

Journal Pre-proofs

Near-real-time VTEC maps: new contribution for Latin America Space Weather

Luciano P.O. Mendoza, Amalia M. Meza, Juan Manuel Aragón Paz

PII: S0273-1177(19)30648-9

DOI: <https://doi.org/10.1016/j.asr.2019.08.045>

Reference: JASR 14428

To appear in: *Advances in Space Research*

Accepted Date: 31 August 2019


Please cite this article as: Mendoza, L.P.O., Meza, A.M., Aragón Paz, J.M., Near-real-time VTEC maps: new contribution for Latin America Space Weather, *Advances in Space Research* (2019), doi: <https://doi.org/10.1016/j.asr.2019.08.045>

This is a PDF file of an article that has undergone enhancements after acceptance, such as the addition of a cover page and metadata, and formatting for readability, but it is not yet the definitive version of record. This version will undergo additional copyediting, typesetting and review before it is published in its final form, but we are providing this version to give early visibility of the article. Please note that, during the production process, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

© 2019 Published by Elsevier Ltd on behalf of COSPAR.

Near-real-time VTEC maps: new contribution for Latin America Space Weather

Luciano P. O. Mendoza^{a,b}, Amalia M. Meza^{a,b}, Juan Manuel Aragón Paz^{a,b}

^a*Laboratorio de Meteorología espacial, Atmósfera terrestre, Geodesia, Geodinámica, diseño de Instrumental y Astrometría (MAGGIA), Facultad de Ciencias Astronómicas y Geofísicas (FCAG), Universidad Nacional de La Plata (UNLP), Paseo del Bosque s/n, B1900FWA, La Plata, Argentina*

^b*Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), Godoy Cruz 2290, C1425FQB, Buenos Aires, Argentina*

Abstract

The development of regional services able to provide ionospheric vertical total electron content (VTEC) maps and ionospheric indexes with a high spatial resolution, and in near-real-time, are of great importance for both civilian applications and the research community. We provide here the methodologies, and an assessment, of such a system. It relies on the public Global Navigational Satellite Systems (GNSS) infrastructure in South America, incorporates data from multiple constellations (currently GPS, GLONASS, Galileo and BeiDou), employs multiple frequencies, and produces continental wide VTEC maps with a latency of just a few minutes. To assess the ability of our system to model the ionospheric behavior we performed a year-round intercomparison between our near-real-time regional VTEC maps, and VTEC maps of verified quality produced by several referent analysis centers, resulting in mean biases lower than 1 TEC units (TECU). Also, the evaluation of our products against direct and independent GNSS-based slant TEC measurements shows RMS values better than 1 TECU. In turn, ionospheric

weather W-index maps were generated, for calm and disturbed geomagnetic scenarios, solely employing our quality verified VTEC maps. The spatial representation of these W-index maps reflects the state of the ionosphere, with a resolution of 0.5×0.5 degrees. Finally, we conclude that our products, computed every 15 minutes, do provide an excellent spatial representation of the regional TEC, and are able to provide the bases for the possible computation of ionospheric W-index maps, also in near-real-time.

Keywords: GNSS derived VTEC maps, ionospheric index, monitoring the geomagnetic activity

1. Introduction

The requirement for near-real-time products based upon current ionospheric behavior has led to focus the interest of the scientific community on the real-time ionospheric monitoring. These products are required both in scientific applications and in practical services. Among others, for the monitoring of space weather events such as solar flares, solar energetic particles events and coronal mass ejections (Meza et al., 2009; VanZele and Meza, 2011; Monte-Moreno and Hernández-Pajares, 2014; Wang et al., 2018), also for reliable high frequency (HF) communications along short-, medium- and long-range paths, and for satellite communication, navigation, and positioning systems (Gao et al., 2006; Le et al., 2009). Therefore, continuous monitoring of the spatial and temporal variations of ionized plasma parameters, such as the F₂ layer peak electron density, N_mF_2 , and TEC, are of particular interest. For instance, operators of space telecommunications need to know whether the ionospheric parameters indicate normal, quiet conditions in the

ionosphere and plasmasphere or short-term perturbations of the ionospheric plasma, related to disturbances on the Sun and to geomagnetic processes.

Among a variety of techniques applied to probe the ionosphere, the GNSS is one of the most recognized sources of information. It provides instantaneous propagation delay, or equivalently, the Total Electron Content (TEC), allowing the estimation of GNSS derived TEC values for ground based reference stations.

3

The International GNSS Service (IGS, Johnston et al., 2017) and its associated Analysis Centres (ACs) have been providing global ionospheric maps (GIMs) without interruption since 1998. These GIMs exhibit an unprecedented combination of accuracy, temporal and spatial resolution, and availability (Mannucci et al., 1998; Schaer, 1999; Hernández-Pajares et al., 2009). The production of VTEC maps is employed in forecasting, nowcasting and characterization of space weather events (Moulin et al., 2013). Several research centers around the world are focused on the generation of near-real-time GNSS-derived TEC maps. These maps, in combination with other parameters, are very useful for alerting of geomagnetic disturbances. In Latin America, specially in Argentina, Brazil, Mexico and Peru, interest in space weather studies has become more important in the last decade (Denardini et al., 2016a,b,c; Hysell et al., 2018; Valladares and Chau, 2012). Currently, in Brazil and Mexico, regional GNSS-based TEC maps are systematically generated in order to assimilate them into space weather forecasting models (Gonzalez-Esparza et al., 2017; Takahashi et al., 2016).

VTEC maps are usually combined in order to obtain ionospheric indexes,

which in turn are designed to provide information about variations in the ionosphere-plasmasphere. In particular, the W -index is defined as the logarithm of the ratio of the current value of VTEC, at a particular location, to the quiet background values $VTEC_{med}$ (Gulyaeva et al., 2014, 2013).

The objective of this work is to assert the quality of our regional ionospheric VTEC maps, generated in near-real-time, over Central and South America. Consequently, intercomparisons are made with openly-accessible reference VTEC maps of proven quality. Finally, a preliminary result on the computation of ionospheric W -index, during quiet and disturbed geomagnetic states, is made. The variations of this index, both in space and time, show important information about the state of the ionosphere under different scenarios.

The paper is organized as follows. Section 2 describes the methodology used to compute the VTEC maps: the data cleaning stage (2.1), the procedure for the hardware delay calibration (2.2) and for TEC mapping in a near-real-time (2.3). The results about the quality assessment of our VTEC maps, and the subsequent computation of the ionospheric W -index maps, are discussed in section 3. Final remarks are given in section 4.

2. Methodology

2.1. Data Preprocessing

Before any computation a per station preprocessing and data cleaning is performed. This includes the application of an appropriate time window, of an elevation cut off angle, of carrier phase wind-up corrections and the determination of phase-continuous intervals (i.e., with constant ambiguity).

