

HAL
open science

The Heliospheric Current Sheet and Plasma Sheet during Parker Solar Probe's First Orbit

B. Lavraud, N. Fargette, V. Reville, A. Szabo, J. Huang, A. Rouillard, N.
Viall, T. Phan, J. Kasper, S. Bale, et al.

► **To cite this version:**

B. Lavraud, N. Fargette, V. Reville, A. Szabo, J. Huang, et al.. The Heliospheric Current Sheet and Plasma Sheet during Parker Solar Probe's First Orbit. The Astrophysical journal letters, 2020, 894 (2), pp.L19. 10.3847/2041-8213/ab8d2d . hal-02750279

HAL Id: hal-02750279

<https://hal.science/hal-02750279>

Submitted on 3 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.

1 The Heliospheric Current Sheet and Plasma Sheet 2 during Parker Solar Probe's First Orbit

3

4 B. Lavraud¹, N. Fargette¹, V. Réville¹, A. Szabo², J. Huang³, A. P. Rouillard¹, N. Viall², T. D. Phan⁴, J. C.
5 Kasper³, S. D. Bale^{4,5}, M. Berthomier⁶, J. W. Bonnell⁴, A. W. Case⁷, T. Dudok de Wit⁸, J. P. Eastwood⁹,
6 V. Génot¹, K. Goetz¹⁰, L. S. Griton¹, J. S Halekas¹¹, P. Harvey⁴, R. Kieokaew¹, K. G. Klein¹², K. E. Korreck⁶,
7 A. Kouloumvakos¹, D. E. Larson⁴, M. Lavarra¹, R. Livi⁴, P. Louarn¹, R. J. MacDowall², M. Maksimovic¹³,
8 D. Malaspina¹⁴, T. Nieves-Chinchilla², R. F. Pinto¹, N. Poirier¹, M. Pulupa⁴, N. E. Raouafi¹⁵, M. L.
9 Stevens⁷, S. Toledo-Redondo^{1,16}, and P. L. Whittlesey⁴

10 (1) IRAP, CNRS, UPS, CNES, Université de Toulouse, Toulouse, France,

11 (2) NASA Goddard Space Flight Center, Greenbelt, United States,

12 (3) University of Michigan, Ann Arbor, United States

13 (4) Space Sciences Laboratory, University of California, Berkeley, United States

14 (5) Physics Department, University of California, Berkeley, United States

15 (6) Laboratoire de Physique des Plasmas, Ecole Polytechnique, France

16 (7) Smithsonian Astrophysical Observatory, Cambridge, United States

17 (8) LPC2E, CNRS and University of Orléans, Orléans, France

18 (9) Imperial College London, Physics, London, United Kingdom

19 (10) University of Minnesota, Minneapolis, United States

20 (11) Department of Physics and Astronomy, University of Iowa, Iowa City, United States

21 (12) Lunar and Planetary Laboratory, University of Arizona, Tucson, United States

22 (13) LESIA, Observatoire de Paris, Meudon, France

23 (14) Laboratory for Atmospheric and Space Physics, University of Colorado, Boulder, United States

24 (15) Johns Hopkins University, Baltimore, United States

25 (16) Department of Electromagnetism and Electronics, University of Murcia, Murcia, Spain

26 **Abstract**

27 We present Heliospheric Current Sheet (HCS) and Plasma Sheet (HPS) observations
28 during Parker Solar Probe's (PSP) first orbit around the Sun. We focus on the eight
29 intervals that display a true sector boundary (TSB; based on suprathermal electron pitch
30 angle distributions) with one or several associated current sheets. The analysis shows
31 that (1) the main density enhancements in the vicinity of the TSB and HCS are typically
32 associated with electron strahl dropouts, implying magnetic disconnection from the Sun,
33 (2) the density enhancements are just about twice that in the surrounding regions,
34 suggesting mixing of plasmas from each side of the HCS, (3) the velocity changes at the
35 main boundaries are either correlated or anticorrelated with magnetic field changes,
36 consistent with magnetic reconnection, (4) there often exists a layer of disconnected
37 magnetic field just outside the high-density regions, in agreement with a reconnected
38 topology, (5) while a few cases consist of short-lived density and velocity changes,
39 compatible with short-duration reconnection exhausts, most events are much longer and
40 show the presence of flux ropes interleaved with higher- β regions. These findings are

41 consistent with the transient release of density blobs and flux ropes through sequential
42 magnetic reconnection at the tip of the helmet streamer. The data also demonstrate that,
43 at least during PSP's first orbit, the only structure that may be defined as the HPS is the
44 density structure that results from magnetic reconnection, and its by-products, likely
45 released near the tip of the helmet streamer.

