

SPACE SCIENCES

07 March 2012

Dr. Cassandra Fesen **Program Manager** AFOSR/RSE

Integrity * Service * Excellence Air Force Research Laboratory

maintaining the data needed, and c including suggestions for reducing	ompleting and reviewing the collecti this burden, to Washington Headquald be aware that notwithstanding an	arters Services, Directorate for Info	regarding this burden estimate or rmation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 07 MAR 2012 2. REPORT TYPE		2. REPORT TYPE		3. DATES COVERED 00-00-2012 to 00-00-2012		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Space Sciences				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Wright-Patterson AFB, OH, 45433				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO Presented at the Ai 9 March, 2012	TES Tr Force Office of Sc	ientific Research (A	FOSR) Spring R	eview Arling	ton, VA 5 through	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF: 17. LIMITARS				18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	58	RESI UNSIDLE FERSUN	

Report Documentation Page

Form Approved OMB No. 0704-0188

2012 AFOSR SPRING REVIEW Space Sciences Portfolio Overview

NAME: Dr. Cassandra Fesen

BRIEF DESCRIPTION OF PORTFOLIO:

Specifying and forecasting the geospace environment of Earth, extending from the Sun to the Earth's upper atmosphere, for Situational Awareness and for Space Control

SUB-AREAS IN PORTFOLIO:

Solar and Heliospheric Physics Magnetospheric Physics Ionospheric and Thermospheric Physics Space Weather

Outline

- Why the AF has a Space Sciences program
 - What parts of Earth's atmosphere are of interest
- What are some projects in Space Sciences
 - Solar investigations
 - Radiation belt investigations
 - Thermosphere / Ionosphere investigations
- Wrap-up
 - What are the trends
 - What other agencies are working in this area

Why the Air Force interest in Space Sciences? Space Weather

Space Weather effects include:

satellite drag

radiation belt perturbations

 communication/ navigation/ surveillance

Space Weather effects: Satellite Drag

AFSPC* has a 72-hour prediction requirement for neutral

densities

Because of the direct impact on satellite drag → orbit determination

Necessary for:

- satellite position
- satellite lifetime
- satellite re-entry
- catalog of space objects
- collision avoidance
- satellite design

Spacecraft Track

84 km
70 km

Breakup Altitude

Lowest
Ballistic
Coefficient
Debris

Ocean

^{*} Air Force Space Command

Space Weather Effects: Radiation Belt Perturbations

Space Weather Effects: Communications, Navigation, Surveillance

Scintillations

Space Sciences: Overview

Why the Sun is so important

Heliospace and Geospace Environment

Greatest Scientific Challenge

Predicting solar activity

- when it will happen
- how bad will it be
- will it hit Earth

Predicting the effects on Earth

- when will it happen
- how bad will it be
- how long will it last

Transformational Opportunity

Solar Physics Research

Ultimate Goal: Predict Flares, CMEs*, and SEPs*

NASA / Solar and Heliospheric Observatory

CME = coronal mass ejection **SEP** = solar energetic particle

A Typical Space Weather Event

An Active Region Erupts

- Solar flare (x-ray)
- 2. Shock (energetic particles)
- Coronal Mass Ejection (particles and fields)

X-rays reach Earth in 8 minutes (speed of light)

Energetic particles reach Earth in 15 min to 24 hours

Coronal Mass Ejection reaches Earth in 1 – 4 days

Solar Physics Research

AFOSR funds a range of activities spanning observing, modeling, and laboratory work.

All are ultimately geared towards achieving a predictive or forecasting capability

NASA / Solar and Heliospheric Observatory

Solar Prominence Magnetometer

A 40-cm coronagraph at Sunspot, NM can extract information on the solar magnetic fields in the chromosphere.

The goal is to predict if and when solar prominences will erupt and result in severe disturbances to USAF assets.

PI: R. Altrock, AFRL/RV

New Solar Telescope at Big Bear, CA

The New Solar Telescope is the highest resolution ground-based solar telescope.

Most recent achievement:
Discovery of magnetic
loops reaching from the
solar surface to the low
corona.

