TWO METHODS TO FORECAST AURORAL DISPLAYS

F. Sigernes 1 , M. Dyrland 1 , P. Brekke 2 , S. Chernouss 3 , D.A. Lorentzen 1 , K. Oksavik 1 and C. S. Deehr 4

² Norwegian Space Centre, Oslo, Norway

Abstract – This work compares the methods by Starkov (1994a) and Zhang & Paxton (2008), that calculate the size and location of the auroral ovals as a function of planetary Kp index. The ovals are mapped in position and time onto a solar illuminated surface model of the Earth. It displays both the night- and dayside together with the location of the twilight zone as Earth rotates under the ovals. The graphical display serves as a tool to forecast auroral activity based on the predicted value of the Kp index. The Zhang & Paxton (2008) ovals are wider in latitude than the Starkov (1994a) ovals. The nightside model ovals coincide fairly well in shape for low to normal auroral conditions. The equatorward border of the diffuse aurora is well defined by both methods on the nightside for Kp ≤ 7. The dayside needs further studies in order to conclude.

1. INTRODUCTION

On Earth the impact zones of energetic particles from the Sun, i.e. a circular belt of auroral emissions around each geomagnetic pole, are known as the auroral ovals (cf. Akasofu 1964). The location and size of these ovals have been studied extensively in the second half of the 20th century.

During the International Geophysical Year (IGY 1957-1958), auroral occurrence was determined from all-sky camera studies for a wide variety of activity levels. The resulting figure was made up from a statistical study showing the poleward and equatorward auroral boundaries of the 75% occurrence probability (Feldstein 1963, 1973, Feldstein and Starkov 1970). The relationship between the morphology of the auroral oval and the level of geomagnetic activity allows us to develop models of the location of the aurora, independent of the vagaries of auroral observations (Holzworth & Meng 1975; Starkov 1994a).

Over the last three decades, new models have evolved that use data of particle precipitation measured by polar orbiting satellites (Gussenhoven et al. 1983; Hardy & Gussenhoven 1985; Hardy et al. 1987, 1989). Recently, Zhang & Paxton (2008) developed an auroral oval model based on data from the ultraviolet imager onboard the TIMED (Thermosphere Ionosphere Mesosphere Energetics and Dynamics) satellite.

The planetary geomagnetic activity index *Kp* (Bartels et al. 1939) is directly related to the size and location of the auroral oval, and it is used as an input parameter to

the above models. The *Kp* index is provided by the Helmholtz Centre in Potsdam, and it involves worldwide data collection and careful interpretation in line with a tradition that begun in 1936. The traditional *Kp* index is not reported in real-time. It is therefore not useful for forecasting purposes. However, an intermediate method of scaling the *Kp* from a small number of mid-latitude stations has been developed by the U.S. Air Force 55th Space Weather Squadron. This alternative *Kp* index is referred to as the *estimated Kp* index (Takahashi et al. 2001), and it will be used in the present work.

The advent of stationary spacecraft between the Sun and the Earth has led to studies of the relationship between the structure of the solar wind and the resulting auroral and geomagnetic disturbances. When the input data comes from a satellite located approximately one hour upstream in the solar wind, the resultant *predicted Kp* forecast is relatively short-term (Costello 1997; Wing et al. 2005). It gives a one or four hour warning. This can be very useful both for auroral observers and experiments that are dependent on the location and intensity of the aurora.

In this study we will compare the models of Starkov (1994a) and Zhang & Paxton (2008). Our goal is to produce a real-time forecast, up to one hour in advance, for the location and size of the aurora oval and mapped onto the Earth's surface. Solar elevation and cloud cover are the main obstacles for an auroral observer at the ground level. Therefore, this forecast also includes the observing conditions for a particular site. To our knowledge, no such combined display of information currently exists.

¹ The University Centre in Svalbard (UNIS), N-9171 Longyearbyen, Norway

³ Polar Geophysical Institute, Murmansk Region, Apatity, Russia

⁴ Geophysical Institute, University of Alaska, Fairbanks, USA

2. TWO MODELS OF THE AURORAL OVAL

This section describes the auroral oval models of Starkov (1994a) and Zhang & Paxton (2008). Both models are presented using the same mathematical notation.