46 **1. Introduction**

47 The fast solar wind is known to come from open solar magnetic field regions in coronal
48 holes (e.g., Cranmer 2009), while the source of the slow solar wind is less clear (e.g., Fisk
49 et al. 1999, Tu et al., 2005, Kasper et al. 2007, 2012, Suess et al. 2009, Higginson et al.
50 2017). The heliospheric current sheet (HCS) is embedded in the slow solar wind. It is
51 defined as the current sheet that extends into the heliosphere from the tip of the closed
52 coronal magnetic field of the helmet streamer, and separates regions that connect
53 magnetically to the two hemispheres of the Sun (e.g. Gosling et al. 1981). The location
54 where the strahl, a suprathermal electron population permanently emitted outward from
55 the Sun, switches from propagating parallel to anti-parallel (or vice-versa) along magnetic
56 field lines in each hemisphere is called the true sector boundary (TSB, e.g., Kahler & Lin,
57 1994, 1995, Szabo et al., 1999). Whilst in principle the HCS and TSB should be collocated,
58 often they are not, likely as the result of interchange reconnection between open and
59 closed field lines near the helmet streamer (e.g., Crooker et al., 2004, Huang et al., 2016).
60 Sometimes the term HCS is used in a broader sense and embeds both the TSB and the one,
61 or several, current sheets sustaining the radial magnetic field change near the TSB. Finally,
62 the heliospheric plasma sheet (HPS) is a high density and high- β region that typically
63 surrounds the HCS, but its origin and properties are still debated (e.g., Burlaga et al. 1990,
64 Crooker et al., 1993, 1996, 2004, Bavassano et al., 1993, Winterhalter et al. 1994, Wang et
65 al., 1998, 2000, Liu et al. 2014) (β is the ratio of thermal to magnetic pressures).

66 Early remote-sensing observations revealed the transient release of density blobs
67 from the tip of the helmet streamer (Sheeley et al. 1997). Since then, remote sensing and
68 in situ observations have aimed to characterize the density enhancements, and their sub-
69 structure, including their possible relation to magnetic flux ropes and solar wind type
70 (Kasper et al. 2007, 2012, Rouillard et al., 2010a,b, Viall et al., 2010, Viall & Vourlidas,
71 2015, Kepko et al. 2016, Huang et al., 2017, Sanchez-Diaz et al. 2017a,b, Di Matteo et al.,
72 2019). The relation between blobs and flux ropes was in particular supported by the
73 inward plasma motions observed in association with the outward release of large blobs
74 in remote-sensing observations (Sanchez-Diaz et al. 2017a,b). It is on this basis, and by
75 comparing in situ data at 1 AU and 0.35 AU, that Sanchez-Diaz et al. (2019) proposed a
76 model for the sequential release of flux ropes by magnetic reconnection at the tip of the
77 helmet streamer (cf. section 4 for more details). The release of flux ropes near the tip of
78 the helmet streamer is also supported by global modeling (Higginson & Lynch 2018), as
79 well as laboratory experiments (Peterson et al. 2019).

80 The purpose of the present paper is to refine the model of Sanchez-Diaz et al. (2019),
81 including the description and nature of the HPS, on the basis of the new Parker Solar Probe
82 (PSP; Fox et al. (2016)) data acquired during its first orbit around the Sun. This study is
83 also a follow-on to that by Szabo et al. (2020), who recently investigated the same set of
84 HCS crossings by PSP, but who mainly focused on the differences between PSP
85 measurements in the inner heliosphere and Wind at 1 AU. They concluded in particular
86 that the small structures (blobs and flux ropes) observed near the HCS evolve significantly
87 as they travel from the corona to 1 AU, changing both in size and plasma properties.

88 ***2. PSP instruments and first orbit modelling***

89 PSP was launched in August 2018 into a highly elliptical orbit around the Sun. The first
90 PSP orbit already came closer to the Sun than any past mission, down to 0.165 AU. PSP
91 comprises a set of in situ instruments that are used for the present study. We use particle
92 data from the SWEAP (Solar Wind Electrons Alphas and Protons; Kasper et al. (2016))
93 instrument suite and magnetic field data from the FIELDS instrument suite (Bale et al.
94 2016). For SWEAP we show ion data (moments) from the Solar Probe Cup (SPC) (Case et
95 al. 2020) and electron pitch angle distributions from the Solar Probe ANalyzers (SPANs)
96 (Whittlesey et al. 2020). Electron pitch angles are calculated in the plasma frame using
97 SPC velocity. We use RTN coordinates throughout the paper.

98 Figure 1a shows PSP orbit mapping to a distance of 5 solar radii (R_s) during its first
99 orbit. The background color map shows the radial magnetic field (in Gauss) at 5 R_s ,
100 highlighting the expected location of the HCS (thick black line). The thin black line
101 presents the PSP orbit mapping using a simple Parker spiral geometry while the colored
102 points show that based on magnetic connection within the global coronal and heliospheric
103 magnetohydrodynamics simulation of Réville et al. (2020) (note that PSP orbit goes from
104 right to left). Figure 1b displays the magnetic footpoints of PSP on the photosphere in the
105 global simulation, with the background color map corresponding to synthetic coronal UV
106 emissions at 193 Å. The modeling uses as inner boundary conditions an ADAPT map
107 derived from GONG magnetic field at the photosphere on 6 November 2018 at 12:00 UT.
108 As already shown in Réville et al. (2020), and confirmed with other models (Bale et al.
109 2019, Réville et al. 2020, Szabo et al. 2020, Badman et al. 2020), global modelling for this
110 period overall performs well, albeit sometimes with significant errors in the timing of HCS
111 crossings.

