

Anomalous electron density events in the quiet summer ionosphere at solar minimum over Millstone Hill

A. V. Pavlo, M. J. Buonsanto

▶ To cite this version:

A. V. Pavlo, M. J. Buonsanto. Anomalous electron density events in the quiet summer ionosphere at solar minimum over Millstone Hill. Annales Geophysicae, 1998, 16 (4), pp.460-469. hal-00316379

HAL Id: hal-00316379

https://hal.science/hal-00316379

Submitted on 18 Jun 2008

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.

Anomalous electron density events in the quiet summer ionosphere at solar minimum over Millstone Hill

A. V. Pavlov¹ and M. J. Buonsanto²

¹Institute of Terrestrial Magnetism, Ionosphere and Radio-Wave Propagation, Russia Academy of Science (IZMIRAN), Troitsk, Moscow Region, 142092, Russia ²Massachusetts Institute of Technology, Haystack Observatory, Westford, MA 01886, USA

Received: 7 July 1997 / Revised: 17 November 1997 / Accepted: 19 November 1997

Abstract. This study compares the observed behavior of the F region ionosphere over Millstone Hill with calculations from the IZMIRAN model for solar minimum for the geomagnetically quiet period 23-25 June 1986, when anomalously low values of hmF2 (<200 km) were observed. We found that these low values of hmF2 (seen as a G condition on ionograms) exist in the ionosphere due to a decrease of production rates of oxygen ions resulting from low values of atomic oxygen density. Results show that determination of a G condition using incoherent scatter radar data is sensitive both to the true concentration of O⁺ relative to the molecular ions, and to the ion composition model assumed in the data reduction process. The increase in the $O^+ + N_2$ loss rate due to vibrationally excited N_2 produces a reduction in NmF2 of typically 5-10%, but as large as 15%, bringing the model and data into better agreement. The effect of vibrationally excited NO⁺ ions on electron densities is negligible.

Key words. Ionosphere (Ion chemistry and composition; Ionosphere-atmosphere interactions; Mid-latitude ionosphere).

1 Introduction

One of the most striking features of the mid-latitude ionospheric F region is the "G condition" seen on ionograms, when the critical frequency of the F2 layer is lower than the critical frequency of the F1 layer.

This phenomenon occurs frequently in the quiet ionosphere at solar minimum during summer and

during geomagnetically disturbed periods, when the peak density of the F1 layer which is composed mostly of the molecular ions NO^+ and O_2^+ is larger than the peak density of the F2 layer which is dominated by O^+ ions. The result is a low *hmax* value (below 200 km) observed by ionograms, so that no information is obtainable above this height. This phenomenon has been studied by Buonsanto (1990) using ionosonde data from two mid-latitude stations, Boulder and Wallops Island, by Oliver (1990) using Millstone Hill incoherent scatter data, and by Fukao et al. (1991) using data from the middle and upper atmosphere (MU) radar in Japan. Model results show that O⁺ can become a minor ion in the F region during disturbed conditions at high latitudes (Banks et al., 1974; Schunk et al., 1975), and observations at EISCAT confirm this (e.g., Häggström and Collis, 1990). The present work provides further evidence for the occurrence of this feature during summer solar minimum in the quiet midlatitude ionosphere. We compare modeled F peak densities with those measured by the Millstone Hill incoherent scatter radar (ISR) during the undisturbed period 23–25 June

This feature could be explained either by decreases in the densities of $O^+(^4S)$, or by increases in the densities of the molecular ions. These species concentrations can be changed in several ways. A decrease in neutral atomic oxygen density results in a decrease in the production of O^+ by photoionization and photoelectron impact. An increase in $[N_2]$ and $[O_2]$ results in an increase in the O^+ recombination rate, simultaneously decreasing $[O^+]$ and increasing $[NO^+]$ and $[O_2^+]$.

A wind-induced plasma drift velocity, W_d , along the magnetic field line arising from the horizontal meridional component of the neutral wind also affects the concentrations of the F region ions. An equatorward wind lifts the ionization to higher altitudes where the decreased O^+ loss rate leads to a higher O^+ F layer density. Conversely, a poleward wind forces O^+ ions to lower altitudes where the increased recombination rate decreases $[O^+]$ and increases $[NO^+]$ and $[O_2^+]$.

In this work we compare the observed diurnal variations of NmF2, electron and ion temperature (T_e and T_i) at the F peak, as well as altitude profiles of T_e , T_i and electron density, N_e , with values obtained from a comprehensive ionospheric model to see how well current theory explains the observed ionospheric behavior during a quiet interval at summer solar minimum. We investigate whether the changes in [O], $[N_2]$, and $[O_2]$ given by the MSIS-86 model and the observed plasma drift velocity can explain the occurrence of the G condition observed by the Millstone Hill ISR on 24 June 1986.

The major loss process for both NO^+ and O_2^+ is dissociative recombination with electrons. Ions may recombine at markedly different rates depending on their degree of vibrational excitation. The vibrational distribution $O_2^+(v)$ in the daytime ionosphere was computed by Fox (1986) for vibrational levels 1–3. The dissociative recombination coefficients for $O_2^+(v>0)$ ions are close to those for $O_2^+(v=0)$ ions (Zipf, 1980, 1988; Bates, 1988), so we ignore effects of vibrational excitation on the O_2^+ recombination rate and calculate $[O_2^+]$ by solving a single continuity equation using the dissociative recombination rate coefficient for $O_2^+(v=0)$ ions.

However, for NO^+ ions, the dissociative recombination rate coefficients for vibrational levels v=1 and v=2 are much smaller that for v=0 (Bardsley, 1983), so vibrationally excited NO^+ ions may form a significant proportion of the total NO^+ density, as suggested by Yonezawa (1968). Pavlov (1987) also investigated the possibility that vibrationally excited NO^+ ions could influence the overall recombination rate of NO^+ , but this effect was found to be unimportant. Our knowledge of the major production and loss processes for $NO^+(v>0)$ ions have evolved considerably (Bardsley, 1983; Dobler *et al.*, 1983; Heninger *et al.*, 1986). Here we investigate the possible effects of vibrationally excited NO^+ ions on the electron density for the period of 23–25 June 1986.

