

Space Weather Research at National Science Foundation

Vladimir Papitashvili

Acting Head, Geospace Section (also with Antarctic Astrophysics & Geospace Sciences Program)

**Kile Baker, Janet Kozyra, Therese Moretto Jørgensen,
Ilia Roussev, and Anne-Marie Schmoltner**
Geospace Program Directors

NSF Directorate for Geosciences

Earth
Sciences

Ocean
Sciences

Polar Programs
**Antarctic Geospace
(\$3M)**

Atmosphere
Section

NCAR and
Facilities Section
**High Altitude
Observatory (\$5.5M)**

**Division of Atmospheric
and Geospace Sciences**

**Geospace
Section (GS)**

Programs:
Aeronomy
Geospace Facilities
Magnetospheric Physics
Solar-Terrestrial Research
Space Weather Research

AGS Budget: about \$250M

GS Budget: ~\$43.5M in FY 2015

Paul Shepson

GS Staff Changes

Departures: Rich Behnke & Bob Robinson have recently retired

New arrivals:

Geospace Facilities

Kile Baker (expert)

Magnetospheric Physics

Janet Kozyra

Aeronomy

Space Weather Research

Therese Moretto Jørgensen

Anne-Marie Schmoltner

**Solar-Terrestrial
Research**

Ilia Roussev

GS Research Programs (\$43.5M)

- **Aeronomy (AER)**

Budget: \$9.2M

- Program Director – **Anne-Marie Schmoltner**
- About 100 proposals per year
- Home for **CEDAR**

- **Magnetospheric Physics (MAG)**

Budget: \$6.8M

- Program Director – **Janet Kozyra**
- Around 70 proposals per year
- Home for **GEM**

- **Solar Physics (STR)**

Budget: \$7.3M

- Program Director – **Ilia Roussev**
- Around 80 proposals per year, 1/5 funded.
- Home for **SHINE**

- **Space Weather Research (SWR)**

Budget: \$5.7M

- Program Director – **Therese Moretto Jørgensen**
- Every other year: ~20 CubeSat proposals, 2-3 funded
- Faculty Development in Space Science program
- AMPERE-II, SuperMAG, SuperDARN, and CCMC (total ~\$4.0M)

- **Geospace Facilities (GSF)**

Budget: \$14.1M

- Program Director – **Kile Baker** (including Arecibo \$4.1M)
- AMISR, Arecibo, Jicamarca, Millstone Hill, Sondrestrom, Lidars

All GS Facilities: ~42% of the total GS annual budget of \$43.5M

2013 Decadal Strategy for Solar & Space Physics

- DRIVE would provide high leverage to current and future space science research investments.
- ***Five DRIVE components are "basic building blocks" in which NSF/Geospace Section already invests... and will continue to invest!***

D
R
I
V
E

- **D**iversify observing platforms with microsatellites and midscale ground-based assets.
- **R**alize scientific potential by sufficiently funding operations and data analysis.
- **I**ntegrate observing platforms and strengthen ties between agency disciplines.
- **V**enture forward with science centers and instrument and technology development.
- **E**ducate, empower, and inspire the next generation of space researchers.

Diversify observing platforms with microsatellites and midscale ground-based assets

CubeSat Program

- Two new Cubesat projects are at work: QBUS and ELFIN (NASA with NSF's participation)
- NSF's Cubesats: ExoCube and Firebird-II were launched January 31, 2015; CADRE is scheduled for launch in 2015

Realize scientific potential by sufficiently funding operations and data analysis

- Six incoherent scatter radar sites, Lidar Consortium
- New Ionospheric Heater at Arecibo Observatory

Integrate observing platforms and strengthen ties between agency disciplines

- SuperDARN is a worldwide collaboration of 34 radars funded by 11 different countries!
- SuperMAG – global geomagnetic database & service

Venture forward with science centers and instrument and technology development

- AMPERE- II at Iridium NEXT

Global Space Weather Research Facility

~10-min FAC snapshots of both polar regions

Educate, empower, and inspire the next generation of space researchers

- **Faculty Development in Space Sciences:** Biennial (or so) Solicitation
- Two awards in 2015 (Univ. of Minnesota and Univ. of Illinois at Urbana Champaign)

- **Continue efforts to train the next generation of space scientists** through proactive efforts within the GEM, CEDAR, and SHINE Programs
- **Continue to support Research Experiences for Undergraduates programs and sites** through both the formal and informal programs at the universities, laboratories, centers, and facilities

- **Support early career scientists** through the NSF CAREER Awards program

- **Sponsor Geospace workshops and conference,** such as CEDAR, GEM, SHINE, Space Weather Week, Space Weather Enterprise Forum, TESS-2015, MSSP-2015, etc.

Key Science Goals of the Decadal Survey

1. Determine the origins of the Sun's activity and predict the variations in the space environment.

NSF/Geospace Section: ~\$7.5M (STR)

2. Determine the dynamics and coupling of Earth's magnetosphere, ionosphere, and atmosphere and their response to solar and terrestrial inputs.

