

HAL
open science

A linear auroral current-voltage relation in fluid theory

J. Vedin, K. Rönmark

► **To cite this version:**

J. Vedin, K. Rönmark. A linear auroral current-voltage relation in fluid theory. *Annales Geophysicae*, 2004, 22 (5), pp.1719-1728. hal-00317355

HAL Id: hal-00317355

<https://hal.science/hal-00317355>

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.

A linear auroral current-voltage relation in fluid theory

J. Vedin and K. Rönmark

Department of Physics, Umeå University, SE-901 87 Umeå, Sweden

Received: 23 June 2003 – Revised: 15 October 2003 – Accepted: 21 October 2003 – Published: 8 April 2004

Abstract. Progress in our understanding of auroral currents and auroral electron acceleration has for decades been hampered by an apparent incompatibility between kinetic and fluid models of the physics involved. A well established kinetic model predicts that steady upward field-aligned currents should be linearly related to the potential drop along the field line, but collisionless fluid models that reproduce this linear current-voltage relation have not been found. Using temperatures calculated from the kinetic model in the presence of an upward auroral current, we construct here approximants for the parallel and perpendicular temperatures. Although our model is rather simplified, we find that the fluid equations predict a realistic large-scale parallel electric field and a linear current-voltage relation when these approximants are employed as nonlocal equations of state. This suggests that the concepts we introduce can be applied to the development of accurate equations of state for fluid simulations of auroral flux tubes.

Key words. Magnetospheric physics (auroral phenomena; magnetosphere-ionosphere interactions) – Space plasma physics (kinetic and MHD theory)

1 Introduction

Numerical simulations are an important tool in studies of auroral phenomena and magnetosphere-ionosphere coupling. Simulations that treat the electrons as particles can describe fast, small-scale phenomena, but fluid models are required for slow (several seconds), large-scale (several R_E) processes that determine the global dynamics. When simulating the large-scale behavior of an auroral flux tube, a major difficulty has been the inability of fluid models to properly describe the generation of field-aligned electric fields and the associated electron acceleration.

Observations from rockets and satellites (Hoffman, 1993; Evans, 1968, 1974; Mizera and Fennel, 1977) indicate that precipitating auroral electrons are freely accelerated by a field-aligned potential drop at altitudes around $1 R_E$. Many features that are observed in the particle distributions are predictable from a one-dimensional description of the kinematics of collisionless electrons in static magnetic and electric fields (Whipple, 1977; Chiu and Schulz, 1978; Lundin and Eliasson, 1991). Kinetic models also show that the current is linearly related to the potential drop if an isotropic Maxwellian equatorial source distribution is assumed (Knight, 1973; Fridman and Lemaire, 1980). Fluid models used in simulations of the upward auroral current region have not been consistent with this kinetic description. While it is well known that shear Alfvén waves with short perpendicular wavelength will produce a field-aligned electric field, the connection between the quasi-static structures considered in kinetic models and the Alfvén waves remains unclear. In particular, it has not been possible to derive a linear current-voltage (C-V) relation from the collisionless fluid models describing Alfvén waves. To obtain a linear C-V characteristic within a fluid model, it has been necessary to introduce anomalous resistivity (Lysak and Dum, 1983; Streltsov et al., 2002), which seems incompatible with the collisionless theory that fits particle observations.

The hierarchy of fluid equations is usually closed by assuming a local relation between the density and temperature in the form of an equation of state, but for field-aligned flows in a collisionless plasma far from thermal equilibrium it is difficult to justify such an equation. It seems that all fluid models of auroral electron acceleration, in the absence of a vindicable equation of state, have been based on the assumption that temperature variations can be neglected. This applies to the classical studies by Goertz and Boswell (e.g. 1979) and Lysak and Dum (1983), as well as more recent work (e.g. Rönmark and Hamrin, 2000; Streltsov et al., 2002). However, in this study we will show that the electron temperature variations, caused by the auroral current, have profound effects on the dynamics of the auroral acceleration

Correspondence to: J. Vedin
(jorgen.vedin@space.umu.se)

region. Although there is no local equation of state, from a kinetic model we can determine how the electron temperatures depend on the field-aligned current. The chain of fluid equations may then be closed by introducing nonlocal equations of state in the form of approximants that describe the temperature variations. We find that the temperature gradients play a decisive role in the electron momentum equation, and that the proper inclusion of these gradients is essential to the derivation of a linear C-V relation from fluid theory.

2 Theory

Let z be a coordinate along the magnetic field line, with $z=0$ at the equatorial plane. The boundary of the generator region is at z_G , the bottom of the acceleration region at z_a and the ionospheric boundary at z_I . Introducing the field-aligned velocity $v_z=\dot{z}$ and the perpendicular velocity v_\perp , the Vlasov equation can be written

$$d_t f = \partial_t f + \dot{z} \partial_z f + \dot{v}_z \partial_{v_z} f + \dot{v}_\perp \partial_{v_\perp} f = 0. \quad (1)$$

The Vlasov equation determines the evolution of the phase space density $f=f(v_z, v_\perp, z, t)$.

Integrating Eq. (1) over velocity space, we obtain a continuity equation for the electrons. Introducing the charge density $\rho=e(n_i-n)$, where e is the proton charge, n_i is the ion density and n is the electron density, in the presence of an inhomogeneous magnetic field B we can write the equation of current continuity as

$$\partial_t \rho + \partial_z j_z - j_z \frac{\partial_z B}{B} = 0 \quad (2)$$

if we neglect for simplicity the ion motion. In this equation j_z is the field-aligned electron current density. Multiplying the Vlasov Eq. (1) by v_z before integrating over velocity space we find the momentum equation, or an equation for the evolution of the field-aligned current density j_z . Including an electrostatic potential ϕ and kinetic temperatures T_z and T_\perp , we find (Rönmark, 2002)

$$\begin{aligned} \partial_t j_z + \frac{e^2 n}{m} \partial_z \phi - \partial_z \left(\frac{enT_z}{m} + \frac{j_z^2}{en} \right) \\ - \left(\frac{e}{m} (nT_\perp - nT_z) - \frac{j_z^2}{en} \right) \frac{\partial_z B}{B} = 0. \end{aligned} \quad (3)$$

As before we neglect the ion contributions to this equation, since they are small by at least a factor of $\sqrt{m/m_i}$, where m is the electron mass and m_i is the ion mass. A more complete version of Eq. (3) was derived by Mitchell and Palmadesso (1983), who included ions and gravitation as well.