In an earlier study, Richards *et al.* (1989) found that vibrationally excited N_2 had little effect on the electron density and temperature during the geomagnetically quiet day 18 September 1984 at solar minimum. However, the role of $N_2(v)$ at solar minimum may be larger in summer (Pavlov, 1994) than at equinox, and our present task is to examine the effect of $N_2(v)$ on the electron density and temperature for the summer period 23–25 June 1986.

2 IZMIRAN model

The model of the thermal plasma in the ionosphere and plasmasphere used in the present work has been steadily developed over several years. The enhanced and updated version of the IZMIRAN model is described in detail by Pavlov (1997) and hence only a brief description will be given here.

The IZMIRAN model is a one-dimensional model that uses a dipole approximation to the Earth's mag-

netic field and takes into account the offset between the geographic and geomagnetic axes. In the model, coupled time dependent equations of continuity, momentum, and energy balance for electrons, and $O^{+}(^{4}S)$, H^{+} , and He⁺ ions are solved along a centered-dipole magnetic field line for the concentrations, field-aligned diffusion velocities, and temperatures of ions and electrons from a base altitude (160 km) in the Northern Hemisphere through the plasmasphere to the same base altitude in the Southern Hemisphere. Electron heating due to photoelectrons is provided by a solution of the Boltzmann equation for photoelectron flux along the entire flux tube using the method of Krinberg and Tashchilin (1984) on the same field line grid that is used in solving for the densities and temperatures. In the altitude range 120–700 km in the Northern and Southern Hemispheres the model also solves time dependent continuity equations for $O^+(^2D)$, $O^+(^2P)$, NO^+ , O_2^+ , N_2^+ , vibrationally excited molecular nitrogen, $N_2(v)$, at the first five vibrational levels v = 1 - 5, and the momentum equations for the horizontal components of the thermospheric wind. Time dependent continuity equations for $O(^{1}D)$ are solved in the region between 120 and 1500 km in altitude.

The model has options to calculate either a Boltzmann or a non-Boltzmann distribution of $N_2(v)$. For solar minimum, Pavlov and Namgaladze (1988) found no significant difference between electron density and temperature calculated using a Boltzmann distribution and a non-Boltzmann distribution of $N_2(v)$, so in this study we assume a Boltzmann distribution.

The ion-atom interchange rate coefficients, K_v , of $O^+(^4S)$ ions with $N_2(v>0)$ were measured by Schmeltekopf *et al.* (1986) and Ferguson *et al.* (1984) for $T_n=T_i=300K$. Van Zandt and O'Malley (1973) determined the dependence of these rate coefficients on T_n by using the results of Schmeltekopf *et al.* (1968) and a simple theoretical model of these reactions. Pavlov (1988) modified this approach by taking into account the dependence of the $N_2(v>0)$ rate coefficients on the effective temperature, and adopting the rate coefficient for $N_2(v=0)$ given by Albritton *et al.* (1977).

The rate coefficient, K_D , for quenching of $O^+(^2D)$ by atomic oxygen has not been measured in the laboratory. Widely diverging values of $10^{-10} \text{cm}^3 \text{s}^{-1}$ (Oppenheimer *et al.*, 1977; Fox and Dalgarno, 1985) and $5 \times 10^{-12} \text{cm}^3 \text{s}^{-1}$ have been proposed from comparison between measured and modeled N_2^+ , and the differing points of view have been discussed by Torr and Torr (1982), Abdou *et al.* (1984), Ferguson (1984), and Fox and Dalgarno (1985). Fox and Dalgarno (1985) developed a very sophisticated model to calculate the vibrational distribution of N_2^+ . They found that rate constants of 10^{-11} and 10^{-10} could be equally successful in reproducing the observed N_2^+ densities considered by Oppenheimer *et al.*, (1977) depending on other model assumptions.

This discussion illustrates that laboratory measurements of both the quenching of $O^+(^2D)$ by atomic oxygen, and the temperature dependence of the ionatom interchange rate coefficients, K_v , of $O^+(^4S)$ ions

with $N_2(v > 0)$ are highly desirable. Our model of the thermal plasma in the ionosphere and plasmasphere includes the option to use three sets of models of these rate coefficients.

In model A the rate coefficient $K_D = 10^{-10} \text{cm}^3 \text{s}^{-1}$ and the rate coefficients K_v are determined by the equations given by Pavlov (1988). This approach was used in the IZMIRAN model (Pavlov, 1994, 1996; Pavlov and Buonsanto, 1997).

Model B uses $K_D = 5 \times 10^{-12} \text{cm}^3 \text{s}^{-1}$ and the recombination rate coefficients of $O^+(^4S)$ ions with $N_2(v > 0)$ measured by Schmeltekopf *et al.* (1968) for $T_n = T_i = 300K$.

In model C the rate coefficient $K_D = 5 \times 10^{-12} \text{cm}^3 \text{s}^{-1}$, and the ratios of the recombination rate coefficients of $O^+(^4S)$ ions with $N_2(v > 0)$ to the rate coefficients of $O^+(^4S)$ ions with $N_2(0)$ are the same as measured by Schmeltekopf *et al.* (1968) for $T_n = T_i = 300K$, i.e., $K_1(T)/K_0(T) = 1, K_2(T)/K_0(T) = 38, K_3(T)/K_0(T) = 85, K_4(T)/K_0(T) = 220, K_5(T)/K_0(T) = 270$, where T is the effective temperature given by St. Maurice and Torr (1978). Model C assumes that the temperature dependence of these reaction rates are the same as for unexcited N_2 , i.e., are as given by St. Maurice and Torr (1978). This approach is used in the FLIP model (Torr *et al.*, 1990).

In this study we employ model A and compare results with those from models B and C to evaluate the effects of the uncertainty in the rate of quenching of $O^+(^2D)$ by atomic oxygen on calculated electron densities and temperatures.

The three key inputs to the IZMIRAN model are the concentrations and temperatures of the neutral constituents, the solar EUV fluxes, and the plasma drift velocity. To simulate magnetic storm effects on the neutral atmosphere the MSIS-86 model (Hedin, 1987) was run using 3 hour A_p indices, while the solar EUV fluxes are from the EUVAC model (Richards *et al.*, 1994a). At night we include ionization by scattered solar 121.6, 102.6 and 58.4 nm fluxes.

