

Publication Year	2019
Acceptance in OA@INAF	2021-04-30T10:15:31Z
Title	Probing Coronal Magnetic Fields with Sungrazing Comets
Authors	Raymond, J. C.; GIORDANO, Silvio Matteo
DOI	10.3847/1538-4357/ab4e95
Handle	http://hdl.handle.net/20.500.12386/30948
Journal	THE ASTROPHYSICAL JOURNAL
Number	887

Probing Coronal Magnetic Fields with Sungrazing Comets: H I Ly α from Pickup Ions

J. C. Raymond¹ and S. Giordano² ¹Harvard-Smithsonian Center for Astrophysics, 60 Garden St., Cambridge, MA 02138, USA²INAF-Osservatorio Astrofisico di Torino, via Osservatorio 20, I-10025, Pino Torinese, Italy

Received 2019 July 12; revised 2019 October 14; accepted 2019 October 15; published 2019 December 10

Abstract

Observations of sungrazing comets can be used to probe the solar corona, to study the composition of the comets, and to investigate the plasma processes that govern the interaction between the coronal plasma and cometary gas. UVCS observations of the intensities and line profiles of H I Ly α trace the density, temperature, and outflow speed of the corona. Analysis of H I Ly α observations of comet C/2002 S2 showed a surprising split in the comet's Ly α tail and an asymmetry of redshifted and blueshifted emission across the tail axis. It was suggested that the velocity structure might result from a population of neutrals produced by charge transfer between pickup ions and cometary neutrals. Here we present numerical simulations of the H I Ly α intensity and velocity centroid for sungrazing comets under the assumptions that the magnetic field and solar wind are radial. The models qualitatively reproduce the observations of Comet C/2002 S2 and potentially explain the split tail morphology that was seen in C/2002 S2 and also C/2001 C2. They also match the observed red- and blueshifts, though the solar wind velocity needed to explain the blueshift implies strong Doppler dimming and requires a higher outgassing rate to match the light curve. However, the models do not match the observations in detail, and we discuss the remaining discrepancies and the uncertainties in the model. We briefly discuss the implications for other UVCS comet observations and sungrazing comet observations with the Metis coronagraph.

Unified Astronomy Thesaurus concepts: [Solar corona \(1483\)](#); [Comets \(280\)](#); [Slow solar wind \(1873\)](#)

1. Introduction

The solar system contains a large number of sungrazing comets. Their perihelia lie just above the surface of the Sun, so very few survive perihelion passage. Most belong to the Kreutz family, and those follow the same orbital path. More than 3000 Kreutz sungrazers have been discovered, mostly by the Large Angle and Spectrometric Coronagraph (LASCO) on the *Solar and Heliospheric Observatory (SOHO)* satellite (Biesecker et al. 2002; Bemporad et al. 2007; Knight et al. 2010). Marsden (2005) reviews the history and orbital evolution of sungrazers, and a recent comprehensive review is given by Jones et al. (2018).

Sungrazing comets are interesting in their own right, but they are also valuable probes of the corona and inner solar wind. Remote sensing observations of the corona usually provide intensities integrated along the entire line of sight (LOS), from which one derives the average properties of the corona. Observations of a sungrazing comet, on the other hand, can provide plasma properties at points along the comet trajectory without the LOS averaging, acting as a probe of the corona. Observations of two large sungrazers, C/2011 N3 and C/2011 W3 (Lovejoy), by the AIA instrument on *SDO*, have been used to infer coronal densities and magnetic field directions (Bryans & Pesnell 2012; Schrijver et al. 2012; Downs et al. 2013; McCauley et al. 2013; Raymond et al. 2014).

The intensities and profiles of the Ly α tails of five sungrazers observed by the Ultraviolet Coronagraph Spectrometer (UVCS) instrument on *SOHO* (Kohl et al. 1997, 2006) have been interpreted in terms of the densities, temperatures, and outflow speeds of the wind (Raymond et al. 1998; Uzzo et al. 2001; Bemporad et al. 2005; Ciaravella et al. 2010; Giordano et al. 2015). However, Comet C/2002 S2 presented a surprising anomaly. Figures 1 and 2 show the intensity and velocity centroid images of that comet reconstructed from the UVCS spectra

(Giordano et al. 2015). The split tail observed at $8 R_{\odot}$ and the asymmetric pattern of redshift to the south and blueshift to the north could not be understood in the context of the models then available. The present paper explores that anomaly.

When water sublimates from the surface of the comet, UV light photodissociates the molecules, producing hydrogen atoms that form a cloud that moves with the comet and expands at about 10 km s^{-1} . We will call these first generation neutrals. They can scatter Ly α photons from the solar disk, but because they move at the speed of the comet, the absorption profile is shifted away from the disk emission profile, and the scattered intensity is reduced by Doppler dimming (Swings effect).

The first generation neutrals are subject to collisional ionization, photoionization, and charge transfer with coronal protons, with charge transfer generally dominating. The charge transfer produces a population of neutral H atoms with approximately the bulk velocity and the thermal velocity distribution of the coronal protons, and we call these second generation neutrals. These neutrals also scatter Ly α photons from the disk, and their larger line width and generally smaller flow speed reduce the effects of Doppler dimming enough that this component dominates inside $10 R_{\odot}$. The centroid shift of the Ly α profile is the LOS component of the coronal (i.e., solar wind) velocity, and the profile width and the expansion rate of the cloud of second generation neutrals are governed by the thermal width of the coronal protons. The intensity of the second generation emission drops off as the neutrals are ionized, so the decay time gives the local electron density. If the local solar wind speed is comparable to the comet speed, an angular offset between the comet trajectory and the axis of the cloud of second generation neutrals can be used to infer the V_{wind} (Bemporad et al. 2015).

