

HAL
open science

Solar photosphere magnetization

Véronique Bommier

► **To cite this version:**

Véronique Bommier. Solar photosphere magnetization. PLAS@PAR Scientific Day, Oct 2020, Paris, France. <hal-03025433>

HAL Id: hal-03025433

<https://hal.science/hal-03025433v1>

Submitted on 26 Nov 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.

HAL Authorization

THEMIS

via the law in magnetized media $\vec{B} = \mu_0 (\vec{H} + \vec{M})$

Observations: a recent review by Horst Balthasar (2018, Solar Phys. 293, 120)

« The Problem of the Height Dependence of Solar Magnetic Fields in Sunspots »

- any method, from the simplest (model integration like Pahlke & Wiehr, 1990, 6 spectral lines) to the most sophisticated (several node SIR code inversion)
- any line
- any telescope (ground-based, spatial like HINODE/SOT/SP)

all agree into

$|dB_z/dz| \approx 3 \text{ G/km}$ (vertical gradient) whereas $|dB_x/dx + dB_y/dy| \approx 0.3 \text{ G/km}$ (horizontal gradient)

⇒ divergence $\neq 0$

much larger than the measurement inaccuracies

for 1.5e-3 polarimetric accuracy, typically 10 G inaccuracy on the longitudinal field and 20 G inaccuracy on the transverse field (Bommier, V., 2007, A&A, 464, 323 and further results.)

Sami Solanki (2003, Astron. Astrophys. Rev., 11, 153) wrote on p. 184
« No satisfactory solution has been found as yet for the unexpectedly small vertical gradients obtained by applying the $\text{div } \vec{B} = 0$ condition. »

What is measured is \vec{H}

Zeeman hamiltonian of an atom embedded in magnetised matter $-\mu_0 \vec{m} \cdot \vec{H}$ (\vec{m} : atomic magnetic moment)

First demonstration in Langevin (1905, Annales de Chimie et de Physique, 5, 70)

Our demonstration:

After a macroscopic average:

$$\vec{B} = \mu_0 (\vec{H} + \vec{M})$$

\vec{B} : the magnetic induction

\vec{H} : the magnetic field

\vec{M} : the density of magnetic moments or magnetization, including

- the atomic magnetic moments \vec{m}
- the magnetic moment of the free charges spiralling about the field

Magnetic energy in a magnetized medium

$$\frac{1}{2} \int \vec{H} \cdot \vec{B} d^3\vec{r} = \frac{\mu_0}{2} \int \vec{H} \cdot (\vec{H} + \vec{M}) d^3\vec{r} = \underbrace{\frac{\mu_0}{2} \int H^2 d^3\vec{r}}_{\text{field energy}} + \underbrace{\frac{\mu_0}{2} \int \vec{M} \cdot \vec{H} d^3\vec{r}}_{\text{matter energy in the field}}$$

– taking into account the external field source contribution (Jackson, 1975), the Zeeman hamiltonian results into $-\mu_0 \vec{m} \cdot \vec{H}$

– the surrounding magnetic moments originate the depolarizing field $\vec{H}_d \subset \vec{H}$ (Weiss, 1907, Journal de Physique Théorique et Appliquée, 6, 661)

div \vec{H} may be non-zero, but div \vec{H} has to be fed via div \vec{M}

$$\text{in a plasma } \mu_0 \vec{M} = -\frac{\beta}{2} \vec{B}$$

in the solar photosphere the neutral H density is $n_H \sim 10^{16} \text{ cm}^{-3} \Rightarrow$ neutral $\beta \sim 1$

but the electron density is $n_e \sim 10^{12} \text{ cm}^{-3} \Rightarrow$ charged $\beta \sim 10^{-4} \Rightarrow \mu_0 \vec{M} \ll \mu_0 \vec{H}, \vec{B}$

Our proposal for feeding div \vec{H} : the **electron thermal escape inside the Sun**

- at 0.5 R_\odot , the e^- thermal velocity is 14 \times the escape velocity (protons 0.34)
- initially, e^- and protons are in same number
 - their electric field roughly cancel by pair
 - therefore, an escaping e^- is submitted to the electric field of a single proton
- at 0.5 R_\odot , the e^- thermal velocity is 6 \times the escape velocity from the corresponding proton
- but when the electron density decreases, the electron becomes submitted to several protons
 - the density ratio for the e^- thermal velocity 3 x smaller than the escape velocity from protons is $\sim 6 \times 10^3 \approx 18^3$
- each layer expands towards exterior up to 9 = 18/2 x its width. The spreading velocity is extremely slow (1.7 m/year)
- the summation over 9 layers densities leads to e^- photosphere density similar to the H density
- at the H density, $|dH_z/dz| \approx 3 \text{ G/km}$ is recovered
- the corresponding protons remain inside the star (total charge ~ 0)

Rebuild \vec{B} (for MHD modeling) from the \vec{H} measurements

\vec{B} is responsible for the Lorentz forces induced on the charged matter by the magnetic field

For rebuilding \vec{B} , 2 possibilities:

$$\left. \begin{array}{l} \vec{B} = \mu_0 (\vec{H} + \vec{M}) \\ \mu_0 \vec{M} = -\frac{\beta}{2} \vec{B} \end{array} \right\} \Rightarrow \mu_0 \vec{H} = \left(1 + \frac{\beta}{2}\right) \vec{B}$$

– if the charge density n_{ep} is known for computing β (of charges):

- else, numerically rebuild \vec{M} from its measured divergence $\text{div } \vec{M} = -\text{div } \vec{H}$
 - $\text{div } \vec{M}$ is known because $\text{div } \vec{H}$ is measured (from 2-line measurements)
 - the direction of \vec{M} is known because $\vec{B}, \vec{H}, \vec{M}$ are all parallel
 - ⇒ the derivative of \vec{M} along its direction is known
 - allocate an appropriate limit condition