2.1 The Feldstein-Starkov ovals

Starkov (1994a) compiled simple formulas of the poleward, equatorward and diffuse auroral boundaries as a function of magnetic activity.

The magnetic input parameter is the AL index. This index describes the polar or planetary magnetic disturbances that occur during auroras. The range of the index is in the order of \pm 800 nT. In terms of Kp index it is given as (Starkov 1994b)

$$AL = c_0 + c_1 \cdot K_p + c_2 \cdot K_p^2 + c_3 \cdot K_p^3.$$
 (1)

The coefficients c_i for $i \in [0...3]$ are given in Table 1.

c_0	c_1	c_2	c_3
18	-12.3	27.2	-2.0

Table 1. Coefficients to convert *Kp* to *AL* indices by Starkov (1994b) used by Eq. (1) in units of nT.

The value of the Kp index varies from 0 to 9 with 0 being very quiet and 5 or more indicating geomagnetic storm conditions. In detail, Kp represents a 3 hour weighted average from a global network of magnetometers measuring the maximum deviation in the horizontal component of the Earth's magnetic field.

In coordinates of corrected geomagnetic co-latitude, θ , the boundaries of the oval are expressed as

$$\theta_{m} = A_{0m} + A_{1m} \cos[15(t + \alpha_{1m})] + A_{2m} \cos[15(2t + \alpha_{2m})] + A_{3m} \cos[15(3t + \alpha_{3m})],$$
(2)

where A_{im} and α_{im} for $i \in [0...3]$ are amplitudes in units of degrees of latitude and phases in units of decimal hours, respectively. t is local time. Eq. (2) is valid for the poleward (m=0), the equatorward (m=1) and the diffuse aurora boundaries (m=2). The challenge now is to find the coefficients of Eq. 2.

Starkov (1994a) does this using a new third order polynomial for both the A_{im} and α_{im} coefficients

$$A_{im} \text{ or } \alpha_{im} = b_{0m} + b_{1m} \log_{10} |AL| + b_{2m} \log_{10}^{2} |AL| + b_{3m} \log_{10}^{3} |AL|.$$
(3)

In other words, for each coefficient A_{im} or α_{im} there is a set of b_{im} values, $i \in [0...3]$, for each boundary with index m. Appendix A lists all the values.

Starting with the Kp index, Eq. (1) is used to obtain the AL index. Next, Appendix A is used to obtain the correct set of b_{im} values to calculate the A_{im} or α_{im} coefficients by Eq. (3). Finally, the auroral boundaries are obtained using Eq. (2). Note that the procedure works for Kp indices that are floating point numbers. The ovals are expanding smoothly as the Kp index increases.

2.2 The Zhang-Paxton ovals

This model uses Epstein functions to calculate either the electron flux or the mean energy flux for precipitating electrons based on data from the Ultraviolet Imager (GUVI) on board the TIMED satellite. The electron energy flux [ergs cm⁻² s⁻¹] is given as

$$Q_{m} = \frac{A'_{0m} \cdot \exp[(x - A'_{1m})/A'_{2m}]}{\{1 + \exp[(x - A'_{1m})/A'_{3m}]\}^{2}},$$
 (4)

where $x = \pi/2 - |\theta|$ is co-magnetic latitude. The index $m \in [0...5]$ refers to six sub-intervals of Kp index with center values $k_m = [0.75, 2.25, 3.75, 5.25, 7.00, 9.00]$. The coefficients A'_{im} for $i \in [0...3]$ are calculated by a

$$A'_{im} = b'_{0m} + \sum_{n=1}^{6} \left\{ b'_{nm} \cos\left(\frac{n\pi t}{12}\right) + b''_{nm} \sin\left(\frac{n\pi t}{12}\right) \right\}. (5)$$

 b'_{nm} and b''_{nm} for $n \in [0...6]$ are listed in Appendix B.

