

BRITISH GEOLOGICAL SURVEY

Hartland Observatory

Monthly Magnetic Bulletin

July 2010

10/07/HA

British
Geological Survey

NATURAL ENVIRONMENT RESEARCH COUNCIL

HARTLAND OBSERVATORY MAGNETIC DATA

1. Introduction

Hartland observatory is one of three geomagnetic observatories in the UK operated and maintained by the British Geological Survey (BGS).

This bulletin is published to provide rapid access to the provisional geomagnetic observatory results. The information is freely available for personal, academic, educational and non-commercial research or use. Magnetic observatory data are presented as a series of plots of one-minute, hourly and daily values, followed by tabulations of monthly values, reports of rapid variations and geomagnetic activity indices. The operation of the observatory and presentation of data are described in the rest of this section.

Enquiries about the data should be addressed to:

Geomagnetism Team
Earth Hazards and Systems
British Geological Survey
Murchison House, West Mains Road
Edinburgh EH9 3LA
Scotland, UK

Tel: +44 (0) 131 667 1000
Fax: +44 (0) 131 650 0265
E-mail: enquiries@bgs.ac.uk
Internet: www.geomag.bgs.ac.uk

2. Position

The observatory is situated on the NW boundary of the village of Hartland in North Devon. The observatory co-ordinates are:

Geographic: 50.995°N 355.516°E
Geomagnetic: 53.760°N 80.249°E
Height above mean sea level: 95 m

The geomagnetic co-ordinates are approximations, calculated using the 11th generation International Geomagnetic Reference Field (IGRF) at epoch 2010.5. On-line access to models (including IGRF), charts and navigational data are available at www.geomag.bgs.ac.uk/gifs/navigation.html

3. The Observatory Operation

3.1 GDAS

The observatory operates under the control of the Geomagnetic Data Acquisition System (GDAS), which was developed by BGS staff, installed in 2002, and became fully operational in January 2003. The data acquisition software, running on

QNX operated computers, controls the data logging and the communications.

There are two sets of sensors used for making magnetic measurements. A tri-axial linear-core fluxgate magnetometer, manufactured by the Danish Meteorological Institute, is used to measure the variations in the horizontal (*H*) and vertical (*Z*) components of the field. The third sensor is oriented perpendicular to these, and measures variations, which are proportional to the changes in declination (*D*). Measurements are made at a rate of 1 Hz.

In addition to the fluxgate sensors there is a proton precession magnetometer (PPM) making measurements of the absolute total field intensity (*F*) at a rate of 0.1Hz.

The raw unfiltered data are retrieved automatically via Internet connections to the BGS office in Edinburgh in near real-time. The fluxgate data are filtered to produce one-minute values using a 61-point cosine filter and the total field intensity samples are filtered using a 7-point cosine filter. The one-minute values provide input for various data products in the Geomagnetism Information and Forecast Service (GIFS), available on-line at www.geomag.bgs.ac.uk/on_line_gifs.html

3.2 Back-up Systems

There are two other fully independent identical systems, GDAS 2 and GDAS 3, operating at the observatory. The data from these are also processed in near real-time and used for quality control purposes. They are also used to fill any gaps or replace any corrupt values in the primary system, GDAS 1.

3.3 Absolute Observations

The GDAS fluxgate magnetometers accurately measure variations in the components of the geomagnetic field, but not the absolute magnitudes. Two sets of absolute measurements of the field are made manually once per week. A fluxgate sensor mounted on a theodolite is used to determine *D* and inclination (*I*); the GDAS PPM measurements, with a site difference correction applied, are used for *F*. The absolute observations are used in conjunction with the GDAS variometer measurements to produce a continuous record of the absolute values of the geomagnetic field elements as if they had been measured at the observatory reference pillar.

4. Observatory Results

The data presented in the bulletin are in the form of plots and tabulations described in the following sections.

4.1 Absolute Observations

The absolute observation measurements made during the month are tabulated. Also included are the corresponding baseline values, which are the differences between the absolute measurements and the variometer measurements of D , H and Z (in the sense absolute–variometer). These are also plotted (markers) along with the derived preliminary daily baseline values (line) throughout the year. Daily mean differences between the measured absolute F and the F computed from the baseline corrected H and Z values are plotted in the fourth panel (in the sense measured–derived). The bottom panel shows the daily mean temperature in the fluxgate chamber.

