

DIN EN 16603-10-04:2015-05 (E)

Space engineering - Space environment; English version EN 16603-10-04:2015

Foreword	12
Introduction.....	13
1 Scope.....	14
2 Normative references	15
3 Terms, definitions and abbreviated terms.....	17
3.1 Terms defined in other standards	17
3.2 Terms specific to the present standard	17
3.3 Abbreviated terms.....	26
4 Gravity	29
4.1 Introduction and description.....	29
4.1.1 Introduction	29
4.1.2 Gravity model formulation	29
4.1.3 Third body gravitation.....	31
4.1.4 Tidal effects.....	31
4.2 Requirements for model selection and application	31
4.2.1 General requirements for gravity models.....	31
4.2.2 Selection and application of gravity models.....	32
5 Geomagnetic fields	33
5.1 Introduction and description.....	33
5.1.1 The geomagnetic field and its sources	33
5.1.2 The internal field	33
5.1.3 External field: ionospheric components	34
5.1.4 External magnetic field: magnetospheric components.....	34
5.1.5 Models of the internal and external geomagnetic fields	34
5.2 Requirements for model selection and application	36
5.2.1 The internal field	36
5.2.2 The external field	36
5.3 Tailoring guidelines.....	37

6 Natural electromagnetic radiation and indices	38
6.1 Introduction and description	38
6.1.1 Introduction	38
6.1.2 Electromagnetic radiation and indices	38
6.2 Requirements	41
6.2.1 Electromagnetic radiation	41
6.2.2 Reference index values	42
6.2.3 Tailoring guidelines	42
6.3 Tables.....	43
7 Neutral atmospheres	45
7.1 Introduction and description	45
7.1.1 Introduction	45
7.1.2 Structure of the Earth's atmosphere	45
7.1.3 Models of the Earth's atmosphere	45
7.1.4 Wind model of the Earth's homosphere and heterosphere	46
7.2 Requirements for atmosphere and wind model selection	47
7.2.1 Earth atmosphere	47
7.2.2 Earth wind model	48
7.2.3 Models of the atmospheres of the planets and their satellites	48
8 Plasmas	49
8.1 Introduction and description	49
8.1.1 Introduction	49
8.1.2 Ionosphere	49
8.1.3 Plasmasphere	50
8.1.4 Outer magnetosphere	50
8.1.5 Solar wind	51
8.1.6 Magnetosheath	51
8.1.7 Magnetotail	51
8.1.8 Planetary environments	52
8.1.9 Induced environments	52
8.2 Requirements for model selection and application	52
8.2.1 General	52
8.2.2 Ionosphere	53
8.2.3 Auroral charging environment	53
8.2.4 Plasmasphere	54
8.2.5 Outer magnetosphere	54
8.2.6 The solar wind (interplanetary environment).....	55

8.2.7	Other plasma environments	55
8.2.8	Tables	56
9	Energetic particle radiation	57
9.1	Introduction and description	57
9.1.1	Introduction	57
9.1.2	Overview of energetic particle radiation environment and effects	57
9.2	Requirements for energetic particle radiation environments.....	60
9.2.1	Trapped radiation belt fluxes	60
9.2.2	Solar particle event models	62
9.2.3	Cosmic ray models.....	63
9.2.4	Geomagnetic shielding.....	63
9.2.5	Neutrons	63
9.2.6	Planetary radiation environments	64
9.3	Preparation of a radiation environment specification	64
9.4	Tables.....	65
10	Space debris and meteoroids.....	66
10.1	Introduction and description	66
10.1.1	The particulate environment in near Earth space	66
10.1.2	Space debris	66
10.1.3	Meteoroids	67
10.2	Requirements for impact risk assessment and model selection	67
10.2.1	General requirements for meteoroids and space debris	67
10.2.2	Model selection and application	68
10.2.3	The MASTER space debris and meteoroid model.....	69
10.2.4	The meteoroid model	69
10.2.5	Impact risk assessment.....	70
10.2.6	Margins and worst case fluxes	71
11	Contamination	72
11.1	Introduction and description	72
11.1.1	Introduction	72
11.1.2	Description of molecular contamination.....	72
11.1.3	Transport mechanisms.....	73
11.1.4	Description of particulate contamination	73
11.1.5	Transport mechanisms.....	74
11.2	Requirements for contamination assessment	74
Annex A (normative) Natural electromagnetic radiation and indices		75