Ionization of the first generation neutrals (but not the second) produces pickup ions (PIUs). The first generation neutrals

Figure 1. Reconstructed H I Ly α intensity images of Comet C/2002 S2, observed on 2002 September 18, as it crossed the UVCS slit at actual distances of 6.00 (left panel) and 8.00 R_{\odot} (right panel) from Sun center (projected heliocentric distances are 4.55 and 6.84 R_{\odot} , respectively; Giordano et al. 2015). Initial and last UT times of the comet observation at each height are reported at the left and right image corners.

move with the comet, and when they become ionized the velocity component perpendicular to the magnetic field becomes gyro motion around the field line, while the parallel component is conserved. The gyro motion makes a ring beam in velocity space, which is unstable and rapidly evolves to a bispherical shell in velocity space (Williams & Zank 1994; Isenberg & Lee 1996). On a somewhat longer timescale, the shell evolves into a Maxwellian, as seen in the oxygen ions in Comet C/2011 W3 (Lovejoy) by Raymond et al. (2014). PUI distributions have been measured in association with comets (Coates & Jones 2009) and in the ambient solar wind (Moebius et al. 1985; Gloeckler et al. 1993).

Charge transfer between PUIs and either first or second generation neutrals produces a population of neutrals with approximately the same bulk velocity and random velocity distribution as the PUIs. That is to say that they move along the magnetic field at a speed $V_{\parallel} = V_{\text{com}} \cos \theta$ and have a random velocity $V_{\perp} = V_{\text{com}} \sin \theta$, where V_{com} is the comet speed and θ is the angle between the comet velocity and the magnetic field. We call these third generation neutrals.

Figure 3 shows a schematic view of the three populations. The first generation can be seen as a spherical cloud around the comet, the second generation as a broad conical structure whose axis lies between the comet velocity vector and the magnetic field, and the third generation as a narrower structure offset to the opposite side of the comet’s path. The diagram shows an image in the rest frame of the comet. In the observer’s frame, the third generation neutrals move at an angle to the positive X direction, as is seen for the striations in Comet Lovejoy (Raymond et al. 2014).

The third generation neutrals offer an explanation for the anomalies seen in the UVCS observations of comet C/2002 S2 (Giordano et al. 2015). Giordano et al. (2015) suggested that third generation neutrals could account for both the split tail and the asymmetric line centroids, assuming that the blueshift is the LOS component of the solar wind and the redshift is the LOS component of the parallel velocity component of the PUIs. However, they provided no quantitative models.

This paper presents a first attempt at a quantitative analysis of the effects of third generation neutrals on the intensity and centroid of the Ly α line. We present the model calculations in Section 2, results in Section 3, and comparisons with the observations of C/2002 S2 in Section 4, along with some discussion of the approximations and applicable parameter ranges of the models. Section 5 provides a summary and a description of how third generation neutrals both complicate

and enhance the analysis of UVCS spectra and Metis Ly α images of sungrazing comets.

2. Models

We treat the comet as a test particle, which for our purposes means that the mass injected by the comet into the corona does not strongly perturb the corona. If the outgassing rate is high, the comet can drive a bow shock through the coronal plasma (Gombosi et al. 1996). Comet C/2011 Lovejoy with a mass loss rate of 10^{10} g s^{-1} near perihelion perturbed the magnetic structure of the corona as indicated by motion of the striations seen in AIA 171 \AA images after the comet’s passage (Raymond et al. 2014) and by dramatic changes in the velocity centroids and shifts of the Ly α line (Raymond et al. 2018). More details are given in Jones et al. (2018). Here we will consider smaller comets with correspondingly smaller outgassing rates. Table 1 lists the parameter ranges we consider.

Our model considers a comet moving through a uniform corona. It ejects neutral material at a rate \dot{N} hydrogen atoms per second and we follow the atoms as they scatter Ly α (including the effects of line scattering opacity for the first generation neutrals and Doppler dimming for all the components) and undergo ionization and charge transfer reactions. The atoms interact with a corona whose density, temperature, and outflow speed are specified. The coronal outflow is taken to be parallel to the magnetic field, and both are expected to be approximately radial between the streamer cusps at around 4 R_{\odot} and the Alfvén surface at around 10–20 R_{\odot} where the field bends into a Parker spiral.

In the model the comet positions, R , in solar radii, are derived from the observed positions, and the model parameters such as the comet speed, V_{com} , and the Earth–Sun–Comet angle, also called the phase angle, α , are known from the comet orbit. Moreover, the angle between the comet trajectory and the magnetic field, θ , is known from the comet orbit if the field is radial. For comparison with observations, α is also important, as it determines the projection of the 3D model onto the plane of the sky and the LOS components of the velocities. The free model parameters are the cometary outgassing rate, \dot{N} , the coronal proton density, n_p , temperature, T_{cor} , and wind speed, V_{wind} . The magnetic field strength is not an important parameter in our models because the structure is not perturbed by the comet. However, the strength of B does affect the loss of energy to Alfvén waves as the PUIs scatter from a ring beam to bispherical shell distribution (Williams & Zank 1994; Raymond et al. 2010), but we will ignore that complication here.

Figure 2. Reconstructed H I Ly α velocity centroid images of Comet C/2002 S2, observed on 2002 September 18, as it crossed the UVCS slit at actual distances of 6.00 (left panel) and 8.00 R_{\odot} (right panel) from Sun center (projected heliocentric distances are 4.55 and 6.84 R_{\odot} , respectively; Giordano et al. 2015). Initial and last UT times of the comet observation at each height are reported at the left and right image corners.

2.1. Atomic Rates

To compute the rate of Ly α scattering we precompute a lookup table of the number of photons scattered per second per H atom as a function of the flow speed in the radial direction and thermal width, then scale by the dilution factor of the solar radiation at the heliocentric height of the comet. For the integration over frequency and the illuminating disk, we use a calculation by S. Cranmer (2019, private communication). We use a Ly α disk intensity appropriate for solar minimum and increase it by a factor of about 1.8 for solar maximum conditions. For first generation neutrals we include the opacity in the Ly α line using the outflow speed of the first generation neutrals, V_1 , for the Doppler width, and we reduce the scattering rate accordingly. V_1 is determined by the energy liberated during photodissociation of H₂O and OH, and ranges from about 8 to 24 km s⁻¹ for the H atoms (Shimizu 1991). For the opacity calculation, we assume that B is radial.

