

HAL
open science

Electric field effects on ionospheric and thermospheric parameters above the EISCAT station for summer conditions

V. V. Klimenko, Yu. N. Korenkov, M. Förster

► **To cite this version:**

V. V. Klimenko, Yu. N. Korenkov, M. Förster. Electric field effects on ionospheric and thermospheric parameters above the EISCAT station for summer conditions. *Annales Geophysicae*, 1998, 16 (10), pp.1200-1211. hal-00316448

HAL Id: hal-00316448

<https://hal.science/hal-00316448>

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.

Electric field effects on ionospheric and thermospheric parameters above the EISCAT station for summer conditions

V. V. Klimenko¹, Yu. N. Korenkov¹, M. Förster²

¹West Department of IZMIRAN, Kaliningrad Observatory, Academy of Sciences, Russia ²GeoForschungsZentrum, Projektbereich 2.3, Telegrafenberg D-14473 Potsdam, Germany Fax : + 49 331 288 1238; e-mail: mf@gfz- Potsdam.de

Received: 2 October 1997 / Revised: 6 April 1998 / Accepted: 8 April 1998

Abstract Numerical calculations of the thermospheric and ionospheric parameters above EISCAT are presented for quiet geomagnetic conditions in summer. The Global Self-consistent Model of the Thermosphere, Ionosphere and Protonosphere (GSM TIP) was used. The numerical results were obtained both with a self-consistent calculation of the electric fields of magnetospheric and dynamo-action origin and with the magnetospheric electric fields only. It was found that the dynamo-electric field has some effect on the ionospheric convection pattern during quiet geomagnetic conditions. It has a marked effect mainly on the zonal neutral wind component above EISCAT (± 20 m/s at 140 km altitude). We have studied the effects of various field-aligned current (FAC) distributions on thermosphere/ionosphere parameters and we show that a qualitative agreement can be obtained with region-I and -II FAC zones at 75° and 65° geomagnetic latitude, respectively. The maximum FAC intensities have been assumed at 03–21 MLT for both regions with peak values of $2.5 \times 10^{-7} \text{ A m}^{-2}$ (region I) and $1.25 \times 10^{-7} \text{ A m}^{-2}$ (region II). These results are in agreement with statistical potential distribution and FAC models constructed by use of EISCAT data. The lack of decreased electron density in the night-time sector as observed by the EISCAT radar was found to be due to the spatial distribution of ionospheric convection resulting from electric fields of magnetospheric origin.

Key words. Electric fields and currents · Ionosphere-atmosphere interactions · Modelling and forecasting

1 Introduction

It is well known that the coupling of the ionosphere and magnetosphere plays an important role in the large-scale

distributions of the ionosphere-magnetosphere-thermosphere parameters. The electric fields of magnetospheric and dynamo origin cause modifications of both the neutral atmosphere (temperature, density and composition) and the ionospheric parameters (electron and ion densities, electron and ion temperatures). These modifications influence each other through the ion-neutral dynamics and this topic remains of considerable interest.

The EISCAT Common Program 1 (CP-1) is capable of providing the three-dimensional ion velocity and other ionospheric parameters with good time resolutions of their diurnal variations. The direct measurements of the plasma velocity vectors give access to spatial distributions of the convection electric fields. Techniques have been developed to derive potential patterns from measurements of plasma velocity as a function of space and time. Ionospheric potential models deduced from EISCAT data were presented, e.g., by Fontaine *et al.* (1986), Foster (1987) and Senior *et al.* (1990). Recently, the statistical spatial distribution of the horizontal and field-aligned currents inferred from EISCAT data was presented by Fontaine and Peymirat (1996). These investigations show that for very quiet geomagnetic conditions the electric fields above the EISCAT station are small almost throughout the whole day with the exception of the evening to night-time hours from 18 to 24 LT. Therefore we can suppose that the dynamo electric fields could have a marked effect on the thermosphere-ionosphere parameters above EISCAT under geomagnetically quiet conditions.

The variability of the field-aligned currents (FAC), spatial distribution of the FAC zones and therefore of the ionospheric convection pattern can cause changes in the spatial distribution of the electron concentration in the high-latitude ionosphere in the evening/night sector above EISCAT. In this case the electric field of magnetospheric origin above EISCAT may be small, only a few mV/m, but the diurnal variation of the electron concentration is affected by the spatial distribution of the electron concentration over the whole polar region. Numerical models of the ionosphere have

been used in a number of studies for the interpretation of the ionospheric processes above EISCAT (Farmer *et al.*, 1990; Bletly *et al.*, 1996a,b; Schoendorf *et al.*, 1996; Namgaladze *et al.*, 1996; Korenkov *et al.*, 1996). These studies have shown the capability of numerical models to simulate the polar ionospheric structure above EISCAT, but some adjustments of the external inputs are needed to achieve good agreement with experimental EISCAT data.

It is well known that ionospheric convection is of special importance for the polar ionospheric dynamics, and its determination as model input parameter plays a significant role in ionospheric high-latitude modelling. The choice of the correct convection pattern and the subsequent numerical calculation of spatial electron density distributions for the polar region is a quite difficult problem. Therefore, some model calculations of the ionospheric structure above EISCAT were obtained under the assumption that ionospheric convection fields could be neglected at all under geomagnetically quiet conditions (see Bletly *et al.*, 1996a,b). In the studies of Schoendorf *et al.* (1996) and Farmer *et al.* (1990) empirical models of the electric field pattern in the polar region were used. In contradistinction to these studies, we make use of FAC distributions as model input parameter for the self-consistent calculation of the electric field distribution in the high-latitude region.

