

XIII IAGA Observatory Workshop

Golden, 17 June, 2008

Observatory Data: a 170-year Sun-Earth Connection

Leif Svalgaard

Abstract. The discovery of the sunspot cycle and the first results of the ‘Magnetic Crusade’ together made it clear that solar and geomagnetic activity are intimately related and that observing one is learning about the other [both ways]. Understanding of this magnificent relationship had to await more than a century of progress in both physics and observations, and only in the last few decades have we achieved the elucidation that in the middle of the 19th Century was so fervently hoped for: The lack of rapid progress so frustrated the observers [and their funding agencies] that many observatories were shut down or had operations severely curtailed, because as von Humboldt remarked in vol. 4 of his *Cosmos*: “they have yielded so little return in proportion to the labor that had gone into collecting the material”. The confirmation by spacecraft measurements of what workers in solar-terrestrial relations had so long suspected namely that a solar wind connects the magnetic regimes of the Sun and the Earth has finally brought about an understanding of one half of the relationship [activity] while the discovery of the ionosphere and measurements of solar ultraviolet and X-ray emissions have brought understanding of the other half [regular diurnal variation]. We now have a quantitative understanding of these phenomena [although the microphysics is still debated] allowing us to model quantitatively the geomagnetic response to solar and interplanetary conditions. The immense complexity of geomagnetic variations becomes tractable by the introduction of suitable geomagnetic *indices* on a variety of time scales. Because different indices respond to different combinations of solar wind parameters we can invert the response and determine solar wind speed and density and interplanetary magnetic field strength from simple hourly mean values as far back as these are available, as we will show in this talk. In addition, the understanding of the ionospheric response to solar Far UltraViolet, allows us to infer FUV in the past as well, with the possibility of checking [and correcting] the sunspot number and calculating the Total Solar Irradiance. As geomagnetic variations have been monitored for ~170 years with [for this purpose] constant calibration, we have a data set of immense value for understanding long-term changes in the Sun. We argue that all efforts must be expended to preserve and digitize these national and scientific treasure troves.

In Memoriam: Emil Kring Lauridsen

The Central Problem of Geomagnetic Variations

The geomagnetic record shows a mixture of signatures from different physical processes: the regular daily variation (1), irregular short duration [1-3 hours] variations (2), and ‘storms’ typically lasting a day or more (3). Geomagnetic *indices* have been devised to characterize and quantify these three types [ignoring special effects like pulsations, eclipse effects, etc]. An experienced observer can usually distinguish the various types from the general character of the curves and from hers/his knowledge of the *typical* variations at the observatory. Various computer algorithms more or less successfully attempt to supplant the need for a human, experienced observer, but in any case the *high-frequency* part of the record is the necessary ingredient in the process:

The Difficulty with the Regular Daily Variation

Recognizing and quantifying the regular daily variation, what Mayaud called S_R , is the main problem. The amplitude of this variation varies from day to day; near the focus of the current system, even the type of the variation changes from day to day. In deriving both the Dst index and the K range index, S_R must be recognized and removed. We all know the problems associated with that, with the insufficiency of using the ‘5 Quiet Days’ as the basis for determining S_R , with the error of using an average ‘iron curve’, etc. The pattern-recognition capabilities of the experienced observer can not be transferred to successors.

Long-Term Geomagnetic Indices

Mayaud’s heroic construction of the *aa-index* (back to 1868) is unlikely to be duplicated. The international cooperation and effort that are providing us with the *ap* (1932-), *am* (1959-), and *Dst* (1957-) indices cannot be replicated or extended into the past. It is difficult to gauge the long-term stability of the calibration of the range indices. The vast collection of 19th century *yearbook* data seems useless to many people to the point where the data is not being preserved or digitized for modern processing methods.

In this talk, I’ll show how these problems can be overcome and provide a rationale for the preservation and digitization of the yearbook data.

IHV-index: Use of Night Hours Only

Red boxes: Local night.

IHV-index (InterHourly Variability): sum of the six *absolute* differences between hourly values of any of the geomagnetic components [initially for H] for the seven hours spanning local midnight [falling within the 4th hour].

In practice, we determine the *number of hours to skip* from 0^h UT, before beginning to sum the following six hourly absolute differences. Local midnight is also the time where the correlation with interplanetary parameters BV^2 maximizes.

IHV is Strongly Correlated with the Am-index

There is a strong correlation between *IHV* [blue] and the *am*-index [red]. For monthly means for FRD we can calculate *am* from *IHV*: $am_{calculated} = 0.7475 \text{ IHV}$.

The calculated *am*-index [pink] is a good proxy for *am* using the same six-hour interval [00-06 UT] as was used in the calculation of *IHV*.

The Am index correlated with Composite IHV index for the interval 1959-2003 on a time scale of Bartels 27-day rotations.

Using several stations at different longitudes a global composite *IHV* can now be constructed. The correlation with *am* is very high, which means that we can construct the *am*-index as far back as we can get *IHV*.

