

HAL
open science

The penetration of ions into the magnetosphere through the magnetopause turbulent current sheet

A. Taktakishvili, A. Greco, G. Zimbardo, P. Veltri, G. Cimino, L. Zelenyi, R. E. Lopez

► **To cite this version:**

A. Taktakishvili, A. Greco, G. Zimbardo, P. Veltri, G. Cimino, et al.. The penetration of ions into the magnetosphere through the magnetopause turbulent current sheet. *Annales Geophysicae*, 2003, 21 (9), pp.1965-1973. hal-00317160

HAL Id: hal-00317160

<https://hal.science/hal-00317160>

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.

The penetration of ions into the magnetosphere through the magnetopause turbulent current sheet

A. Taktakishvili¹, A. Greco², G. Zimbardo², P. Veltri², G. Cimino², L. Zelenyi³, and R. E. Lopez⁴

¹Center for Plasma Astrophysics, Abastumani Observatory, 2a A.Kazbegi str., 380060 Tbilisi, Georgia

²Dipartimento di Fisica, Università della Calabria, I-87030, Arcavacata di Rende, Italy

³Space Research Institute (IKI), 84/32 Profsoiuznaya str., 117810, Moscow, Russia

⁴The University of Texas at El Paso, 79968, El Paso, TX, USA

Received: 26 September 2002 – Revised: 17 March 2003 – Accepted: 19 March 2003

Abstract. This paper reports the results of numerical modeling of magnetosheath ion motion in the magnetopause current sheet (MCS) in the presence of magnetic fluctuations. Our model of magnetic field turbulence has a power law spectrum in the wave vector space, reaches maximum intensity in the center of MCS, and decreases towards the magnetosheath and magnetosphere boundaries. We calculated the density profile across the MCS. We also calculated the number of particles entering the magnetosphere, reflected from the magnetopause and escaping from the flanks, as a function of the fluctuation level of the turbulence and magnetic field shear parameter. All of these quantities appeared to be strongly dependent on the fluctuation level, but not on the magnetic field shear parameter. For the highest fluctuation levels the number of particles entering the magnetosphere does not exceed 15% of the total number of particles launched from the magnetosheath side of the MCS; the modeling also reproduced the effective reflection of the magnetosheath flow from very high levels of magnetic fluctuations.

Key words. Magnetospheric physics (magnetosheath; magnetospheric configuration and dynamics; turbulence)

1 Introduction

The magnetopause, a thin (~500–1000 km) boundary (Phan and Paschmann, 1996) where the magnetic field strength and orientation change from the magnetosheath (MSH) to magnetosphere (MSP) values, was formerly considered as an impenetrable boundary, separating cold and dense MSH plasma from hot and tenuous MSP plasma. This, however, is at variance with the recent spacecraft measurements which indicate the existence of solar wind-like ion composition in magnetosphere plasmas and thus provide the evidence for plasma entry from MSH into the MSP (Sibeck et al., 2000).

Our present study is devoted to the analysis of the magnetosheath plasma transport through the magnetopause, which plays the role of a magnetic shield against the penetration of solar particles to the near-Earth environment. This is one of the challenging questions of the magnetospheric physics.

Recently, Borovsky (2002) showed that there is a strong correlation between the turbulence in the solar wind (SW) and the geomagnetic activity, so that turbulence is an important mechanism to provide the coupling of the solar wind to the Earth's magnetosphere. INTERBALL and POLAR satellite measurements (Savin et al., 1998, 2001, 2002) indicated that magnetic field turbulence is a common feature of the high-latitude magnetopause and regions close to it. The observed magnetic fluctuation energy content could reach up to 10% of the total kinetic energy of the SW plasma particles.

Traversing the magnetopause, the magnetic field turns from the IMF direction to the geomagnetic direction, so the magnetopause can be roughly described as a rotational discontinuity. We model the MCS global magnetic field geometry as a superposition of the sign reversing magnetic field component B_z and the shear field component B_y (see Fig. 1). On this non-fluctuating (regular) field our model superimposes three-dimensional stochastic magnetic field fluctuations that have a maximum intensity in the center of MCS and decrease towards the MSH and MSP boundaries. This magnetic turbulence has a power law spectrum in wave vector space, which corresponds to the well-developed turbulence at the stage of nonlinear saturation. There is a kink in the spectrum corresponding to the POLAR and INTERBALL satellite observations (Savin et al., 2002) in a frequency space.