112 ***3. PSP observations***

113 **3.1 Overview of orbit 1**

114 Table 1 provides the list of all eight true sector boundaries (TSB), defined as the main
115 periods when the directionality of 315 eV strahl electron pitch angle (PA) distribution

116 switches direction (from field-aligned at 0° PA to anti-field-aligned at 180° , or vice-versa).
117 We specifically searched for HCS and HPS signatures in the vicinity of the TSB because we
118 want to make sure that the density signatures observed are not related to other structures
119 (CME, stream interaction regions, etc.). By definition, the HCS and HPS are expected to
120 exist near the TSB (e.g., Winterhalter et al. 1994; Crooker et al. 1996, 2004).

121 Figure 2 presents PSP in situ observations around its first perihelion between 27
122 October 2018 and 18 November 2018. Panels (a) and (b) show overall increases in
123 magnetic field magnitude and density centered as expected around perihelion on 6
124 November 2018. The radial velocity component in panel (c) shows that PSP was primarily
125 in the slow solar wind during the orbit, except after 15 November 2018 when significantly
126 faster solar wind was measured. Of interest during this interval are the three TSBs
127 crossings marked with vertical dashed lines. They are seen in panel (d) as a switch in the
128 directionality of the 315 eV strahl electrons from field-aligned to anti-field-aligned or
129 vice-versa. Figure 2 is zoomed in near perihelion for clarity, but a few other TSBs sampled
130 during the first orbit are listed in Table 1. The three TSBs marked in Figure 2 are
131 associated with both an HCS, which consists of a clear switch in the radial magnetic field
132 component (black line in panel (a)) from sunward to anti-sunward or vice-versa, and an
133 HPS, observed as significant density enhancements (panel (b)) in the vicinity of the TSB
134 and HCS.

135 We also note a few probable partial crossings of the HCS and HPS during the first PSP
136 orbit. A significant one, for example, is on 30 October 2018 as marked with a red arrow in
137 Figure 2b. They are not listed in Table 1 because they are not associated with TSBs. Also,
138 the density enhancements marked with black arrows on 31 October 2018 and 12
139 November 2018 correspond to the two main CMEs observed during the first orbit
140 (Korreck et al. 2020, Nieves-Chinchilla et al. 2020, Zhao et al. 2020, Giacalone et al. 2020,
141 Mitchell et al. 2020). These density structures are thus not considered here.

142 **3.2 TSB, HCS and HPS during PSP first orbit**

143 Figure 3 shows PSP observations for interval #4 in Table 1, on 28 October 2018,
144 corresponding to the first vertical dashed line in Figure 2. The beginning of the interval
145 corresponds to a “toward” sector with negative radial magnetic field (panel (d)) and
146 antiparallel strahl electrons (panel (g)), while the last part of the interval corresponds to
147 an “away” sector with opposite radial magnetic field and strahl directionality. Rather than
148 being characterized by a sharp transition (e.g., case #2 in Table 1), the change from one
149 sector to the other is interspersed with regions of large density (panel (b)) and low
150 magnetic field (panel (d)), and thus large β values (panel (a)).

151 The key observation in Figure 3 is that the intervals of density and β enhancement
152 correspond systematically to magnetic field decreases and strahl dropouts. The strahl
153 dropouts demonstrate that these regions are disconnected from the Sun (e.g. Gosling et
154 al., 2005a), and therefore that they were produced by magnetic reconnection, likely at the
155 tip of the helmet streamer. Additional and consistent observations are as follows: (1) the
156 density is typically increased by nearly a factor of 2 within these regions, as compared to

157 the surroundings, consistent with these intervals being reconnection exhausts created
158 from the mixing of the plasmas from both sides of the HCS, as first found in the solar wind
159 by Gosling et al. (2005b); (2) the magnetic field decreases are consistent with conversion
160 of magnetic energy by magnetic reconnection; (3) the velocity and magnetic field
161 components are typically correlated upon entrance from the toward sector into the high
162 density region (i.e., compare for instance V_R in panel (c) with B_R in panel (d) across the
163 first dashed line at 03:00 UT on 28 October 2018), while they are anti-correlated upon
164 exit into the away sector (as is the case for all partial exits at the other dashed lines, which
165 correspond to back and forth motions across the boundary on the same side of the HPS),
166 as expected also for a reconnection exhaust (e.g., Gosling et al. 2005b, Phan et al. 2020);
167 (4) there is evidence for flux rope structures, in particular between about 04:00 and 06:00
168 UT on 28 October 2018, and around 10 UT as well (both marked in Figure 3, and
169 highlighted with orange shading); and (5) when the density increases the radial velocity
170 component generally enhances compared to the adjacent solar wind, although it is not
171 always the case in particular in the vicinity of the flux-rope structures (as expected if
172 formed between multiple X lines, as discussed in section 4).