When the phase space density is known, we can calculate fluid quantities such as the electron density

$$n(z) = \int f \, d\mathbf{v}, \quad (4)$$

the field-aligned current density

$$j_z(z) = -e \int v_z f \, d\mathbf{v}, \quad (5)$$

the perpendicular temperature

$$T_\perp = \frac{1}{n} \int \frac{mv_\perp^2}{2} f \, d\mathbf{v}, \quad (6)$$

and the parallel temperature

$$T_z = \frac{1}{n} \int m \left(v_z^2 - \frac{j_z^2}{e^2 n^2} \right) f \, d\mathbf{v}. \quad (7)$$

Introducing new independent variables μ and H , where μ is the magnetic moment

$$\mu = \frac{mv_\perp^2}{2B} \quad (8)$$

and H is the total energy

$$H = \frac{mv_z^2}{2} + \frac{mv_\perp^2}{2} - e\phi = \frac{mv_z^2}{2} + \mu B - e\phi \quad (9)$$

we can describe the phase space density by the functions g_\pm defined by

$$f = \begin{cases} g_+(H, \mu, z, t), & \text{for } v_z > 0 \\ g_-(H, \mu, z, t), & \text{for } v_z < 0 \end{cases} \quad (10)$$

or equivalently

$$g_\pm(H, \mu, z, t) = f(\pm \sqrt{\frac{2}{m}(H - \mu B + e\phi)}, \sqrt{\frac{2\mu B}{m}}, z, t).$$

Since they describe the phase space density, the functions g_\pm must satisfy the Vlasov equation, which in these variables takes the form

$$d_t g_\pm = \partial_t g_\pm \pm \sqrt{\frac{2}{m}(H - \mu B + e\phi)} \partial_z g_\pm = 0 \quad (11)$$

since $\dot{\mu}=\dot{H}=0$. Assuming a stationary state with $\partial_t g_\pm=0$ it follows from Eq. (11) that g_\pm is independent of z , and that the phase-space density will be constant along the trajectories defined by Eqs. (8) and (9). Hence, if we specify the velocity distribution function $F_G=F_G(v_z, v_\perp)$ at the generator boundary ($z=z_G$), where $\phi=0$ and $B=B_G$, this defines

$$f(v_z, v_\perp, z) = F_G \left(\sqrt{\frac{2}{m}(H - \mu B_G)}, \sqrt{\frac{2\mu B_G}{m}} \right) \quad (12)$$

along all trajectories that pass through this boundary with $v_z>0$. Similarly, we specify an ionospheric distribution F_I that defines f on trajectories that pass the ionospheric boundary at z_I with $v_z<0$.

The current density is calculated by determining which particles that can reach the ionosphere. Provided the potential, for all z , satisfies

$$\phi(z) \geq \Delta\phi \frac{B(z) - B_G}{B_I - B_G}, \quad (13)$$

known as the Fridman-Lemaire (F-L) condition (Fridman and Lemaire, 1980), the current depends only on the total potential drop $\Delta\phi$ along the field lines and is independent of the shape of the potential $\phi(z)$. In this equation we have

introduced $B_I \equiv B(z_I)$. The F-L condition is, however, not sufficient to make the density and temperatures independent of how the potential varies along the field line. For this the much more stringent condition (Janhunen, 1999)

$$\phi(z') \geq \phi(z) \frac{B(z') - B_G}{B(z) - B_G}, \quad \text{for all } z' \leq z \quad (14)$$

must be satisfied. Here, we will determine the limits of integration in velocity space by a method that takes the shape of the potential fully into account, and consequently, is independent of conditions (13) and (14).

3 Method

It is convenient to consider the limits of integration for the integrals (4)-(7) in the μ - H plane (Whipple, 1977). An electron at the generator boundary, where $B=B_G$ and $\phi=0$ must have $\mu \leq H/B_G$ according to Eq. (9). The line $\mu=H/B_G$, corresponding to $v_z=0$, is the turning point line at the generator ($z=z_G$). At any altitude we introduce the turning point line $\tilde{\mu}$, defined by

$$\tilde{\mu}(z, H) = \frac{H + e\phi(z)}{B(z)}. \quad (15)$$

Electrons coming from the generator region will always be within the region $\mu \leq \tilde{\mu}$ and $H \geq 0$, but parts of this region may be inaccessible to downgoing electrons. In order to reach a level z , the electron must have $\mu \leq \tilde{\mu}$ at all levels between the generator and z . Defining the turning point boundary μ_{tpb} by

$$\mu_{\text{tpb}}(z, H) = \min_{z_G \leq z' \leq z} \tilde{\mu}(z', H) \quad (16)$$

we find that electrons can reach z , if and only if they have $\mu \leq \mu_{\text{tpb}}(z, H)$. We determine the turning point boundary numerically by the method illustrated in Fig. 1. Starting from $\mu_{\text{tpb}}(z_G, H) = \tilde{\mu}(z_G, H)$ we take a small step to $z_1 = z_G + \Delta z$, calculate a new turning point line and record the point where $\mu_{\text{tpb}}(z_G, H)$ and $\tilde{\mu}(z_1, H)$ intersect. The smaller of $\mu_{\text{tpb}}(z_G, H)$ and $\tilde{\mu}(z_1, H)$ defines $\mu_{\text{tpb}}(z_1, H)$. A typical pattern of intersections is shown in Fig. 1, where the shading indicates the accessible region. Continuing this process recursively towards the ionosphere in about one hundred small steps, we obtain a table of intersection points that allows us to determine μ_{tpb} accurately for any z and H .

Magnetospheric electrons will reach the ionosphere if they have $\mu < \mu_{\text{tpb}}(z_I, H)$, and we assume that these electrons are lost. In the interior of the flux tube, in addition to the downgoing electrons, there will be reflected magnetospheric electrons with $\mu_{\text{tpb}}(z_I, H) < \mu < \mu_{\text{tpb}}(z, H)$.