The wind-induced plasma drift velocity $W_d = U \cos I$, where U is the horizontal neutral wind in the magnetic meridian (positive southward), and I is the magnetic dip angle. We calculate an equivalent neutral wind from the hmF2 measurements using the method of Richards (1991). Our implementation of the Richards(1991) method is described by Pavlov and Buonsanto (1997). Uncertainties in the calculation of W_d result from errors in calculation of the zero wind hmF2 and in the constant of proportionality $\alpha = \Delta h/\Delta U$ due to use of the MSIS-86 model and assumptions about rate coefficients and cross sections, where Δh is the change in hmF2 due to a change in the meridional wind ΔU . In the Southern Hemisphere where we do not have the observed hmF2, we use hmF2 given by the IRI model (Bilitza, 1990) to calculate an equivalent plasma drift velocity.

The distribution of ionization in the topside ionosphere and plasmasphere is strongly controlled by the geomagnetic field, and therefore the IZMIRAN model calculations may be considered valid up to L=6, where

the dipole approximation of the geomagnetic field is reasonably accurate (Krinberg and Tashchilin, 1984). The model cannot give a correct description of the ionosphere between – 20° and 20° magnetic latitude, as that requires taking into account the exchange of ions and electrons between magnetic flux tubes because of the action of electromagnetic drift.

3 Millstone Hill results

3.1 Diurnal and altitude variations

Figure 1 shows the diurnal variations of the measured and modeled equivalent plasma drift velocity (W_D) , hmF2, and NmF2 for the period 23–25 June 1986. This was a geomagnetically quiet period (daily Ap in the range 3–7 and 3-h Ap in the range 2–18) at solar minimum (F10.7=66). The top panel shows W_D obtained from standard analysis of incoherent scatter radar data (crosses), and W_D obtained from the observed hmF2 using the modified Richards method (lines). The middle panel shows measured (crosses) and modeled (lines) hmF2, and the bottom panel shows measured (crosses) and modeled (lines) hmF2.

The top panel of Fig. 1 shows a large observed upward drift (crosses) due to a predominantly equatorward wind which is typical of these summer solar minimum conditions (Hagan, 1993).

Anomalous measured hmF2 values ≤ 20 km were measured at 0451, 0702, 0738, and 0850 LT on 24 June. To study this anomaly in hmF2 we used three neutral atmosphere models in our calculations. Solid lines in Fig. 1 show the results obtained using the standard MSIS-86 model. Figure 1 also gives the calculated NmF2, hmF2, and W_D from the modified Richards methods using two adjusted MSIS-86 models for all altitudes between 0500 LT and 0800 LT on 24 June. Dashed lines show results when the atomic oxygen density was decreased by a factor of 1.6, and dotted lines show results when the N2 and O2 densities were increased by a factor of 2 at all altitudes and locations during this time interval. No adjustments were made to the [O], $[N_2]$, and $[O_2]$ values at any other times. During the period 0500-0800 LT on 24 June, the best agreement between the measured W_D and W_D from the modified Richards method, and between the measured and modeled hmF2 occurs when the MSIS-86 atomic oxygen adjustment is used.

A decrease in the MSIS O density at other times also would help explain the difference between $W_{\rm D}$ obtained from the ISR and $W_{\rm D}$ obtained from the modified Richards method at those times. A decrease in MSIS O density by a factor 1.6 would produce an unrealistically low NmF2 at most times. One can note from the bottom panel of Fig. 1, however, that the modeled NmF2 is a little larger than the observed NmF2 at most times. Thus, a small decrease in MSIS O density at times before and after the interval 0500–0800 LT on 24 June would help reconcile the drifts at those times, while the resulting small decreases in the modeled NmF2 would

Fig. 1. Observed (*crosses*) and calculated (*lines*) parameters above Millstone Hill for 23–25 June 1986. *Top:* equivalent plasma drift velocity; *middle:hmF2; bottom:NmF2*. The *solid lines* show results from the IZMIRAN model using the unadjusted MSIS-86 neutral atmosphere model. *Dashed* and *dotted lines* show effects of adjustments to the MSIS-86 model between 0500 LT and 0800 LT on 24 June at all altitudes. *Dashed lines* show results when the MSIS-86 model [O] was decreased by a factor 1.6. *Dotted lines* show results when the MSIS-86 model [N₂] and [O₂] were increased by a factor of 2

actually improve the agreement between the measured and modeled *NmF2*. One would expect that some decreases in the MSIS O density before and after the interval 0500–0800 LT should be needed, as abrupt changes at 0500 and 0800 LT are not physically realistic.

While the MSIS-86 model is the best available model of the neutral upper atmosphere, it is well known to be subject to errors in modeling the neutral composition on specific days and locations. As a result of a limited number of measurements of number densities, not all

Fig. 2. Observed (*crosses*) and calculated (*lines*) electron (*top*) and ion (*bottom*) temperatures at the height of the F2 peak for 23–25 June 1986. The *solid*, *dashed*, and *dotted lines* are the same as for Fig. 1

solar-geophysical conditions are well represented in these models. The temperature structure and composition of the quiet midlatitude thermosphere is governed primarily by the absorption of solar radiation, chemical reactions, molecular and eddy diffusion and heat conduction, radiative cooling, and global wind structure. Analytical formulae and a set of indexes, as used in the MSIS-86 model to calculate number densities, cannot describe with great accuracy real changes of neutral composition at all times and locations.

Figure 2 shows the diurnal variations of the measured and modeled electron and ion temperature at the F2 peak altitude. Solid lines show model results obtained using the unadjusted MSIS-86 model, dashed lines show model results obtained using the adjusted MSIS-86 [O] density, and dotted lines show results obtained using the adjusted MSIS-86 [N₂] and [O₂] densities. For most of the period, there is reasonable agreement between the measured and modeled temperatures, and the results do not allow us to determine whether an adjustment to the MSIS-86 model is needed during the period 0500–0800 LT on 24 June.