The electron flux, Q, at any Kp index, can then be found using a non-linear interpolation

$$Q = f_m \times Q_m + f_{m+1} \times Q_{m+1} , \qquad (6)$$

where the subscripts m and m+1 refers to the closest sub-intervals that satisfy the conditions

$$k_m \le Kp \le k_{m+1} . \tag{7}$$

Note that if Kp is less than 0.75 then $k_0 = 0.75$ and $k_1 = 2.25$. Furthermore, the scale factors f_m and f_{m+1} in Eq. (6) are calculated as

$$f_{m} = \frac{HP(k_{m+1}) - HP(Kp)}{HP(k_{m+1}) - HP(k_{m})}$$
(8)

and

$$f_{m+1} = \frac{HP(Kp) - HP(k_{m+1})}{HP(k_{m+1}) - HP(k_m)}.$$
 (9)

The function *HP* is the auroral hemispheric power as function of *Kp* index in units of Giga Watts (GW)

$$HP(Kp) = \begin{cases} 38.66 \cdot \exp(0.1967 \cdot Kp) & Kp \le 5.0 \\ 4.592 \cdot \exp(0.4731 \cdot Kp) & Kp > 5.0. \end{cases}$$
(10)

In order to use the model it is necessary to scale the output. For each model run, the maximum value of the electron energy flux is stored. The net result is a polynomial fit that gives the maximum flux as a function of Kp index

$$Q_{\text{max}} = c_0' + c_1' \cdot K_p + c_2' \cdot K_p^2 + c_3' \cdot K_p^3 + c_4' \cdot K_p^4.$$
 (11)

The coefficients c'_i for $i \in [0...4]$ are given in Table 2.

[ergs/(cm ² s)]	c_0'	c_1'	c_2'	c_3'	c' ₄
$K_p \leq 7$	1.40	-0.19	0.83	-0.21	0.018
$7 < K_p \le 9$	24.74	8.73	-3.08	0.225	0.000

Table 2. Coefficients to find maximum electron energy flux as a function of *Kp* index from the Zhang – Paxton model, used in Eq. (11).

3. GEOGRAPHICAL TRANSFORM

The ovals calculated in the previous section are centred on the magnetic poles (dipole). The Cartesian components in the graph are related to the polar magnetic coordinates by

$$x_{m} = \sin \theta \cdot \cos \phi$$

$$y_{m} = \sin \theta \cdot \sin \phi$$
, (12)
$$z_{m} = \cos \theta$$

where θ and ϕ are the magnetic latitude and longitude, respectively. In local magnetic time it becomes

$$\phi = 2\pi \cdot t / 24 + \Delta \phi(t), \tag{13}$$

where $\Delta\phi(t)$ is the longitudinal difference between the sub-solar point and the magnetic poles at time t (hours). It is important in order to make sure that the ovals are oriented correctly with magnetic noon pointing towards the Sun as Earth rotates around its own axis.

The transformation to geographic coordinates is then

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \widetilde{R} \cdot \begin{bmatrix} x_m \\ y_m \\ z_m \end{bmatrix}, \tag{14}$$

where \widetilde{R} is a rotational matrix. The invariant magnetic

north pole is located in geographic coordinates at latitude $\theta'_0 = 82.41^{\circ} N$ and longitude $\phi'_0 = -82.86^{\circ} E$.

The elements of the rotational matrix are then simply

$$\widetilde{R} = \begin{bmatrix} \cos \phi_0' \cos \lambda & -\sin \phi_0' & \cos \phi_0' \sin \lambda \\ \sin \phi_0' \cos \lambda & \cos \phi_0' & \sin \phi_0' \sin \lambda \\ -\sin \lambda & 0 & \cos \lambda \end{bmatrix}, (15)$$

where $\lambda = \pi/2 - \theta'_0$ is the latitudinal difference between the geographic and the north magnetic pole.

Finally, the geographic latitude and longitude of the ovals are given as

$$\theta' = \frac{\pi}{2} - \cos^{-1}(z)$$

$$\psi = \tan^{-1}(y/x)$$

$$\phi' = \begin{cases} \psi & \forall x > 0 \\ \psi + \pi & x < 0 \end{cases}$$
(16)

Note that the procedure is identical for the south magnetic pole if we assume that the ovals are mirrored.

4. VISUALIZATION

The ovals are visualized with a stand alone 32-bit executable Windows program called SvalTrack II. The program is written in Borland's Delphi – Pascal and uses a Geographic Information System (GIS) unit that displays interactively mapped data in real time onto a three-dimensional spherical Globe representing the Earth. The twilight zone, night- and dayside of the Earth are projected with grades of shade on the Globe as a function of time. The 3D globe can be rotated and zoomed to display a close-up of any region of the Earth.

