Reinhart Leitinger, Institut für Geophysik, Astrophysik und Meteorologie, Universität Graz, Austria and Sandro Radicella, Abdus Salam ICTP, Trieste, Italy

Software documentation

FORTRAN 77 production programs electron density model NeQuick_ITUR sample drivers Eldens_ITUR and slQu

Table of contents

	page
NeQuick_ITUR.for: data files needed	2
NeQuick_ITUR.for: subroutines and functions	2
Sample drivers: subroutines and functions	3
Transfer of variable values via subroutines and functions: Modules of NeQuick_ITUR	4
Transfer of variable values via subroutines and functions: Modules of SlQu	6
Program listing of NeQuick_ITUR.for	8
Program listing of driver eldens_ITUR.for	14
Program listing of driver SlQu.for	16
Short description of the NeQuick electron density model	23
Installation Manual	24
Sample results of eldens_ITUR.exe	24
Sample results of SlQu.exe	24
Use of the model software	28
References	28
Content of the NeQuick model package delivered to ITU-R	29

nage

NeQuick ITUR.for: data files needed

```
(a) CCIR "map" files in ASCII mode
 (12 files, number 11 for January, number 22 for December)
ccirl1.asc ... ccir22.asc
(b) dip latitudes grid
diplats.asc
 NeQuick ITUR.for: subroutines and functions
NeOuick model
 real*8 function Neguick(h,alat,along,mth,flx,ut)
Entry point for general applications
 entry eldens(h,alat,along)
Entry point for vertical profile generation
 entry vert(h)
Bottomside F region model
 real*8 function NeMdGR(A,hm,BB,h)
Topside F region model
 real*8 function topq(h,No,hmax,Ho)
Prepare parameter for model
 subroutine prepmdgr(mth,R12,foF2,foF1,foE,M3000,Dip,hm,BB,A)
"Maps" for foE and foF1
 subroutine ef1(alat,mth,flx,chi,foE,foF1)
ITU-R (CCIR) map for foF2 and M3000(F2)
 subroutine cciri(xMODIP, mth, UT, R12, alat, along, foF2, M3000)
Auxiliary function used by cciri
 real*8 function gamma1(xMODIP, alat, along, hour, iharm, ng,
 k1,m,mm,m3,sfe)
Calculate F2 peak height from ionosonde parameters foE, foF2, M3000(F2)
 real*8 function peakh(foE,foF2,M3000)
Calculate sine and cosine of the declination of the sun
 subroutine sdec(mth,UT,sdelta,cdelta)
Read dip latitudes data grid
 subroutine geomagin(filenam,pdip)
Calculate dip latitude from geographic coordinates
 real*8 function philam(pdip,alat,along)
Auxiliary module: argument restricted exp function
 real*8 function fexp(a)
Auxiliary module: joining together of functions f1 and f2 with exponentials
```

real*8 function djoin(f1,f2,alpha,x)

Auxiliary module: third order interpolation real*8 function finter3(z,x)

Sample drivers: subroutines and functions

eldens_IUTR.for: only uses NeQuick, eldens, vert

slQu: uses NeQuick and eldens and contains the following modules

Numerical integration, Gauss procedure, special formulation (integrates eld)
real*8 function gint (g1,g2,eps, pp,Re,sa,ca,ssig,csig,along1)
Numerical integration, Gauss procedure, special formulation (integrates vert)
real*8 function gintv (g1,g2,eps)

Input of ray endpoints and calculation of geometric ray properties

subroutine rays(r1,h1,ph1,alng1,r2,h2,ph2,alng2,zeta,
& pp,Re,sa,ca,sb,cb,ssig,csig,along1)

Input of date, time and solar activity

subroutine dat t sa(iyr, mth, nday, ut, R12, flx)

Modules called / used by rays:

Properties of great circle between ray endpoints

subroutine gcirc(alat1,alat2,along1,along2,s1,c1,s2,c2,ssig, + csig,psi)

Calculates ray perigee properties, zenith angle of ray, etc., from ray endpoints

subroutine naut(r1,r2,ph1,ph2,alng1,alng2,akappa,
& pp,php,alamp,zeta,cchi)

Height and geographic coordinates from ray coordinate s, special formulation subroutine geogra(s, pp,Re,s1,c1,ssig,csig,along1,

& h,alat,along)

Electron density for numerical integration, special formulation

real*8 function eld(s, pp,Re,s1,c1,ssig,csig,along1)

[&]quot;special formulation": to avoid common blocks

Transfer of variable values via subroutines and functions

Modules of NeQuick_ITUR:

real*8 function NeQuick

		~			
(h,	alat,	along,	mth	flx,	UT)
height	latitude	longitude	month	average solar radio flux	Universal Time
km	degrees N	degrees E	1 12	flux units	hours
— — all input — —					
real*8	real*8	real*8	integer	real*8	real*8

entry eldens

(h,	alat,	along)				
height	latitude	longitude				
km	degrees N	degrees E				
— all input all real*8 —						

entry vert

(h)
height
km
real*8
input

Subroutines and functions called or used by NeQuick:

real*8 function NeMdGR

(A,	hm,	BB,	h)			
amplitudes	peak heights	thickness parameters	height			
—— Epstein layer parameters ——						
10^{11}m^{-3}	km	km	km			
—— all input ——						
3*real*8	3*real*8	6*real*8	real*8			

real*8 function topq

(h,	No,	hmax,	Ho)
height	Peak electron density	peak height	thickness parameter
km	m^{-3}	km	km
	all input, al	ll real*8	

subroutine prepMdGR

Dabioacii	bublouelle prephasic								
(mth,	R12,	foF2,	foF1,	foE,	М3000,	Dip,	hm,	BB	A)
month	sol. activ.	foF2	foF1	foE	M(3000)F2	geomagn. inclination	Epsteir	layer par	ameters
112	≥0	MHz	MHz	MHz		degrees	km	km	10 ¹¹ m ⁻³
		input						output	_
integer		_	all 1	real*8	-		3*r*8	6*r*8	3*r*8

subroutine ef1

(alat,	mth,	flx,	chi,	foE,	foF1)		
latitude	month	solar radio flux	zenith angle of the sun	foE	foF1		
degrees N	112	flux units	degrees	MHz	MHz		
input	Input	input	input	output	output		
real*8	integer	real*8	real*8	real*8	real*8		

subroutine cciri

(xMODIP	mth,	ut,	R12,	alat,	along,	foF2,	M3000)
MODIP	Month	Universal Time	solar activity p.	latitude	longitude	foF2	M(3000)F2
degrees	112	hours		deg. N	deg, E	MHz	
	_	input			_	01	utput
real*8	integer	—— real*8 ——					

real*8 function gamma1

(xMODIP,	alat,	along,	hour,	iharm,	nq,	k1,m,m,	m3,	sfe)
MODIP	latitude	longitude	UT	order of	const-	auxiliary	size	coeff.
				expansion	ants	numbers	ofsfe	
degrees	deg. N	deg. E	hours					
— — all input — —								
	rea	1*8 -		integer	k1*i	integ	er	m3*r*8

subroutine peakh

(foE,	foF2,	M3000)
foE	foF2	M(3000)F2
MHz	MHz	
al	l input,	all real*8

subroutine sdec

(ut,	doy,	sdelta,	cdelta)
Universal Time	day of year	sine of declination of sun	cosine of declination of sun
hours			
Input	input	output	output
		allreal*8	——

subroutine geomagin

(filenam,	pdip)
	grid point values of dip latitude
	degrees
input	output
character*80	array (0:38,-1:37) of real*8

real*8 function philam

(pdip,	alat,	along)
grid point values of dip latitude	latitude	longitude
degrees	degrees N	degrees E
— — all input	_	_
array (0:38,-1:37) of real*8	real*8	real*8

real*8 function fexp

(a)
argument
input
real*8

real*8 function djoin

	-011 0.50-11		
(f1,	f2,	alpha,	x)
value for $x > 0$	value for $x < 0$	steepness parameter	argument
	all input, all	real*8	

real*8 function finter3

TCGT O TGHOCTOH TIH						
(z,	x)					
anchor points	argument					
— inp	ut —					
4*real*8	real*8					

Modules of SlQu

real*8 function gint

(g1,	g2,	eps,	pp,	Re,	sa,	ca,	ssig,	csig,	along1)
lower limit	upper limit	relative accuracy	ray perigee radius	Earth radius	sine of latitude E1	cosine of latitude E1	sine of azimuth	cosine of azimuth	longitude E1
km	km		km	km					deg. E
	— all input, all real *8 — —								

E1: (lower) ray endpoint 1

real*8 function gintv

_							
(g1,	g2,	eps)					
lower limit	upper limit	relative accuracy					
km	km						
all input, all real*8							

subroutine rays

(r1,	h1,	ph1,	alng1,	r2,	h2,	ph2,	alng2,	zeta,
radius E1	height E1	latitude E1	longitude E1	radius E2	height E2	latitude E2	longitude E2	zenith angle E2 from E1
km	km	deg N	deg E	km	km	deg N	deg E	deg
— — all output, all real*8 — —								

E1: (lower) ray endpoint 1, E2: (upper) ray endpoint 2

subroutine rays, cont.

pp,	Re,	sa,	ca,	sb,	cb,	ssig,	csig,	along1)
ray perigee radius	Earth radius	sine of latitude E1	cosine of latitude E1	sine of latitude E1	cosine of latitude E1	sine of azimuth	cosine of azimuth	longitude E1
km	km							deg. E
— — all output, all real*8 — —								

E1: (lower) ray endpoint 1, E2: (upper) ray endpoint 2

subroutine dat_t_sa(iyr,mth,nday,ut,R12,flx)

(iyr,	mth,	nday,	ut,	R12,	flx)	
year	month	day of month	Universal Time	average sunspot number	average solar radio flux	
	1 12		hours		flux units	
_	integer	_	_	real*8		
— all output — —						

subroutine gcirc

(alat1,	alat2,	along1,	along2,			
latitude E1	latitude E2	longitude E2	longitude E2			
deg N	deg N	deg E	deg E			
— all input, all real*8 —						

E1: (lower) ray endpoint 1, E2: (upper) ray endpoint 2

subroutine gcirc, cont.