The data cleaning is non-parametric and consists in three steps. Firstly, pairs of satellite-receiver phase and code links, in two bands, are optimally selected according to the amount of available observations and the tracking modes, or channel attribute, employing the same default priorities as the ones defined by Nischan (2016). The corresponding, undifferenced, Melbourne-Wübbena (MW) linear combinations are screened for outliers and cycle slips (Table 1). Any possible receiver's clock inconsistency between phase and code observations is handled as a cycle slip. Secondly, a per band, time-differenced, phase screening is performed, for unnoticed outliers and cycle slips. These screenings, performed both for- and backward in time, are repeated until no additional cycle slips, or outliers, are found. Furthermore, no attempt is made to correct any cycle slip. Finally, MW and (cuasi) ionosphere-free (IF) linear combinations, within each phase-continuous interval, are formed and modeled with low degree polynomials. Intervals resulting in residuals with root mean squared (RMS) greater than given thresholds are rejected. In total, less than 7 % of the original observations are generally left out, including those observations below the elevation cut off angle.

Thereafter, a clean and single set of undifferenced carrier phase $\phi_{ij,k}$ (in cycles), code pseudorange $C_{ij,k}$ (in meters) and signal-to-noise ratio $SN_{ij,k}$ observables, between each pair of satellite i and receiver j , and for each tracked band k , is obtained. This data preprocessing is performed with the Fortran 2008 + OpenMP, in-house developed, software *AGEO* (library for Geodetic and Orbital Analysis or *biblioteca de Análisis GEodésico y Orbital*, in Spanish). In addition, it is externally parallelized, on a per station basis, by means of the *GNU parallel* software tool (Tange, 2011).

Table 1: Pairs of bands employed in the Melbourne-Wübbena (MW) data screening, with their corresponding wide-lane wavelengths λ_{WL} (in meters). Those pairs of bands employed in the computation of geometry-free (GF) linear combinations and inter-frequency biases (IFBs) are also indicated. Observation codes according to RINEX version 3.03 (Gurtner and Estey, 2017).

GNSS	Bands		λ_{WL}	GF & IFB
GPS	L2	L5	5.86	no
	L1	L2	0.86	yes
	L1	L5	0.75	yes
GLONASS	L2	L3	6.82	no
	L1	L2	0.84	yes
	L1	L3	0.75	yes
Galileo	L7	L5	9.77	no
	L7	L6	4.19	no
	L6	L8	3.54	no
	L6	L5	2.93	no
	L1	L6	1.01	yes
	L1	L7	0.81	yes
	L1	L8	0.78	yes
	L1	L5	0.75	yes
BeiDou	L6	L7	4.88	no
	L2	L6	1.04	yes
	L2	L7	0.84	yes

2.2. Hardware Delays Calibration

Once per hour inter-frequency biases (IFBs) are estimated from carrier-to-code leveled geometry-free (GF) linear combinations (see, e.g., Spits, 2012). These hardware delays are solved simultaneously with spherical harmonic (SH) coefficients of a single-layer VTEC representation (Schaer, 1999), assuming that all free electrons are constrained to an infinitesimally thin layer at a height of 450 km. Here only independent linear combinations are employed, between selected pairs of bands (Table 1). Hence, only independent IFBs are computed. Also, no closing restriction is imposed, resulting in

satellite-receiver-, pair-of-bands-specific IFBs. Moreover, different tracking modes or channel attributes, between each pair of satellite-receiver links, are taken into account. The estimation is made by means of a weighted least squares adjustment, performed also with the *AGEO* software, and executed in one single step, involving the most recent observations available, from all ground stations and all satellites, within the previous 24 hours (i.e., a 24 hours rolling- or moving-window).

In practice, after preprocessing the raw observations corresponding to each pair satellite i and receiver j , and for each pair of bands k and l , all possible carrier-to-code leveled GF linear combinations $\tilde{L}_{GF,ij,kl}$ (in meters) are computed by

$$\tilde{L}_{GF,ij,kl} = L_{GF,ij,kl} - \langle L_{GF,ij,kl} - C_{GF,ij,kl} \rangle \quad (1)$$

where $L_{GF,ij,kl} = \lambda_k \phi_{ij,k} - \lambda_l \phi_{ij,l}$ are the non-leveled GF linear combinations in phase (in meters) and $C_{GF,ij,kl} = C_{ij,l} - C_{ij,k}$ are the corresponding linear combinations in code pseudorange (in meters), being λ_k and λ_l the wavelengths of each band (in meters). Here the average is computed within each phase-continuous interval, under the assumption of stable hardware delays. This commonly used methodology reduces the observations noise, from code to phase levels, and avoids the estimation of phase ambiguities, but it could also introduce some systematic errors (see, e.g., Ciruolo et al., 2007; Spits, 2012). In addition, each GF observation is weighted according to three factors: the instantaneous satellite elevation, the amount of observations employed during the carrier-to-code leveling (i.e., the length of each phase-continuous interval) and the corresponding navigational system (GPS,

GLONASS, Galileo or BeiDou, see Ren et al., 2016). Then, the full set of GF observations is represented as

$$\tilde{L}_{\text{GF},ij,kl} = \alpha_{kl} \text{MF}(z) \text{VTEC}(\mu, t) + \text{IFB}_{ij,kl} \quad (2)$$

where $\text{MF}(z)$ is the Modified Single Layer Model (MSLM) mapping function (Schaer, 1999), being z the zenith distance of satellite i as seen by receiver j (in radians), $\text{IFB}_{ij,kl}$ are the corresponding specific IFBs (in meters), α_{kl} is a proportionality constant (in meters per TECU, where 1 TECU is equivalent to 10^{16} free e^- per squared meter)

$$\alpha_{kl} = 40.3 \times 10^{16} \left(\frac{1}{f_k^2} - \frac{1}{f_l^2} \right) \quad (3)$$

being f_k and f_l the frequencies of each band (in Hertz), whereas the VTEC is expressed as a SH expansion in a sun-fixed frame

$$\text{VTEC}(\mu, t) = \sum_{n=0}^{n_{\max}} \sum_{m=0}^n \bar{P}_{nm}(\sin \mu) (a_{nm} \cos(mt) + b_{nm} \sin(mt)). \quad (4)$$

Here a_{nm} and b_{nm} are the coefficients of the SH expansion (in TECU), with maximum degree n_{\max} , whereas \bar{P}_{nm} are the corresponding Real Associated Legendre Functions (4π normalized, see for example Wiczorek and Meschede, 2018), t is the Local Time (LT, in radians) and μ is the modified dip latitude (also in radians). In this case the algorithms issued by the European GNSS (Galileo) Open Service (2016), together with the corresponding global grid, are employed for the computation of μ .