The ionization rate is given by

$$q_{\text{ion}} = n_p q_{\text{ex}} + n_e q_i + q_{\text{phot}}, \quad (1)$$

where q_{ex} is the charge transfer rate coefficient, q_i is the ionization rate coefficient for electron impact, q_{phot} is the photoionization rate, and n_p and n_e are the coronal proton and electron densities (we use the approximation $n_p = 0.83n_e$ valid for solar coronal plasma). The charge transfer rate is computed with the cross sections of Schultz et al. (2008) with the average velocity. The effective speed for charge transfer between first or second generation neutrals and coronal protons or PUIs is given by the sum in quadrature of the relative bulk speed of the two components and the random (thermal) speeds of the two components. For instance, the effective speed for charge transfer between first generation neutrals and coronal protons is given by

$$V_{\text{eff}} = \sqrt{V_{\text{rel}}^2 + V_T^2 + V_1^2}, \quad (2)$$

where V_T is the thermal speed of the coronal protons (computed as the most probable speed of protons at T_{cor}) and V_{rel} is the bulk speed of the coronal gas relative to the comet. V_1 is the outflow speed of the first generation neutrals, which is small compared to the other terms. We ignore charge transfer between second generation neutrals and coronal protons, because that does not change the number of second generation neutrals or their speed distribution. For charge transfer between third generation neutrals and coronal protons, the effective

Table 1
Model Parameters

Quantity	Value or Range	
R	8.00 R_{\odot}	6.00 R_{\odot}
V_{com}	218 km s ⁻¹	252 km s ⁻¹
α	31°40	38°88
θ	22°14	25°86
\dot{N}	6×10^{27} – 3×10^{29} H s ⁻¹	
n_p	2.5×10^3 – 6.0×10^4 cm ⁻³	
V_{wind}	50–400 km s ⁻¹	
T_{cor}	6.0 and 6.2 log T	
V_1	10 km s ⁻¹	

R : Comet heliocentric distance
 V_{com} : Comet speed
 α : Phase angle
 θ : Comet trajectory and the magnetic field angle
 \dot{N} : Cometary outgassing rate
 n_p : Coronal proton density
 V_{wind} : Solar wind speed
 T_{cor} : Coronal proton temperature
 V_1 : First generation outflow speed

speed for charge transfer becomes

$$V_{\text{eff}} = \sqrt{V_{\text{rel}}^2 + V_T^2 + V_{\perp}^2}. \quad (3)$$

For the third generation, the value of V_{rel} uses the parallel velocity component of the PUIs and the solar wind speed.

For collisional ionization, we use the ionization rate from Scholz & Walters (1991) at an electron temperature of log $T = 6.2$. It varies by only 3% over the range of log $T = 6.0$ – 6.6 . For photoionization, we scale the rate at 6.8 R_{\odot} from Raymond et al. (1998) with the dilution factor as a function of heliocentric distance. This is the value appropriate for solar minimum, and we increase it by a factor of 2 for solar maximum conditions.

2.2. Physical Picture

The model uses a Cartesian grid, with the comet moving along the X -axis and the magnetic field in the XZ plane. The models can then be rotated to give Doppler shifts and foreshortening for comparison with observations. Neutrals are generated at the comet and followed as they scatter Ly α and undergo charge transfer until they become ionized or leave the simulation box. We use analytic descriptions of the distributions of first and second generation neutrals. PUIs are produced by ionization of

Figure 3. Schematic diagram of the first, second, and third generation clouds. The first generation particles form a cloud, slowly expanding at V_1 speed, that moves with the comet. The second generation is a cone that moves with the wind speed in the observer's frame, or the relative speeds of the wind and the comet in the comet frame, the second generation cone expands at proton thermal speed, V_T . The pickup ions move along the B field with the parallel component of the comet speed. The third generation neutrals share the pickup ion velocity, but seen in the comet frame they are moving at $\cos^2(\theta)$ times the comet speed along the comet direction and $\sin(\theta)\cos(\theta)$ in the perpendicular direction. The third generation cloud diffuses along the B field at speed $V_{3,e} = V_{\perp}/\sqrt{3}$.

first generation neutrals (or by ionization of third generation neutrals). Third generation neutrals are produced by charge transfer from PUIs and first or second generation neutrals at each grid cell, and assumed to move in the direction of the magnetic field at V_{\parallel} and to spread out with a speed V_{\perp} .

We approximate the first generation distribution as a spherically symmetric outflow moving with the comet and expanding at a constant speed, with an exponential cutoff due to ionization. Its density is

$$n_1(r) = \frac{\dot{N}}{4\pi r^2 V_1} e^{-\frac{q_{\text{ion}} r}{V_1}}, \quad (4)$$

where V_1 is the initial outflow speed due mostly to the 8–24 km s^{-1} speeds of the H atoms ejected during photodissociation. At high densities, the H atoms share some of their momentum with O atoms, so V_1 can be smaller.

The second generation neutrals form a conical structure whose axis lies between the comet trajectory and the solar wind direction. The angle between the comet trajectory and the second generation axis is given by

$$\sin(\beta) = V_{\text{wind},\perp}/V_{\text{rel}}, \quad (5)$$

where $V_{\text{wind},\perp}$ is the solar wind speed component perpendicular to the comet trajectory. We approximate the second generation neutrals as a cone with a density falling off with distance from the axis based on a Gaussian distribution with the coronal thermal speed V_T . The tail fades away on a length scale $V_{\text{rel}}/(q_i + q_{\text{phot}})$.

The PUIs, and therefore the third generation neutrals, form a structure that moves along the B field with $V_{\parallel} = V_{\text{com}} \sin \theta$. Since V_{\parallel} is less than V_{com} and has a component perpendicular to the comet trajectory, the PUI structure appears to trail behind the comet at an angle, displaced to the side opposite to that of the second generation neutrals. Because the cloud of first generation neutrals is fairly small owing to the relatively small V_1 and the PUIs are tightly coupled to the field lines on which they form, the main PUI structure is narrow. The third generation neutrals, however, can cross field lines, and they have a randomly directed velocity V_{\perp} , so the third generation neutrals form a wider structure around the PUI field lines.

2.3. Numerical Approach

The comet moves across the model grid at one cell per time step. The first and second generation densities are analytic functions that move with the comet. At each time step the number of PUIs generated at each point is computed from the density of first generation neutrals and the total (ionization plus charge transfer) ionization rate, and the PUIs are advected along the magnetic field at V_{\parallel} and allowed to diffuse along it at $V_{\perp}/\sqrt{3}$. They are assumed to be unable to move across field lines. The densities of PUIs and first and second generation neutrals are used to compute the formation rate of third generation neutrals, and they also advect along the field lines, but they are allowed to diffuse in three dimensions with a speed V_{\perp} .

