

140510/CR-97-

207336

AEROSPACE REPORT NO.
ATR-97(7400)-1

Data Recovery From SCATHA Satellite

15 September 1997

Prepared by

J. F. FENNELL, G. M. BOYD, M. T. REDDING,
and M. C. McNAB
Space and Environment Technology Center
Technology Operations

Prepared for

European Space Research and Technology Centre
Noordwijk, The Netherlands

Contract No. 11006/94/NL/CC

National Aeronautics and Space Administration
Washington, DC 20546

Grant No. NAGW-4141

Engineering and Technology Group

TECHNOLOGY OPERATIONS

The Aerospace Corporation functions as an "architect-engineer" for national security programs, specializing in advanced military space systems. The Corporation's Technology Operations supports the effective and timely development and operation of national security systems through scientific research and the application of advanced technology. Vital to the success of the Corporation is the technical staff's wide-ranging expertise and its ability to stay abreast of new technological developments and program support issues associated with rapidly evolving space systems. Contributing capabilities are provided by these individual Technology Centers:

Electronics Technology Center: Microelectronics, VLSI reliability, failure analysis, solid-state device physics, compound semiconductors, radiation effects, infrared and CCD detector devices, Micro-Electro-Mechanical Systems (MEMS), and data storage and display technologies; lasers and electro-optics, solid state laser design, micro-optics, optical communications, and fiber optic sensors; atomic frequency standards, applied laser spectroscopy, laser chemistry, atmospheric propagation and beam control, LIDAR/LADAR remote sensing; solar cell and array testing and evaluation, battery electrochemistry, battery testing and evaluation.

Mechanics and Materials Technology Center: Evaluation and characterization of new materials: metals, alloys, ceramics, polymers and composites; development and analysis of advanced materials processing and deposition techniques; nondestructive evaluation, component failure analysis and reliability; fracture mechanics and stress corrosion; analysis and evaluation of materials at cryogenic and elevated temperatures; launch vehicle fluid mechanics, heat transfer and flight dynamics; aerothermodynamics; chemical and electric propulsion; environmental chemistry; combustion processes; spacecraft structural mechanics, space environment effects on materials, hardening and vulnerability assessment; contamination, thermal and structural control; lubrication and surface phenomena; microengineering technology and microinstrument development.

Space and Environment Technology Center: Magnetospheric, auroral and cosmic ray physics, wave-particle interactions, magnetospheric plasma waves; atmospheric and ionospheric physics, density and composition of the upper atmosphere, remote sensing using atmospheric radiation; solar physics, infrared astronomy, infrared signature analysis; effects of solar activity, magnetic storms and nuclear explosions on the earth's atmosphere, ionosphere and magnetosphere; effects of electromagnetic and particulate radiations on space systems; space instrumentation; propellant chemistry, chemical dynamics, environmental chemistry, trace detection; atmospheric chemical reactions, atmospheric optics, light scattering, state-specific chemical reactions and radiative signatures of missile plumes, and sensor out-of-field-of-view rejection.

DATA RECOVERY FROM SCATHA SATELLITE

Prepared by

J. F. FENNELL, G. M. BOYD, M. T. REDDING,
and M. C. McNAB
Space and Environment Technology Center
Technology Operations

15 September 1997

Engineering and Technology Group
THE AEROSPACE CORPORATION
El Segundo, CA 90245-4691

Prepared for

European Space Research and Technology Centre
Noordwijk, The Netherlands
Contract No. 11006/94/NL/CC

National Aeronautics and Space Administration
Washington, DC 20546
Grant No. NAGW-4141

DATA RECOVERY FROM SCATHA SATELLITE

Prepared

J. F. Fennell
Space Sciences Department

G. M. Boyd
Space Sciences Department

M. T. Redding
Space Sciences Department

M. C. McNab
Space Sciences Department

Approved

J. B. Blake, Director
Space Sciences Department
Space and Environment Technology Center

A. B. Christensen, Principal Director
Space and Environment Technology Center
Technology Operations

Abstract

This document gives a brief description of the SCATHA (P78-2) satellite and consolidates into one location information relevant to the generation of the SCATHA Summary Data parameters for the European Space Agency (ESA), under ESTEC Contract No. 11006/94/NL/CC, and the National Aeronautics and Space Administration (NASA), under Grant No. NAGW-4141. Included are descriptions of the instruments from which the Summary Data parameters are generated, their derivation, and archival.

Any questions pertaining to the Summary Data parameters should be directed to Dr. Joseph Fennell.

Preface

This report fulfills two separate purposes. First, it is the final report for both the ESA Contract (No. 110006/94/NL/CC) and the NASA Grant (NAGW-4141) that enabled the SCATHA data to be recovered from decaying storage media and archived in a more permanent form; the funds also made it possible to put the data into a more accessible form. For example, all the recovered data are now archived as Common Data Format (CDF) files. Second, the summary or key parameter-type data generated for the whole dataset are available in CDF form and can be viewed via the Internet at the Uniform Resource Locator (URL): <http://uss-enterprise.bu.edu/BUSPACE/SCATHA/scatha.html>. (The Internet site was set up at Boston University and funded under a separate grant.)

This report is also intended as a reference document for the archived SCATHA dataset. The intent was to gather, in one place, all information available to The Aerospace Corporation concerning the measurements and the conversion of the data to physical units.

Acknowledgment

We would like to acknowledge Dr. Harlan Spence, who started the negotiations for this project prior to transferring to Boston University. Harlan also took the lead in establishing the SCATHA summary data web site at Boston University and provided many useful insights during the data recovery effort. We would also like to thank Drs. Alan Roux of CNET/CETP, Rudi Schmidt at ESTEC, Jim Willett at NASA, and David Siebek of Applied Physics Laboratory. They provided useful comments and significant support to the data recovery effort.

Contents

1. Introduction	1
1.1 Background	1
1.2 Satellite Overview	2
1.3 Purpose	5
1.4 SCATHA Data Selection.....	5
1.4.1 Archival of Raw Data.....	5
1.4.2 Summary and High-Resolution Datasets	6
2. Experiment Descriptions	9
2.1 SC1-8A Very Low Frequency Wave Analyzer.....	9
2.1.1 Scientific Objectives	9
2.1.2 Measurement Technique	9
2.1.3 Operational Aspects.....	9
2.2 SC2 Plasma Sensors	10
2.2.1 Scientific Objectives	10
2.2.2 Measurement Technique	10
2.2.3 Operational Aspects.....	12
2.3 Energetic Proton (SC2-6) and Ion Plus Background Detectors (SC2-3B)	13
2.3.1 Scientific Objectives	13
2.3.2 Measurement Technique	13
2.3.3 Operational Aspects.....	14
2.4 SC3 High-Energy Particle Spectrometer.....	15
2.4.1 Scientific Objectives	15
2.4.2 Measurement Technique	16
2.4.3 Operational Aspects.....	16
2.5 SC10 Electric Field Detector.....	17

2.5.1	Scientific Objectives	17
2.5.2	Measurement Techniques	17
2.5.3	Operational Aspects	18
2.6	SC11 Magnetic Field Monitor	19
2.6.1	Scientific Objectives	19
2.6.2	Measurement Techniques	19
2.6.3	Functional Block Diagram.....	19
2.6.4	Operational Aspects	20
3.	Summary Data Parameter Description.....	21
3.1	Parameter Types.....	21
3.2	Definitions.....	21
3.3	Derivation Methods For Summary Data.....	24
3.3.1	Average Magnetic Field Vector and Sigma.....	24
3.3.2	Average and Peak Field Wave Amplitudes (VLF)	24
3.3.3	Average and Peak Field Wave Amplitudes (ELF).....	25
3.3.4	Average Electron Fluxes.....	26
3.3.5	Average Proton Fluxes.....	26
3.3.6	Moments of the Electron Phase Space Distribution	27
3.3.7	Moments of the Proton Phase Space Distribution	27
3.3.8	Spacecraft Ephemeris and Ancillary Data	27
References	31	
Appendix A—Summary Data Structure.....	33	
Appendix B—High-Resolution Data Parameters	37	
Appendix C—SCATHA Science Units Conversions.....	43	
Appendix D—SCATHA Days for ESA-Required Data Only	55	
Appendix E—SCATHA Direction Cosines	57	
Appendix F—SCATHA Attitude File Reconstruction.....	59	
Appendix G—Summary CDF Skeleton Table	65	
Appendix H—High-Resolution CDF Skeleton Table	115	

Figures

1.1.	P78-2 space vehicle.....	2
1.2.	Payload locations—side and forward end views.	2
1.3.	Payload Locations—aft end view	3
2.2.1.	Spacecraft and boom geometry.....	11
2.2.2.	Schematic diagram of ESA.....	12
2.3.1.	Energetic proton detector.....	14
2.3.2.	Energetic ion plus background detector.....	14
2.4.1.	High-energy particle spectrometer.....	16
2.5.1.	SC10 electric field experiment block diagram.....	18
2.6.1.	Magnetic field monitor block diagram.	20

Tables

1.1	Particle Detector Characteristics.....	4
2.2.1	SC2 Electrostatic Analyzer Energies	10
2.3.1.	SC2-6 Energies.....	13
3.3.1	Energies for Average Summary Data	26

1. Introduction

1.1 Background

The Cluster mission comprises four spacecraft forming a tetrahedron in space. The spacecraft will fly in formation through key plasma regions in geospace, thereby providing, for the first time ever, true three-dimensional measurements of the most important plasma parameters.

The Cluster dataset will be used to remove ambiguities between spatial and temporal variations of the plasma environment, to resolve three-dimensional structures, and to characterize plasma turbulence. In order to achieve these goals, it is necessary to design new diagnostic tools to analyze the four spacecraft's data and to test these tools with data from existing satellites with appropriate orbits and instrumentation. An early attempt to compile a multi-spacecraft dataset for simulation purposes will also be important to the smooth operations of the Cluster mission because there is only a limited amount of fuel to actively maintain the Cluster configuration.

For these reasons, it is essential to build a multi-spacecraft database from GEOS-2, ISEE, AMPTE, and SCATHA (**S**pacecraft **C**harging **A**T **H**igh **A**ttitudes). This set would include, for certain periods, data from three to four spacecraft. GEOS, ISEE, and AMPTE data are publicly available in Europe. SCATHA data, however, are not presently available in properly decommutated and scientific units. A database of summary parameters utilizing outputs from selected SCATHA sensors will be created for delivery to the European Space Agency (ESA).

Separately, NASA has had an ongoing program to maintain, archive, and make universally available important science datasets. The SCATHA dataset was one that the science community felt had made important contributions and that was scientifically very valuable because of the completeness and quality of the science instrumentation it carried. Much new science could be and was being performed at a low level with the SCATHA dataset. The main impediment to using the dataset was that a complete dataset was not available from a single source. Most of the principal investigators retained copies only of data pertaining to their own instrument. The Aerospace Corporation had the most complete set of SCATHA data. However, the data was stored on decaying tapes that were in a little-used CDC 60-bit word format that was not easily read on the most common computers. The Aerospace tapes basically contained the unprocessed raw telemetry data. The science data was not broken out nor was it in physical units. The science community wanted the data to be salvaged but in a more usable form. Thus, Aerospace was chosen to perform the data recovery and to put the SCATHA data into science units and in an easily accessible form for today's computers.

The NASA data recovery program and the ESA/Cluster mission needs fit together. The two agencies agreed to jointly fund the SCATHA data recovery program. Below, we describe the SCATHA data, the processing that was done, and the output formats for the recovered data.

1.2 Satellite Overview

SCATHA (P78-2) was a NASA/Air Force satellite launched in early 1979. It was placed in a near-synchronous, near-equatorial earth orbit with ~ 5.3 Re perigee, ~ 8.2 Re apogee, and an inclination of $\sim 8.5^\circ$. The mission lasted about 10 years. However, the data coverage was not 100%, and only a small fraction of data were fully analyzed. Over the mission life, approximately 1,300 days of data were accumulated. The article, "Description of P78-2 (SCATHA) Satellite and Experiments" [Fennell, 1982] describes the satellite and reflects the functional status of the experiments after the first two years. The SCATHA (P78-2) spacecraft was spin-stabilized with the spin axis in the orbit plane and maintained nearly perpendicular to the satellite-sun line for the first ~ 9 years. In the fall of 1987, the spin axis was adjusted to be nearly perpendicular to the ecliptic for the remainder of the mission. The body of the spacecraft was of cylindrical shape approximately 1.75 m in both length and diameter. Five experiment booms were deployed on orbit. The boom experiments were SC1, SC2, SC6, SC10, and SC11. The other experiments were SC3, SC4, SC5, SC7, SC8, SC9, and ML12. Figure 1.1, Figure 1.2, and Figure 1.3 show the locations on the satellite of the twelve experiments.

Figure 1.1. P78-2 space vehicle.

Figure 1.2. Payload locations—side and forward end views.

Figure 1.3. Payload Locations—aft end view.

Data from the SCATHA spacecraft were obtained for both science and engineering purposes. On the engineering side, the data from the instruments were used to validate satellite-environment interaction models. These included models of sheath/charging and EMI coupling. The space environment and science analyses drew upon the data from the various electron and ion particle sensors on the spacecraft. These covered an energy range from one eV to several million eV as shown in Table 1.1. Particles with energies in the keV regime were the most important to the charging problem. Several satellite/environment interaction models could be validated using correlations of data from several experiments. The measurements came from particle sensors, electrical potential monitors, field measurements, and transient detectors.

In addition, particular payloads had objectives that extended beyond the scope of spacecraft charging investigations. Specifically, investigations of plasma interaction phenomena were supported by several payloads—charged particles from the SC9, SC5 and SC2 experiments, energetic ions from the SC8 and SC2-3 energetic ion composition experiments, light ions from the SC7 light ion mass spectrometer, and the data from the SC3 high-energy particle spectrometer.

Table 1.1 Particle Detector Characteristics

Species/ Number	Energy Min-Max	$\Delta E/E$	Δt (s)	Geometric Factors (cm ² -sr)	Comments
Electrons					
SC6	1–100 eV		0.1	~ 0.4	
SC9	0.2 eV–1.55 keV	0.2	0.25, 0.04, or 0.0005	1.6×10^{-4}	Programmable Resolution
SC5	0.05–1.7 keV	0.8	0.2	10^{-4}	
SC2	6 eV–18 keV	0.07	0.1	1.7×10^{-4}	
SC9	1 eV–81 keV	0.2	0.25, 0.04, or 0.0005	1.6×10^{-4}	Programmable Resolution
SC5	1.7–60 keV	0.8	0.2	10^{-4}	
SC3	0.05–5.1 MeV	0.1–1	0.5	3×10^{-3}	Programmable Resolution
SC3	5.1–10.0 MeV	Integral	0.5	3×10^{-3}	Programmable Resolution
Protons					
SC9	0.2 eV–1.55 keV	0.2	0.25, 0.04, or 0.0005	3.2×10^{-4}	Programmable Resolution
SC5	0.05–1.7 keV	0.8	0.2	10^{-2}	
SC2	5 eV–14 keV	0.1	0.1	6.7×10^{-4}	
SC9	1 eV–81 keV	0.2	0.25, 0.04, or 0.0005	3.2×10^{-4}	Programmable Resolution
SC5	1.7–60 keV	0.8	0.2	10^{-2}	
SC5	70–725 keV	0.5	0.1 or 0.2	10^{-2}	
SC2	17–>3300 keV		1	2×10^{-3}	
SC5	0.725–35 MeV	0.5–0.9	0.1 or 0.25	2×10^{-2}	
SC3	1–200 MeV	0.003–0.3	0.5	3×10^{-3}	Programmable Resolution
Ions					
SC6	1–100 eV		0.1	~ 0.4	
SC7	1–100 eV	0.2	0.06	2×10^{-3}	$H^+, {}_4He^+, {}_{16}O^+$
SC8	0.1–32 keV	0.05	32	10^{-3}	$\Delta m/m$ mass dependent 1–160 AMU
SC2	≥ 90 keV/AMU	Integral	1.0 or 0.25	3.6×10^{-4}	
SC3	6–60 MeV	0.01–0.2	0.5	3×10^{-3}	Programmable Resolution

1.3 Purpose

This document describes the SCATHA Summary Parameter data for the multi-spacecraft database, for the CLUSTER mission, and for general use. The description of the parameters in the archival high-resolution dataset (used to get the summary parameters) is found in the listing of the High-Resolution CDF Skeleton table (Appendix F). Limited amounts of the high-resolution data will be made available to interested investigators. (The high-resolution dataset is very large, and it would be too expensive to make it routinely available.) This document includes a description of the sensor data selected for recovery and archival. It describes the measurement details and the methods used to decommute, calibrate, and calculate the physical parameters. The satellite and experiment descriptions and scientific objectives, measuring techniques, and operational aspects included below have been extracted from a pre-launch document for the SCATHA program entitled, "Description of the Space Test Program P78-2 Spacecraft and Payloads" by J. R. Stevens and A. L. Vampola (1978). In addition to restating the pre-flight intentions and expectations for the hardware, data acquisition, and data analysis found in that document, where possible, the descriptions here have been revised to reflect actual satellite flight hardware and testing that took place during the lifetime of the mission.

1.4 SCATHA Data Selection

1.4.1 Archival of Raw Data

The raw data from all the SCATHA experiments is archived at The Aerospace Corporation on magneto-optical disks in a compressed format using the NASA Science Internet Network Information Center's (NSINIC) data compression utility. These data are the undecoded telemetry bytes for most of the experiments. This is not a 100% dataset, but is an image of what was contained on the Aerospace "Agency Tapes." For example, the data from the following experiments were not on the Aerospace tapes and will not be discussed further.

SC4	Electron and Ion Beam System (particle source for charging SCATHA Cohen et al., 1981)
SC5	High Time Resolution Plasma and Energetic Particle Measurements (Stevens and Vampola, 1978; Hanser, et al., 1979; Mullen and. Gussenhoven, 1983)
SC6	Thermal Plasma Analyzer (failed during checkout; Stevens and Vampola, 1978)

Data from the SC8 [Energetic ion composition (Johnson et al., 1983; Strangeway and Johnson, 1984)] and SC9 [Plasma electrons and protons (Olsen, R. C., 1982, Mauk and Meng, 1983)] experiments will not be routinely processed or made available due to immediate lack of familiarity with it. Aerospace was unable to obtain the necessary documentation and/or software that would have allowed us to decode the raw telemetry bytes and to process the data into science units. The data resides in our raw data archive and can be processed in the future if the appropriate information becomes available. Most likely, Aerospace would not perform the processing but would make copies of the raw data available to those interested in attempting to recover these data.

The SC8 electron data does exist in the High-Resolution CDF and is of high quality. The SC9 data does not exist for the full mission life of SCATHA. The instrument suffered a failure during the second year of operation. However, there is more than one year of high-quality data from this experiment. One caveat exists for the SC9—it is possible that some critical housekeeping data is missing from the SC9 telemetry stored on the Aerospace tapes. We were unable to extract useful SC9 data from the Aerospace tapes because we could not get the proper documentation or software for this instrument.

Data from the following engineering and science experiments are not available and not part of the Summary Data due to early experiment failure, measurement redundancy, unknown quality of measurement, lack of relevance to magnetospheric science, or insufficient documentation:

SC1	Engineering, non-science data (all but SC1-8A; Koons, et al., 1980; Koons, 1982, Mizera, 1983)
SC7	Light ion mass spectrometer (failed early in mission; Reasoner, et al., 1983; Fennell, 1982B)
ML12	Satellite engineering data – thermal control material experiment (Hall and Fote, 1984)

All of the above are described in the references by Stevens and Vampola (1978) and Fennell (1982) and will not be discussed further in this document.

1.4.2 Summary and High-Resolution Datasets

The High-Resolution and Summary dataset will consist of data from the following primary experiments. (The SC8 exists in the High-Resolution dataset only). These experiments are discussed in greater detail in Section 2 and in the references.

SC1-8A	VLF magnetic and electric field wave instrument (Koons, 1981; Fennell, 1982; Koons and Fennell, 1983)
SC2	Suprathermal plasma and energetic proton experiment (Fennell et al., 1981; Blake and Fennell, 1981; Fennell, 1982)
SC3	High energy electron spectrometer (Regan et al., 1980; 1981; Fennell, 1982)
SC8	Energetic ion composition experiment-electrons channels only (Stevens and Vampola 1978; Fennell, 1982)
SC10	Electric field detector (Stevens and Vampola, 1978)
SC11	Magnetic field monitor (Stevens and Vampola, 1978; Fennell, 1982; Croley et al., 1986)

The High-Resolution Dataset contains the highest time resolution measurements from these experiments. The measurements have been converted to physical units, if possible, and written onto magneto-optical disks in CDF format. The measurements available and the format of the High-Resolution data files are summarized in Appendix B. The skeleton table for the High-Resolution CDF files is in Appendix F.

The High-Resolution Dataset is further processed to obtain Summary data at exactly 1-min intervals. For most of the Summary data, this amounts to taking averages or moments of the measurements. The Summary data processing is described in detail in Section 3, and the skeleton table for the SUMMARY CDF is in Appendix E. It is these Summary data that will be made readily available from alternate sources and on the Internet. ESA has plans to create CD ROMs of the SCATHA Summary data, and simple line plots are being made available at the Boston University Internet site (Internet address = <http://uss-enterprise.bu.edu/BUSPACE/SCATHA/scatha.html> as of March 1997). It is expected that NASA Goddard Space Flight Center's Data Center will have a complete copy of the SCATHA Summary data, probably on CD ROM. Of the 1,300 days of data available, only the contractual days are listed in Appendix D.

2. Experiment Descriptions

2.1 SC1-8A Very Low Frequency Wave Analyzer

2.1.1 Scientific Objectives

The primary scientific objective of this experiment was to measure the intensity and spectra of electromagnetic and electrostatic emissions by the energetic particles in the magnetosphere outside of the plasmasphere. These data were to be used to model the dynamics of the radiation belt particles in this region of the magnetosphere. The secondary scientific objective was to investigate wave-particle interaction and whistler-mode propagation in the outer magnetosphere. Science results from this experiment can be found in the SC1-8A references noted above.

2.1.2 Measurement Technique

The experiment employed two antennas to detect the electromagnetic and electrostatic emissions. An air-core loop antenna (designated SC1-4, see Figure 1.3) detected the magnetic component of the waves, and a 100-m tip-to-tip dipole antenna (designated SC10-2, 3; see Figure 1.3 and description in Section 2.5) detected the electric component. The overall sensitivity of the electric-field receiver was 5×10^{-7} V/m Hz $^{1/2}$ at 1.3 kHz and 10^{-7} V/m Hz $^{1/2}$ at 10.5 kHz.

The air-core loop was electrostatically shielded and had an effective area of 575 m^2 at 1.3 kHz. It was constructed of 1,530 turns of 36 AWG copper wire on a form 50 cm in diameter. The antenna was a boom-mounted loop 2 m from the spacecraft. The overall sensitivity of the receiver was 3×10^{-6} $\gamma/\text{Hz}^{1/2}$ at 1.3 kHz. The dynamic range was 60 dB.

2.1.3 Operational Aspects

The VLF Analyzer had eight pulsed commands to control the operation of the experiment as follows:

- (1) Selection of the broadband output mode—OFF/ 3 kHz/ 5 kHz (see SC1-8A ref.)
- (2) Selection of the antenna signal to be analyzed—
ELECTRIC/MAGNETIC/AUTOMATIC SWITCHING
- (3) Selection of the calibrate mode—ON/OFF
- (4) Selection of the narrowband filter mode—ON/OFF

The primary on-orbit operation was to be the narrowband filter mode providing tape-recorded data with the antennas automatically switching.

2.2 SC2 Plasma Sensors

2.2.1 Scientific Objectives

This experiment was intended to provide the electron and ion distribution functions over a limited energy range. The experiment also measured the floating potential of the graphite-coated spherical probes relative to the spacecraft ground. The spherical probes could be biased relative to the spacecraft upon ground command. The current to one of the biased probes was also measured. The biased probes modified the particle distributions measured at the probe and in their vicinity. The aims of the experiment were (1) to obtain insight into the characteristics of spacecraft sheath fields, (2) to observe the effects of particles that comprise the energetic plasma near a spacecraft, (3) to observe the potential that a relatively simple geometrical shape (a sphere) attains in the plasma environment, and (4) to monitor the influence that the spacecraft itself has on the final potential that such simple objects attain. These observations were to be compared with the results of other more comprehensive plasma measurements aboard the spacecraft to obtain new insights concerning the plasma sheaths that form around objects in hot, dilute plasmas both in the presence and absence of photo-illumination. The observations were also used as test data for the validation of spacecraft-plasma interaction models that were developed.

2.2.2 Measurement Technique

The plasma sensors consisted of three miniature electrostatic analyzers that measured the fluxes of electrons and ions over a limited range of energies, as shown in Table 2.2.1. Two of the analyzers were enclosed within boom-mounted spherical probes, and the third was mounted behind the center band on the spacecraft. The booms were 180° apart and were mounted near the

Table 2.2.1 SC2 Electrostatic Analyzer Energies

Program	Step	Approximate Energy (eV/Charge)	
		Electrons	Ions
1	0	190	150
	1	450	350
	2	1060	830
	3	2530	1980
	4	4480	3510
	5	10500	8200
	6	18600	14500
2	7	Return to zero	Return to zero
	0	0 -- 5	0 -- 4
	1	90	70
	2	330	260
	3	800	630
	4	1890	1480
	5	5960	4660
3	6	14000	11000
	7	Return to zero	Return to zero
	0	6-13	5-10
	1	20-24	15-20
	2	45	36
	3	600	470
	4	1410	1110
	5	3380	2650
	6	7850	6150
	7	Return to zero	Return to zero

centerline of the vehicle. The relative geometry of the spacecraft and booms are shown schematically in Figures 1.2, 1.3, and 2.2.1. The fields of view of the analyzers were parallel to each other and to the fields of view of the energetic ion sensors. Plasma data from the SC2-3 sensor, which was mounted on the satellite body, are included in the Summary Data. The spherical probe data, which made primarily engineering measurements, are not included in any of the recovered data.

Each SC2 electrostatic analyzer consisted of three concentric cylindrical plates that deflected the particles of proper energy per charge through 127° onto SPIRALTRON channel electron multipliers where they were detected. The center analyzer plate was biased from 0.0 to -1600 V by a programmer, as shown schematically in Figure 2.2.2. The ions were post accelerated by -1600 V before impinging on the ion detector to increase the detection efficiency. The electrons were not post accelerated. The analyzer collimator and serrated plates were coated with "gold black" to reduce the ultraviolet response of the system. (As far as could be determined, the units did not respond to sun light at all.) The three units were as nearly identical as possible mechanically and electrically. The angular response of the units (FW at 10% maximum response) were approximately 9° by 7° for the electrons and 16° by 9° for the ions in planes parallel and perpendicular, respectively, to the spacecraft spin axis. They had geometric factors of $\sim 1.7 \times 10^{-4} \text{ cm}^2 \text{ sr}$ for electrons and $\sim 6.7 \times 10^{-4} \text{ cm}^2 \text{ sr}$ for ions. The energy resolutions were $\Delta E/E = 0.14$ for ions, and $\Delta E/E = 0.09$ for electrons.

There were four independent high-voltage supplies and one low-voltage supply provided for each ESA. The voltages from all supplies were monitored continuously. The detector supply voltages could be changed by command to one of four levels. These were utilized to boost detector gain on orbit as the need arose and to monitor detector efficiency (in a limited way; see Appendix C).

Figure 2.2.1. Spacecraft and boom geometry.

Figure 2.2.2. Schematic diagram of ESA.

2.2.3 Operational Aspects

The ESAs were controlled by the SC2 data system. When the ESA was powered up, it responded to the 32-bit command that was in its storage register at that time. The 32-bit ESA command word was sent by the data system to the ESAs eight times a second in bursts $\sim 125\text{ }\mu\text{s}$ long (clock rate $\sim 260\text{ kHz}$). When the data system was first turned on, it immediately started sending a pre-determined program to the ESAs. If a different ESA command was not transmitted to the data system by the spacecraft, the ESAs continually executed this default program. Twenty-two bits controlled the ESA plate biases, two controlled the detector biases, and eight controlled the housekeeping data multiplexer in each ESA. There were a total of 14 ESA operational programs that were used to increase or decrease the number of energies measured and that changed the time taken to obtain a complete spectrum. A crude spectrum could be obtained in one second. A complete spectrum could be obtained in as little as three seconds. If good angular resolution was required, the energies could be scanned slowly (64 s per energy) with fluxes obtained at eight samples per second. In this mode, a complete spectrum was obtained in 512 s, but the angular resolution was on the order of 1° . The SC2-1 and SC2-2 ESAs were driven by the same command generator in the data system and thus always measured the same energies. The SC2-3 ESA commands were generated separately. The outputs from the ESA detectors were accumulated for 101.5 ms each 125 ms in 12-bit compressed scalars. The scalar contents were multiplexed into the TM stream by the data system. The scalars were inhibited for $\sim 23\text{ ms}$ after each 32-bit command was sent to allow the ESA plate voltages to stabilize before accumulating a new sample.

2.3 Energetic Proton (SC2-6) and Ion Plus Background Detectors (SC2-3B)

2.3.1 Scientific Objectives

The SC2-6 and SC2-3B sensors measured protons, alphas, carbon, nitrogen, and oxygen ions, with emphasis on pitch angle coverage with good resolution. The proton measurements covered the energy range 17 keV to 3.3 MeV. The heavy-ion measurements were integral, covering energies ≥ 96 keV/nucleon. The background contribution for protons and ions penetrating > 0.3 cm of brass and having > 3 MeV of energy remaining was also measured. Details of the energies measured are shown in Table 2.3.1. The SC2-6 proton energy range was chosen to overlap that of the SC9 University of California at San Diego (UCSD) charged-particle experiment on the low end and to extend up to energies covered by the SC3 high-energy particle spectrometer described in Section 2.4. The experiment measured the temporal, spatial, and directional variations in positive ion fluxes. The solid-state particle detection technique made it possible to obtain instantaneous energy spectra for each one-second interval ($\sim 6^\circ$ angular sampling).

Table 2.3.1. SC2-6 Energies

Protons Channel	Energy ¹ (MeV)
A1 ²	0.017–0.29
A2	0.029–0.054
A3	0.054–0.104
A4	0.104–0.189
A5	0.189–0.363
A6	0.363–0.717
A7	> 0.717
A8	> 3.3

$G_p \sim 2 \times 10^{-3} \text{ cm}^2 \text{ sr}$

2.3.2 Measurement Technique

The proton detection system (SC2-6) is shown in Figure 2.3.1. The proton telescope consisted of a front and a rear solid-state detector behind a collimator-magnet assembly. The particles entering the collimator passed through a uniform magnetic field that kept electrons from being detected and contaminating the proton measurement. The protons and heavy ion trajectories were unaffected by the magnetic field. The front detector was energy analyzed while the rear detector eliminated penetrating particles from the analysis and provided necessary background information. The proton analysis produced differential flux measurements in six energy windows and two integral flux channels, as shown in Table 2.3.1. The instrument had a geometric factor of $2 \times 10^{-3} \text{ cm}^2 \text{ sr}$.

The heavy-ion detection system SC2-3B was similar to the SC2-6 proton detector. The heavy-ion detector is shown schematically in Figure 2.3.2. The instrument was a two-element, solid-state telescope that was highly collimated, and the detectors were heavily shielded in all directions except the field of view. The electron rejection magnet was well separated from the detectors and deflected out of the incident beam all electrons with energies ≤ 1.7 MeV. The energetic ions were not affected by this “broom magnet.” The SC2-3B heavy-ion telescope had a geometric factor of $3.6 \times 10^{-4} \text{ cm}^2 \text{ sr}$.

¹ Defined at half response points for 20°C. The thresholds were temperature sensitive.

² The efficiency of this channel is $\leq 90\%$.

Figure 2.3.1. Energetic proton detector.

Figure 2.3.2. Energetic ion plus background detector.

The SC2-3B ion telescope had a very thin ($2.3 \mu\text{m}$, 10 mm^2) front detector and a thicker ($42.1 \mu\text{m}$, 25 mm^2) rear detector. The output from the front detector was energy-analyzed while the rear detector was used to reject penetrating particles. The ions were differentiated by the energy required for them to penetrate the front detector. Ions with energies $\geq 90 \text{ keV/nucleon}$ were detected. A high threshold was also used on the rear detector to measure particles that penetrated the brass shield or front detector and still deposit large amounts of energy. The shielding stopped $< 45 \text{ MeV}$ protons and $< 5 \text{ MeV}$ electrons.

2.3.3 Operational Aspects

The SC2-6 operated independently of the data system. The data system accumulated the output pulses into 12-bit compressed scalars and multiplexed the resultant bytes into the TM stream at the proper times. The accumulation interval for all SC2-6 outputs was one second. Some of the SC2-6 data channels were shared with other measurements. This was determined by the command state of the experiment. The SC2-3B functioned partially independent of the data system and partially under its control. Some of the outputs were accumulated in 8-bit scalars within the detector and shifted out directly into the TM stream by the data system. The remaining outputs were accumulated within the data system into 8-bit scalars or 12-bit compressed scalars and then multiplexed into the TM stream. The sample rates for the SC2-3B outputs were 0.5, 1, and 4 samples per second.

2.4 SC3 High-Energy Particle Spectrometer

2.4.1 Scientific Objectives

The goals of the SC3 payload were to make energetic electron and proton measurements that met the objectives of the spacecraft charging program. The energetic electron fluxes at near-synchronous altitudes exhibit pronounced pitch-angle, diurnal, and solar rotation dependencies, and are highly dynamic. The energetic electrons behave differently from the low-energy electrons, and, therefore, measurements obtained by the SC3 spectrometer complemented the measurements made at lower energies by other experiments on the SCATHA mission. One application to the Spacecraft Charging mission was the measurement of flux intensities of penetrating energetic electrons to determine whether anomalous charging of coaxial cables in spacecraft was a source of system noise.

A knowledge of the fluxes, spectra, and pitch-angle distributions of the energetic electron at near-equatorial geosynchronous altitudes is essential to an understanding of environmental effects on ELF and VLF communications. These communications are affected by naturally occurring and artificially induced wave-particle interactions through transfer of wave energy to particle energy. Perturbation of the particle energy or pitch-angle distribution as a result of such interactions enhances particle precipitation into the ionosphere, which subsequently adversely affects long-wavelength communication systems. Payloads on the SCATHA mission simultaneously measured, in detail, the energetic electron population, the cold plasma environment, and the electric and magnetic field environment at near-synchronous equatorial altitudes for all local times and under a variety of naturally occurring wave conditions. The SC3 spectrometer, in conjunction with low-energy electron observations by the SC2, SC5, and SC9 payloads, measured the trapped electron environment that interacted with the wave environment measured by the electric and magnetic field payloads, SC1, SC10, and SC11, under well-defined cold plasma conditions that were measured by the SC6 and SC7 payloads. The knowledge obtained from these simultaneous data led to a better understanding of both natural and man-made ELF and VLF wave interactions with trapped particles in the magnetosphere and to the subsequent effects of such interactions on the ionosphere.

The SC3 payload measured the electron environment with good energy resolution at the time of solar maximum conditions. The energetic electrons constituted a potential hazard to the electronic components used in both the payloads and the spacecraft. Outputs from the SC3 payload were used to determine the environment and radiation dose acquired by the spacecraft behind various shielding thickness. These data were also used for the SCATHA mission degradation calculations and to improve the radiation models for subsequent missions.

At the times of solar particle events, energetic solar protons, electrons, and alpha particles typically have efficient access to the near-geosynchronous orbit. There, they may significantly alter the energetic plasma composition. The SC3 spectrometer measured these energetic solar particles and their contributions to the backgrounds and radiation dose for other components of the SCATHA mission. The SC3 instrument measured the fluxes, spectra, and pitch-angle distribution of the energetic particles in the energy range 50 keV to 5100 keV and the integral fluxes between 5100 keV and 10,000 keV. In addition, SC3 measured the proton environment at energies 1–200 MeV and the alpha particle environment at 6–60 MeV. The measurements are made with a pitch-angle resolution of 3° (full-width-at-half-maximum). The energy spectra were obtained with a 12-channel pulse height analyzer that was programmed to cover either a narrow

or wide energy range. In this manner, both complete survey data and high-resolution spectral data were obtained.

2.4.2 Measurement Technique

The basic measurement technique used a solid-state particle spectrometer consisting of four sensor elements. A line drawing of the spectrometer is shown in Figure 2.4.1. Various logic combinations of the four sensors in the instrument were used to determine the particle types and energy ranges. The various particle types and energy ranges were measured in several time-multiplexed modes by command.

The D-detector (200- μ m-thick intrinsic Si) was used to measure both the rate of energy loss of the energetic particles and to directly stop and measure the lower-energy particles. The E-detector (which consisted of five 2-mm-thick detectors in parallel) was located behind the D-detector to stop the higher-energy particles and to measure their total energy loss. The E'-detector (1000 μ m thick) was located behind the E-detector and was used as an active collimator. Behind the E'-detector was a tungsten absorber that set the upper energy limit for analysis. All of these detectors were fabricated of surface-barrier silicon and were stacked together in a telescope configuration. The entire stack was surrounded by the A-detector, which consists of a plastic scintillator viewed by a photomultiplier tube. The purpose of the A-anticoincidence detector was to sense and reject energetic particles and bremsstrahlung that penetrate either the outer shielding walls of aluminum and tungsten or the silicon detector stack and absorber. The sensor stack was located behind a long, narrow collimator that defined the 3° field of view.

2.4.3 Operational Aspects

The SC3 instrument utilized three discrete commands to power (1) the instrument (5003), (2) the anticoincidence system (5002), and (3) the memory system (5006). A LOAD command (5008) preceded each memory loading operation, and a RUN command (5004) preceded the sending of an instruction (INST). There were 256 INST commands available (5101 through 5356). The SC3 calibration system could be disabled via a discrete command (5005). The SC3 memory was

Figure 2.4.1. High-energy particle spectrometer.

loaded at the earliest opportunity after launch and remained active for the duration of the mission. This was accomplished by sending 256 combinations of data and address words. Changes to the memory were accomplished by automatic blocks of serial binary commands (9-bit) or by individual serial commands (9-bit). Threshold changes to select different energy ranges were the most frequently sent commands after payload initialization.

The SC3 instrument was operational at all times during the SCATHA mission. The primary mode of operation measured electrons, and the instrument operated alternately between the mid- and high-energy electron ranges from a PAGE of memory. At the times of solar particle events, operation was commanded from a preselected PAGE in memory to obtain the proton spectrum and its contribution to radiation dose.

Since magnetic attitude of the SC3 was essential to its measurements, it was always operated with the SC11 instrument. Special alignment calibrations between the two instruments were performed on-orbit.

2.5 SC10 Electric Field Detector

2.5.1 Scientific Objectives

One of the primary goals of the SC10 electric field detector measurements was the observation of the steady-state convection electric fields that existed at the planned orbital altitude of the P78-2 satellite. The existence of these fields had been inferred from the extrapolation of convection plasma velocities in the high-latitude ionosphere to synchronous altitude and from earlier observations by the IMP VI satellite data of high-amplitude transient electric fields in the midnight meridian during the onset phase of auroral substorm events.

Another goal of SC10 was to measure electric fields from transient events such as electrostatic discharges on selected spacecraft insulating surfaces. The SC10 antenna, along with three SC1 antennas, was used to characterize electromagnetic interference in the vicinity of the spacecraft. The common mode signal of SC10 related electric fields in the undisturbed ambient medium of the plasma.

Common mode data from the electric field experiment on the IMP VI satellite had been shown to correspond to spacecraft charging events. The common mode part of SC10 electric field detector proved useful in understanding spacecraft charging (1) because of the very good temporal resolution available from this measurement, (2) because of the possibility of extrapolating the SCATHA spacecraft results to lower and higher satellite altitudes, (3) because of the sensitivity of this experiment to active charging events provided by the SC4 experiment, and (4) because of the ease of folding these events into morphological studies of charging events as a function of orbital position, local time, and auroral activity.

2.5.2 Measurement Techniques

The SC10 electric field experiment was a NASA-supplied, double floating probe ensemble that measured DC electric fields in the ambient plasma and also spacecraft charging events. The experiment consisted of three payload packages. The SC10-2 and SC10-3 units (Ref. Figures 1.1 and 1.3) were unfurlable antennas. The deployed antennas formed a 100-m tip-to-tip dipole. The SC10-1 electronics packages contained high input impedance amplifiers, high-precision differen-

tial amplifiers, and a low-frequency spectrum analyzer (see Figure 3.5.1). The experimental objectives were twofold. The differential signal on the dipole antenna yielded direct measurement of the ambient convection electric fields in the plasma. Also, the common mode signal of a single antenna monitored spacecraft charging events. The SC10-2 and SC10-3 dipole antennas were used as double floating probes. The inner 30-m sections of these 50-m, 1/4-inch-diameter antennas were coated with Kapton insulation to move the outer 20-m active probe areas away from the measurement-contaminating plasma sheath of the satellite.

The SC10 100-m dipole antenna was shared with the SC1-7 and SC1-8 HF and VLF experiments. An electrical interface ran between the SC10-2 and SC10-3 antenna packages and the SC1 pre-amplifiers via a 10-k Ω resistor in-line with the low-frequency preamplifiers.