In the paper of Korenkov *et al.* (1996) the influence of convection electric field patterns resulting from different FAC distributions on the ionospheric parameters above EISCAT was studied, but without special interest to the dynamo electric field effects. For only two time-sectors, we compared there model results with experimental EISCAT data except for the drift measurements.

The present work makes an effort to study the effects of the dynamo electric field on the thermosphere-ionosphere parameters above EISCAT using the numerical global model GSM TIP (Namgaladze *et al.* 1998, 1990, 1991). The second goal of the paper is to study the effect of magnetospheric electric fields on the spatial and temporal parameter distribution in order to determine the origin of the N_e enhancements above EISCAT in the night-time sector and to obtain a best fitting of the FAC distributions necessary for a good agreement with the diurnal variation of NmF2 above EISCAT for geomagnetically quiet days. In doing so, we attempted to achieve an agreement with statistical models of FAC distributions and convection electric field patterns which were obtained from experimental EISCAT data as well. Calculations were performed for quiet geomagnetic conditions during summer solstice and high solar activity.

2 Observational basis

For this study we used EISCAT CP-1 registrations from intervals near summer solstices of the years 1989–1992.

CP-1 data are obtained with a fixed transmitting antenna in Tromsø (Norway), pointing approximately

along the geomagnetic field direction. The three-dimensional velocity and anisotropy in other parameters are measured by means of the receiving stations at Kiruna (Sweden) and Sodankylä (Finland) with a common scattering volume at F-region heights (278.5 km altitude). CP-1 is capable of providing very good time resolution down to the basic time-intervals of 5s. Here we use the EISCAT standard routine with integration times of 5 min for each data point.

The time-period under study is generally characterized by high to moderate solar activity ($F_{10.7} = 135\text{--}277$). The CP-1 intervals selected – as listed in Table 1 – are periods near the summer solstices where the geomagnetic activity was generally very low.

Figure 1 shows an overview about these observations as ‘clouds’ of data points together with 1-h-binned median values and their r.m.s. deviations indicated by

Table 1. CP-1 intervals selected for Fig. 1 together with some activity indices

ddmmyy	$F_{10.7}$	$\overline{F_{10.7}}$	$\sum Kp$	A_p
010889	198.5	220	12–	6
020889	201.7	220	12–	6
050690	153.7	190	11o	5
020790	276.6	185	13+	6
030790	253.8	185	14–	7
100791	200.2	215	25–	19
030892	135.1	130	8+	4

Fig. 1. Averaged EISCAT observations of the eastward (upper panel) and northward (bottom) electric field components for summer periods during geomagnetically quiet and high to medium solar activity conditions

the thick line with the vertical bars. The upper panel shows the eastward electric field component (corresponding to northward drift with $1 \text{ mV/m} \approx 20 \text{ m/s}$) and the lower panel the northward component (westward drift).

The experimental drift velocities can easily be divided into two different characteristic intervals: the daytime period between about 03 and 16 UT and the evening/night-time period between about 16 and 03 UT. The electric fields during the first-time span are small; they do not exceed 5 mV/m (about 100 m/s). In the second time-span, the eastward electric field component (upper panel in Fig. 1) is also small, but the northward component (lower panel) may be as great as 15 mV/m (about 300 m/s) as the peak mean values in the evening-night-time sectors show. The change of zonal drift velocity direction takes place in the evening sector near 23 LT. Thus we can suppose that the EISCAT station is located during daytime in a latitudinal range where the dynamo electric field can have comparable values with respect to the magnetospheric convection electric field.

3 Brief description of the model GSM TIP

The Global Selfconsistent Model of the Thermosphere, Ionosphere, and Protonosphere (GSM TIP) was described in detail by Namgaladze *et al.* (1988, 1990, 1991). It comprises several computational blocks for the description of the thermosphere, ionosphere, plasmasphere, and near-Earth magnetosphere in a height range from 80 km to 15 Earth radii including electromagnetic coupling processes as a single system. The model takes into account the offset between the geomagnetic and the geographic poles.

For a given set of input data (possibly time-dependent) the GSM TIP model calculates the time-dependent global three-dimensional structure of the neutral gas temperature T_n , mass density, wind velocity vector V_n and number density of the main neutral gas components N_2 , O_2 and O for the height range from 80 to 520 km by means of numerical integration of the corresponding three-dimensional continuity, momentum and heat balance equations in a spherical geomagnetic coordinate system.

In the ionospheric-protonospheric modules, parameters of the E, F1 and F2 region of the ionosphere and of the plasmasphere are calculated, namely, molecular ions $n(XY^+) = n(NO^+) + n(O_2^+) + n(N_2^+)$, atomic oxygen $n(O^+)$ and hydrogen ion number densities $n(H^+)$, as well as ion (T_i) and electron temperatures (T_e), and ion velocities. The plasma drift caused by crossed electric and magnetic fields is taken into account.

The equation for the potential of the electric field $E = -\text{grad}(\phi)$ is solved in the fourth programme module including the dynamo action of the thermospheric winds and magnetospheric sources via the aurora FACs. The spherical geomagnetic system is used in this block.