Instrument field of view is a circle 100" in diameter

PI: P. Goode, NJ Institute of Technology

Solar polarization telescopes at El Leoncito, Argentina

The El Leoncito Heliogeophysics Laboratory provides unique regular observations of the Sun at 45, 90, 200 and 400 GHz.

PI: P. Kaufmann, U. Presbiteriana Mackenzie, Brazil

Lab Experiments: Simulations of solar magnetic loops

PI: P. Bellan, CalTech

Simulating an Earth-directed coronal mass ejection (CME)

PI: C. Lee, NRC post-doc at AFRL/RV

Modeling "Stealth" CMEs

"Stealth" CMEs: CMEs with virtually no on-disk signatures (flare, EUV dimming, prominence eruption

How do you predict a CME and its geoeffectiveness if you didn't see it erupt or cannot identify the source region?

To address this, the project is running MHD simulations of the 2008 Jun 2 "stealth" CME in a simplified background solar wind

YIP PI: B. Lynch, UC-Berkeley

First physics-based space weather model to transition to operations

ADAPT model*: <u>Air Force Data Assimilative Photospheric</u> Flux <u>Transport (ADAPT) Model</u>

ADAPT provides high quality "snapshots" of the Sun's global magnetic field; this is the primary input for *all* coronal and solar wind models.

PI: C.N. Arge, AFRL/RV

*RV's newest Star Team

Additional ADAPT activities

Using ADAPT Maps

Solar Wind Predictions vs. Observations at STEREO B

Development of a new method to forecast the solar 10.7 cm radio flux

PI: C.N. Arge, AFRL/RV

Space Sciences: Overview

Earth's Radiation Belts:

what and where they are

AFRL

(0.1 - 10 MeV)

Earth's Radiation Belts: Why they are important

They pose hazards for

- Astronauts
- Spacecraft
- Hardware

compromising

- Mission performance
- Mission lifetimes

since they can lead to

- Material degradation
- Single Event Upsets (SEUs)
- Internal charging
- Surface charging

25

Magnetospheric Physics at AFOSR

AFOSR's magnetospheric physics investments are focused on a few key areas of particular interest to the AF.

The projects include state-of-the-art modeling of the energetic particles in the radiation belts including diffusion and accounting for waveparticle interactions.

Modeling and Theory Investigations

Modeling radiation belt electrons with quasi-linear **diffusion** driven by resonant waves

PI: J. Albert, AFRL/RV

Developing a computationally efficient new multi-fluid hybrid model for collisionless plasma

YIP PI: R. Burrows, U. Alabama

Developing a new theory of invariant curves for the analysis of intermittent turbulence

PI: T. Chang, MIT

 $\begin{array}{c} \text{pitch angle} & \text{cross} \\ \text{diffusion} & \text{diffusion} \\ \\ \frac{\partial f}{\partial t} = \frac{1}{G}\frac{\partial}{\partial \alpha_0}G\Big(\frac{D_{\alpha_0\alpha_0}}{p^2}\frac{\partial f}{\partial \alpha_0} + \frac{D_{\alpha_0p}}{p}\frac{\partial f}{\partial p}\Big) \\ + \frac{1}{G}\frac{\partial}{\partial p}G\Big(\frac{D_{\alpha_0p}}{p}\frac{\partial f}{\partial \alpha_0} + D_{pp}\frac{\partial f}{\partial p}\Big) + L^2\frac{\partial}{\partial L}\frac{D_{LL}}{L^2}\frac{\partial f}{\partial L} \\ \text{cross} & \text{energy} & \text{radial} \\ \text{diffusion} & \text{diffusion} & \text{diffusion} \\ \end{array}$

Hot Topic: Radiation Belt Remediation (RBR)

RBR: remove/drain high energy particles from the belts

One popular idea: use spaceborne antenna to inject SLF/VLF waves into the belts. These waves scatter high energy particles down into the atmosphere.

One project: determine the characteristics and effects of a space-borne antenna radiating Electomagnetic Ion Cyclotron Waves.

