

HAL
open science

Magnetic storm-induced enhancement in neutral composition at low latitudes as inferred by O(1D) dayglow measurements from Chile

D. Pallamraju, S. Chakrabarti, C. E. Valladares

► **To cite this version:**

D. Pallamraju, S. Chakrabarti, C. E. Valladares. Magnetic storm-induced enhancement in neutral composition at low latitudes as inferred by O(1D) dayglow measurements from Chile. *Annales Geophysicae*, 2004, 22 (9), pp.3241-3250. hal-00317645

HAL Id: hal-00317645

<https://hal.science/hal-00317645>

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.

Magnetic storm-induced enhancement in neutral composition at low latitudes as inferred by O(¹D) dayglow measurements from Chile

D. Pallamraju¹, S. Chakrabarti¹, and C. E. Valladares²

¹Center for Space Physics, Boston University, 725 Commonwealth Avenue, Boston, MA, 02215, USA

²Boston College, Institute of Space Research, 140 Commonwealth Avenue, Chestnut Hill, MA, 02467, USA

Received: 3 October 2003 – Revised: 3 March 2004 – Accepted: 8 March 2004 – Published: 23 September 2004

Part of Special Issue “Equatorial and low latitude aeronomy”

Abstract. We describe the effect of the 6 November 2001 magnetic storm on the low latitude thermospheric composition. Daytime red line (OI 630.0 nm) emissions from Carmen Alto, Chile showed anomalous 2–3 times larger emissions in the morning (05:30–08:30 Local Time; LT) on the disturbed day compared to the quiet days. We interpret these emission enhancements to be caused due to the increase in neutral densities over low latitudes, as a direct effect of the geomagnetic storm. As an aftereffect of the geomagnetic storm, the dayglow emissions on the following day show gravity wave features that gradually increase in periodicities from around 30 min in the morning to around 100 min by the evening. The integrated dayglow emissions on quiet days show day-to-day variabilities in spatial structures in terms of their movement away from the magnetic equator in response to the Equatorial Ionization Anomaly (EIA) development in the daytime. The EIA signatures in the daytime OI 630.0 nm column-integrated dayglow emission brightness show different behavior on days with and without the post-sunset Equatorial Spread F (ESF) occurrence.

Key words. Atmospheric composition and structure (Airglow and aurora; Thermosphere-composition and chemistry; Instruments and techniques)

1 Introduction

The Earth's upper atmosphere receives different inputs of energy from the Sun at different latitudes. During magnetically quiet periods the high latitudes receive most of the energy from particle precipitation, which is nearly equal in magnitude with that of the solar extreme ultraviolet (EUV) radia-

tion over the equatorial and low latitudes. However, during geomagnetic disturbances the particle energy inputs over the high latitudes can be larger by a factor of more than an order of magnitude (Mayr et al., 1978). Mayr et al. (1978) proposed a circulation mechanism by which the neutrals from the high latitudes are transported to the lower latitudes during storm time. Intense Joule heating takes place over the high latitudes during geomagnetic storms which causes both horizontal and vertical winds, that redistributes the neutral densities. This heating also causes an upwelling of the neutral species over the auroral oval, which generates a large wave that is capable of propagating to the magnetic equator in a few hours (Mayr et al., 1978; Prolss, 1993). There are ample evidences of an increase in the neutral temperature and winds at low latitudes during magnetic storms (Mayr and Volland, 1973; Meriwether et al., 1973; Mayr et al., 1978; Prolss, 1980; Burrage et al., 1992; Prolss, 1993; Burns et al., 1995; Fuller-Rowell et al., 1996; Pant and Sridharan, 1998; Fujiwara et al., 1996; Emmert et al., 2001). The thermospheric winds and composition changes are intimately coupled and as a consequence, the F-region electron densities also change accordingly. These changes in the temperature and dynamics affect changes in the composition at all latitudes. Satellite data have indicated that the densities of all species increase at low latitudes during geomagnetic storms (Hedin et al., 1977; Mayr et al., 1978). Simulation results show that the Traveling Atmospheric Dynamics (TADs) launched in northern and southern polar regions during magnetic storms propagate towards low latitudes at high speeds (about 670 ms⁻¹ at 260 km), causing thermospheric density increase at low latitudes due to compression and compressional heating of the thermospheric gas (Fujiwara et al., 1996). Wind Imaging Interferometer (WINDII) on board the Upper Atmospheric Research Satellite (UARS) measured winds of around 650 ms⁻¹ at 200 km for a storm whose K_p value was 7.7 (Zhang and

Fig. 1. (Top): K_p and A_p indices for three days 5–7 November 2001. The scales for K_p and A_p are shown on the left and right axes, respectively. K_p index shows a value of more than 4 during the late afternoon hours on 5 November. 6 November is a disturbed day with both K_p and A_p indices of 9⁻ and 300 respectively. The magnetic disturbance effect is not seen over low latitudes on 5 and 7 November, as can be seen by the low A_p indices on these days. (Bottom): D_{st} variation for the three days under study is shown. The vertical dashed line in both the panels show the 00:00 UT time for the 6 and 7 November data. Storm sudden commencement occurred in the early hours of 6 November and the D_{st} reached a value of -300 nT, indicating a severe storm occurrence. Local time is indicated in the topside of the plot.

Shepherd, 2000). As discussed above, such winds are known to redistribute the molecular rich gas brought up due to upwelling at high latitudes.