Figures 3 and 4 compare the measured (crosses and squares) and modeled altitude profiles of N_e , and T_e and T_i at 0732 LT on 24 June. As the figures show, the modeled profiles agree best with the measured profiles when the MSIS-86 model with the adjusted atomic

Fig. 3. Observed (*crosses*) and calculated (*lines*) electron density at 0732 LT for 24 June 1986. The *solid*, *dashed*, and *dotted lines* are the same as for Fig. 1

Fig. 4. Observed (*symbols*) and calculated (*lines*) electron (*curves 1*) and ion (*curves 2*) temperature at 0732 LT for 24 June 1986. The *solid*, *dashed*, and *dotted lines* are the same as for Fig. 1

oxygen density is used in the IZMIRAN model. There is a large disagreement between the measured and modeled electron densities when the original MSIS-86 model or the MSIS-86 model with the adjusted N_2 and O_2 density is used in the calculations of N_e . The disagreement in N_e increases with the altitude and approaches a factor of 6 within the altitude range 400–500 km. The IZMIRAN model gives altitude profiles of T_e and T_i in reasonable agreement with the measured T_e and T_i .

For understanding the differences between the measured and modeled $N_e(z)$ it should be noted that during the period 0500–0800 LT on 24 June the IZMIRAN model with the adjusted atomic oxygen density gives an upward vertical plasma drift ($W_d > 0$), while $W_d < 0$ is calculated by the IZMIRAN model when the original MSIS-86 model or the adjusted MSIS-86 [N_2] and [O_2] are used (see upper panel of Fig. 1). While the upward plasma drift lifts the ionization to higher altitudes where the O^+ loss rate is smaller, this is compensated by a smaller production rate due to the decrease in MSIS [O]

by a factor of 1.6 (dashed lines in Fig. 1–4), so that a G condition still results. For the other two cases (solid and dotted lines in Fig. 1–4), the downward plasma drift moves O^+ ions to lower altitudes where their recombination rate is larger, again resulting in a G condition. However, the downward plasma drift results in a very low N_e above 250 km in disagreement with the measurements.

The reactions of $O^+(^4S)$ with N_2 and O_2 are sources of NO^+ and O_2^+ . Decreases in the production rate of $O^+(^4S)$ due to decreases in [O] result in decreases in $[NO^+]$ and $[O_2^+]$, while decreases in $[O^+(^4S)]$ due to increases in $[N_2]$ and $[O_2]$ results in increases in $[NO^+]$ and $[O_2^+]$. The time behavior of $[NO^+]$ and $[O_2^+]$ affects the modeled $N_e(z)$ and $N_e(z)$ and $N_e(z)$ Differences in the modeled $N_e(z)$ and $N_e(z)$ are sources in $N_e(z)$ and $N_e(z)$ are sources in $N_e(z)$ and $N_e(z)$ and $N_e(z)$ and $N_e(z)$ are sources in $N_e(z)$ and $N_e(z)$ and $N_e(z)$ are sources in $N_e(z)$ are sources in $N_e(z)$ and $N_e(z)$ are sources in $N_e(z)$ are sources in $N_e(z)$ are sources in $N_e(z)$ and $N_e(z)$ are sources in $N_$

3.2 Vibrationally excited nitrogen and $O^+(^2D)$ ions

In the IZMIRAN model the loss rate of $O^+(^4S)$ ions is

$$L = \sum_{j=0}^{5} K_j[N_2(j)] + \gamma[O_2]$$
 (1)

where K_j and γ are the recombination rate coefficients of $O^+(^4S)$ ions with $N_2(j=0-5)$ and $O_2, [N_2(0)] = [N_2]/(1+\alpha), \alpha$ is the vibrational quanta (a measure of the vibrational energy of $N_2(v)$), and $[N_2]$ and $[O_2]$ are obtained from the MSIS-86 model.

The ability of the IZMIRAN model to reproduce the measured hmF2 and NmF2 is illustrated in Fig. 5. The top panel shows the difference between the observed and the modeled hmF2, while the bottom panel gives the ratio of the observed to the modeled NmF2. The solid line shows model results when vibrationally excited N_2 is included in calculations of the $O^+(^4S)$ loss rate as given by Eq. (1). The dashed lines show model results when vibrationally excited N2 is not included. These two curves used the IZMIRAN model (model A) as described in Sect. 2. The dotted curve gives results from model C, and the crosses give results from model B as described in Sect. 2. We will discuss the differences between the results of models A, B, and C later in this section. The solid and dashed curves in Fig. 5 show that the increase in the $O^+ + N_2$ loss rate due to vibrationally excited N₂ produces reductions in NmF2 of typically 5-10%, but as large as 15%.

For a fixed altitude, local time, and solar and geomagnetic activity level the neutral temperature in summer is larger than the neutral temperature at equinox at a given mid-latitude location. As a result, the vibrational temperature is larger in summer than at equinox, and the summer decrease in NmF2 due to $N_2(v>0)$ shown in Fig. 5 is a little larger than that calculated for the magnetically quiet solar minimum period 18 September 1984 by Richards $et\ al.\ (1989)$.

The effect of vibrationally excited nitrogen on N_e is more pronounced in summer than in winter and

Fig. 5. IZMIRAN model results for 23–25 June 1986 at Millstone Hill. *Top:* differences between the measured *hmF2* (exp) and modeled *hmF2*(th); bottom: ratios of the measured *NmF2*(exp) to the modeled *NmF2*(th). The MSIS-86 model with the adjusted atomic oxygen density is used in the IZMIRAN model between 0500 LT and 0800 LT on 24 June at all altitudes. The *solid lines* give results including effects of $N_2(v)$ and using the rate coefficient for quenching of $O^+(^2D)$ by atomic oxygen $K_D = 10^{-10} \text{cm}^3 s^{-1}$ (model A). The *dashed lines* show results using $K_D = 10^{-10} \text{cm}^3 s^{-1}$ (model A), but without effects of $N_2(v)$. The dotted lines (model C) and crosses (model B) show results including effects of $N_2(v)$ and using $K_D = 5 \times 10^{-12} \text{cm}^3 \text{s}^{-1}$

increases with increasing solar activity. For daytime conditions this effect is mainly dependent on the values of T_e , neutral temperatures, and $[O_2]/N_2$ at F region altitudes. Richards et al. (1994b) found that at solar maximum the inclusion of $N_2(v)$ in the FLIP model reduces the calculated quiet daytime N_e by about 15% in winter and by about 40% in summer. Pavlov et al. (submitted 1998) compare measurements of the ionospheric F region at Millstone Hill during the severe geomagnetic disturbances of 5-11 June, 1991 at solar maximum with results from the IZMIRAN and FLIP time-dependent mathematical models of the Earth's ionosphere and plasmasphere and the Millstone Hill semi-empirical model and found that increases in the $O^+ + N_2^-$ loss rate due to $N_2(v)$ result in a factor ~ 2 reduction in the daytime F2 peak electron density.

