Assessment of the NeQuick model at mid-latitudes using GNSS TEC and ionosonde data

B. Bidaine*

F.R.S.-FNRS / University of Liège, Geomatics Unit, Allée du 6-Août 17, B-4000 Liège, Belgium

R. Warnant

Royal Meteorological Institute of Belgium, Avenue Circulaire 3, B-1180 Brussels, Belgium

Abstract

The modelling of the Total Electron Content (TEC) plays an important role in global navigation satellite systems (GNSS) accuracy, especially for singlefrequency receivers, the most common ones constituting the mass market. For the latter and in the framework of Galileo, the NeQuick model has been chosen for correcting the ionospheric error contribution and will be integrated into a global algorithm providing the users with daily updated information.

In order to reach the ionosphere error correction level objective, the model itself as well as its use for Galileo are **investigated**. In our comparison process, we take advantage of various ionosphere data from several European stations (Dourbes in Belgium, El Arenosillo and Roquetes in Spain) where **ionosonde and GPS TEC data** are available for different solar activity levels. These data allow us to study NeQuick representation of the ionosphere at **mid-latitudes**. Constraining the model with ionosonde measurements, we investigate the difference between GPS-derived vertical TEC and corresponding values from NeQuick for a **high solar activity level** (year 2002). With this approach, we reach **residual errors of less than 20% in standard deviation**. We especially highlight the **improvements from the latest (second) version** of NeQuick and show the **critical importance of the topside** formulation.

Key words: ionosphere, Total Electron Content (TEC), NeQuick, topside, mitigation, Global Navigation Satellite Systems (GNSS)

1 Introduction

The **ionosphere**, the part of the atmosphere extending between 50 and several thousand kilometers from earth surface, produces different effects on Global Navigation Satellite Systems (GNSS) (Kintner et Ledvina, 2005). The major influence from its intrinsic electron concentration N_e [electrons m^{-3}] concerns the time of flight of navigation signals depending on their frequency f [Hz] and on the total content in free electrons of the ionosphere. For code measurements, the consecutive **pseudorange error** I_g [m] is obtained as follows at first approximation.

$$I_g = \frac{40.3}{f^2} \int_{sat.}^{rec.} N_e \ ds = \frac{40.3}{f^2} sTEC \tag{1}$$

This slant "total electron content" (sTEC) is defined as the integral of the electron density on the path between the satellite and the receiver. Its units are [electrons m^{-2}] or more generally TEC units [TECu = $10^{16} el.m^{-2}$], one TECu inducing an error of 0.16 m for the L_1 carrier (1575.42 MHz) and it can be converted to vertical TEC (vTEC) by means of a mapping function. As every ionospheric parameter, the value of TEC depends on different factors such as location, time of the day, season, solar or geomagnetic activity.

TEC modelling reveals itself of first importance especially for single frequency receivers, the most common ones constituting the mass market, but also for multiple-frequency devices. The latest will indeed comprise a fallback mode in single frequency within the framework of critical applications such as civil aviation where the level of precision must be guaranteed in all circumstances. For Galileo single frequency users, the ionospheric error correction algorithm uses the **NeQuick** model to compute TEC (Prieto-Cerdeira et al., 2006; Orus et al., 2007a). Understanding its weaknesses and evolutions and validating its results constitutes then a task of prime order to reach the best correction level. Therefore different situations have to be considered: different latitude regions (space conditions), different hours, seasons and years (time conditions) and specific phenomena occurrence (magnetic storms, Travelling Ionospheric Disturbances - TIDs). In addition the results can be compared to different data sets among which GPS sTEC or vTEC measurements, Global Ionospheric Maps (GIMs) of vTEC, ionosonde profiles, topside soundings.

For instance, Coïsson et al. (2004) compared GIMs obtained using different empirical models with monthly median maps computed on the basis of GIMs

^{*} Corresponding author

Email addresses: B.Bidaine@ulg.ac.be (B. Bidaine), R.Warnant@oma.be (R. Warnant).

produced by the Center for Orbit Determination in Europe (CODE). They reported NeQuick to be the model with the more stable behaviour in time and space. They also performed a sTEC analysis involving nine European and North American stations on a geogmagnetically quiet day during a period of high solar activity and they obtained an RMS value of $13.2 \ TECu$ or 33.8%. Another interesting study broadening the scope of the potential tests involving NeQuick examines its performances in the framework of the Galileo Single Frequency Ionospheric Correction Algorithm (Orus et al., 2007a). Considering a high solar activity year (2000), it states an error of 30% for the latest version of the model and improvements at almost all latitudes by comparison to the previous version. It also shows a large decrease of the global bias (60% to 80% in relative error) down to below 1 TECu for the whole year 2000. For the present study, we chose to investigate NeQuick performance at mid-latitudes using ionosonde and GPS TEC data.

