

STRUCTURE OF THE HELIOSPHERIC CURRENT SHEET IN THE EARLY PORTION OF SUNSPOT CYCLE 21

J. Todd Hoeksema, John M. Wilcox and Philip H. Scherrer

Institute for Plasma Research Stanford University, Stanford, California 94305, U.S.A.

Stanford University, Institute for Plasma Research SUIPR Report #924 April 1982

Submitted to: Journal of Geophysical Research

This manuscript is not yet refereed. It is mailed out when the paper is submitted for publication. The published version is often improved by the refereeing process. This SUIPR report should not be cited after the published version has appeared. We would appreciate receiving any comments that might improve the published version.

This document has been approved for public release and sale; its distribution is unlimited. Structure of the Heliospheric Current Sheet in the Early Portion of Sunspot Cycle 21

J. Todd Hoeksema, John M. Wilcox and Philip H. Scherrer

Institute for Plasma Research Stanford University Via Crespi Stanford, California 94305

The structure of the heliospheric current sheet on a spherical source surface of radius 2.35 Ra has been computed using a potential field model during the first year and a half after the last sunspot minimum. The solar polar magnetic field that is not fully observed in conventional magnetograph scans was included in the computation. The computed heliospheric current sheet had a quasi-stationary structure consisting of two northward and two southward maxima in latitude per solar rotation. The extent in latitude slowly increased from about 15 degrees near the start of the interval to about 45 degrees near the end of The magnetic field polarity (away the interval. from the Sun or toward the Sun) at the subterrestrial latitude on the source surface agreed with the interplanetary magnetic field polarity observed or inferred at Earth on 82% of the days. The interplanetary field structure observed at Earth at this time is finely tuned to the structure of low-latitude fields on the source surface.

1. Introduction

Almost daily observations of the large-scale photospheric magnetic field structure were started at the Stanford Solar Observatory in May 1976 and have continued to the present time. We compute the large-scale structure of the magnetic field in the heliosphere using Zeeman observations of the line-of-sight component of the photospheric magnetic field together with a potential field model. It is also possible to infer the structure of the heliospheric current sheet from the maximum brightness contours in the K coronameter observations at Mauna Loa Observatory (Burlaga et al. 1981 and references therein).

During the time interval considered here there was an electric current sheet that was warped northward and southward of the plane of the solar equator (Schulz, 1973). North of the current sheet the interplanetary magnetic field (IMF) was directed away from the Sun and south of the current sheet the IMF was directed toward the Sun

The minimum between sunspot cycles 20 and 21 occurred in June 1975. During the 18 Carrington Solar Rotations beginning in May 1976 the computed current sheet was quasi-stationary, having in each solar rotation two northward extensions and two southward extensions. This usually

produced the characteristic four sector structure in the interplanetary magnetic field observed at Earth (Svalgaard and Wilcox, 1975). Occasionally during a rotation one or even both of the northward extensions of the current sheet "missed" the Earth resulting in a two sector or even a "zero" sector structure being observed at Earth. sunspot minimum the maximum extent in latitude of the computed current sheet was about 15 degrees, while by the end of the 18 solar rotations discussed here the maximum latitude had increased to about 45 degrees. Just after the time interval discussed here the maximum latitude of the current sheet increased further and the quasi-stationary structure of the current sheet began to change, so that September 1977 seems a natural point to end the present investigation. structure of the computed heliospheric current sheet in later portions of sunspot cycle 21 will be discussed in future papers.

We also investigate here the effect of varying the source surface radius, the strength of the polar field correction and the latitude on the source surface used to predict the IMF polarity seen at Earth.