The spatial steps of the numerical integration are 10° in geomagnetic latitude for the thermosphere and lower ionosphere modules, 5° for the ionospheric-protono-

spheric and electrical potential modules, and 15° in the geomagnetic longitude for all groups of the model equations.

4 Model Inputs

In order to simulate the thermosphere-ionosphere parameters the GSM TIP requires the following inputs: solar UV and EUV spectra, FACs connecting the ionosphere with the magnetosphere and ionizing particle precipitation patterns and intensities.

For the solar EUV fluxes we have used the technique of Nusinov (1984) to construct the flux spectra for the period under study. Solar UV fluxes are as the Mount and Rottman (1983) data.

The ionospheric polar cap convection pattern is controlled by the specific FAC distributions. Region-I FACs are located near the boundary of the polar cap and region-II near the equatorial boundary of the auroral oval (Iijima and Potemra, 1976). In our model, the polar cap boundary was chosen at a constant geomagnetic latitude of 75° while the location of region-II FACs was different for the various model runs. The FAC parameters used for the numerical calculations as input parameters are presented in Table 2. The argumentation for our choice of these specific FAC inputs will be given in the next sections.

The electron precipitation patterns in the auroral zone (65° – 75° geomagnetic latitude) have been assumed in the following simple form according to precipitation measurements typical for quiet geomagnetic activity conditions (cf. Hardy *et al.*, 1985). The soft electron precipitation belts with a characteristic energy of 0.2 keV and an energy flux of $\sim 0.2 \text{ erg cm}^{-2} \text{ s}^{-1}$ have a Gaussian shape in the latitudinal direction and were centred around $+70^\circ$ and -70° geomagnetic latitude and equally distributed in the longitudinal direction. Energetic electrons with $E_o = 3 \text{ keV}$ and maximal fluxes of $\sim 7 \text{ erg cm}^{-2} \text{ s}^{-1}$ at 02 MLT have Gaussian distribution forms in latitudinal and longitudinal directions. The spectral characteristic of the soft and the energetic precipitating electrons is chosen according to Maxwellian energy distributions.

Constant values of the concentrations of N_2 , O_2 , O and T_n are imposed at the lower boundary (80 km) for the thermosphere equations, i.e. without tidal modes from the lower thermosphere.

All other model input data have been chosen as in the paper of Korenkov *et al.* (1996). It should be noted here that in this study we did not take into account the effect of the vibrationally excited nitrogen on the loss rate for the O^+ ions.

5 Results of numerical modelling

In this section we confine ourselves to model runs of one special day of the period under study. We selected 2–3 July 1990 to investigate the dynamo electric field and ionospheric convection effect on neutral wind velocities

Table 2. Parameters of the field-aligned currents used as input for the different numerical model runs and their calculated potential drops

Number of model version	1	2	3	4
geomagnetic latitude of FACs (deg)				
zone 1	75	75	75	75
zone 2	70	65	65	65
MLT maxima of FAC intensity (h)				
zone 1	08 & 20	03 & 21	01 & 21	04 & 20
zone 2	08 & 20	03 & 21	04 & 19	02 & 19
MLT extent of inflowing FACs (h)				
zone 1	00–12	00–06	00–02	23–06
zone 2	12–24	18–24	18–24	16–24
MLT extent of outflowing FACs (h)				
zone 1	12–24	18–24	18–24	17–23
zone 2	00–12	00–06	00–06	00–04
Maxima of FAC intensity (10^{-7}Am^{-2})				
zone 1	1	2.5	2.5	2.5
zone 2	0.5	1.25	1.25	1.25
Cross polar cap potential drop (kV)	10	15	18	22

and NmF2 above EISCAT. The mean value of $F_{10.7}$ was about 200 for this period and the electric field observations showed values of about 10 mV/m in the evening sector and even smaller values in the noon sector. The diurnal variation of the electric field and NmF2 for this particular day are close to the average values for the period under study.

Four model runs were performed. The first corresponds to FACs with maximum intensities in the meridional plane of 08–20 MLT and with a cross polar cap potential drop of about 10 kV. This ionospheric convection stands for the so-called ‘classical’ two-cell ionospheric convection pattern driven by the two concentric FAC rings (at 75° and 70° geomagnetic latitude) which are approximately the same as those predicted by a simplified consideration of the results of Iijima and Potemra (1976).

The second run assumes FAC maximum intensities in the night-time sector only. In this case the cross polar cap potential drop reached a value of about 15 kV. In this case we attempted to obtain an ionospheric convection pattern which is close to the statistical model of the electric field above EISCAT by *Senior et al.* (1990) and FAC spatial distributions which are similar to those of Fontaine and Puymerat (1996).

In the third and fourth model run the maximum FAC intensities are the same as in the previous case except for small temporal shifts of the FAC zones. The cross polar cap potential drops for these model runs reached values of about 18 and 22 kV, respectively. In these cases we investigated the sensitivity of the diurnal variation of NmF2 and neutral-wind velocities on the spatial variation of the FAC distributions in detail.

The model results are presented in the Figs 2–4 for the first, Figs 5–6 for the second and in Figs 7–9 for the third and fourth run. All components of the vector quantities are presented in the geomagnetic spherical coordinate system. Every model run was analysed with respect to the different origin of the electric field contributions. In the figures the contributions from electric fields of magnetospheric origin only are indicat-

ed by open symbols while full symbols illustrate the effect of the full electric fields originating from magnetospheric and dynamo electric fields.