Figure 5 shows some significant differences between the measured and modeled hmF2 and between the measured and modeled NmF2. A quantitative measure of the accuracy of the model results is obtained by computing root mean square (rms) errors as follows:

$$\varepsilon_1 = \left\{ \sum_{s=1}^{M} \left[hmF_2(\exp)_s - hmF_2(\operatorname{th})_s \right]^2 / M \right\}^{1/2}$$
 (2)

$$\varepsilon_{2} = \left\{ \sum_{s=1}^{M} \left[NmF_{2}(\exp)_{s} - NmF_{2}(\th)_{s} \right]^{2} / M \right\}^{1/2}$$
 (3)

where $hmF2(\exp)_s$ and $NmF2(\exp)_s$ are the measured hmF2 and NmF2; $hmF2(th)_s$ and $NmF2(th)_s$ are the calculated (theoretical)hmF2 and NmF2 given by the IZMIRAN model, and M is the number of measurements (M=75 for the time period considered).

Table 1 gives the calculated ε_1 and ε_2 for the 23–25 June period. We can see that the inclusion of $N_2(v>0)$ in the calculations using model A improves the agreement between the calculated NmF2 and the data. The rms error of hmF2 is about the same whether $N_2(v>0)$ is included or not.

Figure 5 also shows results for model B (crosses) and model C (dotted lines), as described in Sect. 2. The differences in the rate of coefficients $K_j(j > 0)$ between model A (solid line) and models B and C have little effect on the calculated electron density and temperature. The large difference between the rate coefficients for quenching of $O^+(^2D)$ by atomic oxygen is mainly responsible for the offset between the solid lines and crosses, and the solid lines and dotted curves.

The two bottom rows of Table 1 give the rms errors of NmF2 and hmF2 using models C and B. The rms error for NmF2 is about the same for models B and C ($K_D = 5 \times 10^{-12} \text{cm}^3 \text{s}^{-1}$) as for model A($K_D = 10^{-10} \text{cm}^3 \text{s}^{-1}$). The rms error for hmF2 is also nearly the same for the three models. Since our results are insensitive to the value of K_D , they provide little evidence to support either value of K_D .

3.3 Vibrationally excited NO⁺ ions

The ion continuity equations for vibrationally unexcited and excited NO⁺ ions are given by

$$\frac{\partial}{\partial t} [NO^{+}(0)] = q_0 + (K_4 + K_6[N_2])[NO^{+}(1)] - K_1 N_e [NO^{+}(0)]$$
(4)

$$\frac{\partial}{\partial t} [NO^{+}(1)] = q_1 + (K_5 + K_7[N_2])[NO^{+}(2)] - (K_2N_e + K_4 + K_6[N_2])[NO^{+}(1)]$$
(5)

$$\frac{\partial}{\partial t}[NO^{+}(2)] = q_2 - (K_3N_e + K_5 + K_7[N_2])[NO^{+}(2)] \quad (6)$$

Table 1. Modeled root mean square errors of hmF2 and NmF2

	$\epsilon_1(km)$	$\varepsilon_2(10^4\text{cm}^{-3})$
Model A with N ₂ (v)	16.2	3.2
Model A without $N_2(v)$	16.2	4.2
Model C with N ₂ (v)	16.5	3.2
Model B with $N_2(v)$	17.3	3.3

Table 2. Chemistry of unexcited (v = 0) and vibrationally excited $(v = 1, 2) NO^+(v)$ ions

Reaction	Rate coefficient, cm ³ s ⁻¹ , or rate, s ⁻¹	Reference
$NO^+(0) + e \rightarrow N + O$	$4.3 \times 10^{-7} (300 T_{\rm e})$	Torr and Torr (1979); Bates (1988)
$NO^+(1) + e \rightarrow N + O$	$0.107K_1$	Bardsley (1983)
$NO^+(2) + e \rightarrow N + O$	$0.422K_1$	Bardsley (1983)
$NO^{+}(1) \rightarrow NO^{+}(0) + hv$	10.5	Heninger et al. (1986)
$NO^{+}(2) \rightarrow NO^{+}(1) + hv$	22.2	Heninger et al. (1986)
$NO^{+}(1) + N_2 \rightarrow NO^{+}(0) + N_2$	7.0×10^{-12}	Dobler et al. (1983)
$NO^{+}(2) + N_2 \rightarrow NO^{+}(1) + N_2$	7.0×10^{-12}	Dobler et al. (1983)
$O^{+}(^{4}S) + N_{2}(0) \rightarrow NO^{+}(v) + N$	$1.533 \times 10^{-12} - 5.92 \times 10^{-13} (T/300)$	Albritton et al. (1977) ^a
	$+8.6 \times 10^{-14} (T/300)^2$	Viehland and Mason (1977);
	(300 < T < 1700 K)	StMaurice and Torr (1978)
	$2.73 \times 10^{-12} - 1.155 \times 10^{-12} (T/300)$	
	$+1.483 \times 10^{-13} (T/300)^2$	
	(1700 < T < 6000 K)	
$O^{+}(^{4}S) + N_{2}(1) \rightarrow NO^{+}(v) + N$	see Sect. 2 text	
$O^{+}(^{4}S) + N_{2}(2) \rightarrow NO^{+}(v) + N$	see Sect. 2 text	
$O^{+}(^{4}S) + N_{2}(3) \rightarrow NO^{+}(v) + N$	see Sect. 2 text	
$O^{+}(^{4}S) + N_{2}(4) \rightarrow NO^{+}(v) + N$	see Sect. 2 text	
$O^{+}(^{4}S) + N_{2}(5) \rightarrow NO^{+}(v) + N$	see Sect. 2 text	
$N_2^+ + O \rightarrow NO^+(v) + N$	$1.4 \times 10^{-10} (300/T_i)^{0.44}$ 3.3×10^{-10}	McFarland et al. (1974)
$N_2^+ + NO \rightarrow NO^+(v) + N_2$		Fehsenfeld et al. (1970)
$O_2^+ + NO \rightarrow NO^+(v) + O_2$	4.4×10^{-10}	Lindinger et al. (1974)
$O_2^+ + N \rightarrow NO^+(v) + O$	1.2×10^{-10}	Fehsenfeld (1977)

^aThe effective temperature $T = (m_i T_n + m_n T_i)/(m_i + m_n) + m_i m_n V_d^2 [3k(m_i + m_n)]^{-1}$, where V_d is the plasma drift velocity relative to the neutrals

$$\frac{\partial}{\partial t}[NO^{+}] = q - (K_{1}[NO^{+}(0)] + K_{2}[NO^{+}(1)] + K_{3}[NO^{+}(2)])N_{e}$$
(7)

where $[NO^+] = [NO^+(0)] + [NO^+(1)] + [NO^+(2)]$, t is the local time, q_v are the total production rates of $NO^+(v)$ ions by the chemical reactions 8–17 of Table 2, $q = q_0 + q_1 + q_2$, and $K_1 - K_7$ are the rate coefficients of the chemical reactions 1–7 displayed in Table 2.