2. Computation of the Source Surface

Schatten et al. (1969) and Altschuler and Newkirk

(1969) introduced the concept of a potential field model with a spherical source surface surrounding and concentric with the Sun (see also Levine and Altschuler, 1974; Poletto et al., 1975; Altschuler et al., 1976; Adams and Pneuman, 1976; Svalgaard and Wilcox, 1978 and Riesebieter and Neubauer, 1979). Outside the source surface it is assumed that the radial flow of the solar wind carries the magnetic field outward into the heliosphere. Between the photosphere and the source surface it is assumed that the magnetic field can be described in terms of a potential which satisfies Laplace's equation. For the work described here the inner boundary condition at the photosphere is the line-of-sight magnetic field observed at the Stanford Solar Observatory. The outer boundary condition is that the field is normal source surface, consistent with the assumption that it is then carried outward by the solar wind. The assumption in the source surface calculation that there are no currents would not be very good for the strong localized fields of an active region, but for the large-scale, quasi-stationary fields that dominate the present analysis the source surface gives a reasonably good prediction of the polarity of the interplanetary magnetic field observed at Earth.

A non-spherical source surface computation (Schulz et al., 1978; Levine et al., 1982) should give an improved

prediction of the coronal structure and of the IMF observed at Earth, but as we shall see the spherical source surface already does quite well at predicting the IMF polarity. The amount of improvement to be obtained from a non-spherical source surface using our observations will be investigated in a later paper. The magnitude of the interplanetary magnetic field may be better computed with non-spherical source surface.

In most previous work the magnetic field on the source surface has been computed only once for each Carrington Rotation, i.e. in steps of 360 degrees in longitude. This forces the beginning (360 degrees) and the end (0 degrees) of the rotation to have the same structure, even though they are separated in time by 27 days. To avoid this difficulty we have computed the field on the source surface in steps of 10 degrees in the starting longitude, and retained only the central interval of width 30 degrees in longitude from each such computation. As the last step a 1:2:1 averaging of the three calculations for each longitude strip is applied to slightly smooth the structure. In the (rare) case of data gaps we interpolate between the previous and the subsequent rotation.

Stenflo (1971), Howard (1977), Svalgaard et al. (1978),

Pneuman et al. (1978), and Burlaga et al. (1981) have pointed out that conventional solar magnetograph observations do not adequately represent the solar polar magnetic field strength. Wilcox et al. (1980) computed the heliospheric current sheet configuration early in 1976 using solar magnetograph observations from Mt. Wilson Observatory that were not corrected for the solar polar magnetic field not observed in daily solar magnetograph observations. As a result the computed extent in latitude of the heliospheric current sheet was probably too large, as was pointed out by Burlaga et al. (1981).

In the present computation of the heliospheric current sheet we use the magnetic field observed at a resolution of three arc minutes in daily scans with the solar magnetograph at the Stanford Solar Observatory, plus the solar polar field strength determined by Svalgaard et al. (1978) for the same solar rotations analyzed in the present paper. In the interval analyzed by Svalgaard et al. (1978) the magnitude of the solar polar field did not change appreciably. We note that near the minimum of the sunspot cycle the solar polar fields will have the maximum influence. As the sunspot cycle progresses after minimum the strength of the solar polar field decreases while the strength of the low latitude fields increases. Near sunspot maximum, when the

polarity of the solar polar fields is changing, most of the heliosphere may be dominated by the lower latitude magnetic fields.

3. The Computed Heliospheric Current Sheet

The radial magnetic field computed on a spherical source surface at 2.35 R₀ for Carrington Rotation 1648 beginning 7 November 1976 is shown in Figure 1. The current sheet is represented by the zero contour shown as a thick solid line near the equator. The solid contours above it represent field directed away from the Sun with relative magnitudes 1, 5, and 10, while the dashed contours represent field directed toward the sun with the same contour levels. The predominance of away polarity magnetic field in most of the northern region of the heliosphere and of toward field in most of the southern heliosphere is apparent in Figure 1.