Subrouti	ne gerre,	cont.					
s1,	c1,	s2,	c2,	ssig,	csig,	psi)	
sine of latitude E1	cosine of latitude E1	sine of latitude E2	cosine of latitude E2	sine of azimuth	cosine of azimuth	angular distance E2-E1	
						deg	
— all output, all real*8 — —							

E1: (lower) ray endpoint 1, E2: (upper) ray endpoint 2

subroutine naut

(r1,	r2,	ph1,	ph2,	alng1,	alng2,	akappa,	
radius E1	radius E2	latitude E1	latitude E2	longitude E1	longitude E2	ratio	
						r1/(r1+hi)	
km	km	deg N	deg N	deg E	deg E		
— — all input, all real*8 — —							

E1: (lower) ray endpoint 1, E2: (upper) ray endpoint 2, hi: mean ionospheric height (pierce point height)

subroutine naut, cont.

pp,	php,	alamp,	zeta,	cchi)		
ray perigee radius	ray perigee latitude	ray perigee longitude	zenith angle at E1	cosine of zenith angle at h=hi (slant to vertical projection factor)		
km	deg N	deg E	deg			
— — all output, all real *8 — —						

E1: (lower) ray endpoint 1, E2: (upper) ray endpoint 2

subroutine geogra

(s,	pp,	Re,	s1,	c1,	ssig,	csig,	along1,	
ray coordinate	ray perigee radius	Earth radius	sine of latitude E1	cosine of latitude E1	sine of azimuth	cosine of azimuth	longitude E1	
km	km	km					deg. E	
— — all input, all real*8 — —								

E1: (lower) ray endpoint 1

subroutine geogra, cont.

300300, 00000					
h,	alat,	along)			
height	latitude	longitude			
of raypoint with coordinate s					
km deg. N deg E					
all output, all real*8					

E1: (lower) ray endpoint 1

real*8 function eld

(s,	pp,	Re,	s1,	c1,	ssig,	csig,	along1)
ray	ray perigee	Earth	sine of	cosine of	sine of	cosine of	longitude
coordinate	radius	radius	latitude E1	latitude E1	azimuth	azimuth	E1
km	km	km					deg. E
— — all output, all real *8 — —							

E1: (lower) ray endpoint 1

Program listing of NeQuick ITUR.for

```
real*8 function NeQuick(h,alat,along,mth,flx,UT)
implicit real*8 (a-h,o-z)
character*11 filenam
real*8 Nmax, NeMdgr, M3000
dimension hm(3), A(3), BB(6)
dimension pdip(0:38,-1:37)
save
parameter (pi=3.141592653589793D0)
parameter (DR=1.74532925199433D-2,RD=5.729577951308232D1)
if (flx .gt. 193.0D0) flx=193.0D0
data UT0, mth0, flx0, jdip/-100.0D0, -1,0D0,0/
if (UT.1t. 0.0D0) UT=UT+24.0D0
if (UT.ge.24.0D0) UT=UT-24.0D0
along=dmod(along+360.0D0,360.0D0)
if (jdip.eq.0) then
 filenam='diplats.asc'
 call geomagin(filenam,pdip)
 jdip=1
endif
if (UT.ne.UT0.or.mth.ne.mth0) then
 call sdec(mth,UT,sdelta,cdelta)
 mth0=mth
endif
if (flx.ne.flx0) then
 R12=sqrt(167273.0D0+(flx-63.7)*1123.6D0)-408.99D0
 flx0=flx
endif
entry eldens(h,alat,along)
xlt=UT0+along/15.0D0
 xlt=xlt+24.0D0
if (xlt.lt.0.0D0)
if (xlt.ge.24.0D0)
 xlt=xlt-24.0D0
dipl=philam(pdip,alat,along)
Dip=atan2(2.0*sin(dipl*DR),cos(dipl*DR))
xMODIP=atan2(Dip,sqrt(abs(cos(alat*DR))))*RD
Dip=Dip*RD
cchi=sin(alat*DR)*sdelta+cos(alat*DR)*cdelta*
* cos(pi*(12.0D0-xlt)/12.0D0)
chi=atan2(sqrt(1.0D0-cchi*cchi),cchi)*RD
call cciri(xMODIP,mth0,UT0,R12,alat,along,foF2,M3000)
call ef1(alat, mth0, flx0, chi, foE, foF1)
call prepmdgr(mth0,R12,foF2,foF1,foE,M3000,Dip,hm,BB,A)
Nmax=NeMdgr(A,hm,BB,hm(1))
entry vert(h)
if (h.qt.hm(1)) then
 NeQuick=topq(h,Nmax,hm(1),BB(6))
 return
endif
NeQuick=NeMdgr(A,hm,BB,h)
return
end
real*8 function NeMdGR(A,hm,BB,h)
implicit real*8 (a-h,o-z)
dimension A(3),hm(3),BB(6),B(3)
save
parameter (f1=10.0D0,f2=2.0D0)
parameter (h0=100.0D0)
parameter (Hd=10.0D0)
data aN0 /-1.0D0/
```

```
B(1) = BB(5)
B(2) = BB(3)
B(3) = BB(1)
if (h.gt.hm(3)) B(3)=BB(2)
if (h.qt.hm(2)) B(2)=BB(4)
if (h.lt.h0) then
 if (aN0.le.0.0D0) then
 sum=0.0D0
 dsum=0.0D0
 do jj=1,3
 arg0=(h0-hm(jj))
 arg=arg0/B(jj)
 if (jj.gt.1) then
 d=abs(h0-hm(1))
 arg=arg*exp(f1/(1.0D0+f2*d))
 endif
 if (abs(arg).gt.25.0D0) then
 s0 = 0.0D0
 ds=0.0D0
 else
 ee=exp(arg)
 s0=A(jj)*ee/(1.0D0+ee)**2
 ds=(1.0D0-ee)/(1.0D0+ee)/B(jj)
 endif
 sum=sum+s0
 dsum=dsum+s0*ds
 enddo
 bf=1.0D0-dsum/sum*Hd
 aN0=sum*1.0D11
 endif
 z=(h-h0)/Hd
 NeMdGR=aN0*fexp(1.D0-bf*z-fexp(-z))
 return
else
 sum=0.0D0
 do jj=1,3
 arg0=(h-hm(jj))
 arg=arg0/B(jj)
 if (jj.qt.1) then
 d=abs(h-hm(1))
 arg=arg*exp(f1/(1.0D0+f2*d))
 endif
 if (abs(arg).gt.25.0D0) then
 s0 = 0.0D0
 else
 ee=exp(arg)
 s0=A(jj)*ee/(1.0D0+ee)**2
 endif
 sum=sum+s0
 enddo
 NeMdGR=sum*1.0D11
 return
endif
end
real*8 function topq(h,No,hmax,Ho)
implicit real*8 (a-h,o-z)
real*8 No
parameter (g=0.125D0,rfac=100.0D0)
 dh=h-hmax
 g1=g*dh
 z=dh/(Ho*(1.0D0+rfac*g1/(rfac*Ho+g1)))
 ee=fexp(z)
 if (ee.gt.1.0D11) then
 ep=4.0D0/ee
 else
 ep=4.0D0*ee/(1.0D0+ee)**2
 endif
```

