
Forecasting the Earth’s radiation belts and modelling solar

energetic particle events: Recent results from SPACECAST

Richard B. Horne1,*, Sarah A. Glauert1, Nigel P. Meredith1, Hannu Koskinen2,3, Rami Vainio2, Alexandr Afanasiev2,

Natalia Y. Ganushkina3,4, Olga A. Amariutei3, Daniel Boscher5, Angelica Sicard5, Vincent Maget5, Stefaan Poedts6,

Carla Jacobs6, Blai Sanahuja7, Angels Aran7, Daniel Heynderickx8, and David Pitchford9

1 British Antarctic Survey, Madingley Road, Cambridge CB3 0ET, UK
*Corresponding author: e-mail: R.Horne@bas.ac.uk

2 Department of Physics, University of Helsinki, P.O.B. 64, FI-00014 Helsinki, Finland
3 Earth Observation, Finnish Meteorological Institute, Helsinki, Finland
4 Atmospheric, Oceanic, and Space Sciences Department, University of Michigan, Ann Arbor, Michigan, USA
5 The French Aerospace Research Laboratory (ONERA), Toulouse 31055, France
6 Centrum voor Mathematische Plasma Astrofysica, KU Leuven, Celestijnenlaan 200B, 3001 Leuven, Belgium
7 Dep. d’Astronomia i Meteorologia & Institut de Ciències del Cosmos, Universitat de Barcelona, Martı́ i Franquès 1,

08028 Barcelona, Spain
8 DH Consultancy BVBA, Leuven, Belgium
9 Klostergartenstrasse 67, Leiwen 54340, Germany

Received 12 November 2012 / Accepted 16 April 2013

ABSTRACT

High-energy charged particles in the van Allen radiation belts and in solar energetic particle events can damage satellites on orbit
leading to malfunctions and loss of satellite service. Here we describe some recent results from the SPACECAST project on mod-
elling and forecasting the radiation belts, and modelling solar energetic particle events. We describe the SPACECAST forecasting
system that uses physical models that include wave-particle interactions to forecast the electron radiation belts up to 3 h ahead. We
show that the forecasts were able to reproduce the >2 MeV electron flux at GOES 13 during the moderate storm of 7–8 October
2012, and the period following a fast solar wind stream on 25–26 October 2012 to within a factor of 5 or so. At lower energies of
10 – a few 100 keV we show that the electron flux at geostationary orbit depends sensitively on the high-energy tail of the source
distribution near 10 RE on the nightside of the Earth, and that the source is best represented by a kappa distribution. We present a
new model of whistler mode chorus determined from multiple satellite measurements which shows that the effects of wave-particle
interactions beyond geostationary orbit are likely to be very significant. We also present radial diffusion coefficients calculated
from satellite data at geostationary orbit which vary with Kp by over four orders of magnitude. We describe a new automated meth-
od to determine the position at the shock that is magnetically connected to the Earth for modelling solar energetic particle events
and which takes into account entropy, and predict the form of the mean free path in the foreshock, and particle injection efficiency
at the shock from analytical theory which can be tested in simulations.

Key words. Radiation belts – SEP events – Satellites

1. Introduction

Between 2002 and 2012 the number of operational satellites at
geosynchronous orbit has increased from approximately 200–
419, and the total number of satellites on orbit has risen to
approximately 1,000 (Satellite Industry Association 2012).
These numbers show how modern society is becoming increas-
ingly dependent on space infrastructure for a range of applica-
tions including telecommunications, navigation and
positioning, Earth observation, security and defence. Further-
more, some satellite services are being used in unexpected ways
and are generating unforeseen dependences, for example, in
finance 60% of equity trades on the London and New York
stock markets use GPS signals to timestamp the transactions
(The Economist 2012); in agriculture, GPS signals are used
to plant and fertilize seeds with 2 cm accuracy to reduce fuel
consumption and minimize chemical impact on the
environment.

Practically all Earth satellites are located in three main
orbits which lie within or pass through the Earth’s magneto-
sphere. They are geosynchronous orbit at an altitude of
36,000 km, medium Earth orbit between 1000 and
36,000 km, and low earth orbit, less than 1000 km. All these
satellites are at risk from space weather, where the most serious
hazards come from high-energy charged particles trapped in the
van Allen radiation belts, and very high-energy cosmic rays and
solar energetic particles (SEPs) which penetrate through the
Earth’s magnetic field.

High-energy charged particles can affect satellites in differ-
ent ways. Cosmic rays can pass through electronic components
causing single event upsets which can corrupt memory circuits
and in exceptional cases cause permanent damage to compo-
nents. A solar energetic particle event can cause damage to
the crystal lattice in electronic components leading to defects,
charge trapping and reduced gain in transistors. SEP events

J. Space Weather Space Clim. 3 (2013) A20
DOI: 10.1051/swsc/2013042
� R.B. Horne et al., Published by EDP Sciences 2013

OPEN ACCESSRESEARCH ARTICLE

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

http://www.swsc-journal.org/
http://dx.doi.org/10.1051/swsc/2013042
http://www.edpsciences.org/
http://creativecommons.org/licenses/by/2.0/
http://creativecommons.org/licenses/by/2.0/

can affect solar arrays and reduce power by typically 2%. High-
energy electrons in the radiation belt can cause internal satellite
charging which can result in an electrostatic discharge (ESD)
which breaks down the dielectric material, damages compo-
nents and can trigger a phantom command. Phantom com-
mands can result in unexpected spacecraft behaviour. Lower
energy electrons can cause surface charging, particularly as
the satellite moves out of eclipse and into sunlight, resulting
in ESD and component damage. Finally, the total radiation dose
leads to a gradual degradation in performance and is one of the
factors that determines the satellite design life. While these
space weather effects are often recoverable, they can lead to
interruptions in satellite service and in exceptional cases the
complete loss of the entire satellite. For example, in the Halow-
een storm of 2003 47 satellites reported anomalies, 10 were out
of action for more than 1 day, and one scientific satellite (ADE-
OS) was a total loss (Webb & Allen 2004).

While better design can mitigate against space weather it is
not possible to eliminate all the risk, particularly as the electron
flux can vary by five orders of magnitude (Baker et al. 2007)
and SEPs can exceed energies of 100 MeV. Thus there is
always a balance between the cost implications of design and
the extremes of the space radiation environment. As a result,
there is a need for a forecasting system to help provide
advanced warning and preparedness so that satellite operators
can take mitigating action. Forecasts can be obtained from
the NOAA Space Weather Prediction Center (SWPC) in Boul-
der, Colorado, and the integrated Space Weather Analysis sys-
tem (iSWA) at NASA Goddard Space Flight Center in
Greenbelt, Maryland but they tend to be generic and use a vari-
ety of empirical, statistical and physical models. The physical
models in particular are still at an early stage.

There are a number of benefits from using physical models.
Physical models can be used to construct the whole radiation
environment from low to geosynchronous orbit, particularly
for regions where there is little or no data. They can also be
used to re-construct the radiation environment for post-event
analysis, and to model extreme events (Shprits et al. 2011).
The purpose of this paper is therefore to present recent results
from a European-led project called SPACECAST, designed to
develop European modelling and forecasting capabilities in
order to help protect satellites on orbit. One important element
of this project is to develop a forecasting system based on phys-
ical models which include wave-particle interactions. This is
described in Section 2. Forecasting requires a better modelling
and understanding of the seed population, i.e., low-energy elec-
trons injected to the inner magnetosphere, which is described in
Section 3. To improve forecasting better models of wave – par-
ticle interactions leading to the acceleration of radiation belt
electrons up to relativistic energies are required, and are
described in Section 4. Section 5 describes improvements to
the radial diffusion coefficients which transport electrons across
the magnetic field. Section 6 describes the modelling of coronal
mass ejections which are responsible for the shock waves that
create SEP events, and Section 7 focuses on the modelling of
particle acceleration in the foreshock region. Finally Section 8
provides a summary of results.

2. Radiation belt forecasting

One of the most important elements of the SPACECAST pro-
ject is to forecast the electron flux in the outer electron radiation
belt. Since it takes approximately 40–60 min for the solar wind

to flow from the ACE spacecraft to the magnetosphere, the
ACE data provides some measure of advanced warning. The
concept is therefore to take data derived from the ACE satellite
and use it to drive the radiation belt models. The ACE satellite
measures the polarity of the interplanetary magnetic field which
controls the efficiency of energy transfer into the magneto-
sphere and subsequently into the radiation belts. Since the
polarity of the interplanetary magnetic field cannot be measured
remotely by other means, the ACE measurements are crucial
and the speed of the solar wind flow is a key factor which limits
the timescale of reliable forecasting to less than 1 h. Periods of
fast solar wind, and rapid changes in the solar wind can lead to
changes on timescales as short as 30 min or so. However, for
periods where the solar wind does not change significantly (per-
sistence) it is possible to forecast further ahead as studies show
that it can take 4 h for information at the magnetospause to be
transferred to geostationary orbit (Borovsky et al. 1998). In the
SPACECAST project we use a forecast of the Kp index to drive
the forecast models. Since Kp is a 3 h index, the models can
provide a forecast of up to 3 h. In reality we make a forecast
for 3 h, updated every hour.

The Swedish Institute of space Physics, Lund, uses ACE
data to make a forecast of the Kp index. This data is accessed
by the SPACECAST system and downloaded to a central ser-
ver. We also access an estimate of Kp from the British Geolog-
ical Survey which is derived from ground-based
magnetometers. These two data sources provide resilience.
Modelling centres at the British Antarctic Survey and the
French Aerospace Research Laboratory use these data to drive
two independent forecasting models. The models forecast the
differential and integral high-energy electron flux for the whole
outer radiation belt. These forecasts are collected by a central
data system and displayed on the web, together with other sup-
porting data from the ACE satellite, GOES satellite and geo-
magnetic indices such as Dst. The forecasts are also used to
calculate the 24 h electron fluence >2 MeV and provide a risk
index of internal satellite charging. Data from GOES 13 at geo-
synchronous orbit are not used to provide the forecast but are
displayed to test how well the forecasting performs. In effect
the system uses data from Europe, the USA and Japan and is
truly international. The forecasts are freely available at
www.fp7-spacecast.eu.