The + (away from the Sun) and - (toward the Sun) symbols in Figure 1 represent daily polarities of the interplanetary magnetic field at Earth as observed by spacecraft (King, 1979) or, when spacecraft observations were not available, inferred from polar geomagnetic observations (Svalgaard, 1973). The IMF polarities at Earth plotted in Figure 1 have been displaced by five days corresponding to the average transit time of solar wind from Sun to Earth

near the times when the large-scale magnetic polarity changes (sector boundaries). The average magnitude of this transit time during the solar rotations studied here has been determined by a cross correlation analysis to be described later. We note that near the sector boundaries the velocity of the solar wind is almost always near a minimum (Wilcox and Ness, 1965), so that this transit time is longer than the average solar wind transit time.

Figure 2, in the same format as Figure 1, shows the field computed at the source surface for Carrington Rotation 1656 beginning 13 June 1977. The extent in latitude of the computed current sheet had increased to about 40 degrees, but the same property of two northward excursions and two southward excursions in the current sheet (a four sector structure) was still evident.

Figures 3a and 3b show the computed current sheets and IMF polarities observed at Earth during the 18 solar rotations considered in the present work. In every rotation except Number 1644 there were two northern and two southern extensions of the current sheet, corresponding to a basic four sector structure. In Rotation 1645 the computed current sheet was everywhere southward of the heliographic latitude of the Earth, and the IMF polarity observed at

Earth was almost entirely away from the Sun. This presumably is an example of the situation discussed by Wilcox (1972) in which near the last five (now six) sunspot minima the observed or inferred IMF polarity has been largely away from the Sun during a few consecutive rotations. If the current sheet "misses" the Earth near the time of a sunspot minimum the resulting predominant polarity of the IMF could be either away from or toward the Sun according to the considerations discussed in this paper. A predominance in away polarity in the observed photospheric field also discussed by Wilcox (1972) would not necessarily be directly related to the situation shown here in Rotation 1645.

Hundhausen (1977) noted that a "monopolar" sector structure as seen in Rotation 1645 of Figure 3a might appear at the beginning of a new solar cycle. However, the suggestions that at this time "The prominent recurrent sectors, streams and geomagnetic activity sequences should end abruptly" and the "Recurrence with the 27-day solar rotation period should become rare" are not consistent with the computed current sheets in Figures 3a and 3b.

In Rotation 1658 the computed current sheet had a clear "four sector" structure, but was sufficiently far south of; the heliographic latitude of the Earth that only a two sector structure was observed here. This appears to be the

same geometry but the opposite sense from the situation in early 1976 described by Scherrer et al. (1977).

From the start of Figure 3a near the minimum of the eleven year sunspot cycle to the end of Figure 3b, 1.5 years later, the maximum extent in latitude of the computed current sheet increased from about 15 degrees to about 45 degrees. This increase is qualitatively similar to but larger than the average variation computed by Svalgaard and Wilcox (1976) through the previous four sunspot cycles.

Burlaga et al. (1981) noted that for Carrington Rotations 1639 and 1640, just before the start of the interval shown in Figure 3a, a solar dipole magnetic axis tilted about 200 to 150 with respect to the solar rotation axis cannot explain the sector pattern observed by Helios. The sector patterns shown in Figure 3a and 3b during 1.5 years after the rotations discussed by Burlaga et al. (1981) also cannot be explained with a tilted dipole, as was proposed by Smith and Tsurutani (1979), Villante et al. (1979), Smith and Wolfe (1979), Zhao and Hundhausen (1981), and Hakamada and Akasofu (1981).

On most of the rotations during 1976 shown in Figure 3a the current sheet extended more into the southern heliosphere (the case of Rotation 1644 is discussed below), consistent with the results of Wilcox et al.(1980), Burlaga et al.

(1981) and Villante et al. (1982). The conjecture of Villante et al. (1982) that the current sheet during the first half of 1977 was confined in a narrower latitude region is not consistent with the current sheets shown in Figure 3b.

In Figures 3a and 3b intervals of significant disagreement between the IMF polarity predicted by the computed current sheet and that actually observed are indicated by a bar attached to the current sheet. We note that for the most part the daily polarity of the IMF observed at Earth is quite well predicted by the computed current sheet; in fact there is agreement on 82% of the days.

