G. Mitchell, D. C. Hamilton, N. Krupp, and P. C. Brandt, (2009), Energetic ion spectral characteristics in the Saturnian magnetosphere using Cassini/MIMI measurements, *J. Geophys. Res.*, *114*, A01212, doi:10.1029/2008JA013761.

76. DiFabio, R. D., D. C. Hamilton, S. M. Krimigis, and D. G. Mitchell (2011), Long term time variations of the suprathermal ions in Saturn's magnetosphere, *Geophys. Res. Lett.*, *38*, L18103.
77. Garnier, P., et al. (2010), Statistical analysis of the energetic ion and ENA data for the Titan environment, *Planet. Space Sci.*, *58*, 1811-1822.
78. Garnier, P., et al. (2008), The lower exosphere of Titan: Energetic neutral atom absorption and imaging, *J. Geophys. Res.*, *113*, A10216, doi:10.1029/2008JA013029.
79. Garnier, P., et al. (2007), The exosphere of Titan and its interaction with the kronian magnetosphere: MIMI observations and modeling, *Planet. Space Sci.*, *55*, 165-173.
80. Hill, M. E., and D. C. Hamilton (2011), Interim report on the power law index of interplanetary suprathermal ion spectra, *AIP. Conf. Proc.*, *1302*, 58-63.
81. Hill, M. E., N. A. Schwadron, D. C. Hamilton, R. D. DiFabio, and R. K. Squier, (2009), Interplanetary suprathermal He⁺ and He⁺⁺ observations during periods from 1 to 9 AU and implications for particle acceleration, *Ap. J.*, *699*, L26-L30.
82. Jones, G. H., et al. (2008), The dust halo of Saturn's largest icy moon, Rhea, *Science*, *319*, 1380-1384.
83. Jones, G. H., et al. (2006), Formation of Saturn's ring spokes by lightning-induced electron beams, *Geophys. Res. Lett.*, *33*, L21202, doi:10.1029/2006GL028146.
84. Jones, G. H., et al. (2006), Enceladus's varying imprint on the magnetosphere of Saturn, *Science*, *311*, 1412-1415.
85. Kane, M., D. G. Mitchell, J. F. Carbary, and S. M. Krimigis (2014), Plasma convection in the nightside magnetosphere of Saturn determined from energetic ion anisotropies, *Planet. Space Sci.*, *91*, 1.
86. Kane, M., D. G. Mitchell, J. F. Carbary, S. M. Krimigis, and F. J. Crary (2008), Plasma convection in Saturn's outer magnetosphere determined from ions detected by the Cassini INCA experiment, *Geophys. Res. Lett.*, *35*, L04102, doi:10.1029/2007GL032342.
87. Kollmann, P., et al. (2018), Saturn's innermost radiation belt throughout and inward of the D ring, *Geophys. Res. Lett.*, 10.1029/2018GL077954.
88. Kollmann, P., et al. (2018), Electron acceleration to MeV energies at Jupiter and Saturn, *J. Geophys. Res., Space Phys.*, 10.1029/2018JA025665.
89. Kollmann, P., E. Roussos, A. Kotova, C. Paranicas, and N. Krupp (2017), The evolution of Saturn's radiation belts modulated by changes in radial diffusion, *Nature Astron.*, doi: 10.1038/s41550-017-0287-x.
90. Kollmann, P., E. Roussos, A. Kotova, J. F. Cooper, D. G. Mitchell, N. Krupp, and C. Paranicas (2015), MeV protons near Saturn's D Ring, *J. Geophys. Res. Space Physics*, *120*, 8586-8602.
91. Kollmann, P., E. Roussos, C. Paranicas, N. Krupp, and D. K. Haggerty (2013), Processes forming and sustaining Saturn's proton radiation belts, *Icarus*, *222*, 323-341.
92. Kollmann, P., E. Roussos, C. Paranicas, N. Krupp, C. M. Jackman, E. Kirsch, and K.-H. Glassmeier (2011), Energetic particle phase space densities at

- Saturn: Cassini observations and interpretations, *J. Geophys. Res.*, *116*, A05222, doi:10.1029/2010JA016221.
93. Kotova, A., E. Roussos, N. Krupp, and I. Dandouras (2014), Modeling of the energetic ion observations in the vicinity of Rhea and Dione, *Icarus*, *258*, 402.
 94. Krimigis, S. M. (2011), Saturn's magnetosphere: An example of dynamic planetary systems, *AIP Conf. Proc.*, *1320*, 213-220, doi:10.1063/1.3544327.
 95. Krimigis, S. M., D. G. Mitchell, E. C. Roelof, and R. B. Decker (2010), ENA ($E > 5$ keV) images from Cassini and Voyager "ground truth": Suprathermal pressure in the heliosheath, *AIP Conf. Proc.*, *1302*, 79-85, doi:10.1063/1.3529994.
 96. Krimigis, S. M., D. G. Mitchell, E. C. Roelof, K. C. Hsieh, and D. J. McComas (2009), Imaging the interaction of the heliosphere with the interstellar medium from Saturn with Cassini, *Science*, *326*, 971-973.
 97. Krimigis, S. M., et al. (2009), Analysis of a sequence of energetic ion and magnetic field events upstream from the Saturnian magnetosphere. *Planet. Space Sci.*, doi:10.1016/j.pss.2009.02.013
 98. Krimigis, S. M., N. Sergis, D. G. Mitchell, and N. Krupp (2007), A dynamic, rotating ring current around Saturn, *Nature*, *450*, 1050-1053.
 99. Krimigis, S. M., et al. (2005), Dynamics of Saturn's magnetosphere from MIMI during Cassini's orbital insertion, *Science*, *307*, 1270-1273.
 100. Krimigis, S. M., et al. (2004), Magnetosphere imaging instrument (MIMI) on the Cassini mission to Saturn/Titan, *Space Sci. Rev.*, *114*, 233-329.
 101. Krimigis, S. M., et al. (2002), A nebula of gases from Io surrounding Jupiter, *Nature*, *415*, 994-996.
 102. Krupp, N., et al. (2020), Magnetospheric interactions of Saturn's moon Dione (2005-2015), 2019JA027688.
 103. Krupp, N., et al. (2018), Energetic neutral and charged particle measurements in the inner Saturnian magnetosphere during the Grand Finale orbits of Cassini 2016/2017, *Geophys. Res. Lett.*, 2018GL078096.
 104. Krupp, N., P. Kollmann, M. F. Thomsen, D. G. Mitchell, X. Jia, A. Masters, and P. Zarka (2016), Global configuration and seasonal variations of Saturn's magnetosphere, in *Saturn in the 21st Century*, K. H. Baines, F. M. Flasar, and N. Krupp (Eds.), Cambridge University Press, final.
 105. Krupp, N., et al. (2018), Energetic electron measurements near Enceladus by Cassini during 2005-2015, *Icarus*, *306*, 256-274.
 106. Krupp, N., E. Roussos, C. Paranicas, A. Sicard, G. Hospodarsky, and Y. Shprits (2016), Energetic particles and waves in the outer planet radiation belts, in, *Waves, Particles, and Storms in Geospace: A complex Interplay*, G. Balasis, I. A. Daglis, and I. R. Mann (Eds.), pp. 373-410, Oxford University Press.
 107. Krupp, N. (2016), Comparative energetic particle environments in the solar system, in, *Heliophysics: Active stars, their astrospheres, and impacts on planetary environments*, C. J. Schrijver, F. Bagenal, and J. J. Sojka (Eds.), Cambridge Univ. Press.
 108. Krupp, N. (2015), Comparison of plasma sources in Solar System Magnetospheres, *Space Sci. Rev.*, *192*, 285-295.

