

HAL
open science

Interpretation of ionospheric F-region structures in the vicinity of ionisation troughs observed by satellite radio tomography

G. A. Aladjev, O. V. Evstafiev, V. S. Mingalev, G. I. Mingaleva, E. D. Tereshchenko, B. Z. Khudukon

► To cite this version:

G. A. Aladjev, O. V. Evstafiev, V. S. Mingalev, G. I. Mingaleva, E. D. Tereshchenko, et al.. Interpretation of ionospheric F-region structures in the vicinity of ionisation troughs observed by satellite radio tomography. *Annales Geophysicae*, 2001, 19 (1), pp.25-36. hal-00316741

HAL Id: hal-00316741

<https://hal.science/hal-00316741>

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.

Interpretation of ionospheric F-region structures in the vicinity of ionisation troughs observed by satellite radio tomography

G. A. Aladjev, O. V. Evstafiev, V. S. Mingalev, G. I. Mingaleva, E. D. Tereshchenko, and B. Z. Khudukon

Polar Geophysical Institute of the Kola Science Centre, Russian Academy of Sciences, Khalturina 15, 183010, Murmansk, Russia

Received: 31 March 2000 – Revised: 11 October 2000 – Accepted: 18 October 2000

Abstract. Tomographic images of the spatial distribution of electron density in the ionospheric F-region are presented from the Russian-American Tomography Experiment (RATE) in November 1993 as well as from campaigns carried out in northern Scandinavia in November 1995 and in Russia in April 1990. The reconstructions selected display the ionisation troughs above the tomographic chains of receivers during geomagnetically quiet and disturbed periods. Two mathematical models of the high-latitude ionosphere developed in the Polar Geophysical Institute have been applied for interpretation of the observed tomographic images.

Key words. Ionosphere (electric fields and currents; ion chemistry and composition; plasma convection)

1 Introduction

The ionospheric ionisation trough is one of the most outstanding features of the subauroral ionosphere. It appears within a longitudinally elongated narrow strip equatorwards of the auroral zone. The main feature of the trough is that its electron density in the F-region is much lower than in the neighbouring regions (e.g. Moffett and Quegan, 1983). The trough is a quite steady ionospheric formation existing mainly in winter on the night-side of the Earth. Several methods have been used in determining the distribution of the ionospheric plasma density in the vicinity of the trough.

The satellite radio tomography providing images of ionospheric electron density has been successfully used in the Polar Geophysical Institute during the last decade. Its experimental set-up is to have a chain of ground-based receivers which carry out difference Doppler measurements using signals from Russian navigational satellites flying close to 1000 km altitude and passing the chain. In tomographic measurements the observations consist of the phase difference of co-

herent radio waves at frequencies 150 and 400 MHz, which is proportional to the integral of the electron density (TEC, the total electron content) along the ray from the satellite to the receiver. Therefore, when the observations are made continuously at a number of sites in the chain on the ground level while a satellite is flying along the chain, the integrals can be determined along the great number of rays crossing each other in the ionosphere. This means that the experiment is suitable for calculating the electron density in the vertical plane by means of tomographic inversion (Austen et al., 1986, 1988; Raymund et al., 1990; Andreeva et al., 1992). Several satellite tomography campaigns have been arranged by means of the PGI measuring equipment both in Russia, Scandinavia and in the USA/Canada (Kunitsyn et al., 1990, 1994, 1995; Foster et al., 1994; Markkanen et al., 1995). Many of the reconstructed images of the ionospheric plasma contain well indicated troughs. The data analysis shows quite interesting features of the trough behaviour. It is not easy to discover the physical reasons which cause the complicated behaviour of the ionospheric plasma in the vicinity of the trough region. However, a solution to this problem could help greatly in understanding some topics in ionospheric physics and, in particular, in understanding the factors which produce the trough formation. More than a dozen different mechanisms have been applied to understand the origin of the trough (Moffett and Quegan, 1983). However, trough formation during different geophysical conditions is not yet understood so that the problem is still actual (Rodger et al., 1992).

In the present study an interpretation of the structure of the trough is described using selected data sets obtained during three tomographic campaigns. Two different mathematical models of the high-latitude ionosphere are applied which allow the interpretation of the observed irregular structures in the vicinity of the trough. These models are based on earlier ones which have been modified to meet the aims of the present study.

2 Interpretation of tomographic measurements by means of a two dimensional mathematical model

It has been mentioned already that the trough is longitudinally elongated so that longitudinal changes of electron density within the trough are much weaker than latitudinal variations. Therefore the longitudinal variation of electron density is neglected here, and a two-dimensional non-stationary model is used. The spatial variables in the model are altitude and distance in meridional direction.

2.1 Formulation of the model

We apply a multicomponent non-stationary model of the high-latitude ionosphere by Aladjev and Mingalev (1986), which allows the calculation of the ionospheric composition from 100 to 580 km. The model produces two-dimensional distributions of ionospheric constituents in the magnetic meridional plane. This plane is fixed in the Sun-Earth frame of reference, e.g. in coordinates of the magnetic latitude and magnetic local time (MLT). Two-dimensional distributions of ionospheric quantities are obtained by solving the appropriate system of transport equations for the ions O^+ , O_2^+ , NO^+ , N_2^+ , and H^+ . This system consists of the continuity equations, simplified equations of motion and simplified energy equations for the ions. In Cartesian coordinates with the x -axis pointing horizontally along the magnetic meridian towards the equator and the z -axis pointing towards the zenith, the system of transport equations for ions of type i can be written as

$$\frac{\partial N_i}{\partial t} + \frac{\partial}{\partial x} (N_i V_i^x) + \frac{\partial}{\partial z} (N_i V_i^z) = Q_i - L_i, \quad (1)$$

$$\mathbf{g} - \frac{1}{m_i N_i} \nabla (N_i k T_i) + \frac{e_i}{m_i} (\mathbf{E} + \mathbf{V}_i \times \mathbf{B}) = \sum_n \frac{1}{\tau_{in}} (\mathbf{V}_i - \mathbf{V}_n), \quad (2)$$

$$\sum_n \frac{m_i N_i}{m_i + m_n} \frac{1}{\tau_{in}} [3k (T_n - T_i) + m_n (V_n - V_i)^2] = 0, \quad (3)$$

