

HAL
open science

Dynamics and waves near multiple magnetic null points in reconnection diffusion region

X. H. Deng, M. Zhou, S. Y. Li, W. Baumjohann, M. André, Nicole
Cornilleau-Wehrin, O. Santolík, D. I. Pontin, H. Rème, E. Lucek, et al.

► **To cite this version:**

X. H. Deng, M. Zhou, S. Y. Li, W. Baumjohann, M. André, et al.. Dynamics and waves near multiple magnetic null points in reconnection diffusion region. *Journal of Geophysical Research Space Physics*, 2009, 114 (A7), pp.A07216. 10.1029/2008JA013197 . hal-01553808

HAL Id: hal-01553808

<https://hal.science/hal-01553808>

Submitted on 17 Jun 2020

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.

Dynamics and waves near multiple magnetic null points in reconnection diffusion region

X. H. Deng,^{1,2} M. Zhou,¹ S. Y. Li,¹ W. Baumjohann,³ M. Andre,⁴ N. Cornilleau,⁵ O. Santolík,⁶ D. I. Pontin,⁷ H. Reme,⁸ E. Lucek,⁹ A. N. Fazakerley,¹⁰ P. Decreau,¹¹ P. Daly,¹² R. Nakamura,³ R. X. Tang,¹ Y. H. Hu,¹ Y. Pang,¹ J. Büchner,¹² H. Zhao,¹³ A. Vaivads,⁴ J. S. Pickett,¹⁴ C. S. Ng,¹⁵ X. Lin,¹ S. Fu,¹ Z. G. Yuan,¹ Z. W. Su,¹ and J. F. Wang¹

Received 14 March 2008; revised 6 April 2009; accepted 12 May 2009; published 16 July 2009.

[1] Identifying the magnetic structure in the region where the magnetic field lines break and how reconnection happens is crucial to improving our understanding of three-dimensional reconnection. Here we show the in situ observation of magnetic null structures in the diffusion region, the dynamics, and the associated waves. Possible spiral null pair has been identified near the diffusion region. There is a close relation among the null points, the bipolar signature of the Z component of the magnetic field, and enhancement of the flux of energetic electrons up to 100 keV. Near the null structures, whistler-mode waves were identified by both the polarity and the power law of the spectrum of electric and magnetic fields. It is found that the angle between the fans of the nulls is quite close to the theoretically estimated maximum value of the group-velocity cone angle for the whistler wave regime of reconnection.

Citation: Deng, X. H., et al. (2009), Dynamics and waves near multiple magnetic null points in reconnection diffusion region, *J. Geophys. Res.*, 114, A07216, doi:10.1029/2008JA013197.

1. Introduction

[2] Magnetic reconnection, a process through which magnetic energy can be converted into kinetic and thermal energy in plasma, is responsible for many dynamic phenomena throughout the universe. Observations in solar and

other astrophysical plasmas indicate that reconnection is essentially three-dimensional (3-D), and there is observational evidence that reconnection involving a 3-D null point may be at work in some solar flares [Fletcher *et al.*, 2001] and solar eruptions [Aulanier *et al.*, 2000; Ugarte-Urra *et al.*, 2007], and current growth at 3-D nulls has been observed in the laboratory [Bogdanov *et al.*, 2004]. Recently, Xiao *et al.* used the data from the four-spacecraft Cluster constellation to first identify the presence of single magnetic null [Xiao *et al.*, 2006] and null pair [Xiao *et al.*, 2007]. It is quite important to study the null structures in the diffusion region and the dynamic and associated waves [Finn, 2006; Dorelli *et al.*, 2007].

[3] Here we report the observation of multiple 3-D magnetic nulls in the diffusion region observed by the Cluster constellation on 1 October 2001. The topological and physical properties of the nulls and the related 3-D reconnection are revealed by the high-resolution data of fields, particles, and waves.

2. Observations and Analysis

[4] We have surveyed the data from 2001 to 2003, and found several good events where nulls and multiple nulls structures have been identified in the diffusion region. Here we concentrate on the event of 1 October 2001.

[5] During the interval 093:00–09:50 UT on 1 October 2001, Cluster was located in the pre-midnight magnetotail, and crossed the neutral sheet several times. High-speed proton flow, with reversal from tailward to Earthward and then to tailward was detected during the multiple crossings.