The FAC distributions for the first case as a function of magnetic local time are presented in Fig. 2 (top panel) while the diurnal variations of the electric field components (zonal and meridional) and of NmF2 for these cases are displayed in the other three panels of Fig. 2 as a function of local time. The amplitudes of the electric field components for the first case are small during the whole day and they reach maximum values of about 1 mV/m (corresponding to 20 m/s drift velocities). The contribution from magnetospheric electric fields only (open symbols) to the eastward component (Fig. 2, second panel) is smaller than 0.5 mV/m. The inclusion of dynamo electric field effects (full symbols) increases the amplitudes in the morning sector around 07 LT and in the evening sector around 19 LT.

The northward component of the electric field of magnetospheric origin as shown in Fig. 2 (third panel) by downward pointing open triangles reaches values of about 1 mV/m during the post-noon hours. Here, the dynamo electric field contribution (full triangles) reduces the magnetospheric electric field considerably during the whole day. The total northward electric field component is negative almost throughout the whole day and reaches values of -1 mV/m during the morning and evening hours. This component is covered by the range of the experimental errors but the model northward electric field component is smaller than EISCAT data and has no specific time variation in the evening sector. The diurnal variations of NmF2 (Fig. 2, bottom) show a rather good coincidence with the observational EISCAT data (asterisks) for 10–22 LT.

The meridional and zonal components of the neutral-wind velocity at 140 km altitude for the first model run are presented in Fig. 3. One can see that the effect of the dynamo electric field is very small here for the meridional wind component (upper panel) but it is more clearly marked in the zonal wind component (bottom panel). The effect of the dynamo electric field consists in

Fig. 2. Variations of the assumed FAC distributions versus MLT (*upper panel*) and of the eastward and northward electric field components (*middle panels*), as well as the maximum electron density NmF2 in the F2 layer (*bottom*) versus local time; illustrating the first model run in two versions representing magnetospheric electric field action only (*open symbols*) and magnetospheric and dynamo electric fields together (*full symbols*)

an increase of the zonal component with an amplitude around 10 m/s near 12 LT. It can be seen that the neutral-wind velocity at 140 km altitude has a predominant diurnal component only in this case.

Figure 4 illustrates the electric field potential distributions at the northern hemisphere and the corresponding NmF2 distributions for the first model run. As one can see in the upper panels, the potential pattern has a well-established two-cell shape and a symmetric potential drop from dawn to dusk. The NmF2 spatial distribution has a slightly marked trough near midnight, i.e. the N_e distribution is almost homogeneous throughout the whole polar region.

The two bottom panels of Fig. 4 illustrate the corresponding potential distributions for the same model run but in its version with magnetospheric electric fields only. It is obvious that the electric field potential distribution is different from the former version while the NmF2 distribution remains nearly unchanged. The minimum amplitude of the electrical potential is much larger and the ionospheric convection is restricted to high latitudes only.

Fig. 3. Local time variations of the neutral wind velocities at E-region height (140 km) with the meridional (*upper panel*) and zonal component (*bottom*) for the same model run as in Fig. 2

Figure 5 shows the FAC variation as a function of MLT (top panel) as well as the electric field components and the variation of NmF2 versus local time for the second model run. This case constitutes the basic model run for the following trials. As one can see in Fig. 5, the eastward component of the electric field above EISCAT which comes from the contribution of magnetospheric electric fields only (*open symbols*) is small during 04–15 hours LT and shows a small increase in the evening sector reaching maximum values of about -2.5 mV/m at 19 LT. The inclusion of the dynamo electric field (*full symbols*) changes slightly the behaviour of the electric field in the morning sector. The northward electric field component as displayed in Fig. 5 (third panel) is small between 06 LT and 15 LT and increases during the afternoon and evening hours reaching maximum values at 18–19 LT (8 mV/m) and 01 LT (-5 mV/m). The dynamo electric field action diminishes the amplitude of the magnetospheric electric field between 06 LT and 14 LT by about 1 mV/m.

The corresponding calculation results of the neutral-wind component at 140 km altitude are presented in Fig. 6. The effect of the dynamo electric field is more obvious for the zonal wind component and amounts to 10 m/s in the daytime sector. It should be noted here that the zonal wind component at 140 km altitude has a clearly defined semidiurnal variation.

The comparison of the model electric field components for the total electric field obtained in the second model run and the average EISCAT data observations for the electric field are presented in Fig. 5 (2nd and 3rd

Fig. 4. Potential distributions (left panels) and isolines of $\log(\text{NmF2})$ per cm^{-3} (right) for the first model run. The upper panels illustrate the version with magnetospheric and dynamo electric fields while the bottom panels illustrate the version with the action of magnetospheric electric fields only. The polar plots show the northern hemisphere distributions at 00 UT with magnetic local time and magnetic latitude (down to 45°) as coordinates. The EISCAT station location is indicated by a thick triangle

panels) also. It can be seen that the northward electric field component is in agreement in amplitude and phase with the experimental data. The eastward component of the electric field show also a good agreement with EISCAT data on average (about zero).

Modifications of the second, basic model run have been done in the third and fourth runs varying the spatial FAC distributions but not their amplitudes. Figure 7 shows the FAC distributions (upper panel), the corresponding electric field components (middle panels) and its effects on the diurnal variation of NmF2 above EISCAT. The basic version (second model run) is marked by squares while the two others are marked by circles and diamonds for the third and fourth case, respectively.