A conspicuous disagreement is associated with the rapid change in the computed current sheet from one rotation to the next at Rotation 1644. This change in the computed current sheet was caused by the appearance of a particularly large bipolar magnetic region in the photosphere. Figures 4a, 4b, and 4c show synoptic charts of the observed photospheric magnetic field for Rotations 1643, 1644 and 1645. A large bipolar magnetic region appeared in Rotation 1644 at longitude 120 degrees with predominantly toward polarity field. The corresponding IMF polarity observed at Earth was away on several days during which the computed current sheet would lead to a prediction of toward. It seems possible

that there may have been a region of toward magnetic field polarity in the heliosphere corresponding to this bipolar magnetic region, but at a latitude sufficiently far north so as not to intersect the Earth. A similar event occurred near 140 degrees longitude in the southern hemisphere in Carrington Rotation 1651.

The rather rapid change in the computed current sheet near longitude zero from Rotations 1652 to 1653 was also caused by the appearance of a large bipolar magnetic region in the photosphere, but in this case the region remained in the photosphere for several rotations, and the corresponding effects on the computed current sheet also continued for several rotations.

In many of the rotations shown in Figures 3a and 3b, the latitude of the current sheet at the end of the rotation is significantly different from the latitude at the start of the rotation. This illustrates the advantage gained from computing the field structure on the source surface at steps of 10 degrees in the starting longitude, since if only one computation were made for each rotation the latitude of the current sheet at the start and the end of the rotation would be forced to be the same.

4. Influence on the Solar Polar Field Strength and the Radius of the Source Surface

The source surface current sheet was computed in the above discussions using the solar polar field strength of the form 11.5 cos 8 gauss derived by Svalgaard et al. (1978), where 9 is the colatitude. We will now investigate the effect of changing the magnitude of the derived solar polar field and of changing the radius of the source surface. For this purpose we will compute a cross correlation between the IMF polarity predicted from the computed current sheet and that actually observed or inferred at Earth.

In order to determine the predicted IMF polarity a line is drawn on the source surface at the heliographic latitude of the Earth, i.e. varying from 7 degrees north to 7 degrees south through the year. This line is divided into daily increments, and on a given day if the current sheet is southward of the line the predicted polarity is away, and if the current sheet is northward of the line the predicted polarity is toward the Sun. At least 5/8 of a day must have the same polarity in order for a polarity to be assigned. The solid curve in Figure 5 shows the maximum cross correlation between the predicted IMF polarity described above and the polarity observed at Earth as a function of the radius

of the source surface on which the current sheet is computed, using the polar field strength computed by Svalgaard et al. (1978). The largest correlation occurs for a source surface of radius 2.35 R_e, and this radius has therefore been chosen for most of the discussion in this paper. For comparison Figure 5 also shows similar maximum cross correlations for source surfaces computed with no polar field added, and for 5.8 gauss and 17.3 gauss added polar field. We note that the solar polar field of 11.5 gauss computed by Svalgaard et al. (1978) does give the best agreement, although the differences are not large.

Figure 6 shows computed current sheets on a typical Carrington rotation (i.e. Rotation 1656) for the four values of added solar polar magnetic field. The current sheet for the selected value of 11.5 gauss is shown with a solid line. The current sheet shown with short dashes was computed with no added solar polar field, and it has the largest extent in latitude in Figure 6. The dash dot line is a current sheet computed with 17.3 gauss added solar polar field (i.e. one and one half times the preferred value), and it has the smallest extent in heliographic latitude.

Pneuman et al. (1978) computed the field on a source surface at 2.5 R_{\bullet} during the Skylab period in 1973 and found

that their computed neutral lines were systematically poleward of the brightness maxima observed at 1.8 Re with the K-coronameter at Mauna Loa Hawaii. If the fields above 70^{0} latitude measured with the full disk magnetograph at Kitt Peak National Observatory were increased to about 30 gauss this effect was removed. This is a much larger correction for the solar polar field than we have used. The reason for the difference from our work is not clear. Pneuman et al. suggested other possible causes for their sys-(1978)tematic poleward displacement of the neutral line; to the extent that these operated the solar polar field correction would be reduced. A difference in solar magnetograph calibrations between Kitt Peak and Stanford may have contributed to the different corrections, and the solar polar field strength may have been different in 1973 and 1976.