173 The two flux rope-type structures have larger magnetic fields with significant
174 rotations, slightly lower β , and show suprathermal electron properties that are different
175 from the surrounding. Suprathermal electrons in the flux ropes have larger fluxes and
176 more bidirectional character than the highest- β intervals, which always show strong
177 strahl dropouts. Electrons PA in the flux ropes also contrast with the stronger and
178 unidirectional fluxes of the adjacent open magnetic fields in either the away or toward
179 sectors. It should be noted that the interval in between the two flux ropes marked in
180 Figure 3 has a smooth magnetic field and may also be associated to the crossing of a flux
181 rope at some distance from its main axis (given the lack of rotation and total magnetic
182 field enhancement). However, such a possibility is not the scope of the present paper.
183 Finally, between 15:00 UT and 22:00 UT on 28 October 2018 there are several small
184 intervals with strahl dropouts (disappearance of the strahl at 0°) but no significant
185 density increases. This period is shaded green in Figure 3 and discussed in section 4.

186 We surveyed all TSB crossings during PSP's first orbit and analyzed their main
187 characteristics in a similar way to the above case study. All events listed in Table 1 exhibit
188 the following properties: the density and β enhancements observed near the TSB, and that
189 would be traditionally defined as the HPS, have properties consistent with that of a
190 reconnection exhaust (and its by-products) and are mostly disconnected from the Sun
191 through magnetic reconnection ("mostly" here relates to the fact that the flux ropes within
192 the HPS can have different topologies, as discussed later).

193 **4. Discussion**

194 We identified HCS and HPS signatures in the vicinity of the TSB during PSP's first orbit.
195 We surveyed TSBs to ensure that the density signatures are not related to other types of

196 structures (CME, stream interaction regions, etc.) but are really associated with the TSB
197 where HCS and HPS are expected, by definition (e.g., Winterhalter et al. 1994, Crooker et
198 al. 1993, 2004).

199 Apart from event #8 (for which the data is rather complex), all intervals show (1)
200 density enhancements, generally just about twice that measured in the adjacent regions,
201 (2) correlation and anti-correlation between velocity and magnetic field at the boundaries
202 with the toward and away sectors, respectively (cf. previous section for details), and (3)
203 electron strahl dropouts (but see discussion on flux ropes). These facts demonstrate that
204 these high-density regions are magnetic reconnection exhausts mostly disconnected from
205 the Sun. During most intervals the HCS is not a simple current sheet (cf. Table 1). It rather
206 consists of a complex exhaust embedding a succession of high- β regions and somewhat
207 lower- β flux ropes that are proposed to be the by-products of sequential magnetic
208 reconnection at the tip of the helmet streamer, similar to the model Sanchez-Diaz et al.
209 (2019). Szabo et al. (2020) also analyzed all TSBs and HCSs during PSP's first orbit.
210 Although they mostly focused on the comparison with Wind data at 1 AU, suggesting that
211 small solar wind structures suffer from significant evolution during their propagation to
212 1 AU, their interpretation is also that the HCS is more complex than a single and sharp
213 current sheet.

214 Such observations were permitted thanks to PSP's approach close to the Sun, which
215 allowed the observation of a mostly uncompressed and radial magnetic field topology.
216 Although it is also a function of the HCS tilt angle, in general this contrasts with the more
217 compressed Parker spiral at 1 AU that only allows spacecraft trajectory to cross the HCS
218 plane at large angles, and which generally precludes the spacecraft from residing for a
219 substantial amount of time in the vicinity of the HCS (cf. also Helios observations in
220 Sanchez-Diaz et al. (2019)).

221 We noted several intervals between 15:00 and 22:00 UT on 28 October 2018 (green-
222 shaded area in Figure 3) with strahl dropouts unrelated to density increases or magnetic
223 field decreases. Similar intervals are seen in other events as well. They are consistent with
224 the magnetic reconnection scenario. Indeed, if the high-density regions are the exhausts
225 from reconnection at the tip of the helmet streamer, one expects the exhaust magnetic
226 field to thread through its boundaries, thus forming a thin layer just outside the exhaust
227 that would show a disconnected topology as well. This is akin to the magnetosheath
228 boundary layer formed by reconnection just outside the Earth's magnetopause (e.g.,
229 Fuselier et al., 1995, Lavraud et al., 2006), and was previously observed in the solar wind
230 as well (Lavraud et al. 2009).