As for the third model run one can see that the eastward electric field component has an amplitude of about ± 3 mV/m and the northward component maximizes at 18 LT and has zero values at 06 and 24 LT. The NmF2 diurnal variation shows slightly smaller values in the morning sector and larger values after sunset.

In the fourth model run, finally, the plot shows an opposite variation with similar amplitudes of the eastward electric field component in comparison with the

former run almost during the whole day. The northward electric field component has a maximum at 18 LT as in the third run but a zero value near 21 LT. The diurnal variation of NmF2 (bottom panel) shows a strong depletion of N_e in the evening sector. The comparison of these three different versions of the third model run demonstrates the effects of a mutual shift in time of the location of the FAC regions on the diurnal variation of NmF2 above EISCAT.

This is also illustrated in the following Fig. 8 with respect to the neutral-wind components at 140 and 279 km altitude. Due to the different convection pattern, the amplitudes of the neutral-wind components at 140 km altitude can vary as much as 50 m/s for the different versions (2nd–4th model run). Besides the general increase in the electric field potential drop from about 18 kV (3rd run) to 22 kV (4th), the results show an increase in the meridional wind amplitude and a decrease in the mean zonal wind amplitude at 140 km altitude. This effect can also be seen at 279 km altitude.

Figure 9, finally, shows the potential patterns and the corresponding spatial NmF2 distributions at the northern hemisphere for all three versions (model run 2 to 4). The basic case (second model run) is displayed at the top

Fig. 5. The same representation as in Fig. 2, but for the second (or 'basic') model run with FAC distribution (*upper panel*), electric field components (*middle*) and NmF2 (*bottom*)

panel. The cross polar cap potential drop for this version is about 15 kV. The two-cell convection pattern is located mainly in the night-time sector and the spatial distribution of $\log(\text{NmF2})$ (per cm^{-3}) varies slightly from about 5.50 near midnight to 5.95 at 06 MLT. In version three the cross potential drop increased to 18 kV and the minimum NmF2 is now $\log(\text{NmF2}) \sim 5.58$. Panel (c) in Fig. 9 shows a potential pattern with an increasing cross polar cap potential drop of up to 22 kV for the same intensities of the FACs but with shifted spatial location. In this case a deep trough of the NmF2 distribution can be observed near midnight with $\log(\text{NmF2}) \sim 4.85$. The EISCAT station is located at the morning side of the N_e depletion.

6 Discussion

In the previous section we presented model results obtained with four different sets of input parameters causing different magnetospheric convection patterns, calculated with and without the inclusion of dynamo electric fields. From experimental observations of the drift velocities above EISCAT for geomagnetically quiet conditions during summer solstice and moderate to high

Fig. 6. The same representation as in Fig. 3, but for the second ('basic') model run with the meridional and zonal neutral wind components for 140 km versus local time

solar activity conditions we concluded that the electric field components near the EISCAT station are rather small during daytime hours but as far as the zonal drift component is concerned the velocity can reach a few hundreds m/s during evening and night-time hours only. This conclusion is confirmed by the study of Brekke *et al.* (1994). They presented averaged electric field components for seven geomagnetically quiet days in summer together with the statistical convection electric field model values of Senior *et al.* (1990).

Therefore we can suppose that the dynamo electric fields can have a marked effect on thermosphere/ionosphere parameters above EISCAT in the daytime sector. In order to study this effect we have executed the two aforementioned different model runs: the first for a very small electric field with a symmetrical distribution of FACs (classic convection) and the second, a typical case for geomagnetically quiet times with a potential drop of about 15–20 kV.

In the first case, the model zonal electric field component is small (about zero) and within the error bars of the experimental data. The northern component of the electric field (zonal drift velocity) is much smaller than the averaged EISCAT data in the evening sector (Fig. 2). There one can notice also that the dynamo electric field makes a contribution to the total electric field above EISCAT in the case of the smallest cross potential drop in the polar region. The effect of the dynamo electric field on the meridional neutral wind component at 140 km altitude is small in this case, but there is an appreciable contribution to the zonal neutral

Fig. 7. The same representation as in Figs. 2 and 5, but for the 2nd to 4th model runs with FAC distributions (*upper panel*), electric field components (*middle*) and NmF2 variations (*bottom*)

wind component (Fig. 3). The eastward wind component increases by about 10 m/s during almost the whole day. It can be noticed that the eastward component has a predominant diurnal variation in this case.

Small electric fields cause small ion drift velocities in the ionospheric F region and the agreement between modelled and observed NmF2 is reasonably good for this case (Fig. 2, bottom panel) although the meridional electric field component of the model results differs in amplitude from the data. As we can see in this case the symmetric or ‘classic’ ionospheric convection does not form the diurnal variation of the northward electric field component as it was obtained by Senior *et al.* (1990) during geomagnetically quiet conditions, but the cross polar cap potential drop (10 kV) is close to the statistical model result (12.4 kV). The agreement between the calculated and observed NmF2 values may be explained by the small effects brought about by the ionospheric convection under these conditions and by the dominance of solar radiation in summer when the whole polar region is sunlit.