In addition to this cross-coupling to the SC1 experiment, one of the 0.2 to 200 Hz rms analyzers in the SC10-1 electronics package could be commanded to detect the output of the X-axis of the SC11 magnetometer (Ref. Figure 2.5.1). When operating in the magnetic-field mode, this portion of the SC10 experiment provided morphological data relative to the ELF E and B noise at the orbit of the satellite.

2.5.3 Operational Aspects

The SC10 antennas were deployed shortly after spacecraft orbit insertion. The antennas deployed in three stages to three different lengths to study the probe characteristics with varying degrees of overlap from the satellite sheath. The final antenna lengths were kept at 100 m tip-to-tip for the duration of the spacecraft lifetime.

The gain functions of the SC10 electronic package could be calibrated with internal AC and DC voltage sources. This calibration was activated by ground command. The data from SC10 was acquired during all normal data transmission. Wideband electric field data were transmitted on a time-shared basis. Wideband data from this experiment were hardwired in the satellite data processor and transmitted simultaneously with wideband data from the SC11 and SC9 experiments.

Figure 2.5.1. SC10 electric field experiment block diagram.

2.6 SC11 Magnetic Field Monitor

2.6.1 Scientific Objectives

Data from the magnetic field monitor were used to analyze the field-aligned and distributed current systems in the low-latitude regions around synchronous altitude. Magnetopause crossings were expected, and the magnetic field measurements simultaneous with wideband SC10 electric field and SC9 particle measurements were used in wave-particle interaction investigations. These data contributed to a better understanding of magnetosphere dynamics as it affects spacecraft charging. The magnetic field data were also used in spacecraft charging models to compute local particle trajectories and for environmental modeling.

2.6.2 Measurement Techniques

The SC11 instrument was a triaxial fluxgate magnetometer and associated electronics. Each axis had a range of approximately $\pm 500\gamma$ ($1\gamma = 1$ nT). To reduce absolute errors in the magnetic field measurements, a magnetics control program was implemented on SCATHA. It included pre-launch subsystem and system level stray field measurements. In addition, the magnetometer sensor was located at the end of a 4-m boom (SC11-1, see Figures 1.1 and 1.3). The sensor axes, X, Y, and Z, were accurately aligned with the corresponding spacecraft axes (see Figures 1.2 and 1.3). An error analysis performed by the spacecraft manufacturer estimated that the absolute accuracy measurements of the ambient magnetic field component along the space vehicle's X-axis would be better than 1γ at 1σ confidence level. Errors in the other two axes would be less than in the X-axis. The spacecraft's maneuvers and spin provided in-flight information about the magnetometer zero levels and the spacecraft magnetic field components along those two axes.

2.6.3 Functional Block Diagram

A block diagram of the SC11 Magnetic Field Monitor is shown in Figure 2.6.1. The 0–5 V analog output of each axis is processed by a 4-bit subtractor. The residual voltage is then amplified. The amplified signals and the state of the 4-bit subtractors are fed to the satellite's analog-to-digital converter on the lines marked "X FINE," "X COARSE," etc. The ground calibrations of the 4-bit subtractor are used to reconstruct the analog output from each axis from the telemetered FINE and COARSE signals. The resolution of the measurement is ~ 0.3 nT. The fluxgate signals are filtered by a low-pass filter with a pole at 2 Hz to reduce aliasing of the sampled data.

The signals from the spin axis aligned fluxgate (X-axis) are fed directly without filtering to spectrometer in the SC10 experiment. The bandwidth of the magnetic signal passed to the spectrometer is about 100 Hz. These signals are used to generate the ELF B-field data discussed in Section 3.3.3 below.

Figure 2.6.1. Magnetic field monitor block diagram.

2.6.4 Operational Aspects

After initial on-orbit operations, the real-time data were used to measure instrument zero levels and spacecraft fields in the spin plane. A calibration pulse, which indicated the sensitivity of all three axes, was sent during real-time data intervals. The SC11 vector magnetometer data were acquired during all normal data transmissions. Broadband magnetometer data were transmitted on a time-shared basis.

3. Summary Data Parameter Description

3.1 Parameter Types

The Summary Data has a one-minute time resolution and includes the following processed data products:

- Average electron fluxes³ perpendicular and parallel to the magnetic field
- Average ion fluxes³ perpendicular and parallel to the magnetic field
- Moments⁴ of the electron velocity phase space distribution
- Moments⁵ of the ion velocity phase space distribution
- Average magnetic field vectors – (B_x , B_y , B_z in GSM)
- Average and peak AC electric and magnetic field wave amplitudes⁶
- Spacecraft ephemeris and ancillary data

The Summary Data⁷ were extracted and derived from the high-resolution dataset.⁸

3.2 Definitions

One-minute arithmetic average:

To get the average, we defined the half-open time interval $[T_0, T_1)$ with midpoint time T_m such that $T_1 - T_0 = 60$ s. Then we selected all (N) data values X_i whose corresponding times T_i were

³ Differential flux at seven plasma energy channels and three high energy channels plus integral number and energy flux

⁴ Combined thermal and superthermal plasma moment integrals including number density, bulk speed, pressure, and average energy from ~90 eV <E <~20 keV

⁵ Combined thermal and superthermal plasma moment integrals including number density, bulk speed, pressure, and average energy from ~70 eV <E <~130 keV

⁶ Includes twelve wave channels from SC1-8A (8 electric, 4 magnetic) and eight from SC10 (4 electric, 4 magnetic) in addition to DC E-field and satellite potential.

⁷ See Appendix A

⁸ See Appendix B

within the interval, i.e. $\{ X_i \mid T_0 \leq T_i < T_1 \}$. We calculated the arithmetic average X_{ave} of these data as:

$$X_{ave} = (\sum X_i) / N$$

Statistical Error (Standard Deviation):

Standard deviation σ of the sample was determined using:

$$\sigma = \sqrt{\frac{\sum (X_i - X_{ave})^2}{N - 1}}$$

Root Mean Square (RMS):

$$RMS = \sqrt{\frac{\sum X_i^2}{N}}$$

If the number of samples in the interval was less than 2, then defined fill values were used instead for the average and error parameters and stored with other summary values corresponding to the interval midpoint time, T_m .

Statistical Fractional Error

$$X_{sum} = \sum X_i. \quad (X_i = \text{counts/sample})$$

The statistical fractional error for the flux is $1/(X_{sum})^{1/2}$, independent of the number of samples.

ECI (Earth-Centered Inertial) Coordinates

The ECI coordinate system, also referred to as GCI, Geocentric Celestial Inertial, is earth centered, with the X-axis pointing from the Earth towards the first point of Aries (the position of the Sun at vernal equinox). This direction is the intersection of the Earth's equatorial plane and the ecliptic plane—thus the X-axis lies in both planes. The Z-axis is parallel to the rotation axis of the Earth, and the Y-axis completes a right-handed orthogonal coordinate system. The X-axis is the direction of the mean vernal equinox of J2000.⁹

GSM (Geocentric Solar Magnetospheric) Coordinates

The GSM coordinate system is Earth centered and has its X-axis pointing from the Earth towards the Sun. The positive Z-axis is perpendicular to the X-axis and parallel to the projection of the

⁹Ref. Mish, W. H., December, 1992 *International Solar-Terrestrial Physics (ISTP) Key Parameter Generation Software (KPGS) Standards & Conventions*

GSM (Geocentric Solar Magnetospheric) Coordinates

The GSM coordinate system is Earth centered and has its X-axis pointing from the Earth towards the Sun. The positive Z-axis is perpendicular to the X-axis and parallel to the projection of the negative dipole moment on a plane perpendicular to the X-axis (the northern magnetic pole is in the same hemisphere as the tail of the magnetic moment vector). This is a right-handed orthogonal coordinate system.⁹

Interpolation:

Interpolation was performed using the IDL function NR_SPLINE, which is based on the routine spline in Section 3.3 of *Numerical Recipes in C: The Art of Scientific Computing*.

Integration:

The procedure used integrates a tabulated set of data $\{x_i, f_i\}$ on the closed interval $[\min(x), \max(x)]$ utilizing trapezoid integration over an unequally spaced abscissa.

$$\int_{x_1}^{x_n} f(x)dx = \frac{h_1}{2}(f_1 + f_2) + \frac{h_2}{2}(f_2 + f_3) + \dots + \frac{h_{n-1}}{2}(f_{n-1} + f_n)$$

$$h_i = x_{i+1} - x_i$$

Moments:

Density: $n = 4\pi \cdot 10^{-15} \cdot \int_a^b v^2 f(v) dv \text{ cm}^{-3}$

Average Velocity: $\langle v \rangle = \frac{\int_a^b v^2 f(v) dv}{\int_a^b v f(v) dv} \text{ km / sec}$

Average Energy: $\langle E \rangle = \frac{10^3}{1.6 \times 10^{-19}} \cdot \frac{\int_a^b \frac{1}{2}mv^4 f(v) dv}{\int_a^b v^2 f(v) dv} \text{ keV}$

Pressure: $P = nkT$ (where kT is the average Maxwellian temperature in keV)
 $= 1.602n\langle E \rangle \text{ dynes} \cdot \text{cm}^{-2}$

where,

Nominal Distribution Function:

$$f(v) = \frac{J}{m^2 v^2}$$

$$= \frac{J}{2mE} = \begin{cases} 1.616 \times 10^{-7} J / E \text{ sec}^3 \text{km}^{-6}, & \text{for electrons} \\ 5.44094 \times 10^{-1} J / E \text{ sec}^3 \text{km}^{-6}, & \text{for protons} \end{cases}$$

Velocity:

$$v(E) = c \cdot \sqrt{\frac{\left(\frac{E}{E_0}\right)^2 + 2\left(\frac{E}{E_0}\right)}{\left(\frac{E}{E_0} + 1\right)^2}} \text{ km/sec}$$

where,

Rest Energy: $E_0 = \begin{cases} 511.0 \text{ keV for electrons} \\ 938259.2 \text{ keV for protons} \end{cases}$

Flux: $J = \frac{\text{particles}}{\text{cm}^2 \cdot \text{sec} \cdot \text{sr} \cdot \text{keV}}$

Energy: $E = \text{keV}$

3.3 Derivation Methods For Summary Data

3.3.1 Average Magnetic Field Vector and Sigma

Summary Data Parameters (2-7)

The source data for these parameters were acquired by the SC11 Magnetic Field Monitor at four samples per second, and stored in GSM coordinates in units of nT. One-minute averaging was performed on this data to obtain parameters 2-4. Corresponding statistical errors were calculated and stored in parameters 5-7.

3.3.2 Average and Peak Field Wave Amplitudes (VLF)

Summary Data Parameters (8-31)

Source data for these parameters (AC electric and magnetic fields) were acquired by the SC1-8A instrument at a sample rate of 1 sample per second, alternating between the electric and magnetic antennas every (normally) 16 s. Electric and magnetic field output data were converted to science units of dBV and dBnT, respectively. Electric field values were converted to units of dBV/m assuming an effective antenna length of 50 m. Averages for 16-s blocks of E-field (excluding points occurring either 1 s before a switch to the magnetic antenna or 1 s after a switch to the electric antenna), and B-field values were calculated for each sampled frequency. One-minute summary averages were then obtained by interpolating the computed 16-s average values to the

midpoint of the interval. Peak values were obtained by selecting the maximum E-field and B-field value within each one-minute time interval.

3.3.3 Average and Peak Field Wave Amplitudes (ELF)

Summary Data Parameters (32–34)

Spacecraft common mode potentials for ranges ± 15 , ± 300 , and ± 5000 V were averaged over the time interval. Source data were acquired by the SC10 experiment at 2 samples per second.

Summary Data Parameters (35–37)

DC electric field data, using low and high gains of SC10, acquired at 2 samples per second were averaged over each summary time interval. Average AC values were also calculated within each summary time interval. Each interval's average AC value was then used as an instrument bias (or offset) for the data found in the interval. This offset was subtracted from the data values to obtain corrected AC values. The summary rms value for the interval was then calculated using the resulting corrected AC values.

Summary Data Parameters (38–41)

SC10 E-Field telemetry voltages at four ELF frequencies were obtained by averaging the 1 sample per second source data with each summary time interval.¹⁰

Summary Data Parameters (42–45)

SC10 E-Field peak telemetry voltages at four ELF frequencies were obtained by selecting the maximum 1-sample-per-second E-field value in each summary time interval.¹⁰

Summary Data Parameters (46–49)

SC11 B-Field telemetry voltages at four ELF frequencies were obtained by averaging the 1-sample per second source data within each summary time interval.¹⁰

Summary Data Parameters (50–53)

SC11 B-Field peak telemetry voltages at four ELF frequencies were obtained by selecting the maximum 1-sample-per-second B-field value in each summary time interval.¹⁰

¹⁰Calibration/conversion to science units is TBD.

3.3.4 Average Electron Fluxes

Summary Data Parameters (54 - 97)

The SC2-3 ESA and SC3 electron detector angular distributions were obtained at selected energies during the averaging interval (see Table 3.3.1). Differential number fluxes were calculated for those samples with pitch-angles of $90^\circ \pm 20^\circ$. These were averaged and stored as Summary Data Parameters 54–63. The corresponding statistical errors (Counting Rate Errors—parameters 64–73) were determined for each energy. In the same way, the electron differential number fluxes approximately parallel to B ($180^\circ \pm 30^\circ$ and $0^\circ \pm 30^\circ$) and their corresponding statistical errors were stored as Summary Data Parameters 74–93.

Integral energy and number flux values of electrons perpendicular to B (parameters 94 and 95) were calculated by using the average differential flux values from all available SC2-3 energies. A spectrum was formed from the available data. This set of fluxes was “filled-out,” where necessary, via interpolation, to give values corresponding to 21 energies, and was then integrated over the range 0.20 to 20 keV to obtain the electron integral number flux perpendicular to B. The differential number fluxes were also converted to energy fluxes. The electron integral energy flux over the range 0.20–20 keV was obtained by converting the differential number fluxes to energy flux and integrating. Parameters 96 and 97 (electron integral energy and number flux approximately parallel to B over the 0.20 to 20 keV range) were calculated similarly.

3.3.5 Average Proton Fluxes

Summary Data Parameters (98–141)

The proton differential and integral flux values were calculated from the proton data in the same way as were the electron flux values. Proton differential number fluxes perpendicular to B (parameters 98–107) and parallel to B (parameters 118–127) and their corresponding statistical errors (parameters 108–117 and 128–137, respectively) were derived from proton data acquired by the SC2-3 and SC3 instruments (Ref. Table 3.3.1). The summary proton data were acquired at 10 energies, seven from SC2-3 and the 19, 36, 71, and 133 keV SC2-6 energy channels. For the

Table 3.3.1 Energies for Average Summary Data

Sensor	Electrons (keV)	Protons (keV)
SC2-3	0.187	0.154
	0.446	0.360
	1.090	0.880
	2.580	2.060
	4.520	3.600
	10.95	8.800
	19.40	15.60
SC3* & SC2-6†	57	19
	98	36
	140	71
		133

* Electrons

† Protons

proton fluxes, “perpendicular” data are those having pitch-angles of $90^\circ \pm 20^\circ$ for the SC2-3 measurements and $90^\circ \pm 10^\circ$ for the SC2-6 measurements; “parallel” data have pitch-angles of $0^\circ \pm 30^\circ$ or $180^\circ \pm 30^\circ$. SC2-6 data are not used if sun contaminated. As with the electron integral fluxes, proton integral fluxes are calculated using data at SC2-3 step program #1 energies and program #2 and #3 energies where available during the averaging interval.

3.3.6 Moments of the Electron Phase Space Distribution

Summary Data Parameters (142–145)

The density, average velocity, average energy, and pressure for electrons were calculated using the formulas defined in Section 3.2. This was done using electron data points in the energy range 0.04–20 keV having a pitch angle in the range of $90^\circ \pm 20^\circ$. The calculation required the use of SC2-3 step program #1 average differential number fluxes and, where available, average differential number fluxes for programs #2 and #3 (see Appendix C).

3.3.7 Moments of the Proton Phase Space Distribution

Summary Data Parameters (146–149)

The density, average velocity, average energy, and pressure for protons were calculated using the formulas defined in Section 3.2. For average velocity, this is done using proton data points in the energy range 0.15–15 keV having a pitch angle in the range of $90^\circ \pm 20^\circ$. The calculation requires the use of SC2-3 step program #1 average differential number fluxes and, where available, average differential number fluxes for programs #2 and #3 (see Appendix C). For density, average energy and pressure, the calculations were performed using the same data as for average velocity supplemented with the 36, 71, and 133 keV data from SC2-6 with a pitch angle of $90^\circ \pm 20^\circ$ giving a total energy range of 0.15–133 keV. When 133 keV data are not available (because of telemetry sharing), the calculation was done over the 0.15–71 keV range, and the status character for the proton moment parameters was set to reflect the reduced range.

3.3.8 Spacecraft Ephemeris and Ancillary Data

Summary Data Parameters (150–166)

These data were retrieved from the SCATHA ephemeris file. An interpolation was made to the midpoint of each one-minute interval for each of the following ephemeris parameters:

Spacecraft geocentric east longitude (0° – 360°)

Spacecraft geocentric latitude ($\pm 90^\circ$)

Spacecraft geocentric radius (km)

Spacecraft x-position ECI (km)

Spacecraft y-position ECI (km)

Spacecraft z-position ECI (km)

Spacecraft velocity_x ECI (km/s)

Spacecraft velocity_y ECI (km/s)
Spacecraft velocity_z ECI (km/s)
Magnetic local time at the magnetic equator (hours)
Magnetic Latitude
B_equator_model (nT) (from IGRF 1965.0 + Olsen Pfitzer model)
L value (Earth radii) (from IGRF1965.0 + Olsen Pfitzer model)
arccos< $\mathbf{b} \cdot \mathbf{s}$ > (Angle between B-field direction (\mathbf{b}) and spacecraft spin axis (\mathbf{s}) using measured B-field and attitude data)
Bx_model (nT) - GSM (from IGRF 1965.0 + Olsen Pfitzer model)
By_model (nT) - GSM (from IGRF 1965.0 + Olsen Pfitzer model)
Bz_model (nT) - GSM (from IGRF 1965.0 + Olsen Pfitzer model)

Summary Data Parameter (167)

The ion/electron gun operation flag is set to indicate the “ON” status during each of the one-minute summary time intervals.

0 \Rightarrow both electron and ion guns OFF

1 \Rightarrow only electron gun ON

2 \Rightarrow only ion gun ON

3 \Rightarrow both electron and ion guns ON

Summary Data Parameter (168)

Variable Data Quality Indicator

Character position	Definition	Global characters:	Special characters
0	System CDF quality	O - OK C - Use with caution M - Not supplied B - Bad data	0 - Bad data 1 - Use with caution 2 - OK F - Not supplied
1	B-field quality		
2	VLF quality		
3	S/C Common Mode quality		VLF antenna switching
4	ELF quality		1 - E normal M abnormal
5	Electron Flux quality		2 - E abnormal M normal
6	Electron Moment quality		3 - E abnormal M abnormal
7	Proton Flux quality		
8	Proton Moment quality		
9	Ephemeris quality		1 - Uses energies \leq 71 keV
10	Ion Gun/electron gun quality		

References

Blake, J. B. and J. F. Fennell, "Heavy Ion Measurements in the Synchronous Region," *Planet. Sp. Sci.*, 29, 1205, 1981.

Boyd, G. B., J. F. Fennell, and M. T. Redding, "SCATHA Data Summary Description," *ESTEC 11006/94/NL/CC and NASA NAGW-4141*, 1995.

Cohen, H. A., R. C. Adamo, T. Aggson, A. L. Chesley, D. M. Clark, S. A. Damron, D. E. Delorey, J. F. Fennell, M. S. Gussenhoven, F. A. Hanser, D. Hall, D. A. Hardy, W. B. Huber, I. Katz, H. C. Koons, S. T. Lai, B. Ledley, P. F. Mizera, E. G. Mullen, J. E. Nanovicz, R. C. Olsen, A. G. Rubin, G. W. Schnuelle, N. A. Saflekos, M. F. Tautz, and E. C. Whipple, "P78-2 Satellite and Payload Responses to Electron Beam Operations on March 30, 1979," in *Spacecraft Charging Technology 1980*, p. 509, NASA CP2182 and AFGL-TR-81-0270, 1981.

Croley, D. R., Jr., J. F. Fennell, and B. G. Ledley, "Observations of Reconnection Phenomena at Synchronous Orbit," *J. Geophys. Res.*, 91, 4321, 1986.

Fennell, J. F., "Description of P78-2 (SCATHA) Satellite and Experiments," in *The IMS Source Book*, Russell and Southwood Ed., 65-81, American Geophysical Union, Washington, DC, 1982.

Fennell, J. F., D. R. Croley, Jr., and S. M. Kaye, "Low-Energy Ion Pitch-Angle Distributions in the Outer Magnetosphere: Ion Zipper Distributions," *J. Geophys. Res.*, 86, 3375, 1981.

Hall, D. F. and A. A. Fote, " α_s/ϵ_h Measurements of Thermal Control Coatings over Four Years at Geosynchronous Altitude," in *Spacecraft Contamination: Sources and Prevention*, Roux and McCay, ed., Vol 91 of Progress in Astronautics and Aeronautics, 1984.

Hanser, F. A., D. A. Hardy, and B. Sellers, "Calibration of the Rapid Scan Particle Detector Mounted in the SCATHA Satellite," *AFGL-TR-79-0167*, 1979.

Johnson, R. G., R. J. Strangeway, E. G. Shelley, J. M. Quinn, and S. M. Kaye, "Hot Plasma Composition Results from the SCATHA Spacecraft," in *Energetic Ion Composition in The Earth's Magnetosphere*, edited by R. G. Johnson, p. 287, Terra Scientific, Tokyo, 1983.

Koons, H. C., P. F. Mizera, J. F. Fennell, and D. F. Hall, "Spacecraft Charging—Results from the SCATHA Satellite," *Astronautics and Astronautics*, 18, 44, 1980.

Koons, H. C., "The Role of Hiss in Magnetospheric Chorus Emissions," 6745, 1981.

Koons, H. C., "Summary of Environmentally Induced Electrical Discharges on the P78-2 (SCATHA) Satellite," *AIAA-82-0264*, Orlando, FL, Jan. 1982.

Koons, H. C. and J. F. Fennell, "Particle and Wave Dynamics During Plasma Injections," *J. Geophys. Res.*, 88, 6221, 1983.

Mauk, B. H. and C. I. Meng, "Dynamical Injections as the Source of Near Geostationary Quiet Time Particle Spatial Boundaries," *J. Geophys. Res.*, 88, 10011, 1983.

Mizera, P. F., "A Summary of Spacecraft Charging Results," *J. Spacecraft and Rockets*, 20, 438, 1981.

Mullen, E. G. and M. S. Gussenhoven, "SCATHA Environmental Atlas," *AFGL-TR-83-0002*, 1983.

Olsen, R. C., "The Hidden Ion Population of the Magnetosphere," *J. Geophys. Res.*, 87, 3481, 1982.

Reagan, J. B., R. W. Nightingale, E. E. Gaines, W. L. Imhof, and E. G. Stassinopoulos, "Outer zone energetic electron spectral measurements," *Proceedings of the AIAA 18th Aerospace Sciences Meeting*, AIAA-80-0390, Pasadena, CA, 1980.

Reagan, J. B., R. W. Nightingale, E. E. Gaines, R. E. Meyerott, and W. L. Imhof, "The role of energetic particles in the charging/discharging of spacecraft dielectrics," in *Proceedings of the Spacecraft Charging Technology 1980*, N. J. Stevens, ed., *NASA Conf. Pub. 2182* and *AFGL-TR-81-0270*, 1981.

Reasoner, D. L., P. D. Craven, and C. R. Chappell, "Characteristics of Low-Energy Plasma in the Plasmasphere and Plasma Trough," *J. Geophys. Res.*, 88, 7913, 1983.

Stevens, J. R. and A. L. Vampola eds., "Description of the Space Test Program P78-2 Spacecraft and Payloads," SAMSO TR-78-24, The Aerospace Corp., El Segundo, CA, 1978.

Strangeway, R. J. and R. G. Johnson, "Energetic Ion Mass Composition as Observed at Near-Geosynchronous and Low Altitudes During the Storm Period of February 21 and 22, 1979," *J. Geophys. Res.*, 89, 8919, 1984.

Appendix A—Summary Data Structure

Each record is separated in time by one minute.

Item	Description	Bytes	Source	
1	NSSDC Standard Time (Epoch)	8	N/A	
2	<Bx> - GSM	4	SC11	
3	<By> - GSM	4	▪	
4	<Bz> - GSM	4	▪	
5	sigma <Bx> (standard deviation)	4	▪	
6	sigma <By> (standard deviation)	4	▪	
7	sigma <Bz> (standard deviation)	4	▪	
8	<E-field> VLF wave amplitude	(0.4 kHz)	4	SC1-8A
9		(1.3 kHz)	4	▪
10		(2.3 kHz)	4	▪
11		(3.0 kHz)	4	▪
12		(10.5 kHz)	4	▪
13		(30 kHz)	4	▪
14		(100 kHz)	4	▪
15		(300 kHz)	4	▪
16	Peak E-field VLF wave amplitude	(0.4 kHz)	4	▪
17		(1.3 kHz)	4	▪
18		(2.3 kHz)	4	▪
19		(3.0 kHz)	4	▪
20		(10.5 kHz)	4	▪
21		(30 kHz)	4	▪
22		(100 kHz)	4	▪
23		(300 kHz)	4	▪
24	<B-field> VLF wave amplitude	(0.4 kHz)	4	▪
25		(1.3 kHz)	4	▪
26		(2.3 kHz)	4	▪
27		(3.0 kHz)	4	▪
28	Peak B-field VLF wave amplitude	(0.4 kHz)	4	▪
29		(1.3 kHz)	4	▪
30		(2.3 kHz)	4	▪
31		(3.0 kHz)	4	▪
32	<Common mode s/c potential>	(±15 volts)	4	SC10
33		(±300 volts)	4	▪
34		(±5000 volts)	4	▪
35	<DC E-field magnitude>	(x 0.025)	4	▪
36		(x 0.25)	4	▪
37	< E-field RMS magnitude>	(x 2.5)	4	▪
38	<E-field> ELF telemetry volts	(0.1-1.0 Hz)	4	▪
39		(1-2 Hz)	4	▪
40		(2-20 Hz)	4	▪
41		(20-200 Hz)	4	▪
42	Peak E-field ELF telemetry volts	(0.1-1.0 Hz)	4	▪
43		(1-2 Hz)	4	▪

Item	Description	Bytes	Source
44		(2-20 Hz)	4
45		(20-200 Hz)	4
46	<B-field> ELF telemetry volts	(0.1-1.0 Hz)	4
47		(1-2 Hz)	4
48		(2-20 Hz)	4
49		(20-200 Hz)	4
50	Peak B-field ELF telemetry volts	(0.1-1.0 Hz)	4
51		(1-2 Hz)	4
52		(2-20 Hz)	4
53		(20-200 Hz)	4
54	< Differential e- flux (perp to B) >	(187eV)	4
55		(446 eV)	4
56		(1090 eV)	4
57		(2580 eV)	4
58		(4520 eV)	4
59		(10.95 keV)	4
60		(19.40 keV)	4
61		(57 keV)	4
62		(98 keV)	4
63		(140 keV)	4
64	Statistical error in differential e-flux (perp to B)	(187eV)	4
65		(446 eV)	4
66		(1090 eV)	4
67		(2580 eV)	4
68		(4520 eV)	4
69		(10.95 keV)	4
70		(19.40 keV)	4
71		(57 keV)	4
72		(98 keV)	4
73		(140 keV)	4
74	< Differential e- flux (parl to B) >	(187eV)	4
75		(446 eV)	4
76		(1090 eV)	4
77		(2580 eV)	4
78		(4520 eV)	4
79		(10.95 keV)	4
80		(19.40 keV)	4
81		(57 keV)	4
82		(98 keV)	4
83		(140 keV)	4
84	Statistical error in differential e-flux (parl to B)	(187eV)	4
85		(446 eV)	4
86		(1090 eV)	4
87		(2580 eV)	4
88		(4520 eV)	4
89		(10.95 keV)	4
90		(19.40 keV)	4
91		(57 keV)	4
92		(98 keV)	4
93		(140 keV)	4
94	Total e_perp energy flux	(.20 - 20keV)	4
95	Total e_perp number flux		4

Item	Description	Bytes	Source	
96	Total e-_pari energy flux	(.20 - 20keV)	4	SC2-3
97	Total e-_parl number flux	"	4	"
98	< Differential p+ flux (perp to B) >	(154 eV)	4	SC2-3
99	"	(360 eV)	4	"
100	"	(880 eV)	4	"
101	"	(2060 eV)	4	"
102	"	(3600 eV)	4	"
103	"	(8800 eV)	4	"
104	"	(15.60 keV)	4	"
105	"	(36 keV)	4	SC2-6
106	"	(71 keV)	4	"
107	"	133keV	4	"
108	Statistical error in differential p-flux perp to B	(154eV)	4	SC2-3
109	"	(360 eV)	4	"
110	"	(880 eV)	4	"
111	"	(2060 eV)	4	"
112	"	(3600 eV)	4	"
113	"	(8800 eV)	4	"
114	"	(15.60 keV)	4	"
115	"	(36 keV)	4	SC2-6
116	"	(71 keV)	4	"
117	"	133keV	4	"
118	< Differential p+ flux (parl to B) >	(154 eV)	4	SC2-3
119	"	(360 eV)	4	"
120	"	(880 eV)	4	"
121	"	(2060 eV)	4	"
122	"	(3600 eV)	4	"
123	"	(8800 eV)	4	"
124	"	(15.60 keV)	4	"
125	"	(36 keV)	4	SC2-6
126	"	(71 keV)	4	"
127	"	(133 keV)	4	"
128	Statistical error in differential p-flux parl to B	(154eV)	4	SC2-3
129	"	(360 eV)	4	"
130	"	(880 eV)	4	"
131	"	(2060 eV)	4	"
132	"	(3600 eV)	4	"
133	"	(8800 eV)	4	"
134	"	(15.60 keV)	4	"
135	"	(36 keV)	4	SC2-6
136	"	(71 keV)	4	"
137	"	(133 keV)	4	"
138	Total p+_perp energy flux	(.15 - 15keV)	4	SC2-3
139	Total p+_perp number flux	"	4	"
140	Total p+_parl energy flux >	(.15 - 15keV)	4	SC2-3
141	Total p+_parl number flux >	"	4	"
142	< n e- > (cm-3)	(.1 - 20keV)	4	SC2-3
143	< lv e-l > (km/s)	"	4	"
144	< P e- > ndynes/cm ²	"	4	"
145	< E e- > (keV)	"	4	"
146	< n p+ > (cm-3)	(.1 - 133keV)	4	SC2-3,-6
147	< lv p+ > (km/s)	(.1 - 15keV)	4	SC2-3

Item	Description	Bytes	Source	
148	< P p+ > ndynes/cm ²	(.1 - 133keV)	4	SC2-3,-6
149	< E p+ > (keV)		4	SC2-3,-6
150	s/c geo. longitude (degrees)		4	Ephemeris
151	s/c geo. latitude (degrees)		4	"
152	s/c geocentric radius (km)		4	"
153	s/c x-position (ECI)		4	"
154	s/c y-position (ECI)		4	"
155	s/c z-position (ECI)		4	"
156	s/c velocity_x(ECI) (km/s)		4	"
157	s/c velocity_y(ECI) (km/s)		4	"
158	s/c velocity_z(ECI) (km/s)		4	"
159	MLT @ mag equator (hours)		4	"
160	Magnetic Latitude		4	"
161	B_equator_model (nT)		4	"
162	L shell		4	"
163	arccos< b_hat . s_hat > (degrees)		4	"
164	Bx_model (nT) - GSM		4	"
165	By_model (nT) - GSM		4	"
166	Bz_model (nT) - GSM		4	"
167	Ion/electron gun operation flag	1	SC4	
168	Variable Data Quality Indicator	11		

Appendix B—High-Resolution Data Parameters

Item	Description	Source	
1	NSSDC Standard Time (epoch)	N/A	
2	Record Status		
3	Bx (1st 1/4-sec sample)	S/C coords	SC11
4	By		
5	Bz		
6	Bx (2nd 1/4-sec sample)		
7	By		
8	Bz		
9	Bx (3rd 1/4-sec sample)		
10	By		
11	Bz		
12	Bx (4th 1/4-sec sample)		
13	By		
14	Bz		
15	Bx (1st 1/4-sec sample)	ECI coords	
16	By		
17	Bz		
18	Bx (2nd 1/4-sec sample)		
19	By		
20	Bz		
21	Bx (3rd 1/4-sec sample)		
22	By		
23	Bz		
24	Bx (4th 1/4-sec sample)		
25	By		
26	Bz		
27	Bx (1st 1/4-sec sample)	GSM coords	
28	By		
29	Bz		
30	Bx (2nd 1/4-sec sample)		
31	By		
32	Bz		
33	Bx (3rd 1/4-sec sample)		
34	By		
35	Bz		
36	Bx (4th 1/4-sec sample)		
37	By		
38	Bz		
39	E- field VLF wave amplitude	(0.4 kHz)	SC1-8A
40		(1.3 kHz)	
41		(2.3 kHz)	
42		(3.0 kHz)	
43		(10.5 kHz)	
44		(30 kHz)	
45		(100 kHz)	
46		(300 kHz)	

Item	Description	Source
47	B- field VLF wave amplitude	(0.4 kHz)
48	"	(1.3 kHz)
49	"	(2.3 kHz)
50	"	(3.0 kHz)
51	"	(10.5 kHz)
52	"	(30 kHz)
53	"	(100 kHz)
54	"	(300 kHz)
55	SC1-8A antenna mode (E or B)	"
56	Electric antenna look-angle	"
57	Magnetic antenna look-angle	"
58	Common mode S/C potential positive	SC10
59	Common mode S/C potential	(±15 volts)
60	"	(±300 volts)
61	"	(±5000 volts)
62	DC E-field magnitude>	(x 0.025)
63	"	(x 0.25)
64	AC E-field RMS magnitude	(x 2.5)
65	E-field ELF wave amplitude	(0.1-1.0 Hz)
66	"	(1-2 Hz)
67	"	(2-20 Hz)
68	"	(20-200 Hz)
69	B-field ELF wave amplitude	(0.1-1.0 Hz)
70	"	(1-2 Hz)
71	"	(2-20 Hz)
72	"	(20-200 Hz)
73	SC2 ESA status	SC2,1,2,3
74	SC2-1 Pitch angle	PA(0)
75	"	PA(1)
76	"	PA(2)
77	"	PA(3)
78	"	PA(4)
79	"	PA(5)
80	"	PA(6)
81	SC2-1 Sun angle	S(0)
82	"	S(1)
83	"	S(2)
84	"	S(3)
85	"	S(4)
86	"	S(5)
87	"	S(6)
88	SC2-1 Probe voltage	"
89	SC2-1 Detector bias boost status	"
90	SC2-1 Differential electron plasma flux	e(0)
91	"	e(1)
92	"	e(2)
93	"	e(3)
94	"	e(4)
95	"	e(5)
96	"	e(6)
97	SC2-1 Differential proton plasma flux	p(0)
98	"	p(1)

Item	Description	Source
99	"	p(2)
100	"	p(3)
101	"	p(4)
102	"	p(5)
103	"	p(6)
104	SC2 -1 Program ID	0
105	"	1
106	"	2
107	"	3
108	"	4
109	"	5
110	"	6
111	SC2 -1 Mode (program sequence)	"
112	SC2-1 Step (energy step indicator)	step 0
113	"	step 1
114	"	step 2
115	"	step 3
116	"	step 4
117	"	step 5
118	"	step 6
119	SC2-1 Step0/Step4 indicator	"
120	SC2-2 Pitch angle	PA(0)
121	"	PA(1)
122	"	PA(2)
123	"	PA(3)
124	"	PA(4)
125	"	PA(5)
126	"	PA(6)
127	SC2-2 Sun angle	S(0)
128	"	S(1)
129	"	S(2)
130	"	S(3)
131	"	S(4)
132	"	S(5)
133	"	S(6)
134	SC2-2 Probe voltage	"
135	SC2-2 Detector bias boost status	"
136	SC2-2 Differential electron plasma flux	e(0)
137	"	e(1)
138	"	e(2)
139	"	e(3)
140	"	e(4)
141	"	e(5)
142	"	e(6)
143	SC2-2 Differential proton plasma flux	p(0)
144	"	p(1)
145	"	p(2)
146	"	p(3)
147	"	p(4)
148	"	p(5)
149	"	p(6)
150	SC2-2 Program ID	0

Item	Description	Source
151		1
152		2
153		3
154		4
155		5
156		6
157	SC2-2 Mode (program sequence)	
158	SC2-2Step (energy step indicator)	step 0
159		step 1
160		step 2
161		step 3
162		step 4
163		step 5
164		step 6
165	SC2-2 Step0/Step4 indicator	
166	SC2-3 Pitch angle	PA(0)
167		PA(1)
168		PA(2)
169		PA(3)
170		PA(4)
171		PA(5)
172		PA(6)
173	SC2-3 Sun angle	S(0)
174		S(1)
175		S(2)
176		S(3)
177		S(4)
178		S(5)
179		S(6)
180	SC2-3 Detector bias boost status	
181	SC2-3 Differential electron plasma flux	e(0)
182		e(1)
183		e(2)
184		e(3)
185		e(4)
186		e(5)
187		e(6)
188	SC2-3 Differential proton plasma flux	p(0)
189		p(1)
190		p(2)
191		p(3)
192		p(4)
193		p(5)
194		p(6)
195	SC2 -3 Program ID	0
196		1
197		2
198		3
199		4
200		5
201		6
202	SC2-3 Mode (program sequence)	

Item	Description	Source
203	SC2-3 Step (energy step indicator)	step 0
204	"	step 1
205	"	step 2
206	"	step 3
207	"	step 4
208	"	step 5
209	"	step 6
210	SC2-3 Step0/Step4 indicator	
211	SC2-3B $E_p > 126$ keV	SC2-3B
212	SC2-3B $E_p > 390$ keV	"
213	SC2-3B $E_\alpha \geq 3.8$ MeV	"
214	SC2-3B $392 < E_\alpha < 960$ keV	"
215	SC2-3B $549 < E_\alpha < 960$ keV	"
216	SC2-3B $1.21 < E_{\text{cno}} < 2.7$	"
217	SC2-3B $E_{\text{m>16}} > 5.4$ MeV	"
218	SC2-3B pitch angle	"
219	SC2-6 Differential proton energetic particle flux	$14 \leq ep \leq 24$ keV
220	"	$24 \leq ep \leq 48$ keV
221	"	$48 \leq ep \leq 94$ keV
222	"	$94 \leq ep \leq 172$ keV
223	"	$172 \leq ep \leq 352$ keV
224	"	$352 \leq ep \leq 700$ keV
225	"	$700 \leq ep \leq 3300$ keV
226	"	$33004 \text{ keV} < ep$
227	SC2-6 pitch angle	"
228	SC2-6 sun angle	"
229	SC3 Instrument Status	SC3
230	SC3 Energetic Electron raw particle count	CH01-Ee(0)
231	"	CH02-Ee(1)
232	"	CH03-Ee(2)
233	"	CH04-Ee(3)
234	"	CH05-Ee(4)
235	"	CH06-Ee(5)
236	"	CH07-Ee(6)
237	"	CH08-Ee(7)
238	"	CH09-Ee(8)
239	"	CH10-Ee(9)
240	"	CH11-Ee(10)
241	"	CH12-Ee(11)
242	"	DINT-Ee(12)
243	"	EINT-Ee(13)
244	"	EINT-Ee(14)
245	"	AINT-Ee(15)
246	SC3 pitch angle	"
247	SC8 Instrument Status	SC8
248	SC8 E ~0.18 keV (average of 2 samples/sec)	"
249	SC8 E ~0.81 keV	"
250	SC8 E ~3.69 keV	"

Item	Description	Source
251	SC8 E ~17.53 keV	"
252	SC8 Pitch angle	"
253	Angle between the electric antenna and B	SC10
254	Angle between the magnetic antenna and B	"
255	SC10 Instrument Status	"
256	SC10 Sun Angle (electric antenna)	"
257	Ion/electron gun operation flag	SC4

Notes:

Each record contains one second of data.

Items 58-68 include periods only when E-field booms are not shadowed.

Items 211-217 and 219-226 are sun-edited to eliminate saturation sun response.

Appendix C—Scatha Science Units Conversions

C.1 Conversion for SC1-8A Instrument

Calibration curves shown in Figure C1 were used to convert the SC1-8A VLF wave data to science units. Given the raw telemetry value, Figures C1(a and b) are used to convert the electric channel data to units of dBV. Figure C1(c) is used to convert the raw magnetic channel data to units of dBnT. The data are stored in these units in the High Resolution CDF files (see Appendices B and F). The electric channel wave amplitudes, which are written to the SUMMARY CDF, have been converted to units of dBV/m assuming an effective length of 50 m for the SC10 antenna.

Figure C1. SC1-8A calibration curves.

