Dynamics of the Solar Atmosphere Revealed by Hinode

Saku Tsuneta (National Astronomical Observatory of Japan)

SOLAR-B mission objective: systems approach to understand generation, transport and ultimate dissipation of solar magnetic fields with 3 well-coordinated advanced telescopes.

Solar Optical Telescope (SOT)

EUV Imaging Spectrometer (ABIS)

X-ray Telescope (XRT)

Launched on Sep 23, 2006 by ISAS/JAXA Japan (JAXA/NAOJ)-US-UK-ESA project Mission Lifetime: > 2 years Orbit: Polar, Sun Synchronous

Hinode discoveries

Chromosphere more dynamic than expected!

Four topics from Hinode

- *Ubiquitous horizontal field* (Ishikawa and Tsuneta, 2008, A&A, to be submitted)
- Emergence of large scale horizontal flux rope (Okamoto et al 2008, ApJL)
- kG polar field (Tsuneta et al 2008, ApJL, submitted)
- Convective collapse (Nagata et al 2008, ApJL)

Ubiquitous horizontal fields

The paradigm Ubiquitous *vertical* fields

- Both polarities
- Strong kG magnetic fields
- Located in inter-granules

0 Ubiquitous horizontal magnetic field discovered with Hinode 0

Horizontal magnetic flux

0

Lites et al. (2007), Orozco et al (2007)

THMF Linear polarization PDF no difference between plage and QS

Horizontal field is highly transient! *Transient Horizontal Magnetic Field (THMF)*

Centeno et al. ApJL 2007 Ishikawa et al A&A 2008

Sun center Quiet Sun
Stokes-Q/U (horizontal field) Red LP threshold: 0.18%

Horizontal field is highly transient! *Transient Horizontal Magnetic Field (THMF)*

Centeno et al. ApJL 2007 Ishikawa et al A&A 2008

Sun center Quiet Sun
Stokes-V (vertical field) Green
Stokes-Q/U (horizontal field) Yellow
Threshold: CP:0.3%, LP:0.18%

HF rises with nonmagnetic convective flow

THMF occurrence rate in plage and quiet Soun

Threshold :

LP > 0.22% & $Area \ge 3 pixels$

Plage region

 \bigcirc

- 51 events for 40 min
- Usable area : 84% (16% occupied by stable vertical fields)
- Occurrence rate : 0.025 events/sec
- Quiet sun
 - 45 events for 60 min
 - Usable area : 100%
 - Occurrence rate : 0.0125 events/sec
- Occurrence rate in the plage region is twice as that in the quiet sun, though the vertical flux has a factor of 8 difference.

Very high occurrence rate indicates HF reservoir in the shallow convection layer

Observation

- 51 events in the plage region for 40 min

<u>1 event /47 sec</u>

- Assumption: all the granules have the horizontal fields uniformly in their flow pattern. HFs move with granular motion, and appear occasionally as THMFs.
 - 152 granules in the area used for analysis (2.5" × 137")
 - Turnover time of a granule: 1000 sec
 (velocity: ~2km/s, width & height of a granule: ~500km)
 - **1 event /6.6 sec**(=1000sec/152 graunues)

More than 10% of the granules have the embedded horizontal fields.
 There may be a rich reservoir for the horizontal fields below the photosphere.

- There is no difference in PDF between the plage and the quiet sun.
- •The magnetic field strength is smaller than equipartition field (~500G). *equipartition field : $\frac{B_e^2}{8\pi} \approx \frac{1}{2} \rho v^2$

THMF directivity: there is no deviation from uniform distribution

Threshold :

LP > 0.22% & $Area \ge 3 pixels$

Azimuth: $\chi = \frac{1}{2} \arctan\left(\frac{U}{Q}\right)$ Plage region

3030 Data points Data points 3 pixels × 45 events $3 \text{ pixels} \times 52 \text{ events}$ pixels 25 Number of pixels 2020 Number of 15 15 10 105 0 U 100 degree 150 180 50 50 150 180()0 100degree

0

THMF with high LP have weak directivity consistent with the global polarity

Properties of THMF

- Receptive to convective motion
 - Properties clearly different from emerging flux driven by Parker instability (see Ishikawa et al 2008 A&A Hinode special issue)
- Magnetic fields strength lower than equi-partition
- Very low filling factor of 0.2 (but need correction for scattering)
- Extremely high occurrence rate
- Same occurrence rate between PL and QS in spite of x8 difference in vertical flux
- Essentially no directivity for all the event
- Directivity exist for the strong LP events, indicating influence from global fields

THMF: \bigcirc =likely, \checkmark =unlikely, \triangle =marginal

Key obs. feature Possibilities	Field strength < equipartition	No Directivity	Same high Occurrence rate
Active region debris	Δ	$\boldsymbol{\bigtriangleup}$	X
Failed emerging flux	0	X	X
Explosion of rising flux tube	\bigcirc	Δ	$\sum_{i=1}^{n}$
Comes from vertical B	Δ	\bigcirc	X
Local Dynamo process	0	0	0

Local dynamo process Open issues

- Convection zone all over the sun may have statistically-stationary accumulation of HMF (reservoir).
- If no or little dissipation (unlikely), dynamo is not needed.
- If local dynamo, what is *dissipation process*?
 - Reconnection with vertical fields?
 - Reconnection with horizontal fields?
 - Is turbulent diffusion working for HTMF?
 - In photosphere and/or in chromosphere?
- Relationship with hidden magnetism

Hinode THMF and hidden magnetism

hidden magnetism?