All the computed current sheets in Figure 6 cross the solar equator at the same longitudes, and the cross correlations shown in Figure 5 are nearly the same for all the values of added solar polar magnetic field. Near 340 degrees longitude the maximum latitude of the current sheet decreases from 58 degrees for no added solar polar field to 37 degrees for 17.3 gauss added field. All of the computed current sheets in Figure 6 agree almost equally well with the IMF polarity observed at Earth.

The computed current sheet in Carrington Rotation 1656 for several values of the radius of a spherical source surface is shown in Figure 7. As the radius of the source surface is increased the extent in latitude of the computed current sheet decreases since the relative weight of the dipole component of the solar magnetic field increases. All of the computed current sheets in this Rotation agree almost equally well with the observed IMF polarity.

Thus a comparison of the IMF polarity predicted from a computed current sheet with the IMF polarity observed at Earth is a weak test of the extent in latitude of the computed current sheet. A spacecraft observing at large heliographic latitudes would give the definitive answer to the problem of the extent in latitude of the heliographic current sheet.

5. Further Comparison of Predicted and Observed IMF Polarity

In the discussion so far the IMF polarity observed at Earth has been compared with the source surface field polarity at the heliographic latitude of the Earth. What happens if instead we compare the observed IMF polarity at Earth with the polarity on the source surface 5 degrees north of the sub-terrestrial latitude? Figure 8 shows that the

maximum cross correlation decreases from 0.64 to 0.54. We see in Figure 8 that the sub-terrestrial latitude on the source surface has the most similar magnetic polarity structure to that observed at Earth, and that even a few degrees north or south of the sub-terrestrial latitude the correlation with the observed field is smaller.

For the adopted conditions of source surface radius equal to 2.35 Re and added solar polar field of 11.5 gauss, Figure 9 shows a cross correlation between the predicted field polarity at the sub-terrestrial point on the source surface and the IMF polarity observed at Earth. The first peak at 5.0 ± 0.3 days represents the transit time for the solar wind plasma to transport the magnetic field from Sun to Earth. The five day lag corresponds to a solar wind velocity of 350 km/s. This represents the average solar wind velocity at sector boundary crossings, which are usually near minima in solar wind velocity (Wilcox and Ness, The relatively slow decline in amplitude of the peaks near 32 days, 69 days and 36 days shows that the large-scale IMF structure is quasi-stationary. The intermediate peaks are caused by the four-sector nature of the IMF structure at this time. The difference in time between the peak at 32 days and at 5 days shows that the recurrence time of the IMF is close to 27 days.

Our final comparison of the structure predicted from the source surface and observed at Earth is shown in Figures 10 and 11. These figures are now in a Bartels rotation plot as is customary for geomagnetic observations. Comparison of the figures shows that the large-scale structure is quite well predicted, and most of the disagreements come near sector boundary crossings or on occasional rotations. A portion of the disagreement near boundary crossings is caused by our use of a constant five day solar wind transit time from Sun to Earth, while in fact there are some variations among the actual transit times. On the one day scale used in plotting Figures 10 and 11 these variations in transit time would not be a large effect.

6. Summary

The heliospheric current sheet configuration has been computed on a source surface at 2.35 R_e during an interval of 1.5 years after the last sunspot minimum. The magnetic field observed on almost-daily scans with the solar magnetograph at the Stanford Solar Observatory has been corrected for the solar polar fields that are not fully observed. This correction significantly reduces the extent in latitude of the computed current sheet.

