
ISSN 0016�7932, Geomagnetism and Aeronomy, 2008, Vol. 48, No. 5, pp. 595–605. © Pleiades Publishing, Ltd., 2008.
Original Russian Text © L.L. Lazutin, T.V. Kozelova, 2008, published in Geomagnetizm i Aeronomiya, 2008, Vol. 48, No. 5, pp. 623–633.

595

1. INTRODUCTION

Pseudobreakups (PBs) were distinguished by Aka�
sofu [1964] as weak substorms that began at a higher�
latitude auroral arc than the equatorial arc. Davis and
Hallinan [1976] considered PB among weak localized
substorms. The following works mainly supported this
viewpoint. At the same time, these and other research�
ers also indicate that PB is similar to breakup of a
developed substorm in many signatures. McPherron
[1991] noted that PB and breakup are accompanied by
a train of Pi2 pulsations. Nakamura et al. [1994]
detected magnetic field dipolarization and particle
injection at ~6.6 RE during PB. Koskinen et al. [1993]
found that a very insignificant increase in the westward
electrojet in the ionosphere during PB was accompa�
nied by an enhancement of perpendicular fluxes of
electrons with energies of 61–695 keV near the equa�
torial plane of the magnetosphere at ~8.7 RE. These
researchers noted that the considered PB occurred
during the substorm growth phase. In addition, a low
conductivity of the ionosphere could also be one of the
causes of a limited disturbance development. Thus,
many researchers are inclined to assume that PB is a
weak substorm, and the main difference between PB
and substorm breakup consists in that PB is not fol�
lowed by expansion of a disturbed region and by devel�
opment of a disturbance, which rapidly decays.

It is necessary to note that Kamide [1998] does not
consider that PB is a weak substorm, He assumes that
a weak substorm is weak because the energy, prelimi�

narily accumulated during the substorm growth phase
(specifically, in the form of a deviation from a stable
configuration of the magnetosphere), is insufficient,
whereas the PB energy is rather high, but an unknown
mechanism suppresses further development of a dis�
turbance. Thus, one term can characterize two types
of disturbances: weak substorms (isolated activations
of auroras), which are assumed to be PBs in several
works, and PBs—special phenomena according to the
Kamide [1998] definition.

The present work analyzes events of the second
type. We will consider differences of PB from compa�
rable part of a developed substorm. PB can evidently
be compared with breakup, during which the substorm
growth phase changes into the expansion phase. This
is the set of several elementary events: localized short�
term (lasting ~1–2 min) activations. The chain of
these activations is summed up and composes the sub�
storm expansion phase. It is clear that PB is a more
elementary phenomenon than breakup. To all appear�
ance, an isolated rather strong activation sometimes
cannot generate the following activation and trigger
expansion; such events belong to the class of PBs. We
can list the following conditions hindering poleward
(tailward) expansion of a disturbance:

(i) The energy stored before PB during the sub�
storm growth phase is insufficient [Kamide, 1998].

(ii) A continued substorm growth phase (continued
or enhanced large�scale convection) suppresses
expansion.

Comparative Analysis of Developed Substorm Breakup
and Pseudobreakup

L. L. Lazutina and T. V. Kozelovab

a Skobeltsyn Research Institute of Nuclear Physics, Moscow State University,
Leninskie gory, Moscow, 119899 Russia

b Polar Geophysical Institute, Kola Scientific Center, Russian Academy of Sciences,
ul. Khalturina 15, Murmansk, 183010 Russia

e�mail: lll@srd.sinp.msu.ru
Received August 28, 2007; in final form, January 28, 2008

Abstract—Pseudobreakup and substorm breakup are compared in two cases when these events followed each
other at an interval of about an hour. Both ground�based measurements and data of satellite detectors of
charged particles have been used. It has been indicated that pseudobreakups are characterized by a weak
intensity of auroral activation and the field�aligned flux of low�energy electrons that caused this activation.
In addition, the flux of energetic ions accelerated during pseudobreakup, and the energy of these ions are low
as compared to these indicators at a substorm onset. Therefore, the above indicators are ineffective in creation
of conditions for development of the following activation. At the same time, the flux of energetic electrons
and the ionization degree are high, which results in a considerable release of energy stored in this sector.

PACS numbers: 94.30.Lr

DOI: 10.1134/S0016793208050046

596

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

LAZUTIN, KOZELOVA

(iii) The conditions of growth of the explosive
instability can be locally satisfied but on a small scale.
In such a case, the development of the instability will
be stopped.

(iv) A low ionospheric conductivity and weak field�
aligned currents [Koskinen et al., 1993; Aikio et al.,
1999]. An increasing explosive instability can be sup�
pressed if the ionosphere–magnetosphere system can�
not be connected by field�aligned currents in order to
form a substorm current wedge [Maynard et al., 1996;
Pulkkinen, 1996; Erickson et al., 2000].