¹Department of Space Physics, Wuhan University, Wuhan, China.

²Institute of Information and Engineering, Nanchang University, Nanchang, China.

³Space Research Institute, Austrian Academy of Sciences, Graz, Austria.

⁴Uppsala Division, Swedish Institute of Space Physics, Uppsala, Sweden.

⁵Centre d'Etude des Environnements Terrestre et Planétaires, L'Institut Pierre-Simon La Place, Velizy, France.

⁶Faculty of Mathematics and Physics, Charles University, Prague, Czech Republic.

⁷Division of Mathematics, University of Dundee, Dundee, UK.

⁸Centre d'Etude Spatiale des Rayonnements, CNRS, Toulouse, France.

⁹Space and Atmospheric Physics, Imperial College, London, UK.

¹⁰Mullard Space Sciences Laboratory, University College London, London, UK.

¹¹Laboratoire de Physique et Chimie de l'Environnement, CNRS, Orleans, France.

¹²Max-Planck Institut für Sonnensystemforschung, Katlenburg-Lindau, Germany.

¹³National Astronomical Observatories, Chinese Academy of Sciences, Beijing, China.

¹⁴Department of Physics and Astronomy, University of Iowa, Iowa City, Iowa, USA.

¹⁵Space Science Center, University of New Hampshire, Durham, New Hampshire, USA.

Figure 1. Cluster measurements and calculated Poincaré index during the interval of 09:38–09:50 UT on 1 October 2001. From top to bottom: Components of the magnetic field (FGM) (a) B_x and (b) B_z , (c) the Poincaré index, and (d) X component of the proton bulk velocity (CIS) versus time in the GSM coordinate system.

Figure 1 shows the magnetic field components B_x and B_z , the Poincaré index, and the X component of the bulk proton flow respectively. Magnetic field data are obtained from the Fluxgate Magnetometer (FGM) [Balogh *et al.*, 2001], and low-energy ions data from the Cluster Ion Spectrometry (CIS) experiment [Reme *et al.*, 2001], and high-energy electrons data are provided by RAPID [Wilken *et al.*, 2001]. This event was well studied by several authors with different respects of reconnection in the ion diffusion region, including the Hall magnetic field [Runov *et al.*, 2003], thin current sheet with Hall electric field [Wygant *et al.*, 2005], electrostatic solitary waves [Cattell *et al.*, 2005; Deng *et al.*, 2006], electron acceleration [Imada *et al.*, 2007], and null pair [Xiao *et al.*, 2007].

[6] During the several crossings of the neutral sheet, a cluster of magnetic null points are identified near the diffusion region as shown in Figure 1c by using the topological degree method to calculate the Poincaré index [Lau and Finn, 1990; Greene, 1988; Zhao *et al.*, 2005]. The 22 Hz high-resolution magnetic field data are used to

analyze the 3-D structure in the vicinity of the null. The linear interpolation methods are used to confirm the existence of nulls in the barycenter of Cluster [Greene, 1992]. The total relative error in calculating δB is characterized by the ratio of $\nabla \cdot B/|\nabla \times B|$ with several hundredths. It is found that the A/As nulls and B/Bs nulls often appear adjacent to each other. Clusters of nulls containing both A-type and B-type null points have also been found in simulations [Dorelli *et al.*, 2007].

[7] We analyzed the eigenvalues and eigenvectors of magnetic fields in the vicinity of the null points, and assessed the relative orientations of the spines and fans of the nulls to check whether there are some near by positive and negative nulls that are connected to each other via magnetic separators [Longcope and Cowley, 1996; Priest and Titov, 1996]. Near 09:48:00 UT, two spiral nulls of As (negative spiral null) and Bs (positive spiral null) were identified during the crossings of the neutral sheet and their characteristics are shown in Table 1. Note there is large bipolar magnetic structure near the spiral nulls. If the two