where N_i , $\mathbf{V}_i = (V_i^x, V_i^y, V_i^z)$, and T_i are the number density, drift velocity, and temperature of ions of type i ; Q_i and L_i are the production and loss rates of ions of type i ; m_i and e_i are their mass and charge; \mathbf{g} is the gravity acceleration; k is the Boltzmann constant; $1/\tau_{in}$ is the collision frequency between ions of type i and neutral particles of type n , and \mathbf{V}_n , T_n , and m_n are the velocity, temperature, and mass of neutral particles of type n , respectively. In Eqs. (2) and (3), the summation runs over all types of neutral particles included in the model, namely, O, O_2 , NO, N, N_2 , H, $N(^2D)$. The electron concentration N_e is obtained from the condition that the ionosphere is electrically neutral, i.e.:

$$N_e = \sum_{i=1}^5 N_i.$$

More complete details of the model, such as the ionisation process, the chemistry of positive ions, the numerical method, the boundary conditions, the input parameters etc. are presented by Aladjev and Mingalev (1986), Aladjev (1989), and Mingalev and Aladjev (1983).

2.2 Trough formation during a daytime geomagnetically quiet period

Most of the trough measurements have been carried out during night-time hours by means of different observational methods (Moffett and Quegan, 1983; Rodger et al., 1992). The tomographic observations made in Scandinavia in November 1995 are different since they also contain images of clear daytime troughs. In this campaign a chain of four receivers extending from northern Norway to southern Finland was installed along a magnetic meridian. The receiver sites from north to south are Tromsö (69.662° N, 18.940° E), Esrange (67.877° N, 21.064° E), Kokkola (63.837° N, 23.058° E) and Kärkölä (60.584° N, 23.985° E). These stations lie nearly on the same line which almost coincides with a magnetic meridian (see the map in Markkanen et al., 1995). The length of the chain is 1036 km and the site separations are 214, 458 and 364 km from north to south. Difference Doppler measurements were carried out in the experiment using signals from Russian navigational satellites, which fly at 1000 km altitude closely parallel to the receiver chain during their southward passages. They transmit coherent waves at 150 and 400 MHz frequencies applicable for difference Doppler measurements on the ground. Only passages where the satellite path is not too far away from the receiver chain were selected for the analysis.

These data were then applied in tomographic inversion for calculating the F-region electron densities in the vertical plane along the satellite path. The inversion algorithm used in the tomographic analysis is based on the stochastic method and it is described by Markkanen et al. (1995). In the analysis, a grid is defined on the vertical plane above the receiver chain, and the inversion results are the electron densities at the grid points. Due to the curvature of the Earth, the grid elements have annular rather than rectangular shapes. The horizontal mesh size was 30 km on the ground level in the regions which will be shown in the figures. The vertical element size was 25 km within 100–700 km height range, and 33.3 km elsewhere.

A contour pattern of the daytime F-region electron density in northern Scandinavia obtained from a satellite pass starting at 10:12 UT on November 17, 1995 is portrayed in the top panel of Fig. 1. The upper x -axis shows the horizontal distance on the ground (in km) from the most southern station (Kärkölä). The bottom x -axis represents geographic latitude φ . It can be seen that the horizontal size of the trough is of the order of 500 km.

The top panel illustrates the deepest part of the trough at about 63°-latitude. During similar geophysical conditions the daytime high-latitude troughs are usually observed at much higher latitudes. For example, the troughs within the

Fig. 1. Contour patterns of the daytime electron density ($\times 10^{11} \text{ m}^{-3}$) observed in the vertical plane over the chain of receivers in Scandinavia at 10:12 UT on 17 November 1995. (a) Experimental reconstructed image obtained by means of stochastic tomographic inversion. (b) Model pattern obtained by excluding the electric field and particle precipitation. (c) Model pattern obtained by including an inhomogeneous meridional electric field but no particle precipitation. (d) Model pattern obtained by including both an inhomogeneous electric field and precipitation of soft electrons.

same time sector, reported by Pryse et al. (1998) have their deepest zones near 75° -latitude. Hence, unlike either the mid-latitude trough or daytime high-latitude trough, it occurs at different latitudes. This seems to be the main feature of the trough in Fig. 1a.

The next feature of the F-layer density N_e is that the altitudes of the layer maximum near the equatorial boundary of the region appear to be essentially higher than in the northernmost part. Theoretically, the altitude of the F-layer maximum versus latitude is expected to behave just in an opposite way since the daytime spatial behaviour of the electron density is mainly defined by the solar ultraviolet radiation (Ivanov-Kholodny and Nikolsky, 1969). This fact indicates that the formation of the electron density distribution in the top panel of Fig. 1 is due to some other physical processes related not only to the solar ultraviolet radiation.

An attempt was made to perform a numerical simulation of the electron density distribution shown in Fig. 1a by means of the mathematical model formulated above. Some of the input parameters (date, time, solar and geomagnetic indices) were taken to match the conditions at the time of observa-

Fig. 2. Latitudinal dependence of the model input parameters at the upper boundary of the region of model simulation. The meridional component of the electric field E^x used to simulate the electron density in Fig. 1c, the flux of soft electrons I_0 , and the meridional component of the electric field E^x used to simulate the electron density in Fig. 1d are illustrated in the top, middle, and bottom panels, respectively.

tion. However, there are still other parameters controlling the model, like the large-scale electric field, the parameters of auroral particles precipitation etc. The vertical cross section of the ionosphere shown in the top panel of Fig. 1 can be numerically reproduced by varying experimentally the unknown values of these parameters.

When selecting values of the model the following circumstances have been taken into account. The Millstone Hill incoherent scatter radar has observed F-region ionisation decreases in a postmeridian sector (Evans et al., 1983a,b) which are located in regions of fast ion drifts of up to 1 km/s. It is well known that such drifts are induced by electric fields of $\sim 50 \text{ mV/m}$. Therefore an effort was made to simulate the trough by defining an outer large-scale electric field which is latitudinally uniform.