Below we present the results of the test particle simulation in such a configuration. The numerical technique is described in detail by Veltri et al. (1998). Ions launched from the MSH side have a shifted Maxwellian initial velocity distribution with a flow velocity vector located in the same plane as the MSH magnetic field. In our previous studies (Taktakishvili et al., 2002) we examined a randomly uniform spatial distribution (in a statistical sense) of the magnetic fluctuations in the MCS volume. In that case

Fig. 1. The schematic of the magnetopause sheared magnetic field geometry (fluctuating field not shown).

the results of calculations depend on the geometry of the model configuration, e.g. the number of penetrated particles would be inversely proportional to the thickness of the magnetopause/MCS. The present analysis, with the fluctuations concentrated in the center of MCS, makes the model much more robust to changes in the spatial scales of the simulations and is more relevant from the point of view of observations, which clearly demonstrate a non-uniform distribution of the fluctuations in the turbulent boundary layer between MSH and MSP (Savin et al., 2002). In the presented analysis we varied the fluctuation level of the turbulence and the magnetic field shear parameter while keeping the other parameters (such as flow velocity and temperature; the subject of future studies) unchanged. We counted the number of particles that penetrated the MSP side of the MCS, those that are reflected back to the MSH, and those that escaped from the flanks of the MCS, and calculated the particle density profile across the MCS.

Comparing our results with those of our previous study, we find that the number of particles crossing the MCS is only slightly reduced when the magnetic turbulence profile is peaked in the center, so we could say that the main controlling parameter for ion transport is the fluctuation level.

2 Model geometry and particle trajectories

To describe the most principal features of the real magnetopause configuration we use a magnetic field model geometry that consists of three parts: two constant, non-fluctuating field components:

1. A one-dimensional magnetic field reversal in the z -direction, changing sign in $x = 0$ plane;
2. A magnetic field component in the y -direction, which causes the magnetic field shear around the x axis (we call it the “shear component”) and;
3. Superimposed magnetic fluctuations, which have a three-dimensional power law spectrum.

Fig. 2. The model spectrum of the magnetic fluctuations (axis have logarithmic scale). Magnetic field is normalized to B_0 , k to $1/L$.

The schematic of this model geometry is plotted in Fig. 1 and is represented by the following equations:

$$\mathbf{B} = B_{0z}(x)\mathbf{e}_z + B_y\mathbf{e}_y + \delta\mathbf{B} \quad (1)$$

$$\delta\mathbf{B}(\mathbf{r}) = \sum \delta B_\sigma(\mathbf{k})\mathbf{e}_\sigma(\mathbf{k}) \exp(i(\mathbf{k} \cdot \mathbf{r} + \phi_k^\sigma)). \quad (2)$$

The first term in Eq. (1), describing a sign reversing component, is taken as the Harris (1962) current sheet magnetic field, $\mathbf{B}_z(x) = B_{0z}(x)\mathbf{e}_z \sim B_0 \tanh(x/L_x)\mathbf{e}_z$, slightly modified in such a way that the asymptotic value B_0 is reached at the edges of our simulation box, $x = \pm 0.5L$ (see Fig. 1). Here, L is the total thickness of our magnetic configuration in the cross layer (x) direction (for numerical estimations we take $L = 500$ km), $L_x = 0.25L$ is the MCS half thickness. The simulation box is extending up to $60L$ in both the y and z directions ($-30L \leq y \leq 30L$, $0 \leq z \leq 60L$), and it is considered to be local, in the sense that the average macroscopic features do not change within the box.

In order to accurately take into account particle Larmor gyration in the vicinity of the simulation box borders $x = \pm 0.5L$, a particle is considered completely gone (exited) from the simulation box only when it crosses, respectively, the $x = 0.5L + 0.25L = 0.75L$ and the $x = -0.5L - 0.25L = -0.75L$ surfaces (the Larmor radius is of the order of $0.05L$, but there could be particles with larger Larmor radii in the tails of the injection velocity distribution function). The average magnetic field assumes the value of B_0 from the planes $x = \pm 0.5L$ to $X = \pm 0.75L$. The vector sum of the B_z and B_y fields describes the magnetic field shear around the x axis (see Fig. 1), and the ratio $b_y = B_y/B_0$ is defined as the shear parameter. The fluctuating field given by Eq. (2) is the sum of the Fourier static magnetic perturbations. Here, $\mathbf{e}_\sigma(\mathbf{k})$ are the polarization unit vectors, ϕ_k^σ are random phases, simulating the irregular nature of the magnetic fluctuations, and the amplitude of perturbations has a power law dependence on the wave number:

$$\delta B_\sigma(\mathbf{k}) \sim \left(k_x^2 l_x^2 + k_y^2 l_y^2 + k_z^2 \right)^{-\alpha/4 - 1/2}, \quad (3)$$

Fig. 3. A sample of a penetrating ion trajectory in the simulation box.

where k_x , k_y and k_z are chosen on a discrete grid, l_i are the turbulence correlation lengths in the x , y , and z directions and α is the spectral index.