The field on the source surface at the sub-terrestrial

latitude agrees best with the interplanetary magnetic field observed at Earth. A deviation from this latitude of more than a few degrees produces a significant decrease in the accuracy of the predicted IMF.

During these 18 rotations the computed current sheet had a quasi-stationary structure with two northward and two southward excursions per rotation, corresponding to a four sector structure. Occasionally an excursion "missed" the Earth. Near sunspot minimum the maximum extent in latitude of the current sheet was about 15 degrees, but 1.5 years later the maximum latitude had increased to about 45 degrees.

Comparisons with the IMF polarity observed at Earth give only a weak test of the extent in latitude of the current sheet. The most definitive answer to this question will come from observations with spacecraft at larger heliographic latitudes. Although a large part of the heliosphere is filled with magnetic flux from the solar polar regions, the structure of the IMF observed at Earth is still closely related to the structure of low-latitude fields on the source surface.

Acknowledgements

This work was supported in part by the Office of Naval Research under Contract N00014-76-C-0207, by the National Aeronautics and Space Administration under Grant NGR05-020-559 and Contract NAS5-24420, by the Atmospheric Sciences Section of the National Science Foundation under Grant ATM77-20580 and by the Max C. Fleischmann Foundation.

References

- Adams, J., and G.W. Pneuman, A new technique for the determination of coronal magnetic fields: a fixed mesh solution to Laplace's equation using line-of-sight boundary crossings, Solar Phys., 46, 185-204, 1976.
- Altschuler, M.D. and G. Newkirk Jr., Magnetic fields and the structure of the solar corona, Solar Phys., 9, 131-149, 1969.
- Altschuler, M.D., R.H. Levine, M. Stix, and J.W. Harvey, High resolution mapping of the magnetic field of the solar corona, Solar Phys., 51, 345-376, 1976.
- Burlaga, L.F., A.J. Hundhausen and Xue-pu Zhao, The coronal and interplanetary current sheet in early 1976, J. Geophys. Res., 86, 8893-8898, 1981.
- Hakamada, K. and S.-I. Akasofu, A cause of solar wind speed variations observed at 1 A.U., J. Geophys. Res., 86, 1290-1298, 1981.
- Howard, R., Studies of solar magnetic fields, Solar Phys., 52, 243-248, 1977.
- Hundhausen, A.J., An interplanetary view of coronal holes, in J.B. Zirker (ed.), Coronal holes and high speed wind streams,

- Colo. Assoc. Univ. Press, Boulder, pp. 225-329, 1977.
- King, J.H., Interplanetary Medium Data Book (Supplement 1), Rep. NSSDC 7908, NASA Goddard Space Flight Center, Greenbelt, Md., 1979.
- Levine, R.H. and M.D. Altschuler, Representations of coronal magnetic fields including currents, Solar Phys., 36, 345-350, 1974.
- Levine, R.H., M. Schulz and E.N. Frazier, Simulation of the magnetic structure of the inner heliosphere by means of a non-spherical source surface, Solar Phys., 77, 363-392, 1982.
- Pneuman, G.W., S.F. Hansen and R.T. Hansen, On the reality of potential magnetic fields in the solar corona, Solar Phys., 59, 313-330, 1978.
- Poletto, G., G.S. Vaiana, M.V. Zombeck, A.S. Krieger, and A.F. Timothy, A comparison of coronal X-ray structures of active regions with magnetic fields computed from photospheric observations, Solar Phys., 44, 83-100, 1975.
- Riesebieter, W. and F.M. Neubauer, Direct solution of Laplace's equation for coronal magnetic fields using line-of-sight boundary conditions, Solar Phys., 63, 127-134, 1979.
- Schatten, K.H., J.M. Wilcox and N.F. Ness, A model of inter-