Table 1. Characteristics of the Null Pair of Bs and As Near 09:48:00 UT

Time	09:47:58.68–09:47:58.685	09:47:59.04–09:48:0.75
Poincaré index	-1	1
Type	Bs	As
$ \nabla \cdot B $	0.0027	0.0015
$ (\nabla \cdot B)/(\nabla \times B) $	0.166	0.094
Eigenvalues	-0.00612, 0.00167 + i0.00326, 0.00167 - i0.00326	0.00661, -0.00330 + i0.00398, -0.00330 - i0.00398
Eigenvectors	(0.792 -0.583 -0.181), (-0.782 0.216 - i0.479 0.292 - i0.166), (-0.782 0.216 + i0.479 0.292 + i0.166)	(-0.251 -0.476 0.843), (0.788 -0.428 - i0.385 -0.007 - i0.218), (0.788 -0.428 + i0.385 -0.007 + i0.218)
Angles estimated locally by the eigenvectors of nulls	1° for γ_{As} and $\sum_{Bs} \gamma_{Bs}$ and 2° \sum_{As}	
Angles obtained from reconstructed fields by the fitting method	1.3° for γ_{As} and \sum_{Bs} at null As γ_{Bs} and 2.4° for \sum_{As} at null Bs	

Figure 2. Three-dimensional reconnection structures. The left part is the structure of the spiral null pair of negative spiral null point A_s and positive spiral null point B_s . The fan surface of the spiral null A_s wraps the spine of the spiral null B_s whereas the fan surface of B_s wraps the spine of A_s . The right part is the structure of the magnetic field lines near the null A_s and null B_s at the time of 09:48:05 UT obtained by the fitting method. There are spiral structures near null A_s and null B_s . Near the null B_s , the spine γ_{B_s} of null B_s approaches the magnetic field lines in the fan surface Σ_{A_s} of null A_s , and near the null A_s , the γ_{A_s} approaches the magnetic field lines in the fan surface Σ_{B_s} . The angles between the spines and fans are 2.4° and 1.3° , respectively.

nulls are connected by a fan-fan separator as a spiral null pair, the fan surface of a null will wrap the spine of the other null. This means that if we move the spine of one null to the position of another null, the spine will lay on the fan surface of the null point. It is interesting to note from Table 1 that the spine γ_{A_s} of the null A_s is perpendicular to the normal vector of the fan surface Σ_{B_s} of null B_s , and the angle between γ_{A_s} and Σ_{B_s} to be almost zero (about 1°). The similar relation has been also found between the spine of null B_s and fan surface of A_s indicating that the null A_s and null B_s are a possible spiral null pair. However, for spiral nulls, the spines and fan surfaces are largely curved. If two spiral nulls are connected as a spiral null pair, the fan surface of one spiral null will wrap around the spine of the other spiral null. On the left part of Figure 2, it shows the 3-D magnetic field structure of spiral null pair of A_s - B_s [Cai *et al.*, 2001]. In order to investigate the cosurface relations between the two spiral nulls of A_s and B_s at the locations of the two nulls respectively, we use the fitting method [He *et al.*, 2008] to fit the recorded 4 vectors with 12 magnetic field components simultaneously measured by the Cluster satellites. This method uses a summation of 12 functions, which includes ten spherical harmonic functions and a function taken from the Harris current sheet model [Harris, 1962], together with a constant background field. We depict the global magnetic field structures around null A_s and null B_s by following the magnetic field lines starting from the two nulls. On the right part of Figure 2, it shows the results of the magnetic structures around null A_s and null B_s at the time 09:48:05 UT by the fitting method. It can be seen that the magnetic fields near the null A_s and null B_s have spiral structures. Near the location of null B_s , the γ_{B_s} approaches the magnetic field lines in the fan surface

of Σ_{A_s} , and the angle between γ_{B_s} and fan surface of Σ_{A_s} is 2.4° , which is quite near the results of 2° estimated by the eigenvectors locally in Table 1. The similar relation have been also found between γ_{A_s} and Σ_{B_s} near the location of null A_s with the angle of 1.3° , which also is quite near the results of 1° estimated by the eigenvectors locally.

[8] Figure 3 shows the relation between the magnetic nulls (c), the bipolar structures of B_z (b), and enhancement of electron flux (d) for SC2 (left) and SC4 (right) respectively. The flux of energetic electrons up to 100 keV peaks has been observed near null points. There is close relation among the locations of the magnetic nulls, the bipolar structures of B_z and enhancement of electron flux.