In this study, we report on the daytime OI 630.0 nm red line airglow emission enhancements generated by the geomagnetic-storm-induced changes in composition over low latitudes. The daytime measurements were carried out with the High-Resolution Imaging Spectrograph, using an Echelle grating (HIRISE) instrument (Pallamraju et al., 2002) from Carmen Alto in Chile. Unusual emission enhancements were obtained in the morning hours when the equatorial electrodynamic is not expected to show appreciable variations. Simultaneous GPS-derived Total Electron Content (TEC) measurements do not show any TEC increase, clearly implying no role of electron densities in the observed emission enhancement. Using this information and with the understanding of the storm time behavior of the low-latitude upper atmosphere, we interpret that the neutral density enhancements are responsible for the observed dayglow emission enhancements. Our measurements also show wave pe-

riodicities of 45 to 90 min in the dayglow emissions. In particular, the day following the geomagnetic storm shows wave periodicities increasing from 30 min in the morning to 100 min by the evening, most probably indicating the after-effects of the magnetic storm on the neutral dynamics (i.e. winds and tides). Moreover, the latitudinal variations in the dayglow emissions on quiet days show different features in terms of the EIA development. The day with a stronger EIA development, seen as early as around 14:00 LT, in the dayglow emissions is followed by the post-sunset ESF onset.

2 Instrumentation

Optical measurements of the airglow emissions are an important means to understanding upper atmospheric phenomena. While ground-based nighttime optical airglow measurements at various wavelengths have been carried out for several decades, systematic daytime optical airglow measurements have started only recently (see review by Chakrabarti, 1998). The main challenge for the daytime optical measurements is the strong solar background continuum, which is approximately three orders of magnitude brighter than the daytime airglow emissions. At Boston University we have developed a high-resolution (0.12 \AA at 630.0 nm) imaging echelle spectrograph called the HIRISE (Pallamraju et al., 2002), which has been used to understand the Ring effect variation in the sky spectrum as opposed to the Fraunhofer spectrum (Pallamraju et al., 2000), observations of the sunlit auroral arcs (Pallamraju et al., 2001), and the daytime magnetospheric cusps (Pallamraju et al., 2004) in the OI 630.0 nm emissions.

It is necessary to take the Ring effect (filling in of Fraunhofer lines by the scattering due to molecules in the Earth's atmosphere) into account while making spectrographic dayglow measurements. The details on the Ring effect variation and the procedure employed for the data reduction to obtain the daytime emissions using HIRISE have been described in detail elsewhere (Pallamraju et al., 2000; 2002). In this study we discuss the behavior of observed emission rates on different days, both with and without geomagnetic storm occurrence.

3 Data description and analysis

We present a case study of the effect of the 6 November 2001 geomagnetic storm on the OI 630.0 nm dayglow emissions. Clear sky conditions prevailed for a stretch of 10 days centered on the day of the magnetic storm at Carmen Alto (23.16°S , 70.66°W ; 10.6° magnetic latitude), Chile, from where the HIRISE was operated. For the present investigation, we present data from 5–7 November 2001.

Figure 1 shows the K_p , A_p and D_{st} variations for three days 5–7 November 2001. K_p index indicates that the high latitude disturbance effects started during the second half of 5 November. By the beginning of 6 November, the K_p index and D_{st} value showed sudden changes from around 4 to 9⁻ and -50 to -300 nT respectively within 4–5 h. 6 November

was a disturbed day with severe disturbances of $K_p=9^-$ for six hours and $K_p=7$ for another three hours in the beginning of the day (corresponding to a D_{st} of around -300 nT for 4–5 h and an A_p index of 300 for six hours). 7 November shows a gradual recovery with $K_p=2$. The A_p index, which most closely describes the effect of magnetic disturbances at low and equatorial latitudes, shows only 6 November to be a severely disturbed day with a peak index of 300 (compared to 5 and 7 November with peak A_p around 50). The daily average values, $\langle A_p \rangle$, for the three days were 21, 142 and 19, respectively. The solar F10.7 cm fluxes for the three days were similar (230.6, 230.2, and 263.9, respectively).

To appreciate the behavior of the red line dayglow emissions during storm time, one needs to understand its excitation mechanisms. The upper state of the red line is O (1D), which is a metastable state with an associated energy of 1.96 eV, and has a lifetime of around 110 s. The red line emission is a doublet with transitions at 630.0 and 636.4 nm having a branching ratio of 3:1. The production mechanisms for this emission are (see reviews by Hays et al., 1978; Solomon and Abreu, 1989):

– (P1) Photoelectron Impact:

– (P2) Photo-Dissociation:

– (P3) Dissociative Recombination:

Loss of this excited state occurs through one of the following two processes:

– (L1) Loss of O(1D) by Quenching:

and,

– (L2) Loss of O(1D) by Radiation:

where, O (3P) is the ground state.

The top panel of Fig. 2 shows the zenith OI 630.0 nm red line emissions for 5 November 2001, along with the $\pm 1\sigma$ measurement error. Five minutes of data have been coadded to reduce the statistical uncertainties – the maximum uncertainty is around $\pm 15\%$ at noontime. The x and y axes, respectively, represent the local time and the emission brightness in Rayleighs (R). It can be seen that the emission

Fig. 2. (Top): Zenith column-integrated OI 630.0 nm dayglow emission rate from Carmen Alto (solid line) and the solar zenith angle (dotted) contribution for 5 November 2001 are depicted along with $\pm 1\sigma$ error bars. The x and y axes represent the local time and the column-integrated emission rate in Rayleighs. The SZA dependent dayglow contribution is obtained by assuming a $(\cos)^{0.5}$ behavior for this variation with SZA and normalizing it with the measured dayglow emissions at around 07:30 LT. The value of the averaged A_p index for the day is shown on top left. (Bottom): Difference between the total column-integrated dayglow emissions and SZA component of the dayglow. This represents the dynamical component in the optical emissions. The negative values represent the “trough-like” features of the wave features. Attention should be paid mainly to the amplitudes of the wave features and not to the negative or positive values alone. A monotonic increase is seen towards afternoon, which is a response of the EIA development.