- planetary and coronal magnetic fields, Solar Phys., 6, 442-455, 1969.
- Scherrer, Philip H., John M. Wilcox, L. Svalgaard, T.L. Duvall, Jr., P.H. Dittmer and E.K. Gustafson, The mean magnetic field of the sun: observations at Stanford, Solar Phys., 54, 353-361, 1977.
- Schulz, M., Interplanetary sector structure and the heliomagnetic equator, Astrophys. and Space Sci., 24, 371, 1973.
- Schulz, M., E.N. Frazier, and D.J. Boucher, Jr., Coronal magnetic field model with non-spherical source surface, Solar Phys., 50, 83-104, 1978.
- Smith, E.J. and B.T. Tsurutani, Observations of the interplanetary sector structure up to heliographic latitudes of 16: Pioneer 11, J. Geophys. Res., 83, 717-724, 1978.
- Smith, E.J. and J.H. Wolfe, Fields and plasmas in the outer solar system, Space Sci. Rev., 23, 217-252, 1979.
- Stenflo, J.O., Observations of the polar magnetic fields, I.A.U. Symposium No.43, Solar Magnetic Fields, 714-724, 1971.
- Svalgaard, L., Polar cap magnetic variations and their relationship with the interplanetary magnetic sector structure, <u>J. Geophys.</u>
 Res., 78, 2064-2078, 1973.

- Svalgaard, L. and J.M. Wilcox, Long term evolution of solar sector structure, Solar Phys., 41, 461-475, 1975.
- Svalgaard, L. and J.M. Wilcox, Structure of the extended solar magnetic field and the sunspot cycle variation in cosmic ray intensity, Nature, 262, 766-768, 1976.
- Svalgaard, L., T.L. Duvall, Jr., and P.H. Scherrer, The strength of the Sun's polar fields, Solar Physics, 58, 225-240, 1978.
- Svalgaard, L. and T.M. Wilcox, A view of solar magnetic fields, the solar corona, and the solar wind in three dimensions,

 Ann. Rev. Astron. Astrophys., 16, 429-443, 1978.
- Villante, U., R. Bruno, F. Mariani, L.F. Burlaga, and N.F. Ness, The shape and location of the sector boundary surface in the inner solar system, J. Geophys. Res., 84, 6641-6648, 1979.
- Villante, U., F. Mariani, and P. Francia, The IMF sector pattern through the solar minimum: two spacecraft observations during 1974-1978, J. Geophys. Res., 87, 249-253, 1982.
- Wilcox, John M. and N.F. Ness, Quasi-stationary corotating structure in the interplanetary medium, J. Geophys. Res., 70, 5793, 1965.
- Wilcox, John M., Why does the Sun sometimes look like a magnetic monopole?, Comments on Astrophys. and Space Phys., 4, 141-147,

1972.

Wilcox, John M., J.T. Hoeksema, and P.H. Scherrer, Origin of the warped heliospheric current sheet, <u>Science</u>, <u>209</u>, 603-605, 1980.

Zhao, Xue-pu and A.J. Hundhausen, Organization of solar wind plasma properties in a tilted, neliomagnetic coordinate system,

J. Geophys. Res., 86, 5423-5430, 1981.

Figure Captions

- Source surface concentric with the Sun at a radius of 2.35 R₀ for Carrington Rotation 1648, beginning 7 November 1976. The solid contour lines represent field directed away from the Sun with relative strengths 1, 5 and 10; the dashed contours represent field directed toward the Sun. The heavier line near the solar equator is where the direction of the computed field changes from away to towards, and is assumed to be the source of the heliospheric current sheet. The + and symbols represent daily values of the polarity of the interplanetary magnetic field observed at Earth, adjusted for the five day transit time of solar wind from Sun to Earth.
- Figure 2 The same format as Figure 1, but for a later Carrington Rotation 1656 beginning 13 June 1977. Note that the extent in latitude of the computed heliospheric current sheet extends to higher latitudes than in Figure 1.
- Figure 3a The heliospheric current sheet computed on a source surface at 2.35 $\rm R_{\odot}$ on nine successive Carrington Rotations, 1641-1649, beginning on 30 April 1976 to

4 December 1977. Compare for example the current sheet shown here for Carrington Rotation 1648 with that shown in Figure 1. Each succeeding base line (solar equator) is displaced by 45 degrees heliographic latitude. The + and - symbols represent daily values of the IMF polarity observed at Earth allowing for the five day transit time of solar wind from Sun to Earth. Significant disagreements between the predicted and observed IMF polarities are indicated with a thicker neutral line. (The first rotation shown in Figure 3a is near sunspot minimum.)