Figure 1b shows a simulated electron density distribution which excludes a large-scale electric field and particle precipitation. It can be seen that the observed electron density decreases smoothly from low to high latitudes, while the F2-layer peak altitude increases. Theory predicts (e.g. Ivanov-Kholodny and Nikolsky, 1969) no trough in the examined region. Further computations showed that a good agreement between the reconstructed and model N_e -values (Fig. 1c) can be obtained by including a non-zero large-scale electric field. It was assumed that this electric field is height-independent and perpendicular to the magnetic field. Its meridional component was taken to be inhomogeneous with a maximum value 60 mV/m at the trough latitudes.

The latitudinal dependence of E^x is shown in the top panel of Fig. 2. Note that Fig. 1c presents the simulated electron density distribution assuming that the zonal component of the electric field E^y is zero.

A comparison between Fig. 1c and the reconstructed image (Fig. 1a) reveals many similar features, and, in general,

the model trough pattern is in quite a good agreement with the observed one. However, some details of the compared patterns are noticeably different. In particular, the model F-layer altitudes southwards of the trough are lower than the observed heights. An attempt was made to bring the model F2-layer altitudes closer to the observed values by introducing a non-zero zonal component of the electric field all over the calculated region. By setting $E^y = 10$ mV/m, the F2-layer altitudes could then be made to come closer to the observed values in the southern region. At the same time, however, the calculated F2-layer altitudes in the northward region became higher, because the zonal field creates an upward plasma drift.

Fitting the experimental and model results in the poleward region of the trough was based on the results reported by Jones et al. (1997) which show that the poleward edge of the trough can be formed by soft electron precipitation. Therefore the poleward plasma distribution was simulated by including electron precipitation in the model. A better agreement with the observed F2-layer altitude was obtained when a zonal field $E^y = 10$ mV/m was assumed together with precipitation of soft electrons with an average particle energy of 0.3 keV and a flux of $I_0 = 3 \cdot 10^{13} \text{ m}^{-2}\text{s}^{-1}$ in the region poleward of the trough. The resulting model distribution of N_e is shown in Fig. 1d. The latitudinal dependence of I_0 and E_x used for simulating this distribution is presented in the second and bottom panels of Fig. 2. It can be seen that, of the three simulations, the model behaviour in Fig. 1d has the best agreement with the observations in Fig. 1a.

Since the model parameters used in Fig. 1d are consistent with realistic values, an attempt can be made to estimate the physical factors which generate the daytime plasma behaviour observed on November 17, 1995. The main factor in the trough formation is a latitudinally inhomogeneous meridional component of the external electric field having enhanced values up to 60 mV/m at the trough latitudes. The inhomogeneous field is known to cause a strip of fast zonal ion drift up to 1200 m/s (Galperin et al., 1990). Calculations show that this is due to frictional plasma heating as well as due to acceleration of the reactions transforming the atomic ions O^+ into the molecular NO^+ and O_2^+ which, as a result, leads to a decreased F2 layer density.

When calculating the distribution shown in Fig. 1d, two other factors have also been taken into account: the zonal component of the external electric field and the precipitation of soft electrons in the northward part of the trough. Then it was possible to make the equatorial and poleward walls of the model trough consistent with the observed ones. In particular, these factors allowed to achieve an agreement between the F2 layer altitudes and the regions in the locality of the trough equatorial and poleward regions.

2.3 Trough formation during a strong evening geomagnetic activity

A severe mid-latitude geomagnetic storm occurred over the northeast of the United States and over the eastern part

of Canada during the RATE-tomographic experiment in November 1993 (Foster et al., 1994). The storm event in November 3-11, 1993 was studied by many scientists (Xinlin et al., 1997; Bust et al., 1997). A special issue of *J. Geophys. Res.* (1998) was devoted to this event. Fortunately, a tomographic experiment was going on at that time giving F layer electron density images in the vicinity of the trough. Such a storm is almost a unique event in the evening. The receiver chain consisted of four sites located at the following latitudes: Roberval, Canada (48.42° N), Jay, Vermont (44.95° N), Hanscom AFB, Massachusetts (42.45° N), and Block Island, Rhode Island (41.17° N). The chain was oriented approximately along the meridian 288° . The navigational satellite system described in Sect. 1 was used in this experiment. The phase-difference tomography method described by Andreeva et al. (1992) was applied to calculate the ionospheric images. Fig. 3 portrays the electron density ($\times 10^{12} \text{ m}^{-3}$) observed at 00:41 UT on November 4, 1993 during strong geomagnetic activity ($Kp = 6$). The x -axis shows the northward distance from Jay as well as the geomagnetic latitude Φ .

The tomographic chain and therefore also the reconstructed image of the ionosphere shown in Fig. 3 lay approximately in the geomagnetic meridian plane 20:00 MLT in the evening sector. The trough seen in the figure is not wide but it is rather deep. It is also seen that the poleward wall of the trough contains two electron density maxima separated by almost 100 km in altitude and about one degree in latitude. The northernmost tomographic site (Roberval) is located southward from the poleward edge of the trough ($x = 385$ km). Nevertheless, the poleward edge is well reconstructed since this region still contains rays crossing each other. Tomographic reconstructions over the northwestern USA and eastern Canada at F-region altitudes in the vicinity of the trough during the event on November 4, 1993, are also presented by Foster et al. (1994). The results reveal complicated inhomogeneous features of the poleward edge of the trough as seen in Fig. 3.

Tomographic observations of the F-region trough in an Scandinavian evening sector during disturbed conditions have been reported by Pryse et al. (1998). However, the poleward wall of the trough contains no peculiarities similar to those in Fig. 3. It can be noted that during a strong magnetic activity with $Kp = 6$ the precipitation zone of soft electrons can move southward reaching entirely the region shown in Fig. 3 (Hardy et al., 1985).

An attempt was made to simulate numerically the electron density pattern in Fig. 3 by means of the two-dimensional model described. The input parameters were chosen in view of the following reasoning. A series of papers present experimental evidence that narrow evening-time reduction of F-region ionisation can be caused by very fast eastward ion drifts (Galperin et al., 1990). These fast drifts are induced by poleward electric fields. Therefore the trough can be simulated using a poleward electric field which is latitudinally not uniform. The location and extension of the region with an enhanced electric field is determined from DMSP F-8 satel-

Fig. 3. Reconstructed image of the electron density ($\times 10^{12} \text{ m}^{-3}$) observed in the vertical plane over the tomographic chain in the USA and Canada in the evening at 00:41 UT on 4 November, 1993. The inversion is made by means of the phase difference tomographic method. The upper x -axis shows the distance on the ground (km), and the bottom axis indicates the geomagnetic latitude (degrees). The receiver sites from north to south are: Roberval, Canada (48.42° N , 385 km); Jay, VT (44.95° N , 0 km); Hanscom AFB, MA (42.45° N , -277 km), and Block Island, RI (41.17° N , -419 km). Only the most northern sites are shown by open dots on the horizontal axis.

lite observations during the storm event (Foster et al., 1998). As in the previous case, the poleward wall of the trough was simulated assuming precipitating soft electrons (Jones et al., 1997).