topq=No*ep

```
return
end
subroutine prepmdgr(mth,R12,foF2,foF1,foE,M3000,Dip,hm,BB,A)
implicit real*8 (a-h,o-z)
real*8 NmE, NmF1, NmF2, M3000
dimension A(3), hm(3), BB(6)
data hmE, B2bot, B1, B1top /120.0D0, 40.0D0, 40.0D0, 40.0D0/
FNe(X) = 0.124 * X * X
FEpst(X,Y,Z,W) = X*fexp((W-Y)/Z)/(1.+fexp((W-Y)/Z))**2
NmF2=FNe(foF2)
NmF1=FNe(foF1)
if(foF1.le.0.0D0.and.foE.gt.2.0D0) NmF1=FNe(foE+0.5D0)
NmE=FNe(foE)
hmF1=djoin(108.8D0+14.0D0*NmF1+0.71D0*Dip,
, 108.8D0+14.0D0*NmF1-0.71D0*Dip,12.0D0,Dip)
hmF2=peakh(foE,foF2,M3000)
hm(1) = hmF2
hm(2)=hmF1
hm(3) = hmE
dNdHmx = -3.467D0 + 0.857D0 * log(foF2*foF2) + 2.02D0*log(M3000)
dNdHmx=exp(dNdHmx)*0.01D0
B2bot=0.385*NmF2/dNdHmx
A(1) = 4.0D0 * NmF2
A(2)=4.0D0*(NmF1-FEpst(A(1),hmF2,B2bot,hmF1))
A(2) = djoin(A(2), 0.05D0, 60.0D0, A(2) - 0.005D0)
if(NmF1.le.0.001D0) then
 ax=0.0D0
else
 ax=A(2)/(0.1D0*NmF1)
endif
ax=djoin(ax, 1.5D0, 20.0D0, ax-1.5D0)
B1=(hmF2-hmF1)/log(ax)
Bltop=djoin(B2bot+50.0D0,B1,20.0D0,B1-B2bot-50.0D0)
B1bot=0.7*B1top
A(3)=4.0D0*(NmE-FEpst(A(2),hmF1,B1bot,hmE)-
- FEpst(A(1),hmF2,B2bot,hmE))
A(3) = djoin(A(3), 0.005D0, 60.0D0, A(3) - 0.005D0)
Betop=0.5D0*B1top
Bebot=5.0D0
if (Betop.lt.7.0D0) Betop=7.0D0
if (mth.gt.3.and.mth.lt.10) then
 b2k=6.705D0-0.014D0*R12-0.008D0*hmF2
else
 b2k=-7.77+0.097*(hmF2/B2bot)**2+0.153*NmF2
b2k=djoin(b2k,2.0D0,1.0D0,b2k-2.0D0)
b2k=djoin(8.0D0,b2k,1.0D0,b2k-8.0D0)
B2top=b2k*B2bot
x=(B2top-150.0D0)/100.0D0
v = (0.041163D0*x-0.183981D0)*x+1.424472D0
BB(1)=Bebot
BB(2)=Betop
BB(3)=B1bot
BB(4) = B1top
BB(5) = B2bot
BB(6) = B2top
return
subroutine ef1(alat,mth,flx,chi,foE,foF1)
implicit real*8 (a-h,o-z)
parameter (DR=1.74532925199433D-2)
parameter (chi0=86.23292796211615D0)
```

goto(10,10,20,20,30,30,30,20,20,10,10) mth

```
10 seas=-1.0D0
  goto 40
20 seas=0.0
 goto 40
30 seas=1.0D0
40 ee=fexp(0.3D0*alat)
 seas=seas*(ee-1.0D0)/(ee+1.0D0)
 chin=djoin(90.0D0-0.24D0*fexp(20.0D0-0.20D0*chi),chi,12.0D0,
  , chi-chi0)
 sfac=(1.112D0-0.019D0*seas)*sgrt(sgrt(flx))
 fa=sfac*fexp(log(cos(chin*DR))*0.3D0)
 foE=sqrt(fa*fa+0.49D0)
 foF1=1.4D0*foE
 foF1=djoin(foF1,0.0D0,12.0D0,chi0-chi)
 end
 subroutine cciri(xMODIP,mth,UT,R12,alat,along,foF2,M3000)
 implicit real*8 (a-h,o-z)
 real*8 M3000
 dimension FF0(988), xm0(441), F2(13,76,2), FM3(9,49,2)
 character*10 filena
 integer QM(7),QF(9)
 save
 data QF/11,11,8,4,1,0,0,0,0/,QM/6,7,5,2,1,0,0/
 data montha, monthb, Rga/13, 14, -10.0D0/
 if (mth.ne.montha) then
 write(filena,'(4Hccir,I2.2,4H.asc)') mth+10
 open(77,file=filena,status='OLD',form='FORMATTED')
 read(77,'(4E16.8)') F2,FM3
 close(77)
 montha=mth
 endif
 if (R12.ne.Rga.or.mth.ne.monthb) then
 RR2=R12/100.0D0
 RR1=1.0D0-RR2
 do i=1,76
 do j=1,13
 k=j+13*(i-1)
 FFO(k) = F2(j,i,1) * RR1 + F2(j,i,2) * RR2
 enddo
 enddo
 do i=1,49
 do j=1,9
 k=j+9*(i-1)
 xm0(k)=FM3(j,i,1)*RR1+FM3(j,i,2)*RR2
 enddo
 enddo
 Rga=R12
 monthb=mth
 foF2= gamma1(xMODIP, alat, along, UT, 6, QF, 9, 76, 13, 988, FF0)
 M3000=gamma1(xMODIP,alat,along,UT,4,QM,7,49, 9,441,xm0)
 return
 end
 real*8 function gamma1(xMODIP, alat, along, hour, iharm, nq,
 k1,m,mm,m3,sfe)
 implicit real*8 (a-h,o-z)
 real*8 c(12),s(12),coef(100),sum
 dimension nq(k1),xsinx(13),sfe(m3)
 logical numok
 parameter (DR=1.74532925199433D-2)
 hou=(15.0D0*hour-180.0D0)*DR
 s(1)=sin(hou)
 c(1) = cos(hou)
 do i=2, iharm
```

```
c(i)=c(1)*c(i-1)-s(1)*s(i-1)
 s(i)=c(1)*s(i-1)+s(1)*c(i-1)
enddo
do i=1.m
 mi = (i-1) * mm
 coef(i)=sfe(mi+1)
 do j=1,iharm
 coef(i) = coef(i) + sfe(mi + 2*j)*s(j) + sfe(mi + 2*j + 1)*c(j)
 enddo
enddo
sum=coef(1)
ss=sin(xMODIP*DR)
s3=ss
xsinx(1)=1.0D0
index=nq(1)
do j=1,index
 numok=abs(ss).ge.1.0D-30
 if (numok) then
 sum = sum + coef(1+j)*ss
 xsinx(j+1)=ss
 ss=ss*s3
 else
 xsinx(j+1)=0.0D0
 endif
enddo
if (numok) then
 xsinx(nq(1)+2)=ss
else
 xsinx(nq(1)+2)=0.0D0
endif
np=nq(1)+1
ss=cos(alat*DR)
s3=ss
do j=2,k1
 s0=along*(j-1)*DR
 s1=cos(s0)
 s2=sin(s0)
 index=nq(j)+1
 do L=1, index
 np=np+1
 sum=sum+coef(np)*xsinx(L)*ss*s1
 np=np+1
 sum=sum+coef(np)*xsinx(L)*ss*s2
 enddo
 ss=ss*s3
enddo
gamma1=sum
return
end
real*8 function peakh(foE,foF2,M3000)
implicit real*8 (a-h,o-z)
real*8 MF,M3000
sqM=M3000*M3000
MF=M3000*sqrt((0.0196D0*sqM+1.)/(1.2967D0*sqM-1.0D0))
If(foE.ge.1.0D-30) then
 ratio=foF2/foE
 ratio=djoin(ratio,1.75D0,20.0D0,ratio-1.75D0)
 dM=0.253D0/(ratio-1.215D0)-0.012D0
else
 dM = -0.012D0
peakh=1490.0D0*MF/(M3000+dM)-176.0D0
return
end
subroutine sdec(mth,UT,sdelta,cdelta)
implicit real*8 (a-h,o-z)
parameter (DR=1.74532925199433D-2)
```

```
doy=mth*30.5D0-15.0D0
 t = doy + (18.0D0-UT)/24.0D0
 amrad=(0.9856D0*t - 3.289D0)*DR
aLrad = amrad + (1.916D0*sin(amrad)+0.020D0*sin(2.0D0*amrad)+
+ 282.634D0)*DR
 sdelta=0.39782D0*sin(aLrad)
 cdelta=sqrt(1.0D0-sdelta*sdelta)
return
 end
 subroutine geomagin(filenam,pdip)
 implicit real*8 (a-h,o-z)
 character*11 filenam
 dimension pdip(0:38,-1:37)
 parameter (latp=36,lngp=36,lathp=18,lnghp=18)
 open(77,file=filenam,status='OLD',form='FORMATTED')
 do i=-lnghp,lnghp
 read(77,*) (pdip(i+lnghp+1,j+lathp),j=-lathp,lathp)
 enddo
 close(77)
 do i=0, latp
 pdip(0,i)=pdip(2,mod((i+lathp),latp))
 enddo
 do i=0, latp
 pdip(lngp+2,i)=pdip(lngp-1,mod((i+lathp),latp))
 do i=0,lngp+2
 pdip(i,-1)=pdip(i,latp-1)
 enddo
 do i=0,lnqp+2
 pdip(i,latp+1)=pdip(i,1)
 enddo
return
 end
 real*8 function philam(pdip,alat,along)
 implicit real*8 (a-h,o-z)
 dimension pdip(0:38,-1:37)
 dimension z(4), z1(4)
 parameter (lngp=36,dlatp=5.0D0,dlngp=10.0D0)
 dlng1=(along+180.0D0)/dlngp
 dlng1=dlng1-dint(dlng1)
 j1=idint((along+180.0D0)/dlngp)-2
 if (j1.lt.0) j1=j1+lngp
 if (j1.gt.lngp-3) j1=j1-lngp
 a=(alat+90.0D0)/dlatp+1.0D0
 i=idint(a-1.0D-6)-2
 a=a-dfloat(i+2)
 do k = 1,4
 do j=1,4
 z1(j)=pdip(i+j,j1+k)
 enddo
 z(k)=finter3(z1,a)
 enddo
 philam=finter3(z,dlng1)
 return
 end
real*8 function fexp(a)
 real*8 a
 if(a.gt.80.0D0) then
 fexp=5.5406D34
 return
 endif
 if(a.lt.-80.0) then
 fexp=1.8049D-35
```

```
return
endif
fexp=exp(a)
return
end
real*8 function djoin(f1,f2,alpha,x)
real*8 f1,f2,alpha,x,ee,fexp
ee=fexp(alpha*x)
djoin=(f1*ee+f2)/(ee+1.0D0)
return
end
real*8 function finter3(z,x)
implicit real*8 (a-h,o-z)
dimension z(4), a(0:3)
dx=x*2.0D0-1.0D0
if (abs(dx+1.0D0).lt.1.0D-10) then
 finter3=z(2)
 return
else
 g1=(z(3)+z(2))
 q2=(z(3)-z(2))
 g3=(z(4)+z(1))
 g4 = (z(4)-z(1))/3.0D0
 a(0) = (9.0D0*g1-g3)
 a(1) = (9.0D0*g2-g4)
 a(2) = (g3 - g1)
 a(3) = (g4-g2)
 zi=0.0
 do j=3,0,-1
 zi=zi*dx+a(j)
 enddo
endif
finter3=zi/16.0D0
return
end
```