4.2 Summary magnetograms

Small-scale magnetograms are plotted which allow the month's data to be viewed at a glance. They are plotted 16 days to a page and show the one-minute variations in D , H and Z . The scales are shown on the right-hand side of the page. On disturbed days the scales are multiplied by a factor, which is indicated above the panel for that day. The variations are centred on the monthly mean value, shown on the left side of the page.

4.3 Magnetograms

The daily magnetograms are plotted using one-minute values of D , H and Z from the fluxgate sensors, with any gaps filled using back-up data. The magnetograms are plotted to a variable scale; scale bars are shown to the right of each plot. The absolute level (the monthly mean value) is indicated on the left side of the plots.

4.4 Hourly Mean Value Plots

Hourly mean values of D , H and Z for the past 12 months are plotted in 27-day segments corresponding to the Bartels solar rotation number. Magnetic disturbances associated with active regions and/or coronal holes on the Sun may recur after 27 days: the same is true for geomagnetically quiet intervals. Plotting the data in this way highlights this recurrence. Diurnal variations are also clear in these plots and the amplitude changes throughout the year highlight the seasonal changes. Longer term secular variation is also illustrated.

Full lists of the UK observatory hourly mean values from 1983 to the present day are available at www.geomag.bgs.ac.uk/gifs/hourly_means.html.

4.5 Daily and Monthly Mean Values

Daily mean values of D , H , Z and F are plotted throughout the year. In addition, a table of monthly mean values of all the geomagnetic elements is provided. These values depend on accurate specification of the fluxgate sensor baselines. It is anticipated that these provisional values will not be altered by more than a few nT or tenths of arcminutes before being made definitive at the end of the year.

4.6 Rapid Variations

Charged particles stream from the Sun in the solar wind. The solar wind interacts with the geomagnetic field to create a cavity, the magnetosphere, in which the field is confined. When a region of enhanced velocity and/or density in the solar wind arrives at the dayside boundary of the magnetosphere (at about 10 earth radii) the boundary is pushed towards the Earth. Currents set up on the boundary of the magnetosphere can cause an abrupt change in the geomagnetic field measured on the ground and this is recorded on observatory magnetograms as a sudden impulse (*si*). If, following an *si*, there is a change in the rhythm of activity, the *si* is termed a storm sudden commencement (*ssc*). A classical magnetic storm exhibiting initial, main and recovery phases (shown by, for instance, the *Dst* ring current index) can often occur after a *ssc*, in which case the start of the storm is taken as the time of the *ssc*.

Solar flares, seen at optical wavelengths as a sudden brightening of a small region of the Sun's surface, are also responsible for increased X-ray emissions. These X-rays cause increased ionisation in the ionosphere, which leads to absorption of short-wave radio signals. A solar flare effect (*sfe*), or "crochet", may be observed on a magnetogram during geomagnetically quiet times. It is a relatively short-term change (tens of minutes) to the normal diurnal variation and can vary in size (tens of nT) depending on local time (LT), geomagnetic latitude and solar zenith angle.

4.7 Local geomagnetic activity indices

The Observatory K index. This summarises geomagnetic activity at an observatory by assigning a code, an integer in the range 0 to 9, to each 3-hour Universal Time (UT) interval. The index for each 3-hour UT interval is determined from the maximum range in H or D (scaled in nT), with allowance made for the regular (undisturbed) diurnal variation. The conversion from range to an index value is made using a quasi-logarithmic scale, with the scale values dependent on the geomagnetic latitude of the observatory. The lower bounds (in nT) for the classification of each period at Hartland are:

0	1	2	3	4	5	6	7	8	9
0	5	10	20	40	70	120	200	330	500

The K index retains the LT and seasonal dependence of activity associated with the position of the observatory. The 3-hourly K indices for the month are tabulated and also plotted as a histogram. All UK observatory K indices are available at www.geomag.bgs.ac.uk/gifs/k_indices.html

4.8 Global geomagnetic activity indices

The aa index. A number of 3-hour geomagnetic indices are computed by combining K indices from networks of observatories to characterise global activity levels and to eliminate LT and seasonal effects. The simplest of these is the aa index, computed using the K indices from two approximately antipodal observatories: Hartland in the UK and Canberra in Australia. The aa index is calculated from linearisations of the Hartland and Canberra K indices, and has units of nT. The 3-hourly aa indices are tabulated along with the daily mean value of aa (denoted Aa), the mean values of aa for the intervals 00-12UT (Aa_{am}) and 12-24UT (Aa_{pm}) and the monthly mean value. The 3-hourly aa indices for the month are also plotted as a histogram.