No electric field or electron precipitation was included in the first simulation. The resulting electron density is presented in the top panel of Fig. 4. It is seen that N_e has no troughs, the pattern is homogeneous with respect to latitude and varies smoothly with altitude. Next an effort was made to reproduce the observation in Fig. 3 by including an external electric field and a flux of precipitating soft electrons. These parameters have not been directly measured in the experiment and therefore we had freedom in their selection. The details of fitting are not described here but, in the bottom panel of Fig. 4, we only present the simulated N_e distribution

Fig. 4. Model electron density patterns ($\times 10^{12} \text{ m}^{-3}$) simulating the tomographic image of Fig. 3. The top panel presents the model pattern obtained without taking into account the electric field and precipitation of soft electrons. The bottom panel shows the model pattern simulated assuming an electric field with a latitudinal variation and a flux of soft electron precipitation.

which has the best agreement with the tomographic measurement. The simulated behaviour of N_e contains the main features of the rather complicated spatial ionospheric structure

Fig. 5. Latitudinal dependence of the model input parameters at the upper boundary of the region of model simulation for the pattern in the bottom panel of Fig. 4: E^x is the meridional component of the electric field, $I = I_1 + I_2$ is the total flux of precipitating electrons, and I_1 and I_2 are the fluxes of precipitating electrons with energies of 1 keV and 0.2 keV, respectively.

observed by the satellite tomography, although some differences in details can also be seen. The model N_e distribution shows a trough which is not wide but is rather deep. Two distinct maxima are seen on its poleward side, which has significantly higher electron density than the equatorial side. The location of the trough and the blobs of enhanced ionisation are in a good agreement with those in the observed pattern. The model simulation was calculated by assuming that the maximum value of the electric field meridional component is 50 mV/m at the trough latitudes. The fluxes of precipitating electrons adopted were $I_1 = 6 \cdot 10^{12} \text{ m}^{-2} \text{ s}^{-1}$ and $I_2 = 3 \cdot 10^{12} \text{ m}^{-2} \text{ s}^{-1}$ with energies of 1 and 0.2 keV, respectively. Their precipitation zones were assigned to be different in width and to be shifted poleward from the zone of the maximum electric field. The latitudinal dependence of the model parameters used in the simulation is shown in Fig. 5. Notice that the meridional component of the electric field and the fluxes and energies of the precipitating electrons are consistent with the experimental values described, e.g. by Hardy et al. (1985).

The simulation can be used in assessing the physical reasons for the extraordinary plasma behaviour within the trough region on November 4, 1993. The first reason is the

existence of an external poleward electric field, which varies with latitude and has enhanced values within a narrow region. Direct satellite measurements show that such an electric field often occurs during magnetic storms in the evening sector. This field can provide a fast westward subauroral ion drift ('polarization jet') and narrow zones of the ionisation depletion at the F-layer altitudes (Galperin et al., 1973; Spiro et al., 1978).

The formation of a narrow trough due to the enhanced electric field zone has been completely verified by our numeric calculations. Such a behaviour of the trough can be explained by the following factors. A strip of westward fast ion drift (up to 1000 m/s) initially lifted at the F-layer. The temperature within this zone is increased due to a friction of neutrals by ions, which leads to faster chemical reactions, where atomic ions O^+ are transformed into molecular NO^+ and O_2^+ having a much faster dissociative recombination than the radiative recombination of O^+ . The increased recombination finally creates a narrow trough of depleted ionization.

Soft electron precipitation is the second factor which makes the poleward wall of the trough similar to the observation. In particular, two enhanced density blobs with different heights and latitudes could be simulated by using precipitation. The proposed mechanism of trough formation can be also proved by another fact. On the night of November 3–4 the Millstone Hill incoherent scatter radar observed electron temperature enhancements higher than 4000 K at 400 km altitude across the region of a sub-auroral ion drifts (SAID) within the trough (Foster et al., 1998). The enhanced electron temperature can be caused by enhanced ion temperature induced by the frictional heating due to an increase of the electric field within the trough.

3 Interpretation of observations by means of a three-dimensional model

The two-dimensional model discussed is not a general-purpose tool although it has allowed us to interpret the trough formation for the cases considered. It can be used well for simulation of a trough generated due to the existence of a latitudinally inhomogeneous electric field. In particular, the calculations by Aladjev and Mingalev (1986) show that the trough becomes deeper with increasing electric field. However, sometimes our attempts to simulate the trough failed when using this model. An example of such a situation is considered later. In such cases a different, three-dimensional model was applied.

3.1 Formulation of the model

Recently, an improved model of the convecting high-latitude ionosphere has been developed by Mingaleva and Mingalev (1998). This version is a generalisation of the previous model by Mingalev et al. (1988). The main improvement of the model is its capability to produce three-dimensional distributions of ionospheric quantities at F-layer altitudes, not only

at polar latitudes but also at subauroral regions. The model produces three-dimensional distributions of electron density, positive ion velocity, and ion and electron temperatures. It encompasses the ionosphere for all longitudes within the region above 36° magnetic latitude and at distances between 100 and 700 km measured from the ground level along the magnetic field lines for a complete day. In the model calculations a field tube of plasma is traced as it moves along a convection trajectory through the moving neutral atmosphere. The profiles of ionospheric quantities along the geomagnetic field lines are obtained by solving the appropriate system of transport equations of the ionospheric plasma. By tracing many field tubes of plasma, it is possible to construct three-dimensional distributions of the ionospheric quantities.

