

Developing a Solar Eclipse Simulation for Greater Good: *The Next Iteration*

J. S. Vega, WB2JSV¹, N. A. Frissell, W2NAF¹, J. D. Huba²

¹ *Center for Solar-Terrestrial Research, NJIT*

² *U. S. Naval Research Laboratory*

Introduction

- HamSCI held the Solar Eclipse QSO Party (SEQP) during the August 21, 2017 total solar eclipse.
- We developed an SEQP simulation program in MATLAB using the PHaRLAP ionospheric ray tracing package and the SAMI3 ionospheric model.
- Initially we focused on simulating user-submitted QSOs and RBN spots when the eclipse was over the US.
- US-US propagation changes were just one of many effects from the eclipse.
- We were filtering out a lot of the US-Europe data.

US-Europe RBN spots during SEQP

Say Hello to Simulation 2.0

A number of improvements have been made to the simulation:

- Increased simulation distance from 2,500 km to 10,000 km.
- Maximum number of “hops” increased from 3 to 10.
- The “best” ray is now highlighted.
- More verbose output results to allow for further processing.
- Can now simulate across oceans.

Why Simulation 2.0?

- Data collected from the RBN shows an SNR increase in the 5000-8000 km range.
- This rise in SNR has been attributed to cross-Atlantic contacts to Europe.
- Can we simulate this?

Figure from: *Ionospheric Response to the 2017 Great American Eclipse as Observed by Amateur Radio Activity*

CONUS to EU - Simulation Parameters

- Transmitters along East Coast of US.
- Receivers throughout Europe.
- 9 station pairs in total.
- Raytraced at 7 MHz and 14 MHz.

CONUS to EU - 14 MHz Ray Density

K2MFF to GW8IZR - 7 MHz

Newark, NJ to Manchester, UK

K2MFF to GW8IZR - 7 MHz Raytraces

Top: Control

Bottom: Eclipse

21 August, 2017 19:39:00 UTC

HamSCI
<http://hamscli.org>

N J I T

jsv28@njit.edu

K2MFF to GW8IZR - 7 MHz Path Loss

Blue: Path Loss [dB]

Red: Geometric Path Length [km]

$$\text{Path Loss} = 20 \log_{10}(d) + 20 \log_{10}(f) + 32.45$$

d is geometric path length in kilometers

f is frequency in megahertz

Conclusions & Future Work

- Our simulation can now simulate long-distance communications such as those demonstrated here.
- Our naive method of path loss calculation is designed for line-of-sight radio communications and not suitable for over-the-horizon use.
- We want to implement ionospheric absorption and imperfect ground reflections in order to improve power loss calculations.
- We have yet to replicate the results shown in the RBN eclipse and control data.
- We can use population density data as a method of masking out areas where there are no receivers.

References

- “The results published in this paper were obtained using the HF propagation toolbox, PHaRLAP, created by Dr Manuel Cervera, Defence Science and Technology Group, Australia (manuel.cervera@dsto.defence.gov.au). This toolbox is available by request from its author.”
- Huba, J.D., D. Drob “SAMII3 prediction of the impact of the 21 August 2017 total solar eclipse on the ionosphere/plasmasphere system” *Geophysical Research Letters* 44 (2017).
- Frissell, N.A., et. al. “Ionospheric Response to the 2017 Great American Eclipse as Observed by Amateur Radio Activity” *Geophysical Research Letters* (2018, submitted).

Thank You