In order to reproduce the concentration of magnetic fluctuations in the current sheet region, we assume the following parity conditions for the three components of the magnetic field with respect to the x direction: δB_x is even in x , i.e. $\delta B_x(x, y, z) = \delta B_x(-x, y, z)$; δB_y , and δB_z are odd in x , i.e. $\delta B_z(x, y, z) = -\delta B_z(-x, y, z)$, $\delta B_y(x, y, z) = -\delta B_y(-x, y, z)$. At the same time, the phases of the fluctuating magnetic field components in Eq. (2) are chosen randomly for different k_z , k_y , but do not depend on the wave vector component in the x -direction k_x , that is, if we change k_x only, the random phase is the same. As a consequence, all wave modes with the same k_y and k_z , but different k_x , have the same phase and they sum up in a coherent way when one moves along the normal direction x only, leading to the formation of coherent structures, like magnetic islands. Together with the parity rules, this provides the concentration of the perturbations in the vicinity of the central plane $x = 0$ (see Veltri et al. (1998) for details). The correlation lengths l_x , l_y and l_z are taken in such a way to reproduce the features of the actual geometry of the magnetosphere: the correlation length in the direction perpendicular to the current sheet, i.e. the x direction is smaller than the correlation lengths in the z and y directions, the last two being of the same order:

Fig. 4. A sample of an escaping ion trajectory.

$l_x \ll l_z$, $l_y, l_z \approx l_y$. From the condition that at least three modes in each direction are localized in the injection zone in k -space of the considered turbulence represented by Eq. (3), i.e. between $k_j = 0$ and $k_j = 1/l_j$ and from the restriction on the maximum value of the tearing mode wave length ($k_x l_x < 1$), we finally obtain the estimation for $l_x \sim 0.05L$. For l_y and l_z we took correspondingly $l_y = l_z = 10l_x$.

The spectrum of the fluctuations in the wave number space was taken in correspondence to an observational sample in the frequency space (Savin et al., 2002) and has a power law dependence on the wave number. In Fig. 2 our model spectrum is presented schematically in logarithmic scale, with the magnetic field normalized to B_0 and the wave vector to $1/L$. The spectrum length in k -space in our model is determined by the ratio between its extreme values (and is restricted by the computer resources), $k(\max)/k(\min) = 20$, $k(\min)$ corresponding to the largest wave length, which was taken to be equal to L , while the minimum wave length in the x direction, $L/20$, is approximately equal to the ion thermal Larmor radius in the B_0 field. The spectrum changes its slope (power index), becoming steeper for higher wave numbers and it also reproduces the INTERBALL/POLAR slopes for the constant phase velocity $V \sim \omega/k$. The kink in the spectrum was placed at $k_{\text{kink}} = 10k(\min)$. We took $\alpha = 1.5$ for $k < k_{\text{kink}}$ and $\alpha = 2.3$ for $k > k_{\text{kink}}$.

Fig. 5. A sample of a reflected ion trajectory.

We assume that our source test particles are coming from the magnetosheath represented by the upper region in Fig. 1 above $x = 0.5 L$ plane. This plasma is carried by the solar wind magnetic field (according to the frozen law condition) and when it meets the obstacle of the Earth's magnetic field, the plasma flows around the magnetosheath, that is the plane xy in Fig. 2 with a streaming velocity in the same plane.