C.2 Conversion for SC2 Instrument

The raw data for this instrument are stored as compressed values. After decompression, the data are converted to science units and stored in the High Resolution CDF (see Appendices B and F). Selected channels from SC2-3 and SC2-6 are stored in the SUMMARY CDF. The conversion to physical units is described below, starting with the construction of a table used to decompress the raw telemetry values.

Calculation of decompression table:

$$\begin{aligned} a &= [1, 2, 4, 16, 64, 256, 1024, 4096] \quad (\text{slopes}) \\ b &= [0, 512, 1536, 3584, 11776, 44544, 175104, 696832] \quad (\text{constants}) \end{aligned}$$

For values of i from 1 to 4096:

$$\begin{aligned} n1_i &= ((i - 1) / 512) + 1 \\ \text{table}_i &= a(n1_i) * (i - 1 - (n1_i - 1) * 512) + b(n1_i) \\ \text{table}_{i=3073} &= 175616 \\ \text{table}_{i=3585} &= 699392 \end{aligned}$$

The table with decompressed values are used to get observed counts/second, C_o .

SC2-1, SC2-2, and SC2-3 ESA

$$C_o = 10 * (\text{decompressed value} - 1)$$

SC2-3B and SC2-6

$$C_o = \text{decompressed value} - 1$$

(One is subtracted because the measurements from the SC2 sensors have a one count preset.)

SC2-1 and SC2-2 Probe

$$C_o = \text{decompressed value}$$

Science units calculation for SC2-1, SC2-2, and SC2-3 (ESA)

To get to science units for the ESA sensors, Tables C1 (ESA electrons) and C2 (ESA protons) are used to convert counts/sec to SC2-3 differential number flux. Figures C2 and C3 show the curves used to correct the SC2-3 ESA data to counts/sec from observed counts/sec (C_o). This is necessary because the Spiraltron channel electron multiplier efficiencies degraded with time on orbit. Figures C2 and C3 represent our best estimate of the efficiency reductions for the electron and proton detectors, respectively. The coefficients of third-order polynomials used to interpolate these efficiencies for use in the HR and Summary data production programs are also given. It should be noted that beyond about day 2,000 the electron efficiency is not well determined. The different curves correspond to the ratio of counting rates obtained by increasing the detector bias. N indicates NO bias increase. B1 indicates the bias was increased to BOOST-1 level and B2 indicates the bias was increased to BOOST-2 level. The ratios N/B1, N/B2, and B1/B2 indicates how the detector rate increased with bias voltage increase. If the detectors were operating in "pulse saturation" mode, the curves would have been flat with relative efficiency of unity. The fact that they are not flat indicates that efficiency correction is required. Since B2 was the highest bias level available, a relative efficiency of unity was arbitrarily assigned to the data taken at B2 bias. Similar operations were performed on the SC2-1 and SC2-2 ESA data that are only included in the High Resolution CDF.

Table C1. SCATHA SC2-3 ESA Multipliers for Electron Differential Number Flux
At Mission Start

Prgm No.	Step No.	Energy (keV)	Multiplier Flux = cps*multiplier	Flux Units
1	0	0.187	6.60E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	1	0.446	4.07E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	2	1.09	1.53E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	3	2.58	8.25E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	4	4.52	5.69E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	5	10.95	3.76E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	6	19.4	2.45E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)
2	0	-0	NA	NA
	1	0.087	1.69E+5	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	2	0.316	4.88E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	3	0.815	2.10E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	4	1.94	1.03E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	5	5.9	4.55E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	6	14.4	3.06E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)
3	0	-0	NA	NA
	1	0.017	7.26E+5	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	2	0.04	2.41E+5	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	3	0.612	3.36E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	4	1.44	1.30E+4	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	5	3.41	6.96E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)
	6	8.2	3.76E+3	Electrons /($\text{cm}^2 \text{ s sr keV}$)

Nominal Geometric Factor = $1.62 \times 10^{-4} \text{ cm}^2 \text{ sr } \Delta E/E$

Prior to efficiency correction $\Delta E/E = 7\%$

eESA has analyzer constant = 5.9 (x Vpp)

Sample period at each step is ~100 msec

Table C2. SCATHA SC2-3 ESA Multipliers for Proton Differential Number Flux at Mission Start

Prgm No.	Step No.	Energy (keV)	Multiplier Flux = cps*multiplier	Flux Units
1	0	0.154	1.03E+4	Protons/(cm ² s sr keV)
	1	0.360	4.41E+3	Protons/(cm ² s sr keV)
	2	0.880	1.80E+3	Protons/(cm ² s sr keV)
	3	2.060	7.71E+2	Protons/(cm ² s sr keV)
	4	3.600	4.41E+2	Protons/(cm ² s sr keV)
	5	8.800	1.80E+2	Protons/(cm ² s sr keV)
	6	15.600	1.02E+2	Protons/(cm ² s sr keV)
2	0	-0	NA	NA
	1	0.074	2.15E+4	Protons/(cm ² s sr keV)
	2	0.255	6.22E+3	Protons/(cm ² s sr keV)
	3	0.655	2.42E+3	Protons/(cm ² s sr keV)
	4	1.550	1.02E+3	Protons/(cm ² s sr keV)
	5	4.800	3.31E+2	Protons/(cm ² s sr keV)
	6	11.600	1.37E+2	Protons/(cm ² s sr keV)
3	0	-0	NA	NA
	1	0.018	8.82E+4	Protons/(cm ² s sr keV)
	2	0.037	4.29E+4	Protons/(cm ² s sr keV)
	3	0.490	3.24E+3	Protons/(cm ² s sr keV)
	4	1.165	1.36E+3	Protons/(cm ² s sr keV)
	5	2.700	5.88E+2	Protons/(cm ² s sr keV)
	6	6.650	2.39E+2	Protons/(cm ² s sr keV)

Nominal Geometric Factor = 6.3×10^{-4} cm² sr $\Delta E/E$

Prior to efficiency correction $\Delta E/E \sim 8\%$

pESA has analyzer constant = 4.33 (x Vpp)

Table C3. SCATHA SC2-6 Multipliers for Proton Differential Number Flux at Mission Start

Channel Energy	Midpoint Energy (keV)	Multiplier Flux = cps*multiplier	Flux Units
14 $\leq E_p \leq$ 24 keV	19	5.00E+1	Protons / (cm ² s sr keV)
24 $\leq E_p \leq$ 48 keV	36	2.08E+1	Protons / (cm ² s sr keV)
48 $\leq E_p \leq$ 94 keV	71	1.09E+1	Protons / (cm ² s sr keV)
94 $\leq E_p \leq$ 172 keV	133	6.41E+0	Protons / (cm ² s sr keV)
172 $\leq E_p \leq$ 352 keV	262	2.78E+0	Protons / (cm ² s sr keV)
352 $\leq E_p \leq$ 700 keV	526	1.44E+0	Protons / (cm ² s sr keV)
700 $\leq E_p \leq$ 3300 keV	2000	1.92E-1	Protons / (cm ² s sr keV)
3300 keV $\leq E_p$		500.	Protons / (2.0 $\times 10^{-3}$ cm ² sr)

Nominal Geometric Factor $\sim 2.0 \times 10^{-3}$ cm² sr

Angular Response $\sim 9^\circ$ FWHM

Figure C2. SC2-3 ESA electron detector efficiency.

Figure C3. SC2-3 ESA proton detector efficiency.

Science units calculation for SC2-6 and SC2-3b:

Table C4 is used to convert the SC2-6 proton data from C_o to differential number flux; while Table C5 is used for conversion of the SC2-3B C_o data.

Science units calculation for SC2-1 and SC2-2 Probes:

The least significant bit of C_o determines the range, 0 = low, 1 = high and the most significant bit of C_o determines the sign.

If the most significant bit is 0:

$$\begin{aligned} \text{SC2-1}_v &= (1111 * C_o - 1124) / 1.0e+06 \text{---if range = 0} \\ \text{SC2-1}_v &= (1150 * C_o - 22400) / 1.0e+04 \text{---if range = 1} \\ \text{SC2-2}_v &= (1160 * C_o + 820) / 1.0e+06 \text{---if range = 0} \\ \text{SC2-2}_v &= (1191 * C_o + 21277) / 1.0e+04 \text{---if range = 1} \end{aligned}$$

If the most significant bit is 1:

$$\begin{aligned} \text{SC2-1}_v &= (1156 * C_o + 6098) / 1.0e+06 \text{---if range = 0} \\ \text{SC2-1}_v &= (1150 * C_o + 14390) / 1.0e+04 \text{---if range = 1} \\ \text{SC2-2}_v &= (1149 * C_o + 583) / 1.0e+06 \text{---if range = 0} \\ \text{SC2-2}_v &= (1188 * C_o - 6390) / 1.0e+04 \text{---if range = 1} \end{aligned}$$

Table C4. SCATHA SC2-3B Ion Detector Multipliers for Conversion to Ion Differential Number Flux at Mission Start

Channel ID	Channel Energy Range	Multiplier	Flux Units
BP1S	$E_p > 126$ keV	2.78×10^3	$\text{number}/(\text{cm}^2 \text{ s sr})$
	$E_p < 390$ keV	-	$\text{number}/(\text{cm}^2 \text{ s sr})$
BP2S	$E_p > 390$ keV	2.78×10^3	$\text{number}/(\text{cm}^2 \text{ s sr})$
	$E_\alpha > 960$ keV	-	$\text{number}/(\text{cm}^2 \text{ s sr})$
2B	$E_{\text{CNO}} > 2.7$ MeV	-	$\text{number}/(\text{cm}^2 \text{ s sr})$
	$E_\alpha \geq 3.8$ MeV	2.78×10^3	$\text{number}/(\text{cm}^2 \text{ s sr})$
	$E_{\text{CNO}} \geq 6.5$ MeV	-	$\text{number}/(\text{cm}^2 \text{ s sr})$
α_1	$392 \leq E_\alpha \leq 960$ keV	4.89	$\text{number}/(\text{cm}^2 \text{ s sr keV})$
α_2	$549 \leq E_\alpha \leq 960$ keV	6.76	$\text{number}/(\text{cm}^2 \text{ s sr keV})$
CNO1	$1.21 \leq E_{\text{CNO}} \leq 2.7$ MeV	1.86	$\text{number}/(\text{cm}^2 \text{ s sr keV})$
CNO2	$1.48 \leq E_{\text{CNO}} \leq 2.7$ MeV	2.28	$\text{number}/(\text{cm}^2 \text{ s sr keV})$
CNO3	$1.48 \leq E_{\text{CNO}} \leq 2.7$ MeV	3	$\text{number}/(\text{cm}^2 \text{ s sr keV})$
>CNO	$E_{\text{CNO}} \geq 5.5$ MeV	2.78×10^3	$\text{number}/(\text{cm}^2 \text{ s sr})$

Nominal Geometric Factor $\sim 3.6 \times 10^{-4}$ $\text{cm}^2 \text{ sr}$

Angular Response $\sim 4^\circ$ FWHM

Sample Period = 1 sec except for B10 and B11 which have 0.25 sec samples

C.3 Conversion for SC3 Instrument

The SC3 instrument telemetry contained either data from high- or low-energy electron channels. The data are decompressed, and the observed counts are stored in the HIGH RESOLUTION CDF (see Appendix G). The SUMMARY CDF contains the data for three of the low-energy channels (italicized channels) converted to fluxes.

CH 1 E119	<i>CH 2 E98</i>	CH 3 E77
<i>CH 4 E57</i>	CH 5 E203	CH 6 E182
CH 7 E161	<i>CH 8 E140</i>	CH 9 E288
CH 10 E267	CH 11 E245	CH 12 E224
CH 13 DINT	CH 14 EINT	CH 15 ELINT
CH 16 AINT		

DINT = Integral channel for low-energy channels

EINT = Integral channel for high-energy channels

ELINT = The 3rd detector in the stack

AINT = The shield around the whole stack of 3 detectors

To decompress the 8-bit data for the **high** or the **low** electron channels and get observed counts, the following was used:

8-bit compressed data \mathbf{IZ} = $Y_4 Y_3 Y_2 Y_1$ MSB $X_4 X_3 X_2 X_1$ LSB where....

$\mathbf{IY} = Y_4 Y_3 Y_2 Y_1$ and $\mathbf{IX} = X_4 X_3 X_2 X_1$

If $\mathbf{IZ} \leq 31$ counts_{obs} = \mathbf{IZ}
 If $\mathbf{IZ} > 31$ counts_{obs} = $(\mathbf{IX} + 16) * 2^{(IY-1)} + 2^{(IY-2)}$

The observed counts for the **low** electron energy channels were converted to true counts using the following equation:

$$\text{Counts}_{\text{true}} = (\text{counts}_{\text{obs}} / 0.496) * \text{obs_factor}$$

$$\text{obs_factor} = 1.0 + (0.0000194 * \text{DINT} / 0.496) / (1.0 - (0.000006 * \text{DINT} / 0.496))$$

DINT is the value from the integral channel.

Data are accumulated for 0.496 seconds each half second.

The flux calculation was done by multiplying Counts_{true} by its appropriate multiplier (see Table C5).

Table C5. SCATHA SC3 Electron Detector - Multipliers for Differential number flux at mission start

Channel Energy	Midpoint Energy (keV)	Multiplier Flux = cps * multiplier	Flux Units
46 $\leq E_e \leq$ 66 keV	57	8.98E+1	Electrons/(cm ² s sr keV)
66 $\leq E_e \leq$ 87 keV	77	5.36E+1	Electrons/(cm ² s sr keV)
87 $\leq E_e \leq$ 108 keV	98	4.38E+1	Electrons/(cm ² s sr keV)
108 $\leq E_e \leq$ 129 keV	119	3.75E+1	Electrons/(cm ² s sr keV)
129 $\leq E_e \leq$ 150 keV	140	3.43E+1	Electrons/(cm ² s sr keV)
150 $\leq E_e \leq$ 171 keV	161	3.15E+1	Electrons/(cm ² s sr keV)
171 $\leq E_e \leq$ 192 keV	182	2.98E+1	Electrons/(cm ² s sr keV)
192 $\leq E_e \leq$ 214 keV	203	2.74E+1	Electrons/(cm ² s sr keV)
214 $\leq E_e \leq$ 235 keV	224	2.82E+1	Electrons/(cm ² s sr keV)
235 $\leq E_e \leq$ 256 keV	245	3.15E+1	Electrons/(cm ² s sr keV)
256 $\leq E_e \leq$ 278 keV	267	3.50E+1	Electrons/(cm ² s sr keV)
278 $\leq E_e \leq$ 299 keV	288	4.38E+1	Electrons/(cm ² s sr keV)

C.4 Conversion for SC8 Instrument

There are four channels of SC8 electron data. These data, decompressed and converted to science units, are included in the High Resolution CDF but are not part of the SUMMARY CDF. The raw telemetry is compressed. Table C6 is used to convert the decompressed value to science units.

Decompression:

$$\text{8-bit compressed data } \mathbf{IZ} = \begin{matrix} \text{MSB} \\ \mathbf{Y}_4 \mathbf{Y}_3 \mathbf{Y}_2 \mathbf{Y}_1 \mathbf{X}_4 \mathbf{X}_3 \mathbf{X}_2 \mathbf{X}_1 \end{matrix} \text{ where....}$$

$$\mathbf{IY} = \mathbf{Y}_4 \mathbf{Y}_3 \mathbf{Y}_2 \mathbf{Y}_1 \quad \text{and} \quad \mathbf{IX} = \mathbf{X}_4 \mathbf{X}_3 \mathbf{X}_2 \mathbf{X}_1$$

$$\text{If } \mathbf{IZ} \leq 31 \quad \text{cts}_{\text{obs}} = \mathbf{IZ} / 2$$

$$\text{If } \mathbf{IZ} > 31 \quad \text{cts}_{\text{obs}} = (\mathbf{IZ} - 1) / 2 \quad \text{for } \mathbf{IY} \leq 1$$

$$\text{If } \mathbf{IZ} > 31 \quad \text{cts}_{\text{obs}} = ((\mathbf{IX} + 16) * 2^{(\mathbf{IY} - 1)} + 2^{(\mathbf{IY} - 2)} - 1) / 2 \quad \text{for } \mathbf{IY} > 1$$

Table C6. SCATHA SC8 Electron Detector—Flux Multipliers

Channel Energy	Midpoint Energy (keV)	Multiplier Flux = cts _{obs} * multiplier	Flux Units
.09 - 0.27	0.18	414594.	Electrons/(cm ² s sr keV)
0.39 - 1.23	0.81	160333.	Electrons/(cm ² s sr keV)
1.76 - 5.62	3.69	38715.	Electrons/(cm ² s sr keV)
8.3 - 26.7	17.53	13054.	Electrons/(cm ² s sr keV)

C.5 Conversion for SC10 Instrument

The SC10 data conversion starts by dividing the raw telemetry (8 bits) by 50 to get voltages.

Electric and Magnetic field low-frequency wave conversions:

The four channels each of the SC10 electric field wave amplitudes and SC11 magnetic field wave amplitudes were not converted to science units because the conversion information is not known. Only voltage values are stored in the High Resolution and the SUMMARY CDFs for these parameters.

Common Mode potential conversions:

cm1scpot	=	((8-bit value) / 50.) - 2.5) * 6.	(range = ± 15 volts)
cm2scpot	=	((8-bit value) / 50.) - 2.5) * 120.	(range = ± 300 volts)
cm3scpot	=	((8-bit value) / 50.) - 2.5) * 2000.	(range = ± 5000 volts)

DC Electric field conversions:

edclo	=	((8-bit value) / 50.) - 2.5) * 49.	(gain = 0.025)
edchi	=	((8-bit value) / 50.) - 2.5) * 4.9	(gain = 0.25)
eac	=	((8-bit value) / 50.) - 2.5) * 817.	(gain = 2.5)

C.6 Conversion for SC11 Instrument

The outputs of this instrument are biased by 2.5 V and range from 0 V corresponding to a component of -700 gamma (= -700 nanotesla) up to 5 V corresponding to +700 gamma. The basic frequency response of this instrument is approximately that of a low-pass filter with a single pole at 100 Hz. The data are stored in the High Resolution CDF files in three different coordinate systems: satellite, ECI, and GSM. The SUMMARY CDF includes only data in the GSM coordinate system. The experiment provides two types of data useful for aspect calculations:

Type 1: The sample rate is one sample per eight seconds of each axis output. These signals were supplied to the spacecraft analog telemetry system through low pass filters with a 2 Hz bandwidth.

Type 2: The sample rate is four two-word samples per second of each axis output. For this data, the signal from each axis is filtered with a 2 Hz low pass filter and then processed by a 4-bit subtractor. An analog representation of the 4-bit word is encoded by the spacecraft's telemetry system as the first of the two words assigned to each sample. A subtracted remainder is then amplified by sixteen and is encoded by the spacecraft's telemetry system as the second word. Because of the 2 Hz filters (used to eliminate aliasing in the 4 sample/second data) and the satellite spin rate of 1 rpm, it will be necessary to correct for the phase shift of the components in the spin plane.

Algorithms:

For data of Type 1 above:

$$B_i = a_i(V_i - VO_i) + C_i \quad (i = 1, 2, 3 \text{ for the three axes})$$

where

B_i is the ambient field component in the direction of the i sensor.

V_i is a Type 1 data word.

VO_i is the axis bias value ($= V_i$ in zero ambient field).

C_i is a correction for the spacecraft field.

a_i is a constant.

For data of Type 2 above (The majority of SCATHA data was Type 2.):

$$B_i = A_i' (F(V_i') + ((V_i'' - VF_i)/G_i) - VO_i) + C_i + CK_{i=2}$$

where definitions are as above and

$$A_1 = 192.58$$

$$A_2 = 192.37$$

$$A_3 = 3192.72$$

$$X_v = 0.02 \quad (\text{conversion factor from 8-bit telemetry to 0-5.0 volts})$$

$$VF_1 = 0.473$$

$$VF_2 = 0.479$$

$$VF_3 = 0.477$$

$$VO_1 = 2.491$$

$$VO_2 = 2.513$$

$$VO_3 = 2.499$$

V_i' and V_i'' refer to words 1 and 2 for each sample.

V_i' = the 8-bit value * X_v word 1

V_i'' = the 8-bit value * X_v word 2

G is a constant.

$$G_1 = 12.991$$

$$G_2 = 12.991$$

$$G_3 = 12.991$$

$$C_1 = 0.0$$

$$C_2 = 0.0$$

$$C_3 = 0.5$$

$F(V_i')$ is obtained from a 16 point look-up table for each component.

$TEMP = 8\text{-bit value} * X_v$

CK is a temperature correction factor utilizing the CAY function listed below. The temperature correction factor, ($CK_{i=2}$) is given once every 16 seconds and as noted the correction is for $i = 2$ only.

If $TEMP < 3.7$ then $CAY(TEMP) = 0.0$

If $TEMP \geq 3.7$ then $CAY(TEMP) = (TEMP - 3.7) * .727272727272$

Table C7. SCATHA SC11 Voltage Look-up Table

8-bit value	X = 1	Y = 2	Z = 3
000 - 007	-0.0014	-0.0016	-0.0014
008 - 023	0.3111	0.3109	0.3111
024 - 038	0.6235	0.6235	0.6233
039 - 054	0.9362	0.9362	0.9360
055 - 070	1.2486	1.2483	1.2491
071 - 085	1.5613	1.5610	1.5618
086 - 101	1.8738	1.8737	1.8741
102 - 117	2.1865	2.1864	2.1869
118 - 132	2.5001	2.4995	2.4994
133 - 148	2.8128	2.8122	2.8121
149 - 164	3.1253	3.1250	3.1244
165 - 179	3.4380	3.4377	3.4372
180 - 195	3.7505	3.7498	3.7503
196 - 210	4.0632	4.0625	4.0631
211 - 226	4.3758	4.3754	4.3754
227 - 255	4.6886	4.6882	4.6882

Appendix D—SCATHA Days for ESA-Required Data Only

1063	03/04/79	1279	10/06/79	6245	09/01/84
1065	03/06/79	1280	10/07/79	6246	09/02/84
1066	03/07/79	1281	10/08/79	6247	09/03/84
1067	03/08/79	1282	10/09/79	6248	09/04/84
1068	03/09/79	1283	10/10/79	6249	09/05/84
1069	03/10/79	1284	10/11/79	6250	09/06/84
1070	03/11/79	1347	12/13/79	6251	09/07/84
1071	03/12/79	1348	12/14/79	6252	09/08/84
		1349	12/15/79	6253	09/09/84
		1350	12/16/79	6254	09/10/84
1084	03/25/79	1351	12/17/79	6255	09/11/84
1085	03/26/79	1352	12/18/79	6256	09/12/84
1086	03/27/79	1353	12/19/79	6257	09/13/84
1087	03/28/79	1354	12/20/79	6258	09/14/84
1088	03/29/79			6259	09/15/84
1090	03/31/79			6260	09/16/84
1091	04/01/79	2053	02/22/80	6261	09/17/84
1092	04/02/79	2054	02/23/80	6262	09/18/84
1093	04/03/79	2055	02/24/80	6263	09/19/84
		2056	02/25/80	6264	09/20/84
		2057	02/26/80	6265	09/21/84
1134	05/14/79	2058	02/27/80	6266	09/22/84
1135	05/15/79	2059	02/28/80	6267	09/23/84
1136	05/16/79	2060	02/29/80	6268	09/24/84
1137	05/17/79	2061	03/01/80	6269	09/25/84
1138	05/18/79	2062	03/02/80	6270	09/26/84
1139	05/19/79	2063	03/03/80	6271	09/27/84
1140	05/20/79	2065	03/05/80	6272	09/28/84
1141	05/21/79	2066	03/06/80	6273	09/29/84
1142	05/22/79	2067	03/07/80	6274	09/30/84
		2068	03/08/80	6278	10/04/84
		2069	03/09/80	6279	10/05/84
1205	07/24/79	2071	03/11/80	6280	10/06/84
1206	07/25/79	2073	03/13/80	6281	10/07/84
1207	07/26/79	2074	03/14/80	6292	10/18/84
1208	07/27/79	2076	03/16/80	6293	10/19/84
1209	07/28/79	2077	03/17/80	6294	10/20/84
1210	07/29/79	2078	03/18/80	6295	10/21/84
1211	07/30/79	2079	03/19/80	6296	10/22/84
1212	07/31/79	2080	03/20/80	6297	10/23/84
1213	08/01/79	2081	03/21/80	6298	10/24/84
		2082	03/22/80	6299	10/25/84
		2083	03/23/80	6300	10/26/84
1276	10/03/79	2084	03/24/80	6301	10/27/84
1277	10/04/79			6302	10/28/84
1278	10/05/79			6303	10/29/84
				6304	10/30/84

6305	10/31/84	7097	04/07/85	8118	04/28/86
		7098	04/08/85	8119	04/29/86
		7099	04/09/85	8120	04/30/86
7008	01/08/85	7100	04/10/85	8121	05/01/86
7009	01/09/85	7101	04/11/85	8122	05/02/86
7010	01/10/85	7102	04/12/85	8123	05/03/86
7011	01/11/85	7103	04/13/85	8124	05/04/86
7012	01/12/85	7108	04/18/85	8125	05/05/86
		7109	04/19/85	8126	05/06/86
		7110	04/20/85	8127	05/07/86
7022	01/22/85	7111	04/21/85	8128	05/08/86
7023	01/23/85	7112	04/22/85	8129	05/09/86
7024	01/24/85	7113	04/23/85	8130	05/10/86
7025	01/25/85	7114	04/24/85	8131	05/11/86
		7115	04/25/85	8132	05/12/86
		7116	04/26/85	8133	05/13/86
7060	03/01/85	7117	04/27/85	8135	05/15/86
7061	03/02/85	7118	04/28/85	8136	05/16/86
7062	03/03/85	7119	04/29/85	8137	05/17/86
7063	03/04/85	7120	04/30/85	8138	05/18/86
7064	03/05/85			8139	05/19/86
7065	03/06/85	8088	03/29/86	8140	05/20/86
7066	03/07/85	8089	03/30/86	8141	05/21/86
7067	03/08/85	8090	03/31/86	8142	05/22/86
7070	03/11/85	8091	04/01/86	8143	05/23/86
7071	03/12/85	8092	04/02/86	8144	05/24/86
7072	03/13/85	8093	04/03/86	8145	05/25/86
7073	03/14/85	8094	04/04/86	8146	05/26/86
7074	03/15/85	8095	04/05/86	8147	05/27/86
7075	03/16/85	8096	04/06/86	8148	05/28/86
7076	03/17/85	8097	04/07/86	8149	05/29/86
7077	03/18/85	8098	04/08/86	8150	05/30/86
7078	03/19/85	8099	04/09/86	8151	05/31/86
7079	03/20/85	8100	04/10/86	8152	06/01/86
7080	03/21/85	8101	04/11/86	8153	06/02/86
7081	03/22/85	8102	04/12/86	8154	06/03/86
7082	03/23/85	8103	04/13/86	8155	06/04/86
7083	03/24/85	8104	04/14/86	8156	06/05/86
7084	03/25/85	8105	04/15/86	8157	06/06/86
7085	03/26/85	8106	04/16/86	8158	06/07/86
7086	03/27/85	8107	04/17/86	8159	06/08/86
7087	03/28/85	8108	04/18/86	8160	06/09/86
7088	03/29/85	8109	04/19/86	8161	06/10/86
7089	03/30/85	8110	04/20/86	8162	06/11/86
7090	03/31/85	8111	04/21/86	8163	06/12/86
7091	04/01/85	8112	04/22/86	8164	06/13/86
7092	04/02/85	8113	04/23/86	8165	06/14/86
7093	04/03/85	8114	04/24/86	8166	06/15/86
7094	04/04/85	8115	04/25/86	8167	06/16/86
7095	04/05/85	8116	04/26/86		
7096	04/06/85	8117	04/27/86		

Appendix E—SCATHA Direction Cosines

Sensor	x_1	x_2	x_3
SC1-8A (magnetic)	0.00000	-0.03032	0.9529
SC1-8A (electric)	0.00000	0.8290	0.5590
SC2-1	-0.9852966	0.1706885	0.0074855
SC2-2	-0.9857497	0.1682058	-0.0020601
SC2-3	-0.9812992	0.1924831	0.0014539
SC2-3B	-0.9812992	0.1924831	0.0014539
SC2-6	-0.9816268	0.1908089	-0.0008639
SC3	.258819045	.965925826	0.0000000
SC8	.548918955	.813805817	.19808996
SC10 (electric)	0.00000	0.8290	0.5590

Appendix F—SCATHA Attitude File Reconstruction

1. Introduction

This appendix documents the structure and content of SCATHA Attitude Data Files (ADFs) and summarizes recently completed modifications to the associated software. The differing attitude file formats are described, compared, and contrasted. In addition, difficulties in using early orbit attitude files for current processing efforts are identified and resolved. In this appendix, the term *attitude processing software* refers to that software that takes as input the ADFs produced from the SCATHA telemetry stream. It does not refer to the code that *created* these attitude files. The software description consists of separate sections covering the *unpacking* component, the *compatibility* component, and the *analysis* component. The unpacking component includes those modules that read attitude files from tape and convert the bit patterns from one binary format to another. The compatibility component consists of code that applies adjustments to the attitude data based on the input file type. The analysis component contains routines that construct and make use of high-level attitude products such as coordinate transformation matrices and estimates of spin rate and phase. Note that the choice of terminology employed in this appendix is guided by the original algorithms and code; little effort has been made to improve or modernize the discussion. For more information concerning the SCATHA project, spacecraft, instruments, sensor data, and processing software, refer to the following reports:

- Boyd, G. M., J. F. Fennell, and M. Redding, SCATHA Summary Data Description, 1994
- Fennell, J. F., Description of P78-2 (SCATHA) Satellite and Experiments, *IMS Source Book*, 1982
- Stevens, J. R. and A. L. Vampola, Description of the Space Test Program P78-2 Spacecraft and Payloads, SAMSO TR-78-24, 1978.

2. Attitude Data File Structure and Content

Original ADFs for orbits earlier than day 150 in 1979 have a different structure and less content than attitude files for later orbits. In this appendix, the early file type is referred to as *Version 1* and the later file type as *Version 2*. The specific format for Version 1 files is described in section 2.1 and for Version 2 in section 2.2. Currently available SCATHA attitude processing software cannot operate directly with Version 1 files. Fortunately, some years ago, reprocessing was carried out for 33 early days of SCATHA telemetry (between day 47 and day 150 of 1979), and thus there are available Ver-

sion 2 attitude files for these dates. This information can be employed, in conjunction with appropriately modified software, to allow *indirect* processing of Version 1 files. The details of this process are described in sections 3.2 and 3.3.

2.1 Version 1 File Format

A Version 1 attitude file is stored in CDC (Control Data Corporation) Cyber binary format and consists of records containing 1,024 fields of 60-bit floating-point data. The individual fields are identified in Table 2.1. See sections 3.3.1 and 3.3.2 for more information about field contents. Note that R_{ECIANG} is simply the matrix transpose of R_{ANGEI} .

Table 2.1

Fields	Item	Description
1 – 9	R_{ANGEI}	Rotation Matrix ECI \Leftrightarrow ANG
10 – 18	R_{ECIANG}	Rotation Matrix ANG \Leftrightarrow ECI
19 – 36	<Not Used>	
37 – 38	t_1 and t_2	Endpoints of valid time segment for fitting (UT seconds)
39 – 42	c_0, c_1, c_2, c_3	Cubic fit coefficients for spin phase
43 – 1024	<Not Used>	

2.2 Version 2 File Format

A Version 2 attitude file is stored in CDC Cyber binary format and consists of records containing 2,048 fields of 60-bit floating-point data. The file is structured to allow for three prologue fields followed by up to 48 sets of pointing parameters segmented with respect to UT. Each set consists of 42 fields. Although the file structure is designed for 48 such sets, in practice there never appear to be more than 24. Table 2.2 reflects this fact and also identifies the individual fields. Note that R_{ECIANG} is the matrix transpose of R_{ANGEI} ; R_{PRISAT} is the matrix transpose of R_{SATPRI} .

Table 2.2

Fields	Item	Description
1 – 2	Year and Day Number	Year in 4-digit form; $1 \leq$ Day ≤ 366
3	Number of Segments	Number of matrix/coefficient sets
4 – 5	t_1 and t_2	Endpoints of valid time segment for fitting (UT seconds)
6 – 9	c_0, c_1, c_2, c_3	Cubic fit coefficients for spin phase
10 – 18	R_{ANGEI}	Rotation Matrix ECI \Leftrightarrow ANG
19 – 27	R_{ECIANG}	Rotation Matrix ANG \Leftrightarrow ECI
28 – 36	R_{SATPRI}	Rotation Matrix PRI \Leftrightarrow SAT
37 – 45	R_{PRISAT}	Rotation Matrix SAT \Leftrightarrow PRI
46 – 87	<See Description>	Same as fields 4–45, but for segment 2
88 – 129	<See Description>	Same as fields 4–45, but for segment 3
etc.
971 – 1011	<See Description>	Same as fields 4–45, but for segment 24
1012 – 2048	<Not Used>	

3. Attitude Software Modifications

The attitude processing software consists of an unpacking component, a compatibility component, and an analysis component, as described earlier in this appendix. With respect to software developed prior to, and during the months following, launch of the SCATHA spacecraft, the first two components are entirely new; the third is a modified version of the original. The following sections expand upon the previous description.

3.1 Unpacking Component

Processing of SCATHA attitude files is presently performed on VAX machines; however, the files were originally created on CDC systems. Therefore, conversion from CDC 60-bit floating-point format to VAX 64-bit floating-point format is required. This unpacking task is performed on a word-by-word basis and thus is not dependent upon the attitude file format. The following paragraphs describe the conversion process in detail.

The CDC 60-bit floating point format consists of a sign/exponent portion (12 bits) and a mantissa portion (48 bits) and is interpreted as follows. If o_0, o_1, \dots, o_{19} denote the octal digits (from least to most significant) equivalent to the bit pattern representing a floating point number f , then

$$f = 2^n s \sum_{i=0}^{15} o_i 8^i ,$$

where s is the mantissa sign as determined from Table 3.1, and n is the exponent as determined from Table 3.2. Note that in Table 3.2 the quantity r is the integer whose octal representation is $o_{19} o_{18} o_{17} o_{16}$. Also, note that in the CDC format specification a value of 1777 for r indicates that the address contains an indefinite (i.e., uninitialized) value.

Table 3.1

Value of Digit o_{19}	Exponent Sign, s_e	Mantissa Sign, s
0 or 1	Negative	Positive
2 or 3	Positive	Positive
4 or 5	Positive	Negative
6 or 7	Negative	Negative

Table 3.2

r	Exponent Value, n
0 to 1776	$r - 1777$
2000 to 3777	$r - 1777$
4000 to 5777	$5777 - r$
6000 to 7777	$6000 - r$

To accomplish the conversion from CDC format to VAX format, the attitude file is read into a byte array, and each set of 60 bits is packed into five 12-bit portions. Each of these portions is then stored into a VAX integer*2 (16-bit) word. Let these five words be denoted a_1, a_2, a_3, a_4 , and a_5 (from least to most significant). Then the floating point value can be recovered as follows:

$$f = 2^n s \sum_{i=1}^4 a_i 4096^{(i-1)},$$

where n and s are derived from a_5 using Tables 3.1 and 3.2 (i.e., substitute a_5 for r when referencing the tables).

3.2 Compatibility Component

Once the contents of a Version 2 attitude file have been converted from CDC to VAX format, they are stored into elements of common block ATT and are then available for use by the attitude analysis routines (see section 3.3). The task of the compatibility component is to produce an equivalent ATT block for the case in which a Version 1 file is being processed. Common block ATT is structured identically to a Version 2 attitude file. Therefore, the compatibility component must *create* the appropriate missing entries (i.e., those that are not available in a Version 1 file). In effect, this will give the appearance that the information contained in ATT originated in a Version 2 file. The procedure is straightforward for all quantities except matrix R_{SATPRI} . Creating an entry for this matrix requires special methods that are described later in this section. To summarize, the particular compatibility steps carried out for orbits having Version 1 attitude files are as follows:

- Entries are created for Year, Day, and Segment Count (the created Segment Count is given a value of zero, which is appropriate given the non-segmented structure of Version 1 files¹¹),
- Segment endpoint times and spin phase cubic fit coefficients are reordered to conform to Version 2 usage,
- Matrix R_{SATPRI} and its transpose are created by evaluating a predetermined fitting function (described in the next paragraph).

The methods by which R_{SATPRI} matrices were generated for Version 2 attitude files are unknown. Thus, some reasonable substitute must be employed to create such matrices for Version 1 file processing. If no information relevant to this task could be located, then the only approach possible would be to use identity matrices. This would have some justification given the fact that known R_{SATPRI} matrices appearing in Version 2 files are “close to” the identity matrix (see Subsection 3.3.1). However, as mentioned earlier in this appendix, relevant information *has* been discovered: 33 cases of reprocessed early orbit data. For these cases, the reprocessing has resulted in Version 1 attitude files being replaced by Version 2 files. Thus, 33 R_{SATPRI} matrices from the early mission period are avail-

¹¹ This also matches the value originally appearing in all known Version 2 attitude files. However, in the course of the current attitude analysis effort, these Version 2 files have been updated to contain correct Segment Counts.

able. These matrices can be used to produce a fitting function that can then be evaluated as described earlier to create appropriate entries for the missing R_{SATPRI} matrices.

The 33 values for each matrix element exhibit significant scatter, and since no cyclical component appears to dominate, the straightforward choice is to fit each matrix element with a linear function, thus adequately tracking the trend variation. The 33 “data points” reflect two distinct patterns, and thus two separate linear fits have been generated: one for the day number range [47, 83], one for the range [84, 150]. Numerical details of this process are available in source code files maintained by the authors.

3.3 Analysis Component

For purposes of this appendix, the attitude analysis software component can be identified with subroutine OMH. The following subsections briefly discuss the overall algorithms and their specific implementations in OMH.

3.3.1 Transformation Algorithms

Four coordinate frames are employed in SCATHA attitude processing: geocentric equatorial inertial (ECI), despun spacecraft (ANG), principal axis (PRI), and spacecraft geometrical (SAT). The transformation of primary interest, connecting the ECI and SAT frames, is composed of three subsidiary rotations, and, therefore, the overall transformation matrix is the product of the three rotation matrices:

$$R_{\text{ECISAT}} = R_{\text{ECIANG}} \ R_{\text{ANGPRI}} \ R_{\text{PRISAT}}$$

The inverse transformation is given, of course, by the reverse-ordered product of the transposed matrices. The ANG and PRI frames are related by a rotation about z equal to the spin phase angle. As one would expect, the PRI and SAT frames are nearly identical—the off-diagonal elements of R_{PRISAT} typically having magnitudes of 10^{-3} to 10^{-6} .

3.3.2 Module OMH

Fortran subroutine OMH was originally written by Henry Hilton in 1979. It was subsequently modified by Don Croley, and later, by the authors of this appendix (particularly, G. M. Boyd). OMH accesses the attitude data array stored in common block ATT and employs the information to form the ECI-to-SAT transformation matrix. As a byproduct, it also produces an estimate of the spacecraft spin rate (this quantity is available internally, it is not stored in a passed parameter). OMH uses the four calling parameters defined in Table 3.3 (note that the second parameter is simply the matrix transpose of the first).

Table 3.3

Name	Type	Structure	Input/Output	Description
RSATECI	real*8	(3, 3)	output	Rotation Matrix ECI \Rightarrow SAT
RECISAT	real*8	(3, 3)	output	Rotation Matrix SAT \Rightarrow ECI
MOUT	integer*4	scalar	output	Fit Segment Employed
UT	real*8	scalar	input	Universal Time (sec)

As a brief functional summary, note the following steps performed by OMH:

1. Locate the fit segment that brackets the input UT¹².
2. If the segment differs from that employed in the previous call, then obtain the new matrices, R_{ECIANG} and R_{PRISAT} , and the new spin phase cubic fit coefficients.
3. Modify local variables t_1 and t_2 to reflect the new segment.
4. Generate an estimate for the spin rate using the linear term coefficient.
5. Determine matrix R_{ANGPRI} using the spin phase resulting from evaluating the fit function.
6. Form the overall rotation matrix, R_{ECISAT} , and its transpose. Return these as RECISAT and RSATECI, respectively.
7. Return the segment number as MOUT.

¹² Note that in all known cases only the *first* segment is used because, inexplicably, the Segment Count is zero.