109. Krupp, N., E. Kronberg, and A. Radioti (2015), Jupiter's magnetotail, in *Magnetotails in the Solar System*, A. Keiling, C. M. Jackman, and P. A. Delamere, (Eds.), pp. 85-98, AGU Geophysical Monograph 207, John Wiley & Sons.
110. Krupp, N. (2014), Giant magnetospheres in our solar system: Jupiter and Saturn compared, *Astron. Astrophys. Rev.*, 22:75, s00159-014-0075-x.
111. Krupp, N., et al. (2013), Energetic particle measurements in the vicinity of Dione during the three Cassini encounters 2005-2011, *Icarus*, 226, 617.
112. Krupp, N., et al. (2011), The Cassini Enceladus encounters 2005-2010 in the view of energetic electron measurements, *Icarus*, 18, 433-447.
113. Krupp, N., et al. (2010), Environments in the outer solar system, *Space Sci. Rev.*, 153, 11-59.
114. Krupp, N., et al. (2009), Energetic particles in Saturn's magnetosphere during the Cassini nominal mission (July 2004 -- July 2008), *Planet. Space Sci.*, doi10.1016/j.pss.2009.06.010.
115. Krupp, N. (2005), Energetic particles in the magnetosphere of Saturn and a comparison with Jupiter, *Space Sci. Rev.*, 116, 345-369.
116. Krupp, N., et al. (2005), The Saturnian plasma sheet as revealed by energetic particle measurements, *Geophys. Res. Lett.*, 32, 2005GL022829.
117. Krupp, N., et al. (2004), Energetic particle observations in the vicinity of Jupiter: Cassini MIMI/LEMMS results, *J. Geophys. Res.*, 109, 10.1029/2003JA010111.
118. Krupp, N., et al. (2002), Leakage of energetic particles from Jupiter's dusk magnetosphere: Dual spacecraft observations, *Geophys. Res. Lett.*, 29, doi:10.1029/2001GL014290.
119. Lagg, A., N. Krupp, S. Livi, J. Woch, S. Krimigis, and M. Dougherty (2001), Energetic particle measurements during the Earth swing-by of the Cassini spacecraft in August, 1999, *J. Geophys. Res.*, 106, 30,209-30,222.
120. LaVallee, D. B., F. S. Turner, L. M. Burke, and S. R. Nylund (2008), Automated commanding for a Cassini science instrument, *SpaceOps 2008 Conference Proceedings*.
121. Mauk, B. H. (2014), Comparative investigation of the energetic ion spectra comprising the magnetospheric ring currents of the solar system, *J. Geophys. Res.*, published online, doi: 10.1002/2014JA020392.
122. Mauk, B. H. (2012), Radiation belts of the solar system and universe, in *Dynamics of the Earth's radiation belts and inner magnetosphere*, Geophysical Monograph Series 199, D. Summers, I. R. Mann, D. Baker, and M. Schulz (Eds.), pp. 405-414, AGU, Washington, DC.
123. Mauk, B., and F. Bagenal (2012), Comparative auroral physics: Earth and other planets, in *Auroral Phenomenology and Magnetospheric Process*, Geophysical Monograph Series 197, A. Keiling et al. (Eds.), pp. 3-26, AGU, Washington, DC.
124. Mauk, B. H., and N. J. Fox (2010), Electron radiation belts of the Solar System, *J. Geophys. Res.*, 115, A12220, doi:10.1029/2010JA015660.

125. Mauk, B. H., et al. (2009), Fundamental plasma processes in Saturn's magnetosphere, in *Saturn from Cassini-Huygens*, M. K. Dougherty, L. W. Esposito, and S. M. Krimigis (Eds.), pp. 281-331, Springer, Dordrecht.
126. Mauk, B. H., et al. (2005), Energetic particle injections in Saturn's magnetosphere, *Geophys. Res. Lett.*, *32*, 2005GL022485.
127. Mauk, B. H., et al. (2004), Energetic ion characteristics and neutral gas interactions in Jupiter's magnetosphere, *J. Geophys. Res.*, *109*, A09S12, doi: 10.1029/2003JA010270.
128. Mauk, B. H., D. G. Mitchell, S. M. Krimigis, E. C. Roelof, and C. P. Paranicas (2003), Energetic neutral atoms from a trans-Europa gas torus at Jupiter, *Nature*, *421*, 920-922.
129. Mauk, B. H., S. M. Krimigis, D. G. Mitchell, and E. C. Roelof (1998), Energetic neutral atom imaging of Jupiter's magnetosphere using the Cassini MIMI instrument, *Adv. Space Res.*, *21*, 1483-1486.
130. Mauk, B. H., S. M. Krimigis, D. G. Mitchell, E. C. Roelof, and J. Dandouras (1998), Imaging Saturn's dust rings using energetic neutral atoms, *Planet. Space Sci.*, *46*, 1349-1362.
131. Mitchell, D. G., et al. (2018), Dust grains fall from Saturn's D-ring into its equatorial upper atmosphere, *Science*, *362*, doi:10.1126/science.aat2236.
132. Mitchell, D. G., et al. (2016), Recurrent pulsations in Saturn's high latitude magnetosphere, *Icarus*, *263*, 94-100.
133. Mitchell, D. G., et al. (2015), Injection, Interchange, and Reconnection: Energetic Particle Observations in Saturn's Magnetosphere, in *Magnetotails in the Solar System*, A. Keiling, C. M. Jackman, and P. A. Delamere, (Eds.), pp. 327-344, AGU Geophysical Monograph 207, John Wiley & Sons.
134. Mitchell, D. G., J. F. Carbary, S. W. H. Cowley, T. W. Hill, and P. Zarka (2009), The dynamics of Saturn's magnetosphere, in *Saturn from Cassini-Huygens*, M. K. Dougherty, L. W. Esposito, and S. M. Krimigis (Eds.), pp. 257-279, Springer, Dordrecht.
135. Mitchell, D. G., et al. (2009), Recurrent energization of plasma in the midnight-to-dawn quadrant of Saturn's magnetosphere, *Planet. Space Sci.*, doi:10.1016/j.pss.2009.04.002.
136. Mitchell, D. G., et al. (2009), Ion conics and electron beams associated with auroral processes at Saturn, *J. Geophys. Res.*, *114*, A02212, doi: 10.1029/2008JA013621.
137. Mitchell, D. G., et al. (2005), Energetic neutral atom emissions from Titan interactions with Saturn's magnetosphere, *Science*, *308*, 989-992.
138. Mitchell, D. G., et al. (2005), Energetic ion acceleration in Saturn's magnetotail: Substorms on Saturn, *Geophys. Res. Lett.*, *32*, 2005GL022647.
139. Mitchell, D. G., C. Paranicas, B. H. Mauk, E. C. Roelof, and S. M. Krimigis (2004), Energetic neutral atoms from Jupiter measured with the Cassini Magnetospheric Imaging Instrument: Time dependence and composition, *J. Geophys. Res.*, *109*, 2003JA010120.
140. Müller, A. L., J. Saur, N. Krupp, E. Roussos, B. H. Mauk, A. M. Rymer, D. G. Mitchell, and S. M. Krimigis (2010), Azimuthal plasma flows in the Kronian magnetosphere, *J. Geophys. Res.*, *115*, A08203, doi: 10.1029/2009JA015122.

