

The Sun's Magnetic Atmosphere

Dana Longcope Department of Physics Montana State University

Imprint of the magnetic field on the atmosphere Outline

- I. In what state is the magnetic field when it enters the atmosphere? Twist / Current / Helicity
- II. How does its state affect the atmosphere? Propagation of Twist / Current / Helicity
- III. What kind of atmosphere does it create? Magnetic Flux / X-ray flux relation
- IV. How does this happen? Reconnection

I. How sunspots are born

- generated in dynamo layer (tachocline)
- mostly toroidal (E-W)
- forms slender flux tubes
- emerge buoyantly through convection zone

- Hale's law (E-W)
- Joy's law (tilt)
- Proper motion after emergence

(Spruit 1981, Moreno-Insertis 1983, Choudhuri & Gilman 1987, Fan & Fisher 1995, Caligari et al. 1995...)

Emerging flux - simply

1996/07/05 00:04:05.36

 $\alpha_{\text{best}} < 0$

Twist in the magnetic field

466 ARs from Longcope & Pevtsov 2003

(courtesy Hinode)

$$\alpha = J_z/B_z$$

Source of Twist

Left-handed deformation of axis → Right-handed twist (current) Helicity Conservation $\frac{dTw}{dt} = -\frac{dWr}{dt}$

Coupling flux tube to corona

Observational Evidence

(Pevtsov, Maleev & Longcope 2003)

Fit Model to Data

photosphere courtesy D. Alexander

corona

Net effect: helicity

 $H = \int \mathbf{A} \cdot \mathbf{B} d^3 x = \Phi^2 N_{\text{twist}}$ corona

III. The corona

obvious suspect: magnetic field

X-ray bright points

Golub et al. 1977, Harvey 1985

Magnetic features of all sizes

What does not explain it

June 3, 2008

Fisher et al. 1998

What might: reconnection

Longcope & Kankelborg 1999

Photospheric flux concentrations sources of coronal field

When 2 Poles Collide

- All field lines from positive source P1
- All field lines to negative source N1

June 3, 2008

Poles approach

When 2 Poles Collide

June 3, 200 Poles approach: domains intersect

When 2 Poles Collide

June 3, 2008 Reconnection = new field lines

June 3, 2008 Longcope & Kankelborg 1999

- Transfer flux: $\Delta \Psi$
- In presence of coronal current I
- Release energy

 $\Delta W = I \Delta \Psi$

Reconnection from emergence

Why this is reconnection

Quasi-static Evolution

Heating then cooling

Summary

- Magnetic field reaches atmosphere from dynamo layer as slender, twisted tubes
- Twist (current) emerges into corona
- Field produces hot corona: power related to magnetic flux
- Coronal response to flux changes & emergence (reconnection) supplies heat