The observed fact that the expansion phase of a
rather large number of substorms is initiated by and
increase in large�scale convection (the Bz sign reversal)
is an additional argument for the role of external con�
ditions (i) and (ii) [Lyons et al., 2003]. The CRRES
satellite studies of magnetospheric substorms made it
possible to complete the known series of traditional
breakup manifestations with new signatures. Specifi�
cally, several works indicated that injection of ener�
getic particles is divided into electron and ion
increases, apparently, of different origin [Kozelova et
al., 1998; Lazutin et al., 2002; Lazutin and Kozelova,
2004]. In addition, a complex analysis of substorm
activity, based on the ground network data and particle
changes on CRRES, made it possible to conclude that
an increase in energetic ions, leading magnetic field
dipolarization, is related to the appearance of low�
energy electron fluxes with anisotropy along magnetic
field lines and can be of key importance in develop�
ment of breakup instability [Lazutin et al., 2007a,

2007b]. Based on these additions to the general pat�
tern of breakup development, we consider here two PB
examples by using the magnetic data and auroras (the
first example) and by analyzing the measurements of
charged particle fluxes (the second example).

2. MEASUREMENTS OF FIELDS
AND PARTICLES IN THE MAGNETOSPHERE

AND ON THE EARTH

2.1. Substorm Activity on March 21, 1998

The event of March 21, 1998, was previously ana�
lyzed by Lazutin et al. [2001], who stressed on the sub�
storm dynamics. These researchers indicated that PB
was observed 40 min before the substorm (1835 UT)
but did not analyze this phenomenon. Figure 1 illus�
trates the measurements of the magnetic field H com�
ponent at several ground stations in the auroral zone.
The substorm began at 1915 UT and was registered at
all stations, whereas PB is observed as a weak local
effect in the magnetic field only on the magnetogram
of Chokurdakh station at the Yakutian chain. The
POLAR satellite images of auroras (see Fig. 2) indi�
cate that the response to PB had the form of auroral
arc brightening, which was weak and local as com�
pared to a powerful luminosity and expansion during
the next substorm. At the same time, this weak and
local activation, barely perceptible in the AE index, is
accompanied by a powerful dipolarization effect in the
magnetosphere at 6.6 RE according to the behavior of
energetic particles. Figure 3 illustrates the fluxes of

1200

MGD

21.03.1998 г. 800 nT division–1

0900 1500 1800 2100 UT

ZYK

CHD

TIK

KTN

H

Fig. 1. Magnetograms from the ground�based stations obtained on March 21, 1998. From top to bottom: Kotelny (KTN, 69.9°,
201.0°), Tixie Bay (TIK, 65.6°, 196.9°), Chokurdakh (CHD, 64.7°, 212.2°), Zyryanka (ZYK, 59.6°, 216.8°), Magadan (MGD,
53.5°, 218.7°); geomagnetic coordinates.

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

COMPARATIVE ANALYSIS 597

auroral protons and electrons measured on two LANL
satellites located at the 103.5°Е (LANL084) and
69.8°Е (LANL97a) meridians. Both satellites demon�
strate dropout before PB: a decrease in particle inten�
sity, indicating that drift shells are shifted due to
stretching of magnetic field lines toward the magneto�
tail, which is typical of the substorm growth phase.
The appearance of the satellite in the region of drop�
out is one of the main signatures of the substorm
growth phase [Sauvaud and Winckler, 1980, Onsager
et al., 2002]. Several minutes before PB, this decrease
in the particle intensity accelerates, which is often
observed before substorm breakup during the so�called
effect of explosive growth phase [Ohtani et al., 1992].

PB is observed as a rapid withdrawal from dropout
and particle flux recovery (but only on one satellite
located in the eastern sector near local midnight,
where PB was registered according to the ground mag�
netic data and auroras). Then, the substorm growth
phase as if begins again in this local sector of the
auroral zone. The second, western, satellite weakly
responds to PB and does not leave dropout. The PB
western edge only partially touches the meridian of the
second satellite. Another pattern is observed at the
substorm onset: recovery and acceleration of energetic
particles is registered on both LANL satellites, which
corresponds to the pattern of auroral activity in a wide
longitudinal sector shown in the lower image of the
POLAR satellite (Fig. 2).

An analysis of this PB makes it possible to state that
the indications of weak substorm activation (localiza�
tion along longitude, weak response in the ionosphere,
absent expansion) are accompanied by substantial sin�
gularities: deep dropout before PB and rapid local
dipolarization, withdrawal from dropout with recovery
to a quiet state in this sector of the magnetosphere.