Two physical models are used to provide the high-energy
radiation belt forecasts. These are the British Antarctic Survey
radiation belt model (from here on referred to as the BAS
model) (Glauert et al. 2012) and the Salammbô model (Beutier
& Boscher 1995; Varotsou et al. 2005, 2008) at the French
Aerospace Research Laboratory (ONERA). Both models calcu-
late the change in the electron phase space density f from a dif-
fusion equation (Schulz & Lanzerotti 1974) based on the
conservation of the three adiabatic invariants. The diffusion is
the result of breaking the adiabatic invariants. Wave-particle
interactions break the first and second invariants causing pitch
angle (a) and energy (E) diffusion while ultra low frequency
(ULF) waves break the third invariant causing radial diffusion
across the magnetic field. Collisions with atmospheric gases
are also included as a loss process inside the loss cone.

Both models include wave-particle interactions due to whis-
tler mode chorus waves as used in previous studies (Varotsou
et al. 2005, 2008; Fok et al. 2008; Albert et al. 2009). These
waves are most effective in electron acceleration in low density
regions outside the plasmapause. The chorus wave model has
been developed from a statistical analysis of the wave data from
the CRRES satellite (Meredith et al. 2003). The properties of

J. Space Weather Space Clim. 3 (2013) A20

A20-p2

http://www.fp7-spacecast.eu

the waves were sorted according to the Kp geomagnetic index,
and used to compute the pitch angle and energy diffusion coef-
ficients using the PADIE (Glauert & Horne 2005) diffusion
codes. Inside the plasmasphere the BAS model includes
plasmaspheric hiss (Meredith et al. 2004) while Salammbô uses
a model based on the results of Abel & Thorne (1998). Both
models use the radial diffusion coefficients of Brautigam &
Albert (2000), but omit the electrostatic diffusion coefficient
which is much smaller than the magnetic component as L*
increases.

The computational domain is a box in pitch angle, first adi-
abatic invariant l, and L*, but in practice the calculations are
done on two grids to ensure the appropriate conservation, one
for pitch angle and energy and the other for radial diffusion
at constant l. For the BAS model the computational domain
is 2 � L* � 6.5, 0� � a � 90� and 10 � l � 36,000 MeV/
Gauss which corresponds to electron energies between 11 keV
and 6 MeV at L* = 6.5 and 300 keV and 37 MeV at L* = 2.

For Salammbô 1 � L* � 8, 2�� a� 90� and 0.16 �
l � 48,000 MeV/Gauss.

The boundary conditions used for the BAS model are of/
oa = 0 at a = 0� and 90�, and f = 0 at the highest energy for
all L*. At the low-energy (l) boundary, and at the inner and
outer L* boundaries f varies with the Kp index where the value
for f was determined from the average value of f measured by
the CRRES satellite for different levels of Kp. For Salammbô
f = 0 at a = 2� and of/oa = 0 at 90�, and f = 0 at the inner L*
boundary for all a, f is constant along the low energy (constant
l) boundary for all L* and varies with Kp at the outer L*
boundary.

Figure 1 shows an example of modelling the high-energy
electron radiation belts from 14:00 UT on the 7 October 2012
to 17:00 UT on the 8th October. The top panel shows the
>2 MeV integrated electron flux colour coded as a function
of time and L*. The models were initialized at 14:00 UT by tak-
ing the average value of Kp from the 3 days prior to the start of

Fig. 1. Forecast of the >2 MeVelectron flux for 17 June 2012 using the BAS model. From top to bottom (a) >2 MeVelectron flux as a function
of L* and time. The white line shows the location of the GOES 13 satellite, (b) the model results at the location of GOES (red crosses) and the
GOES measurements (pink diamonds), (c) IMF Bz, (d) the provisional Dst index and the solar wind speed from ACE, and (e) the Kp index. The
3 h forecast is to the right of the vertical line in (a) and (b).

R.B. Horne et al.: Recent results from SPACECAST

A20-p3

the simulation and running the models to a steady state. The
models were then run for 27 h according to the time series of
Kp. The 3 h forecast lies to the right of the vertical line. The
white line on the top panel shows the location of the GOES
13 satellite in L* coordinates, where the region of lowest L*
corresponds to the dayside. As the simulation proceeds the elec-
tron flux increases and extends down to L* � 3 near 05:00 UT.
This is due to increased radial diffusion towards the Earth as Kp

becomes large, and to flux increase locally caused by wave-par-
ticle interactions. As time progresses there is an increase in the
electron flux which peaks near L* = 4.5. In contrast, there is
very little variation in the electron flux at geostationary orbit,
as shown by the line plots in the second panel. The model is
able to reproduce the electron flux at the location of GOES
13 to within a factor of 2–5 typically. After this time the model
provides a forecast of the radiation belts for a period of 3 h.

During the period shown the the z component of the inter-
planetary magnetic field (IMF Bz) is generally negative, but
with a positive excursion, near 05:00 UT. The solar wind speed
is relatively constant, at about 400 km s�1. This suggests that

energy is being transferred from the solar wind into the magne-
tosphere, and this is supported by the reduction in Dst (typically
�100 � Dst � �50 nT), which indicates a moderate storm
during this period. The largest increase in the radiation belts
occurs near L* = 4.5 rather than at geostationary orbit. This
indicates that for this event the risk of satellite charging
increased more for global navigation satellite systems (GNSS),
such as GPS and Galileo which cross the equator near L* = 4.7
than satellites at geostationary orbit.

Figure 2 shows an example of another event where the
results have been taken from the Salammbô model. Prior to
the period shown there had been a period of fast solar wind
which had increased the electron flux. However, during the per-
iod shown the solar wind speed reduced to less than
400 km s�1, the Kp index was relatively low, there was no sig-
nificant storm activity as Dst was almost zero. However, the
electron flux remained high, almost two orders of magnitude
higher than in the previous event (Figure 1) and the model
was able to reproduce the electron flux at the location of GOES
to within a factor of about 5. The variation with time is largely

Fig. 2. Forecast of the >2 MeV electron flux for 25–26 October 2012 obtained from the Salammbô model. The panels are the same as in
Figure 1.

J. Space Weather Space Clim. 3 (2013) A20

A20-p4

due to the electron radiation belts on the dayside extending to
larger radial distances due to the approximate conservation of
the third invariant by the particles as they drift around the Earth.

In this case the low value of Kp reduced wave activity so
that electron loss to the atmosphere via precipitation was signif-
icantly reduced, and radial diffusion was also very weak. Thus
the electron flux was able to remain at a high level and was cap-
tured by the model. This event illustrates the importance of a
fast solar wind stream event, and the fact that even though geo-
magnetic conditions may become quiet and appear relatively
benign, enhanced levels of high-energy electrons may remain
for a significant period and still pose a risk of satellite charging.

These two events also illustrate the strengths and difficulties
of forecasting the radiation belts in the SPACECAST system.
The BAS model and Salammbô model are totally independent.
Including both models into the forecasting system introduces a
measure of resilience as if one model or computer system goes
down the system can still continue forecasting using the result
from the other model. However, the difficulty is to select the
model with the best results. In the SPACECAST system we
only make one forecast. The two models perform differently
under different geophysical conditions and therefore the system
selects the results from the model which makes the best forecast
for a particular set of conditions. There is no one model that
performs best under all conditions.

3. Modelling low-energy electrons as seed

population for radiation belts

The distribution of low-energy electrons, also known as the
seed population (10 to few hundreds of keV), is critically
important for radiation belt dynamics. The seed population is
further accelerated to MeV energies by various processes such
as wave-particle interactions (Horne & Thorne 1998; Horne
et al. 2005a,b) and radial diffusion (Elkington et al. 1999).
The electron flux at these energies varies significantly with
the geomagnetic activity and satellite measurements cannot pro-
vide continuous measurements at 10 to a few hundreds of keV
at all MLT and L. Thus there is a need to have a model that is
able to specify the electron flux for all L shells for a given solar
wind input, and furthermore, to use this output as a new input
for higher-energy radiation belt modelling. With the develop-
ment of the Inner Magnetosphere Particle Transport and accel-
eration model (IMPTAM) for low-energy particles in the inner
magnetosphere Ganushkina et al. (2005, 2006, 2012a), analysis
of the low-energy electron fluxes at L = 2–10 is now feasible.

3.1. Inner magnetosphere particle transport and acceleration
model

The inner magnetosphere particle transport and acceleration
model (IMPTAM), developed by Ganushkina et al. (2005,
2006, 2012a), follows distributions of ions and electrons with
arbitrary pitch angles from the plasma sheet to the inner L-shell
regions with energies reaching up to hundreds of keVs in time-
dependent magnetic B and electric E fields. Using the guiding
centre drift approximation, we take into account the E · B and
magnetic drift, which, in its turn, includes gradient and curva-
ture drifts and follow the bounce-average drift velocity
(Roederer 1970) with relativistic effects for electrons taken into
account. The model boundary can be set in the plasma sheet at
distances, depending on the scientific questions we are trying to
answer, from 6.6 RE to 10 RE. Liouville’s theorem is used to

gain information of the entire distribution function. Electron-
loss processes such as convective outflow, Coulomb collisions
and loss to the atmosphere are taken into account. Pitch angle
scattering by plasma waves is incorporated as electron lifetimes
following Chen and Schulz (2001).