Once the densities of the different components are known, the $\text{Ly}\alpha$ emissivity at each grid point is computed using the central velocity and line width to compute the scattering rate considering Doppler dimming and distance from the Sun. At each grid point the first component emission is reduced by $e^{-\tau}$, where τ is the optical depth between the grid point and the Sun. The second and third generation neutrals are Doppler shifted away from the first component, and they generally have much larger line widths, so they are much less absorbed. Since the velocity centroid of each component is known, the average velocity of the scattered photons is the weighted average of the velocities of the three components. For comparison with observations, we rotate the model to the angle between the comet path and the LOS, then integrate to produce a 2D projection.

Figure 4 shows a model for the parameters $R = 8.0 R_{\odot}$, $V_{\text{wind}} = 200 \text{ km s}^{-1}$, and $n_e = 10^4 \text{ cm}^{-3}$, with $\theta = 23^\circ$. The intensity images show a very bright spherical first component, a

Figure 4. Model of the neutral hydrogen densities integrated along the direction perpendicular to the comet trajectory from a comet at actual distance $8.00 R_{\odot}$ moving along the X -axis. The first, second, and third generation neutrals are shown in a frame of reference moving with the comet. These model parameters are $\dot{N} = 1 \times 10^{29} \text{ s}^{-1}$, a coronal density of 10^4 cm^{-3} , a wind speed of 200 km s^{-1} , and an angle between the comet trajectory and the magnetic field of $22^{\circ}14'$, typical of Kreutz sungrazers in a radial magnetic field. The scale of these images is shown in solar radii. The dashed lines show the radial direction and the arrows show the direction of the comet. The top panel show densities with coronal proton temperature $\log T_{\text{cor}} = 6.0$, the bottom $\log T_{\text{cor}} = 6.2$.

conical second component, and a third component that juts off to one side.

2.4. Approximations and Limitations

We have computed approximate models to show the overall nature of the spatial and velocity structure of the $\text{Ly}\alpha$ emission from a comet. We assume that the comet does not perturb the corona in a major way, such as inducing a bow shock like those measured near larger comets (Gombosi et al. 1996). One criterion is that the amount of mass produced by the comet must be small compared with the amount of coronal mass it interacts with. The former is just the outgassing rate. The amount of coronal mass swept up per second is

$$\dot{M} = 4\pi r_i^2 \mu_c n_p V_{\text{rel}}, \quad (6)$$

where r_i is the interaction length scale for ionization of cometary neutrals, V_1/q_b , and μ_c is the mean weight of the coronal nuclei (Jones et al. 2018). This gives a $\dot{N} < 10^{35} V_{200}/n_p$ for $V_1 = 10 \text{ km s}^{-1}$, where V_{200} is the comet speed in units of 200 km s^{-1} . This is consistent with the parameter ranges of interest, but the next level of approximation would be very challenging. We defer it to a future investigation because it would require at least an MHD code of the level of sophistication of the ones used by Gombosi et al. (1996) and Jia et al. (2014).

Our assumption that the PUIs can be described by a shell in velocity space moving along the magnetic field at V_{\parallel} is probably

reasonable for perpendicular geometries, but if $\theta < 45^{\circ}$ streaming instabilities are likely to set in that would drive the PUI distribution to a Maxwellian and couple it to the coronal plasma. We also assume a spherical shell in velocity space rather than the bispherical shell predicted by theory, and we neglect the loss of energy from PUIs to Alfvén waves, which depends on the Alfvén speed and θ .

Our method of advancing time does not allow second generation neutrals to get ahead of the comet, which can happen if V_{com} and V_{wind} are small compared to V_T . This is not too serious a problem for most parameters, because V_{com} is large close to the Sun, and V_{wind} becomes larger farther away from the Sun.

We also neglect the possible production of fourth and higher generation neutrals by subsequent charge transfer events. The probability of such subsequent charge transfers increases with density, and therefore with \dot{N} , so the assumption that the comet does not disturb the corona may break down before the neglect of the fourth and higher generations becomes a serious problem. Similarly, we neglect the loss of first and second generation neutrals to charge transfer with PUIs, which can become important at high \dot{N} .

To address these limitations, we would probably need an MHD model that includes a neutral fluid, as in Jia et al. (2014), along with a PUI fluid. The model from such a code would serve as the basis for a Monte Carlo calculation of the generation and transport of the neutrals and a calculation of the scattering of $\text{Ly}\alpha$.

3. Model Results

Figure 4 shows the column density for the three neutral hydrogen populations from a typical model where the orbital path and the wind direction both lie in the plane of the sky. This model assumed an angle between the comet’s path and the wind/magnetic field direction of $\theta = 21^\circ.92$, an outgassing rate of 10^{29} s^{-1} , a coronal density of 10^4 cm^{-3} , a comet speed of 240 km s^{-1} and wind speed of 200 km s^{-1} . The outflow speed from the comet is taken to be 10 km s^{-1} (Povich et al. 2003), and two proton coronal temperatures are assumed: $\log T_{\text{cor}} = 6.0$ and $\log T_{\text{cor}} = 6.2$. The first generation neutrals form a spherical cloud centered on the nucleus, but the emission is somewhat modified by the Ly α optical depth. The second generation atoms form a cone whose axis lies between the comet trajectory and the wind direction, and the third generation forms a narrower tail on the other side of the comet’s path.

We expect some simple approximate scalings for the total numbers of first, second, and third generation neutrals, N_1 , N_2 , and N_3 . The numbers of first and second generation neutrals should scale as the outgassing rate times the ionization time, and therefore as \dot{N}/n_p . The number of third generation particles is proportional to the number of first generation neutrals times the number of PUIs multiplied by the size of the interaction region. The coronal density drops out because it appears in both ionization time of the third generation particles and in the size of the interaction region. From the numerical models we have approximately

$$N_1 = 8 \times 10^{31} \dot{N}_{29}/n_4 \quad (7)$$

$$N_2 = 6 \times 10^{31} \dot{N}_{29}/n_4 \quad (8)$$

$$N_3 = 5 \times 10^{30} \dot{N}_{29}^2/V_{10}. \quad (9)$$

Here \dot{N}_{29} is the outgassing rate in units of 10^{29} H atoms per second, n_4 is the coronal density in units of 10^4 cm^{-3} , and V_{10} is the outflow speed of the first generation neutrals in units of 10 km s^{-1} . These scalings break down at high outgassing rates when third generation neutrals have a significant probability of experiencing another charge transfer and when the comet begins to significantly modify the structure of the corona. The former occurs at about $\dot{N}_{29} \sim 3$, while the latter depends on both outgassing rate and coronal density. There is also some dependence on V_{rel} , which enters the charge transfer rate, so the numbers above should be taken as estimates at the factor of two level.