2.2. PB and Substorm of January 24, 1991

One more comparison of PB with a full�value
breakup is based on ground and CRRES satellite mea�
surements performed on January 24, 1991, at 1600–
1620 and 1657–1710 UT, respectively, when these two
phenomena were observed at an interval shorter than
an hour. The block of the LEPA satellite detectors
measured fluxes of low�energy electrons and ions from
50–100 eV to 20 keV [Hardy et al., 1993]. The EPAS
block operated in the low�energy range from several
tens to several hundreds of kiloelectronvolts [Korth et
al., 1992].

The main substorm with breakup at 1654 UT was
analyzed in [Kozelova et al., 2002], but the aims of this
analysis were different. The measurements of low�
energy particles open up new possibilities. We also
analyzed the behavior of energetic particles on the
LANL�129 geostationary satellite at a longitude of
70°. CRRES was located at a longitude of 100° but
closer to the Earth than LANL. The absence of energy

dispersion in increases in electron and ion fluxes indi�
cates that the disturbance epicenter was located at this
meridian. Dixon Island observatory is located in the
same longitudinal sector (80°).

Figure 4 presents the records of the Н components
at several magnetic stations in the auroral zone. A dif�
ference between two phenomena is clearly defined:
breakup starts a prolonged disturbance with poleward
expansion in a wide longitudinal region, whereas PB is
registered only in the form of a short bay in a limited
local sector in the region of Dixon Island. According

1837 UT

12

60

70

80
618

0

1918 UT

12

60

70

80
6

0

Fig. 2. Two POLAR auroral images (March 21, 1998) in
coordinates magnetic latitude and magnetic local time
(MLat, MLT): at 1837 UT during PB (top image) and at
1918 UT during substorm expansion (bottom image). The
scale of intensities is conventional; gray color corresponds
to the intensity lower than the intensity colored black by
approximately two orders of magnitude.

598

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

LAZUTIN, KOZELOVA

to the IMP�8 data, the IMF Bz component was nega�
tive from 141� to 1640 UT (data are absent from 1640
to 1830 UT). Consequently, PB followed a rather
developed growth phase, which, however, continued
after PB. A magnetic bay related to PB started at

1605 UT and abruptly decayed after a maximum at
1610 UT. A disturbance related to breakup developed
in several stages. The first stage was observed at 1653–
1656 UT. A large amplitude of a magnetic bay on mag�
netograms of several stations and the same as in the

1800

102

N
,

 c
m

–
2 s

–
1 s

r–
1 k

eV
–

1

LANL�97A, March 21, 1998

1700

104

106

102

104

106

100

1900 UT

1800

102

N
,

 c
m

–
2 s

–
1 s

r–
1 k

eV
–

1

LANL 1994�084, March 21, 1998

1700

104

106

102

104

106

100

1900 UT

Fig. 3. Fluxes of electrons (upper panels) and protons (lower panels) on the LANL 1994�084 and LANL�97A satellites. From top
to bottom: the electron energies are 50–75, 75–105, 105–150, 150–225, and 225–315 keV; the proton energies are 50–75, 75–
113, 113–170, 170–250, and 250–400 keV.

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

COMPARATIVE ANALYSIS 599

first bay increase in the flux of energetic particles cor�
responded to the second intensification that began at
1700 UT.

Geostationary satellite observations. According to
the LANL satellite data, the variations in the particle
of energetic particles during PB of January 24, 1991,
was almost identical to the patter shown in Fig. 3:
rapid deep dropout began approximately 10 min
before the onset of the explosive process and was fol�
lowed by dipolarization and injection of energetic par�
ticles. Unfortunately, digital data of this satellite are
absent. Figure 5 was taken from the site during the pre�
view of data; although detailed structures are not
observed, the time variations in dipolarization agree
with the PB development according to the ground
data. Electron flux recovery from dropout began at
about 1602 UT and ended at ~1610 UT, which coin�
cides with the magnetometer bay maximum at Dixon
Island. Breakup of the main substorm developed
according to the classical scheme with dropout and
withdrawal from it during the same periods as was
observed during ground�based measurements (at
approximately 1652–1655 UT), after which several
peaks of increases were registered. Subsequently, we
will thoroughly consider the dynamics of energetic
and low�energy electrons and ions and the magnetic
field based on the CRRES data.

2.3. Measurements of Energetic Electrons

High�energy electrons are very sensitive to changes
in the magnetic field in the auroral zone of the mag�
netosphere and, therefore, are good indicator of the
substorm structure dynamics. Figure 6 presents the
CRRES data on the time variations in the intensity of
energetic electrons and the magnetic field during PB
(left�hand panel) and the first minutes of substorm

(right�hand panel), when the satellite was located at L
~ 5.4 and ~6.2, respectively. Increases of electrons
with energies higher than 20 keV at 1600 and 1700 UT
are comparable in intensity but are substantially differ�
ent in structure.