PI: M. Martinez-Sanchez, MIT

An active experiment: Generating VLF Whistler Waves

HAARP Heater

Experiments at Gakona, Alaska, to generate beat waves of VLF whistlers by HF heater waves Whistler waves interact with ionospheric plasma and radiation belts sequentially

Space Sciences: Overview

Major Issues: Scintillations and Satellite Drag

The Upper Atmosphere and Ionosphere

Above about 100 km, the neutral part of the atmosphere is called the **thermosphere**

Above about 80 km, the charged/ionized part of the atmosphere is called the ionosphere

Ionosphere Effects: Scintillations

Scintillations are caused by irregularities or perturbations in the ionosphere on various scales from very small to very large.

Being able to predict scintillations would be hugely beneficial to the DoD and to society in general.

This requires:

- characterizing the background ionosphere
- identifying the sources of scintillations
- being able to simulate the ionosphere, the sources, and the development and evolution of the irregularities

Global 3D Electron Densities

Advances in characterizing the background ionosphere using global data assimilation of the growing number of databases:

- 1) slant TEC from global ground-based GNSS
- 2) nadir vertical TEC from Jason-1/2
- 3) slant TEC from Multi radio occultation missions (COSMIC, CHAMP, GRACE, SAC-C, TerraSAR-X, and Metop-A)

Longitude Differences

PI: E Yizengaw, Boston College

AFRL

Evidence for lower atmosphere effects (1)

Analysis of this periodicity over 3 years shows a distribution similar to that expected for gravity waves propagating into the lower thermosphere, suggesting that these waves may be a viable seeding mechanism for instabilities.

PI: J. Makela, U Illinois

Evidence for lower atmosphere effects (2)

C/NOFS satellite observations during the 2009 major sudden stratospheric warming event (SSW)

Measurements made near Peru show two remarkable features:

- large ion velocities in the morning
- large downward velocities in the afternoon

SSWs can severely disturb the ionosphere

PI: F. Rodrigues, Atmos. Space Tech. Res. Assoc.

DISTRIBUTION A: Approved for public release; distribution is unlimited.

2-D Optical Measurements of **Ionospheric Irregularities**

Complex ionospheric structure leading to GPS error and other system effects observable only by optics

High-sensitivity observations reveal small-scale structures

PI: T. Pedersen, AFRL/RV Star Team

Fortunately, there are several new projects in the works to help address these issues;

these include both new observational techniques or approaches and new modeling studies

Resolving the finest scales in the aurora

The aurora exhibits a vast hierarchy of scales with the finest scales of variability associated with filamentary current systems and ionospheric turbulence, which affect wave propagation at HF, VHF, and UHF.

This research will exploit high-speed CMOS imaging technology, coupled with improved image intensification technology, with the goal of fully resolving dynamic aurora.

PI: J. Semeter, Boston U.

THE DURIP OPTICAL NETWORK A longitude chain of imagers

A chain of all-sky imagers near 70° W, extending pole to pole, and able to study conjugate processes for the first time

1. Equatorial and low latitude lonosphere

From magnetic equator to mag lat Effects on trans-ionospheric radio signals using GPS and optical diagnosis.

2. Mid latitude lonosphere

Poleward from $\sim \pm 20$ to $\sim \pm 40$ mag lat. Nighttime MSTIDs, coupling of E and F regions

3. Sub-auroral lonosphere

Antarctic peninsula and the Northern US. Stable auroral red arcs

PI: M. Mendillo, Boston U

New Modeling Developments

Multiscale modeling of ionosopheric dynamics

South

BCs Specified from the coarser domain
BCs determined through implicit relaxation
Inner computational domain

PI: A. Mahalov, Arizona State U

All of which aims to lead to

Scintillation Prototype

Experimental daily scintillation maps

Scintillation Region

Future Scintillation

Quiet Region

No Data

YIP PI: J. Comberiate, Johns Hopkins U

Now turning to neutral atmosphere/satellite drag

Colorado

Focus Areas:

- L. Scales of Density Variability, Winds, and Drag Prediction
- II. Internal Processes and Thermosphere-Ionosphere Coupling
- III. Energy Partitioning at High latitudes and Density Implication
- V. Wave Forcing from the Lower Atmosphere
- V. Forecasting Geomagnetic Activity
- VI. Forecasting Solar EUV/UV Radiation
- VII. Driver-Response Relationships
- VIII. Satellite Drag in the Re-entry Region

THE UNIVERSITY OF ALABAMA

Modeling the neutral density: comparison with satellite data

47

A Key to Improved Agreement

Small scale structures!