The Feldstein-Starkov ovals are projected as semitransparent polygons onto the globe with an angular resolution of 1.5°. The equatorward boundary of the diffuse aurora is added as a polygonal line. The Zhang-Paxton ovals are mapped onto the globe with transparent scaled intensities according to electron energy flux. Every pixel of the display is processed in real time to determine electron energy flux values or which colors to draw onto the surface of the globe.

The local observational position is added as a point (red triangle) with corresponding state information of the Moon and the Sun. In addition, the circle of $\sim 10^{\circ}$ around the observer represents a 180° field of sky view. The latter is under the assumption that the auroral emissions peak at an altitude of ~ 110 km.

Fig. 1. SvalTrackII screen dumps: Panel (A) and (B) show the ovals by Starkov (1994a) and Zhang & Paxton (2008), respectively. (1) Equatorward boundary of the diffuse aurora, (2) Feldstein-Starkov aurora oval, (3) field of view aurora observer, (4) is Zhang-Paxton oval, (5) observer location, (6) Moon and Sun information at local site. Time: 08:50 UT on 24th December 2009. The *Kp* index equals 3.

All the above features are shown in Fig. 1. A textured map is used to visualize the Earth on 24^{th} of December 2009. The twilight zone crosses most of Norway, and North America is on the nightside. The observer is located in Longyearbyen (78.2° N, 16.0° E), on the archipelago Svalbard, Norway. The Kp = 3 oval is typically broader on the night- vs. the dayside, with magnetic noon or cusp located over the site at ~08:50 UT. The Moon is below the horizon, indicating favorable conditions to view the aurora. Also note that the island of Svalbard is uniquely located. It is possible to view both the day- and nightside aurora from this location midwinter.

The only inputs to the above visualizations are time and the *Kp* index. The program is set to update itself in real-time based on the *predicted Kp* index provided by the Space Weather Prediction Centre at the National Oceanic and Atmospheric Administration (NOAA).

The index is predicted every 15 minutes by the use of the Wing *Kp* Predicted Activity Index model (Wing et al. 2005), which takes into account the most recent

estimated Kp values and the response of solar wind parameters (neural network algorithm).

The result is a real-time auroral oval forecast up to approximately one or four hours in advance. The software is installed to run automatically at the Kjell Henriksen Observatory (KHO) on Svalbard, Norway. See link: http://kho.unis.no

5. MODEL COMPARISION

Fig. 2 shows the results from the two models plotted on top of each other for different Kp indices. As expected, both models show ovals that are wider and more asymmetric with increasing Kp index. The Zhang-Paxton ovals have a larger latitudinal spread than the Feldstein-Starkov ovals, but they are close and within the equatorward boundary of the diffuse aurora of Starkov (1994a) on the nightside, except for severe and extreme auroral storm conditions. The spread in latitude is seen as a diffuse effect on the ovals of Fig. 2. The main difference between the model oval shapes is for storm conditions, where the Feldstein-Starkov dusk side of the ovals is poleward of the Zhang-Paxton ovals.

Fig. 2. Animated model aurora ovals as a function of Kp index for 24^{th} December 2009 at 08:50 UT. The transparent polygons represent Feldstein-Starkov ovals (A). The faint white outer ring is the equatorward boundary of the diffuse aurora (C). The Zhang-Paxton ovals are displayed on top with green intensity values scaled according to the electron energy flux (B). The yellow scaled intensity areas are the intersection (A \cap B) between the two models.

In order to quantify the difference, we define the intersection between the modelled ovals as the percentage fraction of the Zhang-Paxton points that are inside the Feldstein-Starkov ovals (polygons). The yellow glow of Fig. 2 represents the intersection. Table 3 lists the results. Note that the overall intersection percentage is quite low (A∩B < 36%). This is due to the diffuse effect mentioned earlier. The Zhang-Paxton ovals are based on data from space borne ultraviolet cameras. These cameras see radiation that is not detected by ground based instruments. This is due to the ultraviolet absorption in of the middle atmosphere. Diffuse aurora equatorward of the discrete / visible aurora, caused by high energy particles that are lost

from the ring current / radiation belts, may be more visible from space than from the ground.