Although the aa index is based on data from only two observatories, provided averages over 12 hours or longer are used, the index is strongly correlated with the ap and am indices, which are derived using data from more extensive observatory networks.

The aa indices listed in this bulletin are available at www.geomag.bgs.ac.uk/gifs/aaindex.html as well as the full data set from 1868.

Definitive aa are published by the International Service for Geomagnetic Indices, LATMOS, 4 Avenue de Neptune, F-94107 Saint Maur Cedex, France.

5. Conditions of Use

The data presented in this bulletin are provided for personal, academic, educational, non-commercial research or other non-commercial use and are not for sale or distribution to third parties without written permission from BGS.

Reproduction of any part of this bulletin should be accompanied by the statement: 'Reproduced with the permission of the British Geological Survey ©NERC. All rights Reserved'. Publications making use of the data should include an acknowledgment statement of the form: 'The results presented in this paper rely on the data collected at Hartland magnetic observatory, operated by the British Geological Survey.'

Commercial users can contact the geomagnetism team for information on the range of applications and services offered. Full contact details are available at www.geomag.bgs.ac.uk/staff.html.

**This product includes mapping data licensed from Ordnance Survey with the permission of HMSO © Crown copyright. All rights reserved.
Licence Number: 100017897/2010**

HARTLAND OBSERVATORY

ABSOLUTE OBSERVATIONS

Date	Day Number	Declination			Inclination		Total Field		Horizontal Intensity		Vertical Intensity		Observer
		Time (UT)	Absolute (°)	Baseline (°)	Time (UT)	Absolute (°)	Site difference (nT)	Absolute corrected (nT)	Absolute (nT)	Baseline (nT)	Absolute (nT)	Baseline (nT)	
02-Jul-10	183	08:26	-3.0876	-3.5633	08:33	66.0499	4.5	48427.4	19658.7	19667.5	44257.7	44218.2	ST
02-Jul-10	183	08:39	-3.0934	-3.5667	08:46	66.0477	4.5	48423.7	19658.9	19668.5	44253.7	44217.7	ST
08-Jul-10	189	08:58	-3.0924	-3.5650	09:08	66.0469	4.5	48425.5	19660.2	19667.6	44255.0	44218.1	ST
08-Jul-10	189	09:14	-3.1010	-3.5650	09:21	66.0481	4.5	48422.5	19658.1	19667.2	44252.6	44218.3	ST
13-Jul-10	194	08:47	-3.0912	-3.5667	08:56	66.0367	4.5	48426.7	19668.6	19668.6	44252.6	44217.7	ST
13-Jul-10	194	09:01	-3.0960	-3.5667	09:09	66.0376	4.5	48427.3	19668.2	19667.7	44253.5	44218.1	ST
22-Jul-10	203	09:01	-3.1083	-3.5617	09:08	66.0594	4.5	48420.1	19648.3	19667.8	44254.4	44218.0	ST
22-Jul-10	203	09:14	-3.1144	-3.5650	09:21	66.0614	4.5	48418.8	19646.3	19667.1	44253.9	44218.3	ST
28-Jul-10	209	07:17	-3.0387	-3.5650	07:25	66.0447	4.5	48429.0	19663.3	19667.9	44257.4	44218.1	ST
28-Jul-10	209	07:31	-3.0153	-3.5667	07:40	66.0442	4.5	48428.4	19663.5	19668.2	44256.8	44217.9	ST