141. Palmaerts, B., A. Radioti, D. Grodent, Z. H. Yao, T. J. Bradley, E. Roussos, L. Lamy, E. J. Bunce, S. W. H. Cowley, N. Krupp, W. S. Kurth, J.-C. Gérard and W. R. Pryor, Auroral storm and polar arcs at Saturn - Final Cassini/UVIS auroral observations, *Geophys. Res. Lett.*, *45*, 6832-6842, doi:10.1029/2018GL078094.
142. Palmaerts, B., E. Roussos, N. Krupp, W. S. Kurth, D. G. Mitchell, and J. N. Yates (2016), Statistical analysis and multi-instrument overview of the quasi-periodic 1-hour pulsations in Saturn's magnetosphere, *Icarus*, *271*, 1-18.
143. Palmaerts, B., A. Radioti, E. Roussos, D. Grodent, J.-C. Gérard, N. Krupp and D. G. Mitchell (2016), Pulsations of the Polar Cusp Aurora at Saturn, *J. Geophys. Res., Space Physics*, *121*, 11,952-11,963, doi:10.1002/2016JA023497.
144. Paranicas, C., et al. (2020), Inflow speed analysis of interchange injections in Saturn's magnetosphere, *J. Geophys. Res., Space Phys.*, 2020JA028299.
145. Paranicas, C., et al. (2018), Magnetospheric considerations for solar system ice state, *Icarus*, *302*, 560-564.
146. Paranicas, C., et al. (2016), Effects of radial motion on interchange injections at Saturn, *Icarus*, *264*, 342-351.
147. Paranicas, C. et al. (2014), The lens feature on the inner Saturnian satellites, *Icarus*, *234*, 155.
148. Paranicas, C., et al. (2012), Energetic charged particle weathering of Saturn's inner satellites, *Planet. Space Sci.*, *61*, 60-65.
149. Paranicas, C., et al. (2010), Transport of energetic electrons into Saturn's inner magnetosphere, *J. Geophys. Res.*, *115*, A09214, doi:10.1029/2010JA015853.
150. Paranicas, C., et al. (2010), Asymmetries in Saturn's radiation belts, *J. Geophys. Res.*, *115*, A07216, doi:10.1029/2009JA014971.
151. Paranicas, C., et al. (2008), Sources and losses of energetic protons in Saturn's magnetosphere, *Icarus*, *197*, 519-525.
152. Paranicas, C., et al. (2007), Energetic electrons injected into Saturn's neutral gas cloud, *Geophys. Res. Lett.*, *34*, 2006GL028676.
153. Paranicas, C., et al. (2005), Some recent research highlights from the planetary magnetospheres and the heliosphere, *The Johns Hopkins Univ. APL Technical Digest*, *26*, 156-163.
154. Paranicas, C., et al. (2005), Evidence of Enceladus and Tethys microsignatures, *Geophys. Res. Lett.*, *32*, 2005GL024072.
155. Paranicas, C., et al. (2005), Periodic intensity variations in global ENA images of Saturn, *Geophys. Res. Lett.*, *32*, 2005GL023656.
156. Regoli, L. H., et al. (2018), Statistical study of the energetic proton environment at Titan's orbit from the Cassini spacecraft, *J. Geophys. Res., Space Phys.*, *123*, 4820-4834, <https://doi.org/10.1029/2018JA025442>.
157. Regoli, L. H., E. Roussos, M. Feyerabend, G. H. Jones, N. Krupp, A. J. Coates, S. Simon, U. Motschmann, and M. K. Dougherty, Access of energetic particles to Titan's exobase: A study of Cassini's T9 flyby, *Planet. Space Sci.*, *130*, 40-53.
158. Regoli, L. H., A. J. Coates, M. F. Thomsen, G. H. Jones, E. Roussos, J. H. Waite, N. Krupp, and G. Cox (2016) Survey of pickup ion signatures in the

- vicinity of Titan using CAPS/IMS, *J. Geophys. Res., Space Physics*, 121, doi:10.1002/2016JA022617.
159. Roelof, E. C. (2015), The group abundance fraction: A statistically robust measure of particle composition and of spatial structure in images, *J. of Phys. Conference Series*, 577.
 160. Roelof, E. C., S. M. Krimigis, D. G. Mitchell, R. B. Decker, and K. Dialynas (2012), Cassini ENA images of the heliosheath and Voyager "ground truth": Thickness of the heliosheath, 10th Ann. Int. Astrophys. Conf., *AIP Conf. Proc.*, 1436, 265-272.
 161. Roelof, E. C., et al. (2010), Implications of generalized Rankine-Hugoniot conditions for the PUI population at the Voyager 2 termination shock, *AIP Conf. Proc.*, 1302, 133-141, doi:10.1063/1.3529960.
 162. Roussos, E., et al. (2020), Long and short-term variability of galactic cosmic ray radial intensity gradients between 1 and 9.5 AU: Observations by Cassini, BESS, BESS-Polar, PAMELA, and AMS-02, *Astrophys. J.*, 904:165, doi.org/10.3847/1538-4357/abc346.
 163. Roussos, E., et al. (2019), Sources, sinks and transport of energetic electrons near Saturn's main rings, *Geophys. Res. Lett.*, 46, doi.org/10.1029/2018GL078097.
 164. Roussos, E., et al. (2019), Jovian cosmic-ray protons in the heliosphere: Constraints by Cassini observations, *Ap J*, 871:223, doi.org/10.3847/1538-4357/aafb2f.
 165. Roussos, E., et al. (2018), Heliospheric conditions at Saturn during Cassini's ring-grazing and proximal orbits, *Geophys. Res. Lett.*, 45, 10,812-10,818. <https://doi.org/10.1029/2018GL078093>.
 166. Roussos, E., & P. Kollmann, et al. (2018), A radiation belt of energetic protons located between Saturn and its rings, *Science*, 362, 47.
 167. Roussos, E., et al. (2018), Drift-resonant, relativistic electron acceleration at the outer planets: insights from the response of Saturn's radiation belts to magnetospheric storms, *Icarus*, 305, 160-173.
 168. Roussos, E., et al. (2018), Solar energetic particles (SEP) and galactic cosmic rays (GCR) as tracers of solar wind conditions near Saturn: Event lists and applications, *Icarus*, 300, 47-71.
 169. Roussos, E., et al. (2016), Evidence for dust-driven, radial plasma transport in Saturn's inner radiation belts, *Icarus*, 274, 272-283.
 170. Roussos, E., et al. (2016), Quasi-periodic injections of relativistic electrons in Saturn's outer magnetosphere, *Icarus*, 263, 101-116.
 171. Roussos, E., N. Krupp, C. Paranicas, J. F. Carbary, P. Kollmann, S. M. Krimigis, and D. G. Mitchell (2014), The variable extension of Saturn's electron radiation belts, *Planet. Space Sci.*, 104, 3.
 172. Roussos, E., M. Andriopoulou, N. Krupp, A. Kotova, C. Paranicas, S. M. Krimigis, and D. G. Mitchell (2013), Numerical simulation of energetic electron microsignature drifts at Saturn: Methods and applications, *Icarus*, 226, 1595.
 173. Roussos, E., et al. (2012), Energetic electron observations of Rhea's magnetospheric interaction, *Icarus*, 221, 116-134.

174. Roussos, E., et al. (2011), Long- and short-term variability of Saturn's ionic radiation belts, *J. Geophys. Res.*, *116*, A02217, doi:10.1029/2010JA015954.
175. Roussos, E., N. Krupp, H. Kruger, and G. H. Jones (2010), Surface charging of Saturn's plasma absorbing moons, *J. Geophys. Res.*, *115*, A08225, doi:10.1029/2010JA015525.
176. Roussos, E., et al. (2010), Energetic electron microsignatures as tracers of radial flows and dynamics in Saturn's innermost magnetosphere, *J. Geophys. Res.*, *115*, A03202, doi:10.1029/2009JA014808.
177. Roussos, E., et al. (2008), Discovery of a transient radiation belt at Saturn, *Geophys. Res. Lett.*, *35*, doi:10.1029/2008GL035767.
178. Roussos, E., et al. (2008), Plasma and fields in the wake of Rhea: 3-D hybrid simulation and comparison with Cassini data, *Ann. Geophys.*, *26*, 619-637.
179. Roussos, E., et al. (2007), Electron microdiffusion in the Saturnian radiation belts: Cassini MIMI/LEMMS observations of energetic electron absorption by the icy moons, *J. Geophys. Res.*, *112*, A06214, doi:10.1029/2006JA012027.
180. Roussos, E., et al. (2007), Energetic electron signatures of Saturn's smaller moons: Evidence of an arc of material at Methone, *Icarus*, *193*, 455-464.
181. Roussos, E., et al. (2006), Ring arc R/2006 S5, *IAU circular 8773*.
182. Roussos, E., et al. (2005), Low energy electron microsignatures at the orbit of Tethys: Cassini MIMI/LEMMS observations, *Geophys. Res. Lett.*, *32*, 2005GL024084.
183. Rymer, A. M., D. G. Mitchell, T. W. Hill, E. A. Kronberg, N. Krupp, and C. M. Jackman (2013), Saturn's magnetospheric refresh rate, *Geophys. Res. Lett.*, *40*, 1-5, doi:10.1002/grl.50530.
184. Rymer, A. M. (2010), Electron-ion thermal equilibration at Saturn: Electron signatures of ion pick-up, *AIP Conf. Proc.*, *1302*, 250-255.
185. Rymer, A. M., H. T. Smith, A. Wellbrock, A. J. Coates, and D. T. Young (2009), Discrete classification and electron energy spectra of Titan's varied magnetospheric environment, *Geophys. Res. Lett.*, *36*, L15109, doi:10.1029/2009GL039427.
186. Rymer, A., et al. (2009), Cassini evidence for rapid interchange transport at Saturn, *Planet. Space Sci.*, 10.1016/j.pss.2009.04.010.
187. Rymer, A. M., B. H. Mauk, T. W. Hill, C. Paranicas, D. G. Mitchell, A. J. Coates, and D. T. Young (2008), Electron circulation in Saturn's magnetosphere, *J. Geophys. Res.*, *113*, A01201, doi:10.1029/2007JA012589.
188. Rymer, A., et al. (2007), Electron sources in Saturn's magnetosphere, *J. Geophys. Res.*, *112*, A02201, doi:10.1029/2006JA012017.
189. Saur, J., et al. (2006), Anti-planetward auroral electron beams at Saturn, *Nature*, *439*, 699-702.
190. Schippers, P., et al. (2008), Multi-instrument analysis of electron populations in Saturn's magnetosphere, *J. Geophys. Res.*, *113*, A07208, 2008JA013098.
191. Sergis, N., et al. (2018), Mapping Saturn's night side plasma sheet using Cassini's proximal orbit, *Geophys. Res. Lett.*, *45*, 6798-6804, <https://doi.org/10.1029/2018GL078141>.