On the other hand, the intersection $C \cap B > 80\%$ for $Kp \le 7$. The diffuse equatorward border of Starkov (1994a) is close to the Zhang & Paxton (2008) equatorward oval border on the nightside. On the dayside the situation is opposite. The Starkov (1994a) diffuse border is clearly equatorward of the Zhang & Paxton (2008) equatorward oval border. We suspect that the lack or quality of the data from the dayside region both from space or ground may be the reason for the difference. On the dayside, the oval is contaminated by ultraviolet radiation from the Sun, and from the ground there are fewer observations compared to the nightside.

Кр	Auroral activity	Level	A∩B [%]	B∩C [%]	Q_{max} [mW/m ²]
0	Very low	Lov	32	99	1.65
1	Low	low normal conditions	26	86	2.10
2	Low normal	nal co	33	87	3.20
3	Normal	onditi	35	87	4.34
4	Calm storm	ons	36	89	5.34
5	Minor storm	T	35	88	6.45
6	Moderate storm	Storm conditions	32	84	8.36
7	Strong storm	cond	30	83	12.18
8	Severe storm	itions	24	68	12.91
9	Extreme storm		22	62	18.10

Table 3. Auroral intersection $(A \cap B)$ between the Zhang-Paxton (A) and the Feldstein-Starkov (B) ovals as a function of Kp index. $(B \cap C)$ is the interception between (A) and the equatorward boundary of diffuse aurora from Starkov (1994a) (C). Q_{max} is the maximum electron flux. $Q_{min} = 0.25 \ ergs \ cm^{-2} \ s^{-1}$.

Note that this study uses the same threshold electron flux as Zhang & Paxton (2008), $Q_{min}=0.25~ergs~cm^{-2}~s^{-1}$. Raising the threshold value will cut low flux contributions both poleward and equatorward of the ovals. The intersection of the ovals will then increase correspondingly. If we set the threshold too high, then the intersection also becomes too high. An intersection that equal 100% may only plot high flux values inside a small portion of the Feldstein-Starkov ovals. The relation between the threshold as a function of Kp index and what is detectable from ground is an aim for future studies.

6. CONCLUDING REMARKS

The two methods by Starkov (1994a) and Zhang & Paxton (2008) are used to mathematically calculate the size and location of the auroral oval mapped onto a solar illuminated Earth globe. Both models only use Kp index and time as input, which makes them ideal candidates for forecasting aurora when the predicted Kp value is estimated from satellite data one hour upstream in the solar wind. As expected the Zhang-Paxton ovals deduced by space borne data are wider than the ground based Feldstein-Starkov ovals. In spite of difference in methods and platforms, the model ovals coincide fairly well in shape for low to normal conditions on the nightside. In addition, the equatorward border of the diffuse aurora is well defined by both methods on the nightside for $Kp \le 7$. On the dayside, there is a need to study further oval shapes for all levels of auroral activity, especially the equatorward border of the diffuse

Acknowledgement

We wish to thank the National Oceanic and Atmospheric Administration (NOAA) - Space Weather Prediction Centre for allowing us to download the *predicted* value of the *estimated Kp* index every 15 minutes. The work is financially supported by The Research Council of Norway through the project named: Norwegian and Russian Upper Atmosphere Co-operation On Svalbard part 2 # 196173/S30 (NORUSCA2), the Nordic Council of Ministers: Arctic Cooperation Programme # A10162, and COST action ES0803.

REFERENCES

Akasofu S. –I, The latitudinal shift of the auroral belt, *J. Atm. Terr. Phys.*, **26**, 1167-1174, 1964.

Bartels J., N. H. Heck, and H. F. Johnston, The three-hour range index measuring geomagnetic activity, *J. Geophys. Res.*, **44**, 411-454, 1939.

Costello K. A., Moving the Rice MSFM into a Real-Time Forecast Mode Using Solar Wind Driven Forecast Models, *Ph.D. dissertation, Rice University*, *Houston*, TX, June 1997.

Feldstein Y. I., On morphology of auroral and magnetic disturbances at high latitudes, *Geomagnetism and Aeronomy*, **3**, 183-192, 1963.

Feldstein, Y. I., and G. V. Starkov, The auroral oval and the boundary of closed field lines of the geomagnetic field, *Planet. Space Sci.*, **18**, 501-508, 1970.