As only regional observations are employed, the 24 hours time window

helps into decoupling the hardware delays, from the ionospheric parameters, by always including in the adjustment observations spanning 24 hours of LT. Furthermore, a single set of constant coefficients a_{nm} and b_{nm} , loosely constrained to a *zero* ionosphere, is estimated for the entire time span, resulting in a mean (daily) VTEC representation. For the same reason a SH expansion of low degree is employed, in order to avoid ill conditioned normal equations (Haines, 1985), which in turn could produce mapping artifacts, particularly at the boundaries of the region. On the other hand, the $IFB_{ij,kl}$ are also parametrized as constants, and estimates with mean observational epoch at the middle of each moving-window are obtained. These hardware delays are also loosely constrained to their most recently estimated values. In fact, the main result of this hourly adjustment are precisely these decoupled $IFB_{ij,kl}$ estimates.

2.3. Near-Real-Time TEC Mapping

Every 15 minutes, and also by means of a weighted least squares adjustment, both the IFBs and the SH coefficients for the regional VTEC representation are updated. In essence, the same software, methodology and parametrization described in the previews section are employed. However, in this case only the most recent observations available, within a one hour moving-window, are used. In addition, here four sets of pice-wise constant SH coefficients are estimated, each one valid for a quarter of an hour. Furthermore, the $IFB_{ij,kl}$ parameters are now actively constrained to their most recent, hourly, and decoupled estimates. In practice, this results in new hardware delays estimates that are simultaneously up-to-date (i.e., less than 30 minutes old) and decoupled from the coefficients of the SH expansion.

Thereafter, tracks of instantaneous, VTEC estimates are obtained from the original GF observations by

$$\text{VTEC}_{ij,kl,\varphi\lambda} = (\alpha_{kl} \text{MF}(z))^{-1} (\tilde{L}_{\text{GF},ij,kl} - \text{IFB}_{ij,kl}) \quad (5)$$

where φ and λ are the geographic latitude and longitude, respectively, of the ionospheric pierce points (IPPs), that is, the intersection point between the instantaneous satellite-receiver line-of-sight with the single layer of the model. Similarly, traces of slant TEC (STEC) estimates can be computed by

$$\text{STEC}_{ij,kl,\varphi\lambda} = \alpha_{kl}^{-1} (\tilde{L}_{\text{GF},ij,kl} - \text{IFB}_{ij,kl}). \quad (6)$$

At this point two representations of the current state of the regional ionospheric TEC are available. In one hand, an analytical representation, given by the coefficients of a low degree SH expansion in μ and t , with mean epoch at the middle of the latest 15 minutes of the observational window. On the other hand, a discreet and huge set of instantaneous $\text{VTEC}_{ij,kl,\varphi\lambda}$ estimates, along the IPP tracks, during the same interval. In fact, the issued TEC product is obtained by mapping these tracks in the space domain.

This postprocessing of the $\text{VTEC}_{ij,kl,\varphi\lambda}$ estimates comprises three steps, all performed with the *Generic Mapping Tools* software package (GMT, Wessel et al., 2013). Firstly, all available estimates are averaged within the cells of a uniform 0.5×0.5 degrees grid, previously discarding cells with very few observations, and effectively resulting in N space- and time-averaged $\langle \text{VTEC} \rangle_p$ values, for $p = 1, \dots, N$. Secondly, this regular grid is approximated, using a generalized Green's function for continuous curvature spherical spline in

tension (Wessel and Becker, 2008), by

$$\text{VTEC}(\varphi, \lambda) = c_0 + \sum_{p=1}^M c_p g(\varphi, \lambda, \varphi_p, \lambda_p) \quad (7)$$

where φ and λ are arbitrary coordinates, $M \leq N$ is the number of employed coefficients, φ_p and λ_p are the coordinates of the corresponding cells, c_0 is the mean VTEC over all populated cells (in TECU), g is the generalized Green's function and c_p are the spline coefficients (also in TECU), solved for by Singular-Value Decomposition (SVD) on the square linear system

$$\langle \text{VTEC} \rangle_p - c_0 = \sum_{q=1}^N c_q g(\varphi_p, \lambda_p, \varphi_q, \lambda_q) \quad (8)$$

and retaining only those M eigenvalues whose ratios, to the largest, are greater than a given threshold. While we empirically determined optimal (fixed) values for both the tension and the threshold, searching over thousand of maps for minimization of the misfits, the number M of contributing eigenvalues is dynamically determined, every time, to accommodate the variance of the current data. That is, the more spatial variability in the regional VTEC the more eigenvalues are retained in the mapping procedure. Finally, the adjusted function is evaluated on a uniform 0.5×0.5 degrees grid and areas far away from IPP tracks are automatically masked out. The resulting grid constitutes the actual, near-real-time, regional TEC map produced by the system, as no additional postprocessing (e.g., smoothing) is required nor performed.

3. Results

3.1. Year-round Intercomparison with Global Products

To evaluate the quality of the produced maps, and particularly the possible presence of systematic biases, we compared them with several IGS final VTEC products, provided in IONEX format, and computed by several IGS Ionosphere Associated Analysis Centers (IAACs): Center for Orbit Determination in Europe (CODE, Switzerland; see Schaer, 1999), European Space Agency/European Space Operations Centre (ESA/ESOC, Germany, see Felten, 2007), IGS (see Hernández-Pajares et al., 2009), Jet Propulsion Laboratory/National Aeronautics and Space Administration (JPL/NASA, USA; see Mannucci et al., 1998) and Universitat Politècnica de Catalunya (UPC, Spain; see Hernández-Pajares et al., 1999; Orús et al., 2005). From UPC we employed both, their standard and their high rate products. We also included in the analysis VTEC products from two additional IGS ACs: Natural Resources Canada (NRCAN, Canada; see Ghoddousi-Fard et al., 2011) and Wuhan University (WHU, China; see Wang et al., 2018). These products are usually available with latencies of a few days or, at best, several hours. In addition, we also included in the intercomparison the (non-IGS) global and high resolution TEC products provided by the Massachusetts Institute of Technology (MIT Haystack Observatory, USA; see Rideout and Coster, 2006).

The comparison extends a full year, from June 1, 2017 to May 31, 2018, and it was performed on a map by map basis (i.e., epoch by epoch). In order to assess the expected differences we performed the same one-to-one comparison between pairs of global products. Although these maps have

global coverage, the comparison was restricted to the area covered by our regional maps, that is, between 80° S and 40° N in latitude and 110° W and 0° E in longitude (see Figure 1 in Mendoza et al., 2019). Also, no spatial or temporal interpolation was performed. Rather, only VTEC samples at common epochs, and exactly the same reported locations, were differenced. For this reason, and before the comparisons, our high resolution maps were downsampled. Thus, the results were controlled by the standard 5×2.5 degrees spatial sampling (in longitude and latitude, respectively) of the IGS products or, alternatively, by the 1×1 degrees spatial sampling of the MIT products.