Variation of IHV with Latitude

For *all* (~120) stations that had [essentially complete] data during 1996-2003, we calculated the average IHV over that interval and plotted it against corrected geomagnetic latitude. The auroral zones are clearly visible and we *limit* ourselves now to stations below 55° corrected geomagnetic latitude, for which the variation with latitude is slight.

Stations Used for Construction of IHV-index

We use 12 independent longitude [and North/South] “boxes” plus an Equatorial band [blue station symbols]. For each box, a *reference* station is shown in pink. All other stations in the box are normalized to the reference station and the average is computed for the box. Finally, each box is normalized to the European box [Ref: Niemeck].

Semiannual Variation of (Raw) IHV

$$S(\Psi) = 1/(1 + 3 \cos^2(\Psi))^{2/3}$$

Ψ is 'dipole tilt' against the solar wind direction.

IHV exhibits the 'usual' equinoctial semiannual variation. We plot here the seasonal variation of IHV for all stations [during 1996-2003] below 55° corr. geomagnetic latitude as a function of the Universal Time of local midnight for each station. This variation is well described by the 'S'-function of the Earth's dipole tilt, Ψ , against the solar wind direction. We remove this purely terrestrial effect simply by dividing the raw *IHV* for each station by the *S*-function for that station.

Composite Global IHV-index

By averaging [with equal weight] all the normalized 'box' composites we arrive at a *global* composite IHV-index that covers all UT hours. The graphs show Bartels 27-day rotation averages [with a 13-rotation running mean]. Note that there is no clear seasonal difference between North and South. Arrows show years with strong high-speed streams.

Comparison with Amplitude Indices

The relationships are slightly non-linear [most so for the A_p -index]. For the A_a -index we have chosen the time since 1980 where there has been no change in stations [and, hopefully, in procedures and calibration]. We can now use these empirical relations to *calculate* the classical amplitude indices for comparison with IHV :

It would seem that the *aa*-index is in need of a recalibration before 1957.

Here is an example of what can be done using Helsinki back to 1844. [using a preliminarily corrected *aa*-index]

Physical Meaning of IHV (and am, aa, ap)

Geomagnetic activity as given by the three-hour *am*-index has been found [Svalgaard 1978] to depend on solar wind parameters and the geometry of their interaction with the Earth as this:

[Momentum, Reconnection, Modulations]

$$am = k (nV^2)^{1/3} (BV) q(\alpha, f) S(\Psi)$$

B = Interplanetary Magnetic Field strength
V = Solar Wind Speed

q = function of angle α between IMF and

Earth's magnetic field

$$f = \text{variability} = \sqrt{(\sigma_{B_x}^2 + \sigma_{B_y}^2 + \sigma_{B_z}^2) / \sigma_B}$$

Here we show how very good the fit is for individual three-hour intervals [red curves = calculated; note the log-scale]. Only for very small values of *am* [< 5 nT] where *am* is almost impossible to measure correctly do we have a persistent discrepancy: *am*, or rather *Km*, is too low. $K = 0$ is always a problem.

For intervals longer than three hours the variables are weakly correlated and the relation becomes slightly modified to $am \sim BV^2$. We would therefore expect a similar relationship for IHV . This is indeed what is observed:

$V_o = V/100$ km/s
 B and IHV in nT
 All data 1963-2005
 27-day Bartels rotation means

And here is a sample of how well the calculated values match the observed. IHV is thus a good proxy for BV^2 . It is somewhat remarkable that am [conceived long ago] also is.

Power Input to the Ionosphere

During geomagnetic activity, magnetospheric particles are accelerated and precipitate into the upper atmosphere over the polar regions where the energy thus deposited can be directly measured by polar-orbiting satellites (POES). From the satellite data, the total energy input (in Gigawatt) to each hemisphere can be estimated. Such estimates exist back to 1978:

Different colors denote the different satellites used. The abscissa is Bartels rotation numbers from the year 1978 to the present. There is some ongoing discussion about the correct calibration of Hp. The above is my own.

IHV is directly proportional to the power input (*Hp*) to the upper atmosphere:

Correcting IHV from Hourly Values to the Level of Hourly Means

Starting in 1905 Adolf Schmidt began to use Hourly Means instead of the Hourly point values that had traditionally been reported in yearbooks. And soon most observatories adopted the new practice. [Some waited long, e.g. the French who held out to 1972, before making the switch]. The instantaneous values read once every hour have larger variance which results in larger *IHV*. This is easily corrected for, e.g. by calculating *IHV* from hourly means [from the 60 one-minute values] and from hourly point values and comparing the two *IHV*s. All early observatory data must be so corrected.

The thin red curve is the blue [*IHV* from one-minute values] multiplied by the slope of the correlation plot. The thick red curve is *IHV* from the published hourly means.