[9] The instruments included in the Cluster Wave Experiment Consortium (WEC) [Roux and de la Porte, 1988] are quite useful to characterize plasma waves and turbulence and to assess their role in the ‘‘anomalous’’ behavior of thin critical layers where the MHD approximation is broken. Figure 4 shows the wave characteristics of the waves observed near the magnetic null points in the frequency range between 10 Hz and 4 kHz observed by SC2 during the interval 09:47:40–09:49:00 UT on 1 October 2001 [Cornilleau-Wehrin *et al.*, 2001; Santolik *et al.*, 2003]. The solid lines represent the electron cyclotron frequency obtained from the FGM data. Near the nulls there is an enhancement of waves from low frequency to high frequency (d) and large electric fields (b). At frequencies above approximately 60 Hz, we detect right-hand polarized waves, most probably whistler-mode waves (red in Figure 4e). Figure 4f shows that average Poynting flux can have both positive and negative parallel component in different time intervals. There are waves in different directions, not just a single plane wave (g). We fast Fourier transformed the EFW

Figure 3. Close relationship among the magnetic nulls, the bipolar structure of Bz, and enhancement of electron flux for cluster 2 (left) and cluster 4 (right). From the top are (a) the X component of the magnetic field, (b) the Z component of the magnetic field, (c) the Poincaré index, (d) the flux of energetic electrons up to 100 keV, and (e) the electron density, respectively.

and FGM data to produce the power spectra at low frequencies and time averaged the STAFF electric and magnetic field spectra over the time interval to yield the spectra at high frequencies [Petkaki *et al.*, 2006]. Figure 5 shows the resultant energy density spectrum of electric and magnetic fields of SC2 during the period of 09:48:23 ~ 09:48:28 UT. The vertical dashed red and blue lines are the electron and ion cyclotron frequencies f_{ce} and f_{ci} respectively. The whistler waves have been confirmed by the power law of the spectrum of electric and magnetic fields. For the broadband spectral component of whistler waves in a high beta plasma, we have $\omega \sim k^2$ and for a given angle between k and \vec{E} , it is found that $|\vec{B}|^2 \sim |\vec{E}|^2/\omega$, which is consistent with the observed difference $a_B - a_E = 1$ in the power spectral slopes by linear fitting.

[10] Recently Singh [Singh, 2007] showed that the geometrical feature of the exhaust region that diverges out of the localized diffusion region is determined by the group velocity of the disturbances, and the value of 19.5° is nearly independent of the wave frequency or timescales as long as they fall in the whistler wave regime. We have checked the angles of the fans of A-B-As structure, we found that the angles between the fans of the nulls are about $42^\circ \sim 44^\circ$ with the half-cone angle of $21^\circ \sim 22^\circ$. Note that this value is quite close to the theoretically estimated maximum value 19.5° of the group-velocity cone angle of whistler waves in diverging magnetic reconnection structures.

3. Conclusions and Discussions

[11] 3-D structure of reconnection and the decoupling of electron and ion motion at small spatial scales is profoundly

important. Changing the topology of magnetic field lines, which is necessary for releasing energy during magnetic reconnection, requires some form of dissipation to break the frozen-in condition. Closing to the diffusion region the role is taken over by either the whistler-mode or kinetic Alfvén wave [Bale *et al.*, 2002; Carter *et al.*, 2002; Deng and Matsumoto, 2001; Drake *et al.*, 2003; Farrell *et al.*, 2002; Huba *et al.*, 1977; Rogers *et al.*, 2001].

[12] In this paper, the possible spiral null pair of As-Bs has been identified near the diffusion region. The spiral type of As (negative spiral null) and Bs (positive spiral null) can be decided according to the eigenvalues of the Jacobian matrix of the vector magnetic fields locally. The local characteristics of spines and fan surfaces of the spiral nulls of As and Bs, and the relation between them could be determined and estimated by the eigenvectors locally. The global magnetic field structures around the null As and null Bs could be demonstrated by the fitting method, and we have followed the magnetic field lines by the fitting method and checked the relation of spine and fan surface at the null points respectively. By combining the local analysis of the null types of As and Bs on the basis of the eigenvalues and eigenvectors, and checking the global magnetic structures obtained by the fitting method, the null As and null Bs near the diffusion region are highly possible spiral null pair. The close relation between the location of 3-D null points, the bipolar signature of the Z component of the magnetic field and enhancement of the flux of energetic electrons up to 100 keV strongly suggest that reconnection involving one or multiple 3-D nulls occurs. Near the null structures, whistler-mode waves were identified by both the polarity and the power law of the spectrum of electric and magnetic