2 Tools and method

2.1 NeQuick model

NeQuick belongs to the "DGR family" of ionospheric models known as "**profilers**" (Di Giovanni et Radicella, 1990; Radicella et Zhang, 1995). They indeed fit analytical functions on a set of anchor points, namely the E, F_1 and F_2 layer peaks, to represent these principal ionospheric layers and compute the electron density profile. NeQuick is the simplest one and was adopted by the ITU-R recommendation for TEC modelling (Hochegger et al., 2000). The NeQuick model is divided into two regions (Radicella et Leitinger, 2001): the *bottomside*, up to the F_2 -layer peak, consists of a sum of five semi-Epstein layers¹ (Rawer, 1982) and the *topside* is described by means of an only sixth semi-Epstein layer with a height-dependent thickness parameter.

To compute the parameters for the Epstein layers², the thickness parameters B_{bot}^L and B_{top}^L and the anchor points coordinates i.e. peaks electron density NmL and height hmL, NeQuick employs the *ionosonde parameters*, f_oE , f_oF_1 , f_oF_2 and $M(3000)F_2$. These critical frequencies and transmission factor are themselves obtained from empirical equations among which the CCIR maps (ITU-R, 1997) for the F_2 characteristics³ so that a monthly median situa-

Bidaine et Warnant - doi:10.1016/j.asr.2009.10.010

¹ The prefix "semi" means that different thickness parameters are used below and above the layer peak.

² L stands for the layer index which possible values are E, F_1 and F_2 .

³ Note that NeQuick $f_o E$ and $f_o F_1$ should be referred to as *effective* critical frequencies as their definition does not correspond exactly to the cited reference ITU-R

tion is represented. However the power of NeQuick consists in its ability to accommodate other sources of data for these parameters e.g. measured values.

NeQuick FORTRAN 77 code was submitted to and accepted by the ITU-R in 2000 and revised in 2002. It is downloadable from the Internet (ITU-R, 2002), is referred to either as version 1 or ITU-R and constitutes the current baseline for Galileo. This package includes also numerical integration subroutines allowing to compute vTEC and sTEC.

Since then the model has undergone a series of evolutions leading to a **second version** (Nava et al., 2008; Bidaine et al., 2006) available from the model designers.

- Bottomside simplifications and associated changes in the calculation of the E and F_1 peak amplitudes and f_oF_1 (Leitinger et al., 2005) allow to avoid some unrealistic features.
- Topside soundings data from the ISIS-2 satellite were processed to modify the formulation of the *shape parameter k* involved in the *topside* thickness parameter calculation (cf. appendix A). It was previously computed on the basis of two formulas, one for months between April and September and the other for the rest of the year, which are replaced by a single one in NeQuick 2. Coïsson et al. (2006) showed that the new formulation provides electron density profiles closer to experimental ones, where NeQuick 1 tends to underestimate the electron density at high and mid latitudes and slightly overestimate at low latitudes.
- Finally a *new modified dip latitude (MODIP) file* was introduced for MODIP interpolation in the framework of CCIR maps use.

Consequently potential improvements need to be assessed through different methods among which the one described in next section.

2.2 Analysis method

Among the different analysis methods using NeQuick in different ways, we chose as a first step to **uncouple NeQuick formulation from its underlying data** (Bidaine et Warnant, 2007). To this extent, we replaced the CCIR maps of f_oF_2 and $M(3000)F_2$ by their measured values by means of an ionosonde, which we call ionosonde parameters from now on. In other words, we constrained the model to a daily behaviour, anchoring it in a real ionosphere, instead of considering the monthly median output.

Given this use of NeQuick, we compared its results using two kinds of

recommendation.

measurements: vTEC or simply TEC from now on, the valuable parameter for navigation purpose, computed by GPS and vertical electron density profiles from an ionosonde. We took there advantage of collocated independent data, a part exploited to constrain the model and the other as reference.