231 Figure 4, adapted from Sanchez-Diaz et al. (2019), summarizes some implications of
232 the present study. Sanchez-Diaz et al. (2017ab, 2019) proposed that density blobs and
233 flux ropes are released periodically from the tip of helmet streamers with a periodicity of
234 10-20 hours, in agreement with white-light observations of density blobs (e.g. Sheeley et
235 al. 2009, Rouillard et al. 2010a). They also showed the frequent observation of smaller
236 density and magnetic structures. Such smaller-scale structures are more compatible with

237 a periodicity on the order of 1-3 hours as found in the analysis of solar wind density
238 fluctuations (e.g., Viall et al., 2010, Viall & Vourlidas, 2015, Kepko et al. 2016). In the
239 present PSP observations, the duration of the flux ropes (from all events) ranges grossly
240 from 1 to 4 h (a 2 h long structure at 300 km/s corresponds to a size of $\sim 3 R_s$). Such scale
241 sizes are more comparable with the latter quasi-periodic structures (e.g., Kepko et al.
242 2016).

243 The present analysis suggests that the HPS is a high-density region whose nature is
244 essentially a large reconnection exhaust mostly disconnected from the Sun (blue field
245 lines in Figure 4). Together with past works, it also suggests that it is composed of a
246 succession of high- β blobs (dark grey regions) and flux ropes, and that there exists a large
247 spectrum in the size of the flux ropes that may be released through sequential magnetic
248 reconnection above the helmet streamers (from tens of minutes to few tens of hours).
249 Future statistical works with in situ observations, combined with modeling, are needed
250 to determine what drives these different scales and periodicities, and their association to
251 magnetic reconnection near the tip of the helmet streamer.

252 The flux ropes identified in all events show variable electron strahl properties. They
253 often show the presence of residual fluxes which mark a different connectivity to the Sun.
254 While the two flux ropes in Figure 3 show bidirectional strahl electrons, albeit with rather
255 low fluxes, it is known from 1 AU observations that flux ropes near the HCS can show
256 various connectivities to the Sun (e.g., Kilpua et al. 2009, Rouillard et al. 2011, Sanchez-
257 Diaz et al. 2019). In Figure 4, the black field lines threading through the flux ropes are
258 anchored on the Sun at only one end. This Figure was adapted from Sanchez-Diaz et al.
259 (2019) and reflects the fact that flux ropes near the HCS at 1 AU often show unidirectional
260 strahl electrons. Yet, as found in past studies at 1 AU (e.g., Sanchez-Diaz et al. 2019) and
261 confirmed here by the rather bidirectional strahl electrons in the flux ropes of Figure 3,
262 the magnetic field within the flux ropes may also be anchored on the Sun at both ends.
263 This possibility is depicted with a red dashed line in Figure 4. There might be in principle
264 four different topologies possible within the flux ropes as a function of the length and
265 properties of the X lines formed: fully disconnected (strahl dropout), anchored at the Sun
266 at both ends (bidirectional strahl), anchored at the Sun at only one end in either
267 hemisphere (either parallel or anti-parallel strahl). An analogy is here drawn with studies
268 of flux ropes at the Earth's magnetopause (Pu et al. 2013), but further studies remain to
269 be performed to determine whether this analogy is plausible at the Sun. We note that
270 recent global simulations by Higginson & Lynch (2018) have been able to reproduce
271 complex topologies for flux ropes created at the tip of the helmet streamer.

272 Szabo et al. (2020) recently noted that high density regions are less prominent and
273 frequent in PSP observations compared to 1 AU (using Wind data for the same period).
274 On the other hand, Crooker et al. (2004) found that the high- β plasma sheet is shorter
275 than the high-density plasma sheet at 1 AU. We propose that the high- β plasma sheet is
276 the main plasma sheet, as observed here, and resulting from magnetic reconnection at the
277 tip of the helmet streamer. As plasma evolves during propagation in a Parker Spiral
278 configuration additional compression near the HCS will lead to a broader high-density

279 region around the original HPS. Magnetic reconnection produces a high β exhaust because
280 it increases density and temperature but decreases magnetic field at the same time. By
281 contrast, adiabatic compression, which may occur around the HPS during propagation,
282 increases both thermal plasma and magnetic pressures. In the end, this process may
283 produce a broad high-density region around the thinner high- β HPS initially created by
284 magnetic reconnection at the tip of the helmet streamer.

285 Our scenario has similarities with that described by Wang et al. (1998, 2000) (cf. also
286 Crooker et al. 1993, 1996), who proposed that the entire HPS consists of discontinuous
287 plasma parcels. Yet, the present observations suggest the full disconnection of most of the
288 HPS, through magnetic reconnection at the tip of the helmet streamer, rather than the
289 transient release of material from closed magnetic loops through interchange
290 reconnection with the adjacent open magnetic fields (Wang et al. 1998, 2000, Crooker et
291 al. 2004). The reason is that interchange reconnection implies the magnetic field lines
292 remain attached to the Sun at one end, and thus contain an electron strahl population
293 (rather than a dropout). While this is not what the present observations suggest, it does
294 not preclude the occurrence of interchange reconnection in other contexts or at other
295 times. It also does not preclude interchange reconnection to form structures in the nearby
296 slow solar wind, such as the famous jets and switchbacks reported with PSP (Kasper et al.
297 2019, Bale et al. 2019), or even most of the background slow solar wind (e.g., Fisk et al.
298 1999, Fisk & Schwadron 2001). It also does not preclude interchange reconnection to be
299 related to the observation of strahl electrons in the flux ropes, as suggested by the flux
300 rope topology in the simulations by Higginson & Lynch (2018).