A.1	Solar activity values for complete solar cycle	75
A.2	Tables.....	76
Annex B (normative) Energetic particle radiation	80	
B.1	Historical dates of solar maximum and minimum	80
B.2	GEO model (IGE-2006)	80
B.3	ONERA MEOv2 model	80
B.4	FLUMIC model	81
B.4.1	Overview.....	81
B.4.2	Outer belt ($L > 2,5 \text{ Re}$)	81
B.4.3	Inner belt ($L < 2,5 \text{ Re}$)	82
B.5	NASA worst case GEO spectrum	83
B.6	ESP solar proton model specification.....	83
B.7	Solar ions model.....	84
B.8	Geomagnetic shielding (Størmer theory)	84
B.9	Tables.....	85
Annex C (normative) Space debris and meteoroids.....	97	
C.1	Flux models	97
C.1.1	Meteoroid velocity distribution	97
C.1.2	Flux enhancement and altitude dependent velocity distribution	97
C.1.3	Earth shielding and flux enhancement from spacecraft motion.....	99
C.1.4	Meteoroid streams	100
C.2	Tables.....	102
Annex D (informative) Gravitation	105	
D.1	Gravity models: background	105
D.2	Guidelines for use.....	106
D.3	Availability of models	108
D.4	Tables.....	108
D.5	Figures	109
Annex E (informative) Geomagnetic fields.....	110	
E.1	Overview of the effects of the geomagnetic field.....	110
E.2	Models of the internal geomagnetic field.....	110
E.3	Models of the external geomagnetic field.....	111
E.4	Magnetopause boundary	112
E.5	Geomagnetic coordinate system – B and L	112
E.6	Tables.....	115
E.7	Figures	117

Annex F (informative) Natural electromagnetic radiation and indices	119
F.1 Solar spectrum	119
F.2 Solar and geomagnetic indices – additional information	119
F.2.1 E10.7	119
F.2.2 F10.7.....	119
F.2.3 S10.7	120
F.2.4 M10.7.....	120
F.3 Additional information on short-term variation	120
F.4 Useful internet references for indices.....	121
F.5 Earth electromagnetic radiation	121
F.5.1 Earth albedo.....	121
F.5.2 Earth infrared	122
F.6 Electromagnetic radiation from other planets	123
F.6.1 Planetary albedo	123
F.6.2 Planetary infrared.....	123
F.7 Activity indices information.....	123
F.8 Tables.....	123
F.9 Figures	124
Annex G (informative) Neutral atmospheres.....	127
G.1 Structure of the Earth’s atmosphere	127
G.2 Development of models of the Earth’s atmosphere.....	127
G.3 NRLMSISE-00 and JB-2006 - additional information	128
G.4 The GRAM series of atmosphere models.	129
G.5 Atmosphere model uncertainties and limitations	129
G.6 HWM93 additional information	129
G.7 Planetary atmospheres models.....	130
G.7.1 Jupiter	130
G.7.2 Venus.....	130
G.7.3 Mars.....	131
G.7.4 Saturn	131
G.7.5 Titan.....	131
G.7.6 Neptune	131
G.7.7 Mercury	131
G.8 Reference data	132
G.9 Tables.....	133
G.10 Figures	138
Annex H (informative) Plasmas.....	142