eldens_ITUR.for

```
program elditur
implicit real*8 (a-h,o-z)
character*10 filen1
character*1 fs
real*8 NeOuick
filen1='eldens.dat'
open(16,file=filen1)
write(6,*)
 **********
write(6,*)'
write(6,*)'
 * Test of NeQuick ITU-R
 single values and height profile *'
write(6,*)'
 ***********
write(6,*)'
write(6,*)
write(6,*)'INPUT: month and UT (hours)'
read(5,*)mth,UT
write(6,*)
& 'INPUT: solar activity type:',
& ' sunspot number (S) or 10.7 \text{ cm} radio flux (F)?'
read(5,'(A)')fs
if (fs.eq.'F'.or.fs.eq.'f') then
 write(6,*)'INPUT: radio flux (>=63 units)'
 read(5,*)flx
 R12=sqrt(167273.0D0+(flx-63.7)*1123.6D0)-408.99D0
else
 write(6,*)'INPUT: sunspot number (R12)'
 read(5,*)R12
```

```
flx=63.7D0+(0.728D0+8.9D-4*R12)*R12
 endif
 write(16,'(A,2(F6.1,1H,),I3,1H,,F5.1)')
 + 'S10.7, R12, month, UT: ',flx,R12,mth,ut
 alat=45.0D0
 along=15.0D0
 h=300.0D0
 aNe=NeQuick(h,alat,along,mth,flx,UT)
 write(6,*)
 write(6,*)'NeQuick test 1: electron densities for constant UT'
 write(6,*)
 & 'coordinates loop: end of input: lat > 90 or lat < 90 degrees'
100 write(6,*)
 & 'INPUT:'
 &' gg. latitude (deg. N), gg. longitude (deg. E), height (km)'
 read(5,*)alat,along,h
 if (abs(alat).gt.90.0D0) goto 110
 aNe=eldens(h,alat,along)
 write(6,'(A,E12.5,A)')
 & ' NeQuick electron density =',aNE,' m^-3'
 goto 100
110 write(6,*)
 write(6,*)'NeQuick test 2: electron densities for constant LT'
 write(6,*)'INPUT: Local time (LT in hours)'
 read(5,*) xlt
 write(6,*)
200 write(6,*)
  & 'INPUT:'
 &' gg. latitude (deg. N), gg. longitude (deg. E), height (km)'
 read(5,*)alat,along,h
 if (abs(alat).gt.90.0D0) goto 210
 ut1=xlt-along/15.0d0
 aNe=NeQuick(h,alat,along,mth,flx,ut1)
 write(6,'(A,E12.5,A)')
 & ' NeQuick electron density = ',aNE,' m^-3'
 goto 200
210 write(6,*)
 write(6,*)'NeQuick test 3: height profile of electron density'
 write(6,*)
 & 'INPUT: gg. latitude (deg. N), gg. longitude (deg. E)'
 read(5,*)alat,along
 write(6,*)
 & 'INPUT:',
 & ' lower height limit, upper height limit, heigt step (all in km)'
 read(5,*)ih1,ih2,idh
 write(16,'(A,F7.2,A,F8.2,A)')
 electron density profile for', alat, 'N', along, 'E'
 write(16,*)'height electron density'
 write(16,*)' km
 m^-3'
 do ih=ih1,ih2,idh
 h=dfloat(ih)
 write(16,'(I5,E12.5)')ih,vert(h)
 enddo
 close(16)
 write(6,*)'Profile output in ',filen1
 end
```