192. Sergis, N., et al. (2018), The ring current of Saturn, in *Electric Currents in Geospace and Beyond*, A. Keiling, *Geophysical Monograph 235*, O. Marghitsu, and M. Wheatland (Eds.), pp. 139-156, John Wiley & Sons, Inc.
193. Sergis, N., et al. (2016), Radial and local time structure of the Saturnian ring current, revealed by Cassini, *J. Geophys. Res., Space Phys.*, 122, doi:10.1002/2016JA023742.
194. Sergis, N., C. M. Jackman, A. Masters, S. M. Krimigis, M. F. Thomsen, D. C. Hamilton, D. G. Mitchell, M. K. Dougherty, and A. J. Coates (2013), Particle and magnetic field properties of the Saturnian magnetosheath: Presence and upstream escape of hot magnetospheric plasma, *J. Geophys. Res.*, 118, 1620-1634.
195. Sergis, N., et al. (2011), Dynamics and seasonal variations in Saturn's magnetospheric plasma sheet, as measured by Cassini, *J. Geophys. Res.*, 116, A04203, doi:10.1029/2010JA016180.
196. Sergis, N., et al. (2010), Particle pressure, inertial force, and ring current density profiles in the magnetosphere of Saturn based on Cassini measurements, *Geophys. Res. Lett.*, 37, 10.1029/2009GL041920.
197. Sergis, N., et al. (2009), Energetic particle pressure in Saturn's magnetosphere measured with the Magnetospheric Imaging Instrument on Cassini, *J. Geophys. Res.*, 114, A02214, doi: 10.1029/2008JA013774.
198. Sergis, N., et al. (2007), Ring current at Saturn: Energetic particle pressure in Saturn's equatorial magnetosphere measured with Cassini/MIMI, *Geophys. Res. Lett.*, 34, L09102, 10.1029/2006GL029223.
199. Smith, H. T., F. J. Crary, M. K. Dougherty, M. E. Perry, E. Roussos, S. Simon, and R. L. Tokar (2017), Enceladus and Its Influence on Saturn's Magnetosphere, in *Enceladus and the Icy Moons of Saturn*, P. M. Schenk, R. N. Clark, C. J. A. Howett, A. J. Verbiscer, and J. H. Waite (Eds.), The University of Arizona Press, in press.
200. Smith, H. T. and A. M. Rymer (2014), An empirical model for the plasma environment along Titan's orbit based on Cassini plasma observations, *J. Geophys. Res.*, 119, 2014JA019872.
201. Smith, H. T. (2010), Neutral clouds and their influence on pick-up ions in Saturn's magnetosphere, *AIP Conf. Proc.*, 1302, 256-262.
202. Smith, H. T., R. E. Johnson, M. E. Perry, D. G. Mitchell, R. L. McNutt, and D. T. Young (2010), Enceladus plume variability and the neutral gas densities in Saturn's magnetosphere, *J. Geophys. Res.*, 115, A10252, doi:10.1029/2009JA015184.
203. Smith, H. T., et al. (2009), Investigation of energetic proton penetration in Titan's atmosphere using the Cassini INCA instrument, *Planet. Space Sci.*, 10.1016/j.pss.2009.03.013.
204. Smith, H. T., M. Shappirio, R. E. Johnson, D. Reisenfeld, E. C. Sittler, F. J. Crary, D. J. McComas, and D. T. Young (2008), Enceladus: A potential source of ammonia products and molecular nitrogen for Saturn's magnetosphere, *J. Geophys. Res.*, 113, A11206, doi:10.1029/2008JA013352.
205. Westlake, J. H., et al. (2020), Heliospheric maps from Cassini INCA early in the cruise to Saturn, *Astrophys. J. Lett.*, 902, doi.org/10.3847/2041-8213/abbd9e.

206. Westlake, J. H., J. H. Waite, J. M. Bell, and R. Perryman (2014), Observed decline in Titan's thermospheric methane due to solar cycle drivers, *J. Geophys. Res., Space Physics*, 119, 8586–8599, doi:10.1002/2014JA020394.
207. Westlake, J. H., J. H. Waite, Jr., N. Carrasco, M. Richard, and T. Cravens (2014), The role of ion-molecule reactions in the growth of heavy ions in Titan's ionosphere, *J. Geophys. Res.*, 119, 5951-5963.
208. Westlake, J. H., et al. (2012), The observed composition of ions outflowing from Titan, *Geophys. Res. Lett.*, 39, L19104.

PhD theses completed

- Amsif, A., Etude et modélisation de la production d'atomes énergétiques neutres dans l'exosphère de Titan, Paul Sabatier University, Toulouse, 1996.
- Andriopoulou, M., Energetic charged particle kinematics in Saturn's inner magnetosphere, Technical University of Braunschweig, 2014.
- Beth, A., Modélisation semi-analytique des exosphères planétaires: Analyse de l'influence des collisions et de la pression de radiation stellaire, Paul Sabatier University, Toulouse, 2014.
- Dialynas, K., The Saturnian magnetosphere as revealed by Cassini/MIMI measurements: Energetic ion spectral analysis and global ENA imaging, University of Athens, 2010.
- Difabio, R. D., Spatial and temporal variations of the suprathermal (3-220 keV/e) ion composition in Saturn's equatorial magnetosphere, University of Maryland, 2012.
- Garnier, P., Etude de l'interaction entre l'exosphère de Titan et la magnétosphère kronienne à l'aide des données de l'expérience MIMI à bord de Cassini, Paul Sabatier University, Toulouse, 2007.
- Kollmann, P., Sources, sinks, and transport of energetic particles in Saturn's magnetosphere, Braunschweig, 2012.
- Kotova, A., Charged particle tracing techniques and its application in the magnetosphere of Saturn, MPS, September, 2016
- Lorenzato, L., Modélisation des ceintures de radiation de Saturne, Paul Sabatier University, Toulouse, 2012.
- Müller, A. L., Energetic particle injection events in the Kronian magnetosphere: Applications and properties, University of Cologne, Institute for Geophysics and Meteorology, 2011.
- Palmaerts, B., Multi-instrument study of the hourly pulsations in Saturn's magnetosphere, University of Liege, Belgium and MPS, Goettingen, May, 2017.
- Regoli, L., Titan's interaction with Saturn's magnetosphere, MPS, June, 2016
- Roussos, E., Interactions of weakly or non-magnetized bodies with solar system plasmas: Mars and the moons of Saturn, MPS, Katlenburg-Lindau, 2008.
- Schippers, P., Etude de l'équilibre et de la circulation des populations d'électrons dans la magnétosphère de Saturne à l'aide des données multi-instrumentales de la sonde Cassini-Huygens, Paul Sabatier University, Toulouse, 2009.