Hartland 2010

Hartland

July

2010

Date: 01-07-2010

Hartland

Day number: 182

Date: 02-07-2010

Day number: 183

Date: 03-07-2010

Hartland

Day number: 184

Date: 04-07-2010

Day number: 185

Date: 05-07-2010

Hartland

Day number: 186

Date: 06-07-2010

Day number: 187

Date: 07-07-2010

Hartland

Day number: 188

Date: 08-07-2010

Day number: 189

Date: 09-07-2010

Hartland

Day number: 190

Date: 10-07-2010

Day number: 191

Date: 11-07-2010

Hartland

Day number: 192

Date: 12-07-2010

Day number: 193

Date: 13-07-2010

Hartland

Day number: 194

Date: 14-07-2010

Day number: 195

Hour (UT)

Date: 15-07-2010

Hartland

Day number: 196

Date: 16-07-2010

Day number: 197

Date: 17-07-2010

Hartland

Day number: 198

Date: 18-07-2010

Day number: 199

Date: 19-07-2010

Hartland

Day number: 200

Date: 20-07-2010

Day number: 201

Date: 21-07-2010

Hartland

Day number: 202

Date: 22-07-2010

Day number: 203

Date: 23-07-2010

Hartland

Day number: 204

Date: 24-07-2010

Day number: 205

Date: 25-07-2010

Hartland

Day number: 206

Date: 26-07-2010

Day number: 207

Date: 27-07-2010

Hartland

Day number: 208

Date: 28-07-2010

Day number: 209

Date: 29-07-2010

Hartland

Day number: 210

Date: 30-07-2010

Day number: 211

Date: 31-07-2010

Hartland

Day number: 212

Hartland Observatory: Declination (degrees)

Hartland Observatory: Horizontal Intensity (nT)

Hartland Observatory: Vertical Intensity (nT)

Hourly Mean Values Plotted By Bartels Solar Rotation Number

Hartland Observatory 2010

Monthly Mean Values for Hartland Observatory 2010

Month	<i>D</i>	<i>H</i>	<i>I</i>	<i>X</i>	<i>Y</i>	<i>Z</i>	<i>F</i>
January	-3° 14.4′	19666 nT	66° 2.0′	19635 nT	-1111 nT	44242 nT	48416 nT
February	-3° 13.3′	19664 nT	66° 2.3′	19633 nT	-1105 nT	44246 nT	48418 nT
March	-3° 12.9′	19670 nT	66° 1.8′	19639 nT	-1103 nT	44243 nT	48419 nT
April	-3° 11.5′	19664 nT	66° 2.3′	19634 nT	-1095 nT	44247 nT	48420 nT
May	-3° 10.6′	19669 nT	66° 2.1′	19639 nT	-1090 nT	44250 nT	48425 nT
June	-3° 9.7′	19673 nT	66° 1.9′	19643 nT	-1085 nT	44251 nT	48427 nT
July	-3° 9.1′	19674 nT	66° 1.8′	19644 nT	-1081 nT	44252 nT	48428 nT

Note

i. The values shown here are provisional.

HARTLAND RAPID VARIATIONS

SI and SSCs

Date	Time (UT)	Type	Quality	H (nT)	D (min)	Z (nT)
NONE						

Notes:

An asterisk (*) indicates that the principal impulse was preceded by a smaller reversed impulse.

The quality of the event is classified as follows:

A = very distinct

B = fair, ordinary, but unmistakable

C = doubtful

The amplitudes given are for the first chief movement of the event.

SFEs

Date	Universal Time			H (nT)	D (min)	Z (nT)
	Start	Maximum	End			
NONE						

Note:

The amplitudes given are for the first chief movement of the event.

INDICES OF GEOMAGNETIC ACTIVITY

Day	K - INDICES FOR THREE-HOUR INTERVAL							
	00-03	03-06	06-09	09-12	12-15	15-18	18-21	21-24
1	2	2	2	2	2	3	4	2
2	2	2	2	2	2	2	2	3
3	2	2	0	2	2	3	2	2
4	2	1	2	1	1	2	1	1
5	0	1	1	1	1	0	1	1
6	1	1	0	0	1	1	1	0
7	0	0	0	0	1	1	1	1
8	0	0	1	0	0	1	2	1
9	2	2	1	1	1	1	2	1
10	0	0	1	0	1	0	0	0
11	0	1	0	0	2	3	1	2
12	1	0	0	1	1	1	2	2
13	1	1	1	0	1	1	0	1
14	1	1	1	2	2	3	3	4
15	4	3	1	1	2	3	1	1
16	0	1	1	1	3	1	0	1
17	0	0	0	0	1	1	0	0
18	0	0	0	0	1	1	0	0
19	0	0	0	1	1	2	1	1
20	1	1	1	1	2	2	2	1
21	1	1	1	1	2	2	2	1
22	1	1	1	1	2	3	1	1
23	2	2	2	2	1	3	3	3
24	2	1	1	0	1	2	1	2
25	2	2	1	1	1	2	2	2
26	2	2	1	1	1	1	2	2
27	3	3	4	3	3	4	4	3
28	4	2	2	3	2	3	3	3
29	2	2	2	1	2	2	2	1
30	2	1	1	1	2	3	2	3
31	2	1	1	2	3	3	1	1