Substorm developed as a complex disturbance with
the cascade of activations and many particle bursts,
and activations were related to the stages of the mag�
netic field dipolarization. After the first burst of elec�
trons and the first stage of dipolarization, field lines
stretch again toward the magnetotail, and the large�
scale growth phase still continues and hinders expan�
sion. However, the next bursts of particles and the field
generally resulted in a larger�scale injection and dipo�
larization.

The structure of pseudobreakup in high�energy
electrons on CRRES is not so complex. This structure
is more smoothed and has only one stage of increase
(at 1606–1608 UT), the intensity of which, however, is
not less than that of an increase during breakup. The
fact that the satellite was still deep (L ~ 5.4) in the
region of quasi�dipole field lines and only went out of
this region during PB affected the magnetic field vari�
ation character. This results in the observed stretching
of magnetic field lines, which intensifies with a change
in the magnetospheric configuration during the sub�
storm growth phase. A resultant decrease in the mag�
netic field strength (Bz) was interrupted by PB at
1606–1609 UT and subsequently continued.

1600 1630 1700 UT

200 nT

H, nT

January 24, 1991Bear Island

Dixon Island

Tixie Bay

Fig. 4. Magnetograms from the auroral stations for January
24, 1991: Bear Island (71.56°, 108.1°), Dixon Island
(73.5°, 80.6°), and Tixie Bay (65.6°, 196.9°).

1600

102

101

103

17001500 UT

104

105

106

LANL�129, January 24, 1991

N
,

cm
–

2 s
–

1 s
r–

1 k
eV

–
1

Fig. 5. Electron fluxes on LANL�129. From top to bottom:
the electron energies are 30–45, 45–65, 65–95, 95–140,
140–200, and 200–300 keV.

600

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

LAZUTIN, KOZELOVA

1608
UT

B
z,

 n
T

107

16161600

106

105

90
85

95
100
105
110
115

N
,

cm
–

2 s
–

1 s
r–

1 k
eV

–
1

1658
UT

B
z,

 n
T

107

17061650

106

105

60

40

80

100

120

N
,

cm
–

2 s
–

1 s
r–

1 k
eV

–
1

January 24, 1991

Fig. 6. Variations in the magnetic field Bz component and fluxes of energetic electrons on CRRES during PB and substorm onset
on January 24, 1991. From top to bottom: the energy channels are 20–30, 30–40, and 50–60 keV.

2.4. Measurements of Energetic Ions

The time variations in the fluxes of energetic ions
measured on CRRES are presented in Fig. 7. In con�
trast to electrons, increases in ions during breakup and
PB differ not only in structure but also in energy. Dur�
ing PB an increase in ion fluxes is less intense and is
observed only in two–three channels with the lowest
energies (not higher than 70–80 keV), whereas the
fluxes of ions with energies from 54 to 254 keV
increase even during the earliest intensification at the
substorm beginning (1653 UT); the fluxes with ener�
gies up to 600 keV, during the second intensification.
Such a difference of the ion energy spectra was also
observed on the LANL 1984�129 geostationary satel�
lite (a figure is not presented); thus, a difference in the
CRRES position during PB and breakup does not
influence this effect.

2.5. Low�Energy Electrons and Ions

Figure 8 illustrates the fluxes of low�energy parti�
cles measured with the CRRES MEPA device. The
channels of electrons and ions with energies of about 1
keV, typical of the plasma sheet, and a channel of 20
keV (for comparison) were selected from many energy
channels. The data for electrons and ions are shown in
the upper and lower panels, respectively. The fluxes of
trapped particles are presented in the left�hand panels;
the fluxes along field lines, in the right�hand channels.

It is first of all interesting that the intensity differs
along and across magnetic field lines in ion channels;
the flux o f trapped ions is higher by an order of mag�
nitude, which corresponds to our ideas of the plasma
sheet structure. The fluxes of low�energy ions are very
scattered: up to three orders of magnitude at a resolu�
tion of 15 s (not shown). The response to PB and
breakup is almost imperceptible in both channels,
which sharply contrasts with the behavior of higher�
energy ions. The dynamics of electrons with an energy
of 20 keV is close to that of energetic electrons (Fig. 6),
and the response to the disturbance onset is the same.
Electrons with an energy of 1 keV are isotropic, which
indicates that the magnetosphere–ionosphere cou�
pling is active. In this case the flux of trapped particles
(with a pitch angle of 90°) changes insignificantly,
whereas increases in the electron flux along field lines
are observed at the breakup onset and are less pro�
nounced at the PB onset. Since electron fluxes accel�
erated along field lines during breakup are associated
with the formation of substorm current wedge (one of
the most important substorm elements), we should
consider this effect in more detail. An analysis of elec�
trons measured using the LEPA multichannel detector
indicated that the field�aligned electron flux was
weaker during PB, and (above all) the electron energy
was not higher than 400 eV, whereas field�aligned
fluxes during breakup and substorm expansion had
maximums in the range 600–1000 eV. These features
are illustrated in Fig. 9, which shows the electron