Publications with participation of MIMI team members (incomplete list)

- i. Achilleos N., C. S. Arridge, C. Bertucci, P. Guio, N. Romanelli, N. Sergis, A Combined Model of Pressure Variations in Titan's Plasma Environment (2014), *Geophys. Res. Lett.*, doi: 10.1002/2014GL061747, in press.
- ii. Achilleos, N., P. Guio, C. S. Arridge, N. Sergis, R. J. Wilson, M. F. Thomsen, and A. J. Coates (2010), Influence of hot plasma pressure on the global structure of Saturn's magnetodisk, *Geophys. Res. Lett.*, *37*, L20201.
- iii. André, N., et al. (2008), Identification of Saturn's magnetospheric regions and associated plasma processes: Synopsis of Cassini observations during orbit insertion, *Rev. Geophys.*, *46*, 2007RG000238.
- iv. Arridge, C. S., M. Kane, N. Sergis, K. K. Khurana, and C. M. Jackman (2015), Sources of local time asymmetries in magnetodiscs, *Space Sci. Rev.*, *187*: 301.
- v. Arridge, C. S., et al. (2016), Cassini observations of Saturn's southern polar cusp, *J. Geophys. Res., Space Physics*, *121*, 3006.
- vi. Arridge, C. S., et al. (2016), Cassini in situ observations of long-duration magnetic reconnection in Saturn's magnetotail, *Nature Phys.*, *12*, 268.
- vii. Arridge, C. S., N. André, H. J. McAndrews, E. J. Bunce, M. H. Burger, K. C. Hansen, H. W. Hsu, R. E. Johnson, G. H. Jones, S. Kempf, K. K. Khurana, N. Krupp, W. S. Kurth, J. S. Leisner, C. Paranicas, E. Roussos, C. T. Russell, P. Schippers, E. C. Sittler, H. T. Smith, M. F. Thomsen, and M. K. Dougherty (2011), Mapping magnetospheric equatorial regions at Saturn from Cassini prime mission observations, *Space Sci. Rev.*, *164*, 1-83.
- viii. Arridge, C. S., N. Andre, C. L. Bertucci, P. Garnier, C. M. Jackman, Z. Nemeth, A. M. Rymer, N. Sergis, K. Szego, A. J. Coates, and F. J. Crary (2011), Upstream of Saturn and Titan, *Space Sci. Rev.*, *162*, 25-83.
- ix. Azari, A. R., et al. (2018), Interchange injections at Saturn: Statistical survey of energetic H⁺ sudden flux intensifications, *J. Geophys. Res., Space Phys.*, *123*, 4692-4711, <https://doi.org/10.1029/2018JA025391>.
- x. Badman, S. V., G. Branduardi-Raymont, M. Galand, S. L. G. Hess, N. Krupp, L. Lamy, H. Melin, and C. Tao (2014), Auroral processes at the giant planets: Energy deposition, emission mechanisms, morphology, and spectra, *Space Sci. Rev.*, doi: 10.1007/s11214-014-0042-x.
- xi. Badman, S. V., G. Provan, E. J. Bunce, D. G. Mitchell, H. Melin, S. W. H. Cowley, A. Radioti, W. S. Kurth, W. R. Pryor, J. D. Nichols, S. L. Jinks, T. S. Stallard, R. H. Brown, K. H. Baines, and M. K. Dougherty (2016), Saturn's auroral morphology and field-aligned currents during a solar wind compression, *Icarus*, *263*, 83-93.
- xii. Badman, S. V., A. Masters, H. Hasegawa, M. Fujimoto, A. Radioti, D. Grodent, N. Sergis, M. K. Dougherty, and A. J. Coates (2013), Bursty magnetic reconnection at Saturn's magnetopause, *Geophys. Res., Lett.*, *40*, 1027.
- xiii. Badman, S. V., N. Achilleos, C. S. Arridge, K. H. Baines, R. H. Brown, E. J. Bunce, A. J. Coates, S. W. H. Cowley, M. K. Dougherty, M. Fujimoto, G. Hospodarsky, S. Kasahara, T. Kimura, H. Melin, D. G. Mitchell, T. Stallard,

- and C. Tao (2011), Cassini observations of ion and electron beams at Saturn and their relationship to infrared auroral arcs, *J. Geophys. Res.*, *117*, A01211.
- xiv. Bell, J. M., J. Hunter Waite Jr., J. H. Westlake, S. W. Bougher, A. J. Ridley, R. Perryman, and K. Mandt (2014), Developing a self-consistent description of Titan's upper atmosphere without hydrodynamic escape, *J. Geophys. Res. Space Physics*, *119*, 4957.
- xv. Bertucci, C., D. C. Hamilton, W. S. Kurth, G. Hospodarsky, D. G. Mitchell, and M. K. Dougherty (2014), Titan's interaction with the supersonic solar wind, *Geophys Res. Lett.*, in press.
- xvi. Blanc, M., D. J. Andrews, A. J. Coates, D. C. Hamilton, C. M. Jackman, X. Jia, A. Kotova, M. Morooka, H. T. Smith, and J. H. Westlake (2015) Saturn plasma sources and associated transport processes, *Space Sci. Rev.*, 10.1007/s11214-015-01792-9
- xvii. Blanc, M., et al. (2002), Magnetospheric and plasma science with Cassini-Huygens, *Space Sci. Rev.*, *104*(1).
- xviii. Bunce, E. J., S. W. H. Cowley, D. M. Wright, A. J. Coates, M. K. Dougherty, N. Krupp, W. S. Kurth, and A. M. Rymer (2005), In situ observations of a solar wind compression-induced hot plasma injection in Saturn's tail, *Geophys. Res. Lett.*, *32*, 10.1029/2005GL022888.
- xix. Buratti, B. J., R. N. Clark, F. Crary, C. J. Hansen, A. R. Hendrix, C. J. A. Howett, J. Lunine, and C. Paranicas (2018), Cold cases: What we don't know about Saturn's moons, *Planet. Space Sci.*, *155*, 41-49.
- xx. Carrasco N., J. H. Westlake, P. Pernot, J. H. Waite, Jr. Nitrogen in Titan's atmospheric aerosol factory, In: *The Early Evolution of the Atmospheres of Terrestrial Planets*, Springer, 2013.
- xxi. Chen, Y., T. W. Hill, A. M. Rymer, and R. J. Wilson (2010), Rate of radial transport of plasma in Saturn's inner magnetosphere, *J. Geophys. Res.*, *115*, A10211, doi:10.1029/2010JA015412.
- xxii. Christensen, U., and N. Krupp (2009), Die Geschwister der Erde, *Physik Journal*, *8*(5), 31-36.
- xxiii. Clark, G., C. Paranicas, D. Santos-Costa, S. Livi, N. Krupp, D. G. Mitchell, E. Roussos, and W. L. Tseng (2015), Evolution of electron pitch angle distributions across Saturn's middle magnetospheric region from MIMI/LEMMS, *Planet. Space Sci.*, *104*, 18-28, 10.1016/.pss.2014.07.004.
- xxiv. Cooper, J. F., P. D. Cooper, E. C. Sittler, S. J. Sturmer, and A. M. Rymer (2009), Old faithful model for radiolytic gas-driven cryovolcanism at Enceladus, *Planet. Space Sci.*, *57*, 1607-1620.
- xxv. Crary, F. et al. (2005), Solar wind dynamic pressure and electric field as the main factors controlling Saturn's aurorae, *Nature*, *433*, 720-722.
- xxvi. Cravens, T. E., et al. (2008), Energetic ion precipitation at Titan, *Geophys. Res. Lett.*, *35*, L03103, doi: 10.1029/2007GL032451.
- xxvii. Cravens, T. E., N. Ozak, M. S. Richard, M. E. Campbell, I. P. Robertson, M. Perry, and A. M. Rymer (2011), Electron energetics in the Enceladus torus, *J. Geophys. Res.*, *116*, A09205.
- xxviii. Delamere, P. A., F. Bagenal, C. Paranicas, A. Masters, A. Radioti, B. Bonfond, L. Ray, X. Jia, J. Nichols, and C. Arridge (2014), Solar wind and internally