301 Finally, we wish to note that the notion of plasma sheet for the heliosphere and Earth's
302 magnetosphere display both similarities and differences. The main analogy is that both
303 plasma sheets are in gross equilibrium at large scales, with a higher- β plasma sheet
304 surrounded by stronger magnetic fields in the lobes/open field regions. In both cases
305 magnetic reconnection may occur in a transient fashion at the tip of the closed field region,
306 leading to the sequential release of flux ropes. The main difference between the two
307 plasma sheets, on the other hand, is that the plasma sheet at Earth is primarily formed by
308 the loading of plasma from the solar wind either from the flanks or through the lobes via
309 the Dungey cycle (Dungey, 1961). By contrast, there is no such filling mechanism in the
310 case of the Sun and thus there is no pre-existing plasma sheet. The way to form a plasma
311 sheet in this context is through the mechanism depicted here.

312 ***5. Conclusions***

313 Based on a survey of eight TSB intervals during PSP's first orbit, we found that the HCS
314 was typically not a single and sharp current sheet but was instead a broad region
315 composed of a complex succession of high- β blobs and flux ropes, consistent with the
316 periodic release of flux ropes through sequential magnetic reconnection at the tip of the

317 helmet streamer. Based on this and past works, this process is likely capable of producing
318 a large spectrum of flux ropes sizes, from tens of minutes to few tens of hours.

319 The present observations also demonstrate that during PSP's first orbit the HPS,
320 identified as a high density and high- β region in the vicinity of the TSB and HCS, is solely
321 defined as the exhaust region produced by magnetic reconnection, likely at the tip of the
322 helmet streamer. There is simply no other structure during this orbit that may be defined
323 as the HPS.

324 There is no doubt that the next PSP orbits, combined with Solar Orbiter observations
325 and modeling, will help determine whether these findings are always valid, and whether
326 there exist other types of HCS structures or other origins to the HPS.

327 ***Acknowledgements***

328 Work at IRAP was performed with the support of CNRS and CNES. We visualize data using the
329 CL software available at <http://clweb.irap.omp.eu/>, developed by E. Penou. Parker Solar Probe
330 was designed, built, and is now operated by the Johns Hopkins Applied Physics Laboratory as
331 part of NASA's Living with a Star (LWS) program (contract NNN06AA01C). Support from the
332 LWS management and technical team has played a critical role in the success of the Parker
333 Solar Probe mission. All the data used in this work are available on the SWEAP
334 (<http://sweap.cfa.harvard.edu/data/>) and FIELDS (<http://fields.ssl.berkeley.edu/data/>) data
335 archives. JPE acknowledges support from UK grant UKRI/STFC ST/N000692/1.

336 ***References***

- 337 Badman, S. T., Bale, S. D., Martínez Oliveros, J. C., et al 2020, ApJS, 246, 23
338 Bale, S. D., Goetz, K., Harvey, P. R., et al. 2016, SSRv, 204, 49
339 Bale, S. D., Badman, S. T., Bonnell, J. W., et al. 2019, Nature, 576 237
340 Bavassano, B., Woo, R., & Bruno, R. 1997, GRL, 24, 1655–1658.
341 Boerner, P., et al. 2012, SoPh, 275, 41–66
342 Burlaga, L. F., Scudder, J. D., Klein, L. W., & P. A. Isenberg 1990, JGR, 95, 2229–2239.
343 Case, A. W., Kasper, J. C., Stevens, M. L., et al. 2020, ApJS, 246, 43
344 Cranmer, S. R. 2009, Living Reviews in Solar Physics, 6, 1
345 Crooker, N. U., Siscoe, G. L., Shodhan, S. et al. 1993, JGR, 98, 9371– 9381.
346 Crooker, N. U., Burton, M. E., Siscoe, G. L., et al. 1996, JGR, 101, A11, 24331
347 Crooker, N. U., Huang, C. L., Lamassa, S. M., et al. 2004, JGR, 109, A03107
348 Di Matteo, S, Viall, N. M., Kepko, L., et al. 2019, JGR, 124, 2, 837
349 Dungey, J. W. 1961, PRL, 6, 47
350 Fisk, L. A., Zurbuchen, T. H., & Schwadron, N. A. 1999, ApJ, 521, 868