For this analysis, instead of the real-time data streams, we employed daily observational and navigational RINEX files available at the servers of the respective data providers. However, to reproduce exactly the results of the near-real-time system, we only used data from those GNSS stations that are actually accessible in real-time, leaving all off-line stations out of the analysis. We also employed the very same broadcasted orbits and satellite clocks, and no other products. In addition, we followed exactly the same two-steps methodology previously described. That is, a first step resulted in IFBs estimates, from a 24 hours observational moving-window, while in a second and final step the TEC maps were produced, from a 15 minutes moving-window. To speed up this year-round analysis, and although some of the selected products are currently provided at a higher rate (e.g., by CODE, NRCAN and particularly UPC and MIT), we computed maps with 2 hours of temporal sampling, following the classical IGS standard practice.

The year-round (and regional) comparison shows the existence of system-

atic differences between all the analyzed pairs of VTEC products (Table 2). In average, our near-real-time VTEC maps show a very good agreement with the maps produced by ESA/ESOC, CODE, UPC (high rate) and especially NRCAN, resulting for all the cases in a mean bias lower or equivalent to 1 TECU, comparable with the differences found between pairs of global products. Nevertheless, while there seems to be no significant biases between both, our products and the ones from NRCAN and between them and the ones from CODE, a small systematic bias does exist between the former and our products. The reason for this seemingly discordant result is simple: given their global coverage, the comparisons between pairs of IGS products span the entire area mapped (Figure 1 in Mendoza et al., 2019), whereas those comparisons involving our regional product are mostly restricted to the land, leaving large portions of the oceans out of the analysis, and this is evident in the lower number of common TEC samples found (Table 2). This contributes also to the higher mean standard deviation encountered while comparing our maps with the other products, both in average and individually (Figure 1). Indeed, not only a smaller number of differences are averaged, also the smoothest areas of the IGS maps over the oceans, where no actual GNSS observations were available, are systematically left out of these comparisons. At the same time, all comparisons show, to a greater or lesser extent, smaller variance during the southern winter (i.e., June, July and August). This is probably due to the lower, regional, mean ionospheric TEC in that season.

Table 2: Year-round one-to-one comparison between selected (GNSS-based) VTEC products, from June 1, 2017 to May 31, 2018: codg (CODE), emrg (NRCAN), esag (ESA/ESOC), igsg (IGS, combination of codg and jplg), jplg (JPL/NASA), mapgps (MIT), upcg (UPC), uqrg (UPC, high rate), whug (WHU) and magn (our near-real-time product). The mean difference \bar{x}_{A-B} and mean standard deviation $\bar{\sigma}_{A-B}$, over all compared maps, are expressed in TECU.

Products				TEC	TEC		
A	B	\bar{x}_{A-B}	$\bar{\sigma}_{A-B}$	Maps	Samples		
codg	magn	0.7	1.9	4380	1965432		
	emrg	0.1	2.1	8758	9869733		
	esag	-0.1	1.6	4368	4922736		
	igsg	-1.0	0.6	4380	4936260		
	jplg	-2.2	1.3	4380	4936260		
	mapgps	2.3	2.3	8568	1232740		
	upcg	-0.7	1.5	4284	4828068		
	uqrg	-0.7	1.7	8736	9845472		
	whug	1.7	4.4	5280	5950560		
	emrg	magn	0.1	2.4	4380	1965367	
emrg	esag	-0.2	2.6	4368	4922471		
	igsg	-1.0	2.1	4380	4935994		
	jplg	-2.2	2.4	4380	4935994		
	mapgps	2.1	2.2	8566	1232401		
	upcg	-0.8	2.0	4284	4827806		
	uqrg	-0.7	2.3	8734	9842685		
	whug	1.7	4.6	5278	5947974		
	esag	magn	0.9	2.2	4368	1960492	
	esag	igsg	-0.8	1.7	4368	4922736	
		jplg	-2.0	2.0	4368	4922736	
mapgps		2.4	2.8	4272	614605		
upcg		-0.5	1.7	4272	4814544		
uqrg		-0.5	2.3	4356	4909212		
whug		2.4	5.0	4368	4922736		
igsg		magn	1.6	1.9	4380	1965432	
igsg		jplg	-1.2	0.7	4380	4936260	
		mapgps	3.3	2.3	4284	616229	
		upcg	0.3	1.5	4284	4828068	
	uqrg	0.3	1.6	4368	4922736		
	whug	3.2	5.1	4380	4936260		
	jplg	magn	2.9	2.1	4380	1965432	
	jplg	mapgps	4.6	2.4	4284	616229	
		upcg	1.5	1.8	4284	4828068	
		uqrg	1.5	1.8	4368	4922736	
		whug	4.4	5.3	4380	4936260	
mapgps		magn	-2.0	2.8	4284	10182540	
mapgps		upcg	-2.7	2.3	4188	603294	
		uqrg	-2.7	2.2	33470	4816557	
		whug	-0.1	4.2	5160	749695	
		upcg	magn	1.1	1.9	4128	1848581
		upcg	uqrg	0.0	1.1	4272	4814544
	whug		2.9	4.9	4284	4828068	
	uqrg		magn	1.0	1.9	4369	1960667
	uqrg		whug	2.3	4.7	5268	5937036
			whug	-2.7	5.0	4377	1963993

3.2. Differential STEC Evaluation

In order to independently assess the accuracy of the produced VTEC maps we applied a differential STEC (dSTEC) test developed by the IGS Ionosphere Working Group (IIWG) for the evaluation, and relative weighting, of their Global Ionosphere Maps (GIMs) (see, for example, Orús et al., 2005, 2007; Roma-Dollase et al., 2018). In essence, the test is based on the ability to make highly accurate dSTEC measurements, on the order of 10^{-2} TECU (Hernández-Pajares et al., 2017; Coster et al., 2013), and to compare them with synthetic (i.e., mapped) dSTEC values. In fact, we employed the very same implementation of the test as described in detail by Hernández-Pajares et al. (2017), the only difference being our extension of the test to the multi-frequency case.