Program listing of driver slQu.for

```
program slQu
  implicit real*8 (a-h,o-z)
  real*8 NeQuick
  character*80 filen1
  character*1 yn
  parameter (Re=6371.2D0)
  parameter (RD=5.729577951308232D1)
  write(6,*)
 write(6,*)'
  write(6,*)'
 Test of NeQuick_ITU-R
  write(6,*)'
 * slant profile and electron content *'
  write(6,*)'
 write(6,*)
  write(6,*)
 & 'Electron density is calculated along straight line rays'
  write(6,*)
 & ' from a lower endpoint (1) to a higher one (2).
  write(6,*)
  filen1='slQu.dat'
  open(16,file=filen1)
  call rays(r1,h1,ph1,alng1,r2,h2,ph2,alng2,zeta,
 & pp,Re,sa,ca,sb,cb,ssig,csig,along1)
  s1=sqrt(r1*r1-pp*pp)
  s2=sqrt(r2*r2-pp*pp)
  write(16,'(A/2F7.2,F9.2)')
 'Ray endpoint 1: lat. (deg. N), long. (deg. E), height (km)',
 ph1,alng1,h1
  write(16,'(A/2F7.2,F9.2)')
 'Ray endpoint 2: lat. (deg. N), long. (deg. E), height (km)',
 ph2,alng2,h2
  if (pp.ge.0.1) write(16,'(2A/2F7.2)')
 & 'zenith angle (deg.) and azimuth (N over E to S, deg.)',
 ' of ray at endpoint 1 ',zeta,atan2(ssig,csig)*RD
  call dat_t_sa(iyr,mth,nday,ut,R12,flx)
  write(16,'(A,2(F6.1,1H,),I3,1H,,F5.1)')
 + 'S10.7, R12, month, UT: ',flx,R12,mth,ut
  write(16,'(/A/2A)')
 'Electron contents along ray.',
 ' (h1-h2) means from point in '
 'height h1 to point in height h2 (heights in km)'
  write(6,*)'List electron density profile along ray (y/n)?'
  read(5,'(A)')yn
  h0=0.0D0
  if (h1.gt.h0) h0=h1
  r0=Re+h0
  s0=sqrt(r0*r0-pp*pp)
  aNe=NeQuick(h2,ph1,alng1,mth,flx,UT)
  if (yn.eq.'Y'.or.yn.eq.'y') then
 write(16,*)
 's: coordinate along ray, counted from ray perigee'
 write(16,*)
 'r: radius (distance from center of Earth)'
 write(16,*)
 write(16,*)'
 height lat
 long
 el.density'
 S
 r
 write(16,*)'
 deg N deg E
 km
 km
 km
 dh=10.0D0
 if (h1.ge.500.0D0) dh= 50.0D0
 if (h1.ge.2000.0D0)dh=250.0D0
 h=h1-dh
10
 h=h+dh
```

```
r=h+Re
 s=sqrt(r*r-pp*pp)
 if (pp.lt.0.1) then
 aNe=vert(h)
 else
 call geogra (s, pp,Re,sa,ca,ssig,csig,along1, h,alat,along)
 aNe=eld(s, pp,Re,sa,ca,ssig,csig,along1)
 endif
 write(16, '(3F8.1, 2F7.2, E13.6)') s,r,h,alat,along,aNe
 if (nint(h).eq.500) dh=50.0D0
 if (nint(h).eq.2000) dh=250.0D0
 if (h+dh.le.h2) goto 10
 if (h+0.01D0.lt.h2) then
 r=h2+Re
 s=sqrt(r*r-pp*pp)
 if (pp.lt.0.1) then
 aNe=vert(h2)
 else
 call geogra (s, pp,Re,sa,ca,ssig,csig,along1, h,alat,along)
 aNe=eld(s, pp,Re,sa,ca,ssig,csig,along1)
 write(16,'(3F8.1,2F7.2,E13.6)') s,r,h2,alat,along,aNe
 endif
 endif
 if (pp.lt.0.1) then
  alat=ph1
 along=alng1
 if (h2.le.1000.0D0) then
 tec1=gintv(h0,h2,1.0D-3)
 write(16,'(A,I4,1H-,I4,1H))')
 'Electron content (',nint(h0),nint(h2)
 write(16,'(16X,F12.2)')tec1/1.0D12
 else
 h1a=1000.0D0
 if (h2.le.2000.0D0) then
 if (h1.ge.1000.0D0) then
 tec1=gintv(h1,h2,1.0D-3)
 write(16,'(A,I4,1H-,I4,1H))')
 'Electron content (',nint(h1),nint(h2)
 write(16,'(16X,F12.2,A)')tec1/1.0D12,'
 x10^15 m^-2'
 else
 tec1=gintv(h0, h1a,1.0D-3)
 tec2=gintv(h1a,h2, 1.0D-2)
 tec4=tec1+tec2
 write(16,'(A,2(I4,1H-,I4,3H),(),I4,1H-,I4,1H))')
 'Electron contents (',nint(h0),nint(h1a),
δz
&
 nint(h1a), nint(h2),
&
 nint(h0), nint(h2)
 write(16,'(16X,3F12.2,A)')
 tec1/1.0D12,tec2/1.0D12,tec4/1.0D12,'
 x10^15 m^-2'
۶
 endif
 else
 if (h1.ge.2000.0D0) then
 tec1=gintv(h1,h2,1.0D-3)
 write(16,'(A,I4,1H-,I5,1H))')
 'Electron content (',nint(h1),nint(h2)
&
 write(16,'(16X,F12.2,A)')tec1/1.0D12,'
 x10^15 m^-2'
 else
 h1b=2000.0D0
 if (h1.ge.1000.0D0) then
 tec1=gintv(h1,h1b,1.0D-3)
 tec2=gintv(h1b,h2,1.0D-3)
 tec4=tec1+tec2
 write(16,'(A,I4,1H-,I4,3H),(,I4,1H-,I5,3H),(,
&
 I4,1H-,I5,1H))')
&
 'Electron contents (',nint(h1),nint(h1b),
 nint(h1b), nint(h2),
&
&
 nint(h1), nint(h2)
```

```
write(16,'(16X,3F12.2,A)')
 tec1/1.0D12,tec2/1.0D12,tec4/1.0D12,'
 x10^15 m^-2'
&
 else
 tec1=gintv(h0, h1a,1.0D-3)
 tec2=gintv(hla,hlb,1.0D-2)
 tec3=gintv(h1b,h2, 1.0D-2)
 tec4=tec1+tec2+tec3
 write(16,'(A,2(I4,1H-,I4,3H),(),I4,1H-,I5,3H),(,
 I4,1H-,I5,1H))')
&
 'Electron contents (',nint(h0),nint(h1a),
&
&
 nint(hla),nint(hlb),
 nint(h1b), nint(h2),
&
 nint(h0), nint(h2)
۶
 write(16,'(16X,4F12.2,A)')
&
 tec1/1.0D12,tec2/1.0D12,tec3/1.0D12,tec4/1.0D12,
 x10^15 m^-2'
&
 endif
 endif
 endif
 endif
 else
 if (h2.le.1000.0D0) then
 tec1=gint(s0,s2,1.0D-3, pp,Re,sa,ca,ssig,csig,along1)
 write(16,'(A,I4,1H-,I4,1H))')
 'Electron content (',nint(h0),nint(h2)
&
 write(16,'(16X,F12.2)')tec1/1.0D12
 else
 h1a=1000.0D0
 rla=hla+Re
 sla=sqrt(rla*rla-pp*pp)
 if (h2.le.2000.0D0) then
 if (h1.ge.1000.0D0) then
 tec1=gint(s1,s2,1.0D-3, pp,Re,sa,ca,ssig,csig,along1)
 write(16,'(A,I4,1H-,I4,1H) )')
 'Electron content (',nint(h1),nint(h2)
&
 write(16,'(16X,F12.2,A)')tec1/1.0D12,'
 x10^15 m^2-2
 else
 s2=sqrt(r2*r2-pp*pp)
 tecl=gint(s0, s1a,1.0D-3, pp,Re,sa,ca,ssig,csig,along1)
 tec2=qint(sla,s2, 1.0D-2, pp,Re,sa,ca,ssiq,csiq,alonq1)
 tec4=tec1+tec2
 write(16,'(A,2(I4,1H-,I4,3H),(),I4,1H-,I4,1H))')
 'Electron contents (',nint(h0),nint(h1a),
&
&
 nint(h1a), nint(h2),
 nint(h0), nint(h2)
&
 write(16,'(16X,3F12.2,A)')
 tec1/1.0D12,tec2/1.0D12,tec4/1.0D12,'
 x10^15 m^-2'
δz
 endif
 else
 if (h1.ge.2000.0D0) then
 tec1=gint(s1,s2,1.0D-3, pp,Re,sa,ca,ssig,csig,along1)
 write(16,'(A,I4,1H-,I5,1H))')
 'Electron content (',nint(h1),nint(h2)
 write(16,'(16X,F12.2,A)')tec1/1.0D12,'
 x10^15 m^-2
 else
 h1b=2000.0D0
 r1b=h1b+Re
 s1b=sqrt(r1b*r1b-pp*pp)
 if (h1.ge.1000.0D0) then
 tecl=gint(s1,s1b,1.0D-3, pp,Re,sa,ca,ssig,csig,along1)
 tec2=gint(s1b,s2,1.0D-3, pp,Re,sa,ca,ssig,csig,along1)
 tec4=tec1+tec2
 write(16,'(A,I4,1H-,I4,3H),(,I4,1H-,I5,3H),(,
 I4,1H-,I5,1H))')
۶
۶
 'Electron contents (',nint(h1),nint(h1b),
&
 nint(h1b), nint(h2),
 nint(h1), nint(h2)
&
 write(16,'(16X,3F12.2,A)')
&
 tec1/1.0D12,tec2/1.0D12,tec4/1.0D12,'
 x10^15 m^-2'
```

```
else
 tec1=qint(s0, s1a,1.0D-3, pp,Re,sa,ca,ssiq,csiq,alonq1)
 tec2=gint(s1a,s1b,1.0D-2, pp,Re,sa,ca,ssig,csig,along1)
 tec3=gint(s1b,s2, 1.0D-2, pp,Re,sa,ca,ssig,csig,along1)
 tec4=tec1+tec2+tec3
 write(16,'(A,2(I4,1H-,I4,3H),(),I4,1H-,I5,3H),(,
 I4,1H-,I5,1H))')
 &
 'Electron contents (',nint(h0),nint(h1a),
 δz
 nint(hla), nint(hlb),
 &
 &
 nint(h1b), nint(h2),
 nint(h0), nint(h2)
 write(16,'(16X,4F12.2,A)')
 tec1/1.0D12,tec2/1.0D12,tec3/1.0D12,tec4/1.0D12,
 ۶
 x10^15 m^-2'
 &
 endif
 endif
 endif
 endif
  endif
  close(16)
  write(6,*)'Output in ',filen1
  end
  real*8 function gint (g1,g2,eps,pp,Re,s1,c1,ssig,csig,along1)
  implicit real*8 (a-h,o-z)
 n = 8
1
 h = (g2-g1) / dfloat(n)
 hh = 0.5D0*h
 g = h*0.5773502691896D0
 y = g1 + (h-g)*0.5D0
 gint2 = eld(y,pp,Re,s1,c1,ssig,csig,along1)+
 eld(y+g,pp,Re,s1,c1,ssig,csig,along1)
 do m = 1, n-1
 gint2 = gint2 + eld(y+h-g,pp,Re,s1,c1,ssig,csig,along1)+
 eld(y+h,pp,Re,s1,c1,ssig,csig,along1)
 y = y + h
 enddo
 gint2 = gint2*hh
 if (n.eq.8.or.abs(gint1-gint2).gt.eps*abs(gint1)) then
 n = n*2
 gint1 = gint2
 if (n.lt.1024) goto 1
 gint = gint2+(gint2-gint1)/15.0D0
  return
  end
  real*8 function gintv (g1,g2,eps)
  implicit real*8 (a-h,o-z)
 n = 8
 h = (g2-g1) / dfloat(n)
1
 hh = 0.5D0*h
 g = h*0.5773502691896D0
 y = g1 + (h-g)*0.5D0
 gint2 = vert(y) +
 vert(y+g)
 do m = 1, n-1
 gint2 = gint2 + vert(y+h-g)+
 vert(y+h)
 y = y + h
 enddo
 gint2 = gint2*hh
 if (n.eq.8.or.abs(gint1-gint2).gt.eps*abs(gint1)) then
 n = n*2
 gint1 = gint2
 if (n.lt.1024) goto 1
 endif
 gintv = gint2+(gint2-gint1)/15.0D0
```