The system of transport equations of ionospheric plasma in the reference frame convecting with a field tube of plasma, with its h -axis directed upwards along the magnetic field line, can be written as follows:

$$\frac{\partial N}{\partial t} + \frac{\partial}{\partial h} (NV_i) = q + q_e + q_p - l, \quad (4)$$

$$m_i N \left(\frac{\partial V_i}{\partial t} + V_i \frac{\partial V_i}{\partial h} \right) - \frac{4}{3} \frac{\partial}{\partial h} \left(\mu \frac{\partial V_i}{\partial h} \right) + \frac{\partial}{\partial h} [Nk(T_i + T_e)] + m_i N g \sin I = m_i N \sum_{n=1}^3 \frac{1}{\tau_{in}} (U_n - V_i), \quad (5)$$

$$\frac{\partial T_i}{\partial t} = \frac{1}{M} \frac{\partial}{\partial h} \left(\lambda_i \frac{\partial T_i}{\partial h} \right) - V_i \frac{\partial T_i}{\partial h} + \frac{\gamma - 1}{N} \left(\frac{\partial N}{\partial t} + V_i \frac{\partial N}{\partial h} \right) T_i + \frac{1}{M} \left(P_{ie} + \sum_{n=1}^3 P_{in} \right), \quad (6)$$

$$\frac{\partial T_e}{\partial t} = \frac{1}{M} \frac{\partial}{\partial h} \left(\lambda_e \frac{\partial T_e}{\partial h} \right) - V_e \frac{\partial T_e}{\partial h} + \frac{\gamma - 1}{N} \left(\frac{\partial N}{\partial t} + V_e \frac{\partial N}{\partial h} \right) T_e + \frac{1}{M} \left(P_{ei} + \sum_{n=1}^3 P_{en} + Q + Q_e + Q_p - L_r - L_v - L_e - L_f \right), \quad (7)$$

where N is the O^+ ion number density (which is assumed to be equal to the electron density at the F-layer altitudes); V_i is the component of the ion velocity parallel to the magnetic field; q is the photoionisation rate; q_e is the production rate due to auroral electron bombardment; q_p is the production rate due to auroral proton bombardment; l is the positive ion loss rate (taking into account the chemical reactions $O^+ + O_2 \rightarrow O_2^+ + O$, $O^+ + N_2 \rightarrow NO^+ + N$, $O_2^+ + e \rightarrow O + O$, and $NO^+ + e \rightarrow N + O$); m_i is the ion mass; k is Boltzmann constant; T_i and T_e are the ion and electron temperatures, respectively; g is the acceleration due to gravity; I is the magnetic field dip angle; $1/\tau_{in}$ is the collision frequency between ion and neutral particles of type n ; U_n is the field-aligned component of velocity of neutral particles of type n ; $M = 3/2\kappa N$, $\gamma = 5/3$; V_e is the field-aligned component of electron velocity (which is determined from

the equation of the field-aligned current); μ is the ion viscosity coefficient; λ_i and λ_e are the ion and electron thermal conductivity coefficients; Q , Q_e and Q_p are the electron heat rates due to photoionisation, auroral electron bombardment and auroral proton bombardment; L_r , L_v , L_e and L_f are the electron cooling rates due to rotational excitation of molecules O_2 and N_2 , due to the vibrational excitation of molecules O_2 and N_2 , due to electronic excitation of atoms O , and due to the fine structure excitation of atoms O , respectively.

The quantities on the right-hand sides of Eqs. (6) and (7), denoted by P_{ab} , describe the energy change rates of particles of the type a due to elastic collisions with particles of the type b , taking into account large differences in drift velocity. Thus these quantities contain the frictional heating caused by electric fields and thermospheric winds. In order to calculate the spatial distributions of various ionospheric quantities, several parameters must be given to the model, including the properties of the neutral atmosphere, the characteristics of soft electron and proton precipitation, the plasma convection pattern and so forth.

The neutral atmospheric composition, the expressions for the quantities which appear in Eqs. (4–7) as well as some of the input parameters of the model, the numerical method, the boundary conditions, as well as the other details were taken from the previous papers by Mingalev et al. (1988) and Mingaleva and Mingalev (1996).

It should be noted that this model makes it possible to obtain spatial distributions of ionospheric parameters corresponding to stationary convection when the outer electric field has been invariable for some hours and the convection trajectories are closed as well. Therefore, this model seems to be inappropriate for simulating the trough in the our two cases, especially in the second case which is related to a storm event.

3.2 Formation of the trough during quiet evening-time conditions

In this section we shall consider an interpretation of the tomographic experiment carried out in a northwest region of Russia in March–April 1990 using a chain of three receiving sites located near Verchneulomsky (68.59° N, 31.76° E), not far from Murmansk, Kem in Karelia (64.95° N, 34.60° E), and Moscow (55.67° N, 37.63° E) arranged approximately along a geomagnetic meridian (see the map e.g. in Kunitsyn et al., 1994). The chain length was 1465 km. Russian satellites flying from the north along the chain were used in this experiment. This selection of sites was made in order to observe the trough minimum which, on the average, could be located close to Kem, the middle site of the chain, in quiet winter evenings. Electron density plots were constructed by means of the phase-difference tomography method described by Kunitsyn et al. (1994) and Foster et al. (1994).

The top panel of Fig. 6 displays a reconstructed electron density obtained at 18:04 UT on 7 April 1990 during a low level of geomagnetic activity. The x -axis shows the mag-

Fig. 6. Contour patterns of the electron density ($\times 10^{12} \text{ m}^{-3}$) over the chain of receivers in Russia at 18:04 UT on 7 April 1990. The top panel shows the reconstruction obtained by means of the phase-difference tomography. The calculated pattern (bottom panel) is obtained using the three-dimensional ionospheric model. The x -axis indicates the magnetic latitude (degrees), increasing to the left.

netic latitude, which increases to the left. At that time the tomographic cross section lay in the geomagnetic meridional plane of 20:58 MLT, i.e. in the late-evening sector. This figure shows a noticeable trough having, however, a rather interesting poleward wall structure. Unlike the equatorial sector of the electron density distribution, which is homogeneous, the poleward region contains an isolated blob of enhanced density within the trough. Note that F region blobs have also been observed e.g. by the Chatanika incoherent-scatter radar (Rino et al., 1983). Jones et al. (1997) reported that blobs can be produced by precipitating soft electrons.