The analysis is performed on a per station basis, involving only GNSS stations that were not employed for the computation of the VTEC maps being evaluated. Firstly, and after preprocessing the corresponding raw data (e.g., outliers rejection, phase wind-up correction, etc.), observed dSTEC_o (in TECU) are obtained from (non-leveled) carrier phase GF linear combinations (in meters) by

$$\text{dSTEC}_o(t_s) = \alpha_{kl}^{-1} (L_{\text{GF},ij,kl}(t_s) - L_{\text{GF},ij,kl}(t_r)) \quad \text{with } t_r \neq t_s, \quad (9)$$

taking advantage of the total cancellation of the phase ambiguities within each phase-continuous interval. Here t_r (in hours) represents a reference epoch, when the satellite reaches its minimum zenith distance within each phase-continuous interval, whereas t_s (in hours) are all other sample epochs within the same phase interval. Here we employed a sampling rate of 60 sec-

onds and, following the convention stated by Hernández-Pajares et al. (2017), only GF observations no more than 900 seconds apart were differenced. This results in a maximum of 30 dSTEC_o samples per phase-continuous interval, regardless of its total length. In addition, the corresponding zenith distances z_r and z_s (both in radians), with $z_r \neq z_s$, are stored for subsequent use. Secondly, and for each observed dSTEC_o sample, synthetic dSTEC_m values (in TECU) are computed by

$$\text{dSTEC}_m(t_s) = \text{MF}(z_s) \text{VTEC}(\varphi_s, \lambda_s, t_s) - \text{MF}(z_r) \text{VTEC}(\varphi_r, \lambda_r, t_r) \quad (10)$$

where φ_r, λ_r and φ_s, λ_s (in degrees) are the coordinates of the corresponding IPPs. Here both $\text{VTEC}(\varphi, \lambda, t)$ are obtained, following Schaer and Feltens (1998), by temporal interpolation between consecutive *rotated* TEC maps

$$\text{VTEC}(\varphi, \lambda, t) = \frac{T_{i+1} - t}{T_{i+1} - T_i} \text{VTEC}_i(\varphi, \lambda'_i) + \frac{t - T_i}{T_{i+1} - T_i} \text{VTEC}_{i+1}(\varphi, \lambda'_{i+1}) \quad (11)$$

being T_i and T_{i+1} the epochs of the corresponding maps (in hours), with $T_i < t < T_{i+1}$, whereas the rotated longitudes $\lambda'_i = \lambda + 15(t - T_i)$ and $\lambda'_{i+1} = \lambda + 15(t - T_{i+1})$ compensate the strong correlation between the ionospheric TEC and the (longitude of the) subsolar point. Within each map, the VTEC_i and VTEC_{i+1} are spatially interpolated by a simple 4-point bilinear algorithm (see also Schaer and Feltens, 1998). Finally, the observed minus computed ΔdSTEC (in TECU) are obtained

$$\Delta \text{dSTEC}(t_s) = \text{dSTEC}_o(t_s) - \text{dSTEC}_m(t_s). \quad (12)$$

In turn, the RMS of Δ dSTEC, per station, can be computed.

In practice, we employed daily RINEX files from ten GNSS stations distributed over the study area (Figure 2). In addition to files from the mentioned data providers we also employed observations from off-line GNSS stations supplied by the Centro Sismológico Nacional (CSN, Chile). The analysis was repeated in four independent days, during the years 2017 and 2018, near the ascending equinox, the descending equinox, the summer solstice and the winter solstice. Also, the TEC maps employed in this analysis are the very same produced for the year-round comparison with the IGS GIMs. However, for these four particular days, additional maps were produced in order to achieve the standard 15 minutes sampling rate of the monitoring system.

In summary, the observed dSTECs are fairly reproduced by the synthetic values, implying that the near-real-time maps, in combination with the corresponding mapping function, are capable of representing the regional ionospheric VTEC with an average accuracy better than 1 TECU (Table 3). Finally, the three stations leading to a total RMS > 0.7 TECU are located in areas where the IPPs coverage is, systematically, not optimal (especially near BOAV and PUMO, but to a lesser extent also near PISR, see Figure 1 in Mendoza et al., 2019, right). This suggests that the monitoring system could benefit from the use of additional data from GNSS stations located in these specific areas.

3.3. *W-Index*

The spatial and temporal variations of ionized plasma parameters are of particular interest in many applications, such as radiocommunications, and

Table 3: Per station daily and total RMS (in TECU) resulting from the dSTEC evaluation of the near-real-time ionospheric VTEC maps.

GNSS Station		2017			2018	Total	Δ dSTEC
#	ID	Jun 21	Sep 22	Dec 21	Mar 20	RMS	Samples
1	BOAV	0.59	1.17	1.01	0.75	0.91	38611
2	BYSP	0.44	0.43	0.32	0.50	0.43	24498
3	CCHR	0.47	0.65	0.84	0.54	0.61	16690
4	ILHA	0.28	0.64	0.89	0.58	0.66	35539
5	JUNT	0.84	0.41	0.42	0.73	0.64	12793
6	MA01	0.26	0.52	0.86	0.46	0.59	23448
7	PISR	0.43	0.80	1.11	0.86	0.84	20104
8	PRNA [†]	–	0.23	0.62	0.42	0.50	17036
9	PUMO	0.51	0.73	0.51	1.44	0.89	23461
10	TERO	0.30	0.93	0.54	0.65	0.65	39588

[†]No daily RINEX file, for June 21, 2017, was available.

space-based navigation and positioning. There are many kind of ionospheric indexes proposed to describe ionosphere-plasmasphere variations. In this work we focus on those indexes derived from GNSS measurements through VTEC estimates. In particular, the deviation from the quiet median which is defined as

$$\text{DEV}(\text{VTEC}) = \log \left(\frac{\text{VTEC}(t)}{\text{VTEC}_{\text{med}}} \right) \quad (13)$$

where VTEC_{med} is the quiet reference 27-days-running median prior to the epoch of observation (Gulyaeva et al., 2014, 2013). Therefore, from $\text{DEV}(\text{VTEC})$ the W-index is defined as a measure of the ionosphere-plasmasphere state, and it could be computed at each point of a regular grid (Table 4).

The performance of W-index for the quiet and moderate disturbed periods after the magnetic storm is presented in Fig. 4, whereas the geomagnetic indices are shown in Fig. 3, where the selected interval is indicated between yellow arrows. The values of the W-index are mainly between -2 and 2,

Table 4: Categories of the ionospheric weather W-index corresponding to the logarithmic deviation from the median.