Different viewing angles affect the observed Ly α emission in a straightforward way. Because the comet’s motion, the wind velocity, and the bulk motion of the PUIs all lie in the plane of the sky in the simulation, the Doppler velocities of all three components are zero when viewed side-on. Figure 5 shows the total Ly α intensity and Doppler velocity, combining the emission from the three populations, integrated along the LOS for the same model when viewed from different phase angles, $\alpha = 30^\circ$, 60° , and 90° from the side-on view. The main tail due to second generation neutrals is foreshortened, as is the angle between the third generation tail and the Z-axis. The comet is moving away from the observer, giving a positive velocity for the first and third generation emission, while the solar wind is coming toward the observer, giving a blueshift. The solar wind speed is taken to be 200 km s^{-1} . The predictions for the other angles can be obtained by rotation, so that the image might be

flipped left to right or red- and blueshifts might be interchanged. The phase angle of the comet C/2002 S2 is computed from the orbital parameters, then we rotate the model by an angle of $31^\circ.40$ out of the plane of the sky before the integration along the LOS to obtain the total intensity and Doppler velocity 2D maps. Finally, we rotate the maps by 34° clockwise to put the comet at the solar latitude as seen by UVCS. The maps obtained from the reference model of Figure 4 are shown in Figure 6.

The following figures illustrate the dependence of the Ly α emission on various parameters. All of them use a rotation of $31^\circ.40$ out of the plane of the sky, and all start from the same reference parameters, varying one parameter at a time.

Figure 7 shows the effect of decreasing or increasing the outgassing rate by a factor of 3. The higher \dot{N} model shows a more prominent third generation component, because of the number of third generation neutrals scales as \dot{N}^2 , as shown in Equations (7)–(9).

Figure 8 shows models with wind speeds of 100 and 300 km s^{-1} . The speed of the wind has three effects. The faster wind makes Doppler dimming of the second generation neutrals more severe, reducing the brightness of the second generation component relative to the first and third generations. It also lengthens the second generation tail, reducing the opening angle of the second generation tail. In addition, the axis of the second generation tail falls between the comet trajectory and the wind direction, and it is closer to the comet trajectory at low wind speed and closer to the wind direction at high wind speed (Bemporad et al. 2015).

4. Comparison with Observations

Comet C/2002 S2 was analyzed by Giordano et al. (2015). While the Ly α intensity maps reconstructed from the observation sequences were similar to the Monte Carlo models described in the paper, the intensity map for the $8 R_\odot$ crossing showed a split tail, with the southern side being much brighter (Figure 1). Worse, the observed Ly α centroids were redshifted on one side of the tail and blueshifted on the other (Figure 2). Giordano et al. (2015) suggested that the asymmetric appearance and the velocities could be explained if the blueshifted emission arose from the second generation neutrals and redshifted emission from the third generation. In that case, the observed blueshift is the LOS component of the solar wind speed and the redshift is the LOS component of the parallel velocity of the PUIs, V_{\parallel} .

We compare our simulation with the UVCS observations of Comet C/2000 S2 at $6 R_\odot$ and $8 R_\odot$ in Ly α (Giordano et al. 2015), attempting to match the brightness distribution and the Doppler shift asymmetry. The observation at $7 R_\odot$ does not show as clear separation between red- and blueshifted components. Figure 9 displays the model for the $6 R_\odot$ crossing. The model was computed as described above, then rotated to give its appearance projected onto the plane of the sky for the time of observation, and finally rotated 34° to make the comet trajectory perpendicular to the UVCS slit, since that was the assumption used to reconstruct the images in Giordano et al. (2015). Finally, the predicted intensity is calculated by averaging brightness in a $300''$ box for comparison with the UVCS observations.

Figure 5. Intensity and velocity images of the reference model, comet at actual distance $8.00 R_\odot$ and proton temperature $\log T = 6.0$, seen from angles of 30° (top row), 60° (middle row), and 90° (bottom row). Blue and red in the right-hand panels correspond to blueshifts and redshifts as seen from Earth.

Figure 6. Intensity and velocity images of the density model shown in Figure 4 seen from an angle of $31^\circ 40'$; the comet is at actual distance $8.00 R_\odot$ and proton temperature $\log T = 6.0$. The dashed lines show the radial direction and the arrows show the direction of the comet.

4.1. Comparison at $6 R_\odot$

UVCS observed comet C/2002 S2 at $6 R_\odot$ from 23:17 until 00:16 UT on 2002 September 18/19. We assume the comet position and velocity vector from the orbit as given in Giordano et al. (2015), and we take the magnetic field to be radial. That ought to be a good approximation between the top of the closed field arcades at the streamer cusps, which are up to about $4 R_\odot$ (Strachan et al. 2002), and the Alfvén radius at 10 – $20 R_\odot$ (Zhao & Hoeksema 2010; Deforest et al. 2014; Tasmim et al. 2018). That assumption is critical because the angle between the comet trajectory and the field determines the perpendicular and parallel velocities of the PUIs and third generation neutrals. Moreover, the direction of the field determines the LOS components of the second and third generation neutrals. The solar wind velocity is not independently known, but to the extent that the comet orbit is reliable, we can take the agreement of the predicted and observed redshifts of the third generation emission as some support for the assumption that the field is radial.

We assume a solar wind velocity parallel to the magnetic field with a magnitude of 175 km s^{-1} . This is much larger than the value of 75 km s^{-1} inferred from the shape of the $\text{Ly}\alpha$ intensity image by Giordano et al. (2015), but we find that it is required to match the observed blueshift of 111 – 145 km s^{-1} . This large velocity implies strong Doppler dimming, so a much larger mass loss rate, 1×10^{29} H per second, is needed to match the $\text{Ly}\alpha$ brightness. We have no independent measurement of the wind velocity at this height, but Cho et al. (2018) give a range of about 130 – 430 km s^{-1} at $6 R_\odot$ based on white light observations. The density chiefly controls falloff of the second generation intensity; the simulation with a coronal proton density of 10^4 cm^{-3} , in agreement with Giordano et al. (2015), agrees reasonably well with the data (Figure 9).