If we take into account that in the ionosphere

$$(K_4 + K_6[N_2]) \gg K_2 N_e$$
, $(K_5 + K_7[N_2]) \gg K_3 N_e$, (8)
then for steady state conditions

$$[NO^{+}(1)]/[NO^{+}(0)] = X_1(q_1 + q_2)q^{-1}$$
(9)

$$[NO^{+}(2)]/[NO^{+}(0)] = X_2 q_2 q^{-1}$$
(10)

where $X_1 = K_1 N_e / (K_4 + K_6[N_2]), X_2 = K_1 N_e / (K_5 + K_7[N_2]).$

As a result, $([NO^+(1)]/[NO^+(0)]) \ll X_1$ and $([NO^+(2)]/[NO^+(0)]) \ll X_2$.

According to our calculations, $X_1 < 6 \times 10^{-3}$ and $X_2 < 3 \times 10^{-3}$ for the magnetically quiet period on 23–25 June 1986. Therefore, vibrationally excited NO⁺ ions form a very small percentage of the total NO⁺ density. Since the rate coefficients K_2 and K_3 are smaller than K_1 , the effect of NO⁺(v > 0) ions on the recombination rate of electrons, and thus on the electron density, is negligible.

3.4 Correction of incoherent scatter radar data using the IZMIRAN model

Changes in ion composition and temperatures have similar effects on the shape of the ISR spectrum in the F1 region. To deal with this ambiguity, an ion composition model is used in the reduction of the Millstone Hill ISR data. This has a gradual transition from 100% molecular ions ${\rm O_2}^+$ and ${\rm NO^+}$ (assumed mean molecular weight 31) below 120 km to > 99% ${\rm O^+}$ ions above 230 km, with 50% molecular ions at a transition altitude of 180 km. At summer solar minimum, however, this transition altitude can lie well above 180 km. For Millstone Hill at 250 km the latest version of the International Reference Ionosphere (IRI-95) (Bilitza, 1997) gives 47% molecular ions at noon and 58% at midnight.

An error of such magnitude in the ion composition model used to reduce the ISR data may result in significant errors in the observed T_e and T_i . Waldteufel (1971) published empirical expressions for multiplying factors to be applied to observed values of T_e , T_i , T_e/T_i , and N_e derived from a spectrum processed with $p = [O^+]/N_e = 0$ to obtain values of these parameters when p is modified.

We first used Millstone Hill ISR data processed with the standard ion composition model to derive initial altitude profiles of $T_e(1)$, $T_i(1)$, $N_e(1)$ and to obtain hmF2(1). These were then used in the IZMIRAN model to calculate the ion composition, and thus p versus height. In these calculations the MSIS-86 model [O] was decreased by a factor 1.6 between 0500 LT and 0800 LT on 24 June at all altitudes. These values of p were then used with the expressions of Waldteufel (1971) to derive corrected observed ISR profiles of $N_e(2)$, $T_e(2)$, and $T_i(2)$, and to derive new values of hmF2(2). These corrected data are shown in Figs. 1–5, and the corrected hmF2 values were used in the IZMIRAN model to calculate the modeled N_e , hmF2, T_e , and T_i also shown in Figs. 1–5.

Fig. 6. The errors in observed T_e (squares in the top panel) and T_i (crosses in the top panel), and hmF2 (bottom panel) when the Millstone Hill standard ion composition model is used in reduction of the ISR data

Figure 6 shows the errors $T_e(2) - T_e(1)$ (squares in the top panel) and $T_i(2) - T_i(1)$ (crosses in the top panel) at the F2 peak altitude, and the errors $hmF_2(2)-hmF_2(1)$ (bottom panel). There are some large differences in T_e and T_i as well as in hmF2. Changes in NmF2 are negligible as these profiles are calibrated with f_0F2 , so it is not possible for the peak value to change. Nevertheless, there are small changes in the N_e profile shape leading to some changes in hmF2. There are errors $hmF_2(2) - hmF_2(1) > 10$ km for measurements at 0527, 0603, 0814, and 1150 LT on 24 June, and at 0644 LT on 25 June. These are all times when large errors in T_e and T_i occurred. Large hmF2 errors (>10 km) occur during periods when the value of NmF2 is very close to the value of NmF1. As a result, small changes in the N_e profile shape due to use of the ISMIRAN model values of p lead to either disappearance or appearance of a G condition.

A G condition as seen on an ionogram will exist if foF1 > foF2, and this depends on the true concentration of O⁺ relative to the molecular ions. However, for a G condition with foF1 only slightly larger than foF2, the ISR may or may not choose hmF1 of hmF2 as the peak with the larger electron density, depending on the ion composition model used in the data reduction process. Thus, the determination of a G condition from ISR data is sensitive both to the true O⁺ relative concentration, and to the ion composition (p) model assumed in the data reduction process.

4 Conclusions

We have presented a comparison between Millstone Hill incoherent scatter radar measurements of electron density and ion and electron temperature with results from the IZMIRAN model for the geomagnetically quiet period 23–25 June 1986. Anomalously low values of hmF2(<200 km), seen as a G condition on ionograms, are a typical feature of the ionospheric F region under these summer solar minimum conditions. We observed such low values of hmF2 during the interval 0450–0850 LT on 24 June.