- driven dynamics: Influences on magnetodiscs and auroral responses, *Space Sci. Rev.*, 10.1007/s11213-013-0075-1.
- xxix. Dougherty, M. K., L. W. Esposito, and S. M. Krimigis (2009), Overview, in *Saturn from Cassini-Huygens*, M. K. Dougherty, L. W. Esposito, and S. M. Krimigis (Eds.), pp. 1-8, Springer, Dordrecht.
- xxx. Edberg, N. J. T., et al. (2013), Extreme densities in Titan's ionosphere during the T85 magnetosheath encounter, *Geophys. Res. Lett.*, 40, 1-5, doi:10.1002/grl.50579.
- xxxi. Felici, M., C. S. Arridge, A. J. Coates, S. V. Badman, M. K. Dougherty, C. M. Jackman, W. S. Kurth, H. Melin, D. G. Mitchell, D. B. Reisenfeld, and N. Sergis (2016), Cassini observations of ionospheric plasma in Saturn's magnetotail lobes, *J. Geophys. Res., Space Phys.*, 121, 338.
- xxxii. Frisch, P. C., et al. (2010), First global observations of the interstellar interaction from the Interstellar Boundary Explorer (IBEX), *Bull. Amer. Astro. Soc.*, 42, 263.
- xxxiii. Futaana, Y., J. Chaufray, H. T. Smith, P. Garnier, H. Lichtenegger, M. Delva, H. Groeller, and A. Mura (2011), Exospheres and energetic neutral atoms of Mars, Venus, and Titan, *Space Sci. Rev.*, 162, 213-266.
- xxxiv. Garnier, P., et al. (2012), The detection of energetic electrons with the Cassini Langmuir probe at Saturn, *J. Geophys. Res.*, 117, A10202.
- xxxv. Garnier, P., et al. (2010), Titan's ionosphere in the magnetosheath: Cassini RPWS results during the T32 flyby, *Ann. Geophys.*, 27, 4257-4272.
- xxxvi. Gérard, J.-C., et al. (2006), Saturn's auroral morphology and activity during quiet magnetospheric conditions, *J. Geophys. Res.*, 111, A12210, doi: 10.1029/2006JA011965.
- xxxvii. Gombosi, T. I., T. P. Armstrong, C. S. Arridge, K. K. Khurana, S. M. Krimigis, N. Krupp, A. M. Persoon, and M. F. Thomsen (2009), Saturn's magnetospheric configuration, in *Saturn from Cassini-Huygens*, M. K. Dougherty, L. W. Esposito, and S. M. Krimigis (Eds.), pp. 203-255, Springer, Dordrecht.
- xxxviii. Gurnett, D. A., A. M. Persoon, A. J. Kopf, W. S. Kurth, M. W. Morooka, J.-E. Wahlund, K. K. Khurana, M. K. Dougherty, D. G. Mitchell, S. M. Krimigis, and N. Krupp (2010), A plasmopause-like density boundary at high latitudes in Saturn's magnetosphere, *Geophys. Res. Lett.*, 37, L16806, doi:10.1029/2010GL044466.
- xxxix. Gurnett, D. A., A. Lecacheux, W. S. Kurth, A. M. Persoon, J. B. Groene, L. Lamy, P. Zarka, and J. F. Carbary (2009), Discovery of a north-south asymmetry in Saturn's radio rotation period, *Geophys. Res. Lett.*, 36, L16102, doi:10.1029/2009GL039621.
- xl. Hedman, M. M., J. A. Burns, M. S. Tiscareno, C. C. Porco, G. H. Jones, E. Roussos, N. Krupp, C. Paranicas, and S. Kempf (2007), The source for Saturn's G Ring, *Science*, 317, 653-656.
- xli. Hendrix, A. R., G. Filacchione, C. Paranicas, P. Schenk, and F. Scipioni (2017), Icy Saturnian satellites: Disk-integrated UV-IR characteristics and links to exogenic processes, *Icarus*, 300, 103-114.

- xl.ii. Hendrix, A. R., T. A. Cassidy, B. J. Buratti, C. Paranicas, C. J. Hansen, B. Teolis, E. Roussos, E. T. Bradley, P. Kollmann, and R. E. Johnson (2012), Mimas' far-UV albedo: Spatial variations, *Icarus*, 220, 922-931.
- xl.iii. Hill, T. W. et al., (2011), Charged nanograins in the Enceladus plume, *J. Geophys. Res.*, 117, A05209.
- xl.iv. Hill, T.W., M. F. Thomsen, M. G. Henderson, R. L. Tokar, A. J. Coates, H. J. McAndrews, G. R. Lewis, D. G. Mitchell, C. M. Jackman, C. T. Russell, M. K. Dougherty, F. J. Crary, and D. T. Young (2008), Plasmoids in Saturn's magnetotail, *J. Geophys. Res.*, 113, A01214, doi: 10.1029/2007JA12626.
- xl.v. Howett, C. J. A., A. R. Hendrix, T. A. Nordheim, C. Paranicas, J. R. Spencer, and A. J. Verbiscer (2018), Ring and magnetosphere interactions with satellites surfaces, in, *Enceladus and the Icy Moons of Saturn*, P. M. Schenk, R. N. Clark, C. J. A. Howett, A. J. Verbiscer, and J. H. Waite (Eds), pp. 343-360, U. of Arizona Press.
- xl.vi. Howett, C. J. A., J. R. Spencer, P. Schenk, R. E. Johnson, C. Paranicas, T. A. Hurford, A. Verbiscer, and M. Segura (2011), A high-amplitude thermal inertia anomaly of probable magnetospheric origin on Saturn's moon Mimas, *Icarus*, 216, 221-226.
- xl.vii. Jackman, C. M., M. F. Thomsen, D. G. Mitchell, N. Sergis, C. S. Arridge, M. Felici, S. V. Badman, C. Paranicas, X. Jia, G. B. Hospodarsky, M. Andriopoulou, K. K. Khurana, A. W. Smith, and M. K. Dougherty (2015), Observation of a field dipolarization, planetward ion beams and flow bursts: A case study of long-duration reconnection in Saturn's tail, *J. Geophys. Res.*, 120, 3603.
- xl.viii. Jackman, C. M., et al., (2008), A multi-instrument view of tail reconnection at Saturn, *J. Geophys. Res.*, 113, A11, 2008JA013592.
- xl.ix. Jasinski, J. M., C. S. Arridge, A. J. Coates, G. H. Jones, N. Sergis, M. F. Thomsen, and N. Krupp (2017), Diamagnetic depression observations at Saturn's magnetospheric cusp by the Cassini spacecraft, *J. Geophys. Res. Space Phys.*, 122, 6283-6303.
 - 1. Jasinski, J. M., J. A. Slavin, C. S. Arridge, G. Poh, X. Jia, N. Sergis, A. J. Coates, G. H. Jones, and J. H. Waite, Jr. (2016), Flux transfer event observation at Saturn's dayside magnetopause by the Cassini spacecraft, *Geophys. Res. Lett.*, 43, 6713.
 - li. Jasinski, J. M., C. S. Arridge, A. J. Coates, G. H. Jones, N. Sergis, M. F. Thomsen, D. B. Reisenfeld, N. Krupp, and J. H. Waite, Jr. (2016), Cassini plasma observations of Saturn's magnetospheric cusp, *J. Geophys. Res., Space Phys.*, 121.
 - lii. Jasinski, J. M., C. S. Arridge, L. Lamy, J. S. Leisner, M. F. Thomsen, D. G. Mitchell, A. J. Coates, A. Radioti, G. H. Jones, E. Roussos, N. Krupp, D. Grodent, M. K. Dougherty, and J. H. Waite (2014), Cusp observation at Saturn's high-latitude magnetosphere by the Cassini spacecraft, *Geophys. Res. Lett.*, 41, 1382-1388.
 - liii. Jinks, S. L., E. J. Bunce, S. W. H. Cowley, G. Provan, T. K. Yeoman, C. S. Arridge, M. K. Dougherty, D. A. Gurnett, N. Krupp, W. S. Kurth, D. G.