The assumed thermal velocity of 130 km s^{-1} enters the Doppler dimming and the opening angle of the second generation emission. This corresponds to a kinetic temperature of $\log T = 6.0$, however, the effective temperature including nonthermal (wave) motions could be larger. Frazin et al. (2003)

report a $1/e$ width of $\text{Ly}\alpha$ in a streamer at $5.1 R_\odot$ (their largest height) of about 155 km s^{-1} .

Another poorly known parameter is the outflow speed from the comet. We assume 10 km s^{-1} , though that is somewhat larger than is generally assumed. The speed of the H atoms produced by photodissociation of H_2O ranges from about 8 to 24 km s^{-1} , but some fraction of that speed is lost to interactions with O atoms. With smaller outflow speeds our simulation code does not resolve the region where first generation neutrals and PUIs coexist. A smaller outflow speed would reduce the first generation intensity by increasing the optical depth of the neutral cloud formed by dissociation of water. It would also increase the number of third generation neutrals because the PUIs would be formed in a region of higher neutral density.

Finally, there is some uncertainty in the orbit. This will mainly affect the projection of the cloud of $\text{Ly}\alpha$ onto the plane of the sky. In particular, a 10° – 15° error in the ascending node could significantly change the projected angle between the second and third generation clouds.

Comparison of Figure 6 with Figures 1 and 2 shows that the models get one essential aspect right. The redshifted third generation emission lies to the south and the blueshifted second generation to the north, and their velocities agree with the observations. However, the models do not really resemble the data. The redshifted third generation emission appears as a short stub at a large angle to the main body of the comet tail in the model, while in the observations it is longer, and it makes a small enough angle to the main comet tail that it blends into the second generation emission. Because the predicted third generation emission is so spatially confined, it creates the strong peak for about 100 s when the comet crosses the slit, but the sharp peak is not resolved in the observations because of the 120 s integration time of each exposure.

Figure 9 compares the $\text{Ly}\alpha$ intensity predicted by the model for first, second, and third generation neutrals with the values observed by Giordano et al. (2015), and they match the observed intensities quite well. The model parameters are different than those derived by Giordano et al. (2015), who assumed a slower wind speed. The slower wind speed gives a good match to the opening angle of the $\text{Ly}\alpha$ tail, which then

Figure 7. Intensity images of models with outgassing rates three times smaller ($\dot{N} = 3 \times 10^{28} \text{ s}^{-1}$, left panel) and three times larger ($\dot{N} = 3 \times 10^{29} \text{ s}^{-1}$, right panel) than the reference model. This illustrates the increase in relative intensity of the third generation component with increase \dot{N} . The dashed lines show the radial direction and the arrows show the direction of the comet.

requires a higher density to match the falloff with time. It now seems likely that the opening angle of the tail is determined by the separation between second and third generation tails, and the second generation tail is narrower than we had thought, consistent with a faster solar wind. The faster wind speed also implies more severe Doppler dimming of the second generation emission, so our fit requires a higher outgassing rate of 10^{29} s^{-1} , as opposed to 10^{28} s^{-1} from the earlier Monte Carlo simulation. The model in Figure 9 assumes a wind speed of 100 km s^{-1} , and a somewhat larger speed is needed to fully match the observed blueshift.

Overall, it appears that the basic idea of the third generation emission is correct, in that it explains the otherwise baffling red- and blueshifted emission from the south and north sides of the comet tail. Part of the discrepancy may be that the observations missed some of the first and third generation emission, because the comet was already in the UVCS slit during the first exposure. On the other hand, there is clearly something wrong with either the model parameters or with the basic physics in the model.

The parameter most closely related to the appearance of the third generation emission as a stub nearly at a right angle to the second generation emission is the angle between the comet trajectory and the magnetic field. When this angle is small, the PUIs move along the field at nearly the speed of the comet, which then means that they almost move with the comet and occupy a small interval relative to the comet before they are ionized. As described above, the angle is set by the comet trajectory and the assumption that the field is radial. The extremely elongated orbit and the small perihelion distance of the Kreutz sungrazers imply that the trajectory is not far from radial at $6 R_{\odot}$, and the angle is $25^{\circ}7$. The magnetic field is expected to be close to radial in a steady model, but it could be perturbed by a CME. LASCO C2 difference images show a 450 km s^{-1} west limb CME at 08:30 UT and continuous low level activity in the SW quadrant, so it is possible that the field in 10° – 20° from radial. We note that the LASCO images are dominated by plasma near the plane of the sky, while the comet

was about $4 R_{\odot}$ away from the plane of the sky, so the LASCO movies may not accurately reflect conditions near the comet.

4.2. Comparison at $8 R_{\odot}$

UVCS observed the comet at $8 R_{\odot}$ from 21:31 until 22:22 UT on 2002 September 18. The UVCS images at $8 R_{\odot}$ in Figures 1 and 2 show a split tail as well as red- and blueshifts on the southern and northern sides of the tail. The blueshifted northern side is very faint, which is the expected result of Doppler dimming of the second generation neutrals for a solar wind speed around 200 km s^{-1} . The split tail is also expected as a result of the angle between the second and third generation populations. However, the observed brightness increases gradually over the course of about 15 minutes (Figure 5 of Giordano et al. 2015), while the models predict a bright, short-lived third generation peak followed by a slowly fading second generation tail. The width of the tail during even the first UVCS exposure suggests that the observations may have missed the passage of the nucleus and first generation cloud across the slit, but that still would not explain the gradual brightening.

The models can easily match a third generation tail brighter than the second generation tail with a wind velocity high enough to give strong Doppler dimming. However, the models predict a large angle between the two tails and a third generation tail that is bright for only a short time. This is at least partly due to our approximate treatment of the third generation neutrals as discussed below.

4.3. Physical Explanations for the Discrepancies

There are three apparent aspects of the physics in the model that might be problematic; the assumption that the PUIs do not interact with the ambient medium, the assumption that we can ignore the effects of the comet on the ambient plasma and the assumption that we can treat each species as a single fluid when computing the Doppler dimming.

