Solar mass: 1.98x10³³ gm

Solar radius: 6.96x10¹⁰ cm

Mean Solar density: 1.410 gm cm⁻³

Visual magnitude of the Sun: -26.73

Absolute visual magnitude of the Sun: +4.84

Quiescent Solar surface temperature: 5800 K

SUN

Quiescent Solar luminosity: 3.83x10³³ ergs/s

Earth-Sun distance: (1 AU): 1.5x10¹³ Splar constant: 0.1353 Watts cm

Solar surface grave 2.74x104 cm/sec

Solar polar rotation period: 31.52 days (sunspot method)

Solar equatorial rotation period: 25.0 days (using sunspots)

Sun, MLSO, $H\alpha$

Hα (6562.8 []) images from the High Altitude Mauna Loa Sol ar Observator (012199)

Hα emission is recombination radiation from hot gas in the photosphere. In the chromosphere, H atoms are heated by thermal conduction and excited by collision. During

Sun, KPNO, He I

He I 10830 spectroheli ograms from the U.S. **National** Solar **Observator** Early to kiet vations of Heebkmassion, cqqqqqqqq its high ionization energy (~20 eV), revealed temperatures at the chromosphere and corona much hotter than at the photosphere. The He lines are much weaker in coronal holes and are enhanced in

Sun, USNSO

Ca II K 8542 II spectro-heliograms from the U.S. National Solar Observatory at Sacramento Peak N M060199)

The Ca II
resonance spectral
line serves as a
diagnostic for
plasma properties,
activity levels and
magnetic influence
of the Solar
chromosphere. The
differential
emissivity provides a

Sun, KPNO, Ca II

Ca II 8542 I magnetogram s from the U.S. National Solar Observatory at Kitt Peak, AZ (070299)

Ca II
magnetograms
reveal clumps of
magnetic structure
that diagnose
convective motions
which transport
energy from the
Solar interior.

Sun, KPNO,

magnetogram

Photospheric magnetograms from the U.S. National Sol ar Observatory at Kitt Peak AZ (070299)

Standard photospheric magnetograms at 6303 I trace the magnetic field orientation at the surface of the Sun. Together with observations of bright points, plumes, and active regions, one obtains a picture of the turbulent mhd activity occuring at the Solar

Sun, MLSO, Coronameter

White-light coronameter images from the High Altitud e Observator y Mauna Loa Solar Observ (1022399)

White light (integrated Solar emission between 4000 and 7000 I) coronameter images reveal activity of the corona

MLSO-MK3 Coronameter Feb 23, 1999 DOY 54 ~18:05UT 13 images 17:45UT to 18:28UT North is straight up Scaling: -200 to 7800

Sun, LASCO SUMER, He I

He I 584.3
emission
line
observed
with
SUMER on
2-4 March
1996
Sun observed in

He I, formed in the upper chromosphere at about 20,000 K. The picture was put together from eight horizontal raster scans in alternating directions, starting in the solar NE. Each raster scan includes 1600 exposures, lasting 7 seconds each. The picture is shown in bins of 4x4

Sun, SOHO EIT , He II

Full-field Hell **304** [] image (070299) He II emission in the extreme UV is formed by excitation and ionization of He by energetic beamed electrons produced in the low chromosphere. The formation of electron beams may be due to magnetic reconnection in flare loops

Sun, SOHO EIT, Fe XV

> Full-field Fe XV 284 I image (070299)

Fe XII-XVIII
Full- disk images
in FeXII 195 [] and
FeXV 284 [] allow
study of the
properties of the
quiet corona
outside and inside
coronal holes.

Sun, Soho EIT , Fe XII

Full-field Fe XII 195 I images (070299)

Fe XII-XVIII emission is formed in the low corona (2x10⁶ K) of the Sun and is due to recombination of electrons with ionized Fe.

Sun, SOHO EIT , Fe IX

Full-field Fe IX, X 171 I images (070299)

Full Sun EUV images in FeIX-X 171 I show the latitude-time distribution of the X-ray bright points and their relation to the structures inside coronal holes.

Sun, Yohkoh

Yohkoh soft X-ray telescope (SXT) fullfield images from the Hiraiso Solar **Terrestrial** SResearchXr**&ynter**ne p**(1040/299)**m thermal and nonthermal continuum electron bremsstrahlung and X-ray lines due to the excitation of inner shells of ions

Yohkoh Satellite

Yohkoh (``Sunbeam'' in Japanese) is a satellite dedicated to high-energy observations of the Sun, specifically of flares and other coronal disturbances. The Yohkoh mission was launched on August 30, 1991, from the Kagoshima Space Centre in southern Japan. The spacecraft carries a payload of four scientific instruments: the Soft X-ray Telescope (SXT), the Hard X-ray Telescope (HXT), the Bragg Crystal Spectrometer (BCS) and the Wide Band Spectrometer (WBS). The SXT (which is sensitive in the range 1-2 KeV) takes images in various wavebands (selected by filters) using a CCD either the full CCD frame, or a selected part of the CCD frame is returned in telemetry these are known as full frame, and partial frame images (FFI and PFI); the HXT (which is sensitive in the range 10-100 KeV) measures Fourier components in 4 channels through a set of 64 pairs of grids - the images are reconstructed on the

SOHO Satellite

•The solar interior

GOLF and VIRGO will perform long and uninterrupted series of oscillations measurements of the full solar disk, respectively in velocity and in the irradiance domain. In this way, information will be obtained about the solar nucleus. SOI/MDI will measure oscillations on the surface of the Sun with high angular resolution. This will permit to obtain precise information about the Sun's convection zone - the outer layer of the solar interior.