return end

```
subroutine rays(r1,h1,ph1,alng1,r2,h2,ph2,alng2,zeta,
  & pp,Re,s1,c1,s2,c2,ssig,csig,along1)
 implicit real*8 (a-h,o-z)
 akappa=Re/(Re+400.0D0)
10 write(6,*)'INPUT: '
  &'Ray endpoint 1: latitude (deg N), longitude (deg E), height (km)'
 read(5,*)ph1,alng1,h1
 write(6,*)'INPUT: ',
  &'Ray endpoint 2: latitude (deg N), longitude (deg E), height (km)'
 read(5,*)ph2,alng2,h2
 if (abs(ph2-ph1).lt.1.0D-5.and.abs(alng2-alng1).lt.1.0D-5) then
 ph2=ph2
 alng2=alng1
 endif
  r1=Re+h1
  r2=Re+h2
  call naut(r1,r2,ph1,ph2,alng1,alng2,akappa,
  & pp,php,alamp,zeta,cchi)
 if (abs(zeta).gt.90.0.and.pp.lt.Re) then
 write(6,*) ' ray cuts surface of Earth'
write(6,*) ' or endpoint 2 lower t
 or endpoint 2 lower than endpoint 1.'
 write(6,*) ' Repeat input'
 goto 10
 endif
 if (pp.ge.0.1D0)
  & call gcirc(php,ph2,alamp,alng2,s1,c1,s2,c2,ssig,csig,psi)
 along1=alamp
 return
 end
 subroutine dat_t_sa(iyr,mth,nday,ut,R12,flx)
 implicit real*8 (a-h,o-z)
 dimension R12y(12)
 character*1 yn,fs
  nday=15
 1 write(6,*)'INPUT: year, month, UT:'
 read(5,*)iyr,mth,UT
 if (iyr.gt.100.and.(iyr.lt.1931.or.iyr.gt.2049)
 .or.iyr.lt.0) then
 write(6,*)
 'error in year (valid: 1931-2049 or 0-49 for 2000-2049'
 write(6,*)' or 50-99 for 1950-1999)'
 write(6,*)'Repeat'
 goto 1
 endif
 if (mth.lt.1.or.mth.gt.12.or.UT.lt.0.or.UT.gt.24) then
 write(6,*)
 'input of month or UT not valid (valid: 1-12 and 0-24)'
 write(6,*)'Repeat'
 goto 1
 endif
 if (iyr.lt.50) iyr=iyr+2000
 if (iyr.lt.1900) iyr=iyr+1900
 if (iyr.ge.1931.and.iyr.le.2001) then
 write(6,*)'R12/F10.7 for this year and month (y/n)'
 read(5,'(A)')yn
 else
 yn='N'
 if (yn.eq.'y'.or.yn.eq.'Y') then
 open(15,file='R12.dat',status='OLD')
11
 read(15,*)j,R12y
 if (j.lt.iyr) goto 11
 close(15)
 R12=R12y(mth)
 flx=63.7D0+(0.728D0+8.9D-4*R12)*R12
```

```
else
 write(6,*)
&
 'INPUT: solar activity type:',
 ' sunspot number (S) or 10.7 cm radio flux (F)?'
 read(5,'(A)')fs
 if (fs.eq.'F'.or.fs.eq.'f') then
 write(6,*)'INPUT: radio flux (>=63 units)'
 read(5,*)flx
 R12=sqrt(167273.0D0+(flx-63.7)*1123.6D0)-408.99D0
 write(6,*)'INPUT: sunspot number (R12)'
 read(5,*)R12
 flx=63.7D0+(0.728D0+8.9D-4*R12)*R12
 endif
 endif
 if (flx.gt.193.0D0)
& write(6,'(2A/A/)')
  ' *** Input solar flux F exceeds 193 units. ',
& 'Following Recommendation ',
 ITU-R P. 1239, NeQuick limits effective F to 193 units.'
return
end
 subroutine gcirc(alat1,alat2,along1,along2,s1,c1,s2,c2,ssig,
& csig,psi)
 implicit real*8 (a-h,o-z)
 parameter (DR=1.74532925199433D-2)
rlat1=alat1*DR
 rlat2=alat2*DR
 dlong=(along2-along1)*DR
 s1=sin(rlat1)
 s2=sin(rlat2)
 c1=cos(rlat1)
 c2=cos(rlat2)
 sd=sin(dlong)
 cd=cos(dlong)
 if (abs(abs(alat1)-90.0D0).lt.1.0D-10) then
 psi=abs(alat2-alat1)
 ssig=0.0D0
 if (alat1.gt.0.0D0) then
 csig=-1.0D0
 else
 csig=1.0D0
 endif
 else
 cpsi=s1*s2+c1*c2*cd
 spsi=sqrt(1.0D0-cpsi*cpsi)
 ssig=c2*sd/spsi
 csig=(s2-s1*cpsi)/c1/spsi
 psi=atan2(spsi,cpsi)/DR
 endif
 return
 end
 subroutine naut(r1,r2,ph1,ph2,alng1,alng2,akappa,
& pp,php,alamp,zeta,cchi)
 implicit real*8 (a-h,o-z)
 parameter (DR=1.74532925199433D-2,RD=5.729577951308232D1)
 parameter ( pi=3.141592653589793D0)
 if (abs(ph1-ph2).lt.1.0D-5.and.abs(alng1-alng2).lt.1.0D-5) then
 pp=0.0D0
 php=ph1
 alamp=alng1
 zeta=0.0D0
 cchi=1.0D0
 else
 sph1=sin(ph1*DR)
 cph1=cos(ph1*DR)
 sph2=sin(ph2*DR)
```

```
cph2=cos(ph2*DR)
 cdl12=cos((alng2-alng1)*DR)
 sdl12=sin((alng2-alng1)*DR)
 cdel=sph1*sph2+cph1*cph2*cdl12
 sdel=sqrt(1.0D0-cdel*cdel)
 zeta=atan2(sdel,cdel-r1/r2)
 ssigp=sdl12*cph2/sdel
 csigp=(sph2-cdel*sph1)/sdel/cph1
 delp=-zeta+pi/2.0D0
 sdelp=sin(delp)
 cdelp=cos(delp)
 sphp=sph1*cdelp-cph1*sdelp*csigp
 cphp=sqrt(1.0D0-sphp*sphp)
 php=atan2(sphp,cphp)*RD
 slamp=-ssigp*sdelp/cphp
 clamp=(cdelp-sph1*sphp)/cph1/cphp
  alamp=atan2(slamp,clamp)*RD+alng1
  szeta=sin(zeta)
  pp=r1*szeta
 zeta=zeta*RD
 schi=akappa*szeta
  cchi=sqrt(1.0D0-schi*schi)
endif
return
end
subroutine geogra(s, pp,Re,s1,c1,ssig,csig,along1, h,alat,along)
implicit real*8 (a-h,o-z)
parameter (RD=5.729577951308232D1)
tdel=s/pp
cdel=1.0D0/sqrt(1.0D0+tdel*tdel)
sdel=tdel*cdel
arg=s1*cdel+c1*sdel*csig
alat=atan2(arg,sqrt(1.0D0-arg*arg))*RD
clong=atan2(sdel*ssig*c1,cdel-s1*arg)*RD
along=clong+along1
h=sqrt(s*s+pp*pp)-Re
return
end
real*8 function eld(s,pp,Re,s1,c1,ssig,csig,along1)
implicit real*8 (a-h,o-z)
parameter (RD=5.729577951308232D1)
tdel=s/pp
cdel=1.0D0/sqrt(1.0D0+tdel*tdel)
sdel=tdel*cdel
arg=s1*cdel+c1*sdel*csig
alat=atan2(arg,sqrt(1.0D0-arg*arg))*RD
clong=atan2(sdel*ssig*c1,cdel-s1*arg)*RD
along=clong+along1
h=sqrt(s*s+pp*pp)-Re
eld=eldens(h,alat,along)
return
end
```

Short description of the NeQuick electron density model

NeQuick was developed at ICTP Trieste and at the University of Graz. It is based on the Di Giovanni - Radicella (DGR) model which was modified to the requirements of the COST 238 Action PRIME to give vertical electron content from ground to 1000 km consistent with the COST 238 regional electron content model. The next generation COST model, COSTprof, which was adopted by the COST Action 251 uses a modified DGR in the height range from 100 km to the peak of the F2 layer and a O⁺ - H⁺ diffusive equilibrium formulation for the topside F layer. The modification of the DGR formulation ensures a true electron density maximum at the F2 peak under all conditions. The topside of NeQuick is a simplified approximation to a diffusive equilibrium, the main improvement over the DGR and COST 238 models being a limited increase with height of the electron density scale height used. NeQuick is a "profiler" which makes use of three profile anchor points: E layer peak (at a fixed height of 120 km), F1 peak, F2 peak. To model the anchor points it uses the "ionosonde parameters" foE, foF1, foF2 (critical frequencies) and M3000(F2) (transfer parameter). For foE we use a model by John Titheridge; foF1 is taken to be proportional to foE during daytime (foF1=1.4*foE) and 0 during nighttime. For foF2 and M3000(F2) we use the ITU-R (CCIR) maps in the mode used by the International Reference Ionosphere (IRI). The bottom side of the electron density profile consists of the superposition of three Epstein layers which peak at the anchor points. The Epstein layers have different thickness parameters for their bottom and top sides (5 "semi-Epstein" layers). The topside of the electron density profile consists of the topside of an Epstein layer with a height dependent thickness parameter. The sub-models contained in NeQuick use monthly average values of solar activity in two forms: average sunspot number R₁₂ and average 10.7 cm solar radio flux $F_{10.7}$. The latter is considered to be the primary input parameter. A fixed relation between R_{12} and $F_{10.7}$ is used:

```
F_{10.7} = 63.7 + (0.728+0.00089 R_{12}) R_{12} or R_{12} = [167273 + (F_{10.7} - 63.7)1123.6]^{0.5} - 408.99.
```

To conform with Recommendation ITU-R P. 1239 (Point 3: "Prediction of foF2 and M3000(F2)") effective $F_{10.7}$ is limited to 193 units (this corresponds to an R_{12} limit of 150 units).