H.1	Identification of plasma regions.....	142
H.2	Plasma effects on spacecraft.....	142
H.3	Reference data	143
H.3.1	Introduction	143
H.3.2	Ionosphere.....	143
H.3.3	Plasmasphere	143
H.3.4	Outer magnetosphere	144
H.3.5	Magnetosheath	144
H.3.6	Magnetotail and distant magnetosheath.....	144
H.3.7	Planetary environments	145
H.3.8	Induced environments.....	145
H.4	Tables.....	146
H.5	Figures	149
A	Annex I (informative) Energetic particle radiation	150
I.1	Trapped radiation belts	150
I.1.1	Basic data	150
I.1.2	Tailoring guidelines: orbital and mission regimes	150
I.1.3	Existing trapped radiation models	151
I.1.4	The South Atlantic Anomaly	153
I.1.5	Dynamics of the outer radiation belt.....	154
I.1.6	Internal charging	154
I.2	Solar particle event models.....	154
I.2.1	Overview	154
I.2.2	ESP model.....	155
I.2.3	JPL models	155
I.2.4	Spectrum of individual events	156
I.2.5	Event probabilities.....	157
I.2.6	Other SEP models	157
I.3	Cosmic ray environment and effects models.....	158
I.4	Geomagnetic shielding	158
I.5	Atmospheric albedo neutron model	158
I.6	Planetary environments	159
I.6.1	Overview	159
I.6.2	Existing models.....	159
I.7	Interplanetary environments	160
I.8	Tables.....	160
I.9	Figures	162

Annex J (informative) Space debris and meteoroids	168
J.1 Reference data	168
J.1.1 Trackable space debris	168
J.1.2 Reference flux data for space debris and meteoroids	168
J.2 Additional information on flux models.....	169
J.2.1 Meteoroids	169
J.2.2 Space debris flux models	170
J.2.3 Model uncertainties	172
J.3 Impact risk assessment	172
J.3.1 Impact risk analysis procedure	172
J.3.2 Analysis complexity.....	173
J.3.3 Damage assessment	173
J.4 Analysis tools.....	174
J.4.1 General.....	174
J.4.2 Deterministic analysis	174
J.4.3 Statistical analysis.....	174
J.5 Tables.....	175
J.6 Figures	179

Annex K (informative) Contamination modelling and tools.....	182
K.1 Models.....	182
K.1.1 Overview	182
K.1.2 Sources.....	182
K.1.3 Transport of molecular contaminants	184
K.2 Contamination tools	186
K.2.1 Overview	186
K.2.2 COMOVA: COntamination MOdelling and Vent Analysis	186
K.2.3 ESABASE: OUTGASSING, PLUME-PLUMFLOW and CONTAMINE modules	186
K.2.4 TRICONTAM.....	187

Figures

Figure D-1 : Graphical representation of the EIGEN-GLO4C geoid (note: geoid heights are exaggerated by a factor 10 000).....	109
Figure E-1 : The IGRF-10 field strength (nT, contour level = 4 000nT, at 2005) and secular variation (nT yr ⁻¹ , contour level = 20 nT yr ⁻¹ , valid for 2005), at geodetic altitude 400 km with respect to the WGS-84 reference ellipsoid).....	117
Figure E-2 : The general morphology of model magnetospheric field lines, according to the Tsyganenko 1989 model, showing the seasonal variation, dependent on rotation axis tilt	118