Appendix G—Summary CDF Skeleton Table

```

#header

!
! CDF SKELETON TABLE FOR SCATHA SUMMARY PARAMETER DATA
!
! 31 October 1994

 CDF NAME:  SCTHSUM
 DATA ENCODING:  NETWORK
 MAJORITY:  COLUMN
 FORMAT:  SINGLE

!  Variables  G. Attributes V.Attributes  Records  Dims  Sizes
!  -----  -----  -----  -----  -----  -----  -----
 73/0 16 20 0/z 4 3 4 8 10

#GLOBAL attributes

!
!  Attribute Entry Data Value
!  Name Number Type
!
!  -----
!  "TITLE" 1:  CDF_CHAR  { "SCATHA Science Summary Data" }.
!
!  "Discipline" 1:  CDF_CHAR  { "Space Physics>Magnetospheric Science" }.
!
!  "Source_name" 1:  CDF_CHAR  { "SCATHA>SC1 - Engineering and Plasma" -
! "Wave Experiments" }
! 2:  CDF_CHAR  { "SCATHA>SC2 - Plasma (0.1 - 20keV)" -
! "and Energetic Ions (20 - 1200keV)" }
! 3:  CDF_CHAR  { "SCATHA>SC3 - High Energy Electrons" -
! ">= 50keV" }
! 4:  CDF_CHAR  { "SCATHA>SC4 - Satellite Electron and" -
! "Positive Ion Beam System" }
! 5:  CDF_CHAR  { "SCATHA>SC10 - Electric Field Detector" -
! "and ULF Waves" }
! 6:  CDF_CHAR  { "SCATHA>SC11 - Magnetic Field Monitor" -
! "and ULF Waves" }.
!
!  "Data_version"  1:  CDF_CHAR  { "01" }.
!
!  The SFDU identifier - following SFDU registration
!  "ADID_ref" 1:  CDF_CHAR  { "XXXXXXXXXX" }.
!
!  First and Last record number for each continuous data period
!  "Data_intervals" 1:  CDF_INT4  { 0, 0 }.
!
!  "Data_type" 1:  CDF_CHAR  { "Summary Parameter" }.
!
!  "Descriptor" 1:  CDF_CHAR  { "Scatha satelite summary data" }.
!
!  "Generated_by" 1:  CDF_CHAR  { "The Aerospace Corporation" }.

```

```

! Date stamps the creation of the CDF file - To be generated during processing
"Generation_date" 1: CDF_CHAR { "yyyy-mm-ddThh:mm:ss.wwwZ" }.

! Identical to the CDF file name - To be generated during processing
"Logical_file_id" 1: CDF_CHAR { "SC_SP_all_yyyy-mm-dd_Vmm" }.

"Rules_of_use" 1: CDF_CHAR { "refer to CSDS for rules of use" }.

"Skeleton_version" 1: CDF_CHAR { "SCATHA_Summary_V4.0" }.

! Identifies the processing software - To be revised during processing
"Software_version" 1: CDF_CHAR { "SCATHA_Summary_V1.0" }.

"Status_key" 1: CDF_CHAR { "Status[0]='0'=Bad data" }
2: CDF_CHAR { "Status[0]='1'=Use with caution" }
3: CDF_CHAR { "Status[0]='2'=OK" }
4: CDF_CHAR { "Status[0]='F'=Not Supplied" }

5: CDF_CHAR { "Status[1]='O'=B-field - OK" }
6: CDF_CHAR { "Status[1]='C'=B-field - Use with caution" }
7: CDF_CHAR { "Status[1]='M'=B-field - Not Supplied" }
8: CDF_CHAR { "Status[1]='B'=B-field - Bad data" }

9: CDF_CHAR { "Status[2]='O'=VLF - OK" }
10: CDF_CHAR { "Status[2]='C'=VLF - Use with caution" }
11: CDF_CHAR { "Status[2]='M'=VLF - Not Supplied" }
12: CDF_CHAR { "Status[2]='B'=VLF - Bad data" }
13: CDF_CHAR { "Status[2]='1'=VLF - Mag OK; partial Ele" }
14: CDF_CHAR { "Status[2]='2'=VLF - Ele OK; partial Mag" }
15: CDF_CHAR { "Status[2]='3'=VLF - partial Ele; partial Mag" }

16: CDF_CHAR { "Status[3]='O'=SC Common - OK" }
17: CDF_CHAR { "Status[3]='C'=SC Common - Use with caution" }
18: CDF_CHAR { "Status[3]='M'=SC Common - Not Supplied" }
19: CDF_CHAR { "Status[3]='B'=SC Common - Bad data" }

20: CDF_CHAR { "Status[4]='O'=ELF - OK" }
21: CDF_CHAR { "Status[4]='C'=ELF - Use with caution" }
22: CDF_CHAR { "Status[4]='M'=ELF - Not Supplied" }
23: CDF_CHAR { "Status[4]='B'=ELF - Bad Data" }

24: CDF_CHAR { "Status[5]='O'=E-Flux - OK" }
25: CDF_CHAR { "Status[5]='C'=E-Flux - Use with caution" }
26: CDF_CHAR { "Status[5]='M'=E-Flux - Not Supplied" }
27: CDF_CHAR { "Status[5]='B'=E-Flux - Bad data" }

28: CDF_CHAR { "Status[6]='O'=E-Moment - OK" }
29: CDF_CHAR { "Status[6]='C'=E-Moment - Use with caution" }
30: CDF_CHAR { "Status[6]='M'=E-Moment - Not Supplied" }
31: CDF_CHAR { "Status[6]='B'=E-Moment - Bad data" }

32: CDF_CHAR { "Status[7]='O'=P-Flux - OK" }
33: CDF_CHAR { "Status[7]='C'=P-Flux - Use with caution" }
34: CDF_CHAR { "Status[7]='M'=P-Flux - Not Supplied" }
35: CDF_CHAR { "Status[7]='B'=P-Flux - Bad data" }

36: CDF_CHAR { "Status[8]='O'=P-Moment - OK" }
37: CDF_CHAR { "Status[8]='C'=P-Moment - Use with caution" }
38: CDF_CHAR { "Status[8]='M'=P-Moment - Not Supplied" }
39: CDF_CHAR { "Status[8]='B'=P-Moment - Bad data" }

```

```

40: CDF_CHAR { "Status[8] ='1'=P-Moment - Uses flux LE 71.0 keV" }

41: CDF_CHAR { "Status[9] ='O'=Ephemeris - OK" }
42: CDF_CHAR { "Status[9] ='C'=Ephemeris - Use with caution" }
43: CDF_CHAR { "Status[9] ='M'=Ephemeris - Not Supplied" }
44: CDF_CHAR { "Status[9] ='B'=Ephemeris - Bad data" }

45: CDF_CHAR { "Status[10] ='O'=Gun - OK" }
46: CDF_CHAR { "Status[10] ='C'=Gun - Use with caution" }
47: CDF_CHAR { "Status[10] ='M'=Gun - Not Supplied" }
48: CDF_CHAR { "Status[10] ='B'=Gun - Bad data" }.

"TEXT"
1: CDF_CHAR { "SATELLITE DESCRIPTION: " }
2: { "The P78-2 (SCATHA - Spacecraft " }
3: { "Charging AT High Altitude) was " }
4: { "placed into a near synchronous orbit " }
5: { "in early February 1979. The " }
6: { "objectives of the satellite were " }
7: { "twofold; one was to obtain " }
8: { "environmental and engineering " }
9: { "information so as to provide design " }
10: { "criteria, materials, techniques, " }
11: { "tests and analytical methods to " }
12: { "ensure control of the charging of" }
13: { "satellite surfaces. The second " }
14: { "objective was to collect scientific " }
15: { "data of interest to each experiment " }
16: { "sponsor and the scientific " }
17: { "community. Key ares of scientific " }
18: { "investigation include understanding " }
19: { "plasma-wave interactions, substorm " }
20: { "studies and further studies of the " }
21: { "energetic ring current." }
22: { "The satellite has its spin axis " }
23: { "approximately parallel to the orbit " }
24: { "plane and perpendicular to he sun " }
25: { "line for 1979-1987 period and " }
26: { "perpendicular to ecliptic from 1988 " }
27: { "to end of life. This allows good " }
28: { "pitch angle coverage by the " }
29: { "particle experiments. The " }
30: { "experiment complement consists of a " }
31: { "complete set of plasma, energetic " }
32: { "particle, composition, field and " }
33: { "wave experiments." }

34: { "INSTRUMENT DESCRIPTION: " }
35: { "SC1 - Engineering and Wave Experiment" }
36: { "Principal Investigator: " }
37: { "H. C. Koons " }
38: { "The Aerospace Corporation " }
39: { "The primary SC1 science experiment " }
40: { "is the VLF wave experiment. The " }
41: { "experiment employs two antennas, an " }
42: { "air-core loop and the 100 m " }
43: { "tip-to-tip dipole from the SC10 " }
44: { "experiment. The electric field " }
45: { "receiver has a sensitivity of " }
46: { "5 x 10**-7 V/(mHz**.5) at 1.3 kHz " }
47: { "and 10**-7 V/(mHz**.5) at 10.5 kHz. " }
48: { "The magnetic loop is " }

```

```

49: { " electrostatically shielded, has an " } }
50: { " effective area of 575 m**2 at 1.3 " } }
51: { " kHz, and is mounted on a two-meter " } }
52: { " boom. The sensitivity of the " } }
53: { " magnetic receiver is " } }
54: { " 3 x 10**-6 gamma/Hz**.5 at 1.3 kHz " } }
55: { " and has a 60 dB dynamic range. " } }
56: { " There are eight narrow band filter " } }
57: { " (bandwidth +/- 7.5%) outputs at 0.4, " } }
58: { " 1.3, 2.3, 3.0, 10.5, 30.0, 100.0 " } }
59: { " and 300.0 kHz and a broadband mode " } }
60: { " (0 to 5 kHz). The broadband data " } }
61: { " is taken for one to two hours per " } }
62: { " day. " } }

63: { " SC2 - Plasma and Energetic Ion " } }
64: { " Principal Investigator: " } }
65: { " J. F. Fennel " } }
66: { " The Aerospace Corporation " } }
67: { " Experiment " } }
68: { " The SC2 experiment has both science " } }
69: { " and engineering applications. The " } }
70: { " electrostatic analyzers measure " } }
71: { " ions and electrons with energies " } }
72: { " from a few 10's of eV to ~20 keV, " } }
73: { " perpendicular to the spin axis. " } }
74: { " SC2 also measures 20 keV ions with " } }
75: { " a temporal resolution of 250 msec " } }
76: { " for He and the CNO group " } }
77: { " (>150keV/AMU) and one sec for " } }
78: { " protons. " } }

79: { " SC3 - High Energy Particle " } }
80: { " Principal Investigator: " } }
81: { " J. B. Reagan " } }
82: { " Lockheed Palo Alto Research Lab " } }
83: { " Spectrometer" } }
84: { " The SC3 experiment measures the " } }
85: { " energetic electron distributions " } }
86: { " with good energy and angular " } }
87: { " resolution (three degree " } }
88: { " full-width-at-half-maxim). The " } }
89: { " primary emphasis is on the electron " } }
90: { " measurements in the 47 to 4970 keV " } }
91: { " range. " } }

92: { " SC4 - Electron and Ion Beam Emission " } }
93: { " Principal Investigator: " } }
94: { " H. A. Cohen " } }
95: { " Air Force Geophysics Lab " } }
96: { " System" } }
97: { " The SC4 experiment was to provide " } }
98: { " current sources for charging and " } }
99: { " discharging the satellite. " } }

100: { " SC10 - Electric Field Detector " } }
101: { " Principal Investigator: " } }
102: { " T. L. Aggson " } }
103: { " NASA Goddar Space Flight Center " } }
104: { " The SC10 experiment measures the DC " } }
105: { " electric field and the satellite " } }

```

```

106: { "potential. The sensor is a 100 m " }
107: { "tip-to-tip (50 m per side) " }
108: { "cylindrical (0.64cm diameter) dipole " }
109: { "that is used as a double floating " }
110: { "probe. The two halves of the " }
111: { "antenna are extended perpendicular " }
112: { "to the spin axis. The inner 30 m of " }
113: { "each 50 m segment is coated with " }
114: { "Kapton insulation. The primary " }
115: { "emphasis of the experiment is on " }
116: { "electric fields from DC to 200 Hz. " }
117: { "The antenna is also used by SC1 in " }
118: { "the HF and VLF experiments. " }

119: { "SC11 - Magnetometer " }
120: { "Principal Investigator: " }
121: { "B. G. Ledley " }
122: { "NASA Goddard Space Flight Center " }
123: { "The SC11 experiment is a triaxial " }
124: { "fluxgate magnetometer. Each axis " }
125: { "has a range of 0 to +/- 500 nT. " }
126: { "The sensor is mounted on a 4 m boom " }
127: { "extended perpendicular to the spin " }
128: { "axis. The field vector is measured " }
129: { "four times per second. The output " }
130: { "from the spin axis aligned sensor is " }
131: { "also fed to a set of SC10 filter " }
132: { "channels to provide the same " }
133: { "frequency band outputs. The " }
134: { "bandwidth of this magnetometer " }
135: { "output is ~100 Hz. The same axis " }
136: { "can be placed on a broadband channel. " }
137: { "The filter output from SC10 provides " }
138: { "a sensitivity of 10**-1 nT in the 20 " }
139: { "to 200 Hz channel while the " }
140: { "broadband output provides a " }
141: { "sensitivity of 0.2 nT/V." }

142: { "INSTRUMENT REFERENCES: " }
143: { "Refer to: " }
144: { "Stevens, J. R. and A. L. Vampola, " }
145: { "Description of the space test " }
146: { "program P78-2 spacecraft and " }
147: { "payloads, Air Force Space and " }
148: { "Missile Systems organization report " }
149: { "SAMSO TR-78-24, 1978. - Referred to " }
150: { "as the 'Blue Book'. " }
151: { "Fennell, J. F., Description of " }
152: { "P78-2 (SCATHA) Satellite and " }
153: { "Experiments, IMS SOURCE BOOK, 1982." }

154: { "SUMMARY PARAMETER OVERVIEW: " }
155: { " " }
156: { " " }
157: { " " }
158: { " " }
159: { " " }
160: { "SUMMARY PARAMETERS DESCRIPTION: " }

161: { "Epoch - NSSDC Standard Time " }
162: { " " }

```

```

163: { " " } }

164: { "AveInt - Averaging time interval " }
165: { " " } }
166: { " " } }

167: { "Except where noted, the following " }
168: { "parameters are averages of the " }
169: { "high resolution data available from "  }
170: { "the corresponding measurement over "  }
171: { "the period of length 'AVEINT' with "  }
172: { "midpoint at time 'EPOCH'. " } }

173: { "B_GSM - x-, y- and z- GSM Magnetic "  }
174: { "- field coordinate - From 4 sps SC11 " }
175: { "values averaged over AveInt time " }
176: { "interval centered at Epoch time. " } }

177: { "BSigma_GSM - " }
178: { " - Count Rate error of corresponding " }
179: { "x-, y- and z- fields of B_GSM - " }
180: { "SQRT( Sum of counts ). " } }

181: { "EVLFAMP - Electric field VLF " }
182: { "wave amplitudes at 8 frequencies - "  }
183: { "From SC1-8A data acquired over 16 "  }
184: { "second period - Converted to science " }
185: { "units using calibration data - " }
186: { "Averaged over 16 seconds then " }
187: { "interpolated to the time in Epoch. "  } }

188: { "EVLFPAmp - Electric field VLF " }
189: { "peak wave amplitudes at each of 8 "  }
190: { "frequencies during AveInt time " }
191: { "interval around the time in Epoch - " }
192: { "Converted to science units using " }
193: { "calibration values. " } }

194: { "EVLFREQ - NRV - 8 Electric field " }
195: { "VLF frequency range center values "  }
196: { "for values stored in EVLFAMP and "  }
197: { "EVLFPAmp. " } }

198: { "EVLFREQ - NRV - 8 Electric field " }
199: { "VLF frequency range maximum values " }
200: { "for values stored in EVLFAMP and "  }
201: { "EVLFPAmp. " } }

202: { "EVLFREQ - NRV - 8 Electric field " }
203: { "VLF frequency range minimum values " }
204: { "for values stored in EVLFAMP and "  }
205: { "EVLFPAmp. " } }

206: { "BVLFAMP - Magnetic field VLF " }
207: { "wave amplitudes at 4 frequencies - "  }
208: { "From SC1-8A data acquired over 16 "  }
209: { "second period - Converted to science " }
210: { "units using calibration data - " }
211: { "Averaged over 16 seconds then " }
212: { "interpolated to the time in Epoch. "  } }

```

```

213: { "BVLFPAmp - Magnetic field VLF" }
214: { "peak wave amplitudes at each of 4" }
215: { "frequencies during AveInt time" }
216: { "interval around the time in Epoch -" }
217: { "Converted to science units using" }
218: { "calibration values. " }

219: { "BVLFFrq - NRV - 4 Magnetic field" }
220: { "VLF frequency range center values" }
221: { "for values stored in BVLFAmp and" }
222: { "BVLFPAmp. " }

223: { "BVLFFHi - NRV - 4 Magnetic field" }
224: { "VLF frequency range maximum values"  }
225: { "for values stored in BVLFAmp and" }
226: { "BVLFPAmp. " }

227: { "BVLFFLo - NRV - 4 Magnetic field" }
228: { "VLF frequency range minimum values"  }
229: { "for values stored in BVLFAmp and" }
230: { "BVLFPAmp. " }

231: { "CM1SCPot - Common mode S/C" }
232: { "potential, +/-15 volts - From SC10" }

233: { "CM2SCPot - Common mode S/C" }
234: { "potential, +/-300 volts - From" }
235: { "SC10. " }

236: { "CM3SCPot - Common mode S/C" }
237: { "potential, +/-5000 volts - From" }
238: { "SC10. " }

239: { "EDCLO - DC Electric field" }
240: { "magnitude low gain range" }
241: { "(gain = 0.025) - From SC10. " }

242: { "EAC - DC Electric field" }
243: { "magnitude AC range (gain = 2.5) -" }
244: { "From SC10. " }

245: { "EDCHi - DC Electric field" }
246: { "magnitude high gain range" }
247: { "(gain = 0.25) - From SC10. " }

248: { "EELFAmp - Average Electric field"  }
249: { "ELF wave amplitudes in 4 frequency" }
250: { "ranges - From SC10. " }

251: { "EELFPAmp - Peak Electric field" }
252: { "wave amplitudes in 4 ELF frequency" }
253: { "ranges - From SC10. " }

254: { "EELFFHi - NRV - Maximum" }
255: { "frequency values for Electric field" }
256: { "ELF frequency range(s) - for values" }
257: { "stored in EELFAmp and EELFPAmp. "  }

258: { "EELFFLo - NRV - Minimum" }
259: { "frequency values for Electric field" }
260: { "ELF frequency range(s) - for values" }

```

```

261: { "stored in EELFAmp and EELFPAmP. " }

262: { "BELFAmp - Average Magnetic field " }
263: { "wave amplitudes in 4 ELF frequency "  }
264: { "ranges - From SC10. " }

265: { "BELFPAmP - Peak Magnetic field " }
266: { "wave amplitudes in 4 ELF frequency "  }
267: { "ranges - From SC10. " }

268: { "BELFFHi - NRV - Maximum " }
269: { "frequency values for Magnetic field " }
270: { "ELF frequency range(s) - for values " }
271: { "stored in BELFAmp and BELFPAmP. " }

272: { "BELFFLo - NRV - Minimum " }
273: { "frequency values for Magnetic field " }
274: { "ELF frequency range(s) - for values " }
275: { "stored in BELFAmp and BELFPAmP. " }

276: { "EPPDFlx - Differential electron " }
277: { "number flux perpendicular to B in 10 " }
278: { "energy ranges - Calculated pitch " }
279: { "angles are 90 +/- 20 deg to the " }
280: { "magnetic field - Data acquired by "  }
281: { "SC2-3 using program #1 energy " }
282: { "steps (7 steps from .20 - 20keV) and " }
283: { "SC3 at energies 57, 98 and 140keV. "  }

284: { "EPPDFlx - E-perp differential flux "  }
285: { "fractional error - 10 count rate " }
286: { "errors of values stored in EPPDFlx " }
287: { "= 1 / SQRT( SUM( counts ) ). " }

288: { "EP1DFlx - Differential electron " }
289: { "number flux parallel to B in 10 " }
290: { "energy ranges - Calculated pitch " }
291: { "angles are 0 +/- 30 deg or 180 " }
292: { "+/- 30 deg to the magnetic field - " }
293: { "Data acquired by SC2-3 using " }
294: { "program #1 energy steps (7 steps " }
295: { "from .20 - 20keV) and SC3 at " }
296: { "energies 57, 98 and 140keV. " }

297: { "EP1DFlx - E-parl differential flux "  }
298: { "fractional error - 10 count rate " }
299: { "errors of values stored in EP1DFlx " }
300: { "= 1 / SQRT( SUM( counts ) ). " }

301: { "EDFFlxEn - NRV - Differential " }
302: { "electron flux center energy - 10 " }
303: { "reference energies associated with " }
304: { "variables EPPDFlx, EEPDFlx, " }
305: { "EP1DFlx and EEP1DFlx. " }

306: { "EPpEnFlx - Electron energy flux " }
307: { "perpendicular to B over .20-20keV " }
308: { "energy range - uses 60 second " }
309: { "average differential energy fluxes " }
310: { "from SC2-3 step program #1 (energies " }
311: { "defined by variable EDFFlxEn) and " }

```

```

312: { "programs #2 and #3 if available - " }
313: { "otherwise interpolations to those " }
314: { "energies are done. " }

315: { "EPpNmFlx - Electron number flux " }
316: { "perpendicular to B over .20-20keV "  }
317: { "energy range - uses 60 second " }
318: { "average differential fluxes from " }
319: { "SC2-3 step program #1 (energies " }
320: { "defined by variable EDfFlxEn) and "  }
321: { "programs #2 and #3 if available - " }
322: { "otherwise interpolations to those " }
323: { "energies are done. " }

324: { "EPlEnFlx - Electron energy flux " }
325: { "parallel to B over .20-20keV " }
326: { "energy range - uses 60 second " }
327: { "average differential energy fluxes " }
328: { "from SC2-3 step program #1 (energies "}
329: { "defined by variable EDfFlxEn) and "  }
330: { "programs #2 and #3 if available - " }
331: { "otherwise interpolations to those " }
332: { "energies are done. " }

333: { "EPlNmFlx - Electron number flux " }
334: { "parallel to B over .20-20keV " }
335: { "energy range - uses 60 second " }
336: { "average differential fluxes from " }
337: { "SC2-3 step program #1 (energies " }
338: { "defined by variable EDfFlxEn) and "  }
339: { "programs #2 and #3 if available - " }
340: { "otherwise interpolations to those " }
341: { "energies are done. " }

342: { "PPpDfFlx - Differential proton " }
343: { "number flux perpendicular to B in 10 " }
344: { "energy ranges - Calculated pitch " }
345: { "angles are 90 +/- 20 deg (SC2-3) and " }
346: { "90 +/- 10 deg (SC2-6) to the " }

347: { "Magnetic field - Data acquired by " }
348: { "SC2-3 using program #1 energy " }
349: { "steps (7 steps from .15 - 15keV) and " }
350: { "SC2-6 at energies 36, 71 and " }
351: { "133keV. " }

352: { "EPPpDfFlx - P-perp differential flux "}
353: { "fractional error - 8 count rate " }
354: { "errors of values stored in PPpDfFlx " }
355: { "= 1 / SQRT( SUM( counts ) ). " }

356: { "PPlDfFlx - Differential proton " }
357: { "number flux parallel to B in 8 " }
358: { "energy ranges - Calculated pitch " }
359: { "angles are 0 +/- 30 deg or 180 " }
360: { "+/- 30 deg to the magnetic field - " }
361: { "Data acquired by SC2-3 using " }
362: { "program #1 energy steps (7 steps " }
363: { "from .15 - 15keV) and SC2-6 at " }
364: { "energies 36, 71 and 133keV. " }

```

```

365: { "EPPlDfFlx - P-parallel differential flux " }
366: { "fractional error - 10 count rate " }
367: { "errors of values stored in PP1DfFlx " }
368: { "= 1 / SQRT( SUM( counts ) ). " }

369: { "PDfFlxEn - NRV - Differential " }
370: { "electron flux center energy - 10 " }
371: { "reference energies associated with " }
372: { "variables PPpDfFlx, PEPpDfFlx, " }
373: { "PP1DfFlx and PEPlDfFlx. " }

374: { "PPpEnFlx - Proton energy flux " }
375: { "perpendicular to B over .15-15keV " }
376: { "energy range - uses 60 second " }
377: { "average differential energy fluxes " }
378: { "from SC2-3 step program #1 (energies " }
379: { "defined by variable PDfFlxEn) and " }
380: { "programs #2 and #3 if available - " }
381: { "otherwise interpolations to those " }
382: { "energies are done. " }

383: { "PPpNmFlx - Proton number flux " }
384: { "perpendicular to B over .15-15keV " }
385: { "energy range - uses 60 second " }
386: { "average differential fluxes from " }
387: { "SC2-3 step program #1 (energies " }
388: { "defined by variable PDfFlxEn) and " }
389: { "programs #2 and #3 if available - " }
390: { "otherwise interpolations to those " }
391: { "energies are done. " }

392: { "PP1EnFlx - Proton energy flux " }
393: { "parallel to B over .15-15keV " }
394: { "energy range - uses 60 second " }
395: { "average differential energy fluxes " }
396: { "from SC2-3 step program #1 (energies " }
397: { "defined by variable PDfFlxEn) and " }
398: { "programs #2 and #3 if available - " }
399: { "otherwise interpolations to those " }
400: { "energies are done. " }

401: { "PP1NmFlx - Proton number flux " }
402: { "parallel to B over .15-15keV " }
403: { "energy range - uses 60 second " }
404: { "average differential fluxes from " }
405: { "SC2-3 step program #1 (energies " }
406: { "defined by variable PDfFlxEn) and " }
407: { "programs #2 and #3 if available - " }
408: { "otherwise interpolations to those " }
409: { "energies are done. " }

410: { "EDensity - Electron density in " }
411: { "energy range .1-20keV - From SC2-3 " }
412: { "using average differential number " }
413: { "fluxes in the time interval from " }
414: { "step program #1 (see EDfFlxEn) and " }
415: { "step programs #2 and/or #3 to create " }
416: { "the integration energy range 87eV to " }
417: { "19.4keV. " }

418: { "EPpDrfVel - Electron drift " }

```

```

419: { "velocity perpendicular to B of " }
420: { "electrons in the energy range " }
421: { ".1-20keV and having a pitch angle "  }
422: { "of 90 +/- 20 deg to the magnetic " }
423: { "field - (see EDensity for " }
424: { "description of source. " }

425: { "EPress - Electron pressure in " }
426: { "range .1-20keV of electrons in the " }
427: { "energy range .04-20keV and having a " }
428: { "pitch angle of 90 +/- 20 deg to the " }
429: { "magnetic field - (see EDensity for " }
430: { "description of source. " }

431: { "EAveEn - Electron average energy " }
432: { "Calculated from differential number " }
433: { "flux values derived from SC2-3 " }
434: { "energy step programs #1 and from " }
435: { "programs #2 and/or #3 - same source " }
436: { "as for EDensity. " }

437: { "PDensity - Proton density in " }
438: { "energy range .1-133eV - From SC2-3 " }
439: { "step program #1 (see PDfFlxEn) and" }
440: { "#2 and/or #3 (integration range "  }
441: { "SC2-3 is .1 - 15.6keV) and from " }
442: { "SC2-6 36, 71 and 133keV channel data " }
443: { "if available. Integration is done "  }
444: { "over just the SC2-3 range " }
445: { "(.1-15.6keV) if SC2-6 133keV data is " }
446: { "not available - see character 8 in " }
447: { "variable Status%SC_SP." }

448: { "PPpDrfVel - xxProton drift " }
449: { "velocity perpendicular to B of " }
450: { "electrons in the energy range " }
451: { ".1-15.6keV and having a pitch angle " }
452: { "of 90 +/- 20 deg ( 90 +/- 10 deg for "  }
453: { "SC2-6 data) to the magnetic field - " }
454: { "(see PDensity for description of "  }
455: { "source. " }

456: { "PPress - Proton pressure in energy " }
457: { "range .1-133keV (or .1-15.6keV if "  }
458: { "SC2-6 133keV data is not available - " }
459: { "check character 8 of variable " }
460: { "Status%SC_SP) of protons in the time " }
461: { "interval and having a pitch angle of " }
462: { "90 +/- 20 deg ( 90 +/- 10 deg for "  }
463: { "SC2-6 data) to the magnetic field - " }
464: { "(see PDensity for description of "  }
465: { "source. " }

466: { "PAveEn - Proton average energy in " }
467: { "energy range .1-133keV (or " }
468: { ".1-15.6keV if SC2-6 133keV data is " }
469: { "not available check character 8 of "  }
470: { "variable Status%SC_SP) - same source " }
471: { "as for PDensity. " }

472: { "SCGeoLon - Spacecraft " }

```

```

473: { "Geographic Longitude (0-360 deg E.) " }
474: { "- Interpolated at interval midpoint " }
475: { "time EPOCH using Ephemeris data. " }

476: { "SCGeoLat - Spacecraft " }
477: { "Geographic Latitude (+/- 90 deg - " }
478: { "Interpolated at interval midpoint " }
479: { "time EPOCH using Ephemeris data. " }

480: { "SCGeoRad - Spacecraft " }
481: { "Geocentric Radius (km) - " }
482: { "Interpolated at interval midpoint " }
483: { "time EPOCH using Ephemeris data. " }

484: { "SCECIPos - Spacecraft location " }
485: { "x-, y- and z-position (km) in ECI " }
486: { " coordinate system - " }
487: { "Interpolated at interval midpoint " }
488: { "time EPOCH using Ephemeris data. " }

489: { "SCECIVel - Spacecraft x-, y- and " }
490: { "z- velocity (km/s) in ECI coordinate " }
491: { "system - " }
492: { "Interpolated at interval midpoint " }
493: { "time EPOCH using Ephemeris data. " }

494: { "MLT - Magnetic local time at " }
495: { "equator (hrs) - " }
496: { "Interpolated at interval midpoint " }
497: { "time EPOCH using Ephemeris data. " }

498: { "MagLat - Magnetic latitude " }
499: { "(degs) - " }
500: { "Interpolated at interval midpoint " }
501: { "time EPOCH using Ephemeris data. " }

502: { "LShell - L-shell value " }
503: { "Interpolated at interval midpoint " }
504: { "time EPOCH using Ephemeris data. " }

505: { "BEqModl - B equator from IGRF " }
506: { "1965.0 / Olsen-Pfizer model - " }
507: { "Interpolated at interval midpoint " }
508: { "time EPOCH using Ephemeris data. " }

509: { "BF2Spin - Angle between B-field " }
510: { "and S/C spin axis using " }
511: { "Model B-field and S/C attitude data " }
512: { "interpolated to the midpoint time " }
513: { "EPOCH using Ephemeris data. " }

514: { "BModl - Bx, By and Bz from IGRF " }
515: { "1965.0 / Olsen-Pfizer model - " }
516: { "Interpolated at interval midpoint " }
517: { "time EPOCH using Ephemeris data. " }
518: { "4GunStat" }

519: { "Ion/Electron gun operation flag - " }
520: { "bit 0 (electron gun) 0/1 => OFF/ON, " }
521: { "bit 1 (ion gun) 0/1 => OFF/ON. " }

```

```
522: { "Variable quality indicator - " }
523: { "(see global attribute Status_key)"  }.
```

```
#VARIABLEattributes
```

```
"FIELDNAM"
"VALIDMIN"
"VALIDMAX"
"SCALEMIN"
"SCALEMAX"
"FILLVAL"
"MONOTON"
"UNITS"
"LABLAXIS"
"FORMAT"
"VAR_TYPE"
"DEPEND_0"
"DICT_KEY"
"SCALETYP"
"SC_id"
"Sig_digits"
"DELTA_PLUS_VAR"
"DELTA_MINUS_VAR"
"DEPEND_1"
"LABL_PTR_1"
```

```
#variables
```

```
!-----  
! Variable Data Number Record Dim  
! Name Type Elements Variance Variance  
! -----  
"Epoch" CDF_EPOCH 1 T F F F F  
  
! Attribute Data Value  
! Name Type -----  
!-----  
"FIELDNAM" CDF_CHAR { "NSSDC Standard Time" }  
"VALIDMIN" CDF_EPOCH { 01-Jan-1979 00:00:00.000 }  
"VALIDMAX" CDF_EPOCH { 21-May-1990 23:59:59.000 }  
"SCALEMIN" CDF_EPOCH { 01-Jan-1979 00:00:00.000 }  
"SCALEMAX" CDF_EPOCH { 21-May-1990 23:59:59.000 }  
"UNITS" CDF_CHAR { "ms" }  
"LABLAXIS" CDF_CHAR { "Epoch" }  
"MONOTON" CDF_CHAR { "INCREASE" }  
"FILLVAL" CDF_REAL8 { -1.0e31 }  
"VAR_TYPE" CDF_CHAR { "data" }  
"DICT_KEY" CDF_CHAR { "XXX" }  
"LABLAXIS" CDF_CHAR { "Epoch" }  
"SCALETYP" CDF_CHAR { "linear" }  
"SC_id" CDF_CHAR { "SCATHA" }  
"Sig_digits" CDF_CHAR { "14" }.  
!  
!-----  
! Variable Data Number Record Dim  
! Name Type Elements Variance Variance  
! -----  
"AveInt" CDF_REAL8 1 F F F F F  
  
! Attribute Data Value  
! Name Type -----  
!-----  
"FIELDNAM" CDF_CHAR { "Averaging time interval" }  
"VALIDMIN" CDF_REAL8 { 1.0 }  
"VALIDMAX" CDF_REAL8 { 1.e8 }  
"SCALEMIN" CDF_REAL8 { 1.0 }  
"SCALEMAX" CDF_REAL8 { 1.e8 }  
"UNITS" CDF_CHAR { "ms" }  
"LABLAXIS" CDF_CHAR { "Ave. Interval" }  
"FORMAT" CDF_CHAR { "e14.6" }  
"FILLVAL" CDF_REAL8 { -1.0e31 }  
"VAR_TYPE" CDF_CHAR { "data" }  
"DEPEND_0" CDF_CHAR { "Epoch" }  
"DICT_KEY" CDF_CHAR { "XXX" }  
"SCALETYP" CDF_CHAR { "logarithmic" }  
"SC_id" CDF_CHAR { "SCATHA" }  
"Sig_digits" CDF_CHAR { "7" }.
```

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

" B_GSM" CDF_REAL4 1 T T F F F  

! Attribute Data Value  

! Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Mag. field in GSM coordinates" }  

"VALIDMIN" CDF_REAL4 { -300. }  

"VALIDMAX" CDF_REAL4 { 300.0 }  

"SCALEMIN" CDF_REAL4 { -300.0 }  

"SCALEMAX" CDF_REAL4 { 300.0 }  

"UNITS" CDF_CHAR { "nT" }  

"LBL_PTR_1" CDF_CHAR { "Lbl_B_GSM" }  

"FORMAT" CDF_CHAR { "F8.2" }  

" FILLVAL" CDF_REAL4 { -999.99 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_1" CDF_CHAR { "cartesian" }  

" DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

" Lbl_B_GSM" CDF_CHAR 8 F T F F F F  

! Attribute Data Value  

! Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Label for B_GSM" }  

"VAR_TYPE" CDF_CHAR { "metadata" }  

" DICT_KEY" CDF_CHAR { "XXX" }.  

! NRV values follow  

[1,1,1,1] = { "Bx (GSM)" }  

[2,1,1,1] = { "By (GSM)" }  

[3,1,1,1] = { "Bz (GSM)" }  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

" cartesian" CDF_CHAR 11 F T F F F F  

! Attribute Data Value  

! Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Dimension label" }  

"VAR_TYPE" CDF_CHAR { "metadata" }  

" DICT_KEY" CDF_CHAR { "ISPT>vector>cartesian" }.

```

```
! NRV values follow
```

```
[1,1,1,1] = { "x-component" }
[2,1,1,1] = { "y-component" }
[3,1,1,1] = { "z-component" }
```

```
!-----
```

```
!-----
```

! Variable	! Data	! Number	! Record	! Dim
! Name	! Type	! Elements	! Variance	! Variance
! -----	! -----	! -----	! -----	! -----
"BSigma_GSM"	CDF_REAL4	1	T	T F F F

```
!-----
```

```
!-----
```

! Attribute	! Data	! Value
! Name	! Type	! -----
! -----	! -----	! -----
"FIELDNAM"	CDF_CHAR	{ "Count rate error of averaged B-field coordinates" }
"VALIDMIN"	CDF_REAL4	{ -300.0 }
"VALIDMAX"	CDF_REAL4	{ 300.0 }
"SCALEMIN"	CDF_REAL4	{ -300.0 }
"SCALEMAX"	CDF_REAL4	{ 300.0 }
"UNITS"	CDF_CHAR	{ " " }
"LBL_PTR_1"	CDF_CHAR	{ "LBL_BSsigma_GSM" }
"FORMAT"	CDF_CHAR	{ "F8.2" }
"FILLVAL"	CDF_REAL4	{ -999.99 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DEPEND_1"	CDF_CHAR	{ "cartesian" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "5" }.

```
!-----
```

```
!-----
```

! Variable	! Data	! Number	! Record	! Dim
! Name	! Type	! Elements	! Variance	! Variance
! -----	! -----	! -----	! -----	! -----
"Lbl_BSsigma_GSM"	CDF_CHAR	14	F	T F F F

```
!-----
```

```
!-----
```

! Attribute	! Data	! Value
! Name	! Type	! -----
! -----	! -----	! -----
"FIELDNAM"	CDF_CHAR	{ "Label for BSigma_GSM" }
"VAR_TYPE"	CDF_CHAR	{ "metadata" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }.

```
! NRV values follow
```

```
[1,1,1,1] = { "Bx-sigma (GSM)" }
[2,1,1,1] = { "By-sigma (GSM)" }
[3,1,1,1] = { "Bz-sigma (GSM)" }
```

```
!-----
```

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EVLFAMP" CDF_REAL4 1 T F F T F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "E-field VLF wave amplitude" }  

"VALIDMIN" CDF_REAL4 { -82.0 }  

"VALIDMAX" CDF_REAL4 { -32.0 }  

"SCALEMIN" CDF_REAL4 { -82.0 }  

"SCALEMAX" CDF_REAL4 { -32.0 }  

"UNITS" CDF_CHAR { "dBV/m" }  

"LABLAXIS" CDF_CHAR { "E-field VLF amp" }  

"FORMAT" CDF_CHAR { "F8.3" }  

"FILLVAL" CDF_REAL4 { -99.999 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }  

"DEPEND_1" CDF_CHAR { "EVLFFrq" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EVLFPAMP" CDF_REAL4 1 T F F T F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "E-field VLF peak wave amplitude" }  

"VALIDMIN" CDF_REAL4 { -82.0 }  

"VALIDMAX" CDF_REAL4 { -32.0 }  

"SCALEMIN" CDF_REAL4 { -82.0 }  

"SCALEMAX" CDF_REAL4 { -32.0 }  

"UNITS" CDF_CHAR { "dBV/m" }  

"LABLAXIS" CDF_CHAR { "Peak E-field VLF amp" }  

"FORMAT" CDF_CHAR { "F8.3" }  

"FILLVAL" CDF_REAL4 { -99.999 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }  

"DEPEND_1" CDF_CHAR { "EVLFFrq" }.  

!-----  


```

```

! -----
!  Variable Data Number Record Dim
!  Name Type Elements  Variance  Variance
!  ----- ---- ----- ----- -----
! "EVLFFrq" CDF_REAL4 1 F F F T F

!  Attribute Data Value
!  Name Type
!  ----- -----
! "FIELDNAM"  CDF_CHAR { "E-field VLF center frequency" }
! "VALIDMIN"  CDF_REAL4 { 0.4 }
! "VALIDMAX"  CDF_REAL4 { 300.0 }
! "SCALEMIN"  CDF_REAL4 { 0.4 }
! "SCALEMAX"  CDF_REAL4 { 300.0 }
! "UNITS" CDF_CHAR { "kHz" }
! "LABLAXIS" CDF_CHAR { "E-field VLF freq" }
! "FORMAT" CDF_CHAR { "F7.1" }
! "FILLVAL" CDF_REAL4 { -999.9 }
! "VAR_TYPE"  CDF_CHAR { "data" }
! "DICT_KEY"  CDF_CHAR { "XXX" }
! "SCALETYP"  CDF_CHAR { "logarithmic" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "5" }
! "DELTA_PLUS_VAR" CDF_CHAR { "EVLFHi" }
! "DELTA_MINUS_VAR" CDF_CHAR { "EVLFLo" }.

! NRV values follow

[1,1,1,1] = 0.4
[1,1,2,1] = 1.3
[1,1,3,1] = 2.3
[1,1,4,1] = 3.0
[1,1,5,1] = 10.5
[1,1,6,1] = 30.0
[1,1,7,1] = 100.0
[1,1,8,1] = 300.0
! -----
!  Variable Data Number Record Dim
!  Name Type Elements  Variance  Variance
!  ----- ---- ----- ----- -----
! "EVLFHi" CDF_REAL4 1 F F F T F

!  Attribute Data Value
!  Name Type
!  ----- -----
! "FIELDNAM"  CDF_CHAR { "E-field VLF upper frequency range value" }
! "VALIDMIN"  CDF_REAL4 { 0.0 }
! "VALIDMAX"  CDF_REAL4 { 300.0 }
! "SCALEMIN"  CDF_REAL4 { 0.0 }
! "SCALEMAX"  CDF_REAL4 { 300.0 }
! "UNITS" CDF_CHAR { "kHz" }
! "LABLAXIS" CDF_CHAR { "E-Field VLF Hi" }
! "FORMAT" CDF_CHAR { "F8.2" }
! "FILLVAL" CDF_REAL4 { -999.99 }
! "VAR_TYPE"  CDF_CHAR { "data" }
! "DICT_KEY"  CDF_CHAR { "ISTP>range>absolute" }
! "SCALETYP"  CDF_CHAR { "logarithmic" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "6" }.