We developed software enabling us to browse measured and modelled TEC and electron density profiles as well as input data. We also included a module allowing to **analyse statistically TEC differences** computing mainly bias $\overline{\Delta TEC}$ and standard deviation $\sigma_{\Delta TEC}$ for each year, month, day and UT in a month or year as follows.

$$\overline{\Delta TEC} = \langle TEC_{meas} - TEC_{mod} \rangle \tag{2}$$

$$\sigma_{\Delta TEC} = \sqrt{\left\langle \left(TEC_{meas} - TEC_{mod} - \overline{\Delta TEC} \right)^2 \right\rangle} \tag{3}$$

$$*_{Relative} = \frac{*}{\langle TEC_{meas} \rangle} \tag{4}$$

$$Evolution = \frac{*_{NeQuick 2} - *_{NeQuick 1}}{*_{NeQuick 1}}$$
(5)

<> denotes a mean on a given period of the specified expression and * either the bias $\overline{\Delta TEC}$ or the standard deviation $\sigma_{\Delta TEC}$.

In the following sections, we adopt **four different approaches**:

- we compare the global TEC behaviour of each version of the model with GPS TEC examining *yearly statistics*,
- we highlight the influence of the modification of the topside shape parameter k considering separately the periods corresponding to both formula in NeQuick 1,
- we show the critical importance of the topside *splitting TEC* between its bottomside and topside contributions
- and we confirm our observations examining *monthly statistics*.

2.3 Data sets

We gathered manually validated ionosonde parameters and electron density profiles obtained by **digisondes** and **GPS** sTEC **data calibrated by means of Global Ionospheric Maps** (**GIM**)⁴. TEC is computed based on the geometry-free combination of phase measurements. Phase ambiguities are estimated using precise sTEC values obtained from TEC maps (Orus et al.,

⁴ The data set used was computed at the European Space Agency (ESA) using GIMs produced by the Universitat Politècnica de Catalunya (UPC).

Fig. 1. Collocated digisondes and IGS/EUREF stations

2007b). Consequently potential problems related to code hardware delays, multipath and noise (Ciraolo et al., 2007) are reduced as no pseudorange measurement is directly involved in TEC computation. To obtain vTEC, we selected sTEC values corresponding to an elevation greater than 61.8°, we converted them to vertical using a mapping function associated to a 400-km thin shell height and we computed their mean over 15-minute periods (equivalent to having selected subionospheric points within a radius of 200 km around the station; similar to (Warnant et Pottiaux, 2000)).

We fixed the framework of this study over a **high solar activity** period (year 2002) and **mid-latitudes** selecting three European locations with collocated digisonde and IGS/EUREF station (cf. fig. 1 and table 1).

Finally we highlight the **interest of manual validation** of ionosonde parameters showing the 95% percentile of f_oF_2 differences between auto-scaled and manually validated values (cf. fig. 2). We also give the **availability** levels of each kind of data and for their combined use (cf. fig. 3). We count maximum 35040 GPS TEC values (one every quarter) and 8760 DGS parameters couples and profiles (soundings every hour). We explain partially the lower availabilities

- for El Arenosillo digisonde, by a lack of data between July 25th and October 25th,
- for Dourbes digisonde, because of January is missing
- and for TEC data, because of the odd-hour IONEX format for the GIM leads to a systematic gap between 23 and 1 UT.

Characteristics of the data sets				
Station	Code	Latitude [°N]	Longitude [°E]	Time interval
Digisondes providing $f_o F_2$ and $M(3000)F_2$ every hour				
Dourbes	DB049	50.1	4.6	01/02 to $29/04$
				16/05 to $20/11$
				25/11 to $31/12$
Roquetes	EB040	40.8	0.5	01/01 to $31/12$
El Arenosillo	EA036	37.1	-6.7	01/01 to $08/02$
				12/02 to $24/07$
				26/10 to $31/12$
GPS stations providing TEC every quarter				
Dourbes	dour	50.1	4.6	01/01 to $31/12$
Roquetes	ebre	40.8	0.5	01/01 to $31/12$

36.5

-6.2

01/01 to 31/12

3 Analysis

San Fernando

sfer

3.1 Yearly statistics

Examining yearly statistics allows us first to observe the **influence of latitude**: TEC mean decreases northwards (cf. fig. 4). We also state an average **underestimation** of both versions of the model even larger (around 20%) for NeQuick 2. Hovewer biases have to be interpreted with caution. Indeed previous studies comparing different GPS TEC reconstruction techniques show that biases of several TECu can appear between them (Prieto-Cerdeira et al.,