- Mitchell, M. Morooka, and J.-E. Wahlund (2014), Cassini multi-instrument assessment of Saturn's polar cap boundary, *J. Geophys. Res.*, *119*, 8161-8177.
- liv. Johnson, R. E., et al. (2009), Mass loss processes in Titan's upper atmosphere, in *Titan from Cassini-Huygens*, R. H. Brown, J.-P. Lebreton, and J. H. White (Eds.), pp. 373-391, Springer, Dordrecht.
- lv. Johnson, R. E., et al. (2007), Sputtering of ice grains and icy satellites in Saturn's inner magnetosphere, *Planet. Space Sci.*, *56*, doi:10.1016/j.pss.2008.04.003.
- lvi. Kanani, S. J., C. S. Arridge, G. H. Jones, A. Fazakerley, H. J. McAndrews, N. Sergis, S. M. Krimigis, M. K. Dougherty, A. J. Coates, D. T. Young, K. C. Hansen, and N. Krupp (2010), A new form of Saturn's magnetopause using a dynamic pressure balance model, based on in-situ, multi-instrument Cassini measurements, *J. Geophys. Res.*, *115*, A06207, doi:10.1029/2009JA014262.
- lvii. Kellett, S., C. S. Arridge, E. J. Bunce, A. J. Coates, S. W. H. Cowley, M. K. Dougherty, A. M. Persoon, N. Sergis, and R. J. Wilson (2011), Saturn's ring current: Local time dependence and temporal variability, *J. Geophys. Res.*, *116*, A05220.
- lviii. Kellett, S., C. S. Arridge, E. J. Bunce, A. J. Coates, S. W. H. Cowley, M. K. Dougherty, A. M. Persoon, N. Sergis, and R. J. Wilson (2010), Nature of the ring current in Saturn's dayside magnetosphere, *J. Geophys. Res.*, *115*, A08201, doi:10.1029/2009JA015146.
- lix. Khurana, K. K., S. Fatemi, J. Lindkvist, E. Roussos, N. Krupp, M. Holmström, C. T. Russell, and M. K. Dougherty (2017), The role of plasma slowdown in the generation of Rhea's Alfvén wings, *J. Geophys. Res. Space Physics*, *122*, doi:10.1002/2016JA023595.
- lx. Khurana, K. K., et al. (2009), Sources of rotational signals in Saturn's magnetosphere, *J. Geophys. Res.*, *114*, A02211, doi:10.1029/2008JA013312.
- lxi. Kliore, A. J., A. F. Nagy, T. E. Cravens, M. S. Richard, and A. M. Rymer (2011), Unusual electron density profiles observed by Cassini radio occultations in Titan's ionosphere: Effects of enhanced magnetospheric electron precipitation, *J. Geophys. Res.*, *116*, A11318.
- lxii. Kurth, W. S., et al. (2009), Auroral processes, in *Saturn from Cassini-Huygens*, M. K. Dougherty, L. W. Esposito, and S. M. Krimigis (Eds.), pp. 333-374, Springer, Dordrecht.
- lxiii. Lamy, L., R. Prange, W. Pryor, J. Gustin, S. V. Badman, H. Melin, T. Stallard, D. G. Mitchell, and P. C. Brandt (2013), Multispectral simultaneous diagnosis of Saturn's aurorae throughout a planetary rotation, *J. Geophys. Res., Space Physics*, *118*, 4817.
- lxiv. Lario, D., S. Livi, E. C. Roelof, R. B. Decker, S. M. Krimigis, and M. K. Dougherty, (2004), Heliospheric energetic particle observations by the Cassini spacecraft: Correlation with 1 AU observations, *J. Geophys. Res.*, *109*.
- lxv. Lebreton, J. P., et al. (2004), High ambitions for an outstanding planetary mission: Cassini-Huygens, *Eur. Space Agency Bull.*, *120*.
- lxvi. Lewis, G. R., et al. (2010), The calibration of the Cassini-Huygens electron spectrometer, *Planet. Space Sci.*, *58*, 427-436.

- lxvii. Martens, H. R., D. B. Reisenfeld, J. D. Williams, R. E. Johnson, and H. T. Smith (2008), Observations of molecular oxygen ions in Saturn's inner magnetosphere, *Geophys. Res. Lett.*, 35, L20103.
- lxviii. Masters, A., A. H. Sulaiman, L. Stawarz, B. Reville, N. Sergis, M. Fujimoto, D. Burgess, A. J. Coates, and M. K. Dougherty (2017), An in situ comparison of electron acceleration at collisionless shocks under differing upstream magnetic field orientations, *Ap. J.*, 843, 147.
- lxix. Masters, A., A. H. Sulaiman, N. Sergis, L. Stawarz, A. J. Coates, and M. K. Dougherty (2016), Suprathermal electrons at Saturn's bow shock, *Ap. J.*, 826, 48.
- lxx. Masters, A., J. P. Eastwood, M. Swisdak, M. F. Thomsen, C. T. Russell, N. Sergis, F. J. Crary, M. K. Dougherty, A. J. Coates, and S. M. Krimigis (2012), The importance of plasma beta conditions for magnetic reconnection at Saturn's magnetopause, *Geophys. Res. Lett.*, 39, L08103.
- lxxi. Masters, A., D. G. Mitchell, A. J. Coates, and M. K. Dougherty (2011), Saturn's low-latitude boundary layer 1: Properties and variability, *J. Geophys. Res.*, 116, A06210.
- lxxii. Masters, A., N. Achilleos, M. G. Kivelson, N. Sergis, M. K. Dougherty, M. F. Thomsen, C. S. Arridge, S. M. Krimigis, H. J. McAndrews, S. J. Kanani, N. Krupp, and A. J. Coates (2010), Cassini observations of a Kelvin-Helmholtz vortex in Saturn's outer magnetosphere, *J. Geophys. Res.*, 115, A07225, doi:10.1029/2010JA015351.
- lxxiii. Menietti, J. D., O. Santolik, A. M. Rymer, G. B. Hospodarsky, A. M. Persoon, D. A. Gurnett, A. J. Coates, and D. T. Young (2008), Analysis of plasma waves observed within local plasma injections seen in Saturn's magnetosphere, *J. Geophys. Res.*, 113, A05213, doi:10.1029/2007JA012856.
- lxxiv. Menietti, J. D., S.-Y. Ye, P. H. Yoon, O. Santolik, A. M. Rymer, D. A. Gurnett, and A. J. Coates, (2009), Analysis of narrowband emission observed in the Saturn magnetosphere, *J. Geophys. Res.*, 114, A06206.
- lxxv. Menietti, J. D., P. H. Yoon, S. Y. Ye, B. Cecconi, and A. M. Rymer (2010), Source mechanism of Saturn narrowband emission, *Ann. Geophys.*, 28, 1013-1021.
- lxxvi. Nordheim, T. A., K. P. Hand, C. Paranicas, C. J. A. Howett, A. R. Hendrix, G. H. Jones, and A. J. Coates (2017), The near surface electron radiation environment of Saturn's moon Mimas, *Icarus*, 286, 56-68.
- lxxvii. Orton, G. S., et al. (2009), Review of knowledge prior to the Cassini-Huygens missions and concurrent research, in *Saturn from Cassini-Huygens*, M. K. Dougherty, L. W. Esposito, and S. M. Krimigis (Eds.), pp. 9-54, Springer, Dordrecht.
- lxxviii. Ogasawara, K., S. A. Livi, D. G. Mitchell, T. P. Armstrong, and N. Krupp (2011), Properties of energetic particle bursts at dawnside magnetosheath: Cassini observations during the 1999 swing-by, *J. Geophys. Res.*, 116, A12207.
- lxxix. Perry, M. E., B. Teolis, H. T. Smith, R. L. McNutt, G. Fletcher, W. Kasprzak, B. Magee, D. G. Mitchell, and J. H. Waite (2010), Cassini INMS observations of neutral molecules in Saturn's E-Ring, *J. Geophys. Res.*, 115, A10206.