W-index	DEV(VTEC)
4	$\text{DEV} > 0.301$
3	$0.155 < \text{DEV} \leq 0.301$
2	$0.046 < \text{DEV} \leq 0.155$
1	$0 < \text{DEV} \leq 0.046$
0	$\text{DEV} = 0$
-1	$-0.046 < \text{DEV} \leq 0$
-2	$-0.155 < \text{DEV} \leq -0.046$
-3	$-0.301 < \text{DEV} \leq -0.155$
-4	$\text{DEV} < -0.301$

the positive perturbation prevailing towards negative geomagnetic latitude and equator and the negative disturbance becomes more evident towards positive latitudes. Figure 5 shows the evolution of two intense geomagnetic storms (marked between red arrows in Fig. 3). The Dst value, which varies from -15 to -20 nT after the initial phase, reaches -84 nT at 23:00 UT (September 7th), -125 nT at 00:00 UT (same day) and -142 nT at 1:00 UT (September 8th). During the main phase of this event, again a severe storm has appeared with a minimum value of $\text{Dst} = -142$ nT at 15:00 UT on 8 September 2017. The W-index spatial distribution is very complex, as the responses of the ionosphere to each consecutive storms is very different (Blagoveshchensky and Sergeeva, 2019). The first one is a “classical” storm, while the second is totally distinct. The mechanisms responsible for the two minimums in Dst, and the background of the spatial climate before each Dst drop, are very different. The first storm was caused by solar wind perturbed by two consecutive shock waves of the CME, which is associated

with an X9.3-class solar flare on 6 September 2017. The second storm was caused by the arrival of the second CME on September 8th. The ionosphere before the first Dst minimum was affected by the intense solar flares, but still no geomagnetic storm occurred. The ionosphere before the second storm was already perturbed by the previous Dst minimum. Figure 5 shows W-index values between +4 and -3 or -4 on September 8th at 00:00 UT (near the first minimum Dst value), which are produced by the large increase of VTEC at low geomagnetic latitudes, and a remarkable decrease of VTEC at the Equator. The work by de Paula et al. (2019) evidence the same results studying the ionospheric irregularity signatures on the SWARM-A electron density (see Fig. 10 in de Paula et al., 2019). Then, the Northern and Southern Hemisphere have different response to the recovery phase of the first storm, and the main phase of the second storm, highlighting large negative values of W-index at northern mid latitudes and large positive values at low and at southern mid latitudes. These characteristics almost disappear on September 9th at 12:00 UT. Gonzalez-Esparza et al. (2018) and Imtiaz et al. (2019) show the same results using VTEC values from GNSS stations located at different latitudes in Central and South America. Gonzalez-Esparza et al. analyzed the VTEC values in Mexico. In particular, the GNSS station located at mid latitude showed a positive VTEC disturbance during the main phase of the first storm, whereas a negative disturbance was observed, at the same station, during the recuperation phase and also during the second geomagnetic storm.

4. Conclusions and Outlook

A multi-GNSS, operational, high-rate and openly accessible ionospheric TEC monitoring system for South America has been successfully developed, tested and implemented. Both the comparison of the produced maps against global products, including several final IGS GIMs, and also against independent and highly accurate dSTEC observations, resulted in mean biases and RMS lower than 1 TECU, respectively. Offline W-index maps generated from our VTEC operational products inherit their high temporal and spatial resolutions (15 min and 0.5×0.5 degrees, respectively), and they were capable to describes fairly well the variability of the ionosphere. These maps proved useful to analyze the main characteristics of a complex perturbation, both spatially and temporally, and were in agreement with independent analyses. Accordingly, we are highly motivated to develop operational W-index maps, in parallel with our VTEC products, in order to improve the capabilities of the ionosphere monitoring system. We hope to achieve this goal in the near future.

Data Availability Statement

A plot of the most recent TEC map can be accessed anonymously from [wilkilen .fcaglp.unlp.edu.ar/ion/latest.png](http://wilkilen.fcaglp.unlp.edu.ar/ion/latest.png) (or alternatively in Spanish from [wilkilen .fcaglp.unlp.edu.ar/ion/ultimo.png](http://wilkilen.fcaglp.unlp.edu.ar/ion/ultimo.png)), whereas registered users can retrieve the TEC maps produced by the system, in IONEX and NetCDF formats, from [wilkilen .fcaglp.unlp.edu.ar/ion/magn/](http://wilkilen.fcaglp.unlp.edu.ar/ion/magn/).

Acknowledgements

This research was supported by the Agencia Nacional de Promoción Científica y Tecnológica (ANPCyT, Argentina), through the program Fondo para la Investigación Científica y Tecnológica (FONCyT), with grants PICT 2015-3710, PICT-2015-1776 and by Universidad Nacional de La Plata with grant 11/G142. The authors thank the International GNSS Service (IGS) for providing the IONEX maps, and also the NASA/GSFC's Space Physics Data Facility's OMNIWeb Plus Service. We would like to thank the people, organizations and agencies responsible to collect, compute, maintain and openly provide the observations, products and databases that made this work possible. In particular, real-time GNSS orbit and clock messages, along with GNSS observations, are provided by the Bundesamt für Kartographie und Geodäsie (BKG, Germany), in support to the IGS. Real-time GNSS observations are also provided by: the Instituto Brasileiro de Geografia e Estatística (IBGE, Brazil), the Instituto Geográfico Nacional (IGN, Argentina), the National Aeronautics and Space Administration (NASA, USA), in support to the IGS, and the Instituto Geográfico Militar (IGM, Uruguay); also, this material is (partially) based on data services provided by the UNAVCO Facility with support from the National Science Foundation (NSF, USA) and NASA under NSF Cooperative Agreement No. EAR-0735156 (UNAVCO, USA).

References

- Blagoveshchensky, D., Sergeeva, M., 2019. Impact of geomagnetic storm of September 7–8, 2017 on ionosphere and HF propagation: A

- multi-instrument study. *Advances in Space Research* 63, 239–256. doi:<https://doi.org/10.1016/j.asr.2018.07.016>.
- Ciraolo, L., Azpilicueta, F., Brunini, C., Meza, A., Radicella, S.M., 2007. Calibration errors on experimental slant total electron content (TEC) determined with GPS. *J. Geod.* 81, 111–120. doi:10.1007/s00190-006-0093-1.
- Coster, A., Williams, J., Weatherwax, A., Rideout, W., Herne, D., 2013. Accuracy of GPS total electron content: GPS receiver bias temperature dependence. *Radio Sci.* 48, 190–196. doi:10.1002/rds.20011.
- de Paula, E.R., de Oliveira, C.B.A., Caton, R.G., Negreti, P.M., Batista, I.S., Martinon, A.R.F., Neto, A.C., Abdu, M.A., Monico, J.F.G., Sousasantos, J., Moraes, A.O., 2019. Ionospheric irregularity behavior during the September 6–10, 2017 magnetic storm over Brazilian equatorial–low latitudes. *Earth, Planets and Space* 71, 42. doi:10.1186/s40623-019-1020-z.
- Denardini, C.M., Dasso, S., Gonzalez-Esparza, J.A., 2016a. Review on space weather in Latin America. 1. The beginning from space science research. *Adv. Space Res.* 58, 1916–1939. doi:<https://doi.org/10.1016/j.asr.2016.03.012>.
- Denardini, C.M., Dasso, S., Gonzalez-Esparza, J.A., 2016b. Review on space weather in Latin America. 2. The research networks ready for space weather. *Adv. Space Res.* 58, 1940–1959. doi:<https://doi.org/10.1016/j.asr.2016.03.013>.
- Denardini, C.M., Dasso, S., Gonzalez-Esparza, J.A., 2016c. Review on space weather in Latin America. 3. The research net-

