

Physics 681: Solar Physics and Instrumentation – Lecture 25

Carsten Denker

NJIT Physics Department
Center for Solar–Terrestrial Research

The Corona

- ❑ Coronal temperature is much higher ($> 10^6$ K) than the temperature of the photosphere
- ❑ Electron temperature $T_e \neq$ ion temperature T_{ion}
- ❑ Energy has to be pumped from low to high temperatures
- ❑ *F* (Fraunhofer) corona (2–3 solar radii, weakly polarized, scattered photospheric light, zodiacal light)
- ❑ *K* (*german*: Kontinuum) corona (Thomson scattering by free electrons, highly polarized, strong dependence on the position angle, drops steeply with distance from the Sun)
- ❑ The shape of the corona is closely related to the Sun's (magnetic) activity cycle
- ❑ Minimum corona: polar plumes, lines of force resemble a bar magnet
- ❑ Maximum corona: spherically symmetric, more structured
- ❑ Condensations, enhancements, helmets, and streamers

December 6, 2005

Center for Solar-Terrestrial Research

- ❑ Emission lines (exceed continuum brightness by a factor of 100)
- ❑ Forbidden transitions (e.g., Fe X (637 nm) and Fe XIV (530 nm), "coronium", $\Delta L = \pm 1$)
- ❑ Large ionization potential of emission lines \Rightarrow high temperatures, non-LTE, Saha equation does not describe ionization equilibrium \Rightarrow statistical equilibrium (electron collisions, radiative recombination, and dielectronic recombination)
- ❑ The UV/EUV is dominated by emission lines (e.g., N VII, O VIII, Fe XVIII to Fe XXIII (during flares))
- ❑ Plasma loops with a width of about 10^6 m
- ❑ The (isothermal) loops are not in hydrostatic equilibrium
- ❑ X-ray corona appears bright and highly structure in front of the cool, dark photosphere
- ❑ Coronal holes

December 6, 2005

Center for Solar-Terrestrial Research

Maximum and Minimum Corona

http://www.kis.uni-freiburg.de/~peter/teach/stellar_coronae/eit.html

December 6, 2005

Center for Solar-Terrestrial Research

Solar Cycle

December 6, 2005

Center for Solar-Terrestrial Research

<http://svs.gsfc.nasa.gov/>

December 6, 2005

Center for Solar-Terrestrial Research

<http://svs.gsfc.nasa.gov/>

December 6, 2005

Center for Solar-Terrestrial Research

Solar Wind

- ❑ Ion tails of comets (small angle $<5^\circ$ between solar radius vector)
- ❑ Radiation pressure only accounts for dust tail
- ❑ High-speed (supersonic), continuous, variable flow of ionized matter
- ❑ Electrons, protons, and α -particles
- ❑ High-speed streams (about 700 km/s) originate at locations of "open" field lines (coronal holes)
- ❑ 27-day rotation modulation
- ❑ Transition region outflows with up to 20 km/s in the chromospheric network of coronal holes
- ❑ Ulysses out-of-ecliptic measurements of the solar wind latitude dependence
- ❑ First Ionization Potential (FIP) Effect: Elements with a FIP lower than 10 eV are enriched
- ❑ Ambipolar diffusion (ions and neutral particles are subject to different diffusion velocities and different drift velocities in the magnetic field)

December 6, 2005

Center for Solar-Terrestrial Research

Comet Hale-Bopp

<http://antwrp.gsfc.nasa.gov/apod/ap050522.html>

December 6, 2005

Center for Solar-Terrestrial Research

<http://science.msfc.nasa.gov/ssl/pad/solar/suess/SolarProbe/Page1.htm>

December 6, 2005

Center for Solar-Terrestrial Research

http://sohowww.nascom.nasa.gov/hotshots/1999_01_03/

December 6, 2005

Center for Solar-Terrestrial Research

http://sohowww.nascom.nasa.gov/hotshots/1999_01_03/

December 6, 2005

Center for Solar-Terrestrial Research