The streaming velocity vector was taken in the present calculations as a fixed parameter, placed in the $x = 0.5 L$ plane, having a value of $u \approx 100$ km/s, and making a fixed angle θ (taken to be equal to $\theta = \pi/4$ in the present calculations) with the magnetic field in this plane. The influence of the variation of the streaming velocity, and hence, the variation of the ratio Larmor radius over the correlation length in the normal direction x , l_x , will be reported later. The relatively cold ion distribution in the magnetosheath can be described as a shifted Maxwellian:

$$f_{Sh,M}(v_x, v_y, v_z) = (\sqrt{2\pi} v_{th})^{-3}$$

$$\exp\left\{-\left(v_x^2 + (v_y - u_y)^2 + (v_z - u_z)^2\right)/2v_{th}^2\right\},$$

$$u_y = u \sin \Psi, \quad u_z = -u \cos \Psi,$$

$$\Psi = \theta + \arcsin \frac{b_y}{\sqrt{b_y^2 + 1}}. \quad (4)$$

Here v_{th} is the thermal velocity, and the temperature was estimated as $T = m_i v_{th}^2 \approx 100$ eV (Le et al., 1996; Song et al., 1990, 1993). Particles are injected with random velocity components in such a way as to reproduce the distribution function given by Eq. (4). The details of the injection scheme in velocity space are given in Appendix A. The level of fluctuations is characterized by the parameter $\delta B/B_0$, where δB is the root mean square of the fluctuation field given by Eq. (2), averaged over the whole simulation box.

Without fluctuations, $\delta B/B_0 = 0$, the constant magnetic field $B = \sqrt{B_0^2 + B_y^2}$ of the upper plane $x = 0.5 L$ acts as an impenetrable boundary for the ions, since their thermal Larmor radius is significantly smaller than the cross layer scale L . The situation changes substantially in the presence of the fluctuations $\delta B/B_0 \neq 0$: some particles, helped by the complicated perturbed field, manage to traverse the MCS and cross the lower plane $x = -0.5 L$, thus penetrating into the magnetosphere. We call them penetrating particles. The sample of such a trajectory in xz (upper panel) and xy (lower panel) planes is presented in Fig. 3. A larger number of particles is not crossing the current sheet while being scattered by fluctuations, going back to the magnetosheath, and we call them reflected particles (Fig. 5). There are also particles that enter into the MCS, perform some stochastic motion and then exit from the sides of the simulation box in the y and z directions (flanks), because their orbits are still strongly controlled by the guiding, non-fluctuating sheared magnetic field. We call them escaping particles (Fig 4).

Figure 3 displays the trajectory of a penetrating particle performing a complicated random and bouncing motion in the MCS. It covers a rather large distance both in the z and y directions before crossing the MCS in the x direction and reaching the surface $x = -0.5 L$. Note that the trajectory becomes more stochastic close to the central plane $x = 0$, where the fluctuations are stronger while it demonstrates relatively “regular” behavior, typical for a magnetized particle, at the edges of the MCS, where the influence of the non-fluctuating magnetic field on the particle dynamics is prevailing.

The trajectory of an escaping particle shown in Fig. 4 is much more “regular” than the trajectory of the penetrating particle, while the distance it traverses in the z and y directions is considerably less. Note that the distance that the particle traversed in the x direction is also small, so that the motion occurs close to the outer edge of the MCS, and that is why it is more “regular”. After some bouncing, mostly in the z direction, this particle crosses the flank-border of the simulation box, which, in the displayed case, corresponds to $z = 0$ plane. Finally, from the sample of a reflected particle displayed in Fig. 5, we notice that it enters the simulation box from the outer edge and its trajectory consists of Larmor gyration and $\mathbf{B} \times \nabla \mathbf{B}$ gradient drift motion, with velocity

Fig. 6. The number of penetrating ions as a percentage of the total number of ions launched, as a function of the fluctuation level for two values of the shear parameter b_y 0.5 (squares) and 1.0 (triangles).

Fig. 8. The same as in Figs. 6, 7 for reflected ions.

Fig. 7. The same as in Fig. 6 for escaping ions (crossing the flanks).

components both in the z and y directions. After few gyrations and short traversed distances in all directions, it leaves the simulation box from the same injection plane.

3 Simulation results

Figures 6–8 show the number of penetrating, escaping and reflected particles respectively, as a percentage of the total number of the launched particles, as a function of the fluctuation level $\delta B/B_0$, for two different values of the shear parameter, $b_y = 0.5$ and 1.0.

Without any fluctuations, $\delta B/B_0 = 0$, or when the fluctuations are relatively small, a constant, non-fluctuating magnetic field (or regular field as we call it), which is parallel to the yz plane, is an obstacle for the particles, by not allowing them to move in a cross layer (x) direction. This is clearly seen in Fig. 6, which shows almost no penetration of ions (only few tenths of percent) up to $\delta B/B_0 = 0.3$. When the

fluctuations become relatively large, the destruction of magnetic surfaces provides the particles with mobility across the average position of the distorted field line. This mobility is driven by:

1. The finite ion Larmor radius effect, allowing an ion to jump from one magnetic surface to another and eventually to be displaced in the cross layer (x) direction;
2. The perturbed component of the magnetic field in the x -direction, which bends the magnetic field lines, allowing particles, even with zero Larmor radii, to have mobility in the cross layer direction.