In particular, the seasonal variation in the small scale electric field

PI: M. Fedrizzi, U Colorado

Density Response to Joule Heating at Different Heights

Much more Joule heat is deposited in the E region than in the F region, but F-region heating dominates the density response during at least the first 12 hours of a storm, especially at solar maximum. This has important implications for modeling the density response.

PI: A. Richmond, NCAR

Investigating the effects of energy input to the M-I-T* system

PI: E. Zesta, AFRL/RV * M-I-T: magnetosphere-ionosphere-thermosphere

Neutral Density Response to the 2009 Sudden Stratospheric Warming

A significant drop (30%) in neutral density occurred during the SSW, accompanied by a reduction in satellite drag on the CHAMP satellite.

Careful analysis revealed the cause to be magnetic activity. The NADIR model CTIPe was able to simulate the response with high accuracy.

PI: T. Fuller-Rowell, U Colorado

Wave Structures observed in other fields

VEFI Zonal Drifts Summer 2008 60 21.75 Zonal Drifts (m/s) 40 20 180 270 360 Neutral Density Residuals 30 15 -15 -30 60 120 180 240 300 360 Geographic Longitude

PI: C. Huang, AFRL/RV

52

Wrap Up: Trends / Emphasis

Focus on projects that enable predictive capabilities for

- * solar activity
- * neutral thermospheric densities
- * scintillations and ionospheric irregularities

Maintain projects investigating the radiations belts

Current thermosphere/ionosphere projects that do not address neutral densities or ionospheric scintillations may not be renewed.

(Some) Challenges to Progress in Space Sciences

Challenge	Opportunity?	Pursuing?
Construction of "Sun to mud" predictive model	Need for such a model is obvious. However, cross-scale coupling is a huge challenge. Funding is difficult, particularly in current climate.	Discussions with other agencies and community leaders.
Predicting solar eruptive events (flares and CMEs)	STEREO, Hinode, and SDO are providing extensive datasets and new insights. Assimilative models are evolving, complemented by numerical MHD models and lab investigations.	About 1/3 of portfolio is invested in solar physics, with strong ties with personnel in RV. Ongoing collaboration with the National Solar Observatory.

(Some) Challenges to Progress in Space Sciences

Challenge	Opportunity?	Pursuing?
Predicting ionospheric irregularities.	C/NOFS plus GPS and TEC databases are providing much new information and opportunities for assimilative models. Advances in computation and identification of important physical processes such as gravity waves are contributing much to the goal.	Discussions with other agency representatives are ongoing, particularly with NSF and NOAA/SWPC.
Forecasting neutral densities 1-3 days ahead	Recent satellites CHAMP, GRACE, and RAIDS are providing extensive datasets on neutral densities*	FY07 MURI is in final year. Significant contributions in solar activity effects, wave effects, drag coefficients. Transitioning results in collaboration with RVB.
Coupling thermosphere/ ionosphere to magnetosphere	Has not achieved high visibility or critical mass. Limited funding.	Minor; through individual Pls. NSF leads on this topic; collaborate with them.

Contacts in Other Funding Agencies

Agency	POC	Science Area
NSF	Rich Behnke et al.	Solar/Terrestrial Relations, Magnetospheric Physics, Aeronomy, Cubesats
ONR	Scott Budzien	Neutral atmosphere and ionosphere
NOAA	Tom Bogdan	Space Weather predictions
NASA	Madhulika Guhathakurta	Heliophysics (Sun to Earth)
NRO	Dave Byers	Remote sensing of the geospace environment

Thank you for your attendance and your attention!