Figure 4. Wave characteristics observed by C2 during the period of 09:47:40–09:49:00 UT on 1 October 2001. From top to bottom are (a) the Poincaré index, (b) the X and Y components of electric fields, (c, d) power-spectral densities of magnetic and electric fields, and (e) the indicator of the sense of polarization. For the left circularly polarized field, the ellipticity is -1 , a value of $+1$ corresponds to the right circular polarization. A linearly polarized field has a zero ellipticity. (f) Normalized component of the Poynting vector parallel to the ambient magnetic field, and (g) the planarity of the magnetic field polarization. Solid lines on the dynamic spectra show the electron cyclotron frequency.

Figure 5. Magnetic field energy density spectrum from FGM (red) and STAFF (blue) and electric field spectrum from EFW (red) and STAFF (blue) from SC2 for the interval 09:48:23–09:48:28 UT. The observed difference $a_B - a_E = 1$ in the power law spectral slopes is consistent with theoretical prediction.

fields. It is found that the angle between the fans of nulls is quite close to the theoretically estimated maximum value of the group-velocity cone angle for whistler wave. The 3-D structures and evolution of the nulls, the related dynamics of 3-D reconnection, the role of waves, where and how the charged particles are accelerated will be studied in the future by combining observations with simulations [Drake et al., 2006; Pontin et al., 2007; Cairns and McMillan, 2005].

[13] **Acknowledgments.** We thank all members of the Cluster team for the high-quality data and successful operation. X.H. Deng thanks J.F. Drake, A. Bhattacharjee, and Maha Ashour-Abdalla for their helpful discussion. This work is supported by the National Natural Science Foundation of China (NSFC) under grants 40890163, 40574073, 40574074, 40640420563, 40325012, and by the key project of the Ministry of Education of China under grant 307019.

[14] Zuyin Pu thanks the reviewers for their assistance in evaluating this paper.

References

Aulanier, G., E. E. DeLuca, S. K. Antiochos, R. A. Mc-Mullen, and L. Golub (2000), The topology and evolution of the Bastille day flare, *Astrophys. J.*, *540*, 1126–1146.
 Bale, S. D., F. S. Mozer, and T. Phan (2002), Observation of lower hybrid drift instability in the diffusion region at a reconnecting magnetopause, *Geophys. Res. Lett.*, *29*(24), 2180, doi:10.1029/2002GL016113.
 Balogh, A., et al. (2001), The Cluster magnetic field investigation: Overview of in-flight performance and initial results, *Ann. Geophys.*, *19*, 1207–1217.