In order to obtain an agreement between the statistical model of Senior *et al.* (1990) and the model results we have chosen a second convection pattern controlled by a specific FAC distribution shown in Fig. 5 (upper

Fig. 8. As in Figs. 3 and 6, but for three different model runs (2nd to 4th) and demonstrating the meridional and zonal neutral wind components for 140 km (upper two panels) and 279 km height (bottom) versus local time

panel). The maximum FAC intensities are reached at 03 and 21 MLT. In this second model run we moved the region-II FACs towards lower latitudes at 65° . A similar FAC distribution was obtained by Caudal (1987) and Fontaine and Peymirat (1996). One should keep in mind that these latest results may involve a considerable error in the estimation of the FAC location for very quiet geomagnetic activity conditions because the current densities are very weak under these circumstances and the authors of these papers have neglected neutral-wind effects as caused, e.g. by the dynamo electric field. Nevertheless, our FAC distribution (see Fig. 5, upper panel) is in qualitative agreement with the aforementioned study of Fontaine and Peymirat (1996). The calculated convection pattern resulting from this FAC distribution is similar to the model results obtained by Kamide and Matsushita (1979) and Senior *et al.* (1990) for very quiet geomagnetic conditions while the model cross polar cap potential drop of about 15 kV is a little bit larger than the 12.4 kV as presented by Senior *et al.* (1990). As has been shown in Fig. 5, the qualitative agreement between model electric field components and experimental data is reasonably good in this case. But one should notice that the eastward electric field component may be compared with the experimental

Fig. 9. The same representation as in Fig. 4, but for the three model runs (2nd, 3rd and 4th according Table 2) shown from top to bottom as case a–c. The *left panels* show electric potential distributions and the *right panels* the isolines of $\log(NmF2)$ per cm^{-3} . The polar plots are for the northern hemisphere at 00 UT with magnetic local time and magnetic latitude (down to 45°) as coordinates. The EISCAT station location is indicated by a *thick triangle*

data under consideration of the r.m.s. bars given. Thus we may conclude that the meridional electric field component prevails over the zonal one above EISCAT for all cases under quiet geomagnetic conditions in the evening sector (see Fig. 1 and Brekke *et al.*, 1994; Senior *et al.*, 1990). One should notice that the agreement between the model northward electric field component

and the average experimental data may be obtained only with an asymmetric FAC distribution. The amplitude of the northward model electric field is smaller than the average data, but it is in the range of the STD of the measured values. The phase parameter of the meridional electric field component is in good agreement with the experimental data as well.

The model results show that in the second case the zonal wind component (Fig. 6, bottom) has a marked semidiurnal variation at 140 km altitude in contrary to the diurnal variation of the first case with smaller electric fields (Fig. 3). We used constant values at the lower boundary for the neutral atmosphere parameters for the solution of the corresponding equations, i.e. tides propagating from the middle atmosphere were not taken into account. Thus, the semidiurnal variation of the zonal wind component at 140 km altitude is caused by magnetospheric convection via the interaction between ion and neutral species and their different velocities. The combination of the internal (or inherent) diurnal thermosphere variation with the wind variation generated by the magnetospheric convection give rise to the semidiurnal wind mode at 140 km altitude. This wind mode is not connected with natural tidal modes propagating from the mesosphere. The effect of tidal mode excitations in the thermosphere by electric fields was mentioned by Brekke *et al.* (1994). But we should note here that in our model calculations only semidiurnal variations of the E-region zonal wind component were found and this variations are caused by the semidiurnal mode of the northward electric field component above EISCAT.

It is known from tidal theory and observations (see, e.g., Forbes and Vial, 1989) that the amplitudes of the propagating solar semidiurnal tides are small at the high-latitude mesosphere (80 km), but they are clearly observed at E-region heights above EISCAT. Some results of such analyses were presented in the papers of Williams and Virdi (1989), Brekke *et al.* (1994), Kofman *et al.* (1996) and others. As has been shown in these studies the amplitude of the semidiurnal tide is maximal at about 110 km altitude with values of about 50 m/s. Our model wind amplitudes are somewhat smaller than the experimental data. Thus we may conclude that the mesospheric tides play a significant role in the wind structure of the lower thermosphere. At the same time the semidiurnal mode generated by the ionospheric convection in the second model run is quantitatively in agreement with experimental data and produces about 30% of the measured semidiurnal tide amplitude.

As we have shown with the model results for the second case the amplitude and phase of the electric field components are in qualitative agreement with experimental data for both components and the cross polar cap potential drop with a value of about 15 kV is typical for quiet geomagnetic conditions. At the same time the diurnal variation of NmF2 in this case (Fig. 5, bottom) shows an agreement with EISCAT data as well.

In order to investigate the sensitivity of the time variation of the NmF2 in the evening/night-time sector to the phase parameter of the northward electric field (eastward drift) component we introduced an asymmetric MLT shift for the maximum FAC intensities of regions I and II for the third and fourth model runs (see Fig. 7). It is obvious that the shift of the northward electric field component (eastward drift) toward earlier evening hours is accompanied by a depletion of N_e in the F2 region above EISCAT (Fig. 7, 4th version) and the

shift toward midnight causes a slight increase of NmF2 during the pre-midnight hours (3rd model run). These effects are connected with the combined action of the eastward and the northward plasma drift as has been discussed by Klimenko and Namgaladze (1977). It can also clearly be seen in Fig. 9 that larger NmF2 values are connected with drift trajectories which are passing near the EISCAT station coming from a region with rather high N_e densities (3rd run) while for the opposite case (4th run) the drift trajectories come from the ionization trough located near the midnight sector. A more detailed analysis of the diurnal electric field variations above EISCAT has shown that the depletion of NmF2 is connected with the change of the eastward electric field component. The electron density increases when the eastward component is near or equal zero, and it decreases when this component is negative while the northward electric field component is positive in both cases (see Fig. 7). Thus we may conclude that the small eastward electric field component plays a significant role in the spatial/time distribution of the NmF2 above EISCAT.