rates range from 1000 R in the morning to around 4000 R at around 15:00 LT, followed by a gradual decrease towards the evening. These values are in good agreement with the WINDII data, which measured 3500 R during noon for similar solar flux and at similar latitude (S. Zhang, 2003, private communication). In addition to the broad diurnal variability described above, one can also notice smaller scale-size (1–2 h) variabilities in the dayglow emissions. From the list of the production mechanisms, it can be noted that the mechanisms P1 and P2 vary as a function of the solar zenith angle (SZA) as both photoelectrons and solar photons (in S-R continuum), vary depending on the position of the

Fig. 3. Same as in Fig. 2 but for 6 November 2001. Notice the rise in emissions in the morning above the dotted line (SZA variation), which is approximately equal to the typical afternoon peak emissions and a factor of 2–3 increase when compared with the morning quiet time emissions (see Fig. 5). The SZA variation used for this day is the same as the one used for all three days. The increase in emissions in the dynamical component in the morning 05:30–08:30 LT (bottom panel) is 4–5 times larger than the typical dynamical variations on a quiet day (see Fig. 5). This brightening is interpreted to be due to the changes in neutral composition over low latitudes. These changes are brought about by neutral winds from high latitudes and TAD triggered by the magnetic storm.

Sun. Hence, these two mechanisms are not expected to show the small-scale variations seen in the emissions. Therefore, it follows that the Dissociative Recombination process ($P3$) is most likely responsible for such observed variations. The variation in the electron density can give rise to the observed variabilities, as it is known that, in addition to the production of electrons due to the solar photons, several dynamical effects, such as equatorial electrodynamic, traveling ionospheric disturbances (TIDs), etc., give rise to significant variations in the local electron densities (Kelley, 1989; Sastri, 2002; Sastri et al., 2002). Also, variabilities in the column-integrated emissions can be brought about by changes in the neutral composition due to the transport from the high latitudes, propagation of the gravity waves, neutral winds, etc. (Fujiwara et al., 1996; Balthazor and Moffet, 1997).

Fig. 4. Same as in Fig. 2 but for 7 November 2001. Notice the periodicities of small-amplitude oscillations, which seem to increase in time periods from around 30 min in the morning to around 100 min in the evening. Whether such a behavior in wave activity is an aftereffect of severe magnetic storms is currently under investigation, as such an increase in the wave periodicities are not seen on the two previous days.

To understand the variabilities that are not caused by the SZA variation, they have to be isolated from the total emissions. A $(\cos(\text{SZA}))^{0.5}$ behavior is assumed for the SZA induced $\text{O} (^1\text{D})$ production. Considering the measured morning dayglow emissions as initial estimates, we fit such cosine-type variation for the dayglow for the rest of the day. In the low and equatorial latitudes, the daytime electrodynamic variation is an important feature that shows significant day-to-day variability. This equatorial electrodynamic generates a plasma fountain over the equator that develops as the equatorial ionization anomaly (EIA) in the low latitudes by afternoon (see reviews by Moffet, 1979 and Raghavarao et al., 1988a). The column-integrated dayglow emissions also show the signature of the development of the EIA. However, the morning dayglow emissions are not expected to be affected by such large-scale equatorial electrodynamic variation. With that assumption, we fit the measured dayglow with a SZA varying dayglow behavior by normalizing it with the total dayglow emissions at around 07:30 LT. The SZA variation obtained by normalizing at 07:30 LT for 7 November

is employed for all the three days (shown as the dotted line in the top panel). As the days are consecutive no significant change in the SZA behavior is expected between each of the days. The bottom panel of Fig. 2 shows the difference between measurements on 5 November and the SZA varying contribution ($I_{TOT} - I_{SZA}$), which now represents brightness variation, both due to electrodynamical and dynamical (i.e. TADs or gravity waves) effects in the low-latitude upper atmosphere. As this figure displays dynamical behavior of the upper atmosphere, the negative values represent the “trough-like” features of the waves. Earlier studies have shown that the EIA crest development starts at around 09:00 LT (Moffet, 1979; Raghavarao et al., 1988a; Walker et al., 1994; Yeh et al., 2001). Normalizing at any time earlier than around 09:00 LT would result in similar variations as represented by $I_{TOT} - I_{SZA}$ above, with varying negative and positive magnitudes due to the wave features. However, as we are interested in the amplitude of oscillations alone, the choice of the exact time (before 09:00 LT) for normalization is not very critical. Attention should be paid mainly to the amplitude of the wave features and not to the negative or positive values only.

Figures 3 and 4 show similar analysis for the disturbed day (6 November) and another quiet day (7 November 2001), respectively. The maximum measurement uncertainty on both these days is about $\pm 12\%$. The disturbed day, too, shows smaller-scale wave-like features similar to those on the quiet days. Compared to the 5 November data, one can notice that 6 November brightness shows a sharp increase in the morning hours between 05:30–08:30 LT (top panel) with peak values around 4000 R. In fact, as it can be noticed that the emissions at this time are the highest for the whole day, which is not a typical quiet day behavior (see top panels of Figs. 2, 4 and Fig. 5). Figure 5 shows the averaged dayglow emissions in the morning hours (06:00–07:00 LT) centered around the emission enhancements seen on 6 November. The x axis of this figure shows the day of the month and the y axis is the brightness in Rayleighs. The solid line shows that the dayglow emissions on 6 November are a factor of 2–3 larger when compared with other days, while the dynamical component (dashed line) shows a factor of 4–5 larger contribution on the disturbed day.