The larger the fluctuation level the more the distortion is of the magnetic field lines and the more the particles are able to penetrate and reach the opposite side of the simulation box ($x = -0.5 L$). However, this scenario only works up to a certain fluctuation level. The number of penetrating particles grows rapidly with the increase of the fluctuation level up to $\delta B/B_0 \leq 1$, (see Fig. 6), but then, for strongly nonlinear fluctuations $\delta B/B_0 > 1$, the growth in the number of penetrating particles slows down and may even be reduced, as is demonstrated for the curve $b_y = 1$ in the interval $2 < \delta B/B_0 < 2.5$. This is because very high fluctuations strongly scatter particles in all directions and thus are an obstacle for the effective particle penetration in the cross layer direction as well. From this figure we see also that for a given fluctuation level the number of penetrating particles is slightly higher for smaller b_y , due to the fact that with the increase in the regular (not fluctuating) magnetic field component, the effect of the finite Larmor radius, one of the drivers of the penetration process through the MCS, becomes weaker. The maximum penetration rate, obtained in our calculations, does not exceed 15% of the total number of particles.

In Fig. 7 the number of escaping ions is plotted: it decreases monotonically with the growth of the fluctuation level, being almost 95% for the smallest fluctuations and then rapidly going down for larger $\delta B/B_0$. The reason for this is the following: it is a non-fluctuating sheared magnetic field

Fig. 9. The same as in Figs. 6–8 for all types of trajectories and $b_y = 1$.

that guides particles towards the flanks both in the y and z directions, and when the magnetic field becomes strongly distorted, its guiding role essentially weakens. Clearly, for the same reason, the escaped particle number is larger for larger b_y .

The behavior of the number of reflected particles is shown in Fig. 8: it grows monotonically with the increase in the fluctuation level and for the same level of perturbations it is smaller for larger b_y , because the growth of the regular magnetic field leads to the increase in the share of particles escaping from the flanks, as has been discussed above. But this difference vanishes for the smallest and largest fluctuations, which is due to the interplay of different influences of the scattering effect of the fluctuating field and the regular field on particle dynamics. For highest fluctuations the number of reflected particles reaches the level of 80%. It is as if a very dynamic magnetopause is “frying” and most particles are repelled off. Then, our modeling predicts an effective reflection of particles coming from the magnetosheath for high turbulence levels in connection with the high-latitude magnetopause and cusp region, where the high-level of turbulence is nearly permanently observed (S. Savin, private communications).

In Fig. 9 we plotted the percentage for all types of trajectories for the same value of the shear parameter. It is clear that the curves representing escaping and reflected particles look like mirror reflections of each other. The above mentioned results are confirmed by the calculations of the density profile of ions in the cross layer direction, plotted in Fig. 10 (here, density is normalized to its value at the border $x = 0.5 L$) for different fluctuation levels: density drops rapidly across the magnetopause, in agreement with the observations of low-shear and high-shear magnetopause (Paschmann et al., 1993; Phan et al., 1994; Song et al., 1990, 1993). Still, density at $x = -0.5 L$ is larger for larger $\delta B/B_0$, showing that turbulence allows an effective plasma flux across the magnetopause.

Fig. 10. The cross layer profile of normalized ion density for different $\delta B/B_0$. The lowest solid curve corresponds to the smallest $\delta B/B_0 = 0.1$, the dotted curve to 0.2, the short-dashed one to 0.3, the long-dashed one to 0.5, the dot-dashed to 0.7 and the upper curve to the largest $\delta B/B_0 = 0.9$.

4 Conclusions

We performed a test particle simulation of ion motion in the turbulent magnetopause, modeling it as a sheared magnetic field configuration with additional stochastic static magnetic field fluctuations. By varying the level of the fluctuations and the magnetic field shear parameter we calculated the number of particles penetrating from the magnetosheath to the magnetosphere side of the magnetopause. We found that the number of penetrating particles grows rapidly with the growth of the fluctuation level in the “linear” regime, $\delta B/B_0 \leq 1$, while for highly nonlinear fluctuations, $\delta B/B_0 > 1$, the number of penetrating particles slows down or even sometimes is reduced. The penetrating particle number is slightly larger for smaller shear parameter b_y values, but this dependence does not seem to be strong (though the latter statement has to be checked additionally, since so far we used only two values for the shear parameter). The maximum number of penetrated particles is $\sim 15\%$ of the total number of particles injected from the magnetosheath.