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

COMPARATIVE ANALYSIS 601

1600

CRRES, Ions, January 24, 1991

1530

103

1630 1700 UT

102

104

105

106

N
,

cm
–

2 s
–

1 s
r–

1 k
eV

–
1

101

4.7 5.2 5.6 5.8 6.0 RE

Fig. 7. CRRES measurements of energetic protons (ions) on January 24, 1991. From top to bottom: the energy is 37–54, 54–69,
85–113, 147–193, and 254–335 keV. UT and distance from the satellite to the Earth’s center are plotted on the abscissa.

1620

CRRES, January 24, 1991

1600

105

1640 1700 UT

N
,

 c
m

–
2 s

–
1 s

r–
1 k

eV
–

1

103

106

107

108

109

104

105

106

104

1600 1620 1640 1700

P
ro

to
n

s
E

le
ct

ro
n

s

Trapped Field�aligned

Fig. 8. Variations in trapped (on the left) and field�aligned (on the right) fluxes of low�energy particles with an energy of 1 keV
(crosses) and 20 keV (solid line) on CRRES during PB and substorm breakup. The upper and lower panels correspond to elec�
trons and ions (protons), respectively.

602

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

LAZUTIN, KOZELOVA

fluxes obtained by summing in two energy channels
(168–368 and 633–1090 eV). Field�aligned electron
fluxes in the first of these ranges are detected during
PB, and increases in the flux of particles with energies
higher than 400 eV are not observed. On the contrary,
substantial increases in the flux of low�energy elec�
trons are absent during breakup, and only higher�
energy particles increase. Auroral breakup is usually
associated precisely with electron energies of 1–2 keV.
It becomes clear why the auroral brightness and iono�
spheric response in electrojet are substantially less sig�
nificant during PB: the energy is insufficient and the
flux of precipitating particles is low.

3. DISCUSSION

At present, the ideas of the character and geometry
of substorm processes are sometimes opposite and
alternative in several substorm models. Since a differ�
ence of PB consists in that the transition from the
growth phase to substorm expansion is terminated at a
certain stage during PB, it is necessary to thoroughly
consider the chain of events at the substorm onset. To
make further consideration clear, we first summarize
our ideas of substorm development based on [Lazutin
and Kozelova, 2004; Lazutin et al., 2007a, 2007b].

First of all, we assume that the processes that cause
auroral burst and expansion, field�aligned currents
and electrojet, and bay�like magnetic disturbances and
precipitation of auroral particles occur in the auroral
magnetosphere or geostationary region (or the region
of quasi�trapping). The first generally accepted stage

of substorm onset is an auroral burst (breakup) and an
increase in field�aligned electrons with energies of
0.5–5 keV that caused this burst. The appearance of
field�aligned fluxes of low�energy electrons and
related auroral brightening is a frequent phenomenon,
especially during the substorm growth phase. Based on
the CRRES data, Abel et al. [2002] analyzed and clas�
sified observed field�aligned fluxes. According this
classification, many events do not cause substorm
breakup. However, one of such bursts can trigger sub�
storm onset at successful time and in successful region.
The second chain element shifted in time is (local)
dipolarization of the magnetic field and related injec�
tion: repeated acceleration of high�energy (20–300
keV) electrons.

Substorm with one activation is a rare phenome�
non: substorms with multiple onsets and with a chain
of three�five activations lasting several minutes are
most often (almost always) observed [Rostoker et al.,
1980]. It has long been assumed that previous activa�
tion prepares the next one, as a result of which a dis�
turbed region expands (substorm expansion). Finally,
the third substorm onset element is the appearance of
accelerated ions before injection of energetic elec�
trons. Certainly, ions are also accelerated during dipo�
larization but appear earlier, when field lines are
stretched tailward, and the appearance of ions causes
the so�called effect of explosive growth phase [Ohtani
et al., 1992]: a rapid stretch of field lines before dipo�
larization onset.

1620

CRRES, January 24, 1991

1600 1640 1700 UT

1012

N
,

cm
–

2 s
–

1 s
r–

1 k
eV

–
1

109

1011

1010

1012

1011

1010

109

168–368 eV

633–1090 eV

Fig. 9. Electron fluxes along magnetic field lines in two energy channels measured on CRRES on January 24, 1991.