```

```
! NRV values follow
```

```
[1,1,1,1] = 0.43
[1,1,2,1] = 1.4
[1,1,3,1] = 2.5
[1,1,4,1] = 3.2
[1,1,5,1] = 11.3
[1,1,6,1] = 32.25
[1,1,7,1] = 108.0
[1,1,8,1] = 323.0
```

```
!-----
```

Variable Name	Data Type	Number Elements	Record Variance	Dim Variance
"EVLFFLo"	CDF_REAL4	1	F	F F T F

Attribute Name	Data Type	Value

"FIELDNAM"	CDF_CHAR	{ "E-field VLF lower frequency range value" }
"VALIDMIN"	CDF_REAL4	{ 0.0 }
"VALIDMAX"	CDF_REAL4	{ 300.0 }
"SCALEMIN"	CDF_REAL4	{ 0.0 }
"SCALEMAX"	CDF_REAL4	{ 300.0 }
"UNITS"	CDF_CHAR	{ "kHz" }
"LABLAXIS"	CDF_CHAR	{ "E-Field VLF Lo" }
"FORMAT"	CDF_CHAR	{ "F8.2" }
"FILLVAL"	CDF_REAL4	{ -999.99 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DICT_KEY"	CDF_CHAR	{ "ISTP>range>absolute" }
"SCALETYP"	CDF_CHAR	{ "logarithmic" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "6" }.

```
! NRV values follow
```

```
[1,1,1,1] = 0.37
[1,1,2,1] = 1.2
[1,1,3,1] = 2.1
[1,1,4,1] = 2.8
[1,1,5,1] = 9.71
[1,1,6,1] = 28.0
[1,1,7,1] = 93.0
[1,1,8,1] = 278.0
```

```
!-----
```

Variable Name	Data Type	Number Elements	Record Variance	Dim Variance
"BVLFAmp"	CDF_REAL4	1	T	F T F F

Attribute Name	Data Type	Value

"FIELDNAM"	CDF_CHAR	{ "B-field VLF wave amplitude" }
"VALIDMIN"	CDF_REAL4	{ -80.0 }
"VALIDMAX"	CDF_REAL4	{ -30.0 }

```

"SCALEMIN" CDF_REAL4 { -80.0 }
"SCALEMAX" CDF_REAL4 { -30.0 }
"UNITS" CDF_CHAR { "dBnT" }
"LABLAXIS" CDF_CHAR { "B-field VLF amp" }
"FORMAT" CDF_CHAR { "F8.3" }
"FILLVAL" CDF_REAL4 { -99.999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }
"DEPEND_1" CDF_CHAR { "BVLFFrq" }.

!-----  

!  Variable Data Number Record Dim
!  Name Type Elements  Variance  Variance
!  -----  

"BVLFPAmp" CDF_REAL4 1 T F T F F

!  Attribute Data Value
!  Name Type
!  -----  

"FIELDNAM" CDF_CHAR { "Peak B-field VLF peak wave amplitude" }
"VALIDMIN" CDF_REAL4 { -80.0 }
"VALIDMAX" CDF_REAL4 { -30.0 }
"SCALEMIN" CDF_REAL4 { -80.0 }
"SCALEMAX" CDF_REAL4 { -30.0 }
"UNITS" CDF_CHAR { "dBnT" }
"LABLAXIS" CDF_CHAR { "Peak B-field VLF amp" }
"FORMAT" CDF_CHAR { "F8.3" }
"FILLVAL" CDF_REAL4 { -99.999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }
"DEPEND_1" CDF_CHAR { "BVLFFrq" }.

!-----  

!  Variable Data Number Record Dim
!  Name Type Elements  Variance  Variance
!  -----  

"BVLFFrq" CDF_REAL4 1 F F T F F

!  Attribute Data Value
!  Name Type
!  -----  

"FIELDNAM" CDF_CHAR { "B-field VLF center frequency" }
"VALIDMIN" CDF_REAL4 { 0.4 }
"VALIDMAX" CDF_REAL4 { 3.0 }
"SCALEMIN" CDF_REAL4 { 0.4 }
"SCALEMAX" CDF_REAL4 { 3.0 }
"UNITS" CDF_CHAR { "kHz" }
"LABLAXIS" CDF_CHAR { "B-field VLF freq" }
"FORMAT" CDF_CHAR { "F5.1" }
"FILLVAL" CDF_REAL4 { -9.9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }

```

```

"SC_id" CDF_CHAR { "SCATHA"  }
"Sig_digits" CDF_CHAR { "3" }
"DELTA_PLUS_VAR" CDF_CHAR { "BVLFFHi"  }
"DELTA_MINUS_VAR" CDF_CHAR { "BVLFFLo"  }.

! NRV values follow

[1,1,1,1] = 0.4
[1,2,1,1] = 1.3
[1,3,1,1] = 2.3
[1,4,1,1] = 3.0
!-----

!-----  

! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----  

"BVLFHi" CDF_REAL4 1 F F T F F
!-----  

! Attribute Data Value
! Name Type
! -----  

"FIELDNAM" CDF_CHAR { "B-field VLF upper frequency range value" }
"VALIDMIN" CDF_REAL4 { 0.43 }
"VALIDMAX" CDF_REAL4 { 3.2 }
"SCALEMIN" CDF_REAL4 { 0.43 }
"SCALEMAX" CDF_REAL4 { 3.2 }
"UNITS" CDF_CHAR { "kHz" }
"LABLAXIS" CDF_CHAR { "B-Field VLF Hi" }
"FORMAT" CDF_CHAR { "F6.2" }
"FILLVAL" CDF_REAL4 { -9.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "4" }.

! NRV values follow

[1,1,1,1] = 0.43
[1,2,1,1] = 1.4
[1,3,1,1] = 2.5
[1,4,1,1] = 3.2
!-----  

!-----  

! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----  

"BVLFFLo" CDF_REAL4 1 F F T F F
!-----  

! Attribute Data Value
! Name Type
! -----  

"FIELDNAM" CDF_CHAR { "B-field VLF lower frequency range value" }
"VALIDMIN" CDF_REAL4 { 0.37 }
"VALIDMAX" CDF_REAL4 { 2.8 }
"SCALEMIN" CDF_REAL4 { 0.37 }
"SCALEMAX" CDF_REAL4 { 2.8 }
"UNITS" CDF_CHAR { "kHz" }
"LABLAXIS" CDF_CHAR { "B-Field VLF Hi" }

```

```

"FORMAT" CDF_CHAR { "F6.2" }
".FILLVAL" CDF_REAL4 { -9.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "4" }.

! NRV values follow

[1,1,1,1] = 0.37
[1,2,1,1] = 1.2
[1,3,1,1] = 2.1
[1,4,1,1] = 2.8
!-----

!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance  Variance
! ----- ----- ----- ----- -----
"CM1SCPot" CDF_REAL4 1 T F F F F

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Common mode S/C potential, +/-15 volts" }
"VALIDMIN" CDF_REAL4 { -15.0 }
"VALIDMAX" CDF_REAL4 { 15.0 }
"SCALEMIN" CDF_REAL4 { -15.0 }
"SCALEMAX" CDF_REAL4 { 15.0 }
"UNITS" CDF_CHAR { "V" }
"LABLAXIS" CDF_CHAR { "S/C Common potential low range" }
"FORMAT" CDF_CHAR { "F8.3" }
".FILLVAL" CDF_REAL4 { -99.999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance  Variance
! ----- ----- ----- ----- -----
"CM2SCPot" CDF_REAL4 1 T F F F F

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Common mode S/C potential, +/-300 volts" }
"VALIDMIN" CDF_REAL4 { -300.0 }
"VALIDMAX" CDF_REAL4 { 300.0 }
"SCALEMIN" CDF_REAL4 { -300.0 }
"SCALEMAX" CDF_REAL4 { 300.0 }
"UNITS" CDF_CHAR { "V" }
"LABLAXIS" CDF_CHAR { "S/C Common potential mid range" }
"FORMAT" CDF_CHAR { "F8.2" }
".FILLVAL" CDF_REAL4 { -999.99 }
"VAR_TYPE" CDF_CHAR { "data" }

```

```

"DEPEND_0" CDF_CHAR { "Epoch"  }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----  

!  

!-----  

! Variable Data Number  Record  Dim  

! Name Type Elements Variance Variance  

! -----  

"CM3SCPot" CDF_REAL4 1 T F F F F  

!  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Common mode S/C potential, +/-5000 volts" }
"VALIDMIN" CDF_REAL4 { -5000.0 }
"VALIDMAX" CDF_REAL4 { 5000.0 }
"SCALEMIN" CDF_REAL4 { -5000.0 }
"SCALEMAX" CDF_REAL4 { 5000.0 }
"UNITS" CDF_CHAR { "V" }
"LABLAXIS"  CDF_CHAR { "S/C Common potential high range" }
"FORMAT" CDF_CHAR { "F8.1" }
".FILLVAL" CDF_REAL4 { -9999.9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----  

!  

!-----  

! Variable Data Number  Record  Dim  

! Name Type Elements Variance Variance  

! -----  

"EDCLo" CDF_REAL4 1 T F F F F  

!  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "DC E-field magnitude low gain (gain = 0.025" )
"VALIDMIN" CDF_REAL4 { -3000.0 }
"VALIDMAX" CDF_REAL4 { 3000.0 }
"SCALEMIN" CDF_REAL4 { -3000.0 }
"SCALEMAX" CDF_REAL4 { 3000.0 }
"UNITS" CDF_CHAR { "mV/m" }
"LABLAXIS"  CDF_CHAR { "E-field DC low" }
"FORMAT" CDF_CHAR { "F8.1" }
".FILLVAL" CDF_REAL4 { -9999.9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.
!-----  


```

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"EAC"	CDF_REAL4	1	T	F F F F

Attribute	Data Type	Value
"FIELDNAM"	CDF_CHAR	{ "DC E-field magnitude AC range (gain = 2.5")
"VALIDMIN"	CDF_REAL4	{ -15.0 }
"VALIDMAX"	CDF_REAL4	{ 15.0 }
"SCALEMIN"	CDF_REAL4	{ -15.0 }
"SCALEMAX"	CDF_REAL4	{ 15.0 }
"UNITS"	CDF_CHAR	{ "mV/m" }
"LABLAXIS"	CDF_CHAR	{ "E-field DC mid" }
"FORMAT"	CDF_CHAR	{ "F8.3" }
"FILLVAL"	CDF_REAL4	{ -99.999 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "5" }.

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"EDCHi"	CDF_REAL4	1	T	F F F F

Attribute	Data Type	Value
"FIELDNAM"	CDF_CHAR	{ "DC E-field magnitude high gain (gain = 0.25")
"VALIDMIN"	CDF_REAL4	{ -150.0 }
"VALIDMAX"	CDF_REAL4	{ 150.0 }
"SCALEMIN"	CDF_REAL4	{ -150.0 }
"SCALEMAX"	CDF_REAL4	{ 150.0 }
"UNITS"	CDF_CHAR	{ "mV/m" }
"LABLAXIS"	CDF_CHAR	{ "E-field DC high" }
"FORMAT"	CDF_CHAR	{ "F8.2" }
"FILLVAL"	CDF_REAL4	{ -999.99 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "4" }.

```
!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EEELFAMP" CDF_REAL4 1 T F T F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "E-field ELF wave amplitude" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 5.0 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 5.0 }  

"UNITS" CDF_CHAR { "TM V" }  

"LABLAXIS" CDF_CHAR { "E-field ELF amp" }  

"FORMAT" CDF_CHAR { "F8.4" }  

"FILLVAL" CDF_REAL4 { -9.9999 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "6" }  

"DEPEND_1" CDF_CHAR { "EELFFLO" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EEELFPAMP" CDF_REAL4 1 T F T F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Peak E-field ELF wave amplitude" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 5.0 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 5.0 }  

"UNITS" CDF_CHAR { "TM V" }  

"LABLAXIS" CDF_CHAR { "Peak E-field ELF amp" }  

"FORMAT" CDF_CHAR { "F8.4" }  

"FILLVAL" CDF_REAL4 { -9.9999 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "6" }  

"DEPEND_1" CDF_CHAR { "EELFFLO" }.  

!-----
```

```

!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance Variance
! ----- ----- ----- ----- -----
! "EELFFHi" CDF_REAL4 1 F F T F F

! Attribute Data Value
! Name Type
! ----- -----
! "FIELDNAM"  CDF_CHAR { "E-field ELF upper frequency range value" }
! "VALIDMIN"  CDF_REAL4 { 1.0 }
! "VALIDMAX"  CDF_REAL4 { 200.0 }
! "SCALEMIN"  CDF_REAL4 { 1.0 }
! "SCALEMAX"  CDF_REAL4 { 200.0 }
! "UNITS" CDF_CHAR { "Hz" }
! "LABLAXIS" CDF_CHAR { "E-Field ELF freq Hi" }
! "FORMAT" CDF_CHAR { "F6.1" }
! "FILLVAL" CDF_REAL4 { -999.9 }
! "VAR_TYPE"  CDF_CHAR { "data" }
! "DICT_KEY"  CDF_CHAR { "ISTP>range>absolute" }
! "SCALETYP"  CDF_CHAR { "logarithmic" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "4" }.

! NRV values follow

[1,1,1,1] = 1.0
[1,2,1,1] = 2.0
[1,3,1,1] = 20.0
[1,4,1,1] = 200.0
!-----

!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance Variance
! ----- ----- ----- ----- -----
! "EELFFLo" CDF_REAL4 1 F F T F F

! Attribute Data Value
! Name Type
! ----- -----
! "FIELDNAM"  CDF_CHAR { "E-field ELF lower frquency range value" }
! "VALIDMIN"  CDF_REAL4 { 0.1 }
! "VALIDMAX"  CDF_REAL4 { 20.0 }
! "SCALEMIN"  CDF_REAL4 { 0.1 }
! "SCALEMAX"  CDF_REAL4 { 20.0 }
! "UNITS" CDF_CHAR { "Hz" }
! "LABLAXIS" CDF_CHAR { "E-Field ELF freq Lo" }
! "FORMAT" CDF_CHAR { "F6.1" }
! "FILLVAL" CDF_REAL4 { -99.9 }
! "VAR_TYPE"  CDF_CHAR { "data" }
! "DICT_KEY"  CDF_CHAR { "XXX" }
! "SCALETYP"  CDF_CHAR { "logarithmic" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "4" }
! "DELTA_PLUS_VAR" CDF_CHAR { "EELFFHi" }.

! NRV values follow

[1,1,1,1] = 0.1
[1,2,1,1] = 1.0

```

```

[1,3,1,1] = 2.0
[1,4,1,1] = 20.0
!-----  

!-----  

! Variable Data Number Record Dim
! Name Type Elements  Variance Variance
! ----- ----- ----- ----- -----
"BELFPAMP" CDF_REAL4 1 T F T F F  

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "B-field ELF wave amplitude" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 5.0 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 5.0 }
"UNITS" CDF_CHAR { "TM V" }
"LABLAXIS" CDF_CHAR { "B-field ELF wave amp" }
"FORMAT" CDF_CHAR { "F8.4" }
".FILLVAL" CDF_REAL4 { -9.9999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "6" }
"DEPEND_1" CDF_CHAR { "BELFFLo" }.
!-----  

!-----  

! Variable Data Number Record Dim
! Name Type Elements  Variance Variance
! ----- ----- ----- ----- -----
"BELFPAMP" CDF_REAL4 1 T F T F F  

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Peak B-field ELF wave amplitude" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 5.0 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 5.0 }
"UNITS" CDF_CHAR { "TM V" }
"LABLAXIS" CDF_CHAR { "Peak B-field ELF wave amp" }
"FORMAT" CDF_CHAR { "F8.4" }
".FILLVAL" CDF_REAL4 { -9.9999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "6" }
"DEPEND_1" CDF_CHAR { "BELFFLo" }.
!-----  


```

```

!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance  Variance
! ----- ----- ----- -----
"BELFFHi" CDF_REAL4 1 F F T F F

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "B-field ELF upper frequency range value" }
"VALIDMIN" CDF_REAL4 { 1.0 }
"VALIDMAX" CDF_REAL4 { 200.0 }
"SCALEMIN" CDF_REAL4 { 1.0 }
"SCALEMAX" CDF_REAL4 { 200.0 }
"UNITS" CDF_CHAR { "Hz" }
"LABLAXIS" CDF_CHAR { "B-Field ELF freq Hi" }
"FORMAT" CDF_CHAR { "F7.1" }
".FILLVAL" CDF_REAL4 { -999.9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "5" }.

! NRV values follow

[1,1,1,1] = 1.0
[1,2,1,1] = 2.0
[1,3,1,1] = 20.0
[1,4,1,1] = 200.0
!-----

!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance  Variance
! ----- ----- ----- -----
"BELFFLO" CDF_REAL4 1 F F T F F

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "B-field ELF lower frequency range value" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 20.0 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 20.0 }
"UNITS" CDF_CHAR { "Hz" }
"LABLAXIS" CDF_CHAR { "B-Field ELF freq Lo" }
"FORMAT" CDF_CHAR { "F6.1" }
".FILLVAL" CDF_REAL4 { -99.9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "4" }
"DELTA_PLUS_VAR" CDF_CHAR { "BELFFHi" }.

! NRV values follow

[1,1,1,1] = 0.1
[1,2,1,1] = 1.0

```

```

[1,3,1,1] = 2.0
[1,4,1,1] = 20.0
!-----
!
!-----  

! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----  

"EPpDfFlx" CDF_REAL4 1 T F F F T

! Attribute Data Value
! Name Type
! -----  

"FIELDNAM" CDF_CHAR { "Differential electron flux perpendicular to B" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { "electrons/(cm^2 sec str keV)" }
"LABLAXIS" CDF_CHAR { "E-perp differential flux" }
"FORMAT" CDF_CHAR { "E10.2" }
".FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }
"DEPEND_1" CDF_CHAR { "EDfFlxEn" }.

!-----  

!
!-----  

! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----  

"EEPpDfFlx" CDF_REAL4 1 T F F F T

! Attribute Data Value
! Name Type
! -----  

"FIELDNAM" CDF_CHAR { "E-perp differential flux fractional error" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "E-perp flux err" }
"FORMAT" CDF_CHAR { "E10.2" }
".FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }
"DEPEND_1" CDF_CHAR { "EDfFlxEn" }.
!-----  


```

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

!-----  

"EP1DfFlx" CDF_REAL4 1 T F F F T  

! Attribute Data Value  

! Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Differential electron flux parallel to B" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { "electrons/(cm^2 sec str keV)" }  

"LABLAXIS" CDF_CHAR { "E-parl differential flux" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }  

"DEPEND_1" CDF_CHAR { "EDfFlxEn" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

!-----  

"EEP1DfFlx" CDF_REAL4 1 T F F F T  

! Attribute Data Value  

! Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "E-parl differential flux fractional error" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { " " }  

"LABLAXIS" CDF_CHAR { "E-parl flux err" }  

"FORMAT" CDF_CHAR { "E12.4" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }  

"DEPEND_1" CDF_CHAR { "EDfFlxEn" }.  

!-----  


```

```
!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance Variance
! ----- ----- ----- ----- -----
"EDfFlxEn" CDF_REAL4 1 F F F F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Differential electron flux center energy" }
"VALIDMIN" CDF_REAL4 { 187.0 }
"VALIDMAX" CDF_REAL4 { 140000.0 }
"SCALEMIN" CDF_REAL4 { 187.0 }
"SCALEMAX" CDF_REAL4 { 140000.0 }
"UNITS" CDF_CHAR { "keV" }
"LABLAXIS" CDF_CHAR { "E-perp differential flux" }
"FORMAT" CDF_CHAR { "F9.0" }
".FILLVAL" CDF_REAL4 { -999999. }
"VAR_TYPE" CDF_CHAR { "data" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "6" }.
```

! NRV values follow

```
[1,1,1,1] = 187.0
[1,1,1,2] = 446.0
[1,1,1,3] = 1090.0
[1,1,1,4] = 2580.0
[1,1,1,5] = 4520.0
[1,1,1,6] = 10950.0
[1,1,1,7] = 19400.0
[1,1,1,8] = 57000.0
[1,1,1,9] = 98000.0
[1,1,1,10] = 140000.0
```

!-----

```
!-----
! Variable Data Number Record Dim
! Name Type Elements  Variance Variance
! ----- ----- ----- ----- -----
"EPpEnFlx" CDF_REAL4 1 T F F F F

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Electron energy flux perpendicular to B" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { "keV/(cm^2 sec str)" }
"LABLAXIS" CDF_CHAR { "E-perp energy flux" }
"FORMAT" CDF_CHAR { "E10.2" }
".FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
```

```

"Sig_digits" CDF_CHAR { "3" }.

!-----!
! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----!
"EPpNmFlx" CDF_REAL4 1 T F F F F F

!-----!
! Attribute Data Value
! Name Type
! -----!
"FIELDNAM" CDF_CHAR { "Electron number flux perpendicular to B" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { "electrons/(cm^2 sec str)" }
"LABLAXIS" CDF_CHAR { "E-perp number flux" }
"FORMAT" CDF_CHAR { "E10.2" }
".FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }.

!-----!

!-----!
! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----!
"EPLenFlx" CDF_REAL4 1 T F F F F F

!-----!
! Attribute Data Value
! Name Type
! -----!
"FIELDNAM" CDF_CHAR { "Electron energy flux parallel to B" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { "keV/(cm^2 sec str)" }
"LABLAXIS" CDF_CHAR { "E-parl energy flux" }
"FORMAT" CDF_CHAR { "E10.2" }
".FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }.

```

```
!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EP1NmFlx" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Electron number flux perpendicular to B" }  

"FIELDNAM" CDF_CHAR { "Differential electron flux perpendicular to B" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { "electrons/(cm^2 sec str)" }  

"LABLAXIS" CDF_CHAR { "E-parl number flux" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"PPpDfFlx" CDF_REAL4 1 T F F F T  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Differential proton flux perpendicular to B" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { "protons/(cm^2 sec str keV)" }  

"LABLAXIS" CDF_CHAR { "P-perp differential flux" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }  

"DEPEND_1" CDF_CHAR { "EDfFlxEn" }.  

!-----
```

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EPpDfFlx" CDF_REAL4 1 T F F F T  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "P-perp differential flux fractional error" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { " " }  

"LABLAXIS" CDF_CHAR { "P-perp flux err" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }  

"DEPEND_1" CDF_CHAR { "EDfFlxEn" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"PpDfFlx" CDF_REAL4 1 T F F F T  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Differential proton flux parallel to B" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { "protons/(cm^2 sec str keV)" }  

"LABLAXIS" CDF_CHAR { "P-parl differential flux" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }  

"DEPEND_1" CDF_CHAR { "EDfFlxEn" }.
!-----  


```

```

!-----!
! Variable Data Number Record Dim
! Name Type Elements  Variance  Variance
! -----!
  "EPPlDfFlx" CDF_REAL4 1 T F F F T

! Attribute Data Value
! Name Type
! -----!
  "FIELDNAM"  CDF_CHAR { "P-parl differential flux fractional error" }
  "VALIDMIN"  CDF_REAL4 { 0.0 }
  "VALIDMAX"  CDF_REAL4 { 1.0E10 }
  "SCALEMIN"  CDF_REAL4 { 0.0 }
  "SCALEMAX"  CDF_REAL4 { 1.0E10 }
  "UNITS" CDF_CHAR { " " }
  "LABLAXIS" CDF_CHAR { "P-parl flux err" }
  "FORMAT" CDF_CHAR { "E10.2" }
  "FILLVAL" CDF_REAL4 { -1.0e31 }
  "VAR_TYPE" CDF_CHAR { "data" }
  "DEPEND_0" CDF_CHAR { "Epoch" }
  "DICT_KEY" CDF_CHAR { "XXX" }
  "SCALETYP" CDF_CHAR { "logarithmic" }
  "SC_id" CDF_CHAR { "SCATHA" }
  "Sig_digits" CDF_CHAR { "3" }
  "DEPEND_1" CDF_CHAR { "EDfFlxEn" }.

!-----!
! Variable Data Number Record Dim
! Name Type Elements  Variance  Variance
! -----!
  "PDfFlxEn" CDF_REAL4 1 F F F F T

! Attribute Data Value
! Name Type
! -----!
  "FIELDNAM"  CDF_CHAR { "Differential proton flux center energy" }
  "VALIDMIN"  CDF_REAL4 { 154.0 }
  "VALIDMAX"  CDF_REAL4 { 133000.0 }
  "SCALEMIN"  CDF_REAL4 { 154.0 }
  "SCALEMAX"  CDF_REAL4 { 133000.0 }
  "UNITS" CDF_CHAR { "keV" }
  "LABLAXIS" CDF_CHAR { "E-perp differential flux" }
  "FORMAT" CDF_CHAR { "F9.0" }
  "FILLVAL" CDF_REAL4 { -999999. }
  "VAR_TYPE" CDF_CHAR { "data" }
  "DICT_KEY" CDF_CHAR { "XXX" }
  "SCALETYP" CDF_CHAR { "logarithmic" }
  "SC_id" CDF_CHAR { "SCATHA" }
  "Sig_digits" CDF_CHAR { "6" }.

! NRV values follow

  [1,1,1,1] = 154.0
  [1,1,1,2] = 360.0
  [1,1,1,3] = 880.0
  [1,1,1,4] = 2060.0
  [1,1,1,5] = 3600.0
  [1,1,1,6] = 8800.0
  [1,1,1,7] = 15600.0
  [1,1,1,8] = 36000.0

```

```
[1,1,1,9] = 71000.0
[1,1,1,10] = 133000.0
```

```
!-----
```

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"PPpEnFlx"	CDF_REAL4	1	T	F F F F

```
!-----
```

Attribute	Data Type	Value
Name	Type	

```
!-----
```

"FIELDNAM"	CDF_CHAR	{ "Proton energy flux perpendicular to B" }
"VALIDMIN"	CDF_REAL4	{ 0.0 }
"VALIDMAX"	CDF_REAL4	{ 1.0E10 }
"SCALEMIN"	CDF_REAL4	{ 0.0 }
"SCALEMAX"	CDF_REAL4	{ 1.0E10 }
"UNITS"	CDF_CHAR	{ "keV/(cm^2 sec str)" }
"LABLAXIS"	CDF_CHAR	{ "P-perp energy flux" }
"FORMAT"	CDF_CHAR	{ "E10.2" }
"FILLVAL"	CDF_REAL4	{ -1.0e31 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "logarithmic" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "3" }.

```
!-----
```

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"PPpNmFlx"	CDF_REAL4	1	T	F F F F

```
!-----
```

Attribute	Data Type	Value
-----------	-----------	-------

```
!-----
```

"FIELDNAM"	CDF_CHAR	{ "Proton number flux perpendicular to B" }
"VALIDMIN"	CDF_REAL4	{ 0.0 }
"VALIDMAX"	CDF_REAL4	{ 1.0E10 }
"SCALEMIN"	CDF_REAL4	{ 0.0 }
"SCALEMAX"	CDF_REAL4	{ 1.0E10 }
"UNITS"	CDF_CHAR	{ "protons/(cm^2 sec str)" }
"LABLAXIS"	CDF_CHAR	{ "P-perp number flux" }
"FORMAT"	CDF_CHAR	{ "E10.2" }
"FILLVAL"	CDF_REAL4	{ -1.0e31 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "logarithmic" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "3" }.

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"PP1EnFlx" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Proton energy flux parallel to B" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { "keV/(cm^2 sec str)" }  

"LABLAXIS" CDF_CHAR { "P-parl energy flux" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"PP1NmFlx" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Proton number flux perpendicular to B" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { "protons/(cm^2 sec str)" }  

"LABLAXIS" CDF_CHAR { "P-parl number flux" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }.  

!-----  


```

```

!-----
!  Variable Data Number Record Dim
!  Name Type Elements  Variance Variance
!  ----- ----- ----- -----
!  "EDensity"  CDF_REAL4 1 T F F F F

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM"  CDF_CHAR { "Electron density (.1-20keV)" }
!  "VALIDMIN"  CDF_REAL4 { 0.0 }
!  "VALIDMAX"  CDF_REAL4 { 100.0 }
!  "SCALEMIN"  CDF_REAL4 { 0.0 }
!  "SCALEMAX"  CDF_REAL4 { 100.0 }
!  "UNITS" CDF_CHAR { "cm-3" }
!  "LABLAXIS"  CDF_CHAR { "n_e" }
!  "FORMAT" CDF_CHAR { "F10.4" }
!  "FILLVAL" CDF_REAL4 { -999.9999 }
!  "VAR_TYPE"  CDF_CHAR { "data" }
!  "DEPEND_0"  CDF_CHAR { "Epoch" }
!  "DICT_KEY"  CDF_CHAR { "XXX" }
!  "SCALETYP"  CDF_CHAR { "linear" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "7" }.

!-----
!  Variable Data Number Record Dim
!  Name Type Elements  Variance Variance
!  ----- ----- ----- -----
!  "EPpDrfVel"  CDF_REAL4 1 T F F F F

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM"  CDF_CHAR { "Electron (.1-20keV) drift velocity perpendicular to B" }
!  "VALIDMIN"  CDF_REAL4 { -1.0e10 }
!  "VALIDMAX"  CDF_REAL4 { 1.0e10 }
!  "SCALEMIN"  CDF_REAL4 { -1.0e10 }
!  "SCALEMAX"  CDF_REAL4 { 1.0e10 }
!  "UNITS" CDF_CHAR { "km/s" }
!  "LABLAXIS"  CDF_CHAR { "v_e" }
!  "FORMAT" CDF_CHAR { "E12.4" }
!  "FILLVAL" CDF_REAL4 { -1.0e31 }
!  "VAR_TYPE"  CDF_CHAR { "data" }
!  "DEPEND_0"  CDF_CHAR { "Epoch" }
!  "DICT_KEY"  CDF_CHAR { "XXX" }
!  "SCALETYP"  CDF_CHAR { "logarithmic" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "5" }.

!-----
```

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EPress" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Electron pressure (.1-20keV)" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0e10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0e10 }  

"UNITS" CDF_CHAR { "ndynes/cm2" }  

"LABLAXIS" CDF_CHAR { "P_e" }  

"FORMAT" CDF_CHAR { "E12.4" }  

"FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"EAveEn" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Electron average energy (.1-20keV)" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 20.0 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 20.0 }  

"UNITS" CDF_CHAR { "keV" }  

"LABLAXIS" CDF_CHAR { "E_e" }  

"FORMAT" CDF_CHAR { "F10.5" }  

"FILLVAL" CDF_REAL4 { -99.99999 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "7" }.
!-----
```

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"PDensity"	CDF_REAL4	1	T	F F F F

Attribute	Data Type	Value
"FIELDNAM"	CDF_CHAR	{ "Proton density (.1-133keV)" }
"VALIDMIN"	CDF_REAL4	{ 0.0 }
"VALIDMAX"	CDF_REAL4	{ 100.0 }
"SCALEMIN"	CDF_REAL4	{ 0.0 }
"SCALEMAX"	CDF_REAL4	{ 100.0 }
"UNITS"	CDF_CHAR	{ "cm-3" }
"LABLAXIS"	CDF_CHAR	{ "n_p" }
"FORMAT"	CDF_CHAR	{ "E10.4" }
"FILLVAL"	CDF_REAL4	{ -999.9999 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "7" }.

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"PPpDrfVel"	CDF_REAL4	1	T	F F F F

Attribute	Data Type	Value
"FIELDNAM"	CDF_CHAR	{ "Proton (.1-15keV) drift velocity perpendicular to B" }
"VALIDMIN"	CDF_REAL4	{ -1.0e10 }
"VALIDMAX"	CDF_REAL4	{ 1.0e10 }
"SCALEMIN"	CDF_REAL4	{ -1.0e10 }
"SCALEMAX"	CDF_REAL4	{ 1.0e10 }
"UNITS"	CDF_CHAR	{ "km/s" }
"LABLAXIS"	CDF_CHAR	{ "v_p" }
"FORMAT"	CDF_CHAR	{ "E12.4" }
"FILLVAL"	CDF_REAL4	{ -1.0e31 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "logarithmic" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "5" }.

```

!
!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

!-----  

"PPress" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Proton pressure (.1-133keV)" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0e10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0e10 }  

"UNITS" CDF_CHAR { "ndynes/cm2" }  

"LABLAXIS" CDF_CHAR { "P_p" }  

"FORMAT" CDF_CHAR { "E12.4" }  

"FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }.  

!  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

!-----  

"PAveEn" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Proton average energy (.1-133keV)" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 20.0 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 20.0 }  

"UNITS" CDF_CHAR { "keV" }  

"LABLAXIS" CDF_CHAR { "E_p" }  

"FORMAT" CDF_CHAR { "F10.5" }  

"FILLVAL" CDF_REAL4 { -99.99999 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "7" }.  

!-----  


```

```
!-----
! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----
! "SCGeoLon" CDF_REAL4 1 T F F F F

! Attribute Data Value
! Name Type
! -----
! "FIELDNAM" CDF_CHAR { "S/C geographic longitude" }
! "VALIDMIN" CDF_REAL4 { 0.0 }
! "VALIDMAX" CDF_REAL4 { 360.0 }
! "SCALEMIN" CDF_REAL4 { 0.0 }
! "SCALEMAX" CDF_REAL4 { 360.0 }
! "UNITS" CDF_CHAR { "deg E" }
! "LABLAXIS" CDF_CHAR { "lon" }
! "FORMAT" CDF_CHAR { "F8.2" }
! "FILLVAL" CDF_REAL4 { -999.99 }
! "VAR_TYPE" CDF_CHAR { "data" }
! "DEPEND_0" CDF_CHAR { "Epoch" }
! "DICT_KEY" CDF_CHAR { "XXX" }
! "SCALETYP" CDF_CHAR { "logarithmic" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "5" }.

!-----
! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----
! "SCGeoLat" CDF_REAL4 1 T F F F F

! Attribute Data Value
! Name Type
! -----
! "FIELDNAM" CDF_CHAR { "S/C geographic latitude" }
! "VALIDMIN" CDF_REAL4 { -90.0 }
! "VALIDMAX" CDF_REAL4 { 90.0 }
! "SCALEMIN" CDF_REAL4 { -90.0 }
! "SCALEMAX" CDF_REAL4 { 90.0 }
! "UNITS" CDF_CHAR { "deg" }
! "LABLAXIS" CDF_CHAR { "lat" }
! "FORMAT" CDF_CHAR { "F7.2" }
! "FILLVAL" CDF_REAL4 { -99.99 }
! "VAR_TYPE" CDF_CHAR { "data" }
! "DEPEND_0" CDF_CHAR { "Epoch" }
! "DICT_KEY" CDF_CHAR { "XXX" }
! "SCALETYP" CDF_CHAR { "linear" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "4" }.
```

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"SCGeoRad" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "S/C geocentric radius" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0e6 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0e6 }  

"UNITS" CDF_CHAR { "km" }  

"LABLAXIS" CDF_CHAR { "radius" }  

"FORMAT" CDF_CHAR { "F9.1" }  

"FILLVAL" CDF_REAL4 { -99999.9 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "6" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"SCECIPOS" CDF_REAL4 1 T T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "S/C position (ECI coordinates)" }  

"VALIDMIN" CDF_REAL4 { -1.0e10 }  

"VALIDMAX" CDF_REAL4 { 1.0e10 }  

"SCALEMIN" CDF_REAL4 { -1.0e10 }  

"SCALEMAX" CDF_REAL4 { 1.0e10 }  

"UNITS" CDF_CHAR { "km" }  

"LABL_PTR_1" CDF_CHAR { "Lbl_ECIPOS" }  

"FORMAT" CDF_CHAR { "E16.8" }  

"FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_1" CDF_CHAR { "cartesian" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "9" }.  

!-----  


```

```

!-----
! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----
"Lbl_ECIPos" CDF_CHAR 7 F T F F F

! Attribute Data Value
! Name Type
! -----
"FIELDNAM" CDF_CHAR { "Label for ECI position" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1,1,1,1] = { "x (ECI)" }
[2,1,1,1] = { "y (ECI)" }
[3,1,1,1] = { "z (ECI)" }

!-----
! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----
"SCECIVel" CDF_REAL4 1 T T F F F

! Attribute Data Value
! Name Type
! -----
"FIELDNAM" CDF_CHAR { "S/C velocity (ECI coordinates)" }
"VALIDMIN" CDF_REAL4 { -1.0e10 }
"VALIDMAX" CDF_REAL4 { 1.0e10 }
"SCALEMIN" CDF_REAL4 { -1.0e10 }
"SCALEMAX" CDF_REAL4 { 1.0e10 }
"UNITS" CDF_CHAR { "km/s" }
"LABEL_PTR_1" CDF_CHAR { "Lbl_ECIVel" }
"FORMAT" CDF_CHAR { "E16.8" }
"FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "cartesian" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "9" }.

!-----
! Variable Data Number Record Dim
! Name Type Elements Variance Variance
! -----
"Lbl_ECIVel" CDF_CHAR 8 F T F F F

! Attribute Data Value
! Name Type
! -----
"FIELDNAM" CDF_CHAR { "Label for ECI velocity" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

```

```
! NRV values follow
```

```
[1,1,1,1] = { "vx (ECI)" }
[2,1,1,1] = { "vy (ECI)" }
[3,1,1,1] = { "vz (ECI)" }
```

```
!
```

Variable	Data	Number	Record	Dim
Name	Type	Elements	Variance	Variance
"MLT"	CDF_REAL4	1	T	F F F F

Attribute	Data	Value
Name	Type	-----
"FIELDNAM"	CDF_CHAR	{ "Magnetic local time at equator" }
"VALIDMIN"	CDF_REAL4	{ 0.0 }
"VALIDMAX"	CDF_REAL4	{ 24.0 }
"SCALEMIN"	CDF_REAL4	{ 0.0 }
"SCALEMAX"	CDF_REAL4	{ 24.0 }
"UNITS"	CDF_CHAR	{ "hours" }
"LABLAXIS"	CDF_CHAR	{ "MLT" }
"FORMAT"	CDF_CHAR	{ "F8.2" }
"FILLVAL"	CDF_REAL4	{ -99.999 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "5" }.

Variable	Data	Number	Record	Dim
Name	Type	Elements	Variance	Variance
"MagLat"	CDF_REAL4	1	T	F F F F

Attribute	Data	Value
Name	Type	-----
"FIELDNAM"	CDF_CHAR	{ "Magnetic latitude" }
"VALIDMIN"	CDF_REAL4	{ -90.0 }
"VALIDMAX"	CDF_REAL4	{ 90.0 }
"SCALEMIN"	CDF_REAL4	{ -90.0 }
"SCALEMAX"	CDF_REAL4	{ 90.0 }
"UNITS"	CDF_CHAR	{ "deg" }
"LABLAXIS"	CDF_CHAR	{ "Mlat" }
"FORMAT"	CDF_CHAR	{ "F8.2" }
"FILLVAL"	CDF_REAL4	{ -99.99 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "4" }.

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"LShell"	CDF_REAL4	1	T	F F F F

Attribute	Data Type	Value
Name	Type	

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"BEqModl"	CDF_REAL4	1	T	F F F F

Attribute	Data Type	Value
Name	Type	

Variable	Data Type	Number Elements	Record Variance	Dim Variance
"FIELDNAM"	CDF_CHAR	{ "L - shell" }		
"VALIDMIN"	CDF_REAL4	{ 0.0 }		
"VALIDMAX"	CDF_REAL4	{ 1000.0 }		
"SCALEMIN"	CDF_REAL4	{ 0.0 }		
"SCALEMAX"	CDF_REAL4	{ 1000.0 }		
"UNITS"	CDF_CHAR	{ " " }		
"LABLAXIS"	CDF_CHAR	{ "L" }		
"FORMAT"	CDF_CHAR	{ "F8.2" }		
"FILLVAL"	CDF_REAL4	{ -999.99 }		
"VAR_TYPE"	CDF_CHAR	{ "data" }		
"DEPEND_0"	CDF_CHAR	{ "Epoch" }		
"DICT_KEY"	CDF_CHAR	{ "XXX" }		
"SCALETYP"	CDF_CHAR	{ "linear" }		
"SC_id"	CDF_CHAR	{ "SCATHA" }		
"Sig_digits"	CDF_CHAR	{ "5" }.		

```

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"BF2Spin" CDF_REAL4 1 T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Angle between B-field and S/C spin axis" }  

"VALIDMIN" CDF_REAL4 { -90.0 }  

"VALIDMAX" CDF_REAL4 { 90.0 }  

"SCALEMIN" CDF_REAL4 { -90.0 }  

"SCALEMAX" CDF_REAL4 { 90.0 }  

"UNITS" CDF_CHAR { "deg" }  

"LABLAXIS" CDF_CHAR { "Ang BF to S" }  

"FORMAT" CDF_CHAR { "F8.2" }  

".FILLVAL" CDF_REAL4 { -999.99 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }.  