Fig. 3. Data availability

Fig. 4. Yearly TEC mean (top) and relative standard deviation (bottom)

2006; Orus et al., 2007a; Bidaine et Warnant, 2009). These biases are related to the levelling techniques used by the different authors to compute phase ambiguities. Therefore the interpretation of the detected biases of the model is difficult. Nevertheless the **lower (around 20%) standard deviation** obtained for NeQuick 2 indicates us an improvement from the second version of the model.

As described in section 2.1, the major modification between both NeQuick versions is related to the topside. The two formulas (one for April to September and the other for October to March) for the shape parameter k in NeQuick 1 were replaced by a single one in NeQuick 2 (cf. appendix A). It reveals thus itself interesting to compute statistics separately for each period corresponding to the two former formulas.

We then observe different performances for each period especially regarding statistics evolution from one version to the other (cf. fig. 5). For April to September, we state a lower (20%) bias and slightly larger standard deviation in NeQuick 2. For October to March however, the bias, lower than for the first period in NeQuick 1, becomes much larger (200%)⁵ and the standard deviation, larger between April and September for the first version of the model, decreases by about 15% in the second version. This **second period becomes hence more homogenous** with the first one and mostly influences the global statistics.

3.3 TEC splitting

To feel even more confident about the impact of the modification in the topside formulation, we could advantageously **distinguish between bot-**tomside and topside contributions to the TEC. To this extent, we integrated the bottomside electron density profile from the digisondes to compute the bottomside TEC⁶. Then we subtracted this value to the GPS TEC to obtain an estimate of the topside TEC for which conclusions have to be drawn with caution as it includes the whole GPS TEC uncertainty.

This procedure enables us to highlight the large proportion of TEC lying within the topside (more than 75% on average, cf. fig. 6). We thus put into perspective the importance of the bottomside formulation – eventually slightly worse with NeQuick 2 – justifying the interest of the simplifications introduced in the second version of the model (cf. section 2.1). We also observe the favourable evolution of the topside statistics corresponding to the global values and driving them.

⁵ This high percentage is due to the low value of NeQuick 1 bias (around 2.5 TECu). ⁶ We have not had access to profiles for Roquetes digisonde yet so that we did not apply TEC splitting to that station.

Fig. 5. Evolution of TEC bias (top) and standard deviation (bottom) between NeQuick versions

3.4 Monthly statistics

A last interesting insight to handle NeQuick formulation and the consequences of its modification consists in examining monthly statistics. To this extent, we chose Roquetes for its higher data availability. Fig. 7 highlights the **double behaviour** described in section 3.2 for NeQuick 1 and the **homogenisation** from the topside shape parameter k unification in NeQuick 2. We also note an improvement in bias and standard deviation for August and September (idem for Dourbes), two months missing in El Arenosillo data set (cf. section 2.3). If they had been present, they would apparently have influenced positively the various statistics presented in previous subsections.

4 Conclusion and perspectives

As a corner stone in the Galileo single frequency ionospheric correction algorithm, the **NeQuick model is improved** thanks to several studies. The

Fig. 6. Proportion of TEC within bottomside and topside (top) and yearly topside TEC standard deviation (bottom)

present assessment lies within this scope insofar as it investigates the model and its latest developments for three mid-latitude stations collecting collocated ionosonde and GPS TEC data.

Conditioning NeQuick with ionosonde data, we first analysed statistically the difference between GPS-derived vertical TEC for Dourbes, Roquetes and El Arenosillo/San Fernando stations and corresponding modelled values for the last solar maximum in 2002. We found **standard deviations decreasing by 20% to reach less than 20% in relative values with NeQuick 2**; biases increasing by 20% up to 25% (care must be taken about GPS TEC data regarding the bias).

To explain this progress, we highlighted the influence of the **unification of** the topside shape parameter k as the two former formulas corresponded with periods exhibiting opposite behaviours. We also showed the **importance** of the topside accounting for 75% of the TEC on average and we confirmed all our observations examining monthly statistics.