This 400G cutoff is real, showing no kG horizontal field. Since equi-partition field increases with depth, this suggests very shallow local dynamo.

Emergence of large scale horizontal fields

Emergence of large scale weakly helical fields

Evidence for flux rope emergence (Okamoto et al. ApJL)

- Hinode discovery on flux rope
 - Evolution from normal to reverse horizontal fields
 - Open-close evolution of weak field region
 - Upward motion
 - Appears to affect chromospheric prominence

Flux rope is affected by granular motion
Is there any relationship between flux rope and HF?

Comparison between THMF and EFR

- Transient horizontal magnetic fields
 - Field strength <400 G</p>
 - Filling factor average 0.2
 - Location everywhere
 - Directivity essentially none
 - Occurrence rate ubiquitous
- Emerging flux rope
 - Field strength <400 G</p>
 - Filling factor average 0.2
 - Location at PIL
 - Directivity along PIL
 - Occurrence rate unknown

Common properties

Does flux rope choose neutral line? No, neutral line is the only channel that allows flux rope to emerge without corruption due to magnetic reconnection

Note: weakly helical

What is going on in polar regions? *Tsuneta et al (2008)*

What is going on in polar region ? Source of fast solar wind Location of global poloidal fields sink of meridional flow

High speed solar wind

Hinode XRT High coronal Activity in polar region

2006/11/23 00:47:25 XRT Al_poly filter exp. 16385msec

Cirtain etal 2007

Polar landscape kG field

Hinode Polar Landscape 2007 March 16 Magnetic Field Strength

Red:vertical Blue:horizontal

Polar region consists of same-sign vertical B with horizontal B

Total and average magnetic flux

- Total vertical flux 2.2-9.9 x 10²¹ Mx
- Total horizontal flux 0.4-2.0 x 10²² Mx
 - Magnetic fill factor (scattered light correction) causes uncertainty
 - Horizontal flux factor of 2 larger
 - Average vertical flux 10.0 G (best estimate)
- Ulysses observations
 - -2 x 10²² Max (above 35 degree)

Convective collapse

Nagata et al ApJL (2008)

Convective Collapse and kilo-gauss flux tube formation

Parker (1978); Hasan (1985), Hasan et al. (2003), Bunte, Hasan, Kalkofen, (1983)

(a)As magnetic Pressure increases, heat flux from the granule decreases.

- (b) Flux tube cools due to radiation loss, and down flow grows.
- (c) Flux tube shrinks due to the decreased pressure inside, and then the field strength increases; kilo-gauss flux tube appears.

SOT-SP Observations of a kilo-gauss field strength flux tube

- ² 06:16:45 No remarkable features are found on the continuum map.
 A magnetic feature with strong circular polarization signal is found there.
- 06:20:10 A continuum bright point is clearly seen. The
 magnetic feature corresponding to the bright point shows a strong downflow with ~6 km/s.

06:21:52 – The continuum bright point becomes more prominent. The strong downflow has ceased. .

SOT-SP Observations of a kilo-gauss field strength flux tube

The evolution of field strength, line of sight velocity, and continuum intensity observed at the central pixel of the magnetic feature of interest; ME inversion was used.

The initial field strength of ~400 G is intensified up to ~ 2000 G as the downflow grows to 6 km/s in 150 s. The field strength then remains above 1000 G throughout the sequence.

A transient upflow of ~ 2 km/s at the end of the sequence.

Backup slide

Interpretation

(1) Due to thermal isolation from the surroundings by the magnetic fields, the radiative cooling of a flux tube drives convective intensification, which causes a strong downflow.

(2) The field strength in the flux tube is intensified as the flux tube is evacuated with the downflow, keeping pressure balance with the surroundings

(3) The surface of unity optical depth goes down as the flux tube is evacuated, and the temperature at the surface is increased by the radiation from the surroundings whose temperature is higher than that at the higher layer; the continuum intensity consequently increases (Spruit 1976).

(4) The downward flow bounces back at the dense bottom layer, and the upward motion appears. Such "rebounds" have also been seen by Bellot Rubio et al. (2001) and Socas-Navarro (2005).

The Observations are naturally explained with the convective collapse model.

Horizontal fields in plage QS Centeno et al. (2008) QS Centeno et al. (2007)

- Receptive to the convective flow
- Horizontal magnetic fields appear in the field free regions.
 We have similar horizontal field in the quit sun (Centeno et al)

More proto-typical emerging flux only one event in the data set

- Blue shift (1~2km/s) is detected, where horizontal magnetic field is strong.
- Very strong red shift (~5km/s) at one footpoint.