7 November 2001 daytime emissions (Fig. 4 top panel) show interesting aspects in the behavior of the wave features, with periodicities increasing during the course of the day. The diurnal trend on this day is similar to that on 5 November, although the peak emissions in the afternoon hours are smaller (around 3000 R). Oscillations in the emissions are much larger than the count statistics and they seem to be increasing in periodicities from 30 min (morning) to 100 min (evening). Such behavior is not seen on the previous two days. Currently, analysis is underway to investigate if such a behavior is an aftereffect of severe geomagnetic storms similar to the one that occurred on the previous day. As the three days under investigation are consecutive, the same SZA variation is employed for all of them. Similar analysis as explained for the 5 November data is employed for the next two days. The difference between the total integrated col-

Fig. 5. The average variations of the dayglow brightness (solid line) and the brightness in the dynamical variations (dashed line) during morning hours for 17 days in the month of November. Notice a factor of 2–3 and 4–5 enhancements in the dayglow brightness and in the dynamical component on the disturbed day (6 November when compared with the average variations on the quiet days of the month).

umn dayglow emissions and the normalized SZA variation for 6 November is shown in the bottom panel of Fig. 3. One can notice a period (05:30 to 08:30 LT) of enhanced emissions with as high as around 3,000 R at around 06:30 LT. To appreciate the spatial extent of the effect of morning rise in the emissions, and the response of the upper atmosphere during the disturbed day (in comparison to the quiet days), it is useful to investigate the behavior of the dynamical component over a larger field-of-view. Similarly, the dynamical component on 7 November (bottom panel of Fig. 4) is similar to that on 5 November for this view angle. Again, as we will show below, the behavior over a larger field-of-view displays a different perspective of the spatial variations in emissions on all the days.

As the HIRISE is an imaging spectrograph, light incident from different view directions is recorded on different pixels of the detector. For this campaign, observations were carried out over a 140° field-of-view. Assuming a constant emission altitude of 230 km (Hays et al., 1978; Solomon and Abreu, 1989; Witasse et al., 1999) for the redline dayglow emissions, these view angles can be approximated to different latitudes. They correspond to approximately 7° in latitude from 6.5° to 13.5° magnetic latitude (south). Assuming a “uniform” thickness of the emission layer, we corrected the data in different view directions for the van Rhijn effect. We subtracted the assumed SZA variation for each view direction following a similar procedure as described for the zenith measurements. Figures 6–8 shows 2-dimensional plots of the dynamical component in dayglow for 5–7 November, respectively. The x axis indicates the local time, the y axis shows the magnetic latitude in the Southern Hemisphere and the color scale represents the dynamical component in relative brightness. It should be remembered that emissions from any

Fig. 6. Two-dimensional plots of the dynamical component in the dayglow for 5 November 2001. The x axis represents the local time and y axis indicates the approximate magnetic latitude in the Southern Hemisphere from where the emissions are assumed to have originated. A constant emission altitude of 230 km has been assumed to estimate the magnetic latitudes. The color scale indicates the brightness variation due to the dynamics of the upper atmosphere in the red line emission region (similar to the bottom panel of Fig. 2). A peak is seen centered at around 13:00 LT at 9° magnetic latitude, which is most likely the response to the EIA development. This weaker development of the EIA as seen in the dayglow emissions, is an indication of weaker equatorial electrodynamics and hence no post-sunset ESF is expected for this night. Compare this day with the 7 November data (Fig. 8) when a stronger EIA development occurred.

Fig. 7. Same as in Fig. 6 but for 6 November 2001. Notice the sharp rise in the emissions during the morning hours (05:30–08:30 LT), which are 4–5 times larger than the emissions of dynamical component on quiet days, as can be seen in Figs. 5, 6 and 8. The time duration of morning rise is larger in 9°–13.5° magnetic latitudes compared with the duration of increase in 7°–9° magnetic latitudes. Emission enhancements are also seen around 12° and 9° magnetic latitudes at 12:30 LT and 13:30 LT, respectively, most likely indicating propagation of neutral species from high to low latitudes. The arrow indicates a possible direction of the phase propagation of the neutral species from high to low latitudes. The contribution of the dynamical component is largest on this day compared with the quiet days shown in Figs. 6 and 8, possibly due to the presence of comparatively larger neutral densities that are redistributed by the magnetic storm effects.

view angle other than for the zenith “cuts across” different latitude locations and as such, the magnetic latitudes (shown on the y axis) should be treated as a representative value only.

First, we will discuss the behavior of emissions on the quiet days: 5 and 7 November (Figs. 6 and 8). Data from 5 November do not show any brightness enhancement in the morning in any latitude. However, a peak in the emissions is seen during 11:00–15:00 LT at around 9° magnetic latitude. Such emission peaks in the afternoon are most likely due to the variations in the electron densities, which develop in response to the variations in the equatorial electrodynamic drifts and electric fields. Such dayglow emission enhancements can be seen as the optical manifestations of the EIA development in the bottomside F-layer (Pallam Raju et al., 1996). In comparison, the data on 7 November shows a stronger development of the EIA with a peak around 13:00 LT over 11°–13° magnetic latitude – farther away from the magnetic equator when compared to 5 November data. Such strong development of the EIA in the daytime is conducive for the post-sunset ESF occurrence, and has been suggested as a possible precursor to the onset of the post-sunset ESF (Raghavarao et al., 1988b; Sridharan et al., 1994). Such differences in the dayglow emission rates in terms of emission peak occurrence closer to the magnetic equator versus