- lxxx. Pilkington, N. M., N. Achilleos, C. S. Arridge, A. Masters, N. Sergis, A. J. Coates, M. K. Dougherty (2014), Polar confinement of Saturn's magnetosphere revealed by in situ Cassini observations, *J. Geophys. Res.: Space Phys.*, *119*, 2858-2875.
- lxxxii. Pisa, D., G. B. Hospodarsky, W. S. Kurth, O. Santolik, J. Soucek, D. A. Gurnett, A. Masters, and M. E. Hill (2015), Statistics of Langmuir wave amplitudes observed inside Saturn's foreshock by the Cassini spacecraft, submitted to *J. Geophys. Res.*, *120*, 2531-2542.
- lxxxiii. Pilkington, N. M., N. Achilleos, C. S. Arridge, P. Guio, A. Masters, L. C. Ray, N. Sergis, M. F. Thomsen, A. J. Coates, and M. K. Dougherty (2015), Asymmetries observed in Saturn's magnetopause geometry, *Geophys. Res. Lett.*, *42*, 6890-6898.
- lxxxiv. Pilkington, N. M., N. Achilleos, C. S. Arridge, P. Guio, A. Masters, L. C. Ray, N. Sergis, M. F. Thomsen, A. J. Coates, and M. K. Dougherty (2015), Internally driven large-scale changes in the size of Saturn's magnetosphere, *J. Geophys. Res., Space Phys.*, *120*, 7289-7306.
- lxxxv. Pryor, W. R. and A. Rymer, et al. (2011), The auroral footprint of Enceladus on Saturn, *Nature*, *472*, 7343, 331-333.
- lxxxvi. Radioti, A., et al. (2014), A multi-scale magnetotail reconnection event at Saturn and associated flows: Cassini/UVIS observations, *Icarus*, in press.
- lxxxvii. Radioti, A., E. Roussos, D. Grodent, J. C. Gerard, N. Krupp, D. G. Mitchell, J. Gustin, B. Bonfond, and W. Pryor (2013), Signatures of magnetospheric injections in Saturn's aurora, *J. Geophys. Res.*, *118*, 1922.
- lxxxviii. Radioti, A., et al. (2009), Transient auroral features at Saturn: Signatures of energetic particle injections in the magnetosphere, *J. Geophys. Res.*, *114*, A03210, doi:10.1029/2008JA013632.
- lxxxix. Ramer, K. M., M. G. Kivelson, N. Sergis, K. K. Khurana and X. Jia (2016), Spinning, breathing, and flapping: Periodicities in Saturn's middle magnetosphere, *J. Geophys. Res., Space Physics*, doi:10.1002/2016JA023126.
- xc. Schenk, P., D. P. Hamilton, R. E. Johnson, W. B. McKinnon, C. Paranicas, J. Schmidt, and M. R. Showalter (2011), Plasma, plumes and rings: Saturn system dynamics as recorded in global color patterns on its midsize satellites, *Icarus*, *211*, 740-757.
- xcii. Schippers, P., C. S. Arridge, J. D. Menietti, D. A. Gurnett, L. Lamy, B. Cecconi, D. G. Mitchell, N. Andre, W. S. Kurth, S. Grimald, M. K. Dougherty, A. J. Coates, N. Krupp, and D. Young (2011), Auroral electron distributions within and close to Saturn Kilometric Radiation source region, *J. Geophys. Res.*, *116*, A05203.
- xciii. Schippers, P., N. André, R. E. Johnson, M. Blanc, I. Dandouras, A. J. Coates, S. M. Krimigis, and D. T. Young (2009), Identification of photoelectron energy peaks in Saturn's inner neutral torus, *J. Geophys. Res.*, *114*, A12212, doi: 10.1029/2009JA014368.
- xciv. Simon, S., E. Roussos, and C. S. Paty (2016), The interaction between Saturn's moons and their plasma environments, *Phys. Rep.*, *602*, 1-65.

- xciii. Simon, S., H. Kriegel, J. Saur, A. Wennmacher, F. M. Neubauer, E. Roussos, U. Motschmann, and M. K. Dougherty (2012), Analysis of Cassini magnetic field observations over the poles of Rhea, *J. Geophys. Res.*, *117*, A07211.
- xciv. Sittler, E. C. Jr., et al. (2008), Ion and neutral sources and sinks within Saturn's inner magnetosphere: Cassini results, *Planet. Space Sci.*, *56*, doi:10.1016/j.pss.2007.06.006.
- xcv. Sittler, E. C., et al. (2006), Energetic nitrogen ions within the inner magnetosphere of Saturn, *J. Geophys. Res.*, *111*, A09223, doi: 10.1029/2004JA010509.
- xcvi. Sorba, A., N. Achilleos, P. Guio, C. Arridge, N. Pilkington, A. Masters, N. Sergis, A. Coates, and M. Dougherty (2016), Modeling the compressibility of Saturn's magnetosphere in response to internal and external influences, *J. Geophys. Res., Space Phys.*, 2016JA023544R, in press.
- xcvii. Stephan, K., R. Wagner, R. Jaumann, R. N. Clark, D. P. Cruikshank, R. H. Brown, B. Giese, T. Roatsch, G. Filacchione,^[1]D. Matson, C. Dalle Ore, F. Capaccioni, K. H. Baines, S. Rodriguez, N. Krupp, B. J. Buratti, P. D. Nicholson (2016),^[1]Cassini's geological and compositional view of Tethys, *Icarus*, doi:10.1016/j.icarus.2016.03.002.
- xcviii. Stevens, M. H., J. S. Evans, J. Lumpe, J. H. Westlake, J. M. Ajello, E. T. Bradley, L. W. Esposito, Molecular nitrogen and methane density retrievals from Cassini UVIS dayglow observations of Titan's upper atmosphere, *Icarus*, *247*, 301.
- xcix. Teolis, B. D., G. H. Jones, P. F. Miles, R. L. Tokar, B. A. Magee, J. H. Waite, E. Roussos, D. T. Young, F. J. Crary, A. J. Coates, R. E. Johnson, W. L. Tseng, and R. A. Baragiola (2010), Cassini finds an oxygen-carbon-dioxide atmosphere at Saturn's icy moon Rhea, *Science*, *330*, 1813-1815.
 - c. Thomsen, M. F., A. J. Coates, C. M. Jackman, N. Sergis, X. Jia, and K. C. Hansen (2018), Survey of magnetosheath plasma properties at Saturn and inference of upstream flow conditions, *J. Geophys. Res., Space Phys.*, *123*, doi.org/10.1002/2018JA025214
 - ci. Thomsen, M. F., D. G. Mitchell, X. Jia, C. Jackman, G. Hospodarsky, and A. Coates (2015), Plasmopause formation at Saturn, *J. Geophys. Res., Space Physics*, *120*, 2015JA021008.
 - cii. Thomsen, M. F., D. B. Reisenfeld, R. J. Wilson, M. Andriopoulou, F. J. Crary, G. B. Hospodarsky, C. M. Jackman, X. Jia, K. K. Khurana, C. Paranicas, E. Roussos, N. Sergis, and R. L. Tokar (2014), Ion composition in interchange injection events in Saturn's magnetosphere, *J. Geophys. Res.*, *119*, 9761-9772.
 - ciii. Thomsen, M. F., E. Roussos, M. Andriopoulou, P. Kollmann, C. S. Arridge, C. P. Paranicas, D. A. Gurnett, R. L. Powell, R. L. Tokar, and D. T. Young (2012), Saturn's inner magnetospheric convection pattern: Further evidence, *J. Geophys. Res.*, *117*, A09208.
 - civ. Tobie, G., N. A. Teanby, A. Coustenis, R. Jaumann, F. Raulin, J. Schmidt, N. Carrasco, A. J. Coates, D. Cordier, R. De Kok, W. D. Geppert, J.-P. Lebreton, A. Lefevre, T. A. Livengood, K. E. Mandt, G. Mitri, F. Nimmo, C. A. Nixon, L. Norman, R. T. Pappalardo, F. Postberg, S. Rodriguez, D. Schulze-Makuch, J. M. Soderblom, A. Solomonidou, K. Stephan, E. R. Stofan, E. P. Turtle, R.

- J. Wagner, R. A. West, J. H. Westlake (2014), Science goals and mission concept for the future exploration of Titan and Enceladus, *Planet. Space Sci.*, *104*, 59, available online.
- cv. Tokar, R. L., et al. (2008), Cassini detection of water-group pick-up ions in the Enceladus torus, *Geophys. Res. Lett.*, *35*, doi:10.1029/2008GL034749.
- cvi. Westlake, J. H., J. M. Bell, J. H. Waite, Jr., R. E. Johnson, J. G. Luhmann, K. E. Mandt, B. A. Magee, and A. M. Rymer (2011), Titan's thermospheric response to various plasma environments, *J. Geophys. Res.*, *116*, A03318.
- cvii. Wulms, V., J. Saur, D. F. Strobel, S. Simon, and D. G. Mitchell (2010), Energetic neutral atoms from Titan: Particle simulations in draped magnetic and electric fields, *J. Geophys. Res.*, *115*, A06310, doi:10.1029/2009JA014893.