3.2. Modelling results

3.2.1. Modeled event overview

The IMPTAM model was applied to study the CME driven
storm on June 12–14, 2005, when IMF Bz fluctuated around
zero at the beginning of June 12th, then turned negative around
1,330 UT and reached �15 nT for a short time, then went
northward and finally dropped from +10 nT to �15 nT at
1,700 UT and stayed negative till the end of June 13th. At
the same time as the variations and drop of IMF Bz, the Vx com-
ponent of the solar wind speed increased from 320 km/s up to
490 km/s. Solar wind dynamic pressure showed a peak of
12 nPa around 0820 and 0950 UT and later of 10 nPa at
1,640 UT on June 12th. The AE index had several peaks with
its highest magnitudes of 2,000 nT at 1,850 UT on June 12th
and later with a magnitude of about 1,400 nT on June 13th.
The Kp index reached seven during the storm main phase.
The Sym H index started to drop from positive to negative val-
ues at 1,745 UT on June 12th and reached �110 nT at about
0330 UT on June 13th and recovered to �10 nT by the end
of June 14th.

3.2.2. Model comparison to the electron fluxes at geostationary
orbit

The output of the IMPTAM modelling was compared to the
observed electron fluxes in four energy ranges measured
onboard LANL spacecraft by the SOPA instrument (Belian
et al. 1992) for June 12–14, 2005 storms. Ganushkina et al.
(2012b) showed that the large-scale convection in combination
with substorm-associated impulsive fields (Amariutei &
Ganushkina 2012) are the drivers of the transport of plasma
sheet electrons from 10 RE to geostationary orbit at 6.6 RE dur-
ing storm times. Here we present the results of the influence of
different boundary conditions on the model output.

Figure 3a shows the measured pitch angle averaged electron
fluxes at geostationary orbit by the SOPA instrument onboard
LANL-01. Four energy channels are presented: 50–75 keV
(black lines), 75–105 keV (pink lines), 105–150 keV (red
lines) and 150–225 keV (blue lines). Yellow and blue triangles
indicate local noon and midnight, respectively. Lower panels
present the electron fluxes modeled by IMPTAM in T96
(Tsyganenko 1995) magnetic field and Boyle et al. (1997) elec-
tric field models with Tsyganenko & Mukai (2003) boundary
conditions at 10 RE for (b) a Maxwellian shape of the boundary
distribution function, (c) a kappa distribution function with
k = 5 and (d) a kappa distribution function with k = 1.5.

According to our previous results (Ganushkina et al.
2012a), it is necessary to set the model boundary outside the
geostationary orbit at 6.6 RE. A time-dependent model bound-
ary outside of 6.6 RE gives a possibility to take into account the
particles in the transition region (between dipole and stretched
field lines). The convective transport and influence of the sub-
storm-associated fields on electrons coming from the plasma
sheet can be properly taken into account only with the model
boundary in the plasma sheet, not at geostationary orbit.

R.B. Horne et al.: Recent results from SPACECAST

A20-p5

A number of early measurements of plasma sheet particles
in the Earth’s magnetosphere have revealed that the distribution
often deviates from a pure Maxwellian distribution, and often
possesses a high-energy tail, which can best be modelled with
a power law or kappa function (Vasyliunas 1968; Christon et al.
1989, 1991). Christon et al. (1989, 1991) used measurements of
ions in the energy range from 30 eV/q to 2.1 MeV and elec-
trons with energies in the range from 30 eV/q to 1.2 MeV from
ISEE 1 spacecraft in the Earth’s nightside plasma sheet, and
found that the typical energy spectra could best be described
by a kappa distribution with spectral slopes in the range
k = 4–8. More recent studies include Geotail and Cluster obser-
vations (Åsnes et al. 2008; Burin et al. 2009). As can be seen in
Figure 3a–c, the model electron fluxes obtained with Maxwell-
ian distribution function at the model boundary do not repro-
duce the observed fluxes very well. However, there is a much
better agreement when the source distribution is a kappa distri-
bution. For a kappa distribution with k = 5, the modelled elec-
tron fluxes are one (two) order(s) smaller than the observed
ones for 50–150 keV (150–225 keV) electrons, respectively.
This suggests that the shape of the high-energy tail in the source
region, as represented in the kappa distribution, is very impor-
tant for modelling the electron flux at geostationary orbit.

We varied the k parameter in kappa distribution at the
model boundary from 8 to 1.5. As k decreases the high-energy

tail of the distribution increases. Decreasing k in the kappa dis-
tribution results in the increase of modeled fluxes, as shown in
Figures 2d. For k = 1.5 the modeled fluxes are of about a factor
of 10 higher than the observed ones. The parameters for bound-
ary distribution function were adapted from the empirical model
derived from Geotail data for ions. We used the same number
density as for ions and for electron temperature we just set
Te/Ti = 0.2. Thus, the model we used for boundary conditions
has a number of limitations. However, it is currently the best
analytical model that can be used for time-dependent boundary
conditions at 10 RE in the plasma sheet.

This study highlights the importance of the electron flux at
the outer boundary, and that the time-dependent shape of the
high-energy tail plays an important role in determining the elec-
tron flux at geostationary orbit. Introducing loss processes due
to wave-particle interactions instead of using electron lifetimes
is also important for low-energy electrons, and will be part of
our future study.

4. Wave database

Wave-particle interactions can accelerate electrons to MeVener-
gies leading to an increase in the electron flux (Horne et al.
2005a,b) and diffuse electrons into the loss cone leading to a

1x100
1x101
1x102
1x103
1x104
1x105
1x106
1x107

1x100
1x101
1x102
1x103
1x104
1x105
1x106
1x107

50-75 keV
75-105 keV
105-150 keV
150-225 keV

0 6 12 18 24 6 12 18 24 6 12 18 24
 June 12 June 13 June 14

1x100
1x101
1x102
1x103
1x104
1x105
1x106
1x107

Data

T96 + Boyle

T96 + Boyle

(a)

(b)

(c)

1x100
1x101
1x102
1x103
1x104
1x105
1x106
1x107

El
ec

tro
n

flu
x,

1/
cm

2 s
ec

 s
r k

eV

El
ec

tro
n

flu
x,

1/
cm

2 s
ec

 s
r k

eV

El
ec

tro
n

flu
x,

1/
cm

2 s
ec

 s
r k

eV

El
ec

tro
n

flu
x,

1/
cm

2 s
ec

 s
r k

eV

(d)

T96 + Boyle

kappa, k = 5

Maxwellian

kappa, k = 1.5

Fig. 3. Electron fluxes at geostationary orbit measured by SOPA onboard (a) LANL-01 during 12–14 June 2005 storm and modeled by
IMPTAM using the T96 magnetic field and Boyle et al. electric field models with Tsyganenko & Mukai (2003) boundary conditions at 10 RE for
(b) Maxwellian shape of the boundary distribution function, (c) kappa distribution function with k = 5 and (d) kappa distribution function with
k = 1.5. Yellow and blue triangles indicate the local noon and midnight, respectively.

J. Space Weather Space Clim. 3 (2013) A20

A20-p6

reduction in the electron flux (Lorentzen et al. 2001; O’Brien
et al. 2004; Thorne et al. 2005). The conditions under which
there is a net increase or decrease in the electron flux depends
on the wave properties, such as the wave mode, power, fre-
quency spectrum, latitude and magnetic local time distribution
of the waves, and the plasma density and magnetic field. All
these wave properties vary with geomagnetic activity driven
by the solar wind, and thus realistic wave-particle interaction
models are essential.

To build an improvedmodel of the relevant plasmawaves for
SPACECAST,we have developed awave database using plasma
wavedata fromDynamicsExplorer 1,CRRES,Cluster 1,Double
Star TC1 and THEMIS.We first performed quality checks on all
the wave data to ensure that poor quality data and outliers were
excluded from the analysis. For each satellite measurement we
then determined the position in magnetic coordinates (L*,
MLT, MLAT) with the ONERA DESP library V4.2 (Boscher
et al. 2008) using the IGRF field at the middle of the
appropriate year and the Olson-Pfitzer quiet time model
(Olson & Pfitzer 1977). We also determined the position with
respect to the plasmapause, essential for discriminating between
the wavemodes, using, where possible, signatures in the satellite
data. We used a criterion based on the ECH wave amplitude for
CRRES (Meredith et al. 2004) and the number density for THE-
MIS (Li et al. 2010, 2011). For Dynamics Explorer 1, Cluster 1
and Double Star TC1 we used a model of the plasmapause loca-
tion (Carpenter & Anderson 1992). We subsequently binned the
wave intensities for each satellite as a function of L*, magnetic
local time, magnetic latitude, geomagnetic activity (AE and Kp)
and location with respect to the plasmapause for 8 fixed and 13
relative frequency bands as described in Meredith et al. (2012).

Two important wave emissions in the inner magnetosphere,
which have a significant effect on the behaviour of radiation
belt electrons, are whistler mode chorus and plasmaspheric hiss.
Chorus waves, which are largely observed outside the plasma-
pause, play a dual role in radiation belt dynamics contributing

to both the acceleration and loss of relativistic electrons
(Bortnik & Thorne 2007). In contrast, plasmaspheric hiss,
which is observed inside the plasmapause and in plasmaspheric
plumes, contributes solely to the loss of relativistic electrons
and is largely responsible for the formation of the slot region
between the inner and outer radiation belts (Lyons & Thorne
1973; Meredith et al. 2007, 2009) and the quiet time decay
of energetic electrons in the outer radiation belt (Meredith
et al. 2006; Lam et al. 2007; Summers et al. 2007).