Electrons originating at the ionospheric boundary (with $v_z \leq 0$) must have $\mu \leq (H + e\phi_I)/B_I = \tilde{\mu}(z_I, H)$ and $H \geq -e\phi_I$. Reaching the altitude $z \leq z_I$ the ionospheric electrons must have $\mu \leq \mu_{\text{lcb}}(z, H)$, where

$$\mu_{\text{lcb}}(z, H) = \min_{z \leq z' \leq z_I} \tilde{\mu}(z', H) \quad (17)$$

Fig. 1. Illustration to the first steps in the calculation of the turning point boundary μ_{tpb} . The shaded area marks the region in the μ - H plane accessible to downgoing electrons.

and $H \geq -e\phi_I$. Notice that since $\mu \geq 0$ we need only consider $H \geq e\phi(z)$.

Numerically we determine the loss cone boundary μ_{lcb} by starting from $\tilde{\mu}(z_I, H)$. Applying the method outlined above for μ_{tpb} in the reverse direction we then recursively go from a level z_k to $z_{k-1} = z_k - \Delta z$, to build up a table of intersections between $\mu_{\text{lcb}}(z_k, H)$ and $\tilde{\mu}(z_{k-1}, H)$. From this table we find $\mu_{\text{lcb}}(z, H)$ by interpolation.

Assuming an isotropic velocity distribution at the generator and ionospheric boundaries the distribution function g_{\pm} can be written independent of μ as $g_{\pm}(H)$ and the integrals over μ can then easily be evaluated analytically. For example, the density integral (4) can be expressed as a sum of components of the form

$$\begin{aligned} & \frac{\pi B}{m} \sqrt{\frac{2}{m}} \int_{H_{\min}}^{\infty} g_{\pm}(H) dH \int_0^{\mu_{\max}} \frac{d\mu}{\sqrt{H + e\phi - \mu B}} \\ &= \pi \left(\frac{2}{m}\right)^{3/2} \int_{H_{\min}}^{\infty} g_{\pm}(H) \\ & \quad \left[\sqrt{H + e\phi} - \sqrt{H + e\phi - \mu_{\max}(z, H)B} \right] dH, \quad (18) \end{aligned}$$

where g_{\pm} represent the distributions of up- or downgoing magnetospheric or ionospheric electrons, and μ_{\max} equals μ_{tpb} or μ_{lcb} . In these integrals H_{\min} is the H -value at $\mu=0$ for the desired boundary. The remaining integrals over H are evaluated numerically.

4 Auroral flux tube model

In this study we use an isotropic Maxwellian velocity distribution

$$F_G(v_z, v_{\perp}) = N_G \left(\frac{m}{2\pi T_G}\right)^{3/2} \exp\left[-\frac{mv_z^2 + mv_{\perp}^2}{2T_G}\right] \quad (19)$$

Fig. 2. The area accessible to downgoing electrons is the part in the μ - H plane above the turning point boundary μ_{tpb} if the shape of the electrostatic potential is taken fully into account. The difference between this boundary and the local turning point line is shaded.

at the generator boundary. In Eq. (19) N_G is the density and T_G is the temperature in energy units. In the results we have used the numerical values $N_G = 1 \text{ cm}^{-3}$ and $T_G = 1 \text{ keV}$. Changing variables to H and μ the distribution (19) corresponds to

$$g_+(H) = N_G \left(\frac{m}{2\pi T_G} \right)^{3/2} \exp \left[-\frac{H}{T_G} \right] \quad (20)$$

and the volume element in velocity space is expressed as

$$d\mathbf{v} = 2\pi v_{\perp} dv_{\perp} dv_{\parallel} = \frac{\pi B}{m} \sqrt{\frac{2}{m}} \frac{d\mu dH}{\sqrt{H + e\phi - \mu B}}. \quad (21)$$

Similarly at the ionospheric boundary we specify an isotropic Maxwellian

$$g_-(H) = N_I \left(\frac{m}{2\pi T_I} \right)^{3/2} \exp \left[-\frac{H + e\phi_I}{T_I} \right] \quad (22)$$

with temperature $T_I = 10^{-3} T_G$ and density $N_I = 10^3 N_G$.

All the results in this study are based on an electrostatic potential $\phi(z)$ of the form

$$\phi(z) = \begin{cases} \Delta\phi \frac{B^p - B_G^p}{B_a^p - B_G^p} & B < B_a \\ \Delta\phi + \phi_{\text{amb}} \frac{B - B_a}{B_I - B_a} & B \geq B_a, \end{cases} \quad (23)$$

where $\Delta\phi$ is the main potential drop. How the parameter p is chosen is discussed more thoroughly in the next section. This form of the potential is well suited to model the observed maximum in the field-aligned electric field at altitudes around $1 R_E$ (Reiff et al., 1993; Hull et al., 2003). The bottom of the acceleration region is often located at altitudes around $z_a = 0.7 R_E$ (McFadden et al., 1999), which corresponds to a magnetic field strength $B_a = B(z_a) = 200 B_G$ at the lower boundary of the main potential drop. At lower

Fig. 3. Solid, bold lines show the integration boundaries in the velocity space. The dashed, bold line is the integration boundary corresponding to the local value $\tilde{\mu}(z, H)$ valid for potentials (23) with $p \leq 1$. The thinner lines show some contours of the distribution function corresponding to the values 1, 10^{-2} and 10^{-4} when normalized with the maximum value of the distribution function. The figure applies to $z = z_a$.

altitudes we have only an ambipolar potential ϕ_{amb} to ensure that the ionospheric electrons are confined to altitudes below z_a also when $\Delta\phi = 0$. The numerical values of the potential parameters used in the results are $\phi_{\text{amb}} = 9 \text{ V}$ and $\Delta\phi = 10 \text{ keV}$ unless otherwise stated in a specific figure. The variation of the magnetic field is for $z < z_I = 9 R_E$ given by $B(z) = B_I (1 + (z_I - z)/R_E)^{-3}$ with $B_I = B(z_I) = 1000 B_G$.