Bogdanov, S. Y., V. B. Buriлина, V. S. Markov, and A. G. Frank (2004), Formation of current sheets in 3D magnetic fields with a null point, *JETP Lett.*, *59*, 537.
 Cai, D. S., Y. T. Li, T. Ichikawai, C. J. Xiao, and K. Nishikawa (2001), Visualization and criticality of magnetotail field topology in a three-dimensional particle simulation, *Earth Planets Space*, *53*, 1011–1019.
 Cairns, I. H., and B. F. McMillan (2005), Electron acceleration by lower hybrid waves in magnetic reconnection regions, *Phys. Plasmas*, *12*, 102110, doi:10.1063/1.2080567.
 Carter, T. A., et al. (2002), Measurement of lower-hybrid drift turbulence in a reconnecting current sheet, *Phys. Rev. Lett.*, *88*, 015001, doi:10.1103/PhysRevLett.88.015001.
 Cattell, C., et al. (2005), Cluster observations of electron holes in association with magnetotail reconnection and comparison to simulations, *J. Geophys. Res.*, *110*, A01211, doi:10.1029/2004JA010519.
 Comilleau-Wehrin, N., et al. (2001), First results obtained by the Cluster STAFF experiment, *Ann. Geophys.*, *21*, 437–456.
 Deng, X. H., and H. Matsumoto (2001), Rapid magnetic reconnection in the Earth's magnetosphere generated by whistler waves, *Nature*, *410*, 557–559.
 Deng, X. H., et al. (2006), Observations of electrostatic solitary waves associated with reconnection by Geotail and Cluster, *Adv. Space Res.*, *37*, 1373–1381.
 Dorelli, J. C., A. Bhattacharjee, and J. Raeder (2007), Separator reconnection at Earth's dayside magnetopause under generic northward interplanetary magnetic field conditions, *J. Geophys. Res.*, *112*, A02202, doi:10.1029/2006JA011877.
 Drake, J. F., et al. (2003), Formation of electron holes and particle energization during magnetic reconnection, *Science*, *299*, 873–877, doi:10.1126/science.1080333.
 Drake, J. F., M. Swisdak, H. Che, and M. A. Shay (2006), Electron acceleration sheath from contracting magnetic islands during reconnection, *Nature*, *443*, 553–556.
 Farrell, W. M., M. D. Desch, M. L. Kaiser, and K. Goetz (2002), The dominance of electron plasma waves near a reconnection X-line region, *Geophys. Res. Lett.*, *29*(19), 1902, doi:10.1029/2002GL014662.
 Finn, J. M. (2006), Magnetic reconnection null point, *Nat. Phys.*, *2*, 445–446.
 Fletcher, L., T. R. Metcalf, D. Alexander, D. S. Brown, and L. A. Ryder (2001), Evidence for the flare trigger site and 3D reconnection in multi-wavelength observations of a solar flare, *Astrophys. J.*, *554*, 451–463.
 Greene, J. M. (1988), Geometrical properties of 3D reconnecting magnetic fields with nulls, *J. Geophys. Res.*, *93*, 8583–8590.
 Greene, J. M. (1992), Locating three-dimensional roots by a bisect ion method, *J. Comput. Phys.*, *98*, 194–198.
 Harris, E. G. (1962), On a plasma sheath separating regions of oppositely directed magnetic field, *Nuovo Cimento*, *23*, 115–121.
 He, J. S., et al. (2008), Electron trapping around a magnetic null, *Geophys. Res. Lett.*, *35*, L14104, doi:10.1029/2008GL034085.
 Huba, J. D., N. T. Gladd, and K. Papadopoulos (1977), The lower-hybrid drift instability as a source of anomalous resistivity for magnetic field line reconnection, *Geophys. Res. Lett.*, *4*, 125–128.
 Imada, S., et al. (2007), Energetic electron acceleration in the downstream reconnection outflow region, *J. Geophys. Res.*, *112*, A03202, doi:10.1029/2006JA011847.
 Lau, Y.-T., and J. M. Finn (1990), Three-dimensional kinematic reconnection in the presence of field nulls and closed field lines, *Astrophys. J.*, *350*, 672–691.
 Longcope, D. W., and S. C. Cowley (1996), Current sheet formation along three-dimensional magnetic separators, *Phys. Plasmas*, *3*, 2885–2897.
 Petkaki, P., M. P. Freeman, and A. P. Walsh (2006), Cluster observations of broadband electromagnetic waves in and around a reconnection region in the Earth's magnetotail current sheet, *Geophys. Res. Lett.*, *33*, L16105, doi:10.1029/2006GL027066.
 Pontin, D. I., A. Bhattacharjee, and K. Galsgaard (2007), Current sheet formation and non-ideal behaviour at three-dimensional magnetic null points, *Phys. Plasmas*, *14*, 052106, doi:10.1063/1.2722300.
 Priest, E. R., and V. S. Titov (1996), Magnetic reconnection at three-dimensional null points, *Philos. Trans. R. Soc. London, A*, *354*, 2951–2992.
 Reme, H., et al. (2001), First multispacecraft ion measurements in and near the Earth's magnetosphere with the identical Cluster ion spectrometry (CIS) experiment, *Ann. Geophys.*, *19*, 1303–1354.
 Rogers, B. N., R. E. Denton, J. F. Drake, and M. A. Shay (2001), The role of dispersive waves in collisionless magnetic reconnection, *Phys. Rev. Lett.*, *87*(19), 195004, doi:10.1103/PhysRevLett.87.195004.
 Roux, A., and B. de la Porte (1988), Wave experiment consortium, in *The Cluster Mission: Scientific and Technical Aspects of the Instruments*, edited by R. Schmidt and T. D. Guyennep, *Eur. Space Agency Spec. Publ.*, ESA 0379-6566, 21–23.