- works ready for space weather. *Adv. Space Res.* 58, 1960–1967. doi:<https://doi.org/10.1016/j.asr.2016.03.011>.
- European GNSS (Galileo) Open Service, 2016. Ionospheric Correction Algorithm for Galileo Single Frequency Users. European GNSS Service Centre (GSC). Torrejón de Ardoz, Madrid, Spain. URL: https://www.gsc-europa.eu/system/files/galileo_documents/Galileo_Ionospheric_Model.pdf. Programme Reference Documents.
- Feltens, J., 2007. Development of a new three-dimensional mathematical ionosphere model at European Space Agency/European Space Operations Centre. *Space Weather* 5, S12002, 1–17. doi:10.1029/2006sw000294.
- Gao, Y., Zhang, Y., Chen, K., 2006. Development of a Real-Time Single-Frequency Precise Point Positioning System and Road Test Results. Proceedings of the 19th International Technical Meeting of the Satellite Division of The Institute of Navigation (ION GNSS 2006) , 2297–2303.
- Ghoddousi-Fard, R., Héroux, P., Danskin, D., Boteler, D., 2011. Developing a GPS TEC mapping service over Canada. *Space Weather* 9, S06D11, 1–10. doi:10.1029/2010SW000621.
- Gonzalez-Esparza, J.A., De la Luz, V., Corona-Romero, P., Mejia-Ambriz, J.C., Gonzalez, L.X., Sergeeva, M.A., Romero-Hernandez, E., Aguilar-Rodriguez, E., 2017. Mexican Space Weather Service (SCiESMEX). *Space Weather* 15, 3–11. doi:10.1002/2016SW001496.
- Gonzalez-Esparza, J.A., Sergeeva, M.A., Corona-Romero, P., Mejia-Ambriz, J.C., Gonzalez, L.X., De la Luz, V., Aguilar-Rodriguez, E., Rodriguez,

- M., Romero-Hernández, E., 2018. Space Weather Events, Hurricanes, and Earthquakes in Mexico in September 2017. *Space Weather* 16, 2038–2051. doi:10.1029/2018SW001995.
- Gulyaeva, T., Arikan, F., Hernandez-Pajares, M., Stanislawska, I., 2013. GIM-TEC adaptive ionospheric weather assessment and forecast system. *Journal of Atmospheric and Solar-Terrestrial Physics* 102, 329–340. doi:10.1016/j.jastp.2013.06.011.
- Gulyaeva, T.L., Arikan, F., Stanislawska, I., 2014. Probability of occurrence of planetary ionosphere storms associated with the magnetosphere disturbance storm time events. *Advances in Radio Science* 12, 261–266. doi:10.5194/ars-12-261-2014.
- Gurtner, W., Estey, L., 2017. RINEX The Receiver Independent Exchange Format Version 3.03, Update 1. Technical Report. International GNSS Service (IGS), RINEX Working Group and Radio Technical Commission for Maritime Services Special Committee 104 (RTCM-SC104). URL: <ftp://igs.org/pub/data/format/rinex303.pdf>.
- Haines, G.V., 1985. Spherical Cap Harmonic Analysis. *J. Geophys. Res.* 90, 2583–2591. doi:10.1029/jb090ib03p02583.
- Hernández-Pajares, M., Juan, J.M., Sanz, J., Orus, R., Garcia-Rigo, A., Feltens, J., Komjathy, A., Schaer, S.C., Krankowski, A., 2009. The IGS VTEC maps: a reliable source of ionospheric information since 1998. *J. Geod.* 83, 263–275. doi:10.1007/s00190-008-0266-1.

- Hernández-Pajares, M., Roma-Dollase, D., Krankowski, A., García-Rigo, A., Orús-Pérez, R., 2017. Methodology and consistency of slant and vertical assessments for ionospheric electron content models. *J. Geod.* 91, 1405–1414. doi:10.1007/s00190-017-1032-z.
- Hernández-Pajares, M., Juan, J., Sanz, J., 1999. New approaches in global ionospheric determination using ground GPS data. *J. Atmos. Sol. Terr. Phys.* 61, 1237–1247. doi:10.1016/S1364-6826(99)00054-1.
- Hysell, D.L., Baumgarten, Y., Milla, M.A., Valdez, A., Kuyeng, K., 2018. Ionospheric Specification and Space Weather Forecasting With an HF Beacon Network in the Peruvian Sector. *Journal of Geophysical Research: Space Physics* 123, 6851–6864. doi:10.1029/2018JA025648.
- Intiaz, N., Younas, W., Khan, M., 2019. Response of low to mid latitude ionosphere to the Geomagnetic storm of September 2017. *Annales Geophysicae Discussions* 2019, 1–14. doi:10.5194/angeo-2019-19.
- Johnston, G., Riddell, A., Hausler, G., 2017. The International GNSS Service. volume Handbook of Global Navigation Satellite Systems. 1st ed., Springer, Cham, Switzerland. doi:10.1007/978-3-319-42928-1_33.
- Le, A., Tiberius, C., van der Marel, H., Jakowski, N., 2009. Use of Global and Regional Ionosphere Maps for Single-Frequency Precise Point Positioning, in: Sideris, M.G. (Ed.), *Observing our Changing Earth*, Springer Berlin Heidelberg, Berlin, Heidelberg. pp. 759–769.
- Mannucci, A.J., Wilson, B.D., Yuan, D.N., Ho, C.H., Lindqwister, U.J., Runge, T.F., 1998. A global mapping technique for GPS-derived iono-