“emission crest” occurrence farther away from the equator in the afternoon hours on 5 November and 7 November, respectively, show examples of typical non-ESF and ESF “days”. Ionograms from digisonde at Jicamarca confirmed the occurrence of the post-sunset ESF on 7 November as opposed to the 5th. Recently Mendillo et al. (2001) and Valladares et al. (2001) supported the correlation between the sunset time EIA strength with the post-sunset ESF onset. Indeed the TEC measurements on 5 November and 7 November, respectively, show poorly developed and well developed EIA crests at 18:00 LT, respectively (Fig. 9), thereby providing an independent confirmation of the conclusions arrived at by the daytime optical measurements around 4 h earlier. The development of the EIA takes place earlier in the lower F-region (the altitude region to which OI 630.0 nm dayglow is most sensitive) first before registering an effect on the top-side of F-layer (where TEC measurements are more sensitive), possibly explaining the differences in times of observations of the crest development by the dayglow and by the radio measurements. This feature of daytime optical emissions could potentially be used to provide an advance warning for the ESF onset. Details of these aspects of the behavior of the daytime optical measurements compared with the radio measurements and their relationship to the post-sunset

Fig. 8. Same as in Fig. 6 but for 7 November 2001. Notice the strong emissions at around 12° – 13° magnetic latitude at 13:00 LT. This represents the optical signature of the development of the EIA in the daytime. This day shows relatively stronger EIA development compared with 5 November (see Fig. 6). Such strong EIA developments are conducive for post-sunset ESF occurrence. Jicamarca digisonde data confirmed the post-sunset ESF occurrence on this night. Enhanced 630.0 nm emissions in the afternoon may prove to be the crucial precursors to the post-sunset ESF occurrence.

ESF development would be described in a future publication. Although the dynamical component in the afternoon on both the quiet days shows differences in terms of the EIA development (Figs. 6 and 8), the behavior in the morning on both days is similar in that neither day shows any emission enhancements. The inter-hemispheric asymmetry in the TEC crests on 7 November is most likely due to meridional winds blowing from south to north.

In comparison to the quiet days, the magnetically disturbed day, 6 November (Fig. 7), shows emission enhancements by a factor of 4–5 in the morning from 05:30–08:30 LT over almost all the latitudes of observation. The temporal extent of the enhancement is larger in the 9° – 13.5° magnetic latitude sector as compared to the 7° – 9° magnetic latitude sector. The afternoon peak emission at around 13:00 LT is approximately equal to the peak morning emissions. Also, one can notice phase propagation in these relative emissions towards the low latitudes, as indicated by the arrows on the plot. The emission enhancements in the afternoon at around 12:30 LT at 12° magnetic latitude and at around 13:30 LT at 9° magnetic latitude are most likely due to such phase propagation from the high latitudes. As we will see in Sect. 4, these are most likely due to the geomagnetic-storm-triggered neutral winds and tides that propagate from the high latitudes towards the low latitudes. Compared to the quiet days, the emissions measured on this day are enhanced in almost all view directions at all times, presumably caused by the

Fig. 9. Total electron content ($\times 10^6$ electrons cm^{-2}) along American longitude sector (approximately 70°W), derived from the GPS phase fluctuations at 18:00 LT for 5 November 2001 (top) and 7 November (bottom). Magnetic equator is shown as a vertical line. Carmen Alto is located at approximately 23.16° geographic latitude, as indicated by an arrow. It can be seen from the latitudinal distribution of TEC that the development of the EIA on 5 November was weaker compared with 7 November. Compare the 5 November TEC data with the 2-D plot of dayglow emissions in Fig. 6, where no significant emission enhancements are seen poleward of the zenith. On 7 November the latitudinal distribution of TEC shows strong development of the EIA, with a crest poleward of Carmen Alto. Compare this figure with the 2-D plot of the dayglow emissions in Fig. 8, which shows a peak in emissions poleward of zenith on this day. Post-sunset ESF occurred on 7 November and not on 5 November as confirmed by the digisonde data from Jicamarca.

redistribution in the neutral densities. This effect is superposed over the normal equatorial electrodynamic behavior for this day. The effect of the normal equatorial electrodynamic results in the movement of crest towards higher latitudes, which is seen for the quiet days (Figs. 6 and 8). Such northward movement of the crest is also superposed in the dynamical component seen in Fig. 7 for the disturbed day.

Fig. 10. Total electron content ($\times 10^6$ electrons cm^{-2}) along American longitude sector, derived from the GPS phase fluctuations for 5–7 November 2001, at 06:00 LT (solid line), 07:00 LT (middle line) and 08:00 LT (dotted line). During this time period, enhancements were observed in the dayglow emissions on 6 November (see Fig. 7). Magnetic equator is shown as a vertical line. Carmen Alto is located at approximately 23.16° geographic latitude as indicated by an arrow. It can be seen that the TEC on 6 November did not show any increase corresponding to the increase in dayglow emissions. Actually, a factor of 1.5–2 smaller TEC was measured on this day compared with the quiet day, thus indicating no role of electron densities in the observed dayglow emission enhancement. Hence, it is suggested that a possible increase in the neutral densities be responsible for the rise in the observed dayglow emissions on this day. Also, the asymmetric nature of the TEC distribution with respect to latitude on 6 November indicates the presence of strong equatorward winds that bring neutrals from the high latitudes.