The present study constitutes a basis of comparison for further investigation of more global uses of the model. We will indeed be able to observe how **data**

Fig. 7. Monthly TEC mean (top) and standard deviation (bottom) for Roquetes

ingestion techniques can accommodate the remaining mismodelling as well as the adaptation of the CCIR maps to daily situations. Finally we will assess the **Galileo single frequency ionospheric correction algorithm** with potential suitable evolutions of NeQuick.

Acknowledgments

The work presented in this paper is part of B. Bidaine's PhD Thesis in progress under a F.R.S.-FNRS fellowship (Belgian National Fund for Scientific Research). Benoît would like to acknowledge Sandro Radicella, Pierdavide Coïsson and Bruno Nava from ICTP in Trieste for their wise comments about NeQuick of which they entrusted the latest version to him; Inigo Blanco Alegre from INTA (El Arenosillo), David Altadill from Observatori de l'Ebre (Roquetes), Elise Van Malderen and Luc Lejeune from RMI (Dourbes) for providing ionosonde data and comments about them; Grigori Khmyrov and Bodo Reinisch from UMLCAR in Boston for providing access to the DIDBase (digisonde database); Roberto Prieto-Cerdeira and Raul Orus from ESA/ESTEC for providing TEC data and comments about them.

A NeQuick topside electron density

The topside is defined as the region of the ionosphere above the F_2 -layer peak. To compute its electron density, the NeQuick model uses a semi-Epstein layer with a maximum corresponding to the F_2 -layer peak (electron density $N_m F_2$ and height $h_m F_2$) and a height-dependent thickness parameter H.

$$N_{top}(h) = 4 N_m F_2 \frac{e^{\frac{h-h_m F_2}{H}}}{\left(1 + e^{\frac{h-h_m F_2}{H}}\right)^2}$$
(A.1)

The height-dependent thickness parameter H is calculated by means of a semi-thickness parameter $B_{top}^{F_2}$ associated to the topside part of the F_2 -layer.

$$H = B_{top}^{F_2} \left(1 + \frac{12.5(h - h_m F_2)}{100B_{top}^{F_2} + 0.125(h - h_m F_2)} \right)$$
(A.2)

 $B_{top}^{F_2}$ relies itself on its bottomside equivalent $B_{bot}^{F_2}$ through the topside shape parameter k. Both their formulation have been modified in the new version of NeQuick.

In NeQuick 1, two additional auxiliary parameters ν and x are used and k is defined differently for two six-months periods.

$$B_{top}^{F_2} = \frac{k \ B_{bot}^{F_2}}{\nu}$$

$$k = \begin{cases} -7.77 + 0.097 \left(\frac{h_m F_2}{B_{bot}^{F_2}}\right)^2 + 0.153 \ N_m F_2 \text{ from October to March} \\ 6.705 - 0.014 \ R_{12} - 0.008 \ h_m F_2 \text{ from April to September} \end{cases}$$

$$(A.3)$$

$$2 \le k \le 8$$

$$\nu = (0.041163 \ x - 0.183981) \ x + 1.424472$$

$$x = \frac{k \ B_{bot}^{F_2} - 150}{100}$$

In NeQuick 2, the additional parameters disappear and a single formula is introduced for k.

Bidaine et Warnant - doi:10.1016/j.asr.2009.10.010

$$B_{top}^{F_2} = k \ B_{bot}^{F_2}$$

$$k = 3.22 - 0.0538 \ f_o F_2 - 0.00664 \ h_m F_2 + 0.113 \frac{h_m F_2}{B_{bot}^{F_2}} + 0.00257 \ R_{12} \quad (A.4)$$