It is relevant to note that, during periods of low magnetic activity, precipitating auroral electrons and protons can reach low geomagnetic latitudes like those of the blob in Fig. 6, however at these latitudes the particles are not intensive enough to create such a dense blob (Hardly et al., 1985, 1989). Therefore the poleward blob within the trough cannot be explained entirely by means of statistically averaged parameters of auroral fluxes. In addition, the mechanism of trough formation (the effect of the latitudinally inhomogeneous meridional electric field of enhanced values within the trough), used for interpretation of the tomographic observation performed in the USA and Canada during strong activity, cannot be applied in the latter case of low activity. Indeed, direct satellite measurements reveal that such a structure of the electric field is observed in the evening sector during magnetic storms. The ionosphere was quiet on 7 April 1990, therefore the observed trough was probably formed by other mechanisms, and all our attempts at simulating the trough by means of the two-dimensional model failed. That is why the three-dimensional ionospheric model was invoked to select a set of model parameters which could allow us to re-

produce the observed electron density distribution at about 21:00 MLT shown in the top panel of Fig. 6.

The basic model parameters like date, time, solar and geomagnetic indices were first fixed. Then we tried to fit some other characteristics which were not determined experimentally in order to reproduce the tomographic image. The simulation is more complicated than in the previous two cases. This is because several quantities (electric field, precipitation zones of the particles and their energetic values, neutral wind velocity etc.) need to be defined in three dimensions. The three-dimensional model takes into account the plasma convection, and therefore results in one place depend on input parameters defined elsewhere. Again we neglect the detailed description of the calculations and only investigate the simulation results shown in the bottom panel of Fig. 6, which is the best fit to the observed pattern in the top panel. In general, the model pattern contains the basic spatial features of the observed complicated trough, although the patterns differ in some details. The location of the simulated trough and the N_e values on both its sides are consistent with the experimental electron density values. The model pattern also shows a blob of enhanced density which is, however, located at higher altitudes than in the tomographic plot.

The most complicated task in modelling was reproducing the required trough width and its location. The main model input parameter affecting the trough width and its location turned out to be the spatial distribution of the electric field. The N_e distribution shown in the bottom panel of Fig. 6 has been obtained by defining an external electric field consisting of a combination of two empirical models: (1) the convection field at polar latitudes was defined by the model of B described by Heppner (1977); (2) the field at subauroral and middle latitudes was calculated by means of the model developed by Richmond (1976) and Richmond et al. (1980).

Figure 7 presents plasma convection trajectories based on this field definition. The appropriate 3-D distribution of the N_e values at the level $h = 300 \text{ km}$ is illustrated in Fig. 8. The bold line at meridian 21:00 MLT marks the projection of the vertical cross section shown in Fig. 6. It can be seen in Figs. 7 and 8 that the nightside trough is formed along a conventional line separating almost circular convection trajectories from the noncircular trajectories of the two convection vortices within the polar cap. The former trajectories are typical for middle latitudes and they are mainly caused by the corotation field. The polar cap vortices are both due to the convection field and due to the corotation field, whose role increases with colatitude. For this reason, the double-cell convection pattern has a reversal point in the evening sector in its southernmost part. At this point the plasma transported from the dayside to the nightside turns back towards the dayside. The transport velocity is quite low close to the turning point since the electric field is essentially weakened there. Hence the plasma stays quite for a long time near the reversal point and the recombination processes in the unilluminated F region have time to reduce the electron density to a low level. In the late evening and premidnight sector the trough is formed just along the reversal points of plasma transport. The physi-

Fig. 7. Plasma convection trajectories derived from the combination of pattern *B* of the empirical convection model at polar latitudes by Heppner (1977) and the empirical model of ionospheric electric fields at middle latitudes by Richmond (1976) and Richmond et al. (1980). The trajectories are depicted in the fixed Sun-Earth reference frame. Values of the magnetic local time (MLT) and magnetic colatitude are indicated on the plot. The arrows indicate the direction of the convection flow.

cal reasons which create the plasma distribution in the trough region, in particular the trough location and its width within the evening sector on 7 April 1990, can be deduced from our analysis. The results are in agreement with the stagnation mechanism of the trough as proposed earlier by Spiro et al. (1978) and Collis and Haggstrom (1988).

The results presented in the bottom panel of Fig. 6 and in Fig. 8 were obtained with the following input parameters. The shape of the precipitation zone as well as the particle energies were taken from the statistical models by Hardy et al. (1985, 1989). The horizontal component of the neutral wind was consistent with the neutral wind measurements by Meriwether et al. (1973) at 300 km altitude. It should be noted that the irregularity located on the trough poleside wall of the calculated N_e pattern (bottom panel of Fig. 6) was created by defining an irregularity at these latitudes within the distribution of the neutral wind meridional component. Therefore, these two model parameters (auroral particles precipitation and the neutral wind) have provided the model electron density values consistent with the experimental N_e values and the appropriate irregularity to arise on the trough poleward wall. In addition to the electron density, the 3-D mathematical model also gives other parameters, in particular the electron and ion temperatures. The temperatures at 300 km altitude corresponding to the electron density image of Fig. 8 are shown in Figs. 9 and 10. The patterns presented in Figs. 8–10 reproduce large-scale irregularities similar to other ob-

Fig. 8. Simulated distribution of the electron concentration ($\times 10^{12} \text{ m}^{-3}$) at $h = 300 \text{ km}$. The projection of the vertical plane shown in Fig. 6 at MLT = 21:00 is presented by the bold line.

servations at high latitudes. The pattern of Fig. 8 clearly reveals a 'tongue' of enhanced electron density extending from dayside to nightside over the polar cap. The trough is seen on the nightside. A trough is also noticeable on the dayside, but there it is located much closer to the pole. The distribution of T_i (Fig. 9) shows a feature which is often observed experimentally. A spot of enhanced T_i values, or a hot spot of T_i , occurs at 15° – 30° colatitudes of the morning sector.

This spot is known to be created by frictional heating due to enhanced values of the convective electric field. The calculated T_e distribution (Fig. 10) is also quite distinctive due to the hot spots in the morning and at night. The origin of these spots has been considered in detail by Mingaleva and Mingalev (1998).

In conclusion, the chosen model parameters give the main features of the observed two-dimensional electron density images observed on 7 April 1990 (the top panel of Fig. 6). The simulated pattern contains the basic large-scale irregular structures which are in agreement with the experimental data. Hence the proposed interpretation of the tomographic images from 7 April 1990 seems to be valid.