By choosing isotropic distributions at the boundaries we have also specified the electron density along the field lines when $\Delta\phi = 0$. We assume that the ion density is equal to the electron density when $\Delta\phi = 0$. When the current is increased a new equilibrium between the electrons and the potential will be established on a time-scale characterized by the electron transit time, which is 1–10 s. The ions are too heavy to move significantly during this time, and the electron density must remain roughly constant to keep the plasma quasi-neutral. After a few minutes the ion density may be affected by processes related to the presence of the field-aligned current. However, a self-consistent treatment of the ions is beyond the scope of this study, and we will assume that the ion density remains fixed. To maintain quasi-neutrality we must then demand that the electron density is essentially independent of the magnitude of $\Delta\phi$.

5 Results

Rönmark (2002) argued that it was necessary to abandon the assumption that the source distribution of electrons should be independent of the current, in order to compensate for the electron density increase near z_a caused by the potential drop. However, the results in Rönmark (2002) were

Fig. 4. Electron density profiles for $\Delta\phi=10$ kV and different p in the model (23), together with the ion density. The point z_a marks the bottom of the acceleration region.

obtained with a potential that violates assumption (14), using the classical integration boundaries $\tilde{\mu}(z, H)$ derived from this assumption. The difference between the locally determined boundary $\tilde{\mu}(z_a, H)$ and the true boundary $\mu_{\text{tpb}}(z_a, H)$ is illustrated in Fig. 2. Electrons with (H, μ) within the shaded region are reflected at higher altitudes, although they would have reached z_a if the potential had satisfied (14). Figure 3 shows the corresponding region in velocity coordinates. The thinner, solid lines show contours of the distribution function and the dashed, bold line at the innermost contour is the integration boundary corresponding to $\tilde{\mu}(z_a, H)$. Considering that the volume element increases in proportion to v_{\perp} , it is clear that the shaded area corresponds to a significant fraction of velocity space. Since this volume is mainly at $v_{\perp} \gg v_z$, the use of $\tilde{\mu}(z_a, H)$ instead of $\mu_{\text{tpb}}(z_a, H)$ will underestimate the parallel temperature and overestimate the perpendicular temperature and density. When the correct boundaries are used for the velocity space integrals it becomes possible to keep the electron density independent of the field-aligned current without modifying the source distribution.

Observations strongly indicate that most of the potential drop occurs at altitudes around $1 R_E$, but the constraint (14) requires a sufficient potential drop at higher altitudes. It is easy to see that Eq. (14) is marginally satisfied if ϕ is proportional to B (Janhunen, 1999). Adopting the model potential Eq. (23) we find that Eq. (14) is violated when $p > 1$. The dependence of the density on the value of p for a potential drop $\Delta\phi=10$ kV is illustrated in Fig. 4. For $p=1$, when condition (14) is satisfied, we find at altitudes around $1 R_E$ a substantial electron density enhancement that would violate quasi-neutrality. When p is increased the electron density is reduced until for $p=2$ it is comparable to the ion density. Figure 5 shows the electron density for $p=2$ and different values of $\Delta\phi$, and demonstrates that the choice $p=2$ makes

Fig. 5. Dependence of the electron density profile on the potential drop $\Delta\phi$ for $p=2$.

the electron density rather insensitive to the magnitude of the total potential drop. Considering, for example, the uncertainty of the assumed source distribution and background ion density we refrain from searching for an optimal potential shape that would satisfy quasi-neutrality even better, and use the model potential (23) with $p=2$ for this study.

Figure 3 also indicates why the current is much less sensitive to the shape of the potential than the density. The current is carried by electrons in the loss cone, and the shaded area between the $p=1$ and $p=2$ contours is almost entirely outside the loss cone. This illustrates that the F-L condition (13) is essentially satisfied even when $p=2$. Since the F-L condition is satisfied, the current-voltage relation is close to linear and can be approximated by (Fridman and Lemaire, 1980)

$$j_{zI} \approx -\frac{N_G e^2}{\sqrt{2\pi m T_G}} \left(\frac{T_G}{e} + \Delta\phi \right), \quad (24)$$

where j_{zI} is the field-aligned current density at the ionospheric boundary. Figure 6 presents the calculated current-voltage relation showing that the linear approximation is satisfactory for $\Delta\phi$, up to at least 20 kV.

By evaluating integrals (6) and (7) we find the temperatures T_{\perp} and T_z . From a distribution function that satisfies the time independent Vlasov equation we have then calculated all the fluid quantities in the momentum Eq. (3). If we then rewrite the stationary version of this equation using the equation of current continuity (2), we obtain

$$\partial_z n T_z + (n T_{\perp} - n T_z) \frac{\partial_z B}{B} = n \partial_z \left(e\phi - \frac{m j_z^2}{2e^2 n^2} \right). \quad (25)$$

In a collision dominated medium the temperatures are locally related to the density by an equation of state, and Eq. (25) then gives a local relation between the electric field and the current density. In a collisionless auroral flux tube the plasma

Fig. 6. Current-Voltage relation computed with the described method compared with the linear approximation from Eq. (24).

properties at different altitudes are tightly coupled by electrons moving along the field lines, and there will be no local equation of state. However, if we globally can approximate the temperatures by functions of B and $\Delta\phi$, in a fluid model these approximations can replace the equation of state and provide a local current-voltage relation.

We introduce normalized variables $B=B/B_I$, $T_z=T_z/T_G$, $T_\perp=T_\perp/T_G$, $P_z=T_z n/N_G$, $P_\perp=T_\perp n/N_G$, and $\Delta\Phi=e\Delta\phi/T_G$. To find approximations for the temperatures we first consider the region from the generator boundary to the bottom of the acceleration region. Since B is a monotonous function of z we can use B instead of z as the independent variable, and assuming $n\approx N_G$ in the region $B<B_a\equiv B_a/B_I$ we rewrite Eq. (25) with the pressures P_z and P_\perp instead of the temperatures to find

$$B\partial_B P_z + P_\perp - P_z \approx (\alpha + \beta\Delta\Phi + \alpha\Delta\Phi^2) B^2. \quad (26)$$

To obtain this equation we have substituted $j_z = j_{zI} B$, where j_{zI} is expressed in terms of $\Delta\Phi$ using the linear approximation Eq. (24). We have also inserted ϕ from (23) with $p=2$. The coefficients α and β are

$$\alpha = -\frac{1}{2\pi}, \quad \text{and} \quad \beta = 2(B_a^{-2} + \alpha).$$