We have assumed that the PUIs form with parallel and perpendicular velocities determined by the angle between the comet trajectory and the B field, and that V_{\parallel} is conserved while

Figure 8. Intensity images of the model with wind velocities of 100 km s^{-1} (left panel) and 300 km s^{-1} (right panel). These models illustrate decreased intensities of the second generation neutrals at high velocity due to Doppler dimming, the longer and narrower second generation component, and the closer alignment of the second generation to the wind direction. The dashed lines show the radial direction and the arrows show the direction of the comet.

V_{\perp} is scattered into a shell centered on V_{\parallel} . This assumption receives some support from the AIA observations of Comet Lovejoy (Raymond et al. 2014), though the AIA observation indicated that the shell in velocity space was quickly scattered into a Maxwellian. However, for the modest angle between the orbit and the radial B field at $6 R_{\odot}$, V_{\parallel} is more than twice V_{\perp} , so that the PUIs may be subject to violent streaming instabilities. Those instabilities can transfer momentum between the wind and the PUIs and they can heat both populations. They can also create large amplitude fluctuations in the magnetic field, so that a range of V_{\parallel} and V_{\perp} is present. Those effects will broaden the third generation tail, push it closer to the second generation tail, and make it longer. However, if the relative speed of the comet and the wind is less than the Alfvén speed the turbulence may be weak, while if the interaction is too strong it will reduce the redshift vanish, in contradiction to the observations.

We have also assumed that the mass flow from the comet does not greatly perturb the wind. That assumption is likely to be good for the relatively small \dot{N} found by Giordano et al. (2015), but it is somewhat questionable for the higher value indicated by our model. The interaction can decelerate the wind, which would make it difficult to explain the strong blueshift observed. On the other hand, we do not independently know the wind speed, and we might be observing a flow that has been decelerated. If the perturbation is significant, a bow shock can form in the mass-loaded wind (Gombosi et al. 1996; Jia et al. 2014), and the changes in velocity and temperature can be large. Dramatic shifts of more than 100 km s^{-1} in the velocity centroid and line width can be seen at outgassing rates above 10^{30} s^{-1} in Comet Lovejoy (Raymond et al. 2018).

The largest part of the discrepancy may be related to the perturbation of the wind by the comet. Behar et al. (2018a, 2018b) used analytic and numerical models to study the interaction between the outflowing gas of comet 67P/Churyumov–Gerasimenko and the solar wind. In that case, the Larmor radii of the ions are comparable to the size of the interaction region, and significant electric fields arise. In the case of C2/2002 S2, even the Larmor radius of the O^{+} ions is

only a percent or so of the size of the interaction region, but the formation of third generation neutrals is strongly biased toward small distances from the comet because of the rapid density falloff. Behar et al. (2018b) showed that cometary ions are deflected in one direction and solar wind ions in the other, which would tend to produce the split tail we observe and separate the second and third generation neutrals. In the case of comet C/2002 S2, the main effect may be that the comet deflects the magnetic field. That both increases the angle between the field and the wind and deflects the wind away from its radial flow. The former increases the perpendicular component of the PUI velocity, reduces the parallel component, and produces a more elongated tail in the direction of the comet motion, producing a redshifted component more like that observed. The latter changes the angle between the solar wind and the LOS, decreasing the wind speed needed to match the observed LOS component. That helps with severe Doppler dimming expected from the observed blueshift if an unperturbed radial flow is assumed, and it therefore, reduces the required outgassing rate.

Finally, we have computed the Doppler dimming under the assumption that each component can be characterized by a Maxwellian velocity distribution or a shell in velocity space with a given width and centroid. This is a reasonable approach if there is no correlation between velocity and position, but it can break down for a noninteracting cloud of expanding neutrals. In particular, the third generation neutrals have a substantial velocity component toward the Sun and a somewhat narrower velocity width. Atoms that have relatively small velocities toward the Sun will stretch farther along the tail of the comet, and they will also experience relatively weak Doppler dimming. This coupling of the velocity and $\text{Ly}\alpha$ emission may explain the gradual intensity rise in the $8 R_{\odot}$ observation, since the H atoms farther behind the comet scatter $\text{Ly}\alpha$ photons from the disk very effectively, while H atoms that remain close to the comet experience stronger Doppler dimming.

Figure 9. Comparison of the Ly α light curve of Comet C/2002 S2 at actual distance $6.00 R_{\odot}$ from Giordano et al. (2015; black dots with error bars) with predicted emission for the best fitting three generation model determined with an outgassing rate $\dot{N} = 1 \times 10^{29}$ H per second, coronal density $n_p = 1 \times 10^4 \text{ cm}^{-3}$, and wind speed $V_{\text{wind}} = 100 \text{ km s}^{-1}$. There is some uncertainty in the outgassing rate because of uncertainty in the photoionization rate due to solar activity.

5. Summary

A third generation of neutral H atoms formed by charge transfer of PUIs with cometary neutrals seems to basically explain the redshifted Ly α emission from one side of the tail of comet C/2002 S2, while the blueshift of the northern part of the Ly α can be understood as the LOS component of the second generation neutrals moving at the solar wind speed. The existence of both second and third generation neutrals moving in different directions along the magnetic field lines can also explain the split tail observed at $8 R_{\odot}$.

Our models do not match the observations in detail in that they predict too large an angle between the second and third generation tails, too short a second generation tail, and no gradual increase in the second generation brightness. This may be partly due to incorrect parameter choices, such as the assumption that the magnetic field is radial, but it is probably also due to our approximate treatment of each generation of neutrals as a single velocity distribution independent of position. To remedy the latter problem, we will need a kinetic simulation like that of Giordano et al. (2015) that includes the third generation.

In any case, it is clear that the total emission of comet C/2002 S2 is dominated by the 3rd generation neutrals at $8 R_{\odot}$, so the models used for other comets would not apply and parameters derived from those models should not be trusted. On the other hand, the emission from that comet at $6 R_{\odot}$ is dominated by the second generation. Parameters derived from the earlier models should in principle be valid, though in this case, the earlier model assumed a wind speed too small to explain the observed Doppler velocity.

