

Looking for the heating function of solar coronal loops

Miriam Ritchie¹ and Rahul Sharma²

MSU Solar Physics REU – 2011

Petrus (Piet) Martens³, Joseph Plowman³, Jason Scott³

¹University of St. Andrews, ²Udaipur Solar Observatory, ³Montana State University

Outline

- ✧ Project background & theory.
- ✧ Data & Instruments.
- ✧ Analysis.
- ✧ Current project status.
- ✧ Next...
- ✧ Acknowledgments

Project Background

Coronal Heating : Conversion of free magnetic energy into thermal energy.

Coronal Heating Requirement

$$E_H(x) - E_R(x) - E_C(x) = 0$$

Hydrostatic Scale Height

Momentum eq;

$$\frac{dP(r)}{dr} = -\mu m_H n_e(r) g_e \left(\frac{R_e^2}{r^2} \right)$$

$$p(r) = 2n_e(r)\kappa_B T_e(r)$$

Height 'h' above surface; $h = r - R_0$

Therefore, solution of energy balance eq. becomes

$$p(h) = p_0 \exp \left[-\frac{(h - h_0)}{\lambda_p(T_e) \left(1 + \frac{h}{R_e} \right)} \right] \quad \lambda_p(T_e) = \frac{2\kappa_B T_e}{\mu m_H g_e}$$

For a static coronal loop; energy eq. is:

$$\frac{d}{dz} \left(\kappa_0 T^{\frac{5}{2}} \frac{dT}{dz} \right) + E_H - p_0^2 \chi_0 T^{-(2+\gamma)} = 0$$

Rosner – Tucker – Vaiana (RTV) scaling laws,

$$P_0 L \sim T_{\max}^3$$

RTV's approx. of constant pressure, no gravity and uniform heating.

$$E_H = H P_0^\beta T^\alpha$$

$$T(z) = T_{\max} \left[\beta_r^{-1} \left(\frac{s}{L}; \lambda + 1, \frac{1}{2} \right) \right]^{\frac{1}{2+\gamma+\alpha}}$$

$$P_0 L = T_{\max}^{\frac{11+2\gamma}{4}} \left[\frac{\kappa_0}{\chi_0} \right]^{\frac{1}{2}} \frac{(3-2\gamma)^{\frac{1}{2}}}{4+2\gamma+2\alpha} B\left(\lambda+1, \frac{1}{2}\right)$$

Instruments and Data Sources

Instruments

AIA/SDO

AIA:

High cadence, resolution
Full-disk
Low spectral resolution.

EIS/Hinode

EIS:

Scanning spectrograph
Limited cadence, field of view
High spectral resolution

Data Sources

Extreme-Ultraviolet Imaging Spectrometer (EIS)

The screenshot shows the Hinode SDC Europe - Archive Search interface. The URL in the browser is <http://sdc.uio.no/search/API>. The page title is "Hinode SDC Europe - Archive Search". It displays "10.532 million files, 2006/10/18–2011/08/02, v 1.9.2". The search bar includes filters for "Instruments: EIS, XRT, SOT(all), SOT/NFI (SOT/NB), SOT/BFI (SOT/WB), SOT/SP". The search form contains fields for "EPOCH_START" (2010-10-15 00:00) and "EPOCH_END" (+1.0 day). On the right, there are dropdown menus for "STATUS" (Quicklook, Level 0) and "TR_MODE" (FIX, NA, TR1, TR2, TR3, TR4). A section titled "SOT/SP level 1/1D options" lists "Continuum intensity", "Long. apparent flux density", "Transv. apparent flux density", "Velocity (6301.5Å)", and "Stokes I [lines]/cont". Below these are "Grouping" (Very fine), "Sort order" (DATE_OBS, Descending), and "Lines/page" (50). A "More search criteria:" link is at the bottom.

<http://msslxr.mssl.ucl.ac.uk:8080/SolarB/>

Atmospheric Imaging Assembly (AIA)
Used IDL : vso_search & vso_get

Region Identification

Criteria for selecting loops:

- ✧ Stable.
- ✧ Non Flaring.
- ✧ Away from limb.
- ✧ Observed in EIS with 1 arc-second slit ID.

Data Processing:

Converted EIS and AIA level – 1 .fits files into .map files.

Co-Alignment

To ensure similar pixel locations on EIS and AIA datasets.

Co-alignment Check

Widget Interface for Loading Map Applications WILMA,
a GUI written
by Trae Winter & Jason Scott used to select points for above.

Picking Points

Loop straightening

Using a loop straightening tool gave a better idea of the geometry of the loop.

Background Subtraction

Density diagnostics

- ✧ Involved finding intensity ratio of density sensitive emission lines.
- ✧ Highly important for estimating pressure balance, energy and 'filling factor.'

CHIANTI corresponding intensity ratios and density

Gaussian fitting for intensity profile

- ◊ The fitting of gaussians resolved wavelength blending;
- ◊ Gave us `fit_struct` files to work with.

Density plots

- ✧ .fit_struct files were converted into .map file.
- ✧ Loops were straightened from these files.
- ✧ Background intensities were subtracted.
- ✧ A code “get_dens_195.pro” finds the corresponding densities

Density profile comparison

What next...

Temperature profile: By using EM Loci method for isothermal loops or by Differential Emission Measurements (DEMs) for multi-thermal loops.

Pressure: By ideal gas law, using temperature and densities found and loop length.

All these parameters can provide an estimate of heating function from scaling law.

$$E_H = HP_0^\beta T^\alpha$$

$$P_0 L = T_{\max}^{\frac{11+2\gamma}{4}} \left[\frac{\kappa_0}{\chi_0} \right]^{\frac{1}{2}} \frac{(3-2\gamma)^{\frac{1}{2}}}{4+2\gamma+2\alpha} B\left(\lambda+1, \frac{1}{2}\right)$$

Acknowledgements

We are grateful to our mentor Prof. Petrus (Piet) Martens, Joseph Plowman and Jason Scott for all their patience and help throughout the summer, and the Solar Physics group for the opportunity.

Thank you to the other REUs for a great summer.

Thank you Eric for everything.

To the Grad-Students for making us believe;

“Nullum magnum ingenium sine mixtura dementiae fuit”
“No great genius has existed without a mixture of madness”