 SC 24 WG F Topics Involving Events
Types of CMEs to study:

- Limb events which are good for distance-time tracking and kinematics.
- Earth-directed or STEREO-directed CMEs.

Connecting CMEs and in-situ ICMEs;

Best for examining the "source" regions.
- Cradle to grave events

What do we mean by source region?

CMEs vs surface phenomena; dimmings, waves, slow rise

Extents, locations, etc.
Flares, prominences and CMEs

* Cavities and relation to “3-part” CME
How essential are current sheets for the CME process?

The 9 Apr 2008 event has a well-observed current sheet.

How do to we define an ICME now that we can image ICMEs?
How essential are prominences and their eruptions for the CME process?

WG J joint session

Study one AR and its dynamics/eruptions over a rotation; ala May 07 period. Homologous events, magnetic Field evolution, emerging flux, DBs, dimmings, waves, CMEs, etc.

Better detailed comparisons of simulations/models with well analyzed obs.

Campaigns/Focus events:

WHI: 20 March – 16 April 2008

9 Apr 2008 event

STEREO, Hinode, etc.

Solar Physics Special issue: 75 papers

Statistical studies

Improved front-finding techniques to study parameters of many events

Improve capabilities to study events from surface into outer corona/helisp/

Events/Observations/Science
2006 Dec 13-15

Two X-ray flares near Sun center. ICME/flux rope/SEPs at Earth; only true STEREO space weather (Earth) event. Details: http://secchi.nrl.navy.mil/spwx/
2007 Jan 24-25

Two CMEs off east limb; observed with SECCHI, SOHO, SMEI. SECCHI HI and SMEI data compared with kinematic, MHD and 3D reconstruction models. Harrison et al., Lugaz et al., and Webb et al. papers.

2007 May 19-22

Two events near Sun Center with Hinode and STEREO observations. 3D views of filament eruptions and loops. Flux rope at STEREO and Earth. Radio observations. Details: http://secchi.nrl.navy.mil/spwx/
2007 May 23

When AR on west limb. Wave, prom. Eruption, CME. Hinode and STEREO obs. Attrill poster.

2007 August 31

SWL EPL, fil. Eruption, str BO, Look for cavity. Liewer, Kilpua

2007 Nov 14-18

3 events, including one at Sun Center. Observed by LASCO, SECCHI, SMEI. 3D modeling and heliospheric density structure.

2007 Dec. 31

Well observed east limb event.

2008 January 2

WL ST event, C1 flare, eruption site seen in one Stand over limb in the other.

2008 Feb 4-8

2008 June 2-6

These 2 events were followed from initiation at Sun until interaction with one of the STEREO spacecraft. The earlier dates are the days on which the eruptions occurred, while the second dates are when the interactions with STEREO occurred. Wood et al. 2008 paper.
2008 March 25

Well obs. east limb event. Work on kinematics, FR fitting. During WHI period. Poster No. 4; Pearson.
2008 April 9

Small CME over the west limb. Well obs. by Hinode XRT and EIS, and both SECCHIs and UVCS. The CME seemed to interact with a coronal hole and change direction, and there was also a sideways fil. Eruption. Also a well defined current sheet in X-rays. During WHI period. CFA workshop.

2008 April 26

This event was near Sun center and had a fast CME and EUV wave observed by SECCHI A and B. Also detected in-situ by ACE and STEREO-B. 3D shape modeling, velocity, etc. WHI period

2008 May 17

Another Sun-STEREO interaction event. Wood et al. paper.

2008 June 1-2

EL. Very slow rise Str blowout event. Detailed h-t plot. Studied by Eva Robbrecht.

2008 June 6

A magnetic cloud at STEREO-B.

2008 August 31

WL EPL, ~2000 UT. Doub. Ribbon EUVI 304.