The global distribution of lower band chorus in the equato-
rial region (for magnetic latitudes �15� < km < 15�) is shown
in the top panels of Figure 4 as a function of L* and MLT for,
from left to right, quiet (Kp < 1), moderate (1 � Kp < 3) and
active (Kp � 3) conditions. The combined multisatellite wave
model extends the coverage and improves the statistics of exist-
ing models. In particular, the significant gap in coverage in pre-
vious wave models based on CRRES data (Meredith et al.
2001, 2003), in the region 4 < L* < 6 from 0800 to
1,200 MLT, is now filled in. From the plasmapause to
L* = 10 the emissions depend on geomagnetic activity with
the largest intensities, of the order of 2,000 pT2, being seen dur-
ing active conditions in the region 4 < L* < 9 over a range of
local times, primarily on the dawn side. Lower band chorus can
thus influence radiation belt dynamics over a wide range of
geospace. By extrapolating CRRES wave data to larger L*
Horne et al. (2013) recently showed that there is much better
agreement between the BAS model and the data when wave-
particle interactions with whistler mode chorus are extended
from geostationary orbit out to L* = 8. With our new wave
model, radiation belt models can now be extended beyond geo-
stationary orbit to include the important effect of enhanced cho-
rus waves in this region on radiation belt dynamics. The global
morphology and activity dependence of the equatorial lower
band chorus with the three activity divisions as defined by Kp

presented here is very similar to that obtained using the AE
index (Meredith et al. 2012) suggesting that, at least on a

Fig. 4. Combined satellite model of the equatorial wave intensity for (top) lower band chorus and (bottom) plasmaspheric hiss as a function of
L*, MLT and geomagnetic activity. The average intensities are shown in the large panels and the corresponding sampling distributions are shown
in the small panels.

R.B. Horne et al.: Recent results from SPACECAST

A20-p7

statistical basis, the Kp index can be used to describe chorus
activity in radiation belt models. The global distribution of
plasmaspheric hiss in the equatorial region is shown in the bot-
tom panels of Figure 4 in the same format. The plasmaspheric
hiss intensities also depend on the level of geomagnetic activity,
being largest during active conditions but the global morphol-
ogy is different. The plasmaspheric hiss emissions are strongest,
with peak intensities of the order of 2,000 pT2 closer to the pla-
net, in the region 2 < L* < 5 over a range of local times from
09:00 through noon to 21:00 MLT. Plasmaspheric hiss, which is
known to play an important role in the loss of radiation belt
electrons during quiet conditions, will also cause significant
losses of energetic particles during active conditions, but these
losses will be restricted to the region inside the plasmapause
from 09:00 to 21:00 MLT. The new statistical wave models
have been computed as a function of L* rather than McIlwain
L as in previous work (Meredith et al. 2003, 2004; Li et al.
2009, 2010) so that they can be directly incorporated into radi-
ation belt models.

5. Radial diffusion

Radial diffusion is one of the most important processes govern-
ing the transport of high-energy electrons across the magnetic
field (Schulz & Lanzerotti 1974). Radial diffusion is driven
by fluctuations in the large-scale magnetic and electric fields
across the magnetosphere, but more recently it has been shown
that ultra low frequency (ULF) waves at frequencies of a few
milliHertz can significantly increase radial diffusion (Elkington
et al. 1999). Since ULF wave power is related to an increase in
geomagnetic activity (Mann et al. 2004), diffusion coefficients
used in global models are scaled to the Kp index (Brautigam &
Albert 2000). However, the scaling of the diffusion coefficients
has large uncertainties.

As electrons drift around the Earth, in the absence of any
fast variations, conservation of the third invariant suggests that
they follow a path of constant magnetic field. Along the particle
trajectory the Earth’s magnetic field can be separated into a
symmetric and an asymmetric part. Early work (Falthammar
1965), and more recent work (Lejosne et al. 2012), shows that
radial diffusion can be related to perturbations in the asymmet-
ric part of the magnetic field. Thus by using observations of

these magnetic field components from the GOES satellites, at
locations where two GOES satellites lie on approximately the
same electron drift path, it is possible to calculate diffusion
coefficients.

Between September 1998 and May 2003 GOES 8 and 10
were at fixed longitudes of 75�W and 135�W separated by
around 4 h in magnetic local time. When the two satellites were
on the dawn side, and on dusk side, it was possible to select
data corresponding to the same electron drift orbit but at differ-
ent MLT, and calculate the asymmetries of the magnetic field
with a time resolution of 5 mn. Taking the variations of the
asymmetric terms and sorting them as a function of Kp, the
average of the radial diffusion coefficient was calculated for
the whole database as a function of Kp. The results are shown
in Figure 5 together with the model of Brautigam & Albert
(2000) for magnetic radial diffusion for reference. The Brauti-
gam and Albert model, which is valid for 1 � Kp � 6, was
extrapolated to Kp = 9 for comparison.

Figure 5 shows that the radial diffusion coefficients deter-
mined for the dawn and dusk sides are very similar for a wide
range of Kp up to about Kp = 7. They deviate from each other
for Kp > 7 partly because there are only a few data points at
large Kp (13 points on the dawn side and 20 on the dusk side)
but the deviation may also suggest a difference in ULF wave
activity with MLT. These results agree to within a factor of 5
or so of the magnetic radial diffusion coefficients obtained by
Brautigam & Albert (2000), but are consistently lower. We sug-
gest that the difference is due to the fact that Brautigam &
Albert used perturbations of all magnetic field components
and not just the asymmetric part used here.

It is remarkable that the method used here should provide
such good agreement with the results of Brautigam and Albert
at geosynchronous orbit over approximately four orders of
magnitude and thus provide more confidence in the use of
radial diffusion coefficients in global models.

Using these radial diffusion coefficients, and others deduced
from the AsymH indices at very low L shells (described else-
where), a simple model for radial diffusion coefficients has
been developed for the whole magnetosphere from L = 1 to
L = 6.6. This is now being tested using dynamic models of
the radiation belts.

6. SEP modelling: the cobpoint

Reaching the capability of predicting the particle intensity-time
profiles and spectra measured at a given location in the helio-
sphere during a large solar energetic particle (SEP) event is still
a major challenge for the scientific community. Moreover, mod-
els do not yet provide an accurate description of the acceleration
and transport of these particles from their source up to the
observer’s location (NAP Report 2012). Hence, it is crucial to
model and analyse different physical properties of SEP events,
including the simulation of shocks accompaning coronal mass
ejections (CMEs), to further develop reliable tools for space
weather purposes.

The modelling of large (gradual) SEP events requires three
main ingredients (Aran 2007): (i) the magnetohydrodynamic
(MHD) simulation of the CME-driven shock propagation, the
main source of particles in these events; (ii) a description of
the continuous injection of shock-accelerated particles and
(iii) the simulation of these particles transported towards the
measurement location. Currently, there exist only a reduced

Fig. 5. Average values of the radial diffusion coefficients estimated
from magnetic field measurements on board geostationary orbit
satellites between September 1998 and May 2003.

J. Space Weather Space Clim. 3 (2013) A20

A20-p8

number of models that include these three elements with differ-
ent strengths and drawbacks (i.e., Lario et al. 1998; Sokolov
et al. 2004; Li et al. 2005; Aran et al. 2007; Luhmann et al.
2010; Verkhoglyadova et al. 2010; Aran et al. 2012).

During the period 2006–2011, under the European Space
Agency’s Solar Energetic Particle Environment Modelling (SE-
PEM) project (url: http://sepem.aeronomie.be), a model has
been developed that combines a two-dimensional (2D) MHD
model of shock propagation from 4 R� to 1.7 AU with a par-
ticle transport model (Lario et al. 1998) in order to reproduce
the proton intensity-time profiles from ~0.5 MeV to ~200
MeV observed during gradual SEP events (Jacobs & Poedts
2011; Aran et al. 2012). In the SPACECAST project, we are
developing a new 2D MHD solar wind model to substitute
the polytropic approximation assumed for the solar wind by
adding a source term to the energy equation, following
Nakamizo et al. (2009):

SE ¼ Q expð�r=LQÞ; ð1Þ
where Q and LQ are parameters determined by fitting the
observed pre-event solar wind variables in a given SEP event.
The different treatment of the method for the acceleration of
the solar wind can affect the development and propagation of
the simulated travelling shock (Pomoell & Vainio 2012). Dur-
ing this first year, we have developed an automated tool to
extract the position of the point at the shock front magneti-
cally connected with the observer (a.k.a ‘‘cobpoint’’ after
Heras et al. 1995). This tool is similar to the codes used by
Rodrı́guez-Gasén et al. (2011) and by Aran et al. (2012) but
includes the variation in entropy to determine the position
of the shock front at any time in the simulation.

Figure 6 is a snapshot of the simulation of the propagation
of a shock. The simulated shock was associated with the SEP
event starting on April 4, 2000 (e.g., Rodriguez et al. 2009).
The simulation is performed in the ecliptic plane and the con-
tours shown correspond to different values of the plasma radial
velocity. In this case, the shock is propagating towards an 1-AU
observer (i.e., located at central meridian with respect to the
launch direction of the disturbance and marked in Fig. 6 with
a pink circle). The observer is magnetically connected to the

front of the shock. The point of connection, the ‘‘cobpoint’’
(red circle), is the intersection between the interplanetary mag-
netic field line (IMF, black trace in Fig. 6) and the shock front.

For each selected observer, and for each snapshot of the
simulation, the automated code developed searches for the posi-
tion of the shock front along the IMF line (extracted from the
simulation) connected with the observer, i.e., the cobpoint.
We determine the shock front where an increase in relative den-
sity and velocity is found with respect to the solar wind back-
ground as well as an increase in entropy. The cyan crosses in
Figure 7 mark the values of the entropy, density and velocity
for the cobpoint detected at t = 32 h (Fig. 6). Figure 7 indicates
the position of the cobpoint at this time. To determine whether
there is a shock or not at this point, we search for the down-
stream point (blue crosses in Fig. 7) along the shock normal,
and compute the corresponding Mach numbers. If a shock is
not identified, no cobpoint has been detected; then, the algo-
rithm stops here and a new snapshot of the simulation is read.