The inclination of the geomagnetic induction vector (Dip) is also used by NeQuick sub-models. To be consistent with the ITU-R (CCIR) maps the limited spherical harmonics expansion for 1977 was used to calculate a grid point map of dip latitude (input file diplats.asc). NeQuick calculates dip latitude by third order interpolation in geographic latitude and longitude. Dip is calculated from dip latitude.

Installation Manual

Put the following files in the subdirectory for program calling

- (1) ccirl1.asc ... ccir22.asc (12 files)
- (2) diplats.asc
- (3) R12.dat (necessary for slQu only in case of answer "y" to first question)

Compile NeQuick_ITUR.for and one of the test drivers

eldens_ITUR.for or

slQu.for and link together the object files.

Sample results of eldens_ITUR.exe:

For mth=10, UT=15, R12=150, alat=45, along=15, lower height limit 100, upper height limit 1000, height step 100 the profile output file eldens.dat contains

```
S10.7, R12, month, UT: 192.9, 150.0, 10, 15.0
  electron density profile for 45.00N 15.00E
height electron density
 m^{-3}
 km
 100
 .43525E+11
 200
 .29812E+12
 300
 .17329E+13
 400
 .14825E+13
 500
 .74028E+12
 600
 .38116E+12
 700
 .21876E+12
 800 .13852E+12
 .94808E+11
 900
 1000 .68918E+11
```

```
Sample results of slQu.exe (screen prompts: italics, input: bold)
Ray endpoint 1: latitude (deg N), longitude (deg E), height (km)
45 15 0
Ray endpoint 2: latitude (deg N), longitude (deg E), height (km)
0 35 20000
year, month, UT
1990 10 15
R12/F10.7 for this year and month (y/n)?
Y
List electron density profile along ray?
Y
Output in slQu.dat
```

The output file slQu.dat contains

1004.3 6921.2

550.0 38.47

```
Ray endpoint 1: lat. (deg. N), long. (deg. E), height (km)
45.00 15.00 .00 Ray endpoint 2: lat. (deg. N), long. (deg. E), height (km)
 .00 35.00 20000.00
zenith angle (deg.) and azimuth (N over E to S, deg.) of ray at endpoint 1
  60.50 121.58
S10.7, R12, month, UT: 185.1, 142.1, 10, 15.0
Electron contents along ray.
  (h1-h2) means from point in height h1 to point in height h2 (heights in km)
 s: coordinate along ray
r: radius (distance from center of Earth)
 r
 height lat
 long
 el.density
 km
 km
 deg N deg E
 m^-3
 km
 45.00 15.00 .000000E+00
 .0 6371.2
 . 0
 44.86
 .000000E+00
 20.3
 6381.2
 10.0
 15.10
 .000000E+00
 40.4
 6391.2
 20.0
 44.72
 15.20
 60.5
 6401.2
 30.0
 44.58
 15.30
 .000000E+00
 44.44
 15.40
 .000000E+00
 80.4
 6411.2
 40.0
 50.0
 44.31
 15.50
 100.3
 6421.2
 .000000E+00
 120.1
 6431.2
 60.0 44.17
 15.59 .000000E+00
 139.8
 6441.2
 70.0 44.04 15.69 .168882E+04
 159.4 6451.2 80.0 43.90
 15.78 .276334E+09
 178.9
 6461.2
 90.0
 43.77
 15.88 .147831E+11
 .426850E+11
 100.0
 15.97
 198.4
 6471.2
 43.64
 217.7
 .632287E+11
 6481.2
 110.0
 43.51
 16.06
 120.0
 237.0
 6491.2
 43.37
 16.15
 .934415E+11
 130.0
 256.2
 6501.2
 16.23
 .106726E+12
 43.25
 275.3
 6511.2
 140.0
 43.12
 16.32 .120959E+12
 294.4 6521.2
 150.0
 42.99
 16.41 .137085E+12
 313.3 6531.2
 160.0 42.86
 16.49 .156333E+12
 170.0
 42.74
 332.2 6541.2
 16.58 .180142E+12
 180.0
 351.0
 6551.2
 42.61
 16.66 .210289E+12
 .249561E+12
 369.8
 6561.2
 190.0
 42.49
 16.74
 42.36
 388.4
 6571.2
 200.0
 16.83
 .300536E+12
 16.91 .365931E+12
 407.0
 210.0
 42.24
 6581.2
 220.0
 42.12
 16.99 .448675E+12
 425.6
 6591.2
 444.0
 6601.2
 230.0
 42.00
 17.07 .551621E+12
 462.4
 6611.2
 240.0
 41.88
 17.14 .677018E+12
 480.8
 6621.2
 250.0
 41.76
 17.22 .825699E+12
 499.0
 41.64
 17.30 .996004E+12
 6631.2
 260.0
 17.37
 .118258E+13
 517.2
 6641.2
 270.0
 41.52
 .137541E+13
 535.4
 6651.2
 280.0
 41.40
 17.45
 41.28
 .155962E+13
 6661.2
 17.52
 553.5
 290.0
 6671.2 300.0 41.17
 17.60
 571.5
 .171659E+13
 589.4 6681.2 310.0 41.05
 17.67 .182641E+13
 607.3 6691.2 320.0 40.94
 17.74 .187501E+13
 625.2 6701.2 330.0 40.82 17.81 .187361E+13
 642.9
 6711.2 340.0
 40.71
 17.89 .184689E+13
 .180074E+13
 660.7
 6721.2
 350.0
 40.60
 17.96
 678.3
 6731.2
 360.0
 40.48
 18.03
 .173944E+13
 695.9
 6741.2
 370.0
 40.37
 18.09
 .166709E+13
 380.0
 40.26
 18.16
 .158738E+13
 713.5
 6751.2
 .150346E+13
 731.0
 6761.2
 390.0
 40.15
 18.23
 748.5
 6771.2
 400.0
 40.04
 18.30 .141791E+13
 765.9
 6781.2
 410.0
 39.93
 18.36 .133276E+13
 783.2
 6791.2
 420.0
 39.82
 18.43 .124952E+13
 .116928E+13
 430.0
 39.72
 18.49
 800.5
 6801.2
 .109275E+13
 817.7
 6811.2
 440.0
 39.61
 18.56
 834.9
 6821.2
 450.0
 39.50
 18.62
 .102038E+13
 6831.2
 .952411E+12
 852.1
 460.0
 39.40
 18.69
 39.29
 18.75 .888890E+12
 869.2
 6841.2
 470.0
 886.2
 6851.2
 480.0
 39.19
 18.81 .829768E+12
 903.2
 6861.2
 490.0
 39.08
 18.87 .774908E+12
 500.0
 38.98
 18.93 .724118E+12
 920.2 6871.2
```