!-----  

!-----  

! Variable Data Number Record Dim  

! Name Type Elements Variance Variance  

! -----  

"BModl" CDF_REAL4 1 T T F F F F  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "Model mag. field coordinates" }  

"VALIDMIN" CDF_REAL4 { -500. }  

"VALIDMAX" CDF_REAL4 { 500.0 }  

"SCALEMIN" CDF_REAL4 { -500.0 }  

"SCALEMAX" CDF_REAL4 { 500.0 }  

"UNITS" CDF_CHAR { "nT" }  

"LABL_PTR_1" CDF_CHAR { "Lbl_BModl" }  

"FORMAT" CDF_CHAR { "F8.2" }  

".FILLVAL" CDF_REAL4 { -999.99 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_1" CDF_CHAR { "cartesian" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }.
!-----
```

```

!-----
!  Variable Data Number Record Dim
!  Name Type Elements  Variance  Variance
!  ----- ----- ----- ----- -----
!  "Lbl_BModl"  CDF_CHAR 10 F T F F F

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM"  CDF_CHAR { "Label for BModl" }
!  "VAR_TYPE"  CDF_CHAR { "metadata" }
!  "DICT_KEY"  CDF_CHAR { "XXX" }.

! NRV values follow

[1,1,1,1] = { "Bx (model)" }
[2,1,1,1] = { "By (model)" }
[3,1,1,1] = { "Bz (model)" }

!-----
!  Variable Data Number Record Dim
!  Name Type Elements  Variance  Variance
!  ----- ----- ----- ----- -----
!  "GunStat" CDF_INT1 1 T F F F F

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM"  CDF_CHAR { "Ion/Electron gun operation flag" }
!  "VALIDMIN"  CDF_REAL4 { -128 }
!  "VALIDMAX"  CDF_REAL4 { 127 }
!  "SCALEMIN"  CDF_REAL4 { -128 }
!  "SCALEMAX"  CDF_REAL4 { 127 }
!  "UNITS" CDF_CHAR { " " }
!  "LABLAXIS" CDF_CHAR { "Gun stat" }
!  "FORMAT" CDF_CHAR { "I5" }
!  "FILLVAL" CDF_REAL4 { -128 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "linear" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "3" }.

!-----
!  Variable Data Number Record Dim
!  Name Type Elements  Variance  Variance
!  ----- ----- ----- ----- -----
!  "Status%SC_SP" CDF_CHAR 11 T F F F F

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM"  CDF_CHAR { "Variable quality indicator" }
!  "FORMAT" CDF_CHAR { "A11" }
!  "FILLVAL" CDF_CHAR { "FFFFFFFFFFFF" }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DICT_KEY" CDF_CHAR { "XXX" }

```

```
"SC_id" CDF_CHAR { "SCATHA" }.
```

```
!-----  
  
#zVariables  
! No zVariables.  
#end
```


Appendix H—High-Resolution CDF Skeleton Table

```

#header

!
  CDF SKELETON TABLE FOR SCATHA PRIME PARAMETER DATA
!
  6 September 1995

  CDF NAME: SCATHAP2
  DATA ENCODING: NETWORK
  MAJORITY: COLUMN
  FORMAT: SINGLE

! Variables G. Attributes  V.Attributes  Records  Dims  Sizes
! -----  -----  -----  -----  -----  -----
  0/117 16 25 0/z 0

#GLOBALattributes

!
  Attribute Entry Data value
!
  Name Number Type
!
! -----
  "Project" 1:  CDF_CHAR  { "SCATHA>Spacecraft Charging AT High" -
 "Altitude" }.

  "TITLE" 1:  CDF_CHAR  { "SCATHA Science Full Resolution Data" }.

  "MODS" 1:  CDF_CHAR  { "version 1.0" }
  2: { "version 1.1 - Increased size of" }
  3: { "Sat_per_Epoch and Sat_period from 8 to 48." }
  4: { "version 1.2 - added Rec_Status variable and" }
  5: { "Rec_Status_key to indicate the quality of" }
  6: { "each record's (corresponding to Epoch)" }
  7: { "data." }
  8: { "version 1.3 - SC2StatBits bit 1 meaning" }
  9: { "with 'SC2-1 power' and used the previously" }
 10: { "bit 15 with 'SC2-2 power'" }
 11: { "version 1.4 - revised NRV value declarations" }
 12: { "for variables Btd, VLFTd, EELFTd, BELFTd, " }
 13: { "SC23BTd, SC26Td and SC8ETd - same values, " }
 14: { "slightly different syntax" }
 15: { "version 1.5 - deleted SC2-3e and SC2-3p H.V. " }
 16: { "status bits from SC2StatBits" }
 17: { "version 1.6 - corrected description of bit" }

```

```

18: { "7 - fast/slow in SC2ModeCheckKey" }.

"Discipline" 1: CDF_CHAR { "Space Physics>Magnetospheric Science" }.

"Source_name" 1: CDF_CHAR { "SCATHA>SC1 - Engineering and Plasma" -  

 "Wave Experiments" }  

 2: CDF_CHAR { "SCATHA>SC2 - Plasma (0.1 - 20keV)" -  

 "and Energetic Ions (20 - 1200keV)" }  

 3: CDF_CHAR { "SCATHA>SC3 - High Energy Electrons" -  

 ">= 50keV" }  

 4: CDF_CHAR { "SCATHA>SC4 - Satellite Electron and" -  

 "Positive Ion Beam System" }  

 5: CDF_CHAR { "SCATHA>SC10 - Electric Field Detector" -  

 "and ULF Waves" }  

 6: CDF_CHAR { "SCATHA>SC11 - Magnetic Field Monitor" -  

 "and ULF Waves" }.

!  

"Data_version" 1: CDF_CHAR { "01" }.

! The SFDU identifier - following SFDU registration
"ADID_ref" 1: CDF_CHAR { "XXXXXXXXXX" }.

! First and Last record number for each continuous data period
"Data_intervals"  1: CDF_INT4 { 0, 0 }.

"Data_type" 1: CDF_CHAR { "Prime Parameter" }.

"Descriptor" 1: CDF_CHAR { "Scatha satelite primary data" }.

"Generated_by" 1: CDF_CHAR { "The Aerospace Corporation" }.

! Date stamps the creation of the CDF file - To be generated during processing
"Generation_date" 1: CDF_CHAR { "yyyy-mm-ddThh:mm:ss.wwwZ" }.

! Identical to the CDF file name - To be generated during processing
"Logical_file_id" 1: CDF_CHAR { "SC_PP_all_yyyyymmdd_Vmm" }.

"Rules_of_use" 1: CDF_CHAR { "refer to The Aerospace Corporation" }.

"Skeleton_version" 1: CDF_CHAR { "SCATHA_Primary_V1.6" }.

! Identifies the processing software - To be revised during processing
"Software_version" 1: CDF_CHAR { "SCATHA_Primary_V1.0" }.

>Status_key" 1: CDF_CHAR { "Status[0]='0'=Bad data" }  

 2: CDF_CHAR { "Status[0]='1'=Use with caution" }  

 3: CDF_CHAR { "Status[0]='2'=OK" }  

 4: CDF_CHAR { "Status[0]='F'=Not Supplied" }.

```

"TEXT"

```
1:  CDF_CHAR { "SATELLITE DESCRIPTION: "}
2:  { "The P78-2 (SCATHA - Spacecraft "}
3:  { "Charging AT High Altitude) was "}
4:  { "placed into a near synchronous orbit "}
5:  { "in early February 1979.  The "}
6:  { "objectives of the satellite were "}
7:  { "twofold; one was to obtain "}
8:  { "environmental and engineering "}
9:  { "information so as to provide design "}
10: { "criteria, materials, techniques,  "}
11: { "tests and analytical methods to "}
12: { "ensure control of the charging of "}
13: { "satellite surfaces.  The second "}
14: { "objective was to collect scientific "}
15: { "data of interest to each experiment "}
16: { "sponsor and the scientific "}
17: { "community.  Key.ares of scientific  "}
18: { "investigation include understanding "}
19: { "plasma-wave interactions, substorm "}
20: { "studies and further studies of the "}
21: { "energetic ring current." }
22: { "The satellite has its spin axis "}
23: { "approximately parallel to the orbit "}
24: { "plane and perpendicular to he sun  "}
25: { "line for 1979-1987 period and "}
26: { "perpendicular to ecliptic from 1988 "}
27: { "to end of life.  This allows good "}
28: { "pitch angle coverage by the "}
29: { "particle experiments.  The "}
30: { "experiment complement consists of a "}
31: { "complete set of plasma, energetic "}
32: { "particle, composition, field and "}
33: { "wave experiments." }
34: { "INSTRUMENT DESCRIPTION: "}
35: { "SC1 - Engineering and Wave Experiment"}
36: { "Pricipal Investigator: "}
37: { "H. C. Koons "}
38: { "The Aerospace Corporation "}
39: { "The primary SC1 science experiment "}
40: { "is the VLF wave experiment.  The  "}
41: { "experiment employs two antennas, an "}
42: { "air-core loop and the 100 m "}
43: { "tip-to-tip dipole from the SC10  "}
44: { "experiment.  The electric field  "}
45: { "receiver has a sensitivity of  "}
46: { "5 x 10**-7 V/(mHz**.5) at 1.3 kHz "}
47: { "and 10**-7 V/(mHz**.5) at 10.5 kHz.  "}
48: { "The magnetic loop is "}
49: { "electrostatically shielded, has an "}
50: { "effective area of 575 m**2 at 1.3 "}
51: { "kHz, and is mounted on a two-meter  }
```

52: { "boom. The sensitivity of the " }
53: { "magnetic receiver is " }
54: { "3 x 10**-6 gamma/Hz**.5 at 1.3 kHz " }
55: { "and has a 60 dB dynamic range. " }
56: { "There are eight narrow band filter " }
57: { "(bandwidth +/- 7.5%) outputs at 0.4, " }
58: { "1.3, 2.3, 3.0, 10.5, 30.0, 100.0 " }
59: { "and 300.0 kHz and a broadband mode " }
60: { "(0 to 5 kHz). The broadband data " }
61: { "is taken for one to two hours per " }
62: { "day." }
63: { "SC2 - Plasma and Energetic Ion " }
64: { "Principal Investigator: " }
65: { "J. F. Fennel " }
66: { "The Aerospace Corporation " }
67: { "Experiment" }
68: { "The SC2 experiment has both science " }
69: { "and engineering applications. The " }
70: { "electrostatic analyzers measure " }
71: { "ions and electrons with energies " }
72: { "from a few 10's of ev to ~20 kev, " }
73: { "perpendicular to the spin axis. " }
74: { "SC2 also measures 20 keV ions with " }
75: { "a temporal resolution of 250 msec " }
76: { "for He and the CNO group " }
77: { "(>150keV/AMU) and one sec for " }
78: { "protons." }
79: { "SC3 - High Energy Particle " }
80: { "Principal Investigator: " }
81: { "J. B. Reagan " }
82: { "Lockheed Palo Alto Research Lab " }
83: { "Spectrometer" }
84: { "The SC3 experiment measures the " }
85: { "energetic electron distributions " }
86: { "with good energy and angular " }
87: { "resolution (three degree " }
88: { "full-width-at-half-maxim). The " }
89: { "primary emphasis is on the electron " }
90: { "measurements in the 47 to 4970 keV " }
91: { "range." }
92: { "SC4 - Electron and Ion Beam Emission " }
93: { "Principal Investigator: " }
94: { "H. A. Cohen " }
95: { "Air Force Geophysics Lab " }
96: { "System" }
97: { "The SC4 experiment was to provide " }
98: { "current sources for charging and " }
99: { "discharging the satellite." }
100: { "SC10 - Electric Field Detector " }
101: { "Principal Investigator: " }
102: { "T. L. Aggson " }

103: { "NASA Goddar Space Flight Center" }
104: { "The SC10 experiment measures the DC" }
105: { "electric field and the satellite" }
106: { "potential. The sensor is a 100 m" }
107: { "tip-to-tip (50 m per side)" }
108: { "cylindrical (0.64cm diameter) dipole" }
109: { "that is used as a double floating" }
110: { "probe. The two halves of the" }
111: { "antenna are extended perpendicular" }
112: { "to the spin axis. The inner 30 m of" }
113: { "each 50 m segment is coated with" }
114: { "Kapton insulation. The primary" }
115: { "emphasis of the experiment is on" }
116: { "electric fields from DC to 200 Hz." }
117: { "The antenna is also used by SC1 in" }
118: { "the HF and VLF experiments." }
119: { "SC11 - Magnetometer" }
120: { "Principal Investigator:" }
121: { "B. G. Ledley" }
122: { "NASA Goddard Space Flight Center" }
123: { "The SC11 experiment is a triaxial" }
124: { "fluxgate magnetometer. Each axis" }
125: { "has a range of 0 to +/- 500 nT." }
126: { "The sensor is mounted on a 4 m boom" }
127: { "extended perpendicular to the spin" }
128: { "axis. The field vector is measured" }
129: { "four times per second. The output" }
130: { "from the spin axis aligned sensor is" }
131: { "also fed to a set of SC10 filter" }
132: { "channels to provide the same" }
133: { "frequency band outputs. The" }
134: { "bandwidth of this magnetometer" }
135: { "output is ~100 Hz. The same axis" }
136: { "can be placed on a broadband channel." }
137: { "The filter output from SC10 provides" }
138: { "a sensitivity of 10**-1 nT in the 20" }
139: { "to 200 Hz channel while the" }
140: { "broadband output provides a" }
141: { "sensitivity of 0.2 nT/V." }
142: { "INSTRUMENT REFERENCES:" }
143: { "Refer to:" }
144: { "Stevens, J. R. and A. L. Vampola," }
145: { "Description of the space test" }
146: { "program P78-2 spacecraft and" }
147: { "payloads, Air Force Space and" }
148: { "Missile Systems organization report" }
149: { "SAMSO TR-78-24, 1978. - Referred to" }
150: { "as the 'Blue Book'." }
151: { "Fennell, J. F., Description of" }
152: { "P78-2 (SCATHA) Satellite and" }
153: { "Experiments, IMS SOURCE BOOK, 1982." }

```

154: { "PRIMARY PARAMETER OVERVIEW: " }
155: { " " }
156: { " " }
157: { " " }
158: { " " }
159: { " " }
160: { "PRIMARY PARAMETERS DESCRIPTION: " }
161: { " 1. Epoch - NSSDC Standard Time " }
162: { " " }
163: { " 2. Rec_Status - Data quality indicator " }
164: { " see 'SCATHA Attitude Files and Associated " }
165: { " Software: 1995 Update' by M. C. McNab and " }
166: { " G. M. Boyd, The Aerospace Corporation, for " }
167: { " more information about attitude-dependent " }
168: { " status values. " }.

```

#VARIABLEattributes

```

"FIELDNAM"
"VALIDMIN"
"VALIDMAX"
"SCALEMIN"
"SCALEMAX"
"FILLVAL"
"MONOTON"
"UNITS"
"LABLAXIS"
"FORMAT"
"VAR_TYPE"
"DEPEND_0"
"DICT_KEY"
"SCALETYP"
"SC_id"
"Sig_digits"
"DELTA_PLUS_VAR"
"DELTA_MINUS_VAR"
"LABEL_PTR_1"
"DEPEND_1"
"DEPEND_2"
"OFFSET_0"
"DEPEND_BIT"
"TRANS_KEY"
"UNIT_PTR"

```

#variables

```
! No rVariables.
```

```
!-----
```

```

#zVariables
!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variancees
!  ----- ----- ----- ----- ----- -----  -----
 "Epoch" CDF_EPOCH 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
 "FIELDNAM" CDF_CHAR { "NSSDC Standard Time" }
 "VALIDMIN" CDF_EPOCH { 01-Jan-1979 00:00:00.000 }
 "VALIDMAX" CDF_EPOCH { 21-May-1990 23:59:59.000 }
 "SCALEMIN" CDF_EPOCH { 01-Jan-1979 00:00:00.000 }
 "SCALEMAX" CDF_EPOCH { 21-May-1990 23:59:59.000 }
 "UNITS" CDF_CHAR { "ms" }
 "LABLAXIS" CDF_CHAR { "Epoch" }
 "MONOTON" CDF_CHAR { "INCREASE" }
 "FILLVAL" CDF_REAL8 { -1.0e31 }
 "VAR_TYPE" CDF_CHAR { "data" }
 "DICT_KEY" CDF_CHAR { "XXX" }
 "SCALETYP" CDF_CHAR { "linear" } /
 "SC_id" CDF_CHAR { "SCATHA" }
 "Sig_digits" CDF_CHAR { "14" }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variancees
!  ----- ----- ----- ----- ----- -----  -----
 "Rec_Status" CDF_UINT1 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
 "FIELDNAM" CDF_CHAR { "Data quality/status indicator" }
 "VALIDMIN" CDF_UINT1 { 0 }
 "VALIDMAX" CDF_UINT1 { 255 }
 "SCALEMIN" CDF_UINT1 { 0 }
 "SCALEMAX" CDF_UINT1 { 255 }
 "UNITS" CDF_CHAR { " " }
 "LABLAXIS" CDF_CHAR { "Status" }
 "FILLVAL" CDF_UINT1 { 255 }
 "VAR_TYPE" CDF_CHAR { "data" }
 "FORMAT" CDF_CHAR { "I4" }
 "DICT_KEY" CDF_CHAR { "XXX" }
 "DEPEND_O" CDF_CHAR { "Epoch" }
 "TRANS_KEY"  CDF_CHAR { "Rec_Status_key" }
 "SCALETYP" CDF_CHAR { "linear" }
 "SC_id" CDF_CHAR { "SCATHA" }
 "Sig_digits" CDF_CHAR { "3" }.

!-----

```

```

!-----  

!  Variable Data Number Record Dimension  

!  Name Type Elements Dims Sizes  Variance  Variances  

!-----  

!  "Rec_Status_key"  CDF_CHAR 63 1 256 F T  

!  Attribute Data Value  

!  Name Type  

!-----  

!-----  

"FIELDNAM"  CDF_CHAR { "Rec_Status value definition" }  

"VAR_TYPE" CDF_CHAR { "metadata" }  

"DICT_KEY" CDF_CHAR { "XXX" }.  

! NRV values follow
[ 1] = { " 0 - Good" }  

[ 2] = { " 1 - Caution - Epoch not in defined attitude segment range" }  

[ 3] = { " 2 - Caution - Attitude result of interpolation" }  

[ 4] = { " 3 - Caution - Epoch not in attitude range; interpolated att" }  

[ 5] = { " 4 - Caution - No attitude data available" }  

[ 6] = { " 5 - NA" }  

[ 7] = { " 6 - NA" }  

[ 8] = { " 7 - NA" }  

[ 9] = { " 8 - NA" }  

[ 10] = { " 9 - NA" }  

[ 11] = { " 10 - NA" }  

[ 12] = { " 11 - NA" }  

[ 13] = { " 12 - NA" }  

[ 14] = { " 13 - NA" }  

[ 15] = { " 14 - NA" }  

[ 16] = { " 15 - NA" }  

[ 17] = { " 16 - NA" }  

[ 18] = { " 17 - NA" }  

[ 19] = { " 18 - NA" }  

[ 20] = { " 19 - NA" }  

[ 21] = { " 20 - NA" }  

[ 22] = { " 21 - NA" }  

[ 23] = { " 22 - NA" }  

[ 24] = { " 23 - NA" }  

[ 25] = { " 24 - NA" }  

[ 26] = { " 25 - NA" }  

[ 27] = { " 26 - NA" }  

[ 28] = { " 27 - NA" }  

[ 29] = { " 28 - NA" }  

[ 30] = { " 29 - NA" }  

[ 31] = { " 30 - NA" }  

[ 32] = { " 31 - NA" }  

[ 33] = { " 32 - NA" }  

[ 34] = { " 33 - NA" }  

[ 35] = { " 34 - NA" }  

[ 36] = { " 35 - NA" }  

[ 37] = { " 36 - NA" }

```

```

[ 38] = { " 37 - NA " }
[ 39] = { " 38 - NA " }
[ 40] = { " 39 - NA " }
[ 41] = { " 40 - NA " }
[ 42] = { " 41 - NA " }
[ 43] = { " 42 - NA " }
[ 44] = { " 43 - NA " }
[ 45] = { " 44 - NA " }
[ 46] = { " 45 - NA " }
[ 47] = { " 46 - NA " }
[ 48] = { " 47 - NA " }
[ 49] = { " 48 - NA " }
[ 50] = { " 49 - NA " }
[ 51] = { " 50 - NA " }
[ 52] = { " 51 - NA " }
[ 53] = { " 52 - NA " }
[ 54] = { " 53 - NA " }
[ 55] = { " 54 - NA " }
[ 56] = { " 55 - NA " }
[ 57] = { " 56 - NA " }
[ 58] = { " 57 - NA " }
[ 59] = { " 58 - NA " }
[ 60] = { " 59 - NA " }
[ 61] = { " 60 - NA " }
[ 62] = { " 61 - NA " }
[ 63] = { " 62 - NA " }
[ 64] = { " 63 - NA " }
[ 65] = { " 64 - NA " }
[ 66] = { " 65 - NA " }
[ 67] = { " 66 - NA " }
[ 68] = { " 67 - NA " }
[ 69] = { " 68 - NA " }
[ 70] = { " 69 - NA " }
[ 71] = { " 70 - NA " }
[ 72] = { " 71 - NA " }
[ 73] = { " 72 - NA " }
[ 74] = { " 73 - NA " }
[ 75] = { " 74 - NA " }
[ 76] = { " 75 - NA " }
[ 77] = { " 76 - NA " }
[ 78] = { " 77 - NA " }
[ 79] = { " 78 - NA " }
[ 80] = { " 79 - NA " }
[ 81] = { " 80 - NA " }
[ 82] = { " 81 - NA " }
[ 83] = { " 82 - NA " }
[ 84] = { " 83 - NA " }
[ 85] = { " 84 - NA " }
[ 86] = { " 85 - NA " }
[ 87] = { " 86 - NA " }
[ 88] = { " 87 - NA " }

```

```

[ 89] = { " 88 - NA "}
[ 90] = { " 89 - NA "}
[ 91] = { " 80 - NA "}
[ 92] = { " 91 - NA "}
[ 93] = { " 92 - NA "}
[ 94] = { " 93 - NA "}
[ 95] = { " 94 - NA "}
[ 96] = { " 95 - NA "}
[ 97] = { " 96 - NA "}
[ 98] = { " 97 - NA "}
[ 99] = { " 98 - NA "}
[100] = { " 99 - NA "}
[101] = { " 100 - NA "}
[102] = { " 101 - NA "}
[103] = { " 102 - NA "}
[104] = { " 103 - NA "}
[105] = { " 104 - NA "}
[106] = { " 105 - NA "}
[107] = { " 106 - NA "}
[108] = { " 107 - NA "}
[109] = { " 108 - NA "}
[110] = { " 109 - NA "}
[111] = { " 110 - NA "}
[112] = { " 111 - NA "}
[113] = { " 112 - NA "}
[114] = { " 113 - NA "}
[115] = { " 114 - NA "}
[116] = { " 115 - NA "}
[117] = { " 116 - NA "}
[118] = { " 117 - NA "}
[119] = { " 118 - NA "}
[120] = { " 119 - NA "}
[121] = { " 120 - NA "}
[122] = { " 121 - NA "}
[123] = { " 122 - NA "}
[124] = { " 123 - NA "}
[125] = { " 124 - NA "}
[126] = { " 125 - NA "}
[127] = { " 126 - NA "}
[128] = { " 127 - NA "}
[129] = { " 128 - NA "}
[130] = { " 129 - NA "}
[131] = { " 130 - NA "}
[132] = { " 131 - NA "}
[133] = { " 132 - NA "}
[134] = { " 133 - NA "}
[135] = { " 134 - NA "}
[136] = { " 135 - NA "}
[137] = { " 136 - NA "}
[138] = { " 137 - NA "}
[139] = { " 138 - NA "}

```

```
[140] = { " 139 - NA" }  
[141] = { " 140 - NA" }  
[142] = { " 141 - NA" }  
[143] = { " 142 - NA" }  
[144] = { " 143 - NA" }  
[145] = { " 144 - NA" }  
[146] = { " 145 - NA" }  
[147] = { " 146 - NA" }  
[148] = { " 147 - NA" }  
[149] = { " 148 - NA" }  
[150] = { " 149 - NA" }  
[151] = { " 150 - NA" }  
[152] = { " 151 - NA" }  
[153] = { " 152 - NA" }  
[154] = { " 153 - NA" }  
[155] = { " 154 - NA" }  
[156] = { " 155 - NA" }  
[157] = { " 156 - NA" }  
[158] = { " 157 - NA" }  
[159] = { " 158 - NA" }  
[160] = { " 159 - NA" }  
[161] = { " 160 - NA" }  
[162] = { " 161 - NA" }  
[163] = { " 162 - NA" }  
[164] = { " 163 - NA" }  
[165] = { " 164 - NA" }  
[166] = { " 165 - NA" }  
[167] = { " 166 - NA" }  
[168] = { " 167 - NA" }  
[169] = { " 168 - NA" }  
[170] = { " 169 - NA" }  
[171] = { " 170 - NA" }  
[172] = { " 171 - NA" }  
[173] = { " 172 - NA" }  
[174] = { " 173 - NA" }  
[175] = { " 174 - NA" }  
[176] = { " 175 - NA" }  
[177] = { " 176 - NA" }  
[178] = { " 177 - NA" }  
[179] = { " 178 - NA" }  
[180] = { " 179 - NA" }  
[181] = { " 180 - NA" }  
[182] = { " 181 - NA" }  
[183] = { " 182 - NA" }  
[184] = { " 183 - NA" }  
[185] = { " 184 - NA" }  
[186] = { " 185 - NA" }  
[187] = { " 186 - NA" }  
[188] = { " 187 - NA" }  
[189] = { " 188 - NA" }  
[190] = { " 189 - NA" }
```

```
[191] = { " 190 - NA" }  
[192] = { " 191 - NA" }  
[193] = { " 192 - NA" }  
[194] = { " 193 - NA" }  
[195] = { " 194 - NA" }  
[196] = { " 195 - NA" }  
[197] = { " 196 - NA" }  
[198] = { " 197 - NA" }  
[199] = { " 198 - NA" }  
[200] = { " 199 - NA" }  
[201] = { " 200 - NA" }  
[202] = { " 201 - NA" }  
[203] = { " 202 - NA" }  
[204] = { " 203 - NA" }  
[205] = { " 204 - NA" }  
[206] = { " 205 - NA" }  
[207] = { " 206 - NA" }  
[208] = { " 207 - NA" }  
[209] = { " 208 - NA" }  
[210] = { " 209 - NA" }  
[211] = { " 210 - NA" }  
[212] = { " 211 - NA" }  
[213] = { " 212 - NA" }  
[214] = { " 213 - NA" }  
[215] = { " 214 - NA" }  
[216] = { " 215 - NA" }  
[217] = { " 216 - NA" }  
[218] = { " 217 - NA" }  
[219] = { " 218 - NA" }  
[220] = { " 219 - NA" }  
[221] = { " 220 - NA" }  
[222] = { " 221 - NA" }  
[223] = { " 222 - NA" }  
[224] = { " 223 - NA" }  
[225] = { " 224 - NA" }  
[226] = { " 225 - NA" }  
[227] = { " 226 - NA" }  
[228] = { " 227 - NA" }  
[229] = { " 228 - NA" }  
[230] = { " 229 - NA" }  
[231] = { " 230 - NA" }  
[232] = { " 231 - NA" }  
[233] = { " 232 - NA" }  
[234] = { " 233 - NA" }  
[235] = { " 234 - NA" }  
[236] = { " 235 - NA" }  
[237] = { " 236 - NA" }  
[238] = { " 237 - NA" }  
[239] = { " 238 - NA" }  
[240] = { " 239 - NA" }  
[241] = { " 240 - NA" }
```

```

[242] = { " 241 - NA " }
[243] = { " 242 - NA " }
[244] = { " 243 - NA " }
[245] = { " 244 - NA " }
[246] = { " 245 - NA " }
[247] = { " 246 - NA " }
[248] = { " 247 - NA " }
[249] = { " 248 - NA " }
[250] = { " 249 - NA " }
[251] = { " 250 - NA " }
[252] = { " 251 - NA " }
[253] = { " 252 - NA " }
[254] = { " 253 - NA " }
[255] = { " 254 - NA " }
[256] = { " 255 - NA " }

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ----- ----- --- ----- ----- Variance
!  ----- ----- ----- --- ----- ----- Variancees
!----- -----
"Sat_per_Epoch"  CDF_EPOCH 1 1 48 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "Satelite period associated time" }
"VALIDMIN" CDF_EPOCH { 01-Jan-1979 00:00:00.000 }
"VALIDMAX" CDF_EPOCH { 21-May-1990 23:59:59.000 }
"SCALEMIN" CDF_EPOCH { 01-Jan-1979 00:00:00.000 }
"SCALEMAX" CDF_EPOCH { 21-May-1990 23:59:59.000 }
"UNITS" CDF_CHAR { "ms" }
"LABLAXIS" CDF_CHAR { "Epoch" }
".FILLVAL" CDF_REAL8 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "14" }.

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ----- ----- --- ----- ----- Variance
!  ----- ----- ----- --- ----- ----- Variancees
!  ----- ----- ----- --- ----- ----- -----
"Sat_period" CDF_REAL8 1 1 48 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "Satelite period" }
"VALIDMIN" CDF_REAL8 { 0.0 }
"VALIDMAX" CDF_REAL8 { 100.0 }

```

```

"SCALEMIN"  CDF_REAL8 { 0.0 }
"SCALEMAX"  CDF_REAL8 { 100.0 }
"UNITS" CDF_CHAR { "s/spin" }
"LABLAXIS" CDF_CHAR { "Period" }
".FILLVAL" CDF_REAL8 { -1.0e31 }
"FORMAT" CDF_CHAR { "E14.6" }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_1" CDF_CHAR { "Sat_per_Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "7" }.

-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance  Variancees
!----- ---- ---- ----- ---- ----- ----- -----
!----- "B_Sat" CDF_REAL4 1 2 3 4 T T  T

!----- Attribute Data Value
!----- Name Type
!----- ---- ---- -----
!----- "FIELDNAM"  CDF_CHAR { "Mag. Field in Cartesian Spacecraft coordinates" }
"VALIDDMIN"  CDF_REAL4 { -300. }
"VALIDMAX"  CDF_REAL4 { 300.0 }
"SCALEMIN" CDF_REAL4 { -300.0 }
"SCALEMAX" CDF_REAL4 { 300.0 }
"UNITS" CDF_CHAR { "nT" }
"LABL_PTR_1" CDF_CHAR { "label_B_Sat" }
"FORMAT" CDF_CHAR { "F8.2" }
".FILLVAL" CDF_REAL4 { -999.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "label_B_Sat" }
"DEPEND_2" CDF_CHAR { "Quarter_sec" }
"OFFSET_0" CDF_CHAR { "BTd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance  Variancees
!----- ---- ---- ----- ---- ----- ----- -----
!----- "label_B_Sat" CDF_CHAR 8 1 3 F T

!----- Attribute Data Value
!----- Name Type

```

```

!----- ----- -----
"FIELDNAM" CDF_CHAR { "Label for B_Sat" }
"VAR_TYPE"  CDF_CHAR { "metadata" }
"DICT_KEY"  CDF_CHAR { "XXX" }.

! NRV values follow

[ 1 ] = { "Bx (Sat)" }
[ 2 ] = { "By (Sat)" }
[ 3 ] = { "Bz (Sat)" }

!----- -----
!----- -----
! Variable Data Number
! Name Type Elements  Dims Sizes Record Dimension
! ----- ----- ----- -----  ----- ----- -----
" B_ECI" CDF_REAL4 1 2 3 4 T T T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Mag. Field in Cartesian Spacecraft coordinates" }
"VALIDMIN" CDF_REAL4 { -300. }
"VALIDMAX" CDF_REAL4 { 300.0 }
"SCALEMIN" CDF_REAL4 { -300.0 }
"SCALEMAX" CDF_REAL4 { 300.0 }
"UNITS" CDF_CHAR { "nT" }
"LABEL_PTR_1" CDF_CHAR { "label_B_ECI" }
"FORMAT" CDF_CHAR { "F8.2" }
" FILLVAL" CDF_REAL4 { -999.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "label_B_ECI" }
"DEPEND_2" CDF_CHAR { "Quarter_sec" }
"OFFSET_0" CDF_CHAR { "Btd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!----- -----
!----- -----
! Variable Data Number
! Name Type Elements  Dims Sizes Record Dimension
! ----- ----- ----- -----  ----- ----- -----
"label_B_ECI" CDF_CHAR 8 1 3 F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Label for B_ECI" }
"VAR_TYPE"  CDF_CHAR { "metadata" }
"DICT_KEY"  CDF_CHAR { "XXX" }.

```


```
! NRV values follow
```

```
[ 1 ] = { "Bx (GSM)" }
[ 2 ] = { "By (GSM)" }
[ 3 ] = { "Bz (GSM)" }
```

```
!-----
```

! Variable	! Data	! Number	! Record	! Dimension		
! Name	! Type	! Elements	! Dims	! Sizes	! Variance	! Variancees
! -----	! -----	! -----	! -----	! -----	! -----	! -----
"BTd"	CDF_REAL4	1	1	4	F	T

```
! Attribute Data Value
```

```
! Name Type
```

```
! ----- ----- -----
```

"FIELDNAM"	CDF_CHAR	{ "B-Time offset" }
"UNITS"	CDF_CHAR	{ "ms" }
"VAR_TYPE"	CDF_CHAR	{ "metadata" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }.

```
! NRV values follow
```

```
[ 1 ] = 61.523438
[ 2 ] = 311.523438
[ 3 ] = 561.523438
[ 4 ] = 811.523438
```

```
!-----
```

! Variable	! Data	! Number	! Record	! Dimension		
! Name	! Type	! Elements	! Dims	! Sizes	! Variance	! Variancees
! -----	! -----	! -----	! -----	! -----	! -----	! -----
"Quarter_sec"	CDF_CHAR	18	1	4	F	T

```
! Attribute Data Value
```

```
! Name Type
```

```
! ----- ----- -----
```

"FIELDNAM"	CDF_CHAR	{ "Dimension labels for quarter seconds" }
"VAR_TYPE"	CDF_CHAR	{ "metadata" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }.

```
! NRV values follow
```

```
[ 1 ] = { "1st quarter second" }
[ 2 ] = { "2nd quarter second" }
[ 3 ] = { "3rd quarter second" }
[ 4 ] = { "4th quarter second" }
```

```
!-----
```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variancees
! ----- ---- ----- --- ----- ----- -----
"Half_sec" CDF_CHAR 15 1 2 F T

! Attribute Data Value
! Name Type
! ----- ----
"FIELDNAM" CDF_CHAR { "Dimension labels for half seconds" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[ 1 ] = { "1st half second" }
[ 2 ] = { "2nd half second" }
!-----

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variancees
! ----- ---- ----- --- ----- ----- -----
"EVLFamp" CDF_REAL4 1 2 8 2 T T  T

! Attribute Data Value
! Name Type
! ----- ----
"FIELDNAM" CDF_CHAR { "E-field VLF wave amplitude" }
"VALIDMIN" CDF_REAL4 { -240.0 }
"VALIDMAX" CDF_REAL4 { 20.0 }
"SCALEMIN" CDF_REAL4 { -82.0 }
"SCALEMAX" CDF_REAL4 { -32.0 }
"UNITS" CDF_CHAR { "dBV" }
"LABEL_PTR_1" CDF_CHAR { "label_VLF_fraq" }
"FORMAT" CDF_CHAR { "F9.3" }
"FILLVAL" CDF_REAL4 { -999.999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "VLFFreq" }
"DEPEND_2" CDF_CHAR { "Half_sec" }
"OFFSET_0" CDF_CHAR { "VLFTd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "five" }.

!-----
```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variancees
! ----- ----- ----- ----- ----- ----- -----
"BVLF_Amp" CDF_REAL4 1 2 4 2 T T  T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "B-field VLF wave amplitude" }
"VALIDMIN" CDF_REAL4 { -240.0 }
"VALIDMAX" CDF_REAL4 { 20.0 }
"SCALEMIN" CDF_REAL4 { -82.0 }
"SCALEMAX" CDF_REAL4 { -32.0 }
"UNITS" CDF_CHAR { "dBnT" }
"LABEL_PTR_1" CDF_CHAR { "label_VLF_fraq" }
"FORMAT" CDF_CHAR { "F9.3" }
".FILLVAL" CDF_REAL4 { -999.999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "VLFFrq" }
"DEPEND_2" CDF_CHAR { "Half_sec" }
"OFFSET_0" CDF_CHAR { "VLFTd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "five" }.

!-----
!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variancees
! ----- ----- ----- ----- ----- ----- -----
"label_VLF_fraq" CDF_CHAR 8 1 8 F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Label for VLF frequency channel" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[ 1 ] = { " 0.4kHz" }
[ 2 ] = { " 1.3kHz" }
[ 3 ] = { " 2.3kHz" }
[ 4 ] = { " 3.0kHz" }
[ 5 ] = { " 10.5kHz" }
[ 6 ] = { " 30.5kHz" }
[ 7 ] = { "100.0kHz" }
[ 8 ] = { "300.0kHz" }
!-----
```

```

! -----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variancees
! ----- ----- ----- ----- ----- ----- -----
! "VLFFreq" CDF_REAL4 1 1 8 F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "E-field VLF center frequency" }
"UNITS" CDF_CHAR { "kHz" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DELTA_PLUS_VAR" CDF_CHAR { "VLFFHi" }
"DELTA_MINUS_VAR" CDF_CHAR { "VLFFLo" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1] = 0.4
[2] = 1.3
[3] = 2.3
[4] = 3.0
[5] = 10.5
[6] = 30.0
[7] = 100.0
[8] = 300.0
! -----
! -----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variancees
! ----- ----- ----- ----- ----- ----- -----
! "VLFFHi" CDF_REAL4 1 1 8 F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "E-field VLF upper frequency range value" }
"UNITS" CDF_CHAR { "kHz" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }.

! NRV values follow

[1] = 0.43
[2] = 1.4
[3] = 2.5
[4] = 3.2
[5] = 11.3
[6] = 32.25
[7] = 108.0
[8] = 323.0
! -----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variancees
!  ----- ---- ----- -----  -----  -----  -----
"VLFFLo" CDF_REAL4 1 1 8 F T
!-----  

!  Attribute Data Value
!  Name Type
!  ----- ----
"FIELDNAM" CDF_CHAR { "E-field VLF lower frequency range value" }
"UNITS" CDF_CHAR { "kHz" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }.

! NRV values follow

[1] = 0.37
[2] = 1.2
[3] = 2.1
[4] = 2.8
[5] = 9.71
[6] = 28.0
[7] = 93.0
[8] = 278.0
!-----  

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variancees
!  ----- ---- ----- -----  -----  -----  -----
"VLFTd" CDF_REAL4 1 1 2 F T
!-----  

!  Attribute Data Value
!  Name Type
!  ----- ----
"FIELDNAM" CDF_CHAR { "VLF Time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "VLFFrq" }
"DEPEND_2" CDF_CHAR { "Half_sec" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = 0.0
[2] = 500.0
!-----
```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variancees
!  ----- ----- ----- ----- ----- -----
! "AntMode"  CDF_CHAR 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "Antenna mode - 'E'/'M'" }
"LABLAXIS"  CDF_CHAR { "Ant. mode" }
"FORMAT" CDF_CHAR { "A" }
".FILLVAL"  CDF_CHAR { " " }
"VAR_TYPE"  CDF_CHAR { "data" }
"DEPEND_0"  CDF_CHAR { "Epoch" }
"DICT_KEY"  CDF_CHAR { "XXX" }
"SC_id" CDF_CHAR { "SCATHA" }.

!-----

!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variancees
!  ----- ----- ----- ----- ----- -----
! "AntELA" CDF_REAL4 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "Ele. Antenna look angle for VLF exp. (old calc)" }
"VALIDMIN"  CDF_REAL4 { 0.0 }
"VALIDMAX"  CDF_REAL4 { 360.0 }
"SCALEMIN"  CDF_REAL4 { 0.0 }
"SCALEMAX"  CDF_REAL4 { 360.0 }
"UNITS" CDF_CHAR { "deg" }
"LABLAXIS"  CDF_CHAR { "E-Ant. LA" }
"FORMAT" CDF_CHAR { "F8.2" }
".FILLVAL"  CDF_REAL4 { -999.99 }
"VAR_TYPE"  CDF_CHAR { "data" }
"DEPEND_0"  CDF_CHAR { "Epoch" }
"DICT_KEY"  CDF_CHAR { "XXX" }
"SCALETYP"  CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
```

```
!-----
! Variable Data Number
! Name Type Elements  Dims Sizes Record Dimension
! ----- ---- ----- --- ----- ----- Variancees
!
! "AntMLA" CDF_REAL4 1 0 T
!
! Attribute Data Value
! Name Type
! ----- ----
!
! "FIELDNAM" CDF_CHAR { "Mag. Antenna look angle (SC1-8a)" }
! "VALIDMIN" CDF_REAL4 { 0.0 }
! "VALIDMAX" CDF_REAL4 { 360.0 }
! "SCALEMIN" CDF_REAL4 { 0.0 }
! "SCALEMAX" CDF_REAL4 { 360.0 }
! "UNITS" CDF_CHAR { "deg" }
! "LABLAXIS" CDF_CHAR { "M-Ant. PA" }
! "FORMAT" CDF_CHAR { "F8.2" }
! "FILLVAL" CDF_REAL4 { -999.99 }
! "VAR_TYPE" CDF_CHAR { "data" }
! "DEPEND_0" CDF_CHAR { "Epoch" }
! "DICT_KEY" CDF_CHAR { "XXX" }
! "SCALETYP" CDF_CHAR { "linear" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits"  CDF_CHAR { "5" }.
!
!-----
!
!-----
```

Variable	Data	Number	Record	Dimension		
Name	Type	Elements	Dims	Sizes	Variance	Variancees
"AntMLA"	CDF_REAL4	1	0		T	

Attribute	Data	Value
Name	Type	
"FIELDNAM"	CDF_CHAR	{ "Mag. Antenna look angle (SC1-8a)" }
"VALIDMIN"	CDF_REAL4	{ 0.0 }
"VALIDMAX"	CDF_REAL4	{ 360.0 }
"SCALEMIN"	CDF_REAL4	{ 0.0 }
"SCALEMAX"	CDF_REAL4	{ 360.0 }
"UNITS"	CDF_CHAR	{ "deg" }
"LABLAXIS"	CDF_CHAR	{ "M-Ant. PA" }
"FORMAT"	CDF_CHAR	{ "F8.2" }
"FILLVAL"	CDF_REAL4	{ -999.99 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "5" }.