In case there is a shock at the location of the cobpoint, the
downstream region is also determined along the radial direction
(with a similar technique as for the shock normal direction). All
essential information for the particle transport code, i.e., the
position of the cobpoint and the transit velocity of the shock,
are computed and stored in a file together with other informa-
tion at the cobpoint position: the plasma jump in radial velocity,
the compression ratio, the jump in the magnetic field strength
and the upstream angle between the magnetic field vector and
the shock normal (the hBn angle that determines the obliquity
of the shock).

We have checked the performance of this automated code
for observers at 1 AU placed at different longitudes with respect
to the nose of the shock. The values of the aforementioned
plasma parameters change depending on the magnetic connec-
tion that the observer establishes with the front of the shock
(e.g., Lario et al. 1998). Figure 8 shows an example of the evo-
lution of the downstream to upstream normalized ratio in radial
velocity, VR, determined for the observers located at W90,
W60, W00 and E60 longitudes from the shock nose (looking
towards the Sun).

Fig. 6. Snapshot of the simulation of the propagation of a shock in the ecliptic plane. Colour contours show different values of the plasma radial
velocity. The shock is propagating towards an observer located at 1 AU (pink circle). The cobpoint of this observer at this time, t = 32 hours, is
indicated by the red circle. Black trace is the connecting interplanetary magnetic field line.

R.B. Horne et al.: Recent results from SPACECAST

A20-p9

http://sepem.aeronomie.be

For the observers initially connected to the nose of the
shock, W90 and W60, the values of VR are the highest,
because near the Sun and at its nose, it is where the shock is
faster and where it would be more efficient at accelerating SEPs
(e.g., Lario et al. 1998; Aran et al. 2005; Lee 2005). For the E60
observer, the connection is established at the western flank of
the shock, far from its nose, and the cobpoint slides towards
the nose as the shock moves away from the Sun, and hence
the values of VR increase with time. The central meridian

observer represents an intermediate situation. The different evo-
lution of VR with respect to the longitude of the observer had
allowed us to obtain different synthetic intensity-time profiles of
SEP events which became a first step of a tool with the purpose
of predicting intensity-time profiles of gradual SEP events, i.e.,
the SOLPENCO tool (Aran et al. 2006; Aran 2007).

7. Foreshock modelling

Most space-weather-relevant SEP events are caused by shocks
driven by CMEs. For fast CMEs originating close to the central
meridian at the Sun, as seen by the observer in the interplane-
tary space, SEP fluxes up to ~10–100 MeV peak at the time of
shock passage. This is because the shock acts as a continuous
source of accelerated particles feeding them to the ambient
medium. Particles streaming away from the shock are scattered
off magnetic fluctuations ahead of the shock, depositing part of
their energy to the fluctuating fields (Bell 1978; Lee 1983). This
leads to the growth of fluctuations ahead of the shock and thus a
turbulent region ahead of the shock is formed. Turbulent condi-
tions in this foreshock region lead to enhanced magnetic scatter-
ing of the SEPs, i.e., to a low value of the scattering mean free
path. Thus, foreshock acts as a reservoir of particles, leading to
the strong peaking of SEP fluxes at the time of shock passage.

To take this into account in a semi-empirical shock-and-par-
ticle model that fits particle fluxes using an injection source
function, Q, located at the front of the shock, one can simply
adjust the source to reproduce the observed peaking intensity-
time profile during the shock passage, without having to use
consistent derived SEP transport parameters in the foreshock.
From a practical viewpoint, this works well in case one is inter-
ested in fluxes at one location in space. If the aim is to use the
model to deduce the source function at the shock from 1-AU
observations and then use the model to predict fluxes at other
locations, this approach has limitations, due to lack of observa-
tions. An accurate representation of scattering mean free path in
the foreshock, which actually contributes strongly to the peak-
ing of fluxes during the shock passage, is necessary to produce
better predictions on the spatial scaling of peak fluxes at the
time of shock passage.

In the SPACECAST project we are performing a large set
of foreshock simulations using a self-consistent model that
computes the coupled evolution of accelerated particle fluxes
and foreshock turbulence spectrum ahead of a travelling coro-
nal/interplanetary shock (Vainio & Laitinen 2007, 2008;
Battarbee et al. 2011). We are analysing the simulation results
in detail to produce an analytical model of the foreshock scat-
tering mean free path that can be used in the semi-empirical
shock-and-particle models to achieve correct spatial scaling of
the modeled peak fluxes over large heliospheric distances that
the self-consistent model is not able to handle, due to computa-
tional restrictions.

In this paper, as a first attempt to model the foreshock and
to get a good idea of the suitable fitting functions to be used in
the modelling, we use analytical theory to predict the form of
the foreshock mean free path as a function of radial distance
and particle speed. The theory is developed in earlier work
(cited below), but here we write down the equations explicitly
in form that allow us to recognize the parameters that need to be
fixed by simulations and data analysis. The actual simulation
results will be presented later.

The simplest model that can be used for this purpose is the
steady-state model of Bell (1978), which gives the scattering

Fig. 8. Evolution of VR for a W90, W60, W00 and E60 observers at
1 AU (colour coded).

Fig. 7. Variation along the shock normal of the plasma entropy (top
panel), density (middle panel) and velocity (bottom panel) from the
cobpoint (cyan crosses) towards the downstream region. The blue
crosses mark the point where we determine that the shock front ends
(i.e., the downstream point). This is calculated for the snapshot
shown in Figure 6.

J. Space Weather Space Clim. 3 (2013) A20

A20-p10

mean free path in the foreshock of a parallel shock front as
(Vainio & Laitinen 2007, 2008)

kðz; mÞ ¼ 3ðU 1 � mAÞ
m

½zþ z0ðmÞ� ð2Þ

z0ðmÞ ¼
2

pec
mA
Xp

m
minj

� �c�3

; ð3Þ

where z is the distance from the shock along the mean mag-
netic field, m is the (non-relativistic) particle speed, U1 is the
speed of the shock relative to the upstream plasma, mA and Xp

are the Alfvén speed and proton cyclotron frequency in the
upstream medium, e is the fraction of ambient protons picked
up by the shock to the acceleration process, minj is the speed of
the protons injected to the acceleration process, and c = 3X/
(X � 1) is the power-law index of the velocity distribution
of the accelerated particles, depending only on the scatter-
ing-centre compression ratio, X, of the shock (Vainio &
Schlickeiser 1999). For strong shocks, X is close to 4. The
velocity distribution function of SEPs in the foreshock is
given as (Bell 1978):

f ðz; mÞ ¼ f0ðmÞ
z0

zþ z0
; ð4Þ

where (Vainio & Laitinen 2007)

f0ðmÞ ¼
cenp

4pm3inj

m
minj

� ��c

ð5Þ

is the particle distribution function at the shock. Here nP is the
proton density in the upstream medium. Taking minj = U1, as
suggested by theory (Sandroos & Vainio 2009) and observa-
tions (Neergaard Parker & Zank 2012) for quasi-parallel
shocks, we can estimate the local values of c of e from the
observations taken at shock passage at 1 AU. However, their
scaling as a function of heliospheric distance is not known. In
principle, one could try to address the spatial scaling emipir-
ically using data from the Helios and Ulysses missions, for
example, but the problem is that the same region of the shock
is not often observed by two different spacecraft
simultaneously.

One additional issue that cannot be addressed by the one-
dimensional steady-state analytical theory is the range of valid-
ity of the analytical approximation as a function of time, particle
speed and distance from the shock. While our previous simula-
tions (Vainio & Laitinen 2007, 2008; Battarbee et al. 2011)
have shown that the foreshock in a region close to the shock
and at particle speeds not too far from the injection speed is
well represented by analytical theory, they have also revealed
that the regions further out in spatial and velocity space are
not in a steady state and have to be described by other means.
Battarbee et al. (2011) showed that the distance to the boundary
of the turbulent foreshock, zfs (m, t), can be well represented by
the implicit equation:

1

3
m kðzfs; m; tÞ ¼ Lðzfs; tÞV sðtÞ; ð6Þ

where L = �B/(oB/oz) is the focusing length in the upstream
magnetic field, B(z, t), and Vs is the speed of the shock along
the magnetic field line with respect to the Sun. Also this will
be investigated in detail using the simulation model, trying to
obtain an analytical representation of the foreshock boundary
that can be integrated to the shock-and-particle models.

Finally, some information on the injection efficiency at the
shock, e, can also be obtained through remote sensing of the
shock by the accelerated particles themselves. This is because
the injection efficiency fixes the largest speed that the protons
can obtain at the shock. By setting zfs(mmax) = 0 in Eq. (6)
one lets the foreshock boundary come in contact with the shock
and, thus, the turbulent sheath responsible for the effective
acceleration at the shock vanishes completely, as would happen
near the maximum velocity of the proton population, where no
large particle streaming is available to generate turbulence.
Thus, using Eqs. (2) and (3) for the mean free path gives

e ¼ 2

pc
mAðU 1 � mAÞ

XpLV s

mmax

minj

� �c�3

; ð7Þ

where the values related to the upstream medium should now
be evaluated at the location of the shock. In principle, the val-
ues of c and vmax (i.e., the cutoff velocity in the source func-
tion Q) can be fixed through the MHD and particle-and-shock
simulation, respectively, which allows probing of the value of
e using the particle data at 1 AU. Of course, as the relation (6)
and the mean free path are only crude approximations, this
equation should not be understood as a rigid model prediction
but rather as a scaling law that can be used to fix the value of e
at other distances from the Sun, if it is known at 1 AU.

In summary, we will use analytical theory and simulations
to develop an analytical foreshock model for the particle-and-
shock simulations that can be used for space weather purposes.
This model will allow for the development of the next genera-
tion of engineering models for SEP events that can correctly
predict the scaling of peak fluxes and fluences in the inner
heliosphere.