It can be concluded from the foregoing discussion that the results for the second model run with a cross potential drop of 15 kV and asymmetrical maximum FAC intensities in the meridional planes of 03 and 21 MLT confirm the statistical models of Senior *et al.* (1990) and Fontaine and Peymirat (1996) obtained by use of experimental EISCAT data.

Finally, we examined the effect of the various locations of the FAC regions on the diurnal variation of the neutral-wind components at 140 and 279 km altitude (Fig. 8). These effects differ considerably from the effects of the dynamo electric field on the neutral-wind velocities. The increase in the total potential drop from 18 kV (3rd case) to 22 kV (4th) causes an increase in the meridional wind amplitude at all altitudes without any phase variations. At the same time there is a decrease in the mean zonal wind, which is especially obvious at 140 km altitude. These wind variations are caused by the influence of the ionospheric convection via ion drift interactions with neutral-wind flows.

7 Summary and conclusions

In this paper, the thermosphere and ionosphere effects of the electric field of both magnetospheric and dynamo origin have been modelled using the global numerical model of the coupled thermosphere ionosphere and protonosphere (GSM TIP). The calculations were executed for summer solstice, high solar activity and quiet geomagnetic conditions and compared with corresponding averaged EISCAT electric field and NmF2 measurements for summer and high to medium solar activity conditions.

Four model situations were studied. The first one with a very small cross polar potential drop of about 10 kV and a symmetric FAC distribution corresponds to the 'classic' ionospheric convection. The second 'most realistic case' has a cross potential drop of 15 kV and an

asymmetric FAC distribution. For these cases the model runs were executed twice – with and without dynamo electric fields – to highlight their effects on the thermosphere/ionosphere parameters. In the third and fourth model run we introduced an asymmetric time-shift for the maximum FAC intensities of regions I and II. This led to some increase in the total potential drop from 18 kV (3rd case) to 22 kV (4th) in these model runs.

We have shown that in the first case the electric field components are about ± 1 mV/m during the whole day and with consideration of the uncertainties of the experimental data they generally agree with the averaged EISCAT observations for this period under study except for the evening to night-time hours. Neutral wind components at 140 km altitude have a diurnal variation only, and the effect of the dynamo electric field consists in increasing the zonal wind amplitude during daytime by values of about 10 m/s. Comparisons of the modelled and observed NmF2 above EISCAT have shown a qualitative agreement already for the first model run.

In the second case we obtained a qualitative agreement between model and the averaged experimental electric field data, and a reasonable agreement with the diurnal NmF2 variation for the EISCAT measurements of 2–3 July 1990.

We also found that the meridional wind component at 140 km altitude has a diurnal variation only (for the second case), but the zonal wind component modified by the action of magnetospheric convection has a semidiurnal variation. This oscillation is not connected with the usual tidal propagation from the mesosphere. It results from a combination of the global thermospheric circulation with the wind variation generated by the polar cap drifts via the thermosphere/ionosphere interaction through ion–neutral collisions.

The effect of dynamo electric fields is clearly observed in the zonal wind component at 140 km altitude and consists in an enhanced wind amplitude by about 10 m/s during daytime hours.

We have studied the effects of various FAC locations on the thermosphere/ionosphere parameters. It was shown that averaged statistical models of the convection pattern can be confirmed with FAC zones at 75° (region I) and 65° (region II) geomagnetic latitudes. The maximum FAC intensities have been assumed in the meridional planes of 03–21 MLT for both regions and are equal to 2.5×10^{-7} A m $^{-2}$ (region I) and 1.25×10^{-7} A m $^{-2}$ (region II). In this case the cross polar cap potential drop is about 15 kV with a two-cell convection pattern situated mainly in the night-time sector which is also confirmed by various statistical potential models constructed with the use of EISCAT data for quiet geomagnetic conditions.

A reasonable agreement with the EISCAT drift data and with the experimental diurnal variation of NmF2 was obtained in this model run as well. Our investigations have shown that the electron concentration above EISCAT is very sensitive with respect to the magnetospheric convection pattern in the pre-midnight timespan. It may cause an increase or decrease in NmF2 near

20–22 LT according to the FAC maximum intensity locations. The neutral-wind components are affected by the ionospheric convection as well. The deviation of the wind amplitude reached about 50 m/s for both wind components at 140 and 279 km for the different versions of the FAC locations.

Acknowledgements. We are grateful to K. Schlegel (MPAE, Lindau–Katlenburg) for providing EISCAT data. This work was supported by RFFI grant 96-05-64182.

Topical Editor D. Alcaydé thanks A. D. Richmond and another referee for their help in evaluating this paper.