Expressing P_\perp and P_z as power series in $B\leq B_a<1$ with coefficients depending on $\Delta\Phi$ we obtain

$$\begin{aligned} P_z &= 1 + \left[-\frac{3}{4} + q_{11}\Delta\Phi + q_{12}\Delta\Phi^2 \right] B \\ &\quad + \left[\frac{3}{16} + \alpha + q_{21}\Delta\Phi + q_{22}\Delta\Phi^2 \right] B^2 \\ &\quad + q_{31}\Delta\Phi B^3 \\ P_\perp &= 1 + \left[-\frac{3}{16} + (\beta - q_{21})\Delta\Phi + (\alpha - q_{22})\Delta\Phi^2 \right] B^2, \\ &\quad -2q_{31}\Delta\Phi B^3 \end{aligned} \quad (27)$$

Fig. 7. Parallel temperature profiles compared with the approximations T_z (dashed line) for different $\Delta\phi$.

according to the derivation presented in Appendix A. In this derivation we have also used analytical expressions for the pressure at $\Delta\Phi=0$ to determine some of the coefficients. The remaining coefficients q_i are calculated using a least-square fit to the pressure profiles at different $\Delta\Phi$. The coefficients are thus determined to be

$$\begin{aligned} q_{11} &= 0.138 B_a^{-1} \\ q_{12} &= -0.0191 B_a^{-1} \\ q_{21} &= 0.556 B_a^{-2} \\ q_{22} &= 0.0368 B_a^{-2} \\ q_{31} &= 0.335 B_a^{-3} \end{aligned}$$

In the region $B\in[B_a, B_I]$, where $B_I=1$, we approximate the pressure with a second degree polynomial in $1-B$. The polynomial is chosen to have certain values at $B=B_a$, $B=0.5>B_I$ and $B=B_I$, according to Appendix B. These choices are made merely to make the approximation as good as possible.

For both the parallel and the perpendicular pressures we now have two polynomials valid as approximations of the pressure in two different regions

$$P = \begin{cases} c_0 + c_1 B + c_2 B^2 + c_3 B^3 & B \leq B_a \\ d_0 + d_1(1-B) + d_2(1-B)^2 & B_a < B \leq B_I. \end{cases} \quad (28)$$

Here the coefficients c_i are chosen equal to those in the first or second equation in Eq. (27), depending on which of the pressure components we want to approximate. The coefficients d_i are presented in Appendix B for both the parallel and the perpendicular pressures.

Two polynomial approximations valid in two different regions may cause problems when constructing algorithms for solving the fluid equations. In numerical simulations it is more convenient to have a uniform, continuously

Fig. 8. Perpendicular temperature profiles compared with the approximations T_{\perp} (dashed line) for different $\Delta\phi$.

differentiable approximant for the pressure. To achieve this we continue by finding a Padé approximant

$$\mathcal{P} = \frac{Q(\mathbf{B}, \Delta\Phi)}{R(\mathbf{B}, \Delta\Phi)}, \quad (29)$$

approximating the pressure profile in the whole region $\mathbf{B} \in [\mathbf{B}_G, \mathbf{B}_I]$. In the Padé approximant, $Q(\mathbf{B}, \Delta\Phi)$ and $R(\mathbf{B}, \Delta\Phi)$ are polynomials with as low an order as possible but still fulfilling $\mathcal{P}=\mathcal{P}$ in a satisfactory way. For the perpendicular pressure we choose the polynomials $Q(\mathbf{B}, \Delta\Phi)$ and $R(\mathbf{B}, \Delta\Phi)$ to be of order three, and for the parallel pressure we choose fourth order polynomials. The expressions for the coefficients in the Padé approximants are given in Appendix B.

We now have approximations for the pressure in the entire region $\mathbf{B} \in [\mathbf{B}_G, \mathbf{B}_I]$ and an approximation for the plasma temperature can then be calculated as

$$\mathcal{T} = \frac{\mathcal{P}}{n(z)/N_G}. \quad (30)$$

In Figs. 7 and 8 we present the parallel and perpendicular temperature profiles, respectively. The profiles obtained by numerical integration of Eqs. (6) and (7) are in these figures compared with the corresponding approximants for two different $\Delta\phi$.

Notice that although we have written the approximants in terms of the potential drop, by using Eq. (24) we can replace $\Delta\phi$ by j_{zI} or the local current density $j_z = j_{zI}\mathbf{B}$. Using the approximants (30) we can rewrite the momentum Eq. (25) as

$$\partial_z e\phi = \frac{\partial_z n \mathcal{T}_z}{n} + (\mathcal{T}_{\perp} - \mathcal{T}_z) \frac{\partial_z B}{B} + \partial_z \left(\frac{m j_z^2}{2e^2 n^2} \right). \quad (31)$$

This equation allows us to calculate a local electric field and a total potential drop when the current density is known. As

Fig. 9. Comparison between the model potential and the potential derived from the approximants to the temperatures at different current densities.

an example we show in Fig. 9 comparisons between the potentials derived from Eq. (31) and the model potentials at the three current densities $j_{zI} = -1.7, -5.1$ and $-9.5 \mu\text{A}$, corresponding to $\Delta\phi \approx 1, 5$ and 10 kV . We see that the linear C-V relation is accurately reproduced by Eq. (31), and that large electric fields appear at the expected altitudes. Within a thin layer near the bottom of the acceleration region the main contribution to the parallel electric field is from the parallel density gradient, $\mathcal{T}_z \partial_z \ln n$. This is consistent with the observations of McFadden et al. (1999) and Hull et al. (2003). At higher altitudes, where the density is rather constant, the electric field is supported mainly by the parallel temperature gradient. In general, the second term, involving the temperature anisotropy and magnetic field gradient, gives a smaller but still significant contribution to the electric field. In comparison to these terms, the electron inertia term is almost negligible.

Figure 9 reveals that higher order approximants are needed to obtain an accurate fit to the sharp edge of the model potential at z_a . However, even with a higher order model we cannot expect a fully realistic description of details in the acceleration region. Observations indicate that there may be structures with strong parallel electric fields that are highly localized in altitude (McFadden et al., 1999). Even if quasi-neutrality locally may be violated within such regions, these strong fields must still add up to a potential that maintains quasi-neutrality on a global scale. Nonlocal equations of state should then still be able to describe large-scale temperature variations and represent a substantial improvement to the momentum equation in fluid simulations of electrodynamics of auroral flux tubes.