8. Summary and conclusions

In this paper we present some recent results from the SPACE-
CAST project to forecast the high-energy electron radiation
belts, and to model solar energetic particle events. The results
of our studies can be summarized as follows:

1. We have developed the first system to forecast the high-
energy electron radiation belt flux that uses physical mod-
els which include wave-particle interactions. The system
uses data and models from Europe, the USA and Japan,
and is truly international. The forecasts are made for a
period of 3 h, updated every hour, using data derived
from the ACE spacecraft and ground-based magnetome-
ters which provides a measure of resilience. The models
were able to reproduce the >2 MeV electron flux mea-
sured by GOES 13 to within a factor of 5 for a period
of several hours during the moderate storm of the 7–8
October 2012, and the quiet period following a fast solar
wind stream on 25–26 October 2012. While model fore-
casts are not always this good, and cannot forecast elec-
tron flux drop-outs during storms, these examples show
that forecasting the radiation belts using physical models
is now possible. Results suggest that they can be
improved by coupling the solar wind and magnetopause
to the radiation belts, and by better models of wave-par-
ticle interactions, radial diffusion and low-energy
electrons.

2. Modelling the transport of low-energy electrons from the
outer region of the nightside magnetosphere to geosta-
tionary orbit show that the best agreement with data is

R.B. Horne et al.: Recent results from SPACECAST

A20-p11

obtained when the source distribution is modelled as a
Kappa distribution with an index of between 1.5 and 5.
The results highlight the importance of the shape of the
high-energy tail in the source electron distribution in
determining the flux at geosynchronous orbit.

3. We have developed a new database of plasma waves from
five different satellites which show that during active con-
ditions, when Kp � 3, enhanced equatorial lower band
chorus extends from 4 < L* < 9 between 23:00 and
12:00 MLT. Since the wave power for L* > 6 is compa-
rable to or higher than that observed at lower L* by pre-
vious satellite missions, the results suggest that wave-
particle interactions are likely to be very important out-
side geostationary orbit, and that they can now be incor-
porated into global models.

4. Using data from the GOES satellites we constructed a
model for radial diffusion coefficients at geosynchronous
orbit based on a separation of the symmetric and antisym-
metric components of the magnetic field. The results
obtained for the dawn and dusk sides of the magneto-
sphere agree with that obtained by Brautigam & Albert
(2000) over approximately four orders of magnitude for
different levels of Kp, but are consistently lower by a fac-
tor of 5 or so. The results provide confidence in using
radial diffusion coefficients for radial transport in global
models near geostationary orbit.

5. From modelling the propagation of shocks in the inter-
planetary medium we have developed an automated
method to determine the position at the shock which is
magnetically connected to the Earth, known as the cob-
point. The method takes into account the variation in
entropy to determine the position of the shock front
where shock-accelerated particles are injected into the
interplanetary magnetic field connecting with the
observer.

6. As a part of modelling the ion foreshock we have devel-
oped analytical theory to predict the form of the mean
free path in the foreshock, and particle injection effi-
ciency at the shock. These results are being used to
develop a foreshock model that can be used for the next
generation of engineering models to predict the flux and
fluence of solar energetic particle events.

Acknowledgements. The SPACECAST forecasting system uses data
from several sources to produce the radiation belt forecasts. In par-
ticular we thank the ACE SWEPAM and MAG instrument teams
and the ACE Science Center for providing plasma and magnetic field
data on the solar wind, the National Oceanic and Atmosphere
Administration (NOAA), for real time data from the GOES and
POES satellites, the Swedish Institute of Space Physics, Lund, for
providing forecasts of the Kp and Dst indices, the British Geological
Survey, for providing an estimated Kp magnetic index in near real-
time, the Regional Warning Centre, Kyoto, for the preliminary and
quick look Dst index, the World Data Center for Geomagnetism,
Kyoto for providing AE and AL, the Helmholdz Centre, Potsdam,
for providing an archive of the Kp index, the National Geophysical
Data Centre for providing an archive of the Dst index, the European
Space Agency for use of their open data interface. We thank Roger
Anderson and Keith Yearby for provision of the CRRES and Double
Star plasma wave data, respectively. We also acknowledge the
CDAWeb and CLUSTER Active Archive Web sites for the provision
of the wave data from DE 1 and CLUSTER, respectively. We thank
LPCEE laboratory (Orléans, France) for their help in the analysis of
DE1 and CLUSTER wave data. We acknowledge NASA contract
NAS5-02099, V. Angelopoulos and Wen Li for data from the

THEMIS mission and its analysis. The research leading to these re-
sults has received funding from the European Union Seventh Frame-
work Programme (FP7/2007-2013) under Grant Agreement No.
262468. We also acknowledge financial support from the UK Natu-
ral Environment Research Council (NERC) and the French Aero-
space Research Laboratory (ONERA), and the Spanish MINECO
project AYA2010-17286. Numerical MHD results were obtained
on the HPC cluster VIC of the KU Leuven.

References

Abel, B., and R.M. Thorne, Electron scattering loss in Earth’s inner
magnetosphere: 1. Dominant physical processes, J. Geophys. Res.
103 (A2), 2385–2396, DOI: 10.1029/97JA02919, 1998.

Albert, J.M., N.P. Meredith, and R.B. Horne, Three-dimensional
diffusion simulation of outer radiation belt electrons during the
October 9, 1990, magnetic storm, J. Geophys. Res., 114, A09214,
DOI: 10.1029/2009JA014336, 2009.

Amariutei, O.A., and N.Yu. Ganushkina, On the prediction of the
auroral westward electrojet index, Ann. Geophys., 30, 841–847,
2012.

Aran, A., B. Sanahuja, and D. Lario, Fluxes and fluences of SEP
events derived from SOLPENCO, Ann. Geophys., 23, 3047–
3053, 2005.

Aran, A., B. Sanahuja, and D. Lario, SOLPENCO: A solar particle
engineering code, Adv. Space Res., 37, 1240–1246, 2006.

Aran, A., Synthesis of proton flux profiles of SEP events associated
with interplanetary shocks. The tool SOLPENCO. PhD Thesis,
University of Barcelona, http://www.am.ub.edu/~blai, 2007.

Aran, A., D. Lario, B. Sanahuja, R.G. Marsden, M. Dryer, C.D. Fry,
and S.M.P. McKenna-Lawlor, Modeling and forecasting solar
energetic particle events at Mars: the event on 6 March 1989
A&A, 469, 1123–1134, 2007.

Aran, A., C. Jacobs, B. Sanahuja, D. Lario, S. Poedts, R. Rodrı́guez-
Gasèn, and R.G. Marsden, A shock-and-particle model for the
prediction of gradual proton events up to ~200 MeV, A&A,
submitted, 2012.

Åsnes, A., M.G.G.T. Taylor, A.L. Borg, B. Lavraud, R.W.H. Friedel,
C.P. Escoubet, H. Laakso, P. Daly, and A.N. Fazakerley,
Multispacecraft observation of electron beam in reconnection
region, J. Geophys. Res., 113, A07S30,
DOI: 10.1029/2007JA012770, 2008.

Baker, D.N., S.G. Kanekal, R.B. Horne, N.P. Meredith, and S.A.
Glauert. Low-altitude measurements of 2–6 MeV electron trap-
ping lifetimes at 1.5 � L � 2.5 , Geophys. Res. Lett., 34, L20110,
DOI: 10.1029/2007GL031007, 2007.

Battarbee, M., T. Laitinen, and R. Vainio, Heavy-ion acceleration
and self-generated waves in coronal shocks, A&A, 535, A34,
2011.

Belian, R.D., G.R. Gisler, T. Cayton, and R. Christensen, High-Z
energetic particles at geosynchronous orbit during the great solar
proton event series of October 1989, J. Geophys. Res., 97, 16897,
1992.

Bell, A.R., The acceleration of cosmic rays in shock fronts. I, Mon.
Not. R. Astron. Soc., 182, 147–156, 1978.

Beutier, T., and D. Boscher, A three-dimensional analysis of the
electron radiation belt by the Salammbô code, J. Geophys. Res.,
100, 14853, 1995.

Borovsky, J.E., M.F. Thomsen, and R.C. Elphic, The driving of the
plasma sheet by the solar wind, J. Geophys. Res., 103, 17617–
17639, 1998.

Bortnik, J., and R.M. Thorne, The dual role of ELF/VLF chorus
waves in the acceleration and precipitation of radiation belt
electrons, J. Atmos. Sol. Terr. Phys, 69, 378–386,
DOI: 10.1016/j.jastp.2006.05.030, 2007.

Boscher, D., S. Bourdarie, P. O’Brien, and T. Guild, ONERA-DESP
library V4.2, Toulouse-France, 2004–2008.

Boyle, C., P. Reiff, and M. Hairston, Empirical polar cap potentials,
J. Geophys. Res., 102 (A1), 111–125, 1997.

J. Space Weather Space Clim. 3 (2013) A20

A20-p12

http://dx.doi.org/10.1029/97JA02919
http://dx.doi.org/10.1029/2009JA014336
http://www.am.ub.edu/~blai
http://dx.doi.org/10.1029/2007JA012770
http://dx.doi.org/10.1029/2007GL031007
http://dx.doi.org/10.1016/j.jastp.2006.05.030

Brautigam, D.H., and J.M. Albert, Radial diffusion analysis of outer
radiation belt electrons during the October 9, 1990, magnetic
storm, J. Geophys. Res., 105 (A1), 291–309,
DOI: 10.1029/1999JA900344, 2000.