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

COMPARATIVE ANALYSIS 603

We relate ion increases before dipolarization to the
first substorm element: field�aligned electron fluxes or
the so�called substorm current wedge. In our scheme
electrons play the role of drivers of the next activation
step: particle pressure rises, and the probability of a
local explosive instability increases as a result of accel�
eration of energetic ions. It is quite probable that
breakup begins with precisely such activation, which
gives a sufficiently large flux of ions for the chain to be
continued. Since ions drift westward, the region of
subsequent activations gradually shifts toward the dusk
sector.

Substorm develops in such a way, and all listed ele�
ments are found in two substorms considered above.
We now consider what substorm elements are observed
during the considered two PBs and what elements are
absent or differ from typical substorm elements. First
of all, PBs followed a developed growth phase, mag�
netic field lines stretched tailward, and the energy
stored in the magnetic field was not lower than during
the next substorms. The intensity of dipolarization and
acceleration of energetic electrons was also compara�
ble with that of similar breakup substorm elements. A
similarity between these elements indicates that these
two PBs cannot be called weak substorm, which is first
of all characterized by a low accumulated energy and
by a decreased intensity of the following energy
release. (Note that such a gradation is absent for sub�
storms in contrast to global storms with the generally
accepted gradation of events with respect to intensity.)

We now consider differences between PB and sub�
storm breakup. An auroral burst that triggers substorm
was weaker during PB, the flux of low�energy electrons
exciting a luminosity burst was an order of magnitude
smaller, and the average electron energy was twice as
low as during substorm breakup. The second singular�
ity consists in the low energy range and intensity of an
increase in energetic protons.

As was established in [Lazutin and Kozelova,
2004], the flux and energy of accelerated ions increase
at each next activation during substorm; as a result, the
conditions for the following activation are prepared.
Precisely such a situation was also observed during the
considered substorm of January 24, 1991. Figure 10
presents the ion energy spectrum (on the assumption
that only protons are registered) measured before the
substorm and during two breakup activations. Protons
with energies of 70–250 keV are accelerated during
the first activation, and the energy of accelerated par�
ticles substantially increases during the second activa�
tion (250–600 keV). It is clear (Fig. 10, dashed line)
that an increase, as compared to the undisturbed spec�
trum of ions, is observed only in to low�energy chan�
nels (not higher than 60–80 keV) during PB.

The mechanism of preparation of the following
activation is apparently related to a change in the
plasma pressure during activation due to an increase in
the flux of energetic ions. Such a change in the pres�

sure results in a variation in the pressure radial gradient
and in the cross�field current in the plasma. As a
result, the magnetic reconfiguration takes place, and
the parameters of the plasma domains distant from the
activation region can approach the instability develop�
ment threshold [Lui, 2004; Ohtani et al., 1993;
Antonova and Ovchinnikov, 2002]. On the other hand,
an increased flux of ions is also a stabilizing factor,
which hinders rapid development of dipolarization in
this sector by restoring partially local tailward stretch�
ing of field lines. These two factors—deceleration of
local activation and preparation of the next activa�
tion—apparently not operate during PB since the flux
and average energy of accelerated ions measured on
CRRES are two small. (Certainly, reliable quantitative
criteria cannot replace the term “two small” based on
one event.) As a result, PB is followed by a rapid sin�
gle�stage reconfiguration of the magnetosphere in
contrast to breakup, when the first activation stage is
followed by the reconfiguration of the field lines
stretched toward the magnetotail, and the conditions
for the following activations are conserved (i.e., the
energy accumulated in the magnetic field during the
growth phase is not released at once). Koskinen et al.
[1993] and Ohtani et al. [2993] noted that the growth
phase takes place again after PB, and substorm activa�
tions are absent at this longitude during at least 20 min.
This fact confirms our assumption that PB spends

72

CRRES, January 24, 1991

30

103

173 416
Proton energy, keV

102

104

105

106

N
,

cm
–

2 s
–

1 s
r–

1 k
eV

–
1

101

1000

1610 UT

1703:48 UT

1705:53 UT

1707:22 UT

Fig. 10. Spectra of auroral protons during PB (1610 UT),
before substorm (1703 UT), and during two substorm acti�
vations.

604

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

LAZUTIN, KOZELOVA

accumulated energy, i.e., resulting in reconfiguration
of the magnetosphere into a relatively stable state.

We should note that the number of elaborated acti�
vation models is small. Probably, our data best of all
correspond to the scheme of auroral activation pro�
posed by Antonova [2006] and Stepanova et al. [2002],
who assumed that the role of the local magneto�
sphere–ionosphere coupling is important. According
to this scheme, auroral arc brightens as a result of a
local increase in the electric field during the develop�
ment of the quasi�electrostatic instability and transfer
of cold ionospheric particles into the previously
existed region of longitudinal acceleration. One pre�
diction of this scheme of importance for us consists in
that accelerated energetic electrons should appear
before dipolarization, which is observed experimen�
tally. At the same time, the observed regularities are
still fragmentary and schematic, and good agreement
between the theoretical concepts and experiment can�
not be reached.