6 Discussion

The electron temperatures in a current carrying auroral flux tubes are in this study approximated by the functions \mathcal{T}_\perp and \mathcal{T}_z . In a fluid model, if we use these approximations as equations of state, the electron momentum equation provides a local relation between the field-aligned electric field and the current. When applied to the entire flux tube, this momentum equation will yield a linear C-V relation. The mechanism behind this linear relation is the fluid analogue of the classical kinetic result (Knight, 1973). Most of the energy gained by the electrons falling through the field-aligned potential drop is converted into an increased kinetic temperature. The resulting temperature gradients are large, and it is essential to include them in the fluid momentum equation. Since the approximants \mathcal{T}_\perp and \mathcal{T}_z only depend on parameters that are available within a fluid model, they can be used as nonlocal equations of state to close the set of fluid equations.

Earlier calculations of fluid quantities (e.g. Knight, 1973; Chiu and Schulz, 1978; Fridman and Lemaire, 1980; Janhunen, 1999) have all been based on assumptions, such as Eqs. 13) or (14), that allow the limits of integration at z to be determined from the local turning point line $\tilde{\mu}(z, H)$. The new method we have devised takes the shape of the potential fully into account. This is important, since condition (14) is violated when the potential increases faster than B , which is needed to maintain quasi-neutrality and is also suggested by observations. The density and temperatures are sensitive to the shape of the potential, even if the F-L condition is satisfied so that the current is independent of the potential shape.

Models of quasi-neutral parallel electric fields, including a kinetic, self-consistent description of the ions, have been developed by Chiu and Schulz (1978), Stern (1981), and Ergun et al. (2000). While this approach is formally elegant, it is not obviously superior in practice. Due to the slow motion of the ions, such a model can only be safely applied after the potential has remained stationary for several minutes. During this time, quasi-neutrality must be maintained by the electrons, and a model with a given, possibly slowly time dependent ion density profile is more useful.

In this study we have sometimes sacrificed realism in details to maintain simplicity and a close connection with the classical kinetic model. As seen from Fig. 5, the electron densities in our model depend to some extent on the magnitude of the potential drop. It would be possible to adjust the electron density further by allowing the boundary distribution functions or the shape of the potential to depend on $\Delta\phi$. While it is likely that such dependences exist, we prefer to keep the model simple by ignoring them. The consequences of small errors in the density are not too severe for our pressure and temperature estimates. We have also made calculations with the exponent $p=1.5$ and $p=2.5$ in the model potential (23), and the calculated temperature profiles agree to within about 15% with the results for $p=2$.

There are some conceptual similarities between this study and the work of Janhunen (1999), who also used the density and pressure calculated from a kinetic model to obtain

an equation of state. However, there are also a number of important differences. Janhunen does not require that the electron density should be independent of the potential drop, and he considers only a scalar pressure. Janhunen also assumes a local equation of state of the form $P=C>n^\gamma$, which makes it hard to obtain a good fit to the pressure even in the case $\Delta\phi=0$, where he derives simple formulas for the altitude variation of P and n . He finds that $\gamma=3$ should produce a linear C-V relation, but also makes several reservations in his conclusions. Still, some of the important questions answered in this study were first asked by Janhunen (1999).

The temperature approximants \mathcal{T}_\perp and \mathcal{T}_z apply to quasi-stationary situations, when the electrons have reached an equilibrium with the potential. Considering that the potential variations are concentrated to the lower end of the field line and that the velocity of a 1 keV electron is about $3 R_E/s$, we still expect our approximations to be better than a conventional equation of state (e.g. isothermal) when the potential varies on time scales slower than a few seconds. The utility of our particular formulas for the temperatures may also be limited by the assumptions that the source distributions are isotropic and that the potential variation is proportional to B^2 . We have also neglected backscattered and secondary electrons, as well as magnetospheric electrons that may become trapped below the potential drop during its buildup (Eliasson et al., 1979). Such electrons may contribute significantly to the density and pressure in the lower part of the acceleration region. Although specific problems may require adjustments of the model, it seems clear from our results that nonlocal equations of state are needed in any fluid model of active auroral flux tubes.

7 Conclusions

Non-local equations of state are required to describe the temperature variations in an auroral flux tube with upward current. Uniformly valid approximations for the temperature can be derived from kinetic theory, and expressed in terms of fluid variables. When supplemented with the nonlocal equations of state the electron momentum equation will determine the local parallel electric field from the current density. Integration of this parallel electric field will yield a potential drop $\Delta\phi$ that is linearly related to the current in the flux tube. These equations of state will allow fluid simulations of magnetosphere-ionosphere coupling that include a realistic description of the parallel electric field.

Appendix A Pressure approximation

Starting from

$$B\partial_B P_z + P_\perp - P_z \approx (\alpha + \beta\Delta\Phi + \alpha\Delta\Phi^2) B^2 \quad (A1)$$

and expressing P_z and P_\perp as power series in $B \leq B_a = 0.2$

$$\begin{aligned} P_z &= q_0 + q_1 B + q_2 B^2 + \dots + q_n B^n \\ P_\perp &= r_0 + r_1 B + r_2 B^2 + \dots + r_n B^n \end{aligned} \quad (A2)$$

we obtain conditions for the coefficients q_i and r_i according to

$$q_0 = r_0, \quad r_1 = 0, \quad q_2 + r_2 = (\alpha + \beta \Delta \Phi + \alpha \Delta \Phi^2), \quad (A3)$$

$$(n-1)q_n + r_n = 0 \quad \text{for } n > 2.$$

In the case $\Delta \Phi=0$ analytic expressions can be found for the pressures of an isotropic Maxwellian plasma in the region $B < B_a$, where $n \approx N_G$,

$$P_z^0 = \frac{1}{2} \left[1 + (1-B)^{3/2} \right] - \frac{1}{2\pi} B^2 \quad (A4)$$

$$P_\perp^0 = \frac{1}{2} \left[1 + \left(1 + \frac{B}{2} \right) \sqrt{1-B} \right].$$