Feldstein Y. I., Auroral Oval, *J. Geophys. Res.*, **78** (7), 1210-1213, 1973.

Gussenhoven, M. S., D. A. Hardy, and N. Heinemann, Systematics of the equatorward diffuse auroral boundary, *J. Geophys. Res.*, **88**, 5692-5708, 1983.

Hardy D. A., and M. S. Gussenhoven, A statistical model of auroral electron precipitation, *J. Geophys. Res.*, **90** (**A5**), 4229-4248, 1985.

Hardy D. A., M. S. Gussenhoven, and R. Raistrick, Statistical and functional representations of pattern of auroral energy flux, number flux, and conductivity, *J. Geophys. Res.*, **92** (**A11**), 12275-12294, 1987.

Hardy D. A., M. S. Gussenhoven, and D. Brautigam, A statistical model of auroral ion precipitation, *J. Geophys. Res.*, **94** (A1), 370-392, 1989.

Holzworth, R. H., and C. I., Meng, Mathematical representation of the auroral oval, *Geophys. Res. Lett.*, **2**, 377-380, 1975.

Starkov G. V., Mathematical model of the auroral boundaries, *Geomagnetism and Aeronomy*, **34** (3), 331-336, 1994a.

Starkov, G. V., Statistical dependences between the magnetic activity indices, Geomagnetism and Aeronomy, **34** (1), 101-103, 1994b.

Takahashi, K., B. Toth, and J. Olson, An automated procedure for near-real-time Kp estimates, *J. Geophys. Res.*, **106** (A**10**), 21, 017-21,032, 2001.

Wing, S., J. R. Johnson, J. Jen, C.-I. Meng, D. G. Sibeck, K. Bechtold, J. Freeman, K. Costello, M. Balikhin, and K. Takahashi, Kp forecast models, *J. Geophys. Res.*, 110, A04203, doi:10.1029/2004JA010500, 2005.

Zhang Y., and L. J. Paxton, An empirical Kp-dependent global auroral model based on TIMED/GUVI data, *J. Atm. Solar-Terr. Phys.*, **70**, 1231-1242, 2008.

APPENDIX AExpansion coefficients for auroral boundaries by Starkov (1994a) used in Eq. (3).

Units	[°]	[°]	[°]	[°]	[hrs.]	[hrs.]	[hrs.]
	A_{00}	A_{10}	A_{20}	A_{30}	$lpha_{10}$	$lpha_{20}$	$lpha_{30}$
m=0		Polewa	rd boundar	y of the a	uroral oval		
b_{00}	-0.07	-10.06	-4.44	-3.77	-6.61	6.37	-4.48
b_{10}	24.54	19.83	7.47	7.90	10.17	-1.10	10.16
b_{20}	-12.53	-9.33	-3.01	-4.73	-5.80	0.34	-5.87
b_{30}	2.15	1.24	0.25	0.91	1.19	-0.38	0.98
-							
	A_{01}	A_{11}	A_{21}	A_{31}	$lpha_{11}$	$lpha_{\scriptscriptstyle 21}$	$lpha_{31}$
m=1	Equatorward boundary of the auroral oval						
b_{0I}	1.61	-9.59	-12.07	-6.56	-2.22	-23.98	-20.07
b_{II}	23.21	17.78	17.49	11.44	1.50	42.79	36.67
b_{21}	-10.97	-7.20	-7.96	-6.73	-0.58	-26.96	-24.20
b_{31}	2.03	0.96	1.15	1.31	0.08	5.56	5.11
	A_{02}	A_{12}	A_{22}	A_{32}	α_{12}	α_{22}	α_{32}
m=2	Equatorward boundary of the diffuse aurora						
b_{02}	3.44	-2.41	-0.74	-2.12	-1.68	8.69	8.61
b_{12}	29.77	7.89	3.94	3.24	-2.48	-20.73	-5.34
b_{22}	-16.38	-4.32	-3.09	-1.67	1.58	13.03	-1.36
b_{32}	3.35	0.87	0.72	0.31	-0.28	-2.14	0.76

APPENDIX BEpstein-Fourier coefficients by Zhang & Paxton (2008) used in Eq. (5).