Hartland Observatory 3-hourly K-Indices

The *aa* Index

Date	Day	3-hourly <i>aa</i> -indices								<i>Aa_{am}</i>	<i>Aa_{pm}</i>	<i>Aa</i>
01-07-10	182	12	16	16	24	16	32	37	12	17.1	24.3	20.7
02-07-10	183	12	12	24	16	16	12	12	20	16.0	14.9	15.5
03-07-10	184	12	12	2	16	16	20	12	12	10.6	14.9	12.8
04-07-10	185	9	5	12	12	8	12	5	5	9.5	7.5	8.5
05-07-10	186	2	5	5	8	12	5	5	5	5.1	6.8	6.0
06-07-10	187	8	5	2	2	5	5	5	2	4.5	4.5	4.5
07-07-10	188	2	2	2	2	8	8	5	5	2.5	6.5	4.5
08-07-10	189	2	2	5	2	2	5	9	5	3.1	5.5	4.3
09-07-10	190	12	12	8	12	8	8	9	5	10.9	7.5	9.2
10-07-10	191	2	2	5	2	5	2	2	2	3.1	3.1	3.1
11-07-10	192	2	5	2	2	16	20	5	9	3.1	12.6	7.8
12-07-10	193	5	2	2	5	8	5	9	9	3.8	7.8	5.8
13-07-10	194	5	5	5	2	5	5	2	5	4.5	4.5	4.5
14-07-10	195	5	8	5	16	16	20	17	45	8.5	24.6	16.6
15-07-10	196	45	20	12	12	24	24	8	5	22.3	15.3	18.8
16-07-10	197	2	5	8	12	20	5	2	5	6.8	8.1	7.5
17-07-10	198	2	2	2	2	5	5	2	2	2.5	3.8	3.1
18-07-10	199	2	2	2	2	5	5	2	2	2.5	3.8	3.1
19-07-10	200	2	2	2	5	5	12	5	5	3.1	6.8	5.0
20-07-10	201	8	5	12	8	12	12	9	8	8.2	10.2	9.2
21-07-10	202	8	8	5	8	9	12	12	5	7.1	9.5	8.3
22-07-10	203	5	5	5	12	12	20	8	5	6.8	11.2	9.0
23-07-10	204	9	12	16	12	12	24	20	20	12.3	18.9	15.6
24-07-10	205	12	8	8	2	5	16	8	9	7.5	9.5	8.5
25-07-10	206	12	12	8	8	12	16	16	12	9.9	14.0	11.9
26-07-10	207	9	12	8	5	5	5	12	12	8.5	8.5	8.5
27-07-10	208	24	46	45	46	32	45	45	24	40.2	36.7	38.5
28-07-10	209	45	16	24	46	24	24	24	20	32.8	23.0	27.9
29-07-10	210	12	16	16	20	24	12	9	8	16.0	13.3	14.7
30-07-10	211	12	8	8	20	12	24	12	20	11.9	16.9	14.4
31-07-10	212	12	8	5	12	24	32	5	5	9.2	16.6	12.9
Monthly Mean Value												11.0

Notes

- i. The units of the *aa* index are nT.
- ii. The 3-hour *aa* values are rounded to the nearest integer. Where $aa = *.5$, *aa* is rounded down.
- iii. Daily values (*Aa_{am}*, *Aa_{pm}* and *Aa*) are computed from *aa* values of original resolution.
- iv. The monthly mean value is computed from the daily mean values, *Aa*.
- v. Definitive *aa* indices are derived and published by the International Service for Geomagnetic Indices.