In order to compare these expressions with (A2) we can as a good approximation expand them as a Maclaurin series of order two

$$P_z^0 \approx 1 - \frac{3}{4}B + \left(\frac{3}{16} - \frac{1}{2\pi} \right) B^2 \quad (A5)$$

$$P_\perp^0 \approx 1 - \frac{3}{16}B^2$$

since the higher order terms are negligible. To obtain a $\Delta \Phi$ dependence in the coefficients q_i and r_i as needed to fulfill (A1) we continue by letting

$$q_i = q_{i0} + q_{i1} \Delta \Phi + q_{i2} \Delta \Phi^2 \quad (A6)$$

$$r_i = r_{i0} + r_{i1} \Delta \Phi + r_{i2} \Delta \Phi^2.$$

Since the values of the pressures at the generator boundary are only weakly dependent of $\Delta \Phi$ we let q_0 and r_0 be independent of $\Delta \Phi$ and put $q_0=r_0=1$ in agreement with Eq. (A5) and the first condition in Eq. (A3). Furthermore, we obtain from (A5) that $q_{10}=-3/4$, $q_{20}=3/16-1/2\pi$ and $r_{20}=-3/16$. If we now rewrite the power series in Eq. (A2) using the constraints in Eq. (A3) and the knowledge of the temperature expressions when $\Delta \Phi=0$ we obtain

$$P_z = 1 + \left[-\frac{3}{4} + q_{11} \Delta \Phi + q_{12} \Delta \Phi^2 \right] B$$

$$+ \left[\frac{3}{16} - \frac{1}{2\pi} + q_{21} \Delta \Phi + q_{22} \Delta \Phi^2 \right] B^2$$

$$+ q_{31} \Delta \Phi B^3 \quad (A7)$$

$$P_\perp = 1 + \left[-\frac{3}{16} + (\beta - q_{21}) \Delta \Phi + (\alpha - q_{22}) \Delta \Phi^2 \right] B^2$$

$$- 2q_{31} \Delta \Phi B^3.$$

Here we have truncated the series after the third order terms in B and have only included a linear dependence of $\Delta \Phi$ in the third order terms.

Appendix B Padé approximant

Starting with an approximation of the pressure defined as two different polynomials in two different regions

$$P = \begin{cases} c_0 + c_1 B + c_2 B^2 + c_3 B^3 & B \leq B_a \\ d_0 + d_1(1-B) + d_2(1-B)^2 & B_a < B \leq 1 \end{cases} \quad (B1)$$

we can instead find a Padé approximant (Baker and Gammel, 1970) fitting the pressure profile in the entire region.

The coefficients d_i used to calculate the Padé approximant are for the perpendicular pressure chosen so that the polynomial $d_0+d_1(1-B)+d_2(1-B)^2$ goes through the three points

$$P_\perp(B_a, \Delta \Phi) = 0.99 + 0.9 \Delta \Phi$$

$$P_\perp(0.5B_I, \Delta \Phi) = 0.94 + 1.5 \Delta \Phi + 0.04 \Delta \Phi^2$$

$$P_\perp(B_I, \Delta \Phi) = 0.50 + 1.5 \Delta \Phi + \frac{N_I T_I}{N_G T_G},$$

where the values at $\Delta \Phi=0$ are taken from P_\perp^0 in (A4). The other numerical values in these expression are chosen to make the Padé approximant fit the calculated pressure profiles as well as possible. The Padé approximant is given by

$$P_\perp = \frac{Q_0 + Q_1 B + Q_2 B^2 + Q_3 B^3}{R_0 + R_1 B + R_2 B^2 + R_3 B^3}, \quad (B2)$$

where the coefficients Q_i are

$$Q_0 = c_0 R_0$$

$$Q_1 = c_0 R_1 + c_1 R_0$$

$$Q_2 = c_0 R_2 + c_1 R_1 + c_2 R_0$$

$$Q_3 = c_0 R_3 + c_1 R_2 + c_2 R_1 + c_3 R_0.$$

The coefficient $R_0=1$, while R_1 , R_2 , and R_3 are obtained as the solution of Eq. (B3).

$$\begin{bmatrix} -d_0 + c_0 + c_1 + c_2 & -d_0 + c_0 + c_1 \\ d_1 - d_0 + c_0 + 2c_1 + 3c_2 & d_1 - 2d_0 + 2c_0 + 3c_1 \\ -d_2 + d_1 + c_1 + 3c_2 & -d_2 + 2d_1 - d_0 + c_0 + 3c_1 \\ -d_0 + c_0 & \\ d_1 - 3d_0 + 3c_0 & \\ -d_2 + 3d_1 - 3d_0 + 3c_0 & \end{bmatrix} \cdot \begin{bmatrix} R_1 \\ R_2 \\ R_3 \end{bmatrix} = \begin{bmatrix} d_0 - c_0 - c_1 - c_2 - c_3 \\ -d_1 - c_1 - 2c_2 - 3c_3 \\ d_2 - c_2 - 3c_3 \end{bmatrix}. \quad (B3)$$

For the parallel pressure the Padé approximant is given by

$$P_z = \frac{Q_0 + Q_1 B + Q_2 B^2 + Q_3 B^3 + Q_4 B^4}{R_0 + R_1 B + R_2 B^2 + R_3 B^3 + R_4 B^4}, \quad (B4)$$

where the coefficients Q_i are

$$Q_0 = c_0 R_0$$

$$Q_1 = c_0 R_1 + c_1 R_0$$

$$Q_2 = c_0 R_2 + c_1 R_1 + c_2 R_0$$

$$Q_3 = c_0 R_3 + c_1 R_2 + c_2 R_1 + c_3 R_0$$

$$Q_4 = c_0 R_4 + c_1 R_3 + c_2 R_2 + c_3 R_1.$$

The coefficient $R_0=1$, while R_1 , R_2 , R_3 , and R_4 are obtained as the solution of Eq. (B5).