4 Discussion and conclusions

To understand the cause for this morning emission enhancement on 6 November, let us examine the production and loss mechanisms for the red line dayglow emissions discussed above. It can be seen that an emission enhancement can be caused by either an increase in the electron and the oxygen densities, or a decrease in the N_2 density, or changes in the neutral and electron temperatures, or an enhancement in photoelectrons flux or an enhancement in solar UV photons. At any given latitude, the solar photons vary only with the SZA, sunspot number and solar cycle. Hence, one would not expect any short jump in them to cause dayglow emission enhancements through a photo dissociation mechanism. Similarly, photoelectrons are not expected to vary abruptly during the course of the day. The parameter that usually shows most short-term variations is the electron density. Unfortunately, there is no digisonde at Carmen Alto to obtain electron density information. However, GPS-based TEC measurements were available for the South American sector. Figure 10 shows the TEC obtained from this chain for 5–7 November at 06:00, 07:00 and 08:00 LT, which correspond to the time period during which large emissions were observed on 6 November. The x axis in these figures shows geographic latitude with magnetic equator indicated by a vertical line. The y axis shows the TEC. The location of Carmen Alto is shown with an arrow in all the three plots. The solid line represents the TEC variation at 06:00 LT. The variations at 07:00 and 08:00 LT are shown by the middle and the top dot-

ted lines, respectively. When one compares the TEC data on all the days at Carmen Alto during these times, it can be noticed that the disturbed day (6 November) does not show any increase in TEC. In fact, the 6 November TEC shows lower values over Carmen Alto when compared against the quiet days for all times under investigation. Hence, this rules out the possibility of an electron density increase contributing to the observed dayglow emission enhancement. Also, it is interesting to note that there is a significant inter-hemispheric asymmetry in the 6 November TEC data, with lower TEC in the Southern Hemisphere compared to the Northern Hemisphere. It is known that owing to the ion-neutral collisions, plasma is dragged along with the neutral winds. However, as the plasma is tied to the magnetic field lines it is transported along the magnetic flux tubes to the opposite hemisphere and would be recorded as an increase in the TEC measurements in that hemisphere (Rishbeth, 1967). Hence, the inter-hemispheric asymmetry is an indication of strong neutral winds blowing from the hemisphere with lower electron densities to the one with higher electron densities. This asymmetry in the TEC persisted on 6 November until at least 13:00 LT.

The only other parameter that can produce the observed dayglow emission enhancement is the short-term variation in the neutral densities. From satellite measurements it is known that neutral densities increase in low latitudes during geomagnetic storms (for example, Hedin et al., 1977; Mayr et al., 1978; Burrage et al., 1992; Prolss, 1993; Burns et al., 1995). This redistribution is caused by transport of the

neutrals (Mayr et al., 1978; Prolss, 1980) from the hot polar latitudes to the colder low and equatorial latitudes and by TADs (Prolss, 1993; Fujiwara et al., 1996; Balthazor and Moffet, 1997). An essential feature of such a TAD is that it carries equatorward-directed winds along with it. Unfortunately, simultaneous neutral wind data from low latitudes are not available for comparing the neutral dynamical variations on the quiet and disturbed periods, as the days being discussed are close to the full-Moon phase (full moon night was 1 November). However, the inter-hemispheric asymmetry in the TEC data on 6 November, as shown in Fig. 10, can be seen as an evidence of the existence of strong equatorward winds on this day. Further, there is ample evidence in the literature to show that the measured and modeled winds, and TADs during storm time show large equatorward velocities (e.g. Fujiwara et al., 1996; Zhang and Shepherd, 2000; Emmert et al., 2001). Zhang and Shepherd (2000) reported WINDII measured winds of 650 ms^{-1} at 200 km in the polar region for a storm with $K_p=7.7$. The wind-strengths reduce as they propagate towards the low and equatorial latitudes (Emmert et al., 2001). The wind strengths also increase with an increase in the intensity and the duration of the magnetic storm. Furthermore, TADs generated during magnetic storms propagate with high velocities from the polar to the equatorial-latitudes, and depending on their strength, they are also capable of propagating to the opposite hemisphere (Fujiwara et al., 1996; Balthazor and Moffet, 1997). There is a good temporal correlation between the magnetic storm activity at high latitudes and the increase in neutral gas densities at low latitudes (Prolss, 1993; Fujiwara et al., 1996; Balthazor and Moffet, 1997). Simulation results show that the equatorward propagation speeds can easily be 650 ms^{-1} (Fujiwara et al., 1996) and these wave activity effects can affect low latitude neutral composition within 1–3 h of the storm sudden commencement time, before propagating to the opposite hemisphere. In the absence of direct wind measurements during the period of our observations, we assume that similar TADs and winds existed during the 6 November storm period. As the K_p was 9^- for 6 h and 7 for the following three hours on 6 November (Fig. 1), which is much greater than the indices for the cases discussed in earlier works, it is fair to assume that the wind and tidal strengths on 6 November are similar in magnitude to the measurements and simulation results reported earlier. Hence, we believe that the dayglow emission enhancement seen in the HIRISE measurements from 05:30–08:30 LT (10:15–13:15 Universal Time; UT) is a direct result of such an increase in the neutral densities over low latitudes.