References

- Blelly, P. L., J. Lilensten, A. Robineau, J. Fontanari, and D. Alcaydé**, Calibration of a numerical ionospheric model with EISCAT observations, *Ann. Geophysicae*, **14**, 1375–1390, 1996a.
- Blelly, P. L., A. Robineau, and D. Alcaydé**, Numerical modelling of sporadic ion outflow events above EISCAT, *J. Atmos. Terr. Phys.*, **58**, 273–285, 1996b.
- Brekke, A. S., S. Nozava, and T. Sparr**, Studies of the E-region neutral wind in the quiet auroral ionosphere, *J. Geophys. Res.*, **99**, 8801–8825, 1994.
- Caudal, G.**, Field-aligned currents deduced from EISCAT radar observations and implications concerning the mechanism that produces region 2 currents, *J. Geophys. Res.*, **92**, 6000–6012, 1987.
- Farmer, A., T. Fuller-Rowell, and S. Quegan**, Comparing numerical simulations of the high-latitude ionosphere to an empirical mean model based on EISCAT data, *Adv. Space Res.*, **10**(6), 143–148, 1990.
- Fontaine, D., and C. Peymirat**, Large-scale distributions of ionospheric horizontal and field-aligned currents inferred from EISCAT, *Ann. Geophysicae*, **14**, 1284–1296, 1996.
- Fontaine, D., S. Perrau, D. Alcayde, G. Caudal, and B. Higel**, Large-scale structures of the convection inferred from coordinated measurements by EISCAT and GEOS-2, *J. Atmos. Terr. Phys.*, **48**, 973–986, 1986.
- Forbes, J. M., and F. Vial**, Monthly simulations of the solar semidiurnal tide in the mesosphere and lower thermosphere, *J. Atmos. Terr. Phys.*, **51**, 649–661, 1989.
- Foster, J. C.**, Radar-deduced models of the convection electric field in quantitative modelling of magnetosphere-ionosphere processes, pp. 71–76, Kyoto, Japan. American Geophysical Union, 1987.
- Hardy, D. A., M. S. Gussenhoven, and E. A. Holeman**, A statistical model of auroral electron precipitation, *J. Geophys. Res.*, **90**, 4229–4248, 1985.
- Iijima, T., and T. A. Potemra**, The amplitude distribution of the field-aligned currents at northern high latitudes observed by TRIAD, *J. Geophys. Res.*, **81**, 2165–2174, 1976.
- Kamide, J. M., and S. Matsushita**, Simulation studies of ionospheric fields and currents in relation to field-aligned currents, 1. Quiet period, *J. Geophys. Res.*, **84**, 981–987, 1979.
- Klimenko, V. V., and A. N. Namgaladze**, Ionospheric effects of zonal and meridional electric fields in the evening sector, *Geomagn. Aeron.*, **17**, 441–444, 1977.
- Kofman, W., C. Lathuillere, and B. Pibaret**, Neutral dynamics of high-latitude E-region from EISCAT measurements: a new approach, *J. Atmos. Terr. Phys.*, **58**, 121–128, 1996.
- Korenkov, Y. N., V. V. Klimenko, M. Förster, V. A. Surotkin, and J. Smilauer**, Global modelling study (GSM TIP) of the ionospheric effects of excited N_2 , convection and heat fluxes by comparison with EISCAT and satellite data for 31 July 1990, *Ann. Geophysicae*, **14**, 1362–1374, 1996.
- Mount, G. H., and G. J. Rottman**, The solar absolute spectral irradiance 1150–3173 Å: May 17, 1982, *J. Geophys. Res.*, **88**, 5403–5410, 1983.

- Namgaladze, A. A., Y. N. Korenkov, V. V. Klimenko, I. V. Karpov, F. S. Bessarab, V. A. Surotkin, T. A. Glushchenko, and N. M. Naumova**, Global model of the thermosphere-ionosphere-protonosphere system, *Pure Appl. Geophys.*, **127**, 219–254, 1988.
- Namgaladze, A. A., Y. N. Korenkov, V. V. Klimenko, I. V. Karpov, F. S. Bessarab, V. A. Surotkin, T. A. Glushchenko, and N. M. Naumova**, A global numerical model of the thermosphere, ionosphere, and protonosphere of the earth, *Geomagn. Aeron.*, **30**, 512–521, 1990.
- Namgaladze, A. A., Y. N. Korenkov, V. V. Klimenko, I. V. Karpov, V. A. Surotkin, and N. M. Naumova**, Numerical modelling of the thermosphere-ionosphere-protonosphere system, *J. Atmos. Terr. Phys.*, **53**, 1113–1124, 1991.
- Namgaladze, A. A., O. V. Martynenko, A. N. Namgaladze, M. A. Volkov, Y. N. Korenkov, V. V. Klimenko, I. V. Karpov, and F. S. Bessarab**, Numerical simulation of an ionospheric disturbance over EISCAT using a global ionospheric model, *J. Atmos. Terr. Phys.*, **58**, 297–306, 1996.
- Nusinov, A. A.**, Dependence of intensity of lines of shortwave radiation of the Sun on activity level (in Russian), *Geomagn. Aeron.*, **24**, 529–536, 1984.
- Schoendorf, J., A. D. Aylward, and R. J. Moffett**, Modelling high-latitude electron densities with a coupled thermosphere-ionosphere model, *Ann. Geophysicae*, **14**, 1391–1402, 1996.
- Senior, C., D. Fontaine, G. Caudal, D. Alcaydé, and J. Fontanari**, Convection electric fields and electrostatic potential over 61–72 invariant latitude observed with the European incoherent-scatter facility, 2. Statistical results, *Ann. Geophysicae*, **8**, 257–272, 1990.
- Williams, P. J. S., and T. S. Virdi**, EISCAT observations of tidal modes in the lower thermosphere, *J. Atmos. Terr. Phys.*, **51**, 569–577, 1989.