The IZMIRAN model was unable to reproduce the ionospheric N_e profile at 0732 LT when unadjusted MSIS-86 model densities were used, or when the MSIS-86 N_2 and O_2 densities were increased by a factor of 2. In either case, the model gave a strong downward plasma drift which moved O⁺ ions to lower altitudes where an increased recombination rate reduced the electron density and created an F region peak (an F1 peak) due to O^+ ions and NO⁺ and O₂⁺ ions below 200 km. However, a large disagreement between observed and modeled N_e was found in the topside, which was nearly a factor of 6 in the altitude range 400-500 km. However, the IZMIRAN model was able to reproduce the measurements at 0732 LT when the MSIS-86 atomic oxygen density was decreased by a factor of 1.6. With this adjustment, the model gave an upward plasma drift, topside N_e in reasonable agreement with the data, an F2 peak composed of O⁺ ions, and an F1 peak below 200 km composed of O⁺, NO⁺, and O₂⁺ ions with a peak electron density NmF1 > NmF2. This result indicates that MSIS-86 model may need improvement during geomagnetically quiet periods in summer at solar minimum.

We find that inclusion of $N_2(v)$ in the model results in reductions in NmF2 of typically 5–10%, but as large as 15%, improving the agreement with the data. Thus, the effects of $N_2(v)$ have been found here to be a little more important during 23–25 June 1986 than they were during the geomagnetically quiet day 18 September 1984 (Richards *et al.*, 1989), also at solar minimum. Our results have been shown to be insensitive to the choice of the rate coefficient for quenching of $O^+(^2D)$ by atomic oxygen. It was found that vibrationally excited NO^+ ions form a very small percentage of the total NO^+ density, and the effect of $NO^+(v>0)$ ions on the electron density is negligible.

Millstone Hill measurements of N_e , T_e , and T_i were corrected using values of the ratio $[O^+]/N_e$ given by the IZMIRAN model. Large errors were found at times T_e , T_i , and hmF2 data derived using the standard Millstone Hill ion composition model, due to the large percentage of molecular ions found above 180 km. Determination of a G condition from ISR data is sensitive both to the true O^+ relative concentration, and to the ion composition model assumed in the data reduction process.

Acknowledgements. A. V. Pavlov was supported by grant 96-05-64031 from the Russian Foundation of Fundamental Research. Millstone Hill radar data were analyzed using the support of the

U S. National Science Foundation cooperative agreement ATM-94-08609 to the Massachusetts Institute of Technology.

Topical Editor D. Alcaydé thanks J. Titheridge and L. Zhu for their help in evaluating this paper.

References

- Abdou, W. A., D. G. Torr, P. G. Richards, M. R. Torr, and E. L. Breig, Results of a comprehensive study of the photochemistry of N₂⁺ in the ionosphere, *J. Geophys. Res.*, 89, 9069–9079, 1984.
- Albritton, D. L., I. Dotan, W. Lindinger, M. McFarland, J. Tellinghuisen, and F. C. Fehsenfeld, Effects of ion speed distributions in flow-drift tube studies on ion-neutral reactions, J. Chem. Phys., 66, 410-421, 1977.
- Banks, P. M., R. W. Schunk, and W. J. Raitt, NO^+ and O^+ in the high latitude F region, *Geophys. Res. Lett.* 1, 239–242, 1974.
- **Bardsley**, J. N., Dissociative recombination of electrons with NO⁺ ions, *Planet*. *Space Sci.*, **31**, 667–670, 1983.
- **Bates, D. R.,** Recombination in the normal *E* and *F* layers of the ionosphere, *Planet. Space Sci.*, **36**, 55-63, 1988.
- **Bilitza, D.,** Progress report on IRI status, *Adv. Space Res.*, **10**(11), 3–5, 1990.
- Bilitza, D., International reference ionosphere status 1995/96, *Adv. Space Res.*, **20** (9), 1751–1754, 1997.
- **Buonsanto**, M. J., Observed and calculated F2 peak heights and derived meridional winds at mid-latitudes over a full solar cycle, J. Atmos. Terr. Phys., **52**, 223–240, 1990.
- Dobler, W., W. Federer, F. Howorka, W. Lindinger, M. Durup-Ferguson, and E. Ferguson, Vibrational relaxation of NO⁺(v) ions in neutral collisions, *J. Chem. Phys.*, 79, 1543–1544, 1983.
- **Fehsenfeld, F. C.,** The reaction of O₂⁺ with atomic nitrogen and NO⁺ ⋅ H₂O and NO₂⁺ with atomic oxygen, *Planet. Space Sci.*, **25**, 195–196, 1977.
- **Fehsenfeld, F. C., D. B. Dunkin, and E. E. Ferguson,** Rate constants for the reaction of CO₂⁺ with O, O₂, and NO; N₂⁺ with O and NO; and O₂⁺ with NO, *Planet. Space Sci.*, **18**, 1267–1269, 1970.
- Ferguson, E. E., Comment on "The effect of thermospheric chemistry of a resonant charge-exchange reaction involving vibrationally excited N₂⁺ ions with atomic oxygen" by W. A. Abdou *et al.*, *J. Geophys. Res.*, 89, 399–400, 1984.
- Ferguson, E. E., N. G. Adams, D. Smith, and E. Alge, Rate coefficients at 300 K for the vibrational energy transfer reactions from $N_2(v=1)$ to $O_2^+(v=0)$ and $NO^+(v=0)$, *J. Chem. Phys.*, 80, 6095–6098, 1984.
- Fox, J. L., The vibrational distribution of O₂⁺ in the dayside ionosphere, *Planet. Space. Sci.*, 34, 1241–1252, 1986.
- **Fox, J. L. and A. Dalgarno,** The vibrational distribution on N₂⁺ in the terrestrial ionosphere, *J. Geophys. Res.*, **90**, 7557–7567, 1985
- Fukao, S., W. L. Oliver, Y. Onishi, T. Takami, T. Sato, T. Tsuda, M. Yamamoto, and S. Kato, F-region seasonal behavior as measured by the MU radar, J. Atmos. Terr. Phys., 53, 599–618, 1991
- Hagan, M. E., Quiet time upper thermospheric winds over Millstone Hill between 1984 and 1990, J. Geophys. Res., 98, 3731–3739, 1993.
- Häggström, I., and P. N. Collis, Ion composition changes during F-region density depletions in the presence of electric fields at auroral latitudes, J. Atmos. Terr. Phys., 52, 519–529, 1990.
- Hedin, A. E., MSIS-86 thermospheric model, J. Geophys. Res., 92, 4649–4662, 1987.
- Heninger, M., S. Fenistein, M. Durup-Ferguson, E. E. Ferguson, X. R. Mun, and G. Manlaire, Radiative lifetime for V=1 and V=2 ground state NO^+ ions, *Chem. Phys. Lett.*, **131**, 439–443, 1986
- Krinberg, I. A. and A. V. Taschilin, Ionosphere and plasmasphere, Nauka, Moscow, 1984 (in Russian).