- spheric total electron content measurements. *Radio Sci.* 33, 565–582. doi:10.1029/97rs02707.
- Mendoza, L.P.O., Meza, A.M., Aragón Paz, J.M., 2019. A multi-GNSS, multi-frequency and near real-time ionospheric TEC monitoring system for South America. *Space Weather* 17, 654–661. doi:10.1029/2019SW002187.
- Meza, A., Van Zele, M.A., Rovira, M., 2009. Solar flare effect on the geomagnetic field and ionosphere. *Journal of Atmospheric and Solar-Terrestrial Physics* 71, 1322–1332.
- Monte-Moreno, E., Hernández-Pajares, M., 2014. Occurrence of solar flares viewed with GPS: Statistics and fractal nature. *Journal of Geophysical Research: Space Physics* 119, 9216–9227. doi:10.1002/2014JA020206.
- Moulin, S., Luntama, J.P., Bobrinsky, N., 2013. Space Situational Awareness - Space Weather PSD. URL: http://swe.ssa.esa.int/DOCS/SSA-SWE/SSA-SWE-RS-RD-0001_i1r4.pdf. Issue 1, Rev. 4, European Space Agency SSA Team, pp. 382, Document Reference SSA-SWE-RS-RD-0001.
- Nischan, T., 2016. GFZRNX - RINEX GNSS Data Conversion and Manipulation Toolbox (Version 1.05). techreport. GeoForschungsZentrum (GFZ), Potsdam. Potsdam. URL: <http://semisys.gfz-potsdam.de/semisys-/software/gfzrnrx/1.10/gfzrnrx.pdf>, doi:10.5880/GFZ.1.1.2016.002. GFZ Data Services.
- Orús, R., Cander, L.R., Hernández-Pajares, M., 2007. Testing regional vertical total electron content maps over Europe during the 17–21

- January 2005 sudden space weather event. *Radio Sci.* 42, RS3004. doi:10.1029/2006RS003515.
- Orús, R., Hernández-Pajares, M., Juan, J., Sanz, J., 2005. Improvement of global ionospheric VTEC maps by using kriging interpolation technique. *J. Atmos. Sol. Terr. Phys.* 67, 1598–1609. doi:10.1016/j.jastp.2005.07.017.
- Ren, X., Zhang, X., Xie, W., Zhang, K., Yuan, Y., Li, X., 2016. Global Ionospheric Modelling using Multi-GNSS: BeiDou, Galileo, GLONASS and GPS. *Sci. Rep.* 6, 33499. doi:10.1038/srep33499.
- Rideout, W., Coster, A., 2006. Automated GPS processing for global total electron content data. *GPS Solutions* 10, 219–228. doi:10.1007/s10291-006-0029-5.
- Roma-Dollase, D., Hernández-Pajares, M., Krankowski, A., Kotulak, K., Ghoddousi-Fard, R., Yuan, Y., Li, Z., Zhang, H., Shi, C., Wang, C., Feltens, J., Vergados, P., Komjathy, A., Schaer, S., García-Rigo, A., Gómez-Cama, J.M., 2018. Consistency of seven different GNSS global ionospheric mapping techniques during one solar cycle. *J. Geod.* 92, 691–706. doi:10.1007/s00190-017-1088-9.
- Schaer, S., 1999. Mapping and Predicting the Earth's Ionosphere Using the Global Positioning System. phdthesis. Universität Bern, Philosophisch-naturwissenschaftlichen Fakultät. URL: <http://ftp.aiub.unibe.ch/papers/ionodiss.ps>.
- Schaer, S., Feltens, J., 1998. IONEX: The IONosphere Map EXchange Format Version 1. techreport. Astronomical Institute, Univer-

- sity of Berne, Switzerland and ESA/ESOC, Darmstadt, Germany. URL: <http://ftp.aiub.unibe.ch/ionex/draft/ionex11.pdf>. september 17, 2015, update to v1.1.
- Spits, J., 2012. Total Electron Content reconstruction using triple frequency GNSS signals. phdthesis. Université de Liège, Faculty of Sciences, Department of Geography. URL: <http://hdl.handle.net/2268/107156>.
- Takahashi, H., Wrasse, C.M., Denardini, C.M., Pádua, M.B., de Paula, E.R., Costa, S.M.A., Otsuka, Y., Shiokawa, K., Monico, J.F.G., Ivo, A., Sant'Anna, N., 2016. Ionospheric TEC Weather Map Over South America. *Space Weather* 14, 937–949. doi:10.1002/2016SW001474.
- Tange, O., 2011. GNU Parallel: The Command-Line Power Tool. *login: The USENIX Magazine* 36, 42–47. URL: <https://www.usenix.org/system/files/login/articles/105438-Tange.pdf>.
- Valladares, C.E., Chau, J.L., 2012. The Low-Latitude Ionosphere Sensor Network: Initial results. *Radio Science* 47, RS0L17. doi:10.1029/2011RS004978.
- VanZele, M., Meza, A., 2011. The geomagnetic solar flare effect identified by SIIG as an indicator of a solar flare observed by GOES satellites. *Advances in Space Research* 48, 826 – 836. doi:10.1016/j.asr.2011.04.037.
- Wang, C., Shi, C., Fan, L., Zhang, H., 2018. Improved Modeling of Global Ionospheric Total Electron Content Using Prior Information. *Remote Sensing* 10, 63, 1–19. doi:10.3390/rs10010063.

- Wessel, P., Becker, J.M., 2008. Interpolation using a generalized Green's function for a spherical surface spline in tension. *Geophys. J. Int.* 174, 21–28. doi:10.1111/j.1365-246x.2008.03829.x.
- Wessel, P., Smith, W.H.F., Scharroo, R., Luis, J., Wobbe, F., 2013. Generic Mapping Tools: Improved Version Released. *Eos Trans. AGU* 94, 409–410. doi:10.1002/2013eo450001.
- Wieczorek, M.A., Meschede, M., 2018. SHTools: Tools for Working with Spherical Harmonics. *Geochem. Geophys. Geosyst.* 19, 8, 2574–2592. doi:10.1029/2018gc007529.


Figure 1: Examples of mean differences and standard deviations, per map, resulting from the year-round one-to-one VTEC products comparisons: between a final IGS and our near-real-time product (codg and magn, respectively), between two final IGS products (codg and the high rate uqrg), between two final IGS products (codg and upcg, noting that no upcg IONEX files were available for October 8–13 and 21, 2017 and for January 28, 2018) and between a final and the combined IGS product (codg and igsg, respectively). The global K_p index, provided by the GeoForschungsZentrum (GFZ, Germany), is also plotted.


Figure 2: Location of the off-line GNSS stations, listed in Table 3, and employed for the dSTEC evaluation of the near-real-time TEC maps. For convenience the geomagnetic equator is also plotted.


Figure 3: Values of Dst and Kp indices for September 2017


Figure 4: Ionospheric W-index maps during quiet and moderate disturbance period


Figure 5: Ionospheric W-index maps during the first CMEs associated with an X9.3-class solar flare on 6 September 2017, the largest solar X-ray flare seen in 12 years with multiple partial halo ejecta. They led to the sudden storm commencement SSC=23:44 UT of a severe geomagnetic storm.