Variable	Data	Number	Record	Dimension		
Name	Type	Elements	Dims	Sizes	Variance	Variancees
"CMPSCPot"	CDF_INT1	1	0		T	

Attribute	Data	Value
Name	Type	
"FIELDNAM"	CDF_CHAR	{ "Common mode S/C postive potential - unconverted" }
"VALIDMIN"	CDF_REAL4	{ -128 }
"VALIDMAX"	CDF_REAL4	{ 127 }
"SCALEMIN"	CDF_REAL4	{ -128 }
"SCALEMAX"	CDF_REAL4	{ 127 }
"UNITS"	CDF_CHAR	{ " " }
"LABLAXIS"	CDF_CHAR	{ "S/C Common potential positive" }
"FORMAT"	CDF_CHAR	{ "I5" }
"FILLVAL"	CDF_REAL4	{ -128 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "3" }.

```

!-----  

!  Variable Data Number Record Dimension  

!  Name Type Elements Dims Sizes Variance Variancees  

!-----  

!-----  

"CM1SCPot" CDF_REAL4 1 1 2 T T  

!  Attribute Data Value  

!  Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Common mode S/C potential, +/-15 volts" }  

"VALIDMIN" CDF_REAL4 { -15.0 }  

"VALIDMAX" CDF_REAL4 { 15.0 }  

"SCALEMIN" CDF_REAL4 { -15.0 }  

"SCALEMAX" CDF_REAL4 { 15.0 }  

"UNITS" CDF_CHAR { "V" }  

"LABLAXIS" CDF_CHAR { "S/C Common potential low range" }  

"FORMAT" CDF_CHAR { "F8.3" }  

".FILLVAL" CDF_REAL4 { -999.999 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_1" CDF_CHAR { "Half_sec" }  

"OFFSET_0" CDF_CHAR { "CMTd" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }.  

!-----  

!-----  

!  Variable Data Number Record Dimension  

!  Name Type Elements Dims Sizes Variance Variancees  

!-----  

!-----  

"CM2SCPot" CDF_REAL4 1 1 2 T T  

!  Attribute Data Value  

!  Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "Common mode S/C potential, +/-300 volts" }  

"VALIDMIN" CDF_REAL4 { -300.0 }  

"VALIDMAX" CDF_REAL4 { 300.0 }  

"SCALEMIN" CDF_REAL4 { -300.0 }  

"SCALEMAX" CDF_REAL4 { 300.0 }  

"UNITS" CDF_CHAR { "V" }  

"LABLAXIS" CDF_CHAR { "S/C Common potential mid range" }  

"FORMAT" CDF_CHAR { "F8.2" }  

".FILLVAL" CDF_REAL4 { -999.99 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_1" CDF_CHAR { "Half_sec" }  

"OFFSET_0" CDF_CHAR { "CMTd" }  

"DICT_KEY" CDF_CHAR { "XXX" }

```

```

"SCALETYP"  CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ----- ----- -----  -----  ----- -----
! "CM3SCPot"  CDF_REAL4 1 1 2 T T
! Attribute Data Value
!  Name Type
!  -----
! "FIELDNAM"  CDF_CHAR { "Common mode S/C potential, +/-5000 volts" }
! "VALIDMIN"  CDF_REAL4 { -5000.0 }
! "VALIDMAX"  CDF_REAL4 { 5000.0 }
! "SCALEMIN"  CDF_REAL4 { -5000.0 }
! "SCALEMAX"  CDF_REAL4 { 5000.0 }
! "UNITS" CDF_CHAR { "V" }
! "LABLAXIS" CDF_CHAR { "S/C Common potential high range" }
! "FORMAT" CDF_CHAR { "F8.1" }
! "FILLVAL" CDF_REAL4 { -9999.9 }
! "VAR_TYPE" CDF_CHAR { "data" }
! "DEPEND_G" CDF_CHAR { "Epoch" }
! "DEPEND_1" CDF_CHAR { "Half_sec" }
! "OFFSET_0" CDF_CHAR { "CMTd" }
! "DICT_KEY" CDF_CHAR { "XXX" }
! "SCALETYP" CDF_CHAR { "linear" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "5" }.

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ----- ----- -----  -----  ----- -----
! "CMTd" CDF_REAL4 1 1 2 F T
! Attribute Data Value
!  Name Type
!  -----
! "FIELDNAM"  CDF_CHAR { "Common mode time offset" }
! "UNITS" CDF_CHAR { "ms" }
! "VAR_TYPE" CDF_CHAR { "metadata" }
! "DEPEND_1" CDF_CHAR { "Half_sec" }
! "DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = 0.0
[2] = 500.0
!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ---- ----- ----- ----- ----- -----
! "EDCLo" CDF_REAL4 1 1 2 T T
!
!  Attribute Data Value
!  Name Type
!  ----- ----
!
! "FIELDNAM" CDF_CHAR { "DC E-field magnitude low gain (gain = 0.025" }
! "VALIDMIN" CDF_REAL4 { -1000.0 }
! "VALIDMAX" CDF_REAL4 { 1000.0 }
! "SCALEMIN" CDF_REAL4 { -1000.0 }
! "SCALEMAX" CDF_REAL4 { 1000.0 }
! "UNITS" CDF_CHAR { "mV/m" }
! "LABLAXIS" CDF_CHAR { "E-field DC high" }
! "FORMAT" CDF_CHAR { "F8.1" }
! "FILLVAL" CDF_REAL4 { -9999.9 }
! "VAR_TYPE" CDF_CHAR { "data" }
! "DEPEND_0" CDF_CHAR { "Epoch" }
! "DEPEND_1" CDF_CHAR { "Half_sec" }
! "OFFSET_0" CDF_CHAR { "EDCLoTd" }
! "DICT_KEY" CDF_CHAR { "XXX" }
! "SCALETYP" CDF_CHAR { "linear" }
! "SC_id" CDF_CHAR { "SCATHA" }
! "Sig_digits" CDF_CHAR { "5" }.
!
!-----
!
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ---- ----- ----- ----- ----- -----
! "EDCLoTd" CDF_REAL4 1 1 2 F T
!
!  Attribute Data Value
!  Name Type
!  ----- ----
!
! "FIELDNAM" CDF_CHAR { "E-field DCLo time offset" }
! "UNITS" CDF_CHAR { "ms" }
! "VAR_TYPE" CDF_CHAR { "metadata" }
! "DEPEND_1" CDF_CHAR { "Half_sec" }
! "DICT_KEY" CDF_CHAR { "XXX" }.
!
!  NRV values follow
!
! [1] = 0.0
! [2] = 500.0
!
!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ---- ----- ---- ----  ----- -----
" EAC" CDF_REAL4 1 1 2 T T

!  Attribute Data Value
!  Name Type
!  ----- ----
" FIELDNAM" CDF_CHAR { "DC E-field magnitude AC range (gain = 2.5" }
" VALIDMIN" CDF_REAL4 { -100.0 }
" VALIDMAX" CDF_REAL4 { 100.0 }
" SCALEMIN" CDF_REAL4 { -100.0 }
" SCALEMAX" CDF_REAL4 { 100.0 }
" UNITS" CDF_CHAR { "mV/m" }
" LABLAXIS"  CDF_CHAR { "E-field DC mid" }
" FORMAT" CDF_CHAR { "F8.2" }
" FILLVAL" CDF_REAL4 { -999.99 }
" VAR_TYPE"  CDF_CHAR { "data" }
" DEPEND_0"  CDF_CHAR { "Epoch" }
" DEPEND_1"  CDF_CHAR { "Half_sec" }
" OFFSET_0"  CDF_CHAR { "EACTd" }
" DICT_KEY"  CDF_CHAR { "XXX" }
" SCALETYP" CDF_CHAR { "linear" }
" SC_id" CDF_CHAR { "SCATHA" }
" Sig_digits" CDF_CHAR { "5" }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ---- ----- ---- ----  ----- -----
" EACTd" CDF_REAL4 1 1 2 F T

!  Attribute Data Value
!  Name Type
!  ----- ----
" FIELDNAM" CDF_CHAR { "E-field AC time offset" }
" UNITS" CDF_CHAR { "ms" }
" VAR_TYPE"  CDF_CHAR { "metadata" }
" DEPEND_1"  CDF_CHAR { "Half_sec" }
" DICT_KEY"  CDF_CHAR { "XXX" }.

!  NRV values follow

[1] = 0.0
[2] = 500.0
!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
!  "EDCHi" CDF_REAL4 1 1 2 T T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "DC E-field magnitude high gain (gain = 0.25" }
"VALIDMIN"  CDF_REAL4 { -10.0 }
"VALIDMAX"  CDF_REAL4 { 10.0 }
"SCALEMIN"  CDF_REAL4 { -10.0 }
"SCALEMAX"  CDF_REAL4 { 10.0 }
"UNITS" CDF_CHAR { "mV/m" }
"LABLAXIS" CDF_CHAR { "E-field DC low" }
"FORMAT" CDF_CHAR { "F7.2" }
".FILLVAL" CDF_REAL4 { -99.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "Half_sec" }
"OFFSET_0" CDF_CHAR { "EDCHiTd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "4" }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
!  "EDCHiTd" CDF_REAL4 1 1 2 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "E-field DCHi time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "Half_sec" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = 0.0
[2] = 500.0
!-----

```

```

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ----- ----- -----  ----- ----- Variance
!  ----- ----- ----- -----  ----- ----- Variance
! "EELFAMP"  CDF_REAL4 1 1 4 T T
!
!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "E-field ELF wave amplitude" }
"VALIDMIN"  CDF_REAL4 { 0.0 }
"VALIDMAX"  CDF_REAL4 { 5.0 }
"SCALEMIN"  CDF_REAL4 { 0.0 }
"SCALEMAX"  CDF_REAL4 { 5.0 }
"UNITS" CDF_CHAR { "TM V" }
"LABLAXIS" CDF_CHAR { "E-field ELF amp" }
"FORMAT" CDF_CHAR { "F8.4" }
".FILLVAL" CDF_REAL4 { -9.9999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "EELFFrq" }
"OFFSET_0" CDF_CHAR { "EELFTd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "7" }.
!
!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ----- ----- -----  ----- ----- Variance
!  ----- ----- ----- -----  ----- ----- Variance
!  ----- ----- ----- -----  ----- ----- Variance
! "EELFFrq"  CDF_REAL4 1 1 4 F T
!
!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "E-Field ELF center frequency" }
"UNITS" CDF_CHAR { "Hz" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DELTA_PLUS_VAR" CDF_CHAR { "EELFFHi" }
"DELTA_MINUS_VAR" CDF_CHAR { "EELFFLo" }
"DICT_KEY" CDF_CHAR { "XXX" }.
!
! NRV values follow
!
[1] = 1.316
[2] = 1.414
[3] = 6.3
[4] = 63.
!

```

```

!-----
! Variable Data Number
! Name Type Elements  Dims Sizes Record Dimension
! ----- ---- ----- --- ----- ---- -----
! "EELFFHi" CDF_REAL4 1 1 4 F T

! Attribute Data Value
! Name Type
! ----- ----
! "FIELDNAM" CDF_CHAR { "E-field ELF upper frequency range value" }
! "UNITS" CDF_CHAR { "Hz" }
! "VAR_TYPE" CDF_CHAR { "metadata" }
! "DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }.

! NRV values follow

[1] = 1.0
[2] = 2.0
[3] = 20.0
[4] = 200.0
!-----

!-----
! Variable Data Number
! Name Type Elements  Dims Sizes Record Dimension
! ----- ---- ----- --- ----- ---- -----
! "EELFFLo" CDF_REAL4 1 1 4 F T

! Attribute Data Value
! Name Type
! ----- ----
! "FIELDNAM" CDF_CHAR { "E-field ELF lower frquency range value" }
! "UNITS" CDF_CHAR { "Hz" }
! "LABLAXIS" CDF_CHAR { "E-Field ELF freq Lo" }
! "VAR_TYPE" CDF_CHAR { "metadata" }
! "DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }.

! NRV values follow

[1] = 0.1
[2] = 1.0
[3] = 2.0
[4] = 20.0
!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
"EEELFTd" CDF_REAL4 1 0 F

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "E-field ELF time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[ ] = 0.0
!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
"BELFAmplitude" CDF_REAL4 1 1 4 T T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "B-field ELF wave amplitude" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 5.0 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 5.0 }
"UNITS" CDF_CHAR { "TM V" }
"LABLAXIS" CDF_CHAR { "B-field ELF wave amp" }
"FORMAT" CDF_CHAR { "F8.4" }
".FILLVAL" CDF_REAL4 { -9.9999 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "BELFFreq" }
"OFFSET_0" CDF_CHAR { "EEELFTd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "5" }.
!-----

```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes  Variance  Variances
! ----- ----- ----- ----- ----- -----
"BELFTD" CDF_REAL4 1 0 F

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "Peak B-field time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[ ] = 0.0
!-----

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes  Variance  Variances
! ----- ----- ----- ----- ----- -----
"BELFFrq" CDF_REAL4 1 1 4 F T
 1 1 4 F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "B-Field ELF center frequency" }
"UNITS" CDF_CHAR { "Hz" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DELTA_PLUS_VAR" CDF_CHAR  { "BELFFHi" }
"DELTA_MINUS_VAR" CDF_CHAR { "BELFFLo" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }.

! NRV values follow

[1] = 1.316
[2] = 1.414
[3] = 6.3
[4] = 63.
!-----
```

```

!-----
!  Variable Data Number
!  Name Type Elements Dims Sizes Record Dimension
!  ----- ----- ----- ----- ----- Variance Variances
!  ----- ----- ----- ----- ----- ----- -----
"BELFFHi" CDF_REAL4 1 1 4 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "B-field ELF upper frequency range value" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }.

! NRV values follow

[1] = 1.0
[2] = 2.0
[3] = 20.0
[4] = 200.0
!-----

!-----
!  Variable Data Number
!  Name Type Elements Dims Sizes Record Dimension
!  ----- ----- ----- ----- ----- Variance Variances
!  ----- ----- ----- ----- ----- ----- -----
"BELFFLo" CDF_REAL4 1 1 4 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "B-field ELF lower frequency range value" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "ISTP>range>absolute" }.

! NRV values follow

[1] = 0.1
[2] = 1.0
[3] = 2.0
[4] = 20.0
!-----

```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes  Variance  Variances
! ----- ----- ----- ----- ----- -----
"SC2_acq_frame"  CDF_CHAR 7 1 7 F T

! Attribute Data Value
! Name Type
! ----- ----- -----
"FIELDNAM"  CDF_CHAR { "SC2 acquisition frame number" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = { "frame 0" }
[2] = { "frame 1" }
[3] = { "frame 2" }
[4] = { "frame 3" }
[5] = { "frame 4" }
[6] = { "frame 5" }
[7] = { "frame 6" }

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes  Variance  Variances
! ----- ----- ----- ----- ----- -----
"SC2_Prog" CDF_CHAR 9 1 3 F T

! Attribute Data Value
! Name Type
! ----- ----- -----
"FIELDNAM"  CDF_CHAR { "SC2 ESA Step Program Identifier" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = { "Program 1" }
[2] = { "Program 2" }
[3] = { "Program 3" }
!-----
```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
"SC2Stat" CDF_UINT2 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC2-1,-2, -3 status bit word" }
"VALIDMIN" CDF_REAL4 { 0 }
"VALIDMAX" CDF_REAL4 { 65535 }
"SCALEMIN" CDF_REAL4 { 0 }
"SCALEMAX" CDF_REAL4 {, 65535 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2 status" }
"FORMAT" CDF_CHAR { "I6" }
"FILLVAL" CDF_REAL4 { -128 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_BIT"  CDF_CHAR { "SC2StatBits" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "5" }.

!-----

!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
"SC2StatBits" CDF_CHAR 52 1 16 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC2 Status word bit definition" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = { "B4001 SC2-3 ESA power monitor 0=OFF/1=ON " }
[2] = { "B4002 SC2-1 power supply 0=OFF/1=ON " }
[3] = { "B4003 SC2-4a power supply 0=OFF/1=ON " }
[4] = { "B4004 SC2-4b power supply 0=OFF/1=ON " }
[5] = { "B4006 SC2-3B power supply 0=OFF/1=ON " }
[6] = { "B4007 SC2-6 power supply 0=OFF/1=ON " }
[7] = { "spare " }
[8] = { "spare " }
[9] = { "B4656 SC2-1 e detector H.V. bias (1EHV) 0=OFF/1=ON " }

```

```

[10] = { "B4658 SC2-1 p detector +H.V. bias (1PHV) 0=OFF/1=ON" }
[11] = { "B4660 SC2-1 p detector -H.V. bias (1-HV) 0=OFF/1=ON" }
[12] = { "B4752 SC2-2 e detector H.V. bias (2EHV) 0=OFF/1=ON" }
[13] = { "B4754 SC2-2 p detector +H.V. bias (2PHV) 0=OFF/1=ON" }
[14] = { "B4756 SC2-2 p detector -H.V. bias (2-HV) 0=OFF/1=ON" }
[15] = { "Probe Shunt state: 0=Open, 1=Closed" }
[16] = { "B4002 SC2-2 power supply 0=OFF/1=ON" }

!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variances
!  ----- ---- ----- ----- -----  ----- -----
!  "SC21PA" CDF_REAL4 1 1 7 T T

```

```

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM" CDF_CHAR { "SC2-1 pitch angle" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 360.0 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 360.0 }
!  "UNITS" CDF_CHAR { "deg" }
!  "LABLAXIS" CDF_CHAR { "SC2-1 PA" }
!  "FORMAT" CDF_CHAR { "F8.2" }
!  "FILLVAL" CDF_REAL4 { -999.99 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
!  "OFFSET_0" CDF_CHAR { "SC21Td" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "linear" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits"  CDF_CHAR { "5" }.

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variances
!  ----- ---- ----- ----- -----  ----- -----
!  "SC21SA" CDF_REAL4 1 1 7 T T
!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM" CDF_CHAR { "SC2-1 sun angle" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 360.0 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 360.0 }
!  "UNITS" CDF_CHAR { "deg" }

```

```

"LABLAXIS"  CDF_CHAR { "SC2-1 SA"  }
"FORMAT" CDF_CHAR { "F8.2" }
".FILLVAL"  CDF_REAL4 { -999.99  }
"VAR_TYPE"  CDF_CHAR { "data" }
"DEPEND_0"  CDF_CHAR { "Epoch"  }
"DEPEND_1"  CDF_CHAR { "SC2_acc_frame"  }
"OFFSET_0"  CDF_CHAR { "SC21Td"  }
"DICT_KEY"  CDF_CHAR { "XXX" }
"SCALETYP"  CDF_CHAR { "linear"  }
"SC_id" CDF_CHAR { "SCATHA"  }
"Sig_digits" CDF_CHAR { "5" }.

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance
!----- ----- ----- ----- ----- ----- -----
"SC2PV1" CDF_REAL4 1 0 T 

!----- Attribute Data Value
!----- Name Type
!----- ----- -----
"FIELDNAM" CDF_CHAR { "SC2-1 probe voltage"  }
"VALIDMIN" CDF_REAL4 { -1000.0  }
"VALIDMAX" CDF_REAL4 { 1000.0 }
"SCALEMIN" CDF_REAL4 { -1000.0  }
"SCALEMAX" CDF_REAL4 { 1000.0 }
"UNITS" CDF_CHAR { "V" }
"LABLAXIS" CDF_CHAR { "PV1"  }
"FORMAT" CDF_CHAR { "F8.1"  }
".FILLVAL" CDF_REAL4 { -9999.9  }
"VAR_TYPE" CDF_CHAR { "data"  }
"DEPEND_0" CDF_CHAR { "Epoch"  }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear"  }
"SC_id" CDF_CHAR { "SCATHA"  }
"Sig_digits" CDF_CHAR { "5" }.

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance
!----- ----- ----- ----- ----- -----
"SC2DetBiasKey" CDF_CHAR 14 1 3 F T

!----- Attribute Data Value
!----- Name Type
!----- ----- -----
"FIELDNAM" CDF_CHAR { "SC2 detector bias boost indicator key"  }
"VAR_TYPE" CDF_CHAR { "metadata"  }
"DICT_KEY" CDF_CHAR { "XXX" }.

```

! NRV values follow

```
[1] = { "0 = boost OFF" }
[2] = { "1 = No. 1 ON" }
[3] = { "2 = No. 2 ON" }

!-----
!-----
```

Variable	Data	Number	Record	Dimension		
Name	Type	Elements	Dims	Sizes	Variance	Variances
"SC21DBias"	CDF_INT1	1	0		T	

```
!-----
```

Attribute	Data	Value
Name	Type	
"FIELDNAM"	CDF_CHAR	{ "SC2-1,-2 detector bias boost indicator" }
"VALIDMIN"	CDF_REAL4	{ 0 }
"VALIDMAX"	CDF_REAL4	{ 2 }
"SCALEMIN"	CDF_REAL4	{ 0 }
"SCALEMAX"	CDF_REAL4	{ 2 }
"UNITS"	CDF_CHAR	{ " " }
"LABLAXIS"	CDF_CHAR	{ "SC2-1 D Bias" }
"FORMAT"	CDF_CHAR	{ "I3" }
"FILLVAL"	CDF_REAL4	{ -9 }
"VAR_TYPE"	CDF_CHAR	{ "data" }
"DEPEND_0"	CDF_CHAR	{ "Epoch" }
"TRANS_KEY"	CDF_CHAR	{ "SC2DetBiasKey" }
"DICT_KEY"	CDF_CHAR	{ "XXX" }
"SCALETYP"	CDF_CHAR	{ "linear" }
"SC_id"	CDF_CHAR	{ "SCATHA" }
"Sig_digits"	CDF_CHAR	{ "1" }.

```
!-----
```

Variable	Data	Number	Record	Dimension		
Name	Type	Elements	Dims	Sizes	Variance	Variances
"SC21EFlx"	CDF_REAL4	1	1	7	T	T

```
!-----
```

Attribute	Data	Value
Name	Type	
"FIELDNAM"	CDF_CHAR	{ "SC2-1 Differential Electron Plasma Flux" }
"VALIDMIN"	CDF_REAL4	{ 0.0 }
"VALIDMAX"	CDF_REAL4	{ 1.0E10 }
"SCALEMIN"	CDF_REAL4	{ 0.0 }
"SCALEMAX"	CDF_REAL4	{ 1.0E10 }
"UNITS"	CDF_CHAR	{ "electrons/(cm^2 sec str keV)" }
"LABLAXIS"	CDF_CHAR	{ "SC2-1 e- flux" }
"FORMAT"	CDF_CHAR	{ "E10.2" }

```

" FILLVAL" CDF_REAL4 { -1.0e31 }
" VAR_TYPE" CDF_CHAR { "data" }
" DEPEND_0" CDF_CHAR { "Epoch" }
" DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
" OFFSET_0" CDF_CHAR { "SC21Td" }
" DICT_KEY" CDF_CHAR { "XXX" }
" SCALETYP"  CDF_CHAR { "logarithmic" }
" SC_id" CDF_CHAR { "SCATHA" }
" Sig_digits" CDF_CHAR { "3" }.

!-----
!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variances
!  ----- ----- ----- ----- ----- ----- -----
"SC21EEEn" CDF_REAL4 1 2 7 3 F T  T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC2-1 electron flux center energy" }
"UNITS" CDF_CHAR { "keV" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
"DEPEND_2" CDF_CHAR { "SC2_Prog" }
" DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1,1] = 174.
[2,1] = 400.
[3,1] = 1040.
[4,1] = 2500.
[5,1] = 4350.
[6,1] = 10500.
[7,1] = 18400.
[1,2] = 4.
[2,2] = 85.
[3,2] = 310.
[4,2] = 772.
[5,2] = 1870.
[6,2] = 5600.
[7,2] = 13850.
[1,3] = 6.
[2,3] = 18.
[3,3] = 41.
[4,3] = 573.
[5,3] = 1390.
[6,3] = 3280.
[7,3] = 7800.

!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
!  "SC21PFlx"  CDF_REAL4 1 1 7 T T

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM"  CDF_CHAR { "SC2-1 Differential Proton Plasma Flux" }
!  "VALIDMIN"  CDF_REAL4 { 0.0 }
!  "VALIDMAX"  CDF_REAL4 { 1.0E10 }
!  "SCALEMIN"  CDF_REAL4 { 0.0 }
!  "SCALEMAX"  CDF_REAL4 { 1.0E10 }
!  "UNITS" CDF_CHAR { "protons/(cm^2 sec str keV)" }
!  "LABLAXIS"  CDF_CHAR { "SC2-1 p+ flux" }
!  "FORMAT" CDF_CHAR { "E10.2" }
!  "FILLVAL" CDF_REAL4 { -1.0e31 }
!  "VAR_TYPE"  CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
!  "OFFSET_0" CDF_CHAR { "SC21Td" }
!  "DICT_KEY"  CDF_CHAR { "XXX" }
!  "SCALETYP"  CDF_CHAR { "logarithmic" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "3" }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
!  "SC21PEn" CDF_REAL4 1 2 7 3 F T  T

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM"  CDF_CHAR { "SC2-1 proton flux center energy" }
!  "UNITS" CDF_CHAR { "keV" }
!  "VAR_TYPE"  CDF_CHAR { "metadata" }
!  "DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
!  "DEPEND_2" CDF_CHAR { "SC2_Prog" }
!  "DICT_KEY"  CDF_CHAR { "XXX" }.

!  NRV values follow

[1,1] = 154.
[2,1] = 355.
[3,1] = 920.
[4,1] = 2200.
[5,1] = 3800.
[6,1] = 9400.

```

```

[7,1] = 16300.
[1,2] = 3.2
[2,2] = 79.
[3,2] = 264.
[4,2] = 685.
[5,2] = 1640.
[6,2] = 5000.
[7,2] = 12400.
[1,3] = 5.
[2,3] = 15.
[3,3] = 36.
[4,3] = 510.
[5,3] = 1230.
[6,3] = 2900.
[7,3] = 6950.

!-----
!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! -----
"SC21Td" CDF_REAL4 1 1 7 F T

! Attribute Data Value
! Name Type
! -----
"FIELDNAM" CDF_CHAR { "SC2-1 electron data time offset" }
"UNITS" CDF_CHAR { "ms" }
"DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1] = 74.25
[2] = 199.25
[3] = 324.25
[4] = 449.25
[5] = 574.25
[6] = 699.25
[7] = 824.25

!-----
!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! -----
"SC21Prog" CDF_INT1 1 1 7 T T

! Attribute Data Value
! Name Type
! -----
"FIELDNAM" CDF_CHAR { "SC2-1 program id" }

```

```

"VALIDMIN"  CDF_REAL4 { 1 }
"VALIDMAX"  CDF_REAL4 { 3 }
"SCALEMIN"  CDF_REAL4 { 1 }
"SCALEMAX"  CDF_REAL4 { 3 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-1 program" }
"FORMAT" CDF_CHAR { "I3" }
".FILLVAL" CDF_REAL4 { -9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
"OFFSET_0" CDF_CHAR { "SC21Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "1" }.

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements  Dims  Sizes Variance Variances
!----- -----
"SC21Mode"  CDF_INT1 1 0 T

!----- Attribute Data Value
!----- Name Type
!----- -----
"FIELDNAM"  CDF_CHAR { "SC2-1 mode" }
"VALIDMIN"  CDF_REAL4 { 0 }
"VALIDMAX"  CDF_REAL4 { 63 }
"SCALEMIN"  CDF_REAL4 { 0 }
"SCALEMAX"  CDF_REAL4 { 63 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-1 mode" }
"FORMAT" CDF_CHAR { "I4" }
".FILLVAL" CDF_REAL4 { -99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"OFFSET_0" CDF_CHAR { "SC21Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "1" }
"TRANS_KEY"  CDF_CHAR { "SC2ModeKey" }.

!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ----- ----- ----- ----- ----- -----
"SC2ModeKey"  CDF_CHAR 49 1 14 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "SC2 4-bit mode word definition" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = { "bits 0-2; 0 = Program sequence - 1,2,3,1,2,3,1,2 " }
[2] = { "bits 0-2; 1 = Program sequence - 1,1,1,1,1,1,1,1 " }
[3] = { "bits 0-2; 2 = Program sequence - 2,2,2,2,2,2,2,2 " }
[4] = { "bits 0-2; 3 = Program sequence - 1,2,1,2,1,2,1,2 " }
[5] = { "bits 0-2; 4 = Program sequence - 3,3,3,3,3,3,3,3 " }
[6] = { "bits 0-2; 5 = Program sequence - 1,3,1,3,1,3,1,3 " }
[7] = { "bits 0-2; 6 = Program sequence - 2,3,2,3,2,3,2,3 " }
[8] = { "bits 0-2; 7 = not used " }
[9] = { "bit 3; 0 = Fast mode " }
[10] = { "bit 3; 1 = Slow mode " }
[11] = { "bit 4; 1 = detector bias boost #1 ON " }
[12] = { "bit 5; 1 = detector bias boost #2 ON " }
[13] = { "bit 6; not used " }
[14] = { "bit 7; not used " }

!-----

!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ----- ----- ----- ----- ----- -----
"SC2ModeCheckKey"  CDF_CHAR 51 1 4 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "SC2 8-bit mode-step word definition" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = { "bits 0-2; ESA0 - energy step at acquisition frame 0" }
[2] = { "bits 3-5; ESA4 - energy step at acquisition frame 4" }
[3] = { "bit 6; Fill value bit - 1 = fill, 0 = mode-step" }
[4] = { "bit 7; Fast/Slow indicator - 0 = fast, 1 = slow" }

!-----
```

```

!-----  

! Variable Data Number Record Dimension  

! Name Type Elements Dims Sizes Variance Variances  

! -----  

"SC21Step" CDF_INT1 1 1 7 T T  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "SC2-1 energy step number" }  

"VALIDMIN" CDF_REAL4 { 1 }  

"VALIDMAX" CDF_REAL4 { 7 }  

"SCALEMIN" CDF_REAL4 { 1 }  

"SCALEMAX" CDF_REAL4 { 7 }  

"UNITS" CDF_CHAR { " " }  

"LABLAXIS" CDF_CHAR { "SC2-1 step" }  

"FORMAT" CDF_CHAR { "I3" }  

"FILLVAL" CDF_REAL4 { -9 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_1" CDF_CHAR { "SC2_acc_frame" }  

"OFFSET_0" CDF_CHAR { "SC21TD" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "1" }.  

!-----  

!-----  

! Variable Data Number Record Dimension  

! Name Type Elements Dims Sizes Variance Variances  

! -----  

"SC21ModeCheck" CDF_INT1 1 0 T  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "SC2-1 mode/step0/step4 identifier" }  

"VALIDMIN" CDF_REAL4 { -128 }  

"VALIDMAX" CDF_REAL4 { 63 }  

"SCALEMIN" CDF_REAL4 { -128 }  

"SCALEMAX" CDF_REAL4 { 63 }  

"UNITS" CDF_CHAR { " " }  

"LABLAXIS" CDF_CHAR { "SC2-1 mode-step" }  

"FORMAT" CDF_CHAR { "I4" }  

"FILLVAL" CDF_REAL4 { 64 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }  

"TRANS_KEY" CDF_CHAR { "SC2ModeCheckKey" }.

```

```

!-----
!  Variable Data Number
!  Name Type Elements Dims Sizes Record Dimension
!  ----- ----- ----- ----- ----- ----- Variances
!  ----- ----- ----- ----- ----- ----- Variances
"SC22PA" CDF_REAL4 1 1 7 T T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC2-2 pitch angle" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 360.0 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 360.0 }
"UNITS" CDF_CHAR { "deg" }
"LABLAXIS" CDF_CHAR { "SC2-2 PA" }
"FORMAT" CDF_CHAR { "F8.2" }
"FILLVAL" CDF_REAL4 { -999.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
"OFFSET_0" CDF_CHAR { "SC22Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "5" }

!-----
!  Variable Data Number
!  Name Type Elements Dims Sizes Record Dimension
!  ----- ----- ----- ----- ----- ----- Variances
!  ----- ----- ----- ----- ----- ----- Variances
!  ----- ----- ----- ----- ----- ----- Variances
"SC22SA" CDF_REAL4 1 1 7 T T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC2-2 sun angle" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 360.0 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 360.0 }
"UNITS" CDF_CHAR { "deg" }
"LABLAXIS" CDF_CHAR { "SC2-2 SA" }
"FORMAT" CDF_CHAR { "F8.2" }
"FILLVAL" CDF_REAL4 { -999.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
"OFFSET_0" CDF_CHAR { "SC22Td" }
"DICT_KEY" CDF_CHAR { "XXX" }

```

```

"SCALETYP"  CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ---- ----- ----- ----- ----- -----
"SC2PV2" CDF_REAL4 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC2-2 probe voltage" }
"VALIDMIN" CDF_REAL4 { -1000.0 }
"VALIDMAX" CDF_REAL4 { 1000.0 }
"SCALEMIN" CDF_REAL4 { -1000.0 }
"SCALEMAX" CDF_REAL4 { 1000.0 }
"UNITS" CDF_CHAR { "V" }
"LABLAXIS" CDF_CHAR { "PV2" }
"FORMAT" CDF_CHAR { "F8.1" }
".FILLVAL" CDF_REAL4 { -9999.9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits"  CDF_CHAR { "5" }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ---- ----- ----- ----- ----- -----
"SC22DBias" CDF_INT1 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC2-1,-2 detector bias boost indicator" }
"VALIDMIN" CDF_REAL4 { 0 }
"VALIDMAX" CDF_REAL4 { 2 }
"SCALEMIN" CDF_REAL4 { 0 }
"SCALEMAX" CDF_REAL4 { 2 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-2 D Bias" }
"FORMAT" CDF_CHAR { "I3" }
".FILLVAL" CDF_REAL4 { -9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"TRANS_KEY" CDF_CHAR { "SC2DetBiasKey" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }

```

```

"Sig_digits" CDF_CHAR { "1" }.

!-----
!-----  

!  Variable Data Number Record Dimension  

!  Name Type Elements Dims Sizes Variance Variances  

!  -----  -----  -----  -----  -----  -----  -----  

!  "SC22EFlx" CDF_REAL4 1 1 7 T T  

!  Attribute Data Value  

!  Name Type  

!  -----  -----  -----  

!  "FIELDNAM" CDF_CHAR { "SC2-2 Differential Electron Plasma Flux" }  

!  "VALIDMIN" CDF_REAL4 { 0.0 }  

!  "VALIDMAX" CDF_REAL4 { 1.0E10 }  

!  "SCALEMIN" CDF_REAL4 { 0.0 }  

!  "SCALEMAX" CDF_REAL4 { 1.0E10 }  

!  "UNITS" CDF_CHAR { "electrons/(cm^2 sec str keV)" }  

!  "LABLAXIS" CDF_CHAR { "SC2-2 e- flux" }  

!  "FORMAT" CDF_CHAR { "E10.2" }  

!  "FILLVAL" CDF_REAL4 { -1.0e31 }  

!  "VAR_TYPE" CDF_CHAR { "data" }  

!  "DEPEND_0" CDF_CHAR { "Epoch" }  

!  "DEPEND_1" CDF_CHAR { "SC2_acq_frame" }  

!  "OFFSET_0" CDF_CHAR { "SC22Td" }  

!  "DICT_KEY" CDF_CHAR { "XXX" }  

!  "SCALETYP" CDF_CHAR { "logarithmic" }  

!  "SC_id" CDF_CHAR { "SCATHA" }  

!  "Sig_digits" CDF_CHAR { "3" }.

!-----  

!-----  

!  Variable Data Number Record Dimension  

!  Name Type Elements Dims Sizes Variance Variances  

!  -----  -----  -----  -----  -----  -----  -----  

!  "SC22EEen" CDF_REAL4 1 2 7 3 F T  T  

!  Attribute Data Value  

!  Name Type  

!  -----  -----  -----  

!  "FIELDNAM" CDF_CHAR { "SC2-2 electron flux center energy" }  

!  "UNITS" CDF_CHAR { "keV" }  

!  "VAR_TYPE" CDF_CHAR { "metadata" }  

!  "DEPEND_1" CDF_CHAR { "SC2_acq_frame" }  

!  "OFFSET_0" CDF_CHAR { "SC22Td" }  

!  "DICT_KEY" CDF_CHAR { "XXX" }.

!  NRV values follow
 [1,1] = 188.
 [2,1] = 428.
 [3,1] = 1065.
 [4,1] = 2500.
 [5,1] = 4400.
 [6,1] = 10500.
 [7,1] = 18500.
 [1,2] = 1.

```

```

[2,2] = 92.
[3,2] = 314.
[4,2] = 775.
[5,2] = 1890.
[6,2] = 5650.
[7,2] = 14000.
[1,3] = 13.5
[2,3] = 25.
[3,3] = 48.5
[4,3] = 585.
[5,3] = 1420.
[6,3] = 3350.
[7,3] = 7900.

!-----
!-----
!-----  

!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ----- ----- ----- ----- ----- -----
!  "SC22PFlx" CDF_REAL4 1 1 7 T T
!-----  

!  Attribute Data Value
!  Name Type
!  ----- -----
!  "FIELDNAM" CDF_CHAR { "SC2-2 Differential Proton Plasma Flux" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 1.0E10 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 1.0E10 }
!  "UNITS" CDF_CHAR { "protons/(cm^2 sec str keV)" }
!  "LABLAXIS" CDF_CHAR { "SC2-2 p+ flux" }
!  "FORMAT" CDF_CHAR { "E10.2" }
!  "FILLVAL" CDF_REAL4 { -1.0e31 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
!  "OFFSET_0" CDF_CHAR { "SC22Td" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "logarithmic" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits"  CDF_CHAR { "3" }.
!-----  


```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ---- ----- ---- -----  -----  -----
!  "SC22PEn" CDF_REAL4 1 2 7 3 F T  T

!  Attribute Data Value
!  Name Type
!  ----- ----
!  "FIELDNAM"  CDF_CHAR { "SC2-2 proton flux center energy" }
!  "UNITS" CDF_CHAR { "keV" }
!  "VAR_TYPE" CDF_CHAR { "metadata" }
!  "DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
!  "OFFSET_0" CDF_CHAR { "SC22Td" }
!  "DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1,1] = 158.
[2,1] = 360.
[3,1] = 900.
[4,1] = 2080.
[5,1] = 3690.
[6,1] = 8800.
[7,1] = 15500.
[1,2] = .8
[2,2] = 79.
[3,2] = 265.
[4,2] = 660.
[5,2] = 1580.
[6,2] = 4750.
[7,2] = 11700.
[1,3] = 11.3
[2,3] = 24.
[3,3] = 42.5
[4,3] = 500.
[5,3] = 1200.
[6,3] = 2760.
[7,3] = 6600.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ---- ----- ---- -----  -----  -----
!  "SC22Td" CDF_REAL4 1 1 7 F T

!  Attribute Data Value
!  Name Type
!  ----- ----
!  "FIELDNAM"  CDF_CHAR { "SC2-2 electron data time offset" }
!  "UNITS" CDF_CHAR { "ms" }

```

```

"VAR_TYPE"  CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1] = 74.25
[2] = 199.25
[3] = 324.25
[4] = 449.25
[5] = 574.25
[6] = 699.25
[7] = 824.25

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements  Dims  Sizes Variance Variances
!----- -----
"SC22Prog"  CDF_INT1 1 1 7 T T

!----- Attribute Data Value
!----- Name Type
!----- -----
"FIELDNAM"  CDF_CHAR { "SC2-2 program id" }
"VALIDMIN"  CDF_REAL4 { 1 }
"VALIDMAX"  CDF_REAL4 { 3 }
"SCALEMIN"  CDF_REAL4 { 1 }
"SCALEMAX"  CDF_REAL4 { 3 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS"  CDF_CHAR { "SC2-2 program" }
"FORMAT" CDF_CHAR { "I3" }
".FILLVAL"  CDF_REAL4 { -9 }
"VAR_TYPE"  CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
"OFFSET_0" CDF_CHAR { "SC22Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP"  CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "1" }.

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements  Dims  Sizes Variance Variances
!----- -----
"SC22Mode"  CDF_INT1 1 0 T T

!----- Attribute Data Value
!----- Name Type
!----- -----
"FIELDNAM"  CDF_CHAR { "SC2-2 mode" }
"VALIDMIN"  CDF_REAL4 { 0 }
"VALIDMAX"  CDF_REAL4 { 63 }

```

```

"SCALEMIN" CDF_REAL4 {  0  }
"SCALEMAX" CDF_REAL4 {  63  }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-2 mode" }
"FORMAT" CDF_CHAR { "I4" }
".FILLVAL" CDF_REAL4 { -99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "1" }
"TRANS_KEY" CDF_CHAR { "SC2ModeKey" }.

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance  Variances
!----- ----- ----- ----- ----- ----- -----
"SC22Step"  CDF_INT1 1 1 7 T T
!----- Attribute Data Value
!----- Name Type
!----- ----- -----
"FIELDNAM"  CDF_CHAR { "SC2-2 energy step number" }
"VALIDMIN"  CDF_REAL4 {  1  }
"VALIDMAX"  CDF_REAL4 {  7  }
"SCALEMIN"  CDF_REAL4 {  1  }
"SCALEMAX"  CDF_REAL4 {  7  }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-2 step" }
"FORMAT" CDF_CHAR { "I3" }
".FILLVAL" CDF_REAL4 { -9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
"OFFSET_0"  CDF_CHAR { "SC22Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "1" }.

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance  Variances
!----- ----- ----- ----- ----- -----
"SC22ModeCheck" CDF_INT1  1 0 0 T
!----- Attribute Data Value
!----- Name Type
!----- ----- -----
"FIELDNAM"  CDF_CHAR { "SC2-2 mode/step0/step4 identifier" }
"VALIDMIN"  CDF_REAL4 { -128 }
"VALIDMAX"  CDF_REAL4 { 63 }

```

```

"SCALEMIN"  CDF_REAL4 { -128 }
"SCALEMAX"  CDF_REAL4 {  63 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-2 mode-step" }
"FORMAT" CDF_CHAR { "I4" }
".FILLVAL"  CDF_REAL4 { 64 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }
"TRANS_KEY"  CDF_CHAR { "SC2ModeCheckKey" }.