Burin des Roziers, E., X. Li, D.N. Baker, T.A. Fritz, R. Friedel, T.G.
Onsager, and I. Dandouras, Energetic plasma sheet electrons and
their relationship with the solar wind: A cluster and geotail study,
J. Geophys. Res., 114, A02220, DOI: 10.1029/2008JA013696,
2009.

Carpenter, D.L., and R.R. Anderson, An ISEE/whistler model of
equatorial electron density in the magnetosphere, J. Geophys.
Res., 97, 1097–1108, DOI: 10.1029/91JA01548, 1992.

Chen, M.W., and M. Schulz, Simulations of storm time diffuse
aurora with plasmasheet electrons in strong pitch angle diffusion,
J. Geophys. Res., 106 (A2), 1873–1886,
DOI: 10.1029/2000JA000161, 2001.

Christon, S.P., D.J. Williams, D.G. Mitchell, L.A. Frank, and C.Y.
Huang, Spectral characteristics of plasma sheet ion and electron
populations during undisturbed geomagnetic conditions, J. Geo-
phys. Res., 94 (A10), 13409–13424,
DOI: 10.1029/JA094iA10p13409, 1989.

Christon, S.P., D.J. Williams, D.G. Mitchell, C.Y. Huang, and L.A.
Frank, Spectral characteristics of plasma sheet ion and electron
populations during disturbed geomagnetic conditions, J. Geophys.
Res., 96, 1–22, 1991.

Elkington, S.R., M.K. Hudson, and A.A. Chan, Acceleration of
relativistic electrons via drift resonant interactions with toroidal-
mode Pc-5 ULF oscillations, Geophys. Res. Lett., 26, 3273–3276,
1999.

Falthammar, C.-G., Effects of time dependent electric fields on
geomagnetically trapped radiation, J. Geophys. Res., 70, 2503–
2516, 1965.

Fok, M.-C., R.B. Horne, N.P. Meredith, and S.A. Glauert, Radiation
Belt Environment Model: Application to space weather nowcast-
ing, J. Geophys. Res., 113, A03S08,
DOI: 10.1029/2007JA012558, 2008.

Ganushkina, N.Yu., T.I. Pulkkinen, and T. Fritz, Role of substorm-
associated impulsive electric fields in the ring current develop-
ment during storms, Ann. Geophys., 23, 579–591, 2005.

Ganushkina, N., T.I. Pulkkinen, M. Liemohn, and A. Milillo,
Evolution of the proton ring current energy distribution during
April 21–25, 2001 storm, J. Geophys. Res., 111, A11S08,
DOI: 10.1029/2006JA011609, 2006.

Ganushkina, N.Yu., M.W. Liemohn, and T.I. Pulkkinen, Storm-time
ring current: model-dependent results, Ann. Geophys., 30, 177–
202, 2012a.

Ganushkina, N.Yu., O.A. Amariutei, Y.Y. Shprits, and M.W.
Liemohn, Transport of the plasma sheet electrons to the
geostationary distances, J. Geophys. Res., under revision, 2012b.

Glauert, S.A., and R.B. Horne, Calculation of pitch angle and energy
diffusion coefficients with the PADIE code, J. Geophys. Res., 110,
A04206, 2005.

Glauert, S.A., R.B. Horne, and N.P. Meredith, Three dimensional
radiation belt simulations using the BASRadiation BeltModel with
statistical wave models, J. Geophys. Res., in preparation, 2012.

Heras, A.M., B. Sanahuja, D. Lario, Z.K. Smith, T. Detman, and M.
Dryer, Three low-energy particle events: Modeling the influence
of the parent interplanetary shock, Astrophys. J., 445, 497–508,
1995.

Horne, R.B., and R.M. Thorne, Potential waves for relativistic
electron scattering and stochastic acceleration during magnetic
storms, Geophys. Res. Lett., 25, 3011–3014, 1998.

Horne, R.B., R.M. Thorne, S.A. Glauert, J.M. Albert, N.P. Meredith,
and R.R. Anderson, Timescale for radiation belt electron accel-
eration by whistler mode chorus waves, J. Geophys. Res., 110,
A03225, DOI: 10.1029/2004JA010811, 2005a.

Horne, R.B., R.M. Thorne, Y.Y. Shprits, N.P. Meredith, S.A.
Glauert, et al., Wave acceleration of electrons in the Van Allen
radiation belts, Nature, 437, 227–230,
DOI: 10.1038/nature03939, 2005b.

Horne, R.B., S.A. Glauert, N.P. Meredith, D. Boscher, V. Maget, D.
Heynderickx, and D. Pitchford, Space Weather effects on
satellites and forecasting the Earth’s electron radiation belts with
SPACECAST, J. Space Weather, submitted,
DOI: 10.1002/swe.20023, 2013.

Jacobs, C., and S. Poedts, A polytropic model for the solar wind,
Adv. Space Res., 48, 1958–1966, 2011.

Lam, M.M., R.B. Horne, N.P. Meredith, and S.A. Glauert, Modeling
the effects of radial diffusion and plasmaspheric hiss on outer
radiation belt electrons, Geophys. Res. Lett., 34, L20112,
DOI: 10.1029/2007GL031598, 2007.

Lario, D., B. Sanahuja, and A.M. Heras, Energetic particle events:
Efficiency of interplanetary shocks as 50 keV < E < 100 MeV
proton accelerators, Astrophys. J., 509, 415–434, 1998.

Lee, M.A., Coupled hydromagnetic wave excitation and ion
acceleration at interplanetary traveling shocks, J. Geophys. Res.,
88, 6109–6119, 1983.

Lee, M.A., Coupled hydromagnetic wave excitation and ion
acceleration at an evolving coronal/interplanetary shock, Astro-
phys. J. Suppl. Ser., 158, 38–67, 2005.

Lejosne, S., D. Boscher, V. Maget, and G. Rolland, Bounce-
averaged approach to radial diffusion modeling: From a new
derivation of the instantaneous rate of change of the third
adiabatic invariant to the characterization of the radial diffusion
process, J. Geophys. Res., 117, A08231,
DOI: 10.1029/2012JA018011, 2012.

Li, G., G.P. Zank,M.I. Desai, G.M.Mason, andW.K.M. Rice, Particle
acceleration and transport at CME-driven shocks: A case study, In:
Particle acceleration in astrophysical plasmas: geospace and
beyond, Geophysical Monograph, 156. Ed. by D., Gallagher, et al.,
American Geophysical Union, Washington DC, 2005.

Li, W., R.M. Thorne, V. Angelopoulos, J. Bortnik, C.M. Cully, B.
Ni, O. LeContel, A. Roux, U. Auster, and W. Magnes, Global
distribution of whistler-mode chorus waves observed on the
THEMIS spacecraft, Geophys. Res. Lett., 36, L09104,
DOI: 10.1029/2009GL037595, 2009.

Li, W., R.M. Thorne, J. Bortnik, Y. Nishimura, V. Angelopoulos, L.
Chen, J.P. McFadden, and J.W. Bonnell, Global distributions of
suprathermal electrons for access into the plasmasphere, J.
Geophys. Res., 115, A00J10, DOI: 10.1029/2010JA015687, 2010.

Li, W., J. Bortnik, R.M. Thorne, and V. Angelopoulos, Global
distribution of wave amplitudes and wave normal angles of
chorus waves using THEMIS wave observations, J. Geophys.
Res., 116, A12205, DOI: 10.1029/2011JA017035, 2011.

Lorentzen, K.R., J.B. Blake, U.S. Inan, and J. Bortnik, Observations
of relativistic electron microbursts in association with VLF
chorus, J. Geophys. Res., 106, 6017–6027,
DOI: 10.1029/2000JA003018, 2001.

Luhmann, J.G., S.A. Ledvina, D. Odstrcil, M.J. Owens, X.-P. Zhao,
Y. Liu, and P. Riley, Cone model-based SEP event calculations for
applications to multipoint observations, Adv. Space Res., 46,
1–21, 2010.

Lyons, L.R., and R.M. Thorne, Equilibrium structure of radiation
belt electrons, J. Geophys. Res., 78, 2142–2149,
DOI: 10.1029/JA078i013p02142, 1973.

Mann, I.R., T.P. O’Brien, and D. Milling, Correlations between ULF
wave power, solar wind speed, and relativistic electron flux in the
magnetosphere: solar cycle dependence, J. Atmos. Sol. Terr.
Phys., 66, 187–198, 2004.

Meredith, N.P., R.B. Horne, and R.R. Anderson, Substorm depen-
dence of chorus amplitudes: implications for the acceleration of
electrons to relativistic energies, J. Geophys. Res., 106, 13165–
13178, 2001.

Meredith, N.P., R.B. Horne, R.M. Thorne, and R.R. Anderson,
Favored regions for chorus-driven electron acceleration to
relativistic energies in the Earth’s outer radiation belt, Geophys.
Res. Lett., 30 (16), 1871, DOI: 10.1029/2003GL017698, 2003.

Meredith, N.P., R.B. Horne, R.M. Thorne, D. Summers, and R.R.
Anderson, Substorm dependence of plasmaspheric hiss, J.
Geophys. Res., 109, A06209, DOI: 10.1029/2004JA010387, 2004.

R.B. Horne et al.: Recent results from SPACECAST

A20-p13

http://dx.doi.org/10.1029/1999JA900344
http://dx.doi.org/10.1029/2008JA013696
http://dx.doi.org/10.1029/91JA01548
http://dx.doi.org/10.1029/2000JA000161
http://dx.doi.org/10.1029/JA094iA10p13409
http://dx.doi.org/10.1029/2007JA012558
http://dx.doi.org/10.1029/2006JA011609
http://dx.doi.org/10.1029/2004JA010811
http://dx.doi.org/10.1038/nature03939
http://dx.doi.org/10.1002/swe.20023
http://dx.doi.org/10.1029/2007GL031598
http://dx.doi.org/10.1029/2012JA018011
http://dx.doi.org/10.1029/2009GL037595
http://dx.doi.org/10.1029/2010JA015687
http://dx.doi.org/10.1029/2011JA017035
http://dx.doi.org/10.1029/2000JA003018
http://dx.doi.org/10.1029/JA078i013p02142
http://dx.doi.org/10.1029/2003GL017698
http://dx.doi.org/10.1029/2004JA010387

Meredith, N.P., R.B. Horne, S.A. Glauert, R.M. Thorne, D.
Summers, J.M. Albert, and R.R. Anderson, Energetic outer zone
electron loss timescales during low geomagnetic activity, J.
Geophys. Res., 111, A05212,
DOI: 10.1029/2005JA011206, 2006.