351 Fisk, L., & Schwadron, N. 2001, ApJ, 560, 425
352 Fox, N. J. et al. 2016, SSR, 204, 7–48
353 Fuselier, S. A., Anderson, B. J., Onsager, T. G. 1995, JGR, 100, 11,805.
354 Giacalone, J., et al 2020, ApJS, 246; 29
355 Gosling, J. T., Borrini, G., Asbridge, J. R., et al., 1981, JGR, 86, 5438– 5448.
356 Gosling, J. T., Skoug, R. M., McComas, D. J. & Smith, C. W. 2005a, GRL, 32, 05105
357 Gosling, J. T., Skoug, R. M., McComas, D. J. & Smith, C. W. 2005b, JGR, 110, A01107
358 Higginson, A., Antiochos, S., DeVore, C., Wyper, P., & Zurbuchen, T. 2017, ApJL, 840, L10
359 Higginson, A. K., & Lynch, B. J. 2018, ApJ, 859, 6
360 Huang, J., Liu, Y. C.-M., Qi, Z., et al. 2016, 121, 10,768– 10,782
361 Huang, J., Liu, Y. C.-M., Peng, J. et al. 2017, JGR ,122, 6927–6939
362 Kahler, S., & Lin, R. P. 1994, GRL, 21, 1575– 1578
363 Kahler, S., & Lin, R. P. 1995, SoPh, 161, 183– 195.
364 Kasper, J. C., Stevens, M. L., Lazarus, et al. 2007, ApJ, 660, 901
365 Kasper J. C., Stevens, M. L., Korreck, K. E. et al. 2012, ApJ, 745,162
366 Kasper, J. C., Abiad, R., Austin, G., et al. 2016, SSRv, 204, 131
367 Kasper, J. C., Bale, S. D., Belcher, J. W., et al. 2019, Nature, 576, 228
368 Kepko, L., Viall, N. M., Antiochos, S. K., et al. 2016, GeoRL, 43, 4089
369 Kilpua, E. J. K., Luhmann, J. G., & Gosling, J. 2009, SoPh, 256, 327
370 Lavraud, B., Thomsen, M. F., Lefebvre, B. et al. 2006, JGR, 111, A05211
371 Lavraud, B., Gosling, J. T. Rouillard, A. P. et al. 2009, SoPh, 256, 1-2, 379-392
372 Liu, Y. C. -M., Huang, J., Wang, C. et al., 2014, JGR, 119, 8721
373 Mitchell, D. G., Giacalone, J., Allen, R. C., et al. 2020, ApJS, 246, 59
374 Peterson, E. E., et al. 2019, Nature Phys., 15, 1095
375 Phan, T.-D., et al. 2020, ApJS, 246, 34
376 Pu, Z. Y., Raeder J., Zhong, J. et al. 2013, GRL, 40, 3502–3506
377 Rouillard, A. P., Davies, J. A., Lavraud, B. et al. 2010a, JGR, 115, A04103
378 Rouillard, A. P., Davies, J. A., Lavraud, B., et al. 2010b, JGR, 115, A04104
379 Sanchez-Diaz, E., Rouillard, A. P., Davies, J. A. et al., 2017a, ApJ, 851, 32
380 Sanchez-Diaz, E., Rouillard, A. P., Davies, J. A. et al. 2017b, ApJ, 835, L7
381 Sanchez-Diaz, E., Rouillard, A. P., Lavraud, B. et al. 2019, ApJ, 882, 51
382 Sheeley, N. R., Wang, Y.-M., Hawley, S. H., et al. 1997, ApJ, 484, 472
383 Suess, S., Ko, Y.-K., Von Steiger, R., & Moore, R. 2009, JGR, 114
384 Szabo, A., Larson, D. E., & Lepping, R. P. 1999a, in AIP Conf. Proc. 471, Solar Wind Nine,
385 ed. S. R. Habbal et al. (Melville, NY: AIP), 589

386 Szabo, A., Larson, D., Whittlesey, P., et al. 2020, ApJS, 246, 47
387 Tu, C.-Y., Zhou, C., Marsch, E., et al. 2005, Science, 308, 473 519
388 Viall, N. M., Spence, H. E., Vourlidas, A., & Howard, R. 2010, SoPh, 261, 175
389 Viall, N. M., & Vourlidas, A. 2015, ApJ, 807, 176
390 Wang, Y.-M., Sheeley Jr., N. R., Walters, J. H. et al. 1998, ApJ, 498, L165– L168.
391 Wang, Y.-M., Sheeley Jr., N. R., Socker, D. G. et al. 2000, JGR, 105, 25,133– 25,142.
392 Whittlesey, P. L., Larson, D. E., Kasper, J. C., et al. 2020, ApJS, 246, 74
393 Winterhalter, D., Smith, E., Burton, M., et al. 1994, JGR, 99, 6667
394 Zhao, L.-L., Zank, G. P., Adhikari, L., et al. 2020, ApJS, 246, 26

395
396

397 **Table 1.** List of the eight true sector boundary intervals during orbit 1, with associated properties as
398 observed from particle and magnetic field data. The intervals given merely correspond to those
399 studied and that encompass the relevant density enhancements nearby the TSB.