4. CONCLUSIONS

The PB singularity consists in that the intensities of
an initial auroral burst and the flux of low�energy elec�
trons along magnetic field line, which caused this
burst, were low. The field�aligned flux of these elec�
trons was an order of magnitude as small as such a flux
during substorm breakup that occurred an hour later,
and the energy of these electrons was twice lower than
during breakup. The flux and energy of energetic ions
accelerated before dipolarization were also substan�
tially smaller during PB. We assume that, during PB,
these ions ineffectively create conditions for the fol�
lowing activation. At the same time, the flux of ener�
getic electrons is large, and the dipolarization degree is
high, as a result of which the release of the energy
accumulated in this sector is considerable.

A performed analysis indicates that further progress
in understanding the physics of PB and other substorm
activations is impossible without direct measurements
of particles in a wider range of energies with a high
(several seconds) time resolution. Our conclusions,
drawn based on one–two events, are considered to be
preliminary and require confirmation based on the
larger number of events.

ACKNOWLEDGMENTS

We are grateful to N.P. Meredit (British Arctic Ser�
vice) and A. Korth (Max Planck Institute, Lindau) for
the presented CRRES data, G. Reeves (Los Alamos)
for the LANL data, and the members of the geophysi�
cal observatories who presented us their data. We
thank E.E. Antonova for valuable remarks.

This work was partially supported by the Russian
Foundation for Basic Research (project nos. 06�05�
64225, 06�05�65044), Presidium of the Russian Acad�
emy of Sciences, program “Solar Activity and Physi�

cal Processes in the Sun–Earth System,” and Depart�
ment of Physics of the Russian Academy of Sciences,
program “Plasma Processes in the Solar System.”

REFERENCES

1. G. A. Abel, A. N. Fazakerley, and A. D. Johnstone,
“The Simultaneous Acceleration and Pitch Angle Scat�
tering of Field�Aligned Electrons Observed by the
LEPA on CRRES,” J. Geophys. Res. 107, 1436–1441
(2002).

2. A. T. Aikio, V. A. Sergeev, M. A. Shukhtina, et al.,
“Characteristics of Pseudobreakups and Substorms
Observed in the Ionosphere, at the Geosynchronous
Orbit, and in the Midtail,” J. Geophys. Res. 104A, 12
263–12 287 (1999).

3. S.�I. Akasofu, “The Development of the Auroral Sub�
storm,” Planet. Space Sci. 12, 273–293 (1964).

4. E. E. Antonova and I. L. Ovchinnikov, “Reconnection
in the Conditions of Developed Turbulence,” Adv.
Space Res. 29 ((7)), 1063–1068 (2002).

5. E. E. Antonova, “The Results of INTERBALL/Tail
Observations, the Innermagnetosphere Substorm Onset
and Particle Acceleration,” Adv. Space Res. 30 (7),
1671–1676 (2002).

6. E. E. Antonova, “Onset of Substorm Expansion Phase:
Theory Predictions and Results of Experimental
Observations,” in Proceedings of the 8th International
Conference on Substorms, Calgary, 2006, pp. 1–7.

7. T. N. Davis and T. J. Hallinan, “Auroral Spirals. 1.
Observations,” J. Geophys. Res. 81, 3953–3961
(1976).

8. G. M. Erickson, N. C. Maynard, G. R. Wilson, and W.
J. Burke, “Electromagnetics of Substorm Onsets in the
Near�Geosynchronous Plasma Sheet,” in Proceedings
of the 5th International Conference on Substorms, St.
Petersburg, 2000, Ed. by A. Wilson, pp. 385–388.

9. D. A. Hardy, D. M. Walton, and A. D. Johnstone, “Low
Energy Plasma Analyzer,” IEEE Trans. Nucl. Sci. 40,
246–251 (1993).

10. Y. Kamide, “Constrains on the Choises of Substorm
Initiation Theories,” in Proceedings of the 4th Interna�
tional Conference on Substorms, Tokyo, 1998, Ed. by S.
Kokubun and Y. Kamide, pp. 299–302.

11. A. Korth, G. Kremser, B. Wilken, et al., “Electron and
Proton Wide�Angle Spectrometer (EPAS) on the
CRRES Spacecraft,” J. Spacecr. Rockets 29, 609–614
(1992).

12. H. E. J. Koskinen, R. E. Lopez, R. J. Pellinen, et al.,
“Pseudobreakup and Substorm Growth Phase in the
Ionosphere and Magnetosphere,” J. Geophys. Res. 98,
5801–5822 (1993).