Figure F-1 : Solar spectral irradiance (in red, AM0 (Air Mass 0) is the radiation level outside of the Earth's atmosphere (extraterrestrial), in blue, AM1,5 is the radiation level after passing through the atmosphere 1,5 times, which is about the level at solar zenith angle 48,19°s, an average level at the Earth's surface (terrestrial)).....	124
Figure F-2 : Daily solar and geomagnetic activity indices over the last two solar cycles	125
Figure F-3 : Monthly mean solar and geomagnetic activity indices over the last two solar cycles	126
Figure G-1 : Temperature profile of the Earth's atmosphere.....	138
Figure G-2 : Variation of the JB-2006 mean air density with altitude for low, moderate, high long and high short term solar and geomagnetic activities	139
Figure G-3 : Variation of the NRLMSISE-00 mean atomic oxygen with altitude for low, moderate and high long solar and geomagnetic activities	140
Figure G-4 : Variation of the NRLMSISE-00 mean concentration profile of the atmosphere constituents N_2 , O, O_2 , He, Ar, H, N and anomalous O with altitude for moderate solar and geomagnetic activities ($F10.7 = F10.7_{avg} = 140$, $A_p = 15$)	141
Figure H-1 : Profile of electron density for solar magnetic local time = 18hr, solar magnetic latitude=0, $K_p = 0$ and 9 from the GCPM for 1/1/1999.....	149
Figure I-1 : Contour plots of the proton and electron radiation belts.....	162
Figure I-2 : Electron (a) and proton (b) omnidirectional fluxes, integral in energy, on the geomagnetic equator for various energy thresholds	163
Figure I-3 : Integral omnidirectional fluxes of protons (>10 MeV) and electrons (>10 MeV) at 400 km altitude showing the inner radiation belt's "South Atlantic anomaly" and, in the case of electrons, the outer radiation belt encountered at high latitudes	164
Figure I-4 : Comparison of POLE with AE8 (flux vs. Energy) for 15 year mission (with worst case and best case included).....	165
Figure I-5 : Comparison of ONERA/GNSS model from 0,28 MeV up to 1,12 MeV (best case, mean case and worst case) with AE8 (flux vs. Energy) for 15 yr mission (with worst case & best case).....	165
Figure I-6 : Albedo neutron spectra at 100 km altitude at solar maximum.....	166
Figure I-7 : Albedo neutron spectra at 100 km altitude at solar minimum.....	166
Figure I-8 : Jupiter environment model (proton & electron versions).....	167
Figure J-1 : Time evolution of the number of trackable objects in orbit (as of September 2008).....	179
Figure J-2 : Semi-major axis distribution of trackable objects in LEO orbits (as of September 2008)	180
Figure J-3 : Distribution of trackable objects as function of their inclination (as of September 2008)	180
Figure J-4 : The HRMP velocity distribution for different altitudes from the Earth surface.	181

Tables

Table 6-1: Conversion from K_p to a_p	43
Table 6-2: Electromagnetic radiation values	43
Table 6-3: Reference fixed index values	43
Table 6-4: Reference index values for variations of a_p	43
Table 8-1: Worst-case bi-Maxwellian environment	56
Table 8-2: Solar wind parameters.....	56
Table 9-1: Standard field models to be used with AE8 and AP8	65
 Table A-1 : Solar cycle 23 solar activity indices averaged over 30-day (1 month) intervals.....	76
Table B-1 : Minima and maxima of sunspot number cycles	85
Table B-2 : IGE 2006 GEO average model – electron flux ($\text{keV}^{-1}\text{cm}^{-2}\text{s}^{-1}\text{sr}^{-1}$) according to year in the solar cycle (referred to solar min: 0) and for different energies for a mission duration of 1 year.	86
Table B-3 IGE 2006 GEO upper case model - maximum electron flux ($\text{keV}^{-1}\text{cm}^{-2}\text{s}^{-1}\text{sr}^{-1}$) according to year in the solar cycle (referred to solar min: 0) and for different energies for a mission duration of 1 year.	87
Table B-4 : MEOv2 average case model - average electron flux ($\text{MeV}^{-1}\text{cm}^{-2}\text{s}^{-1}\text{sr}^{-1}$) according to year in the solar cycle (referred to solar min: 0) and for different energies for a mission duration of 1 year.	89
Table B-5 : MEOv2 upper case model - maximum electron flux ($\text{MeV}^{-1}\text{cm}^{-2}\text{s}^{-1}\text{sr}^{-1}$) according to year in the solar cycle (referred to solar min: 0) and for different energies for a mission duration of 1 year.	89
Table B-6 : Worst case spectrum for geostationary orbits.....	90
Table B-7 : Values of the parameters for the ESP model.....	90
Table B-8 : Values to scale fluence from $>100 \text{ MeV}$ to $>300 \text{ MeV}$	91
Table B-9 : CREME-96 solar ion worst 5-minute fluxes in an interplanetary environment....	91
Table B-10 : CREME-96 solar ion worst day fluxes in an interplanetary environment.....	93
Table B-11 : CREME-96 solar ion worst week fluxes in an interplanetary environment	95
Table C-1 : Normalized meteoroid velocity distribution	102
Table C-2 : The annual meteor streams	103
Table D-1 : Degree power attenuation for an orbit at 25 000 km altitude	108
Table D-2 : Coefficients of the EIGEN-GL04C model up to degree and order 8×8	109
Table E-1 : IGRF-10 data for epoch 1960-2010.....	115
Table E-2 : Sibeck et al. Magnetopause model	116
Table F-1 : Reference values for average planetary albedo and infra-red radiation	123
Table G-1 : Altitude profiles of the atmosphere constituents N_2 , O , O_2 , He , Ar , H , N and anomalous O for low solar and geomagnetic activities (NRLMSISE-00 model - $F10.7 = F10.7_{\text{avg}} = 65$, $A_p = 0$).....	133

