

HAL
open science

Radiations at Twice the Solar-Wind Plasma Frequency Upstream of the Earth's Bow Shock.

Jean-Gabriel Trotignon, Pierrette Décréau, Orélien Randriamboarison,
Jean-Louis Rauch, P. Canu, F. Darrouzet, G. Le Rouzic, S. Grimald

► **To cite this version:**

Jean-Gabriel Trotignon, Pierrette Décréau, Orélien Randriamboarison, Jean-Louis Rauch, P. Canu, et al.. Radiations at Twice the Solar-Wind Plasma Frequency Upstream of the Earth's Bow Shock.. 28em URSI meeting,, 2005, New Dehli, India. hal-00154424

HAL Id: hal-00154424

<https://hal.science/hal-00154424>

Submitted on 8 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RADIATIONS AT TWICE THE SOLAR-WIND PLASMA FREQUENCY UPSTREAM OF THE EARTH'S BOW SHOCK

J. G. Trotignon¹, P. M. E. Décréau¹, O. Randriamboarison¹, J. L. Rauch¹, X. Vallières¹, S. Grimald¹,
P. Canu², F. Darrouzet³

¹*LPCE/CNRS, Université d'Orléans, 3A, avenue de la Recherche Scientifique, F-45071, Orléans cedex 2, France, Jean-Gabriel.Trotignon@cnrs-orleans.fr*

²*CETP/CNRS, Université Versailles Saint-Quentin-en-Yvelines, 10/12 avenue de l'Europe, F-78140, Vélizy, France, canu@cetp.ipsl.fr*

³*Institut d'Aéronomie Spatiale de Belgique, IASB, 3 avenue Circulaire, B-1180, Bruxelles, Belgium, Fabien.Darrouzet@oma.be*

ABSTRACT

Radiations at twice the plasma frequency, F_{pe} , have been commonly observed in the foreshock regions upstream of the Earth's bow shock and far beyond. These electromagnetic radiations are thought to be produced in the electron foreshock and most probably close to the interplanetary magnetic field line tangent to the shock surface. They are often seen simultaneously with suprathermal electrons that are energized at the shock and are backstreaming from it. The objective of the current presentation is to show and discuss $2F_{pe}$ radiation events recorded onboard the four CLUSTER spacecraft by the WHISPER relaxation sounder.

INTRODUCTION

Radiations at twice the plasma frequency, F_{pe} , have been commonly observed in the foreshock regions upstream of the Earth's bow shock and far beyond. They have indeed been detected onboard several spacecraft, such as OGO 1 and 3, IMP 6 and 8, ISEE 1, 2, and 3 [1], and GEOTAIL [2]. These electromagnetic radiations are thought to be produced in the electron foreshock and most probably close to the interplanetary magnetic field line tangent to the shock surface. They are often seen simultaneously with suprathermal electrons that are energized at the shock and are backstreaming from it. Electrons accelerated at the shock over a wide range of energies propagate along field lines that are connected to the shock surface. From a time-of-flight effect, these electrons have a velocity distribution function that is unstable to the production of Langmuir waves. How the $2F_{pe}$ radiations are forwards generated is not fully understood, nevertheless a mechanism similar to the one proposed for type III solar radio bursts has been put forward. Primary Langmuir waves would be generated by an electron beam, they would produce backscattered Langmuir waves by a decay or a coalescence involving ion sound waves. The $2F_{pe}$ radiations would then result from a coupling between primary and backscattered waves.

$2F_{pe}$ RADIATIONS AS SEEN BY THE CLUSTER/WHISPER

The objective of the current presentation is to show and analyse $2F_{pe}$ radiation events recorded on the CLUSTER spacecraft by the WHISPER experiment [3]. In passive mode, in addition to the $2F_{pe}$ radiation an intense broadband noise is usually observed above and/or below the plasma frequency, F_{pe} , when the spacecraft is in the electron foreshock (on a magnetic field line connected to the bow shock and not too far from the tangent field line), while a weak narrow band noise may be seen a little bit above F_{pe} in the free solar wind (Fig. 1). This means that sometimes the F_{pe} determination is somewhat uncertain. Fortunately, the strong resonance triggered by the WHISPER relaxation sounder, when in an active mode, allows us to reliably and accurately give this frequency value [4] [5].

To determine whether the spacecraft is in the electron foreshock region or not, connection parameters are computed: in particular the depth of penetration, which is the distance from the spacecraft to the shock tangent field line measured parallel to the solar wind velocity vector, and the time-of-flight distance, which is actually the distance from the bow shock to the spacecraft covered by the electrons that are reflected at the tangent point (see Fig.2). The reference plane is the so-called B-v plane, which contains the spacecraft, the solar wind velocity, and the magnetic field line that passes through the spacecraft position [6]. The bow shock model used to compute the connection parameters is a conic section with a cylindrical symmetry about the mean solar wind direction, assuming a 4° aberration angle [7]. For each of the spacecraft orbits, the conic semi-latus rectum is determined by the position of the inbound and outbound shock crossings.

Fig. 1. A 2F_{pe} radiation event recorded by the WHISPER relaxation sounder onboard CLUSTER 1 on 13 March 2001 (top) and magnetic field components expressed in GSE coordinates (courtesy of the magnetometer team).

Fig. 2. Foreshock geometry (left) and parameters in the so-called B-v plane (right).

In addition, the observed strong modulations of the 2 Fpe signal intensity have been used to determine the apparent location of the 2Fpe radiation source. Surprisingly the source extension seems to be often limited. This could be due to current solar wind behaviours. Indeed, the interplanetary magnetic field direction and the solar wind density were sometimes varying abruptly (Fig.1).

REFERENCES

- [1] C. Lacombe, et al., "ISEE observations of radiation at twice the solar wind plasma frequency", *Ann. Geophysicae*, 6, 113-128, 1988.
- [2] Y. Kasaba, et al., "Statistical studies of plasma waves and backstreaming electrons in the terrestrial electron foreshock observed by Geotail", *J. Geophys. Res.*, 105, 79-103, 2000.
- [3] P. M. E. Décréau, et al., "WHISPER, a resonance sounder and wave analyser: performances and perspectives for the CLUSTER mission", *Space Sci. Rev.*, 79, 157-193, 1997.
- [4] J. G. Trotignon, et al., "How to determine the thermal electron density and the magnetic field strength from the CLUSTER/WHISPER observations around the Earth", *Ann. Geophysicae*, 19, 1711-1720, 2001.
- [5] J. G. Trotignon, J. L. Rauch, P. M. E. Décréau, P. Canu, and J. Lemaire, Active and passive plasma wave investigations in the earth's environment: the cluster/whisper experiment, *Adv. Space Res.*, 31, (5)1449-(5)1454, 2003.
- [6] P. C. Filbert, and P. J. Kellogg, "Electrostatic noise at the plasma frequency beyond the Earth's bow shock", *J. Geophys. Res.*, 84, 1369-1381, 1979.
- [7] J. A. Slavin and R. E. Holzer, "Solar wind flow about the terrestrial planets 1. Modelling bow shock position and shape", *J. Geophys. Res.*, 86, 11,401-11,418, 1981.