It is known that O/N_2 changes at different latitudes during magnetic storms, which, in turn, alters the ionized gas densities. Large electron densities have been measured with an increase in the O to N_2 ratio (Mayr et al., 1973; Prolss, 1980). But the variation of OI 630.0 nm dayglow emissions versus the O to N_2 ratio is a complex relationship as the reaction rates are altitude dependent. One needs to model the emissions with varying compositions. Melendez-Alvira et al. (1995) and Witasse et al. (1999), respectively pre-

sented the modeled sensitivity of 630.0 nm twilight airglow and dayglow to $[\text{O}_2]$, $[\text{N}_2]$ and $[\text{O}]$. They showed that an increase in O density by a factor of two increases the peak volume emission rate by around 20% through the photoelectron impact mechanism (Witasse et al., 1999). Similarly, doubling $[\text{O}_2]$ can increase the total $\text{O}(^1\text{D})$ production by at least 60% through photodissociation and dissociative recombination mechanisms (Melendez-Alvira, et al., 1995). Decrease in the N_2 density by a factor of two increases the red line volume emission rate due to a reduction in quenching ($L1$) by about 15% (Solomon and Abreu, 1989; Melendez-Alvira et al., 1995). Thus, the sensitivity of the dayglow emission rates to changes in various neutral species is interrelated and is very complex. Hence, in the absence of simultaneous observations of the altitude distribution of the neutral composition during this storm, it can only be inferred that the increase in observed emissions are most likely due to a significant increase in the neutral densities over low latitudes during the 6 November storm. The decrease in the observed emissions around 09:00 LT on the disturbed day can be attributed to the decrease in mass transport of neutral species, due to a decrease in the storm strength from $K_p=9^-$ to $K_p=7$ in 9 h. This is commensurate with the measurements (Emmert et al., 2001) that showed a decrease in the equatorward wind strengths with the decrease in the storm strength.

5 Summary

OI 630.0 nm dayglow measurements during a severe magnetic disturbance (6 November 2001, $D_{st}=-300$) from Carmen Alto, a low geomagnetic latitude location, revealed a factor of 2–3 increase in emission brightness in the morning hours (05:30–08:30 LT) compared to those on the adjacent quiet days. The cause of these emission enhancements at low latitudes is interpreted to be due to an increase in the neutral densities brought in from high latitudes as a direct effect of the geomagnetic storm. The ground-based dayglow measurements during storm times are therefore a very useful tool in understanding the spatial and temporal effects caused by the magnetic disturbances in the thermosphere. Of the two quiet days presented in this case study, the optical measurements on 5 November show weak EIA development followed by no post-sunset ESF occurrence, while 7 November shows a strong EIA development followed by the post-sunset ESF onset.

Acknowledgements. We thank J. Araya for his help in the field station and T. Pedersen for supporting the operation of HIRISE. We thank J. Chau for the ionograms from JRO. We also thank S. Basu for useful discussions. This work was supported by NSF ATM-0077678 and ATM-0209796. The work at Boston College was partially supported by NSF grants ATM-0243294 and ATM-01123560, and by Air Force Research Laboratory contract F19628-02-C-0087, AFOSR task 2311AS.

Topical Editor U.-P. Hoppe thanks G. Shepherd and another referee for their help in evaluating this paper.