$$\begin{bmatrix} -d_0 + c_0 + c_1 + c_2 + c_3 & -d_0 + c_0 + c_1 + c_2 \\ d_1 - d_0 + c_0 + 2c_1 + 3c_2 + 4c_3 & d_1 - 2d_0 + 2c_0 + 3c_1 + 4c_2 \\ -d_2 + d_1 + c_1 + 3c_2 + 6c_3 & -d_2 + 2d_1 - d_0 + c_0 + 3c_1 + 6c_2 \\ -d_2 + c_2 + 4c_3 & -2d_2 + d_1 + c_1 + 4c_2 \\ -d_0 + c_0 + c_1 & -d_0 + c_0 \\ d_1 - 3d_0 + 3c_0 + 4c_1 & d_1 - 4d_0 + 4c_0 \\ -d_2 + 3d_1 - 3d_0 + 3c_0 + 6c_1 & -d_2 + 4d_1 - 6d_0 + 6c_0 \\ -3d_2 + 3d_1 - d_0 + c_0 + 4c_1 & -4d_2 + 6d_1 - 4d_0 + 4c_0 \end{bmatrix} \cdot \begin{bmatrix} R_1 \\ R_2 \\ R_3 \\ R_4 \end{bmatrix} = \begin{bmatrix} d_0 - c_0 - c_1 - c_2 - c_3 \\ -d_1 - c_1 - 2c_2 - 3c_3 \\ d_2 - c_2 - 3c_3 \\ -c_3 \end{bmatrix}.$$

(B5)

The coefficients d_i used to calculate the Padé approximant are for the parallel pressure chosen so that the polynomial $d_0 + d_1(1-B) + d_2(1-B)^2$ goes through the three points

$$P_z(B_a, \Delta\Phi) = 0.85 + 2.1 \Delta\Phi$$

$$P_z(0.5B_I, \Delta\Phi) = 0.64 + 1.5 \Delta\Phi + 0.04 \Delta\Phi^2$$

$$P_z(B_I, \Delta\Phi) = 0.34 + 1.5 \Delta\Phi + \frac{N_I T_I}{N_G T_G}$$

Here we used P_z^0 from (A4) to determine the values at $\Delta\Phi=0$, while the other numerical values are chosen to make the Padé approximant fit the calculated pressure profiles as well as possible.

Acknowledgements. This work was supported by the Swedish National Graduate School of Space Technology.

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

References

- Baker Jr., G. A. and Gammel, J. L.: The Padé approximant in theoretical physics, Academic Press, New York, 1970.
- Chiu, Y. T. and Schulz, M.: Self-consistent particle and parallel electrostatic field distribution in the magnetospheric-ionospheric auroral region, *J. Geophys. Res.*, 83, 629–642, 1978.
- Eliasson, L., Holmgren, L.-Å., and Rönmark, K.: Pitch angle and energy distributions of auroral electrons measured by the ESRO 4 satellite, *Planet. Space Sci.*, 27, 87–97, 1979.
- Ergun, R. E., Carlson, C. W., McFadden, J. P., Mozer, F. S., and Strangeway, J. J.: Parallel electric fields in discrete arcs, *Geophys. Res. Lett.*, 27, 4053–4056, 2000.
- Evans, D. S.: The observations of a near monoenergetic flux of auroral electrons, *J. Geophys. Res.*, 73, 2315–2323, 1968.
- Evans, D. S.: Precipitating electron fluxes formed by a magnetic field aligned potential difference, *J. Geophys. Res.*, 79, 2853–2858, 1974.
- Fridman, M. and Lemaire, J.: Relationship between auroral electrons fluxes and field aligned electric potential difference, *J. Geophys. Res.*, 85, 664–670, 1980.
- Goertz, C. K. and Boswell, R. W.: Magnetosphere-ionosphere coupling, *J. Geophys. Res.*, 84, 7239–7246, 1979.
- Hoffman, R. A.: From balloons to chemical releases – What do charged particles tell us about the auroral potential region?: Auroral plasma dynamics, *Geophysical Monograph* 80, 133–142, AGU, Washington, D.C., 1993.
- Hull, A. J., Bonnell, J. W., Mozer, F. S., and Scudder, J. D.: A statistical study of large-amplitude parallel electric fields in the upward current region of the auroral acceleration region, *J. Geophys. Res.*, 108(A1), 1007, doi:10.1029/2001JA007540, 2003.
- Janhunen, P.: On the current-voltage relationship in fluid theory, *Ann. Geophys.*, 17, 11–26, 1999.
- Knight, S.: Parallel electric fields, *Planet. Space Sci.*, 21, 741–750, 1973.
- Lundin, R. and Eliasson, L.: Auroral energization processes, *Ann. Geophys.*, 9, 202–223, 1991.
- Lysak, R. L. and Dum, C.: Dynamics of magnetosphere-ionosphere coupling including turbulent transport, *J. Geophys. Res.*, 88, 365–380, 1983.
- McFadden, J. P., Carlson, C. W., and Ergun, R. E.: Microstructure of the auroral acceleration region as observed by fast, *J. Geophys. Res.*, 104, 14 453–14 480, 1999.
- Mitchell, Jr., H. G. and Palmadesso, P. J.: A dynamic model for the auroral field line plasma in the presence of field-aligned current, *J. Geophys. Res.*, 88, 2131–2139, 1983.
- Mizera, P. F. and Fennel, J. F.: Signatures of electric fields from high and low altitude particle observations, *Geophys. Res. Lett.*, 4, 311–314, 1977.
- Reiff, P. H., Lu, G., Burch, J. L., Winningham, J. D., Frank, L. A., Craven, J. D., Peterson, W. K., and Heelis, R. A.: On the high- and low-altitude limits on the auroral electric field region: Auroral plasma dynamics, *Geophysical Monograph* 80, 143–154, AGU, Washington, D.C., 1993.
- Rönmark, K.: The auroral current-voltage relation, *J. Geophys. Res.*, 107(A12), 1430, doi:10.1029/2002JA009294, 2002.
- Rönmark, K. and Hamrin, M.: Auroral electron acceleration by Alfvén waves and electrostatic fields, *J. Geophys. Res.*, 105, 25 333–25 344, 2000.
- Stern, D. P.: One-dimensional models of quasi-neutral parallel electric fields, *J. Geophys. Res.*, 86, 5839–5860, 1981.
- Streltsov, A. V., Lotko, W., Keiling, A., and Wygant, J. R.: Numerical modeling of Alfvén waves observed by polar spacecraft in the nightside plasmashet boundary layer, *J. Geophys. Res.*, 107, A8, 1173, doi:10.1029/2001JA000233, 2002.
- Whipple Jr., E. C.: The signature of parallel electric fields in a collisionless plasma, *J. Geophys. Res.*, 82, 1525–1531, 1977.