```

Variable		Data	Number			Record	Dimension
Name		Type	Elements	Dims	Sizes	Variance	Variances
-----		-----	-----	-----	-----	-----	-----
"SC23PA"		CDF_REAL4	1	1	7	T	T
Attribute		Data	Value				
Name		Type	-----				
-----		-----	-----				
"FIELDNAM"		CDF_CHAR	{ "SC2-3 pitch angle" }				
"VALIDMIN"		CDF_REAL4	{ 0.0 }				
"VALIDMAX"		CDF_REAL4	{ 360.0 }				
"SCALEMIN"		CDF_REAL4	{ 0.0 }				
"SCALEMAX"		CDF_REAL4	{ 360.0 }				
"UNITS"		CDF_CHAR	{ "deg" }				
"LABLAXIS"		CDF_CHAR	{ "SC2-3 PA" }				
"FORMAT"		CDF_CHAR	{ "F8.2" }				
".FILLVAL"		CDF_REAL4	{ -999.99 }				
"VAR_TYPE"		CDF_CHAR	{ "data" }				
"DEPEND_0"		CDF_CHAR	{ "Epoch" }				
"DEPEND_1"		CDF_CHAR	{ "SC2_acc_frame" }				
"OFFSET_0"		CDF_CHAR	{ "SC23Td" }				
"DICT_KEY"		CDF_CHAR	{ "XXX" }				
"SCALETYP"		CDF_CHAR	{ "linear" }				
"SC_id"		CDF_CHAR	{ "SCATHA" }				
"Sig_digits"		CDF_CHAR	{ "5" }				
-----		-----	-----				
-----		-----	-----				
Variable		Data	Number			Record	Dimension
Name		Type	Elements	Dims	Sizes	Variance	Variances
-----		-----	-----	-----	-----	-----	-----
"SC23SA"		CDF_REAL4	1	1	7	T	T
Attribute		Data	Value				
Name		Type	-----				
-----		-----	-----				
"FIELDNAM"		CDF_CHAR	{ "SC2-3 sun angle" }				
"VALIDMIN"		CDF_REAL4	{ 0.0 }				
"VALIDMAX"		CDF_REAL4	{ 360.0 }				

```

"SCALEMIN"  CDF_REAL4 { 0.0 }
"SCALEMAX"  CDF_REAL4 { 360.0 }
"UNITS" CDF_CHAR { "deg" }
"LABLAXIS" CDF_CHAR { "SC2-3 SA" }
"FORMAT" CDF_CHAR { "F8.2" }
".FILLVAL"  CDF_REAL4 { -999.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
"OFFSET_0" CDF_CHAR { "SC23Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- ----  -----  ----- Variance
!  ----- ---- ----- ----  -----  ----- Variance
!-----  -----
"SC23DBias"  CDF_INT1 1 0 T
!  Attribute Data Value
!  Name Type
!  ----- ----
"FIELDNAM" CDF_CHAR { "SC2-3 detector bias boost indicator" }
"VALIDMIN" CDF_REAL4 { 0 }
"VALIDMAX" CDF_REAL4 { 2 }
"SCALEMIN" CDF_REAL4 { 0 }
"SCALEMAX" CDF_REAL4 { 2 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-3 D Bias" }
"FORMAT" CDF_CHAR { "I3" }
".FILLVAL" CDF_REAL4 { -9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"TRANS_KEY"  CDF_CHAR { "SC2DetBiasKey" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "1" }.

!-----
!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- ----  -----  ----- Variance
!  ----- ---- ----- ----  -----  ----- Variance
!  ----- ---- ----- ----  -----  ----- Variance
!-----  -----
"SC23EFlx" CDF_REAL4 1 1 7 T T
!  Attribute Data Value
!  Name Type
!  ----- ----
"FIELDNAM" CDF_CHAR { "SC2-3 Differential Electron Plasma Flux" }
"VALIDMIN" CDF_REAL4 { 0.0 }

```

```

"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { "electrons/(cm^2 sec str keV)" }
"LABLAXIS"  CDF_CHAR { "SC2-3 e- flux" }
"FORMAT" CDF_CHAR { "E10.2" }
".FILLVAL"  CDF_REAL4 { -1.0e31 }
"VAR_TYPE"  CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
"OFFSET_0" CDF_CHAR { "SC23Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP"  CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }.

!-----
!-----  

!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance
!  -----  -----  -----  -----  -----  -----  -----
!  "SC23EEen" CDF_REAL4 1 2 7 3 F T  T
!-----  

!  Attribute Data Value
!  Name Type
!  -----  -----  -----
"FIELDNAM"  CDF_CHAR { "SC2-3 electron flux center energy" }
"UNITS" CDF_CHAR { "keV" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }
"DEPEND_2" CDF_CHAR { "SC2_Prog" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1,1] = 187.
[2,1] = 446.
[3,1] = 1090.
[4,1] = 2580.
[5,1] = 4520.
[6,1] = 10950.
[7,1] = 19400.
[1,2] = 5.
[2,2] = 87.
[3,2] = 316.
[4,2] = 815.
[5,2] = 1940.
[6,2] = 5900.
[7,2] = 14400.
[1,3] = 6.
[2,3] = 17.
[3,3] = 40.
[4,3] = 612.

```

```

[5,3] = 1440.
[6,3] = 3410.
[7,3] = 8200.

!-----

!-----  

!  Variable Data Number Record Dimension  

!  Name Type Elements Dims Sizes Variance Variances  

!  ----- ----- ----- ----- -----  

"SC23PPFlx" CDF_REAL4 1 1 7 T T

!-----  

!  Attribute Data Value  

!  Name Type  

!  ----- -----  

"FIELDNAM" CDF_CHAR { "SC2-3 Differentail Proton Plasma Flux" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 1.0E10 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 1.0E10 }  

"UNITS" CDF_CHAR { "protons/(cm^2 sec str keV)" }  

"LABLAXIS" CDF_CHAR { "SC2-3 p+ flux" }  

"FORMAT" CDF_CHAR { "E10.2" }  

".FILLVAL" CDF_REAL4 { -1.0e31 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }  

"OFFSET_0" CDF_CHAR { "SC23Td" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "logarithmic" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }.

!-----  

!-----  

!  Variable Data Number Record Dimension  

!  Name Type Elements Dims Sizes Variance Variances  

!  ----- ----- ----- ----- -----  

"SC23PEN" CDF_REAL4 1 2 7 3 F T  T

!-----  

!  Attribute Data Value  

!  Name Type  

!  ----- -----  

"FIELDNAM" CDF_CHAR { "SC2-3 Proton flux center energy" }  

"UNITS" CDF_CHAR { "keV" }  

"VAR_TYPE" CDF_CHAR { "metadata" }  

"DEPEND_1" CDF_CHAR { "SC2_acq_frame" }  

"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1,1] = 154.
[2,1] = 360.

```

```

[3,1] = 880.
[4,1] = 2060.
[5,1] = 3600.
[6,1] = 8800.
[7,1] = 15600.
[1,2] = 4.
[2,2] = 74.
[3,2] = 255.
[4,2] = 655.
[5,2] = 1550.
[6,2] = 4800.
[7,2] = 11600.
[1,3] = 4.
[2,3] = 18.
[3,3] = 37.
[4,3] = 490.
[5,3] = 1165.
[6,3] = 2700.
[7,3] = 6650.

!-----
!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! ----- ----- ----- ----- ----- ----- -----
"SC23Td" CDF_REAL4 1 1 7 F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "SC2-3 electron data time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1] = 74.25
[2] = 199.25
[3] = 324.25
[4] = 449.25
[5] = 574.25
[6] = 699.25
[7] = 824.25
!-----

```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ---- ----- ---- ----- ----- -----
"SC23Prog" CDF_INT1 1 1 7 T T

!  Attribute Data Value
!  Name Type
!  ----- ----
"FIELDNAM" CDF_CHAR { "SC2-3 program id"  }
"VALIDMIN" CDF_REAL4 { 1  }
"VALIDMAX" CDF_REAL4 { 3  }
"SCALEMIN" CDF_REAL4 { 1  }
"SCALEMAX" CDF_REAL4 { 3  }
"UNITS" CDF_CHAR { " "  }
"LABLAXIS" CDF_CHAR { "SC2-3 program"  }
"FORMAT" CDF_CHAR { "I3"  }
".FILLVAL" CDF_REAL4 { -9  }
"VAR_TYPE" CDF_CHAR { "data"  }
"DEPEND_0" CDF_CHAR { "Epoch"  }
"DEPEND_1" CDF_CHAR { "SC2_acq_frame"  }
"OFFSET_0" CDF_CHAR { "SC23Td"  }
"DICT_KEY" CDF_CHAR { "XXX"  }
"SCALETYP" CDF_CHAR { "linear"  }
"SC_id" CDF_CHAR { "SCATHA"  }
"Sig_digits"  CDF_CHAR { "1"  }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ---- ----- ---- ----- ----- -----
"SC23Mode" CDF_INT1 1 0 T T

!  Attribute Data Value
!  Name Type
!  ----- ----
"FIELDNAM" CDF_CHAR { "SC2-3 mode"  }
"VALIDMIN" CDF_REAL4 { 0  }
"VALIDMAX" CDF_REAL4 { 63  }
"SCALEMIN" CDF_REAL4 { 0  }
"SCALEMAX" CDF_REAL4 { 63  }
"UNITS" CDF_CHAR { " "  }
"LABLAXIS" CDF_CHAR { "SC2-3 mode"  }
"FORMAT" CDF_CHAR { "I4"  }
".FILLVAL" CDF_REAL4 { -99  }
"VAR_TYPE" CDF_CHAR { "data"  }
"DEPEND_0" CDF_CHAR { "Epoch"  }
"DICT_KEY" CDF_CHAR { "XXX"  }
"SCALETYP" CDF_CHAR { "linear"  }
"SC_id" CDF_CHAR { "SCATHA"  }
"Sig_digits"  CDF_CHAR { "1"  }
"TRANS_KEY" CDF_CHAR { "SC2ModeKey" }.

```

```

!-----!
!-----!
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! ----- ----- ----- ----- ----- ----- -----
! "SC23Step" CDF_INT1 1 1 7 T T
! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "SC2-3 energy step" }
"VALIDMIN" CDF_REAL4 { 1 }
"VALIDMAX" CDF_REAL4 { 7 }
"SCALEMIN" CDF_REAL4 { 1 }
"SCALEMAX" CDF_REAL4 { 7 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-3 energy step" }
"FORMAT" CDF_CHAR { "I3" }
".FILLVAL" CDF_REAL4 { -9 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC2_acc_frame" }
"OFFSET_0" CDF_CHAR { "SC23Td" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "1" }.

!-----!
!-----!
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! ----- ----- ----- ----- ----- ----- -----
! "SC23ModeCheck" CDF_INT1 1 0 T
! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM" CDF_CHAR { "SC2-3 mode/step0/step4 identifier" }
"VALIDMIN" CDF_REAL4 { -128 }
"VALIDMAX" CDF_REAL4 { 63 }
"SCALEMIN" CDF_REAL4 { -128 }
"SCALEMAX" CDF_REAL4 { 63 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "SC2-3 mode-step" }
"FORMAT" CDF_CHAR { "I4" }
".FILLVAL" CDF_REAL4 { 64 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }
"TRANS_KEY" CDF_CHAR { "SC2ModeCheckKey" }.

```

```

!-----
!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ---- Variances  Variances
!  -----
!  "SC23BPFlx"  CDF_REAL4 1 1 7 T T
!  Attribute Data Value
!  Name Type
!  ----- ----
!  "FIELDNAM" CDF_CHAR { "SC23B Heavier Ion Particle Flux" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 1.0E10 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 1.0E10 }
!  "UNITS" CDF_CHAR { "ions/(cm^2 sec str keV)" }
!  "LABEL_PTR_1" CDF_CHAR { "SC23B_channel" }
!  "FORMAT" CDF_CHAR { "E10.2" }
!  "FILLVAL" CDF_REAL4 { -1.0e31 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DEPEND_1" CDF_CHAR { "SC23B_channel" }
!  "OFFSET_0" CDF_CHAR { "SC23BTd" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "logarithmic" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "3" }.

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ---- Variances  Variances
!  -----
!  "SC23B_channel" CDF_CHAR 31 1 7 F T
!  Attribute Data Value
!  Name Type
!  ----- ----
!  "FIELDNAM" CDF_CHAR { "Dimension label for SC23B energy channel" }
!  "VAR_TYPE" CDF_CHAR { "metadata" }
!  "DICT_KEY" CDF_CHAR { "XXX" }.

!  NRV values follow
[1] = { "BP1s: Ep > 126 keV" }
[2] = { "BP2s: Ep > 390 keV" }
[3] = { "2B: E_alpha > 3.8 MeV" }
[4] = { "ALPHA1: 392 < E_alpha < 960 keV" }
[5] = { "ALPHA2: 549 < E_alpha < 960 keV" }
[6] = { "CNOS: 1.21 < E_CNO < 2.7 MeV" }
[7] = { ">CNO: E_Mg > 5.4 MeV" }
!-----

```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variances
! ----- ----- ----- ----- ----- -----
! "SC23BPEn"  CDF_REAL4 1 1 7 F T
!
! Attribute Data Value
! Name Type
! ----- -----
! "FIELDNAM"  CDF_CHAR { "SC23B ion flux center energy" }
! "UNITS" CDF_CHAR { "keV" }
! "VAR_TYPE" CDF_CHAR { "metadata" }
! "DEPEND_1" CDF_CHAR { "SC23B_channel" }
! "DICT_KEY" CDF_CHAR { "XXX" }.
!
! NRV values follow
! [ 1] = 0.0
! [ 2] = 0.0
! [ 3] = 0.0
! [ 4] = 0.0
! [ 5] = 0.0
! [ 6] = 0.0
! [ 7] = 0.0
!-----
!
!----- -----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variances
! ----- ----- ----- ----- ----- -----
! "SC23BTd" CDF_REAL4 1 0 F
!
! Attribute Data Value
! Name Type
! ----- -----
! "FIELDNAM"  CDF_CHAR { "SC23B ion data time offset" }
! "UNITS" CDF_CHAR { "ms" }
! "VAR_TYPE" CDF_CHAR { "metadata" }
! "DICT_KEY" CDF_CHAR { "XXX" }.
!
! NRV values follow
! [ ] = -500.0
!-----
```

```

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ----- ----- Variance
!  ----- ---- ----- --- ----- ----- Variance
!  "SC23BPA" CDF_REAL4 1 0 T
!
!  Attribute Data Value
!  Name Type
!  ----- ----
!
!  "FIELDNAM" CDF_CHAR { "SC2-3B ion pitch angle" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 360.0 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 360.0 }
!  "UNITS" CDF_CHAR { "deg" }
!  "LABLAXIS" CDF_CHAR { "SC2-3B ion PA" }
!  "FORMAT" CDF_CHAR { "F8.2" }
!  "FILLVAL" CDF_REAL4 { -999.99 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "OFFSET_0" CDF_CHAR { "SC23BTd" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "linear" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "5" }.
!-----
!
!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ----- ----- Variance
!  ----- ---- ----- --- ----- ----- Variance
!  ----- ---- ----- --- ----- ----- Variance
!  "SC26PFlx" CDF_REAL4 1 1 8 T T
!
!  Attribute Data Value
!  Name Type
!  ----- ----
!
!  "FIELDNAM" CDF_CHAR { "SC26 Differential Proton Particle Flux" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 1.0E10 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 1.0E10 }
!  "UNIT_PTR" CDF_CHAR { "SC26PFlxUnits" }
!  "LABL_PTR_1" CDF_CHAR { "SC26_energy" }
!  "FORMAT" CDF_CHAR { "E10.2" }
!  "FILLVAL" CDF_REAL4 { -1.0e31 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DEPEND_1" CDF_CHAR { "SC26_energy" }
!  "OFFSET_0" CDF_CHAR { "SC26Td" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "logarithmic" }

```

```

"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }.

!-----!
!-----!
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variances
! ----- ----- ----- ----- ----- ----- -----
"SC26PFlxUnits" CDF_CHAR 26 1 8 F T
! Attribute  Data Value
! Name Type
! ----- ----- -----
"FIELDNAM"  CDF_CHAR { "Dimension units for SC26PFlx" }
"LABEL_PTR_1" CDF_CHAR { "SC26_energy" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "SC26_energy" }.

! NRV values follow

[1] = { "protons/(cm^2 sec str keV)" }
[2] = { "protons/(cm^2 sec str keV)" }
[3] = { "protons/(cm^2 sec str keV)" }
[4] = { "protons/(cm^2 sec str keV)" }
[5] = { "protons/(cm^2 sec str keV)" }
[6] = { "protons/(cm^2 sec str keV)" }
[7] = { "protons/(cm^2 sec str keV)" }
[8] = { "protons/(cm^2 sec str)" }

!-----!
!-----!
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance  Variances
! ----- ----- ----- ----- ----- ----- -----
"SC26_energy" CDF_CHAR 19 1 8 F T
! Attribute  Data Value
! Name Type
! ----- ----- -----
"FIELDNAM"  CDF_CHAR { "Dimension label for SC26 energy ranges" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1] = { "14 < Ep < 24 keV" }
[2] = { "24 < Ep < 48 keV" }
[3] = { "48 < Ep < 94 keV" }
[4] = { "94 < Ep < 172 keV" }
[5] = { "172 < Ep < 352 keV" }
[6] = { "352 < Ep < 700 keV" }
[7] = { "700 < Ep < 3300 keV" }
[8] = { "3300 keV < Ep" }

!-----!

```

```

!-----  

!  Variable Data Number  

!  Name Type Elements Dims Sizes Record  

!-----  

"SC26PEn" CDF_REAL4 1 1 8 F Dimension  

 Variances  

!-----  

!  Attribute Data Value  

!  Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "SC26 proton flux center energy" }  

"UNITS" CDF_CHAR { "keV" }  

"VAR_TYPE" CDF_CHAR { "metadata" }  

"DICT_KEY" CDF_CHAR { "XXX" } .  

! NRV values follow  

[ 1] = 19.  

[ 2] = 36.  

[ 3] = 71.  

[ 4] = 133.  

[ 5] = 262.  

[ 6] = 526.  

[ 7] = 2000.  

[ 8] = 3300.  

!-----  

!-----  

!  Variable Data Number  

!  Name Type Elements Dims Sizes Record  

!-----  

"SC26Td" CDF_REAL4 1 0 F Dimension  

 Variances  

!-----  

!  Attribute Data Value  

!  Name Type  

!-----  

"FIELDNAM" CDF_CHAR { "SC26 proton data time offset" }  

"UNITS" CDF_CHAR { "ms" }  

"VAR_TYPE" CDF_CHAR { "metadata" }  

"DICT_KEY" CDF_CHAR { "XXX" } .  

! NRV values follow  

[ ] = -500.  

!-----  


```

```

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
! "SC26PA"  CDF_REAL4 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "SC26 pitch angle" }
"VALIDMIN"  CDF_REAL4 { 0.0  }
"VALIDMAX"  CDF_REAL4 { 360.0  }
"SCALEMIN"  CDF_REAL4 { 0.0  }
"SCALEMAX"  CDF_REAL4 { 360.0  }
"UNITS" CDF_CHAR { "deg"  }
"LABLAXIS"  CDF_CHAR { "SC26 PA"  }
"FORMAT" CDF_CHAR { "F8.2"  }
".FILLVAL"  CDF_REAL4 { -999.99  }
"VAR_TYPE"  CDF_CHAR { "data"  }
"DEPEND_0"  CDF_CHAR { "Epoch"  }
"OFFSET_0"  CDF_CHAR { "SC26Td"  }
"DICT_KEY"  CDF_CHAR { "XXX"  }
"SCALETYP"  CDF_CHAR { "linear"  }
"SC_id" CDF_CHAR { "SCATHA"  }
"Sig_digits" CDF_CHAR { "5"  }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes  Variance  Variances
!  ----- ----- ----- ----- ----- -----
! "SC26SA"  CDF_REAL4 1 0 T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM"  CDF_CHAR { "SC26 sun angle" }
"VALIDMIN"  CDF_REAL4 { 0.0  }
"VALIDMAX"  CDF_REAL4 { 360.0  }
"SCALEMIN"  CDF_REAL4 { 0.0  }
"SCALEMAX"  CDF_REAL4 { 360.0  }
"UNITS" CDF_CHAR { "deg"  }
"LABLAXIS"  CDF_CHAR { "SC26 SA"  }
"FORMAT" CDF_CHAR { "F8.2"  }
".FILLVAL"  CDF_REAL4 { -999.99  }
"VAR_TYPE"  CDF_CHAR { "data"  }
"DEPEND_0"  CDF_CHAR { "Epoch"  }
"OFFSET_0"  CDF_CHAR { "SC26Td"  }
"DICT_KEY"  CDF_CHAR { "XXX"  }
"SCALETYP"  CDF_CHAR { "linear"  }
"SC_id" CDF_CHAR { "SCATHA"  }
"Sig_digits" CDF_CHAR { "5"  }.

!-----
```

```

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ---- ----- Variance
!  -----
!  "SC3Stat" CDF_UINT2 1 1 2 T T
!  Attribute Data Value
!  Name Type
!  -----
!  "FIELDNAM" CDF_CHAR { "SC3 status bit word" }
!  "VALIDMIN" CDF_REAL4 { 0 }
!  "VALIDMAX" CDF_REAL4 { 65535 }
!  "SCALEMIN" CDF_REAL4 { 0 }
!  "SCALEMAX" CDF_REAL4 { 65535 }
!  "UNITS" CDF_CHAR { " " }
!  "LABLAXIS" CDF_CHAR { "SC3 status" }
!  "FORMAT" CDF_CHAR { "I5" }
!  "FILLVAL" CDF_REAL4 { 0 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_BIT" CDF_CHAR { "SC3StatBits" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DEPEND_2" CDF_CHAR { "Half_sec" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "linear" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "5" }.

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ---- ----- Variance
!  -----
!  "SC3StatBits" CDF_CHAR 40 1 16 F T
!  Attribute Data Value
!  Name Type
!  -----
!  "FIELDNAM" CDF_CHAR { "SC3 Status word bit definition" }
!  "VAR_TYPE" CDF_CHAR { "metadata" }
!  "DICT_KEY" CDF_CHAR { "XXX" }.

!  NRV values follow

[1] = { "bit 0: Low mode flag - 1=Low; (0=High ?)" }
[2] = { "bit 1: LSB of status telemetry byte" }
[3] = { "bit 2: bit 1 of status telemetry byte" }
[4] = { "bit 3: bit 2 of status telemetry byte" }
[5] = { "bit 4: bit 3 of status telemetry byte" }
[6] = { "bit 5: bit 4 of status telemetry byte" }
[7] = { "bit 6: bit 5 of status telemetry byte" }
[8] = { "bit 7: bit 6 of status telemetry byte" }
[9] = { "bit 8: MSB of status telemetry byte" }
[10] = { "bits 9 - 12: Second of original TM frame" }

```

```

[11] = { "spare" }
[12] = { "spare" }
[13] = { "spare" }
[14] = { "spare" }
[15] = { "spare" }
[16] = { "spare" }

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance Variances
!----- -----
"SC3ECnts" CDF_REAL4 1 2 16 2 T T T T

!----- Attribute Data Value
!----- Name Type
!----- -----
"FIELDNAM" CDF_CHAR { "SC3 Differential Electron raw particle count" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { "counts" }
"LABEL_PTR_1" CDF_CHAR { "label_SC3ECnts" }
"FORMAT" CDF_CHAR { "E10.2" }
"FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "label_SC3ECnts" }
"DEPEND_2" CDF_CHAR { "Half_sec" }
"OFFSET_0" CDF_CHAR { "SC3CntsTd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYPP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance Variances
!----- -----
"label_SC3ECnts" CDF_CHAR 10 1 16 F T

!----- Attribute Data Value
!----- Name Type
!----- -----
"FIELDNAM" CDF_CHAR { "Label for SC3ECnts" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

```

```

! NRV values follow

[1] = { "Channel 1" }
[2] = { "Channel 2" }
[3] = { "Channel 3" }
[4] = { "Channel 4" }
[5] = { "Channel 5" }
[6] = { "Channel 6" }
[7] = { "Channel 7" }
[8] = { "Channel 8" }
[9] = { "Channel 9" }
[10] = { "Channel 10" }
[11] = { "Channel 11" }
[12] = { "Channel 12" }
[13] = { "DINT" }
[14] = { "EINT" }
[15] = { "E1INT" }
[16] = { "AINT" }

!-----
!-----
!----- Variable Data Number Record Dimension
!----- Name Type Elements Dims Sizes Variance Variances
!----- ----- ----- ----- ----- ----- -----
"SC3EEEnLo" CDF_REAL4 1 1 12 F T

!----- Attribute Data Value
!----- Name Type
!----- ----- -----
"FIELDNAM" CDF_CHAR { "SC3 electron channel center energy - low mode" }
"UNITS" CDF_CHAR { "keV" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[ 1] = 56.7
[ 2] = 76.7
[ 3] = 97.5
[ 4] = 118.5
[ 5] = 139.5
[ 6] = 160.5
[ 7] = 181.5
[ 8] = 203.
[ 9] = 224.5
[10] = 245.5
[11] = 267.
[12] = 288.5
!-----

```

```

!-----
! Variable Data Number
! Name Type Elements  Dims Sizes Variance  Record Dimension
! ----- ----- ----- -----  -----  ----- -----  Variances
! ----- ----- ----- -----  -----  ----- -----  -----
! "SC3EEEnHi" CDF_REAL4 1 1 12 F T
!
! Attribute Data Value
! Name Type
! ----- ----- -----
! "FIELDNAM"  CDF_CHAR { "SC3 electron channel center energy - high mode" }
! "UNITS" CDF_CHAR { "keV" }
! "VAR_TYPE" CDF_CHAR { "metadata" }
! "DICT_KEY" CDF_CHAR { "XXX" }.
!
! NRV values follow
! [ 1] = 448.5
! [ 2] = 830.
! [ 3] = 1222.5
! [ 4] = 1616.5
! [ 5] = 2011.
! [ 6] = 2405.5
! [ 7] = 2800.
! [ 8] = 3195.
! [ 9] = 3590.
! [10] = 3904.
! [11] = 4378.
! [12] = 4772.5
!
!-----
! Variable Data Number
! Name Type Elements  Dims Sizes Variance  Record Dimension
! ----- ----- ----- -----  -----  ----- -----  Variances
! ----- ----- ----- -----  -----  ----- -----  -----
! "SC3PA" CDF_REAL4 1 1 2 T T
!
! Attribute Data Value
! Name Type
! ----- ----- -----
! "FIELDNAM"  CDF_CHAR { "SC3 pitch angle" }
! "VALIDMIN"  CDF_REAL4 { 0.0 }
! "VALIDMAX"  CDF_REAL4 { 360.0 }
! "SCALEMIN"  CDF_REAL4 { 0.0 }
! "SCALEMAX"  CDF_REAL4 { 360.0 }
! "UNITS" CDF_CHAR { "deg" }
! "LABLAXIS" CDF_CHAR { "SC3 PA" }
! "FORMAT" CDF_CHAR { "F8.2" }
! "FILLVAL" CDF_REAL4 { -999.99 }
! "VAR_TYPE" CDF_CHAR { "data" }
! "DEPEND_0" CDF_CHAR { "Epoch" }
! "DEPEND_1" CDF_CHAR { "Half_sec" }
! "OFFSET_0" CDF_CHAR { "SC3PATd" }
! "DICT_KEY" CDF_CHAR { "XXX" }

```

```

"SCALETYP"  CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variances
!  ----- ---- ----- ----- ----- ----- -----
"SC3CntsTd" CDF_REAL4 1 2 16 2 F F T

!  Attribute Data Value
!  Name Type
!  ----- ---- -----
"FIELDNAM" CDF_CHAR { "SC3 electron counts data time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "SC3EEn" }
"DEPEND_2" CDF_CHAR { "Half_sec" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1,1] = -248.
[1,2] = 252.
!-----

!-----
!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance  Variances
!  ----- ---- ----- ----- ----- ----- -----
"SC3PATd" CDF_REAL4 1 1 2 F T

!  Attribute Data Value
!  Name Type
!  ----- ---- -----
"FIELDNAM" CDF_CHAR { "SC3 electron pitch angle data time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DEPEND_1" CDF_CHAR { "Half_sec" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[ 1] = -248.
[ 2] = 252.
!-----

```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! ----- ----- ----- ----- ----- -----
! "SC8Stat" CDF_UINT2 1 0 T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM"  CDF_CHAR { "SC8 status bit word" }
"VALIDMIN"  CDF_REAL4 { 0 }
"VALIDMAX"  CDF_REAL4 { 65535 }
"SCALEMIN"  CDF_REAL4 { 0 }
"SCALEMAX"  CDF_REAL4 { 65535 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS"  CDF_CHAR { "SC8 status" }
"FORMAT" CDF_CHAR { "I6" }
"FILLVAL" CDF_REAL4 { 0 }
"VAR_TYPE"  CDF_CHAR { "data" }
"DEPEND_BIT" CDF_CHAR { "SC8StatBits" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP"  CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! ----- ----- ----- ----- ----- -----
! "SC8StatBits" CDF_CHAR 38 1 16 F T

! Attribute Data Value
! Name Type
! ----- -----
"FIELDNAM"  CDF_CHAR { "SC8 Status word bit definition" }
"VAR_TYPE"  CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[1] = { "H2002 SC8-1 High voltage monitor " }
[2] = { "H2002 SC8-1 Calibration enable monitor" }
[3] = { "H2003 SC8-1 Bias ON monitor " }
[4] = { "H2004 SC8-1 Mode 1 monitor " }
[5] = { "H2005 SC8-1 Mode 2 monitor " }
[6] = { "H2006 SC8-1 Light/heavy monitor " }
[7] = { "H2007 SC8-1 Boost 1 monitor " }
[8] = { "H2008 SC8-1 Boost 2 monitor " }
[9] = { "H2009 SC8-1 Background/mass lock " }
[10] = { "H2010 SC8-1 Mass lock counter 1 " }
[11] = { "H2011 SC8-1 Mass lock counter 2 " }

```

```

[12] = { "H2012 SC8-1 E-step counter 1" }
[13] = { "H2013 SC8-1 E-step counter 2" }
[14] = { "H2014 SC8-1 E-step counter 3" }
[15] = { "H2015 SC8-1 Multi-level counter 1" }
[16] = { "H2016 SC8-1 Multi-level counter 2" }

!-----
!-----  

!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ----- ----- ----- ----- ----- -----
"SC8EFlx" CDF_REAL4 1 1 4 T T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC8 electron flux" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 1.0E10 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 1.0E10 }
"UNITS" CDF_CHAR { "electrons/(cm^2 sec str keV)" }
"LABEL_PTR_1" CDF_CHAR { "SC8_energy" }
"FORMAT" CDF_CHAR { "E10.2" }
".FILLVAL" CDF_REAL4 { -1.0e31 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_G" CDF_CHAR { "Epoch" }
"DEPEND_1" CDF_CHAR { "SC8_energy" }
"OFFSET_0" CDF_CHAR { "SC8ETd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "logarithmic" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }.

!-----  

!-----  

!  Variable Data Number Record Dimension
!  Name Type Elements Dims Sizes Variance Variances
!  ----- ----- ----- ----- ----- ----- -----
"SC8EEEn" CDF_REAL4 1 1 4 F T

!  Attribute Data Value
!  Name Type
!  ----- -----
"FIELDNAM" CDF_CHAR { "SC8 electron flux center energy" }
"UNITS" CDF_CHAR { "keV" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[ 1] = .18
[ 2] = .81

```

```

[ 3] = 3.69
[ 4] = 17.53
!-----

!-----  

! Variable Data Number Record Dimension  

! Name Type Elements Dims Sizes Variance Variances  

! -----  

"SC8ETd" CDF_REAL4 1 0 F

! Attribute Data Value
! Name Type
!-----  

"FIELDNAM" CDF_CHAR { "SC8 electron time offset" }
"UNITS" CDF_CHAR { "ms" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow
[ ] = 1000.0
!-----  

!-----  

! Variable Data Number Record Dimension  

! Name Type Elements Dims Sizes Variance Variances  

! -----  

"SC8EPA" CDF_REAL4 1 0 T

! Attribute Data Value
! Name Type
!-----  

"FIELDNAM" CDF_CHAR { "SC8 electron pitch angle" }
"VALIDMIN" CDF_REAL4 { 0.0 }
"VALIDMAX" CDF_REAL4 { 360.0 }
"SCALEMIN" CDF_REAL4 { 0.0 }
"SCALEMAX" CDF_REAL4 { 360.0 }
"UNITS" CDF_CHAR { "deg" }
"LABLAXIS" CDF_CHAR { "SC8 PA" }
"FORMAT" CDF_CHAR { "F8.2" }
"FILLVAL" CDF_REAL4 { -999.99 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"OFFSET_0" CDF_CHAR { "SC8ETd" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "5" }.
!-----  


```

```

!-----
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ----- ----- Variancees
!  -----
!  "SC10ELA" CDF_REAL4 1 0 T
!
!  Attribute Data Value
!  Name Type
!  -----
!  "FIELDNAM" CDF_CHAR { "SC10 electric antenna look angle (new calc)" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 360.0 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 360.0 }
!  "UNITS" CDF_CHAR { "deg" }
!  "LABLAXIS" CDF_CHAR { "E-Ant. LA" }
!  "FORMAT" CDF_CHAR { "F8.2" }
!  "FILLVAL" CDF_REAL4 { -999.99 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "linear" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "5" }.
!
!-----
!
!  Variable Data Number
!  Name Type Elements  Dims Sizes Record Dimension
!  ----- ---- ----- --- ----- ----- Variancees
!  -----
!  "SC10MLA" CDF_REAL4 1 0 T
!
!  Attribute Data Value
!  Name Type
!  -----
!  "FIELDNAM" CDF_CHAR { "SC10 magnetic antenna look angle (new calc)" }
!  "VALIDMIN" CDF_REAL4 { 0.0 }
!  "VALIDMAX" CDF_REAL4 { 360.0 }
!  "SCALEMIN" CDF_REAL4 { 0.0 }
!  "SCALEMAX" CDF_REAL4 { 360.0 }
!  "UNITS" CDF_CHAR { "deg" }
!  "LABLAXIS" CDF_CHAR { "M-Ant. LA" }
!  "FORMAT" CDF_CHAR { "F8.2" }
!  "FILLVAL" CDF_REAL4 { -999.99 }
!  "VAR_TYPE" CDF_CHAR { "data" }
!  "DEPEND_0" CDF_CHAR { "Epoch" }
!  "DICT_KEY" CDF_CHAR { "XXX" }
!  "SCALETYP" CDF_CHAR { "linear" }
!  "SC_id" CDF_CHAR { "SCATHA" }
!  "Sig_digits" CDF_CHAR { "5" }.
!
!-----
```

```

!-----  

! Variable Data Number Record Dimension  

! Name Type Elements Dims Sizes Variance Variancees  

! -----  

"SC10SA" CDF_REAL4 1 0 T  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "SC10 electric antenna sun angle" }  

"VALIDMIN" CDF_REAL4 { 0.0 }  

"VALIDMAX" CDF_REAL4 { 360.0 }  

"SCALEMIN" CDF_REAL4 { 0.0 }  

"SCALEMAX" CDF_REAL4 { 360.0 }  

"UNITS" CDF_CHAR { "deg" }  

"LABLAXIS" CDF_CHAR { "E-Ant. SA" }  

"FORMAT" CDF_CHAR { "F8.2" }  

".FILLVAL" CDF_REAL4 { -999.99 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "5" }.  

!-----  

!-----  

! Variable Data Number Record Dimension  

! Name Type Elements Dims Sizes Variance Variancees  

! -----  

"SC10Stat" CDF_INT1 1 0 T  

! Attribute Data Value  

! Name Type  

! -----  

"FIELDNAM" CDF_CHAR { "SC10 instrument status byte" }  

"VALIDMIN" CDF_REAL4 { -128 }  

"VALIDMAX" CDF_REAL4 { 127 }  

"SCALEMIN" CDF_REAL4 { -128 }  

"SCALEMAX" CDF_REAL4 { 127 }  

"UNITS" CDF_CHAR { " " }  

"LABLAXIS" CDF_CHAR { "SC10 status" }  

"FORMAT" CDF_CHAR { "I5" }  

".FILLVAL" CDF_REAL4 { -128 }  

"VAR_TYPE" CDF_CHAR { "data" }  

"DEPEND_0" CDF_CHAR { "Epoch" }  

"DEPEND_BIT" CDF_CHAR { "SC10StatBits" }  

"DICT_KEY" CDF_CHAR { "XXX" }  

"SCALETYP" CDF_CHAR { "linear" }  

"SC_id" CDF_CHAR { "SCATHA" }  

"Sig_digits" CDF_CHAR { "3" }.  

!-----  


```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! -----
"SC10StatBits" CDF_CHAR 46 1 8 F T

! Attribute Data Value
! Name Type
! -----
"FIELDNAM" CDF_CHAR { "SC10 Status word bit definition" }
"VAR_TYPE" CDF_CHAR { "metadata" }
"DICT_KEY" CDF_CHAR { "XXX" }.

! NRV values follow

[1] = { "L2001 SC10 Broadband filter setting" }
[2] = { "K2004 SC10 Mode 0=OFF;1=ON" }
[3] = { "K2003 SC10 Common mode verification 0=cm;1=mag" }
[4] = { "K2002 SC10 Calib verification (-) 0=sig;1=cal" }
[5] = { "K2001 SC10 Calib verification (+) 0=sig;1=cal" }
[6] = { "spare" }
[7] = { "spare" }
[8] = { "spare" }

!-----

```

```

!-----
! Variable Data Number Record Dimension
! Name Type Elements Dims Sizes Variance Variances
! -----
"GunStat" CDF_INT1 1 0 T

! Attribute Data Value
! Name Type
! -----
"FIELDNAM" CDF_CHAR { "Ion/Electron gun operation flag" }
"VALIDMIN" CDF_REAL4 { -128 }
"VALIDMAX" CDF_REAL4 { 127 }
"SCALEMIN" CDF_REAL4 { -128 }
"SCALEMAX" CDF_REAL4 { 127 }
"UNITS" CDF_CHAR { " " }
"LABLAXIS" CDF_CHAR { "Gun stat" }
"FORMAT" CDF_CHAR { "I5" }
"FILLVAL" CDF_REAL4 { -128 }
"VAR_TYPE" CDF_CHAR { "data" }
"DEPEND_0" CDF_CHAR { "Epoch" }
"DICT_KEY" CDF_CHAR { "XXX" }
"SCALETYP" CDF_CHAR { "linear" }
"SC_id" CDF_CHAR { "SCATHA" }
"Sig_digits" CDF_CHAR { "3" }.

#end

```