#	TSB interval studied	N increases	Strahl dropout	Correlated V-B changes*	Flux ropes	N increase and dropout consistent
1	2018-10-09 12:00 2018-10-11 00:00	Several	Yes	Yes	Maybe	Yes
2	2018-10-18 00:00 2018-10-18 09:00	Insufficient resolution, but magnetic bifurcation possibly indicative of reconnection at main current sheet.				
3	2018-10-20 00:00 2018-10-20 16:00	Complex HCS with TSB. Weak density signature and possible strahl dropout.				
4	2018-10-27 20:00 2018-10-29 07:00	Several	Yes	Yes	Yes	Yes
5	2018-10-29 07:00 2018-10-30 07:00	Several	Yes	Yes	Yes	Yes
6	2018-11-13 03:00 2018-11-14 18:00	Several	Yes	Yes	Yes	Yes
7	2018-11-23 10:00 2018-11-24 04:00	Several	Yes	Yes	Maybe	Yes
8	2018-12-05 06:00 2018-12-06 12:00	Complex HCS with TSB and insufficient resolution.				

400 * There is a correlation or anti-correlation at most observed boundaries. In a few cases more
401 complex velocity trends are seen, generally in association with flux rope-type structures.

402

403

404 **Figures**

405

406 **Figure 1.** Carrington maps showing global modeling results of the solar corona and solar wind
 407 using the modeling performed by Réville et al. (2020). Panel (a) shows the radial magnetic field
 408 component at 5 R_s (in Gauss) together with the Heliospheric Current Sheet (HCS) as a thick
 409 black line. The PSP orbit magnetic mapping to 5 R_s is also shown as large colored points, on
 410 the basis of the global modelling results, as well as with a thin black line using a simple Parker
 411 spiral for comparison. Panel (b) displays the synthetic UV emission at 193 Å from the corona
 412 (Digital Number units; cf. Boerner et al. (2012)), together with the magnetic mapping of PSP
 413 orbit to the photosphere within the global model. The orbit in both panels is colored
 414 according to the date during the orbit, as given in the color bar at the bottom.

416 **Figure 2.** Parker Solar Probe observations from 27 October 2018 to 18 November 2018,
 417 corresponding to the closest approach to the Sun during orbit 1. Panel (a) shows the magnetic
 418 field vector and its magnitude. Panel (b) shows the ion density and panel (c) the ion radial
 419 velocity component. Finally, panel (d) shows the 315 eV suprathermal electron pitch angle
 420 (PA) distributions in normalized unit; it shows the ratio of a given PA bin phase space density
 421 (PSD) to the PSD at 90° PA for each sample (this unit is used given the very large dynamic range
 422 of PSDs during the encounter, with color-coding according to the palette on the right-hand
 423 side). The three vertical dashed lines mark the three sector boundaries observed during that
 424 interval. There are density enhancements associated with them, as analyzed in the text. The
 425 black arrows highlight the two main CMEs of orbit 1, with their associated density increase. A
 426 small red arrow highlights another density increase, which is a partial crossing of the HCS and
 427 is thus not listed in Table 1.

4:

429 **Figure 3.** Parker Solar Probe observations from 22:00 UT on 27 October 2018 to 07:00 UT on
 430 29 October 2020. Panels (a) through (f) show, respectively, the ion plasma β , density, V_R , $|B|$
 431 and B_R , V_T and V_N , and then B_T and B_N . In panel (d) we highlight two possible flux rope
 432 structures using black arrows and orange shading. Panel (g) shows 315 eV suprathermal
 433 electron pitch angle distributions, this time in actual PSD to best highlight strahl dropouts
 434 (color-coding is according to the palette on the right-hand side). We highlight 4 HPS intervals
 435 with blue shadowing, as well as what we call a boundary layer interval using green shadowing
 436 (see section 4 for details). Note that a few spurious (wrong) data points appear mainly in the
 437 density (panel (b)) and V_T component (panel (e)), in particular during the first and last HPS
 438 intervals highlighted.

439

440 **Figure 4.** Sketch of magnetic reconnection as the origin of blobs in (a) a plane containing the
 441 neutral line and (b) a plane perpendicular to the neutral line. The gray areas indicate the
 442 location of the highest β regions (or blobs in Sanchez-Diaz et al. (2019)). The black lines
 443 represent the magnetic field lines around the HCS. The dashed black lines represent the
 444 magnetic field lines structure in the vicinity of the flux ropes. While the black magnetic field
 445 lines that thread through all the flux ropes are here constructed such that they have only one
 446 end attached to the Sun, the red dashed line is meant to highlight that there can exist other
 447 configurations such that both ends may be connected to the Sun. Finally, the blue lines in
 448 panels (a) and (b) show the magnetic field lines from the high- β blobs, which surround the flux
 449 ropes, and that are typically disconnected from the Sun. The orange arrows in panel (b) show
 450 the inflows of magnetic reconnection at the X-lines formed by sequential magnetic
 451 reconnection at the tip of the helmet streamer. The small blue arrows in panel (b) show the
 452 exhaust velocities away from each X-line. The figure is adapted from Sanchez-Diaz et al.
 453 (2019).