We also counted the number of particles reflected back to the magnetosheath and escaping from the flanks in the direction of the sheared magnetic field component. These two kinds of ion motion exhibit opposite behavior: with the growth of the fluctuation level the number of reflected ions increases while the number of escaping ions decreases, so that they are almost mirror image of each other. The dependence on the b_y parameter is not strong in this case either.

The analysis of ion density profile in the cross layer direction revealed its rapid drop when going in the direction from the magnetosheath towards the magnetosphere, which is in agreement with the observations. The higher the fluctuation level, the higher the density and the flatter the density gradient became in the cross layer direction. In this study we did not change the parameters other than the shear field value b_y .

Fig. 11. The number of penetrating ions as a percentage of the total number of ions launched, as a function of the fluctuation level for one value of the shear parameter $b_y = 1.0$ and for three values of the injection velocity u .

and the fluctuation level $\delta B/B_0$.

Our results could slightly depend on the ratio between the correlation length in the x direction and the Larmor radius; in order to see how the turbulence effect can be changed for smaller or larger ratios, we have varied the ion injection velocity u , which, in turn, means varying the Larmor radius. The results, shown in Fig. 11 and Fig. 12, are almost the same, with a slight increase in the penetrated particles and a slight decrease in the reflected ions for increased energy. Still, the dimensions of the simulation box and the thickness of the current sheet could affect our results; in order to check this dependence, we have tried to inject the particles from a plane closer to the current sheet, and we have obtained percentage values slightly different from the case described above. We have also changed the profile of the turbulence, distributing it uniformly in the entire simulation box, and in this case the results remain quite unchanged, showing that the main new ingredient that allows for particles to penetrate the magnetic field in the cross layer direction is the presence of magnetic turbulence.

Finally, we would like to make some remarks on the applicability of our results to the actual situation in the magnetopause. Of course, static magnetic fluctuations only approximately describe real magnetic turbulence, which is always time dependent. The non-stationary character of the magnetic fluctuations could be neglected in the case when particle thermal velocity is larger than Alfvén velocity, and thus, the influence of induced electric fluctuations on the particle dynamics may be ignored (this was discussed in more detail by Veltri et al., 1998). But unfortunately, this is not always the case for cold magnetosheath plasma. However, we think that, when the phases are random, qualitatively, the physics does not change much, whether the turbulence is time dependent or not, because in any case, particles “see” different values of the magnetic field.

At least by neglecting the time dependence and inductive

Fig. 12. The number of reflected ions as a percentage of the total number of ions launched, as a function of the fluctuation level for one value of the shear parameter $b_y = 1.0$ and for three values of the injection velocity u .

electric fields, we, of course, underestimate the rate of diffusion in our analysis. Indeed, by including the time dependent field, the rate of diffusion would only be enhanced by electric fluctuations (additional random force acting on particles). In the same way we do not take into account slow diffusive energization of ions in the course of their penetration through the magnetopause in the cross layer direction, though this could be a small effect, because a particle spends a relatively short amount of time in the turbulent layer.

Appendix A

As far as injection is concerned, only the non-fluctuating magnetic field is considered. The non-fluctuating field components at $x = 0.5L$ are equal to $B_x = 0$, $B_y = B_y$, $B_z = B_0$, which immediately yields for flow velocity components u_y and u_z in the $x = 0.5L$ plane the expressions given in Eq. (4).

Particles are injected at $x = 0.5L$ with random velocity components in such a way as to reproduce a shifted Maxwellian distribution function given by Eq. (4). Since the particles are entering the simulation box by moving along the x axis, particle distribution in velocity space has to have a probability density corresponding to the flux density:

$$F(v_x, v_y, v_z) \propto v_x \cdot f_{Sh,M}(v_x, v_y, v_z). \quad (A1)$$

To accomplish this aim, we have to solve the following equation for the variables v_x , v_y and v_z :

$$v_x \cdot \exp\left\{-\frac{(v_x^2 + (v_y - u_y)^2 + (v_z - u_z)^2)}{2v_{th}^2}\right\} dv_x dv_y dv_z = C d\xi d\eta d\zeta, \quad (A2)$$