4 Conclusion

Two models of high-latitude ionosphere developed in the Polar Geophysical Institute have been presented. The first is two-dimensional and is based on a system of transport equations for five ion species. The second is three-dimensional and describes the convective polar ionosphere with thermal effects. Both models have been used for interpreting electron density images obtained by means of the tomographic method during Russian-American Tomographic Experiment

Fig. 9. Simulated pattern of the ion temperature (in K) at $h = 300$ km.

Fig. 10. Simulated distribution of the electron temperature (in K) at $h = 300$ km.

in 1993, a campaign in Scandinavia in 1995, and a tomographic experiment in Russia in 1990. The images of electron density presented display some interesting features of the F-region trough. Model calculations of an event observed during low daytime geomagnetic activity on 17 November 1995 have been performed. The tomographic image shows a well-formed trough occurring in the subauroral F-region. The simulation shows that such a pattern can be caused by the following factors: (1) meridional component of the external electric field which has a latitudinal variation with a peak value up to 60 mV/m at trough latitudes; (2) constant zonal component of the external electric field with a value 10 mV/m; and (3) precipitation of soft electrons at the poleward boundary of the trough with an average particle energy of 0.3 keV.

Another tomographic measurement made on 4 November 1993 during strong geomagnetic activity in the evening displays a complicated image of the subauroral ionosphere, which contains a narrow deep trough and two blobs of enhanced density at its northern edge. This behaviour can be caused by an external electric field with a meridional component up to 50 mV/m within a narrow strip in the trough region, as well as by precipitating soft electrons which have average energies of 1 and 0.2 keV and fluxes of $6 \cdot 10^{12} \text{ m}^{-2} \text{ s}^{-1}$ and $3 \cdot 10^{12} \text{ m}^{-2} \text{ s}^{-1}$. The two precipitation zones are located polewards of the trough and they have different extents.

The three-dimensional ionospheric model has been applied to simulate a tomographic image on 7 April 1990. This observation displays a clear trough during quiet evening conditions. A model simulation of this event shows that the observed electron density structure can be formed by the following mechanism. Due to the electric field in a narrow transition zone of the convection pattern, the convection field

does not predominate over the corotation field and the plasma convection trajectories make reversal points in this region. The electric field is weak in the vicinity of the reversal points and therefore the plasma stays there for a long time. Thus the number of charged particles in the unilluminated night-side ionosphere can be essentially reduced even by the slow F-region recombination. In this manner a trough can be created within the late evening and pre-midnight sector.

The simulations shown make it possible to evaluate the physical reasons for the observed structures of the ionospheric electron density. Generally speaking, the observations do not allow unique conclusions regarding the physical reasons to be made, and therefore our discussion should be considered only as a single possible explanation. Nevertheless, our model predictions are not unusual since similar ideas on the physical and chemical ionospheric processes have been presented before. In the simulations, a large number of other combinations of model parameters has been tried which could not reproduce experimental results. Hence, the problems presented seem only to have these noncontradictory model solutions although further studies on a routine basis are needed to test the model predictions.

Acknowledgement. The authors are grateful to Y. A. Melnichenko, S. M. Chernyakov, M. Lehtinen, T. Nygrén, J. Pirttilä, T. Ulich and E. Saviaro for assistance in making the measurements in Russia and Scandinavia; to V. E. Kunitsyn, E. S. Andreeva, and M. Markkanen for their help in data processing. We are also grateful to J. C. Foster in arranging the RATE-93 tomographic measurement in the USA and Canada.

Topical Editor Mark Lester thanks T. Hagfors and E. Pryse for their help in evaluating this paper.