Figure 3b The same as Figure 3a, but for the next nine Carrington Rotations, 1650-1658, beginning 1 January 1977 to 7 August 1977. Note that the extent in latitude of the computed current sheet increases in the later rotations.

Figure 4a A synoptic map of the line of sight photospheric magnetic field measurements observed at the Stanford Solar Observatory for Carrington Rotation 1643. The dates indicate the central meridian passage time for corresponding longitude. The inverted carets show the dates of magnetograph scans which contribute to the chart.

- Figure 4b The same format as figure 4a for Carrington Rotation

 1644. Notice the large active region that has appeared
 in the northern hemisphere near longitude 120.
- Figure 4c Synoptic chart for Carrington Rotation 1645. The size and strength of the active region is greatly reduced.
- Figure 5 Maximum correlation between the IMF polarity predicted from the computed heliospheric current sheet and the IMF polarity observed at Earth as a function of the source surface radius on which the current sheet was computed. Source surfaces were computed with an added solar polar field strength of 11.5 gauss as computed by Svalgaard et al. (1978), and for other values of the added solar polar field as shown.
- Figure 6 Computed heliospheric current sheets on Carrington Rotation 1656 beginning 13 June 1977 for several values of added solar polar magnetic field. As the strength of the polar field is increased the computed current sheet approaches the plane of the solar equator.
- Figure 7 Computed current sheets for Carrington Rotation 1656 beginning 13 June 1977 for source surfaces at several different radii, as indicated. As the radius of the

source surface is increased the computed current sheet approaches the solar equator.

- Figure 8 The maximum cross correlation between the IMF polarity predicted from a computed current sheet on a source surface at 2.35 R_e with 11.5 gauss added polar field and the IMF observed at Earth as a function of the latitude on the source surface at which the field polarity was predicted. In the abscissa zero represents the heliographic latitude of the earth.
- Figure 9 Cross correlation between the IMF polarity predicted from the adopted computation of the heliospheric current sheet and the polarity observed at Earth. The lag of the first peak is five days, which represents the transit time from Sun to Earth of the solar wind near the sector boundaries.
- Figure 10 The IMF polarity computed at the source surface by the model is presented in the Bartels chart format. Each row has 27 boxes with the polarity for each day indicated in a box. A filled box indicates toward polarity; a hatched box indicates indeterminate polarity; an empty box indicates away polarity. The plot is displaced by five days to account for the solar wind transit time from Sun to Earth. This format emphasizes the 27-day

recurrence pattern in the polarity and the large-scale structure over many rotations.

Figure 11 Same format as Figure 10, but for the IMF polarity observed at Earth.

Figure 1

Figure 2

HELIOSPHERIC CURRENT SHEETS

Figure 3a

HELIOSPHERIC CURRENT SHEETS

Figure 3b

ROTATION 1643

PHOTOSPHERIC MAGNETIC FIELD

Figure 4b

PHOTOSPHERIC MAGNETIC FIELD

MAXIMUM CORRELATION vs. SOURCE SURFACE RADIUS

Figure 5

360 13 JUN 1977 VARIATION OF CURRENT SHEET WITH POLAR FIELD STRENGTH ROTATION 1656 180 --- NO POLAR FIELD
--- 5.86 POLAR FIELD
--- 11.56 POLAR FIELD
--- 17.36 POLAR FIELD

Figure 6

VARIATION OF CURRENT SHEET WITH SOURCE SURFACE RADIUS

Figure 7

Figure 8

PREDICTED IMF POLARITY

OBSERVED IMF POLARITY