Table G-2 : Altitude profiles of the atmosphere constituents N ₂ , O, O ₂ , He, Ar, H, N and anomalous O for mean solar and geomagnetic activities (NRLMSISE-00 model - $F10.7 = F10.7_{avg} = 140$, $A_p = 15$).....	134
Table G-3 : Altitude profiles of the atmosphere constituents N ₂ , O, O ₂ , He, Ar, H, N and anomalous O for high long term solar and geomagnetic activities (NRLMSISE-00 model - $F10.7 = F10.7_{avg} = 250$, $A_p = 45$)	135
Table G-4 : Altitude profiles of total density ρ [kg m ⁻³] for low, moderate, high long and high short term solar and geomagnetic activities (JB-2006 model).....	136
Table H-1 : Regions encountered by different mission types	146
Table H-2 : Main engineering concerns due to space plasmas.....	147
Table H-3 : Ionospheric electron density profiles derived from IRI-2007 for date 01/01/2000, lat=0, long=0.....	147
Table H-4 : Profile of densities for solar magnetic local time = 18hr, solar magnetic latitude=0, K _p = 5,0 from the GCPM for 1/1/1999.....	148
Table H-5 : Typical plasma parameters at geostationary orbit	148
Table H-6 : Typical magnetosheath plasma parameters.....	148
Table H-7 : Typical plasma parameters around L2	148
Table H-8 : Worst-case environments for eclipse charging near Jupiter and Saturn	149
Table H-9 : Photoelectron sheath parameters	149
Table H-10 : Some solar UV photoionization rates at 1 AU	149
Table I-1 : Characteristics of typical radiation belt particles	160
Table I-2 : Recommended updated values of the parameters of the JPL model	160
Table I-3 : Proton fluence levels for energy, mission duration and confidence levels from the ESP model with the NASA parameters from Table B-7.	161
Table I-4 : Parameters for the fit to the peak fluxes from the October 1989 events.....	161
Table J-1 : Approximate flux ratios for meteoroids for 400 km and 800 km altitudes.....	175
Table J-2 : Cumulative number of impacts, N , to a randomly oriented plate for a range of minimum particle sizes using the MASTER-2005 model.....	175
Table J-3 : Cumulative number of impacts, N , to a randomly oriented plate for a range of minimum particle sizes using the MASTER-2005 model.....	176
Table J-4 : Cumulative number of impacts, N , to a randomly oriented plate for a range of minimum particle sizes using the MASTER-2005 model.....	177
Table J-5 : Cumulative number of impacts, N , to a randomly oriented plate for a range of minimum particle masses	178
Table J-6 : Parameters (appearing in Eq. (C-15) to account for modified meteoroid fluxes encountered by spacecraft in circular Earth orbits at various altitudes ...	179