

Soft Proton Flares

Kip Kuntz

**Johns Hopkins University and
NASA/Goddard Space Flight Center**

**EPIC Operations and Calibration Meeting - BGWG
Palermo - 11 March 2007**

Soft Proton Flaring

Soft proton flaring is very dependent on the geometry of the observation. Plotted here is the good-time fraction as a function of time of year and position of XMM in its orbit.

Soft Proton Flaring

Plotted here is the good-time fraction as a function of position of XMM in its orbit. The black lines show the position of the magnetosheath. Large values of GSE-X occur during summer.

Soft Proton Flaring

Plotted here is the good-time fraction as a function of position of XMM in its orbit and time of year.