Impulsive Transients:

Coronal mass ejections (CMEs) are large-scale, spontaneous ejections of plasma and magnetic flux from the lower solar corona into interplanetary space, and are major drivers of space weather near earth. CMEs are believed to be caused by a sudden loss of equilibrium of sheared or twisted coronal magnetic fields, resulting in an impulsive release of the stored free magnetic energy. Using magneto-hydrodynamic simulations with improved thermodynamics that incorporates heating produced by current sheet formation and thermal conduction along the magnetic field lines, HAO scientists have modeled the quasi-static evolution and the onset of eruption of a coronal magnetic flux rope structure and compared the results with coronal multi-wavelength observations of CMEs. The simulations show that during the quasi-static rise phase of the flux rope, a current sheet develops underlying the flux rope, and reconnections in the current sheet produce a central hot, low-density channel containing reconnected, twisted fields on top of the current sheet. This can explain the observed feature of an elevated central cavity enclosed by a U-shaped dense shell on top of the dense prominence sheet often seen in coronal prominence cavities just prior to their eruption (Figure 1). The simulations interpret such feature as the result of “tether cutting” reconnections which reduce the anchoring of the flux rope and build up the twisted flux of the flux rope until it erupts due to the onset of the torus instability (Fan 2012).

Figure 1 caption – Top row panels show the result from a MHD simulation of a coronal flux rope confined by an arcade field prior to its eruption. From left to right, the panels show the 3D coronal magnetic field lines and the associated current sheet (orange iso-surfaces of current density) as viewed above the limb, and the resulting modeled SDO/AIA intensity images in 171, 193, and 212 Angstrom channels. The modeled AIA images show a central cavity enclosed by a U shaped dense shell produced by the upward extension of the dense current sheet. (Click on the images to see the movie of the modeled AIA intensity evolution produced by the MHD model through both the stable and the erupting phases.) The lower panels show reversed AIA images in the 171, 193, and 212 Angstrom wavelength channels from the observation of a coronal cavity just prior to its eruption on June 13, 2010 studied by Regnier et al. (2011, A&A, 533, L1), which show a central elevated cavity enclosed in a sharp U shaped dense shell on top of the high density prominence sheet. The features in the modeled AIA images are similar to the observed coronal cavity morphology.
Publication:
Fan, Y. 2012: “Thermal Signatures of Tether-cutting Reconnections in Pre-eruption Coronal Flux Ropes: Hot Central Voids in Coronal Cavities”, ApJ, 758, 60, doi:10.1088/0004-637X/758/1/60
image1.pdf
t = 23,79 hour

t = 23.79 hour t = 23,79 hour

0.3} 0.3}
0.2} 0.2}
0.1} 0.1}
N 0.0Ff N 0.0Ff
—0.1} —0.1}
—0.2} -0.2F
~0.3} -0.3}
1.0 11 12 1.3 1.0 11 12 1.3
[ry _—— r
o 5920 o 1040 o 96
AIAT71(DN/ pix/s) AIATS3(DN/ pix/s) AIAZT1(DN/ pix/s)
(b) AIA 171 AIA 193 - AIA211

image2.png
(a)

® anrn " Py —e

o Cavity