- Lindinger, W., F. C. Fehsenfeld, A. L. Schmeltekopf, and E. E. Ferguson, Temperature dependence of some ionospheric ion-neutral reactions from 300 K-900 K, *J. Geophys. Res.*, 79, 4753–4756, 1974.
- McFarland, M., D. L. Albritton, F. C. Fehsenfeld, E. E. Ferguson, and A. L. Schmeltekopf, Energy dependence and branching ratio of the N₂⁺ + O reaction, *J. Geophys. Res.*, **79**, 2925–2926, 1974.
- **Oliver, W. L.,** Neutral and ion composition changes in the *F* region over Millstone Hill during the equinox transition study, *J. Geophys. Res.*, **95**, 4129–4134, 1990.
- Oppenheimer, M., E. R. Constantinides, K. Kirby-Docken, G. A. Victor, A. Dalgarno, and J. H. Hoffman, Ion photochemistry of the thermosphere from Atmosphere Explorer C measurements, *J. Geophys. Res.*, 82, 5485–5492, 1977.
- Pavlov, A. V., Possible accuracy of theoretical forecasts of the major ionospheric parameters, in *Forecast of disturbances in the* ionosphere and magnetosphere and solar activity (in Russian), Ed R. A. Zevakina and V. N. Obridko, pp 177–192, Nauka, Moscow, 1987.
- **Pavlov**, **A.V.**, The role of vibrationally excited nitrogen in the ionosphere, *Pure Appl. Geophys.*, **127**, 529–544, 1988.
- **Pavlov**, A.V., The role of vibrationally excited nitrogen in the formation of the mid-latitude negative ionospheric storms, *Ann. Geophysicae*, **12**, 554–564, 1994.
- Pavlov, A. V., Mechanisms of the electron density depletion in the SAR arc region, *Ann. Geophysicae*, **14**, 211–221, 1996.
- **Pavlov, A. V.,** Subauroral red arcs as a conjugate phenomenon: comparison of OV1–10 satellite data with numerical calculations, *Ann. Geophysicae*, 15, 984–998, 1997.
- Pavlov, A. V., and M. J. Buonsanto, Comparison of model electron densities and temperatures with Millstone Hill observations during undisturbed periods and the geomagnetic storms of March 16–23 and April 6–12, 1990, Ann. Geophysicae, 15, 327– 344, 1997.
- Pavlov, A. V. and A. A. Namgaladze, Vibrationally excited molecular nitrogen in the upper atmosphere, a review, Geomagn. Aeron., 28, 705–721, 1988 (in Russian).
- **Richards, P.G.,** An improved algorithm for determining neutral winds from the height of the *F2* peak electron density, *J. Geophys. Res.*, **96**, 17839–17846, 1991.
- Richards, P. G., D. G. Torr, M. J. Buonsanto, and K. L. Miller, The behavior of the electron density and temperature at Millstone Hill during the equinox transition study September 1984, J. Geophys. Res., 94, 16969–16975, 1989.
- **Richards, P. G., J. A. Fennelly, and D. G. Torr,** EUVAC: a solar EUV flux model for aeronomic calculations, *J Geophys. Res.*, **99**, 8981–8992, 1994a.
- Richards, P. G., D. G. Torr, B. W. Reinisch, R. R. Gamache, and P. G. Wilkinson, F2 peak electron density at Millstone Hill and Hobart: comparison of theory and measurements at solar maximum, J. Geophys. Res., 99, 15005–15016, 1994b.
- Schmeltekopf, A. L., E. E. Ferguson, and F. C. Fehsenfeld, Afterglow studies of the reactions He⁺, He(2³S), and O⁺ with vibrationally excited N₂, J. Chem. Phys., **48**, 2966–2973, 1968.
- Schunk, R. W., W. J. Raitt, and P. M. Banks, Effects of electric fields on the daytime high-latitude *E* and *F* regions, *J. Geophys. Res.*, **80**, 3121–3130, 1975.
- **St.-Maurice, J.-P. and D. G. Torr,** Nonthermal rate coefficients in the ionosphere: The reactions of O⁺ with N₂, O₂ and NO, *J. Geophys. Res.*, **83**, 969-977, 1978.
- **Torr, M. R., and D. G. Torr,** Recombination of NO⁺ in the midlatitude trough and the polar ionization hole, *J. Geophys. Res.*, **84**, 4316–4320, 1979.
- **Torr, M. R. and D. G. Torr,** The role of metastable species in the thermosphere, *Rev. Geophys. Space Phys.*, **20**, 91–144, 1982.
- Torr, M. R., D. G. Torr, P. G. Richards, and S. P. Yung, Mid- and low-latitude model of thermospheric emissions. 1, $O^+(^2P)$

- 7320 Å, and N₂(2P)3371 Å, J. Geophys. Res., **95**, 21147–21168, 1990
- Van Zandt, T. E., and T. F. O' Malley, Rate coefficient for the reaction of O⁺ with vibrationally excited N₂, *J. Geophys. Res.*, **78**, 6818–6820, 1973.
- Viehland, L. A. and E. A. Mason, Statistical-mechanical theory of gaseous ion-molecule reactions in an electrostatic field, *J. Chem. Phys.*, 66, 422–434, 1977.
- Waldteufel, P., Combined incoherent-scatter F1-region observations, J. Geophys. Res., 76, 6995–6999, 1971.
- Yonezawa, T., A consideration of the effective recombination coefficient in the *E*-region of the ionosphere, *J. Atmos. Terr. Phys.*, **30**, 473–478, 1968.
- **Zipf, E. C.,** A laboratory study on the dissociative recombination of vibrationally excited O₂⁺ ions, *J. Geophys. Res.*, **85**, 4232–4236, 1980.
- **Zipf, E. C.,** The excitation of the $O(^1S)$ state by the dissociative recombination of O_2^+ ions: electron temperature dependence, *Planet. Space Sci.*, **36**, 621–628, 1988.