We note that an asymmetric, split tail in comet C/2001 C2 at $4.98 R_{\odot}$ was interpreted by Bemporad et al. (2005) in terms of fragments of a larger body that had not yet separated very far. That observation may well be amenable to interpretation in terms of second and third generation neutrals. Figure 6 of Bemporad et al. (2005) shows evidence for changes in the Ly α line profile with time, which would support that interpretation.

The Metis instrument on the Solar Orbiter spacecraft will provide Ly α images of comets, and Bemporad et al. (2015)

have discussed how those images can be used to derive the density, temperature and outflow speed of the solar wind. The presence of third generation neutrals both complicates the interpretation and presents the opportunity to extract further information from the images. In advantageous cases where the second and third generation are clearly resolved, it will be possible to learn more about the magnetic field direction and the outflow speed. In unfavorable cases where the components are projected on top of each other, it may make the interpretation more ambiguous.

Overall, our models prove the concept that a third generation of neutrals produced from PUIs can explain the morphology and velocity structure of comet C/2002 S2, but more sophisticated models are required to match the observations in detail and to extract more reliable physical parameters for the comet and the solar wind. In particular, while it may be possible to include the perturbation of the wind and magnetic field to some extent in simple models like those presented here, a model that includes MHD and perhaps ion kinetic effects is probably needed.

This work was supported by the NASA LWS program under ROSES NNH13ZDA001N. It benefited greatly from the workshop on near-Sun comets at the International Space Science Institute in Bern, Switzerland, led by G. Jones.

Facility: SOHO (UVCS).

ORCID iDs

J. C. Raymond <https://orcid.org/0000-0002-7868-1622>
S. Giordano <https://orcid.org/0000-0002-3468-8566>

References

- Behar, E., Nilsson, H., Henri, P., et al. 2018a, *A&A*, **616**, 21
- Behar, E., Tabone, B., Saillenfest, M., et al. 2018b, *A&A*, **620**, 35
- Bemporad, A., Giordano, S., Raymond, J. C., & Knight, M. M. 2015, *AdSpR*, **56**, 2288
- Bemporad, A., Poletto, G., Raymond, J. C., et al. 2005, *ApJ*, **620**, 523
- Bemporad, A., Poletto, G., Raymond, J. C., & Giordano, S. 2007, *P&SS*, **55**, 1021

- Biesecker, D., Lamy, P., St., Cyr, O. C., Llebaria, A., & Howard, R. A. 2002, *Icar*, **157**, 323
- Bryans, P., & Pesnell, W. D. 2012, *ApJ*, **760**, 18
- Cho, I.-H., Moon, Y.-J., Narkariakov, V. M., et al. 2018, *PhRvL*, **121**, 5101
- Ciaravella, A., Raymond, J. C., & Giordano, S. 2010, *ApJL*, **713**, L69
- Coates, A. J., & Jones, G. H. 2009, *P&SS*, **57**, 1175
- Deforest, C. E., Howard, T. A., & McComas, D. J. 2014, *ApJ*, **787**, 124
- Downs, C., Linker, J. A., Mikić, Z., et al. 2013, *Sci*, **340**, 1196
- Frazin, R. A., Cranmer, S. R., & Kohl, J. L. 2003, *ApJ*, **597**, 1145
- Giordano, S., Raymond, J. C., Lamy, P., Uzzo, M., & Dobrzycka, D. 2015, *ApJ*, **798**, 4
- Gloeckler, G., Geiss, J., Balsiger, H., et al. 1993, *Sci*, **261**, 70
- Gombosi, T. I., Dezeew, D. L., Häberl, R. M., & Powell, K. G. 1996, *JGR*, **101**, 15233
- Isenberg, P. A., & Lee, M. A. 1996, *JGR*, **101**, 11055
- Jia, Y.-D., Russell, C. T., Liu, W., & Shou, Y. S. 2014, *ApJ*, **796**, 42
- Jones, G. H., Knight, M. M., Battams, K., et al. 2018, *SSRv*, **214**, 20
- Knight, M. M., A'Hearn, M. F., Biesecker, D. A., et al. 2010, *AJ*, **139**, 926
- Kohl, J. L., Noci, G., Antonucci, E., et al. 1997, *SoPh*, **175**, 613
- Kohl, J. L., Noci, G., Cranmer, S. R., & Raymond, J. C. 2006, *A&ARv*, **13**, 31
- Marsden, B. G. 2005, *ARA&A*, **43**, 75
- McCauley, P., Saar, S. H., Raymond, J. C., Ko, Y.-K., & Saint-Hilaire, P. 2013, *ApJ*, **768**, 161
- Moebius, E., Hovestadt, D., Paschmann, G., & Gloeckler, G. 1985, *Natur*, **318**, 426
- Povich, M. S., Raymond, J. C., Jones, G. H., et al. 2003, *Sci*, **301**, 1949
- Raymond, J. C., Downs, C., Knight, M., et al. 2018, *ApJ*, **858**, 19
- Raymond, J. C., Fineschi, S., Smith, P. L., et al. 1998, *ApJ*, **508**, 410
- Raymond, J. C., McCauley, P. I., Cranmer, S. R., & Downs, C. 2014, *ApJ*, **788**, 152
- Raymond, J. C., Winkler, P. F., Blair, W. P., Lee, J.-J., & Park, S. 2010, *ApJ*, **712**, 901
- Scholz, T. T., & Walters, H. R. J. 1991, *ApJ*, **380**, 302
- Schrijver, C. J., Brown, J. C., Battams, K., et al. 2012, *Sci*, **335**, 324
- Schultz, D. R., Krstic, P. S., Lee, T. G., & Raymond, J. C. 2008, *ApJ*, **678**, 950
- Shimizu, M. 1991, in *Comets in the Post-Halley Era*, ed. R. J. Newburn et al. (Dordrecht: Kluwer), 897
- Strachan, L., Suleiman, R., Panasyuk, A. V., Biesecker, D. A., & Kohl, J. L. 2002, *ApJ*, **571**, 1008
- Tasnim, S., Cairns, I. H., & Wheatland, M. S. 2018, *JGRA*, **123**, 1061
- Uzzo, M., Raymond, J. C., Biesecker, D., et al. 2001, *ApJ*, **558**, 403
- Williams, L. L., & Zank, G. P. 1994, *JGR*, **99**, 19229
- Zhao, X., & Hoeksema, J. T. 2010, *SoPh*, **266**, 379