- Runov, A., et al. (2003), Current sheet structure near magnetic X-line observed by Cluster, *Geophys. Res. Lett.*, 30(11), 1579, doi:10.1029/2002GL016730.
- Santolík, O., M. Parrot, and F. Lefeuvre (2003), Singular value decomposition methods for wave propagation analysis, *Radio Sci.*, 38(1), 1010, doi:10.1029/2000RS002523.
- Singh, N. (2007), Group velocity cones in diverging magnetic reconnection structures, *J. Geophys. Res.*, 112, A07209, doi:10.1029/2006JA012219.
- Ugarte-Urra, I., H. P. Warren, and A. R. Winebarger (2007), The magnetic topology of coronal mass ejection sources, *Astrophys. J.*, 662, 1293–1301.
- Wilken, B., et al. (2001), First results from the RAPID imaging energetic particle spectrometer on board Cluster, *Ann. Geophys.*, 19, 1355–1366.
- Wygant, J. R., et al. (2005), Cluster observations of an intense normal component of the electric field at a thin reconnecting current sheet in the tail and its role in the shock-like acceleration of the ion fluid into the separatrix region, *J. Geophys. Res.*, 110, A09206, doi:10.1029/2004JA010708.
- Xiao, C. J., et al. (2006), In situ evidence for the structure of the magnetic null in a 3D reconnection event in the Earth's magnetotail, *Nat. Phys.*, 2, 478–483.
- Xiao, C.-J., et al. (2007), Satellite observations of separator-line geometry of three dimensional magnetic reconnection, *Nat. Phys.*, 3, 609–613, doi:10.1038/nphys650.
- Zhao, H., J. Wang, J. Zhang, and C. J. Xiao (2005), A new method of identifying 3D null points in solar vector magnetic fields, *Chin. J. Astron. Astrophys.*, 5, 443–447.
- J. Büchner, Max-Planck-Institut für Extraterrestrische Physik, External Branch, Rudower Chaussee, D-12489 Berlin-Adlershof, Germany.
- N. Cornilleau, Centre d'Etude des Environnements Terrestre et Planétaires, 10/12 Avenue de L'Europe, F-78140 Velizy, France.
- P. Daly, Max-Planck Institut für Sonnensystemforschung, Katlenburg-Lindau, Germany.
- P. Decreau, Laboratoire de Physique et Chimie de l'Environnement, CNRS, 3A Avenue de la Recherche Scientifique, F-45071 Orleans CEDEX 2, France.
- X. H. Deng, S. Fu, Y. H. Hu, S. Y. Li, X. Lin, Y. Pang, Z. W. Su, R. X. Tang, J. F. Wang, Z. G. Yuan, and M. Zhou, Department of Space Physics, Wuhan University, Wuhan, Hubei 430072, China. (deng@igpp.ucla.edu)
- A. N. Fazakerley, Department of Physics, Mullard Space Sciences Laboratory, University College London, Holmbury St. Mary, Dorking, Surrey RH5 6NT, UK.
- E. Lucek, Space and Atmospheric Physics Group, Blackett Laboratory, Imperial College, Prince Consort Road, London SW7 2BZ, UK.
- C. S. Ng, Space Science Center, Science and Engineering Research Center, University of New Hampshire, Durham, NH 03824, USA.
- J. S. Pickett, Department of Physics and Astronomy, University of Iowa, Iowa City, IA 52242, USA.
- D. I. Pontin, Division of Mathematics, University of Dundee, Dundee DDI 4HN, UK.
- H. Reme, Centre d'Etude Spatiale des Rayonnements, CNRS, B.P. 44346, 9 Avenue du Colonel Roche, F-31028 Toulouse, France.
- O. Santolík, Faculty of Mathematics and Physics, Charles University, Prague, Czech Republic.
- H. Zhao, National Astronomical Observatories, Chinese Academy of Sciences, Beijing 100012, China.
-
- M. Andre and A. Vaivads, Uppsala Division, Swedish Institute of Space Physics, S-75591 Uppsala, Sweden.
- W. Baumjohann and R. Nakamura, Space Research Institute, Austrian Academy of Sciences, A-8042 Graz, Austria.