•The solar atmosphere

SUMER, CDS, EIT, UVCS, and LASCO constitute a combination of telescopes, spectrometers and coronagraphs that will observe the hot atmosphere of the Sun, the corona, extending far above the visible surface. SUMER, CDS and EIT will observe the inner corona. UVCS and LASCO will observe both inner and outer corona. They will obtain measurements of the temperature, density, composition and velocity in the corona, and will follow the evolution of the structures with high resolution.

•The solar wind

CELIAS, **COSTEP** and **ERNE** will analyze *in* situ the charge state and isotopic composition of ions in the solar wind, and the charge and isotopic composition of energetic particles

ational Sola Observatory Kitt Peak

The National Solar Observatory (NSO) is part of the National Optical Astronomy Observatories (NOAO) which was formed in 1984. NSO operates two major observatory sites. On Sacramento Peak in southern New Mexico (picture shown above left), major telescopes include the Vacuum Tower Telescope, the John W. Evans Solar Facility, and the Hilltop Dome. Sacramento Peak has been a center of solar research since 1950; the observatory is a cooperative undertaking of NSO and the Air Force Phillips Laboratory. On Kitt Peak, outside of Tucson, Arizona, NSO

auna Loa Sol Observator

The Mauna Loa Solar Observatory (MLSO) operates daily, weather permitting. Data collected by instruments at the site are:

- \bullet H α disk and limb images, collected with the digital prominence monitor.
- •Coronal images in white light polarization brightness, collected with the Mark 3 K-coronameter.
 - •Solar oscillation data collected with the Low Degree instrument.
 - •Helium I images, collected with the Chromospheric Helium I Imaging Photometer

Solar Atmospher

Orange vertical line, is the region where sunspots are formed. The less dense and turbulent chromosphere is a rapidly-changing filamentary structure that is seen during eclipses as a bright red ring around the Sun. The intensely active transition region, illustrated by the vertical yellow line, was first observed in detail by Skylab in the late 1970s. Spicules extend the

THE SOLAR ATMOSPHERE

Photosphere

Figure shows two scans of the solar spectrum in the region of the sodium Fraunhofer D lines at 5890 and 5896 . Several of the weaker features are due to water vapor in the earth's atmosphere, and show different strengths in these two scans because of the difference in

The Solar photosphere is the region that is optically thick to visual on which the scans were on which the scans were continuum light; thus it is the lowest portion of the Solar atmosphere that made observed with optical telescopes. Solar spectra show continua and emission and absorption lines. In the visible region, however, the sun shows an absorption line spectrum superimposed on a quasi-blackbody continuum formed in the solar interior. The absorption lines are formed as the continuum radiation passes through the cooler outer layers of the sun and through the earth's atmosphere. Each line corresponds to one (or more, in the case of several close, blended features) absorption line. Physical

Corona

The Solar corona is the outermost layer of the solar atmosphere, characterized by low densities $(<10^9 \text{ cm}^{-3})$ and high temperatures (> 10⁶ K) that extends to several solar radii. The shape of the corona is different at solar maximum and solar minimum. The heating of the corona has heen a long-

Chromosphere

HAO A-005

The Solar chromosphere is the ~2000 km thick layer of the solar atmosphere above the (temperature-minimum) transition region and below the corona. Being transparent in the continuum, it is seen during eclipses as a bright red ring around the Sun. Energy is transported by radiative diffusion through the chromosphere, which reveals itself most strongly in the light of $H\alpha$ and CaII K. Views of the chromosphere show convective cell patterns similar to those in the photosphere, but much

Coronal Holes and Active Regions

This image at left from Yohkoh shows the Solar corona. The bright features represents magnetically-trapped plasma. In contrast, the dark regions, known as **coronal holes**, are where the Sun's magnetic field extends out into space, allowing the hot gas to escape. These regions contain material which is cooler than the surrounding $\sim 10^6$ K plasma seen in soft X-rays, and often appear near the Sun's poles as seen above.

Active regions are formed when magnetic field lines of the Sun emerge from the photosphere and open into the corona. Hot gas is visible near the magnetic field, making bright loops. Active regions may last for

Solar Magnetograms

Magnetograms are maps of the line-of-sight component of magnetic flux at the photosphere, the sun's visible surface. The fields are measured by detecting the Zeeman shift between right-hand and left-hand circularly polarized light in a suitable magnetically sensitive absorption line. Only the line-of-sight component can be measured this way. Upper left: 10 \(\text{Ca} \) Ca K line; upper right is corresponding magnetogram. Light and dark areas in image at left show where the field is large and directed out of and into the Sun,