Units	[ergs/(cm ² s)]	[°]	[°]	[°]
	A_{00}'	A_{10}^{\prime}	A_{20}'	A_{30}^{\prime}
m = 0	$(Kp: 0.0 - 1.5) k_0 =$	0.75		
b_{00}'	3.2402978	18.221647	2.8442195	1.8336810
b_{10}'	1.3291109	6.0779378	0.2931214	-0.3873319
b_{20}'	0.4209809	-1.3235271	-0.5383766	0.0094550
b_{30}^{\prime}	0.4779546	0.2553541	0.2728634	0.0548413
b_{40}'	-0.3673774	0.0980007	0.2950094	-0.0113930
b_{50}'	0.0557991	0.0075817	-0.0456968	-0.0434681
b_{60}^{\prime}	-0.0556684	-0.0050137	0.0073026	0.0562728
$b_{\scriptscriptstyle 10}^{\prime\prime}$	-0.1914775	1.3812608	0.8133630	0.1214365
b_{20}''	0.0802700	-0.0211661	-0.3734801	-0.2901524
b_{30}''	-0.4206442	-0.1240047	-0.0874247	0.2791531
b_{40}''	-0.0354484	0.3415960	-0.0607254	-0.1764180
b_{50}''	-0.2017480	-0.1074103	0.1679693	0.0400522
b_{60}''	-0.0298214	0.2863931	-0.0456554	-0.1214534
	A_{01}'	A'_{11}	A'_{21}	A_{31}'
m=1 ($(Kp: 1.5 - 3.0) k_1 = 2$	2.25		
b_{01}'	6.3011691	19.882410	2.9663179	1.8560835
$b_{\!\scriptscriptstyle 11}^{\prime}$	3.2522103	6.5577617	0.8165399	-0.3102606
b_{21}'	-0.2114976	-1.5086115	-0.3559603	0.0363061
b_{31}'	0.3216365	0.5457940	0.3101074	0.0574751
$b_{\scriptscriptstyle 41}^{\prime}$	-0.3236900	-0.0926016	0.0969373	-0.0304515
b_{51}'	0.1705425	-0.0363445	-0.0530104	0.0657831
b_{61}'	0.0919870	-0.0801630	-0.0685254	0.0046886
b_{11}''	-0.6934043	1.6156140	0.7957589	-0.0660346
b_{21}''	-0.1779372	-0.0385058	-0.4427029	-0.3614867
b_{31}''	-0.3675894	-0.1844160	-0.1514768	0.1820734
b_{41}''	-0.0095432	0.2427321	0.0079244	-0.1546944
b_{51}''	-0.2508516	-0.1503851	0.1311359	0.0449006
b_{61}''	-0.0501051	0.1889811	-0.0278058	-0.0735363

Appendix B (continued)

	A_{02}^{\prime}	A' ₁₂	A_{22}'	A_{32}'			
m= 2	$m=2 (Kp: 3.0 - 4.5) k_2 = 3.75$						
b_{02}'	9.5988037	21.479304	3.1926672	1.9755171			
$b_{\!\scriptscriptstyle 12}^{\prime}$	5.1430543	6.6075450	1.2270596	-0.3518031			
b_{22}'	-1.7371661	-1.2566572	-0.0054540	-0.0143734			
$b_{\scriptscriptstyle 32}^{\prime}$	-0.2230598	0.3451542	0.1229414	-0.0291659			
$b_{\scriptscriptstyle 42}'$	0.0422935	-0.0564700	0.0573293	-0.0337693			
$b_{\scriptscriptstyle 52}^{\prime}$	-0.0122696	-0.1576626	-0.0562889	0.0388444			
b_{62}'	0.0080510	0.2253359	0.0956040	0.0575712			
b_{12}''	-0.6726416	1.2164832	0.4361579	-0.1477385			
$b_{\scriptscriptstyle 22}^{\prime\prime}$	-0.0727642	-0.2300587	-0.5028849	-0.2390160			
$b_{\scriptscriptstyle 32}''$	0.1200389	-0.3520732	-0.2906078	0.1048181			
$b_{\scriptscriptstyle 42}''$	0.0465696	0.2226716	0.0514080	-0.1010366			
$b_{\scriptscriptstyle 52}^{\prime\prime}$	-0.4557674	-0.0385575	0.0760109	-0.0255308			
b_{62}''	-0.1550104	0.1310600	0.0308203	-0.0628866			
	A_{03}'	A'_{13}	A_{23}'	A_{33}'			
	$(Kp: 4.5 - 6.0) k_3 =$	= 5.25					
b_{03}'	12.246801	23.511121	3.7091436	2.1764069			
b_{13}'	7.0481969	6.1681312	1.3842879	-0.4713056			
b_{23}'	-3.0928509	-0.7124293	0.1899543	-0.0948302			
b_{33}'	-1.2935699	0.2640897	0.0647574	-0.1372124			
b_{43}'	0.0884275	-0.2602568	-0.0045988	-0.0509513			
$b_{\scriptscriptstyle 53}^{\prime}$	-0.0274394	0.0211500	0.0295777	0.0340843			
b_{63}'	-0.2723690	0.2260950	0.1237925	-0.0056936			
b_{13}''	-1.0729358	1.0434480	0.4866616	-0.2832799			
b_2''	0.1829594	-0.3088645	-0.4396647	-0.0853116			
b_{33}''	0.6604424	-0.6493409	-0.3368631	0.0876408			
b_{43}''	0.1005881	0.3886247	0.2038886	0.0708100			
$b_{\scriptscriptstyle 53}^{\prime\prime}$	-0.3857214	-0.0406112	0.0022551	-0.0345108			
b_{63}''	-0.3237388	-0.0072146	0.0360084	-0.0328183			