References

- Balthazor, R. L. and Moffet, R. J.: A study of atmospheric gravity waves and travelling ionospheric disturbances at equatorial latitudes, *Ann. Geophys.*, 15, 1048–1056, 1997.
- Burns, A. G., Killeen, T. L., Deng, W., Carignan, G. R., and Roble, R. G.: Geomagnetic storm effects in the low- to middle-latitude upper thermosphere, *J. Geophys. Res.*, 100, 14 673–14 691, 1995.
- Burrage, M. D., Abreu, V. J., Orsini, N., Fesen, C. G., and Roble, R. G.: Geomagnetic activity effects on the equatorial neutral thermosphere, *J. Geophys. Res.*, 97, 4177–4187, 1992.
- Chakrabarti, S.: Ground-based spectroscopic studies of sunlit airglow and aurora. *J. Atmos. Solar-Terr. Phys.*, 60, 1403–1423, 1998.
- Emmert, J. T., Fejer, B. G., Fesen, C. G., Shepherd, G. G., and Solheim, B. H.: Climatology of middle- and low latitude daytime F-region disturbance neutral winds measured by Wind Imaging Interferometer (WINDII), *J. Geophys. Res.*, 106, 24 701–24 712, 2001.
- Fujiwara, H., Maeda, S., Fukunishi, H., Fuller-Rowell, T. J., and Evans, D. S.: Global variations of thermospheric winds and temperatures caused by substorm energy injection, *J. Geophys. Res.*, 101, 225–239, 1996.
- Fuller-Rowell, T. J., Codrescu, M. V., Moffet, R. J., and Quegan, S.: On the seasonal response of the thermosphere and ionosphere to geomagnetic storms, *J. Geophys. Res.*, 101, 2343–2353, 1996.
- Hays, P. B., Rusch, D. W., Roble, R. G., and Walker, J. C. G.: The OI 6300A airglow, *Rev. Geophys.*, 16, 225–232, 1978.
- Hedin, A. E., Bauer, P., Mayr, H. G., Carignan, G. R., Brace, L. H., Brinton, H. C., Parks, A. D., and Pelz, D. T.: Observations of neutral composition and related ionospheric variations during a magnetic storm in February 1974, *J. Geophys. Res.*, 82, 3183–3189, 1977.
- Kelley, M. C.: *The Earth's Ionosphere*, Academic Press, 1989.
- Mayr, H. G. and Volland, H.: Magnetic storm characteristics of the thermosphere, *J. Geophys. Res.*, 78, 2251–2264, 1973.
- Mayr, H. G., Harris, I., and Spencer, N. W.: Some properties of upper atmosphere dynamics, *Rev. Geophys.*, 16, 539–565, 1978.
- Melendez-Alvira, D. J., Torr, D. G., Richards, P. G., Swift, W. R., Torr, M. R., Baldrige, T., and Rassoul, H.: Sensitivity of the 6300 Å twilight airglow to neutral composition, *J. Geophys. Res.*, 100, 7839–7853, 1995.
- Mendillo, M., Meriwether, J., and Biondi, M.: Testing the thermospheric wind suppression mechanism for day-to-day variability of equatorial spread-F, *J. Geophys. Res.* 106, 3655–3664, 2001.
- Meriwether, J. W., Heppner, J. P., Stolarik, J. D., and Wescott, E. M.: Neutral winds above 200 km at high latitudes, *J. Geophys. Res.*, 78, 6643, 1973.
- Moffet, R. J.: The equatorial anomaly in the electron distribution of the terrestrial F-region, *Fund. Cosmic. Phys.*, 4, 313–387, 1979.
- Pallam Raju, D., Sridharan, R., Gurubaran, S., and Raghavarao, R.: First results from ground-based daytime optical investigation of the development of the equatorial ionization anomaly, *Ann. Geophys.*, 14, 238–245, 1996.
- Pallamraju, D., Baumgardner, J., and Chakrabarti, S.: A multiwavelength investigation of the Ring effect in the day sky spectrum, *Geophys. Res. Lett.*, 27, 1875–1878, 2000.
- Pallamraju, D., Baumgardner, J., Chakrabarti, S., and Pedersen, T. R.: Simultaneous ground-based observations of an auroral arc in daytime/twilighttime O I 630 nm emission and by Incoherent Scatter Radar, *J. Geophys. Res.*, 106, 5543–5549, 2001.
- Pallamraju, D., Baumgardner, J., and Chakrabarti, S.: HIRISE: A ground-based high resolution imaging spectrograph using Echelle grating for measuring daytime airglow and auroral emissions, *J. Atmos. Solar-Terr. Phys.*, 64, 1581–1587, 2002.
- Pallamraju, D., Chakrabarti, S., Doe, R., and Pedersen, T. R.: First ground-based OI 630 nm optical measurements of daytime cusplike and F-Region auroral precipitation, *Geophys. Res. Lett.*, 31, L08807, doi:10.1029/2003GL019173, 2004.
- Pant, T. K. and Sridharan, R.: A case-study of the low latitude thermosphere during geomagnetic storms and its new representation by improved MSIS model, *Ann. Geophys.*, 16, 1513–1518, 1998.
- Prolss, G. W.: Magnetic storm associated perturbation of the upper atmosphere: recent results obtained by satellite-borne gas analyzers, *Rev. Geophys.*, 18, 183–202, 1980.
- Prolss, G. W.: Common origin of positive ionospheric storms at middle latitudes and the geomagnetic activity effect at low latitudes, *J. Geophys. Res.*, 98, 5981–5991, 1993.
- Raghavarao, R., Sridharan, R., Sastri, J. H., Agashe, V. V., Rao, B. C. N., Rao, P. B., and Somayajulu, V. V.: The equatorial ionosphere, In *WITS handbook*, Vol. 1., World Ionosphere/Thermosphere Study, edited by C. H. Liu and B. Edwards, SCOSTEP Secretariat, University of Illinois, 48–93, 1988a.
- Raghavarao, R., Nageshwararao, M., Sastri, J. H., Vyas, G. D., and Sriramarao, M.: Role of equatorial ionization anomaly in the initiation of equatorial spread-F, *J. Geophys. Res.*, 93, 5959–5964, 1988b.
- Rishbeth, H.: The effect of winds on the ionospheric F2- peak, *J. Atmos. Terr. Phys.*, 29, 225–238, 1967.
- Sastri, J. H.: Penetration electric fields at the nightside dip equator associated with the main impulse of the storm sudden commencement of 8 July 1991, *J. Geophys. Res.*, 107, SIA 9-1 to SIA 9-8, 2002.
- Sastri, J. H., Niranjana, K., and Subbarao, K. S. V.: Response of the equatorial ionosphere in the Indian (midnight) sector to the severe magnetic storm of July 15, 2000, *Geophys. Res. Lett.*, 29, 1–4, 2002.
- Solomon, S. C. and Abreu, V.: The 630 nm dayglow, *J. Geophys. Res.*, 94, 6817–6824, 1989.
- Sridharan R., Pallam Raju, D., Raghavarao, R., and Ramarao, P. V. S.: Precursor for equatorial spread-F in OI 630.0 nm dayglow, *Geophys. Res. Lett.*, 21, 2797–2800, 1994.
- Valladares, C., Basu, S., Groves, K., Hagan, M. P., Hysell, D., Mazzella Jr., A. J., and Sheehan, R. E.: Measurement of the latitudinal distributions of total electron content during equatorial spread F events, *J. Geophys. Res.*, 106, 29 133–29 152, 2001.
- Walker, G. O., Ma, J. H. K., and Cotton, E. : The equatorial ionosphere anomaly in the electron content from solar minimum to solar maximum from South-East Asia, *Ann. Geophys.*, 12, 195–209, 1994.
- Witasse, O., Liliensten, J., Lathuillere, C., and Bledy, P.-L.: Modelling the OI 630.0 and 557.7 nm thermospheric dayglow during EISCAT-WINDII coordinated measurements, *J. Geophys. Res.*, 104, 24 639–24 655, 1999.
- Yeh, K. C., Franke, S. J., Andreeva, E. S., and Kunitsyn, V. E.: An investigation of motions of the equatorial anomaly crest, *Geophys. Res. Lett.*, 28, 4517–4520, 2001.
- Zhang, S. P., and Shepherd, G. G.: Neutral winds in the lower thermosphere observed by WINDII during the April 4–5th, 1993 storm, *Geophys. Res. Lett.*, 27, 1855–1858, 2000.