where ξ , η and ζ are random numbers evenly distributed in the interval $[0,1]$, and C is a constant calculated from the conditions specified below. As it is clear from Eq. (A2),

the dependence on each of the velocity components is separable, and we can solve independently three different equations, namely:

$$v_x \cdot \exp\left\{-v_x^2/2v_{th}^2\right\}dv_x = C_\xi d\xi \quad (A3)$$

$$\exp\left\{-(v_y - u_y)^2/2v_{th}^2\right\}dv_y = C_\eta d\eta \quad (A4)$$

$$\exp\left\{-(v_z - u_z)^2/2v_{th}^2\right\}dv_z = C_\zeta d\zeta, \quad (A5)$$

where C_ξ , C_η and C_ζ are constants satisfying the equation $C_\xi \cdot C_\eta \cdot C_\zeta = C$. Since only particles with initially negative v_x are able to enter the simulation box, v_x is defined in the interval $v_x[-\infty, 0]$ and random numbers ξ , correspondingly, in the interval $[0, 1/2]$, leaving interval $[1/2, 0]$ for positive v_x (which we are not interested in now). Similar to the way it was done in Veltri et al. (1998), we integrate Eq. (A3) and impose the condition that for $\xi = 1/2$, $v_x = 0$. Finally, we obtain that coefficient C_ξ is equal to $C_\xi = -2$ and the relation for random velocity components v_x yields:

$$v_x/v_{th} = -\sqrt{-2\ln(2\xi)}. \quad (A6)$$

As far as random velocity components v_y and v_z are concerned, following a similar problem solved in Greco et al. (2002), we note that coefficients $\exp(-u_y^2/2v_{th}^2)$ and $\exp(-u_z^2/2v_{th}^2)$ in Eqs. (A4), (A5) depend only on the constant parameters u_y , u_z , v_{th} , and hereinafter can be included in the constants C_η and C_ζ , respectively. So, we obtain from Eqs. (A4) and (A5):

$$\exp\left\{-(v_y^2 - 2u_y v_y)/2v_{th}^2\right\}dv_y = C_\eta d\eta,$$

$$\exp\left\{-(v_z^2 - 2u_z v_z)/2v_{th}^2\right\}dv_z = C_\zeta d\zeta. \quad (A7)$$

Integrating these equations on the left-hand side from $-\infty$ to v_y and v_z , respectively, and on the right-hand side from 0 to η and ζ , respectively, we obtain the equations to be solved for v_y , v_z for each random number η , ζ ($0 < \{\eta, \zeta\} < 1$):

$$1 + \operatorname{erf}\left\{(v_y - u_y)/\sqrt{2}v_{th}\right\} = C_\eta \eta,$$

$$1 = \operatorname{erf}\left\{(v_z - u_z)/\sqrt{2}v_{th}\right\} = C_\zeta \zeta. \quad (A8)$$

Here, $\operatorname{erf}\{x\} = (2/\sqrt{\pi}) \int_0^x \exp(-t^2)dt$ is the known error function, and the coefficients $(2/\sqrt{\pi})\exp(u_{y,z}^2/2)$ are again assumed to be included in $C_{\eta,\zeta}$. It is clear that for $\eta, \zeta = 0$, $v_y, v_z = -\infty$, since $\operatorname{erf}\{-\infty\} = -1$. The coefficients $C_{\eta,\zeta}$ are determined from the conditions that for $\eta, \zeta = 1$, $v_y, v_z = +\infty$, which finally yields: $C_\eta = C_\zeta = 1 + \operatorname{erf}(+\infty) = 2$.

Acknowledgements. This work was supported by the Italian MURST and CNR (contract no. 98.00129.CT02 and 98.00142.CT02), Agenzia Spaziale Italiana (ASI) (contract no ARS 98-82), INTAS grant 00-0465, the Russian Foundation of Fundamental Research (RFFI grant no. 00 15 96631, 01-02-16367),

NOAA grant 634554-159794 and NASA grant NA65-10507. We are grateful to S. Savin, J. Borovsky, G. N. Zastenker and A. Fedorov for valuable comments and discussions.

Topical Editor T. Pulkkinen thanks a referee for his work in evaluating this paper.