Appendix B (continued)

	A_{04}^{\prime}	A_{14}^{\prime}	A_{24}^{\prime}	A_{34}'
m = 4	$(Kp: 6.0 - 8.0) k_4 =$	= 7.0		
b_{04}'	17.185531	27.197799	5.1669995	2.5417068
$b_{\scriptscriptstyle 14}'$	11.323595	5.3379375	1.1495666	-0.6063337
$b_{\scriptscriptstyle 24}^{\prime}$	-1.2885997	-1.1071272	0.0676676	0.0136708
b_{34}'	-0.8853908	0.3888829	-0.1339100	-0.0624044
b_{44}'	1.2169522	-0.4494379	-0.0978956	0.0024086
$b_{\scriptscriptstyle 54}^{\prime}$	0.9936972	-0.2346430	-0.2247035	0.0623906
b_{64}'	0.3355213	0.3541175	0.0702655	0.0125311
$b_{\!\scriptscriptstyle 14}^{\prime\prime}$	-1.8969096	-0.7900455	0.0107553	-0.3075880
b_{24}''	-1.5002061	0.5940236	0.2318213	0.0774584
b_{34}''	-0.4722835	-0.7037725	-0.1692764	-0.1040405
$b_{\scriptscriptstyle 44}^{\prime\prime}$	-1.8746630	0.4504852	0.5258857	-0.0402230
$b_{\scriptscriptstyle 54}^{\prime\prime}$	-0.8323257	0.2860252	0.1850265	-0.0989170
b_{64}''	0.1062067	-0.4846608	-0.2689677	0.0636382
	A_{05}^{\prime}	A_{15}'	A_{25}^{\prime}	A_{35}'
	$(Kp: 8.0 - 10.) k_5 =$	= 9.0		
b_{05}'	33.435440	30.688625	5.9308809	4.1004123
b_{15}'	24.269584	3.9275374	0.3238901	-0.4237273
b_{25}'	-4.0539849	-2.4440639	-0.9602533	-0.1556447
b_{35}'	-5.0305214	1.8123949	0.2338884	0.2188714
$b_{\scriptscriptstyle 45}'$	-1.7500538	-0.2253542	0.4168486	-0.0093918
$b_{\scriptscriptstyle 55}^{\prime}$	-0.8196342	0.4044060	-0.1198387	-0.0095218
b_{65}'	-0.7520601	-1.2894243	-0.5288058	0.0896570
b_{15}''	-5.9059449	-2.6264976	0.8511741	-0.6852183
$b_{\scriptscriptstyle 25}''$	-0.1670781	3.0068989	0.9358651	-0.0488459
b_{35}''	2.8623939	-2.5030701	-1.2186771	0.3298003
b_{45}''	0.9153974	0.7056867	0.1745191	0.1314771
b_{55}''	1.5992821	-0.1550183	-0.3299605	-0.1826762
b_{65}''	0.9162504	-0.7857376	-0.2456667	0.2985601