Meredith, N.P., R.B. Horne, S.A. Glauert, and R.R. Anderson, Slot
region electron loss timescales due to plasmaspheric hiss and
lightning generated whistlers, J. Geophys. Res., 112, A08214,
DOI: 10.1029/2006JA012413, 2007.

Meredith, N.P., R.B. Horne, S.A. Glauert, D.N. Baker, S.G. Kanekal,
and J.M. Albert, Relativistic electron loss timescales in the slot
region, J. Geophys. Res., 114, A03222,
DOI: 10.1029/2008JA013889, 2009.

Meredith, N.P., R.B. Horne, A. Sicard-Piet, D. Boscher, K.H.
Yearby, W. Li, and R.M. Thorne, Global model of lower band and
upper band chorus from multiple satellite observations, J.
Geophys. Res., 117, A10225, DOI: 10.1029/2012JA017978,
2012.

Nakamizo, A., T. Tanaka, Y. Kubo, S. Kamei, H. Shimazu, and H.
Shinagawa, Development of the 3-D MHD model of the solar
corona-solar wind combining system, J. Geophys. Res, 114,
A07109, DOI: 10.1029/2008JA013844, 2009.

NAP Report 2012, Committee on a Decadal Strategy for Solar and
Space Physics (Heliophysics); Space Studies Board; Aeronautics
and Space Engineering Board; Division of Earth and Physical
Sciences; National Research Council, Solar and Space Physics: A
Science for a Technological Society, The National Academies
Press, Washington DC, USA, ISBN978-0-309-16248-3,
http://www.nap.edu/catalog.php?record_id=13060, 2012.

Neergaard Parker, L., and G.P. Zank, Particle acceleration at quasi-
parallel shock waves: theory and observations at 1 AU, Astrophys.
J., 757, 97, 2012.

O’Brien, T.P., M.D. Looper, and J.B. Blake, Quantification of
relativistic electron microburst losses during the GEM storms,
Geophys. Res. Lett., 31, L04802, DOI: 10.1029/2003GL018621,
2004.

Olson, W.P., and K. Pfitzer, Magnetospheric magnetic field model-
ling annual scientific report, AFOSR Contract No. F44620-75-c-
0033, 1977.

Pomoell, J., and R. Vainio, Influence of solar wind heating
formulations on the properties of shocks in the Corona, Astrophys.
J., 745, 151, DOI: 10.1088/0004-637X/745/2/151, 2012.

Rodriguez, L., A.N. Zhukov, C. Cid, et al., Three frontside full halo
coronal mass ejections with a nontypical geomagnetic response,
Space Weather, 7, S06003, DOI: 10.1029/2008SW000453, 2009.

Rodrı́guez-Gasén, R., A. Aran, B. Sanahuja, C. Jacobs, and S.
Poedts, Why should the latitude of the observer be considered
when modeling gradual proton events? An insight using the
concept of cobpoint, Adv. Space Res., 47, 2140–2151, 2011.

Roederer, J.G., Dynamics of geomagnetically trapped radiation,
Springer-Verlag, New York, 36, 1970.

Sandroos, A., and R. Vainio, Reacceleration of flare ions in coronal
and interplanetary shock waves, Astrophys. J. Suppl. Ser., 181,
183–196, 2009.

Satellite Industry Association, State of the Satellite Industry Report
2012, www.sia.org/state-of-the-satellite-industry-report/, 2012.

Schulz, M., and L.J. Lanzerotti, Particle diffusion in the radiation
belts, Springer-Verlag, New York, 1974.

Shprits, Y., D. Subbotin, B. Ni, R. Horne, D. Baker, and P. Cruce,
Profound change of the near-Earth radiation environment caused
by solar superstorms, Space Weather, 9, S08007,
DOI: 10.1029/2011SW000662, 2011.

Sokolov, I.V., I.I. Roussev, T.I. Gombosi, M.A. Lee, J. Kóta, T.G.
Forbes, W.B. Manchester, and J.I. Sakai, A New Field Line
Advection Model for solar particle acceleration, Astrophys. J.
Lett., 616, L171–L174, 2004.

Summers, D., B. Ni, and N.P. Meredith, Timescales for radiation belt
electron acceleration and loss due to resonant wave particle
interactions: 2. Evaluation for VLF chorus, ELF hiss, and EMIC
waves, J. Geophys. Res., 112, A04207,
DOI: 10.1029/2006JA011993, 2007.

The Economist, High Frequency Trading, The Fast and the Furious,
25 February, http://www.economist.com/node/21547988, 2012.

Thorne, R.M., T.P. O’Brien, and Y.Y. Shprits, D. Summers, and R.B.
Horne, Timescale for MeV electron microburst loss during
geomagnetic storms, J. Geophys. Res., 110, A09202,
DOI: 10.1029/2004JA010882, 2005.

Tsyganenko, N.A., Modeling the Earth’s magnetospheric magnetic
field confined within a realistic magnetopause, J. Geophys. Res.,
100, 5599–5612, 1995.

Tsyganenko, N.A., and T. Mukai, Tail plasma sheet models derived
from Geotail particle data, J. Geophys. Res., 108 (A3), 1136,
DOI: 10.1029/2002JA009707, 2003.

Vainio, R., and R. Schlickeiser, Self-consistent Alfvén-wave trans-
mission and test-particle acceleration at parallel shocks, A&A,
343, 303–311, 1999.

Vainio, R., and T. Laitinen, Monte Carlo simulations of coronal
diffusive shock acceleration in self-generated turbulence,
Astrophys. J., 658, 622–630, 2007.

Vainio, R., and T. Laitinen, Simulations of coronal shock acceler-
ation in self-generated turbulence, J. Atmos. Sol. Terr. Phys., 70,
467–474, 2008.

Varotsou, A., D. Boscher, S. Bourdarie, R.B. Horne, S.A. Glauert,
and N.P. Meredith, Simulation of the outer radiation belt electrons
near geosynchronous orbit including both radial diffusion and
resonant interaction with Whistler-mode chorus waves, Geophys.
Res. Lett., 32, L19106, DOI: 10.1029/2005GL023282, 2005.

Varotsou, A., D. Boscher, S. Bourdarie, R.B. Horne, N.P. Meredith,
S.A. Glauert, and R.H. Friedel, Three-dimensional test simula-
tions of the outer radiation belt electron dynamics including
electron-chorus resonant interactions, J. Geophys. Res., 113,
A12212, DOI: 10.1029/2007JA01286, 2008.

Vasyliunas, V.M., A Survey of Low-Energy Electrons in the Evening
Sector of the Magnetosphere with OGO 1 and OGO 3, J.
Geophys. Res., 73, 2839–2852, DOI: 10.1029/JA073i009p02839,
1968.

Verkhoglyadova, O.P., G. Li, G.P. Zank, Q. Hu, C.M.S. Cohen, R.A.
Mewaldt, G.M. Mason, D.K. Haggerty, T.T. von Rosenvinge, and
M.D. Looper, Understanding large SEP events with the PATH
code: Modeling of the 13 December 2006 SEP event, J. Geophys.
Res., 115, A12103, DOI: 10.1029/2010JA015615, 2010.

Webb, D.F., and J.H. Allen, Spacecraft and ground anomalies related
to the October-November 2003 solar activity, Space Weather, 2,
DOI: 10.1029/2004SW000075, 2004.

Cite this article as: Horne R, Glauert S, Meredith N, Koskinen H, Vainio R, et al.: Forecasting the Earth’s radiation belts and
modelling solar energetic particle events: Recent results from SPACECAST. J. Space Weather Space Clim., 2013, 3, A20.

J. Space Weather Space Clim. 3 (2013) A20

A20-p14

http://dx.doi.org/10.1029/2005JA011206
http://dx.doi.org/10.1029/2006JA012413
http://dx.doi.org/10.1029/2008JA013889
http://dx.doi.org/10.1029/2012JA017978
http://dx.doi.org/10.1029/2008JA013844
http://www.nap.edu/catalog.php?record_id=13060
http://dx.doi.org/10.1029/2003GL018621
http://dx.doi.org/10.1088/0004-637X/745/2/151
http://dx.doi.org/10.1029/2008SW000453
http://www.sia.org/state-of-the-satellite-industry-report/
http://dx.doi.org/10.1029/2011SW000662
http://dx.doi.org/10.1029/2006JA011993
http://www.economist.com/node/21547988
http://dx.doi.org/10.1029/2004JA010882
http://dx.doi.org/10.1029/2002JA009707
http://dx.doi.org/10.1029/2005GL023282
http://dx.doi.org/10.1029/2007JA01286
http://dx.doi.org/10.1029/JA073i009p02839
http://dx.doi.org/10.1029/2010JA015615
http://dx.doi.org/10.1029/2004SW000075

	Introduction
	Radiation belt forecasting
	Modelling low-energy electrons as seed population for radiation belts
	Inner magnetosphere particle transport and acceleration model
	Modelling results
	Modeled event overview
	Model comparison to the electron fluxes at geostationary orbit

	Wave database
	Radial diffusion
	SEP modelling: the cobpoint
	Foreshock modelling
	Summary and conclusions
	Acknowledgements
	References