NSF/Geospace Section: ~\$25M (all programs)

3. Determine the interaction of the Sun with the solar system and the interstellar medium. *NSF/Geospace funds: ~\$0.5M (STR & Antarctic Geospace)*

4. Discover and characterize fundamental processes that occur both within the heliosphere and throughout the Universe.

NSF/Geospace Section: ~\$10M

NCAR/High Altitude Observatory:

Mauna Loa Solar Observatory

Community Spectropolarimetric Analysis Center

Thermosphere Ionosphere Global Circulation Models

~\$5.5M in Geospace Research & Facilities

NSF Antarctic Geospace Research Program

~\$3.0M in Geospace Research & Instrumentation

GS Space Weather Research

NASA/NSF Collaborative Space Weather Modeling

2013: 51 proposals → 8 awards (\$4.3M per year for 5 years)

Community Coordinated Modeling Center (CCMC) at NASA/GSFC

Renewal is due in FY 2015 - Funded and managed jointly by NSF (\$500K/yr) and NASA (\$2M/yr)

AMPERE, SuperDARN and SuperMAG

(renewed in FY 2014 and 2015)

Global networks of “space weather” observations

Exploring near real-time capabilities

CubeSat program

12 current projects funded; 8 satellites are in orbit

2014: 21 proposals → 2 awards pending

Core Space Weather Research

2015: *What is the Science of Space Weather?*

Responding to SWORM & NSWS recommendations!

SuperDARN: Hemispheric Convection Models

- Climatological convection patterns derived from the Northern and Southern hemispheres
- SuperDARN data reveal interhemispheric asymmetries and a strong dipole tilt factor (left two panels)
- Results have been coded into a new dynamical convection model (right panel)
- Dominant modes of variability have been related to the IMF components through the Empirical Orthogonal Functions (EOF) analysis

Ionospheric Electrodynamics

Ionospheric Integrated **Joule Heating** from NCAR-AMIE
00:30-00:40 UT 5 April 2010

Wilder et al., JGR, 2012

Ground magnetometers,
DMSP E-field, SuperDARN

AMPERE Data Included

Broad regions without data can be filled in with AMPERE

AMPERE Yields a Dramatic Change in Heating Distribution and Intensity

Gravity waves simulated by high-resolution Whole Atmosphere Community Climate Model

H.-L. Liu et al., GRL, Dec 2014

Global atmospheric perturbations at 115 km

- The ripples [*at high altitude*] are caused mainly by three factors: the jet stream, wind moving over mountains, and tropical storms.
- Concentric rings undulating in the South Pacific [*in the video*] were caused by a giant cyclone simulated off the coast of Australia.
- **"A key point we try to make is to demonstrate that the weather of the near space environment can be strongly affected by the terrestrial weather"** said Han-Li Liu, a fluid dynamics researcher at the National Center for Atmospheric Research

Global surface weather patterns

NSF Geospace Research - Portfolio Review

- ***This review is motivated in part by priorities highlighted*** for the Geospace scientific community in the National Research Council's ***Decadal Survey: Solar and Space Physics – A Science for a Technological Society*** (2013) ***and by the current challenging outlook for the U.S. Federal budget.***
- ***Examine the balance across the entire portfolio of activities*** supported by NSF's Geospace Section (GS) within the Division of Atmospheric and Geospace Sciences (AGS).
- ***Ensure that GS investments are guided by and aligned with the above-cited Survey recommendations.*** These recommendations should encompass not only observational capabilities, but also theoretical, computational, and laboratory capabilities, as well as capabilities in research support, workforce, and education.
- ***The Portfolio Review will consider not only what new activities need to be introduced or accomplished, but also what activities and capabilities will be potentially lost in enabling these new activities and discontinuing current activities.***

Geospace Section Budget Profile 1999-2015

U.S. Bureau of Labor Statistics' Inflation (<http://data.bls.gov/cgi-bin/cpicalc.pl>)

\$1.00 in 1999 equates to \$1.41 in 2015

**Budget Growth
since 1999: ~60%**

Geospace Portfolio Review Committee

William Lotko (Chair)

Dartmouth College

(Magnetospheric Physics, Education & Outreach)

Joshua Semeter (GEO/AC Liaison)

Boston University (Aeronomy)

Daniel N. Baker (Magnetospheric Physics)

University of Colorado – Boulder

William Bristow (Aeronomy)

University of Alaska – Fairbanks

Jorge Chau (Geospace Facilities)

Leibniz-Institute of Atmospheric Physics
(Germany)

Christina Cohen (Solar Physics)

California Institute of Technology

Sarah Gibson (Solar-Terrestrial Research)

National Center for Atmospheric Research

Mona Kessel (Magnetospheric Physics)

NASA/HQ & Goddard Space Flight Center

Delores Knipp (Space Weather Research)

University of Colorado – Boulder

Louis Lanzerotti (Geospace Facilities)

New Jersey Institute of Technology

Patricia Reiff (Education & Outreach)

Rice University

Alan Rodger (Geospace Facilities)

University of Cambridge (UK)

Howard Singer (Space Weather Research)

NOAA/Space Weather Prediction Center

Geospace Portfolio Review Timeline

- *PR Committee membership (13 members; January 2015)*
- *Criteria and strategy (January-February 2015)*
- *PR Committee Charge and Formation (February 2015)*
- *PR Teleconferences (March 4, 16, and 31, 2015):* collecting and assessing GS data
- **First PR Committee in-person meeting at NSF (April 6-7, 2015)**
Very productive and successful meeting, full GS review and plans developed for report construction. The **PR Fact Sheet** is developed and will be place to the PR Public Web site: <http://www.nsf.gov/geo/ags/geospace-portfolio-review-2015>
- **Community input:** via geoagsgsportfolio@nsf.gov (Apr–May 2015) and workshops
- PR Committee drafts their report (June – July 2015)
- Second PR Committee in-person meeting at NSF (July - August 2015)
- GS Portfolio Review Report to GEO/Advisory Committee (September 2015)
[Pursuing option to have this draft reviewed by the NRC/CSSP Committee](#)
- GEO/Advisory Committee reviews the GS/PR Report (October 2015)
- GS programs response to the PR Committee Report (November 2015)
- Final (revised if necessary) GS/PR Report released (December 2015)

Questions?

Thank you!