13. T. V. Kozelova, B. V. Kozelov, and L. L. Lazutin, “Local
Gradient of Energetic Ion Flux during Dipolarization
on 6–7 RE,” in Proceedings of the 33rd COSPAR Scien�
tific Assembly, Houston, USA, 2002, p. 33.

14. T. V. Kozelova, L. L. Lazutin, B. V. Kozelov, et al.,
“Dynamics of Increased Proton Fluxes during a Sub�
storm Observed onboard CRRES Satellite,” Geomagn.
Aeron. 38 (1), 74–86 (1998) [Geomagn. Aeron. 38,
56–65 (1998)].

GEOMAGNETISM AND AERONOMY Vol. 48 No. 5 2008

COMPARATIVE ANALYSIS 605

15. L. L. Lazutin and T. V. Kozelova, “Structure of Sub�
storm Activations in the Region of Quasi�Capture,”
Kosm. Issled. 42 (4), 309–311 (2004).

16. L. Lazutin, A. Korth, and T. Kozelova, “Fast Bursts of
High Energy Protons and Their Role in Triggering of
the Substorm Onset Instability,” in Proceedings of the
6th International Conference on Substorms, Washington,
2002, pp. 340–346.

17. L. Lazutin, G. Starkov, and C.�I. Meng, et al., “West�
ward Traveling Surge Dynamics and the Local Struc�
ture of an Isolated Substorm,” Adv. Space Res. 28 (11),
1623–1629 (2001).

18. L. L. Lazutin, T. V. Kozelova, N. Meredit, et al.,
“Studying a Substorm of March 12, 1991. Part 1. Sub�
storm Activity Structure and Auroral Ions,” Kosm.
Issled., No. 1, 31–43 (2007a).

19. L. L. Lazutin, T. V. Kozelova, N. Meredit, et al., "
Studying a Substorm of March 12, 1991. Part 2. Auroral
Electrons. Acceleration, Injection, and Dynamics,"
Kosm. Issled., No. 2, 99–107 (2007b).

20. A. T. Y. Lui, “Potential Plasma Instabilities for Sub�
storm Expansion Onsets,” Space Sci. Rev. 113 (1),
127–206 (2004).

21. L. R. Lyons, S. Liu, J. M. Ruohoniemi, et al., “Obser�
vations of Dayside Convection Reduction Leading to
Substorm Onset,” J. Geophys. Res. 108A (2003).

22. N. C. Maynard, W. J. Burke, E. M. Basinska, et al.,
“Dynamics of the Inner Magnetosphere near Times of
Substorm Onsets,” J. Geophys. Res. 101, 7705–7711
(1996).

23. R. L. McPherron, “Physical Processes Producing
Magnetospheric Substorms and Magnetic Storms,” in

Geomagnetism, Ed. by J. A. Jacobs (Academic, San
Diego, 1991), pp. 593–622.

24. R. Nakamura, D. N. Baker, T. Yamamoto, et al., “Par�
ticle and Field Signatures during Pseudobreakup and
Major Expansion Onset,” J. Geophys. Res. 99, 207–
215 (1994).

25. S. Ohtani, B. J. Anderson, D. G. Sibeck, et al., “A
Multi Satellite Study of a Pseudo�Substorm Onset in
the Near�Earth Magnetotail,” J. Geophys. Res. 98, 19
355–19 369 (1993).

26. S. Ohtani, K. Takahashi, L. J. Zanetti, et al., “Initial
Signatures of Magnetic Field and Energetic Particle
Fluxes at Tail Reconfiguration: Explosive Growth
Phase,” J. Geophys. Res. 97, 19 311–19 324 (1992).

27. T. G. Onsager, G. Rostoker, H.�J. Kim, et al., “Radia�
tion Belt Electron Flux Dropouts: Local Time, Radial,
and Particle�Energy Dependence,” J. Geophys. Res.
107A, 1382–1399 (2002).

28. T. I. Pulkkinen, “Pseudobreakup or Substorm?,” in
Proceedings of the 3rd International Conference on Sub�
storms, Versailles, France, 1996, pp. 285–289.

29. G. Rostoker, S.�I. Akasofu, J. C. Foster, et al., “Mag�
netospheric Substorms�Definition and Signatures,” J.
Geophys. Res. 85, 1663–1668 (1980).

30. J. A. Sauvaud and J. R. Winckler, “Dynamics of
Plasma, Energetic Particles and Fields near Synchro�
nous Orbit in the Nighttime Sector during Magneto�
spheric Substorms,” J. Geophys. Res. 85, 2043–2056
(1980).

31. M. V. Stepanova, E. E. Antonova, J. M. Bosqued, et al.,
“Asymmetry of Auroral Electron Precipitations and Its
Relationship to the Substorm Expansion Phase Onset,”
J. Geophys. Res. 107A (2002).

SPELL: OK