The IDV-Index, a Modern Version of Bartels' u -measure

The IHV -index captures activity on a time scale of hours. How about on a time scale of days? Julius Bartels defined his u -measure as the monthly (or yearly) mean of the unsigned differences between the mean values of the H-component on two successive days. We found that you get essentially the same result using the mean over the whole day, a few hours, or only one hour. Our InterDiurnal Variability index (IDV) is then simply the average u -measure (in nT, not the original 10 nT units) using only one hour (preferably the midnight hour if available) for as many stations as possible below 51° corr. geomagnetic latitude:

Note that u and IDV did not register the strong high-speed streams in 1910, 1930, 1952, 1974, 1994, and 2003. This (especially 1930) was a deadly blow to the u -measure.

What is the *IDV*-index Measuring? IMF Strength !

IDV does not 'see' the high-speed solar wind. But there is a robust correlation with the IMF magnitude, *B*. So instead of the *u*-measure being a failure, its modern equivalent [*IDV*] has a very useful property: response to *B* only.

IDV measures the same as the Negative part of Dst Index

Coronal Mass Ejections (CMEs) add (closed) magnetic flux to the IMF. CMEs hitting the Earth create magnetic storms feeding energy into the inner magnetosphere (“ring current”). The *Dst*-index is aimed at describing this same phenomenon, but only the negative contribution to *Dst* on the nightside is effectively involved. We therefore expect (negative) *Dst* and *IDV* to be strongly related, and they are:

We used a derivation of *Dst* by J. Love back to 1905. Similar results are obtained with the *Dst* series by Mursula *et al.* (to 1932) or with the “official” *Dst* series (to 1957). The very simple-to-derive *IDV* series compares favorably with the much more elaborate *Dst*(< 0).

Since there is also a good correlation between *B* and the square root of the sunspot number (left), we can infer *B* from *Rz* as well.

Here are both time series (*IDV* and *IDV* calculated from *Dst* (< 0)):

Using regressions of *IDV* and *Dst* (< 0) on IMF *B* we can directly estimate *B* back to 1872:

Can we go further back in time? Bartels had determined the u -measure from 1836 on, but with less confidence before 1872. Here is what we get if we infer IDV (and then B) from u back to 1836:

The smooth curve is a 4th-order polynomial fit. One can also just fit the values at solar minima (to eliminate most solar activity) with essentially the same result. We may be approaching another minimum in the Gleissberg cycle. The IMF B for 2008 (so far) is the lowest in the last 107 years.

Polar Cap Current and Polar Cap Potential

Across the Earth's polar caps flows a current in the ionosphere. This is a Hall current basically flowing towards the sun. The Earth rotates under this current causing the magnetic effect of the current to rotate once in 24 hours. This rotating daily effect is readily (and has been since 1883) observed at polar cap magnetic observatories.

The current derives from the Polar Cap Electric Potential which is basically the electric field ($\mathbf{E} = \mathbf{V} \times \mathbf{B}$) in the solar wind mapped down to the ionosphere.

The radius of the circle traced out by variation of horizontal components is a measure of the polar cap potential. For stations near the polar cap boundary the circle is only partial.

Here we show for each year of 1965-2004 how the average radius depends on the product of B and V for Thule (THL) and Resolute Bay (RES). The radius of the circular variation is the same for all stations in the cap.

We can then estimate BV :

We now have three independent ways of estimating solar wind and IMF parameters:

An Over-determined System:

1. The IHV -index, estimating BV^2
2. The IDV -index, estimating B
3. Polar Cap Potential index, estimating BV

These indices are readily computed from simple hourly means (or values) for which we have measurements stretching back well into the 19th century. We can thus estimate $V = \sqrt{[(BV^2) / B]}$ and use that value to calculate BV for comparison with the estimated BV .

We can even do the analysis for a time scale of solar rotations:

Note the 'floor' under which IMF *B* does not seem to fall.

Using the Dayside Data

The Declination can be converted to the East component using $Y = H \sin(D)$.

Using several stations we can construct a composite series of the amplitude, rY , of the daily variation of Y :

It is well-known that the strength of the S_R current system is a sensitive function of the conductivity of the ionosphere which in turn can be well-described by the 10.7 cm solar radio flux. So, we can translate rY directly into an equivalent f10.7 flux:

Because the f10.7 radio flux depends on the sunspot number we can turn the calculated f10.7 flux into an equivalent sunspot number and discover that there are indications that the calibration of even the venerable sunspot number before ~1947 is questionable.

This is ongoing work and the conclusions are still preliminary.

Conclusions

- 1: The hourly values in yearbooks are an extremely valuable data source that allows us to calibrate our long-term geomagnetic and solar indices as far back as the geomagnetic record reaches.**
- 2: By combinations of newly derived geomagnetic indices we can infer the physical properties of the solar wind in the past.**
- 3: Every effort should be expended to preserve and digitize the treasure trove of 19th century hourly data.**