References

- Borovsky, J.: The role of Solar-wind turbulence in the coupling of the Solar-wind to the Earth's magnetosphere, in: Abstracts of the COSPAR Colloquium, 5–10 February, 2001, Sofia, Bulgaria, 7, 2002.
- Greco, A., Taktakishvili, A., Zimbardo, G., Veltri, P., and Zelenyi, L. M.: Ion dynamics in the near Earth magnetotail: magnetic turbulence versus normal component of the average magnetic field, accepted for publication by *J. Geophys. Res.*, 107, No. A 10, 1297, 2002.
- Harris, E. G.: On a plasma sheath separating regions of oppositely directed magnetic field, *Nuovo Cimento*, 23, 115, 1962.
- Le, G. and Russel, C. T.: ISEE observations of low-latitude boundary layer for northward interplanetary magnetic field: Implications for cusp reconnection, *J. Geophys. Res.*, 101, 27 239, 1996.
- Paschmann, G., Baumjohann, W., and Scokopke, N.: Structure of dayside magnetopause for low magnetic shear, *J. Geophys. Res.*, 98, 13 409, 1993.
- Phan, T. D., Paschmann, G., Baumjohann, W., and Scokopke, N.: The magnetosheath region adjacent to the dayside magnetopause: AMPTE/IRM observations, *J. Geophys. Res.*, 99, 121, 1994.
- Phan, T. D. and Paschmann, G.: Low-latitude dayside magnetopause and boundary layer for high magnetic shear I. Structure and motion, *J. Geophys. Res.*, 101, 7801, 1996.
- Sandahl, I.: The cusp as a source of plasma for the magnetosphere, in Abstracts of the COSPAR Colloquium, 5–10 February, 2001, Sofia, Bulgaria, 17, 2002.
- Savin, S. P., Borodkova, N., Budnik, E., Fedorov, A., Klimov, S., et al.: Interball tail probe measurements in outer cusp and boundary layers, in: *Geospace Mass and Energy Flow: Results from the International Solar-Terrestrial Physics Program*, edited by Horwitz, J. L., Gallagher, D. L., and Peterson, W. K., Geophysical Monograph 104, American Geophysical Union, Washington D.C., 25–44, 1998.
- Savin S. P., Zelenyi, L. M., Romanov, S. A., Klimov, S. I., Skalsky, A. A., et al.: Turbulent Boundary layer at the Border of Geomagnetic Trap, *JETP Letters*, 74, No. 11, 547–551, 2001.
- Savin, S., Zelenyi, L. M., Maynard, N. C., Sandhal, I., Kavano, H., Russel, C. T., Romanov, S., Blecki, J., Klimov, S., Amata, E., Consolini, G., Marcucci, F., Nemecek, Z., Nikutovskii, B., Pickett, J., Romanov, V., Safrankova, J., Skalsky, A., Stasiewicz, K., Song, P., and Yermalaev, Y.: Multi-spacecraft Tracing of Turbulent Boundary Layer, *Adv. Space Res.*, 30, 12, 2821–2830, 2002.
- Sibeck, D. G., Prech, L., Safrankova, J., and Nemecek, Z.: Two-point measurements of the magnetopause: Interball observation, *J. Geophys. Res.*, 105, 237, 2000.
- Song, P., Elphic, R. C., Russel, C. T., Gosling, J. T., and Cattel, C. A.: Structure of the subsolar magnetopause for northward IMF: ISEE observations, *J. Geophys. Res.*, 95, 6375, 1990.
- Song, P., Russel, C. T., Strangeway, R. J., Wygant, J. R., Cattel, C. A., Fitzenreiter, R. J., and Anderson, R. R.: Wave properties near the subsolar magnetopause: Pc 3-4 energy coupling for

- northward interplanetary magnetic field, *J. Geophys. Res.*, 98, 187, 1993.
- Taktakishvili, A., Greco, A., Zimbardo, G., Veltri, P., and Zelenyi, L. M.: Ion Penetration into the Magnetosphere through the turbulent Magnetopause, *Adv. Space Res.*, accepted, 2002.
- Veltri P., Zimbardo, G., Taktakishvili, A., and Zelenyi, L. M.: Effect of Magnetic Turbulence on the Ion Dynamics in the Distant Magnetotail, *J. Geophys. Res.*, 103, 14 897, 1998.
- Zimbardo G., Greco, A. Veltri, P., Taktakishvili., A., Milovanov, A. V., and Zelenyi, L. M.: Ion dynamics in the presubstorm phase: influence of magnetic turbulence and of the normal component of the magnetic field, in *Proceed. of the 5-th Inter. Conference on Substorms*, St.Petersburg, 2000, ESA SP-443, 225–228, 2000.