$$k > 1$$

References

- Bidaine, B., Prieto-Cerdeira, R., Orus, R., NeQuick: In-Depth Analysis and New Developments, Proc. 3rd ESA Workshop on Satellite Navigation User Equipment Technologies NAVITEC 2006 [CD-Rom], Noordwijk (The Netherlands): ESA, 2006. Available on http://orbi.ulg.ac.be/handle/2268/1556.
- Bidaine, B., Warnant, R., Assessment of the NeQuick Model at Midlatitudes Using GPS TEC and Ionosonde Data, Proc. 1st Colloquium Scientific and Fundamental Aspects of the Galileo Programme [CD-Rom], Noordwijk (The Netherlands): ESA, 2007. Available on http://orbi.ulg.ac.be/handle/2268/1561.
- Bidaine, B., Warnant, R., Measuring Total Electron Content with GNSS: Investigation of Two Different Techniques, Proc. 11th International Conference on Ionospheric Radio Systems and Techniques (IRST 2009), London: IET, 201-206, 2009. ISBN 9781849191234 Available on http://orbi.ulg.ac.be/handle/2268/1553.
- Ciraolo, L., Azpilicueta, F., Brunini, C., Meza, A., Radicella, S. M., Calibration errors on experimental slant total electron content (TEC) determined with GPS, J. Geod., 81 (2), 111-120, 2007. doi:10.1007/s00190-006-0093-1
- Coïsson, P., Radicella, S. M., Leitinger, R., Ciraolo L., Are models predicting a realistic picture of vertical total electron content?, Radio Sci., 39, RS1S14, 2004. doi:10.1029/2002RS002823
- Coïsson, P., Radicella, S. M., Leitinger, R., Nava, B., Topside electron density in IRI and NeQuick: Features and limitations, Adv. Space Res., 37 (5), 937-942, 2006. doi:10.1016/j.asr.2005.09.015
- Di Giovanni, G., Radicella, S. M., An analytical model of the electron density profile in the ionosphere, Adv. Space Res., 10 (11), 27-30, 1990. doi:10.1016/0273-1177(90)90301-F
- Hochegger, G., Nava, B., Radicella, S. M. et Leitinger, R., A Family of Ionospheric Models for Different Uses, Phys. Chem. Earth (C), 25 (4), 307-310, 2000. doi:10.1016/S1464-1917(00)00022-2
- ITU-R, Reference ionospheric characteristics, Rec. ITU-R P.1239, 1997.
- ITU-R, NeQuick software [on line], Rec. P.531, 2002. Available on http://www.itu.int/oth/ROA04000018/en. (cited March 30th, 2009)

- Kintner, P. M., Ledvina, B. M., The ionosphere, radio navigation and global navigation satellite systems, Adv. Space Res., 35 (5), 788-811, 2005. doi:10.1016/j.asr.2004.12.076
- Leitinger, R., Zhang, M.-L., Radicella, S. M., An improved bottomside for the ionospheric electron density model NeQuick [on line], Ann. Geophys., 48 (3), 525-534, 2005. Available on http://hdl.handle.net/2122/920.
- Nava, B., Coïsson, P., Radicella, S. M., A new version of the NeQuick ionosphere electron density model, J. Atmos. and Sol.-Terr. Phys., 70 (15), 1856-1862, 2008. doi:10.1016/j.jastp.2008.01.015
- Orus, R., Arbesser-Rastburg, B., Prieto-Cerdeira, R., Hernandez-Pajares, M., Juan, J. M., Sanz, J., Performance of Different Ionospheric Models for Single Frequency Navigation Receivers, presented at the Beacon Satellite Symposium 2007, Boston (USA), 2007.
- Orus, R., Cander, Lj. R., Hernandez-Pajares, M., Testing regional vTEC maps over Europe during the 17-21 January 2005 sudden space weather event, Radio Science, 42, RS3004, 2007. doi:10.1029/2006RS003515
- Prieto-Cerdeira, R., Orus, R., Arbesser-Rastburg, B., Assessment of the Ionospheric correction algorithm for GALILEO Single Frequency Receivers, Proc. 3rd ESA Workshop on Satellite Navigation User Equipment Technologies NAVITEC 2006 [CD-Rom], Noordwijk (The Netherlands): ESA, 2006.
- Radicella, S. M., Zhang, M.-L., The improved DGR analytical model of electron density height profile and total electron content in the ionosphere [on line], Ann. Geofis., XXXVIII (1), 35-41, 1995. Available on http://hdl.handle.net/2122/1743.
- Radicella, S. M., Leitinger, R., The evolution of the DGR approach to model electron density profiles, Adv. Space Res., 27 (1), 35-40, 2001. doi:10.1016/S0273-1177(00)00138-1
- Rawer, K., Replacement of the present sub-peak plasma density profile by a unique expression, Adv. Space Res., 2 (10), 183-190, 1982. doi:10.1016/0273-1177(82)90387-8
- Warnant, R., Pottiaux, E., The increase of the ionospheric activity as measured by GPS [on line], Earth Planets Space, 52 (11), 1055-1060, 2000. Available on http://www.terrapub.co.jp/journals/EPS/pdf/5211/52111055.pdf.