19.23 .523001E+12

```
6971.2
 600.0
 37.97
 19.52 .388618E+12
 1169.3
 7021.2
 650.0 37.48
 19.80 .297679E+12
 700.0 37.01
 20.06 .234728E+12
 1250.4
 7071.2
 750.0 36.55
 20.32 .190043E+12
 1330.5
 7121.2
 .157547E+12
 800.0 36.09
850.0 35.65
 1409.7
 7171.2
 20.56
 1488.2
 7221.2
 20.80
 .133380E+12
 900.0 35.22
 7271.2
 21.03
 .115043E+12
1565.9
 950.0 34.80
1642.8
 7321.2
 21.25
 .100878E+12
 7371.2 1000.0 34.39 21.46 .897655E+11
1719.0
1794.6
 7421.2 1050.0 33.98 21.67
 .809308E+11
 7471.2 1100.0 33.59
 21.87
 .738262E+11
 1869.5
1943.8 7521.2 1150.0 33.20 22.07
 .680576E+11
 7571.2 1200.0 32.82 22.26
7621.2 1250.0 32.45 22.44
7671.2 1300.0 32.08 22.62
 2017.5
 .633359E+11
 2090.7
 .594462E+11
 22.62
 2163.3
 .562258E+11
 2235.4 7721.2 1350.0 32.00 22.02
 .535497E+11
 2307.0 7771.2 1400.0 31.38 22.96 .513210E+11
 2378.1 7821.2 1450.0 31.03
 23.13 .494628E+11
 2448.8
 7871.2 1500.0 30.69
 23.29 .479139E+11
 7921.2 1550.0 30.36
 23.44 .466246E+11
 2519.0
 30.04
 7971.2 1600.0
 23.59 .455538E+11
 2588.9
2658.2 8021.2 1650.0 29.72
2727.3 8071.2 1700.0 29.40
2795.9 8121.2 1750.0 29.09
 .446654E+11
 23.74
 23.89
 .439324E+11
 .433301E+11
 24.03
 2864.1 8171.2 1800.0 28.79
 24.17
 .428371E+11
 2932.0 8221.2 1850.0 28.49
 24.30 .424342E+11
 2999.6 8271.2 1900.0 28.20 24.43 .421045E+11
 3066.8 8321.2 1950.0 27.91 24.56 .418323E+11
3133.7 8371.2 2000.0 27.63
3463.7 8621.2 2250.0 26.27
3787.0 8871.2 2500.0 25.02
4104.5 9121.2 2750.0 23.85
 24.69 .416036E+11
 25.28
 .406907E+11
 25.82
 .393019E+11
 .367127E+11
 26.30
 4417.0 9371.2 3000.0 22.77
 26.75
 .328152E+11
 9621.2 3250.0 21.75
 4724.9
 27.16 .280045E+11
 5029.0 9871.2 3500.0 20.80
 27.54 .229344E+11
 5329.4 10121.2 3750.0 19.90
 27.89 .182208E+11
 5626.8 10371.2 4000.0 19.05 28.22 .142508E+11

 5921.2
 10621.2
 4250.0
 18.26

 6213.1
 10871.2
 4500.0
 17.50

 6502.6
 11121.2
 4750.0
 16.78

 6789.9
 11371.2
 5000.0
 16.10

 28.52 .111468E+11
 28.81 .884227E+10
 .718261E+10
 29.08
 29.33 .600074E+10
 7075.3 11621.2 5250.0 15.46 29.57 .515462E+10
 7358.9 11871.2 5500.0 14.84 29.80 .453779E+10
 7640.9 12121.2 5750.0 14.26
 30.01 .407617E+10
 7921.3 12371.2 6000.0 13.70
 30.22 .372041E+10
 8200.2 12621.2 6250.0 13.16
 .343782E+10
 30.41
8477.9 12871.2 6500.0 12.65
8754.3 13121.2 6750.0 12.16
9029.6 13371.2 7000.0 11.69
 .320719E+10
 30.60
 .301438E+10
 30.77
 .284966E+10
 30.94
 9303.8 13621.2 7250.0 11.24
 31.10
 .270622E+10
9577.0 13871.2 7500.0 10.80
 31.26 .257909E+10
 9849.3 14121.2 7750.0
 10.39
 31.41 .246467E+10
10120.7 14371.2 8000.0
 9.98
 31.55 .236022E+10
 9.60
10391.3 14621.2 8250.0
 31.68 .226373E+10
10661.1 14871.2 8500.0
 9.23
 31.82 .217366E+10
10930.2 15121.2
 .20888E+10
 8750.0
 8.87
 31.94
 9000.0
 .200852E+10
11198.6 15371.2
 8.52
 32.06
11466.3 15621.2 9250.0
 32.18
 .193195E+10
 8.18
11733.4 15871.2 9500.0
 7.86
 32.29
 .185868E+10
11999.9 16121.2 9750.0
 7.55
 32.40 .178837E+10
12265.9 16371.2 10000.0
 7.25
 32.51 .172076E+10
12531.4 16621.2 10250.0
 6.95
 32.61 .165566E+10
 .159291E+10
 6.67
12796.3 16871.2 10500.0
 32.71
 32.80
13060.8 17121.2 10750.0
 6.39
 .153241E+10
 .147408E+10
13324.8 17371.2 11000.0
 6.13
 32.90
13588.4 17621.2 11250.0
 32.99
 .141782E+10
 5.87
13851.6 17871.2 11500.0
 5.62 33.07 .136360E+10
14114.3 18121.2 11750.0 5.37 33.16 .131134E+10
14376.8 18371.2 12000.0 5.14 33.24 .126100E+10
```

```
33.32 .121253E+10
14638.8 18621.2 12250.0
 4.91
14900.5 18871.2 12500.0
 4.68 33.39 .116587E+10
 4.47
15161.9 19121.2 12750.0
 33.47 .112098E+10
15423.0 19371.2 13000.0
 4.25
 33.54 .107780E+10
 33.61 .103629E+10
 15683.7 19621.2 13250.0
 4.05
 .996383E+09
 15944.2 19871.2 13500.0
 3.85
 33.68
 33.75 .958039E+09
16204.4 20121.2 13750.0
 3.65
16464.4 20371.2 14000.0
 3.46
 33.82 .921202E+09
16724.1 20621.2 14250.0 3.27
 33.88 .885819E+09
16983.5 20871.2 14500.0 3.09 33.94 .851840E+09
17242.7 21121.2 14750.0 2.92 34.00 .819212E+09
17501.7 21371.2 15000.0 2.74 34.06 .787884E+09
17760.4 21621.2 15250.0 2.58 34.12 .757807E+09
 2.41
 34.17
18019.0 21871.2 15500.0
 .728931E+09
 18277.3 22121.2 15750.0
 2.25
 34.23
 .701209E+09
18535.5 22371.2 16000.0 2.09 34.28 .674593E+09
18793.4 22621.2 16250.0 1.94 34.34 .649040E+09
19051.2 22871.2 16500.0 1.79 34.39 .624504E+09
19308.8 23121.2 16750.0 1.64 34.44 .600944E+09
19566.2 23371.2 17000.0 1.50
 34.49 .578319E+09
 34.53 .556589E+09
19823.5 23621.2 17250.0 1.36
 1.22
 20080.6 23871.2 17500.0
 34.58 .535717E+09
 1.09 34.63 .515666E+09
.96 34.67 .496402E+09
 1.09
 20337.6 24121.2 17750.0
 20594.4 24371.2 18000.0
 .83 34.72 .477891E+09
.70 34.76 .460102E+09
 20851.0 24621.2 18250.0
 21107.6 24871.2 18500.0
 21364.0 25121.2 18750.0 .58 34.80 .443003E+09
 21620.2 25371.2 19000.0 .46 34.84 .426567E+09
 21876.3 25621.2 19250.0 .34 34.88 .410764E+09
 22132.3 25871.2 19500.0
 .23 34.92 .395569E+09
22388.2 26121.2 19750.0 .11 34.96 .380957E+09 22644.0 26371.2 20000.0 .00 35.00 .366902E+09
Electron contents ( 0-1000),(1000-2000),(2000-20000),( 0-20000)
 882.61 76.31
 114.39 1073.31 x10^15 m^-2
```

Use of the model software

The model function

NeQuick(h,alat,along,mth,flx,ut)

has to be used once for each (new) set of season (month), time (UT) and solar activity (10.7 cm solar radio flux) data.

If no change in these data occurs it is sufficient to use the entry point

eldens(h,alat,along)

for each new set of coordinates (height, gg. latitude, gg. longitude) or the entry point vert(h)

if the geographic latitude and longitude remain constant.

Since the sub-models of NeQuick need both average sunspot number and 10.7 cm solar radio flux NeQuick ITUR uses internally a fixed relation

$$R_{12} = (F_{10.7} - 57)/0.93$$

It is recommended to use this relation to convert R_{12} into $F_{10.7}$.

Any numerical integration routine can be used to gain electron content along straight line rays. The routine gint in the driver slQu is based on a third order Gauss algorithm. It has been prepared to integrate the "common block free" version of the function eld. For mass use (integration along many rays) it is recommended to use the flexible formulation of gint which takes the function to be integrated as an input parameter. Since in this case the function to be integrated needs to have a "mathematical" formulation with one input parameter only, common blocks cannot be avoided with FORTRAN 77. Adequate software is available on request from reinhart.leitinger@uni-graz.at

References

- Di Giovanni, G., S. R. Radicella, An analytical model of the electron density profile in the ionosphere, Adv. Space Res. 10, 27-30, 1990
- Leitinger, R., J.E. Titheridge, G. Kirchengast, W. Rothleitner, A "simple" global empirical model for the F layer of the ionosphere. Wiss. Bericht 1/1995, IMG Uni Graz, 1995
- Leitinger, R. and G. Kirchengast, Easy to use global and regional ionospheric models a report on approaches used in Graz, Acta Geodet. Geophys. Hung. 32, 329-342, 1997
- Leitinger, R. S. Radicella, B. Nava, Electron density models for assessment studies new developments, Acta Geodet. Geophys. Hung. 37, 183-193, 2002
- Radicella, S.M., M.-L. Zhang, The improved DGR analytical model of electron density height profile and total electron content in the ionosphere. A. Geofisica, 38, 35-41, 1995

Content of the NeQuick model package delivered to ITU-R

- 1. FORTRAN 77 Source codes
 - 1.1. NeQuick_ITUR.for
 - 1.2. eldens_ITUR.for
 - 1.3. SlQu.for
- 2. PC DOS executables
 - 2.1. eldens_ITUR.exe
 - 2.2. SlQu.ITUR.exe
- 3. Data files
 - 3.01. ccirl1.asc
 - 3.02. ccir12.asc
 - 3.03. ccir13.asc
 - 3.04. ccir14.asc
 - 3.05. ccir15.asc
 - 3.06. ccir16.asc
 - 3.07. ccir17.asc
 - 3.08. ccir18.asc
 - 3.09. ccir19.asc
 - 3.10. ccir20.asc
 - 3.11. ccir21.asc
 - 3.12. ccir22.asc
 - 3.13. diplats.asc
 - 3.14. R12.dat
- 4. This document