References

- Aladjev, G. A. and Mingalev, V. S., On the role of electric fields in forming the main ionospheric trough, *Geomagn. Aeron.*, 26, 69–74, 1986 (in Russian).
- Aladjev, G. A., The ionosphere modelling in the day-time cusp and polar-cap regions during magnetospheric substorms, *Geomagn. Aeron.*, 29, 38–44, 1989 (in Russian).
- Andreeva, E. S., Kunitsyn, V. E., and Tereshchenko, E. D., Phase-difference radio tomography of the ionosphere, *Ann. Geophysicae*, 10, 849–855, 1992.
- Austen, J. R., Franke, S. J., Liu, C. H., and Yeh, K. C., Application of computerized tomography techniques to ionospheric research, in *Radio beacon contribution to the study of ionisation and dynamics of the ionosphere and corrections to geodesy*, Ed. A. Tauriainen, University of Oulu, Finland, Part 1, 25–35, 1986.
- Austen, J. R., Franke, S. J., and Liu, C. H., Ionospheric imaging using computerized tomography, *Radio Sci.*, 23, 299–307, 1988.
- Bust, G. S., Gaussiran II, T. L., and Coco, D. S., Ionospheric observations of the November 1993 storm, *J. Geophys. Res.*, 102, 14293–14304, 1997.
- Collis, P. N. and Haggstrom, I., Plasma convection and auroral precipitation processes associated with the main ionospheric trough at high latitudes, *J. Atmos. Terr. Phys.*, 50, 389–404, 1988.
- Evans, J. V., Holt, J. M., Oliver, W. L., and Wand, R. H., The fossil theory of nighttime high latitude F-region troughs, *J. Geophys. Res.*, 88, 7769–7782, 1983a.
- Evans, J. V., Holt, J. M., and Wand, R. H., On the formation of daytime troughs in the F-region at high latitudes, *Geophys. Res. Lett.*, 10, 405–410, 1983b.
- Foster, J. C., Buonsanto, M. J., Holt, J. M., Klobuchar, J. A., Fougere, P., Pakula, W., Raymund, T. D., Kunitsyn, V. E., Andreeva, E. S., Tereshchenko, E. D., and Khudukon, B. Z., Russian-American tomography experiment, *J. Imag. Syst. Technol.*, 5, 148–159, 1994.
- Foster, J. C., Cummer, S., and Inan, U. S., Midlatitude particle and electric field effects at the onset of the November 1993 geomagnetic storm, *J. Geophys. Res.*, 103, 26359–26366, 1998.
- Galperin, Y. I., Ponomarev, V. N., and Zosimova, A. G., Direct measurements of the ion drift velocity during a magnetic storm, *Kosm. Issled.*, 11, 273–296, 1973 (in Russian).
- Galperin, Y. I., Sivtseva, L. D., Philippov, V. M., and Khalipov, V. L., The subauroral upper ionosphere, *Nauka, Siberian Department, Novosibirsk*, 1990 (in Russian).
- Hardy, D. A., Gussenhoven, M. S., and Holeman, E., A statistical model of auroral electron precipitation, *J. Geophys. Res.*, 90, 4229–4248, 1985.
- Hardy, D. A., Gussenhoven, M. S., and Brautigam, D., A statistical model of auroral ion precipitation, *J. Geophys. Res.*, 94, 370–392, 1989.
- Heppner, J. P., Empirical models of high-latitude electric fields, *J. Geophys. Res.*, 82, 1115–1125, 1977.
- Ivanov-Kholodny, G. S., and Nikolsky, G. M., *The sun and ionosphere*, Nauka, Moscow, 1969 (in Russian).
- Jones, D. G., Walker, I. K., and Kersley, L., Structure of the poleward wall of the trough and the inclination of the geomagnetic field above the EISCAT radar, *Ann. Geophysicae*, 15, 740–746, 1997.
- J. Geophys. Res.*, 103, A11, 1998.
- Kunitsyn, V. E., Tereshchenko, E. D., Andreeva, E. S., Galinov, A. V., Melnitchenko, Y. A., Stepanov, V. A., Philimonov, M. A., and Chernyakov, S. M., Radio tomography of global ionospheric structures, Preprint 90-10-78 of the Polar Geophysical Institute, Kola Science Center of the Russian Acad. of Sci., Apatity, 1990 (in Russian).
- Kunitsyn, V. E., Andreeva, E. S., Tereshchenko, E. D., Khudukon, B. Z., and Nygrén, T., Investigations of the ionosphere by satellite radiotomography, *J. Imag. Syst. Technol.*, 5, 112–127, 1994.
- Kunitsyn, V. E., Tereshchenko, E. D., Andreeva, E. S., Khudukon, B. Z., and Melnichenko, Y. A., Radiotomographic investigations of ionospheric structures at auroral and middle latitudes, *Ann. Geophysicae*, 13, 1242–1253, 1995.
- Markkanen, M., Lehtinen, M., Nygren, T., Partilla, J., Henelius, P., Vilenius, E., Tereshchenko, E. D., and Khudukon, B. Z., Bayesian approach to satellite radio tomography with applications in the Scandinavian sector, *Ann. Geophysicae*, 13, 1277–1287, 1995.
- Meriwether, J. M., Heppner, J. P., Stolaric, J. D., and Wescott, E. M., Neutral winds above 200 km at high latitudes, *J. Geophys. Res.*, 78, 6643–6661, 1973.
- Mingalev, V. S. and Aladjev, G. A., The dependence of ionospheric ionization density on neutral atmosphere density, in *Radiowaves propagation in disturbed ionosphere*, Eds. N. A. Gorokhov, A. K. Dudakov, N. V. Kalitenkov, and B. V. Tkachenko, Kola Branch of the USSR Academy of Sciences, Apatity, 103–113, 1983 (in Russian).
- Mingalev, V. S., Krivilev, V. N., Yevlashina, M. L., and Mingaleva, G. I., Numerical modeling of the high-latitude F-layer anomalies, *PAGEOPH*, 127, 323–334, 1988.
- Mingaleva, G. I. and Mingalev, V. S., The formation of electron temperature hot spots in the main ionospheric trough by the internal processes, *Ann. Geophysicae*, 14, 816–825, 1996.
- Mingaleva, G. I. and Mingalev, V. S., Three-dimensional mathematical model of the polar and subauroral ionosphere, in *Modelling of the upper polar atmosphere processes*, Eds. V. E. Ivanov, Ya. A. Sakharov, and N. V. Golubtsova, PGI, Murmansk, 251–265, 1998 (in Russian).
- Moffett, R. J., and Quegan, S., The mid-latitude trough in the electron concentration of the ionospheric F-layer: a review of observations and modelling, *J. Atmos. Terr. Phys.*, 45, 315–343, 1983.
- Pryse, S. E., Kersley, L., Williams, M. J., and Walker, I. K., The spatial structure of the dayside ionospheric trough, *Ann. Geophysicae*, 16, 1169–1179, 1998.
- Raymond, T. D., Austen, J. R., Franke, S. J., Liu, C. H., Klobuchar, J. A., and Stalker, J., Application of computerized tomography to the investigation of ionospheric structures, *Radio Sci.*, 25, 771–789, 1990.
- Richmond, A. D., Electric field in the ionosphere and plasmasphere on quiet days, *J. Geophys. Res.*, 81, 1447–1450, 1976.
- Richmond, A. D., Blanc, M., Emery, B. A., Wand, R. H., Fejer, B. G., Woodman, R. F., Ganguly, S., Amayenc, P., Behnke, R. A., Calderon, C., and Evans, J. V., An empirical model of quiet-day ionospheric electric fields at middle and low latitudes, *J. Geophys. Res.*, 85, 4658–4664, 1980.
- Rino, C. L., Livingston, R. C., Tsunoda, R. T., Robinson, R. M., Vickrey, J. F., Senior, C., Cousins, M. D., and Owen, J., Recent studies of the structure and morphology of auroral zone F region irregularities, *Radio Sci.*, 18, 1167–1180, 1983.
- Rodger, A. S., Moffett, R. J., and Quegan, S., The role of ion drift in the formation of ionisation troughs in the mid- and high-latitude ionosphere – a review, *J. Atmos. Terr. Phys.*, 54, 1–30, 1992.
- Spiro, R. W., Heelis, R. A., and Hanson, W. B., Ion convection and the formation of the midlatitude F-region ionization trough, *J.*

- Geophys. Res., 83, 4255–4263, 1978.
- Xinlin Li, Baker, D. N., Temerin, M., Cayton, T. E., Reeves, E. G. D., Christensen, R. A., Blake, J. B., Looper, M. D., Nakamura, R., and Kanekal, S. G., Multisatellite observations of the outer zone electron variation during the November 3–4, 1993, magnetic storm, *J. Geophys. Res.*, 102, 14123–14140, 1997.