
RADIO PULSATIONS IN THE m–dm BAND:

CASE STUDIES

M. Messerotti∗, P. Zlobec∗, A. Veronig†, and A. Hanslmeier†

Abstract

Radio pulsations are observed during several type IV bursts in the metric and
decimetric band. A great variety of morphological and evolutionary features charac-
terizes such events. Radio pulsations should carry information about the magnetic
topology of the corona, the local particle density distribution, and about magnetic
reconnection and particle acceleration processes at or near the radio source; the
polarization degree should bring important clues about emission mode and propa-
gation effects in the source and outside it. In this frame, we selected a representative
set of radio pulsations, observed with high time resolution by the Trieste Solar Radio
System in the meter–decimeter (m–dm) wavelength band, and performed a detailed
morphological and spectral analysis to identify possible similarities in the descriptors
relevant to different categories of events. Both classical and nonlinear techniques
were applied in the attempt to investigate more deeply the physical nature of the
emission process. The obtained results give the trend how the ratio magnetic field –
characteristic dimension of the source increases at higher observing frequencies. A
sudden rise of this ratio across the m–dm range was derived, indicating a different
nature of pulsations in the two ranges.

1 Introduction

Radio pulsations are often observed during the evolution of type IV bursts in the metric
and decimetric band and can exhibit a great variety of morphological and evolutionary
features as fine structures of the same parent radio event. Their origin can be ascribed
[Aschwanden, 1987] to: (a) MHD oscillations modulating the radio emissivity; (b) an os-
cillatory nonlinear regime of the originating kinetic plasma instability; (c) a modulation of
particle acceleration, i.e., of wave energy. In particular, a recent study [Kliem et al., 2000]
pointed out that non–stationary magnetic reconnection can account for the generation of
decimetric radio pulsations observed during the flare impulsive phase. Hence, upon suit-
able physical hypotheses, radio pulsations carry information on the time evolution of the

∗Trieste Astronomical Observatory, Via G.B. Tiepolo 11, I–34131 Trieste, Italy
†Institute for Geophysics, Astrophysics and Meteorology, University of Graz, Universitätsplatz 5,
A–8010 Graz, Austria

1


2 M. Messerotti et al.

Figure 1: Timing of selected radio pulsation intervals recorded by the Trieste Solar Radio System
on 14 December 2000 with respect to the observed Hα and soft X–ray flares.

coronal magnetic topology, the local particle density distribution, the magnetic reconnec-
tion and the particle acceleration process; polarization values should carry information
about emission mode and propagation effects in the source and outside it. Classical
spectral estimators and nonlinear dynamics ones are complementary tools to investigate
deeply the physical nature of the pulsating processes.

2 Data set characterization

On December 14, 2000, during the interval from 09:30 to 10:12 UT at the Trieste Solar
Radio System (TSRS) [Messerotti et al., 2001] 29 samples of pulsations were recorded:
2 cases at 237 MHz, 4 cases at 327 MHz, 7 cases at 408 MHz, 2 cases at 610 MHz, 12 cases
at 1420 MHz and 2 cases at 2695 MHz. As the pulsations at 610 MHz were rather irregular
and strongly affected by interferences, they were dropped from the analysis. The most
distinct and numerous pulsations were recorded at 408 and 1420 MHz. The mean duration
of pulsation samples was about 1 minute, two samples were longer than 2 minutes and
only one was shorter than 10 seconds. The sampling rate of the acquisition system was
1000 Hz, which allows to perform a detailed analysis of short time scale structures.

During a time interval of 42 minutes pulsations were present in all the observing channels
of the TSRS. Such an occasion is very rare as normally such an activity, when present,
is seen at maximum in three channels contemporaneously. The rather short interval of
42 minutes indicates that probably only one or two active regions (AR) generated the
observed pulsations. That is also confirmed by complementary soft X–ray and Hα data


Radio pulsations in the m–dm band: case studies 3

Figure 2: A shift in the dominant pulsation frequency (period), observed at 1420 MHz (start
at 09:48:58 UT, duration 3 s): time series (lower panel); related continuous wavelet transform
spectrum (upper panel).


4 M. Messerotti et al.

(see Figure 1). During the time of the radio pulsations, two subflares appeared in two
different active regions: AR 9267 in the Northern hemisphere and AR 9264 in the Southern
hemisphere. The pulsations in the channels at 237, 327 and 408 MHz were unpolarized,
only the last samples were generally R–handed polarized. At 1420 MHz the polarization
was totally R–handed up to 9:52 UT, afterwards it was totally L–handed. At 2695 MHz
the polarization was in the opposite sense, i.e. in the first sample L–handed and in the
second R–handed. Such rather complex polarization conditions indicate that probably
both active regions were involved in the radio emission process.

3 Data analysis techniques

3.1 Wavelet transform

Like Fourier analysis, wavelet analysis provides a spectral decomposition of a time series.
However, contrary to Fourier decomposition, wavelet analysis also locates the dominant
spectral features in time, thus providing the time and frequency information simultane-
ously. Since wavelet transforms do not have a single set of basic functions like the Fourier
transform, but an infinite set of possible basis functions, the wavelet analysis provides
access to information that can be obscured by Fourier decomposition [e.g. Graps, 1995].
Therefore, the wavelet transform is more suitable to analyze periodic or quasi–periodic
phenomena, which are characterized by oscillation frequencies variable in time, with re-
spect to conventional Fourier analysis.

In the present analysis, continuous wavelet transform spectra are calculated. In order to
obtain the maximum resolution in frequency, a Morlet mother wavelet with wavenum-
ber 20 was used. Spectral peaks with significant power were automatically identified by
a numerical search algorithm.

3.2 Recurrence plots and recurrence histograms

A recurrence plot displays the distances between points xi and xj of a time series [Eckmann
et al., 1987]. For the construction of a recurrence plot, the observed one–dimensional time
series is expanded into a higher–dimensional space by means of time delayed coordinates
[Takens, 1981], in order to reconstruct the space of the underlying dynamical system. The
recurrence histogram is calculated from all the distance values of the recurrence plot.

Recurrence plots and histograms contain time correlation information and allow, e.g.,
to detected local periodicities, similarities in patterns across the time series and global
drifts. The present analysis intends to infer information upon local periodicities in the
radio flux time series. In the recurrence plot local periodicities show up as lines parallel
to the diagonal; in the recurrence histogram they appear as peaks at distances, which are
equal to the dominant periods.


Radio pulsations in the m–dm band: case studies 5

Figure 3: Frequencies of the strongest peaks in the 1–10 Hz spectral domain identified for each
of the four considered sub–intervals (upper left, upper right, lower left and lower right panel
respectively).

4 Data analysis

4.1 Spectral analysis

We divided the whole 42 minutes long interval into four parts in order to realize if during
the whole interval the pulsation characteristics were changing. The first sub–interval
lasted from 9:30 to 9:37 UT (no sample at 2695 MHz), the second from 9:45 to 9:59 UT (no
sample at 237 MHz), the third from 10:01 to 10:05 UT (no sample at 237 and 2695 MHz)
and the last one from 10:08 to 10:12 UT. The highest peaks in the spectral domain were
found in the range 1–10 Hz. For the samples recorded at frequencies >1 GHz, the spectral
components were also quite strong at frequencies higher than 10 Hz.

In performing the analysis a clear example of shift in the dominant frequency (period)
was identified: during an interval of about 2 s, the frequency varied from 13 to 17 Hz, i.e.
the period from 77 to 59 ms. The shift occurred in the sample recorded at 1420 MHz at
9:48:58 UT (see Figure 2). Such fast pulsations with variable period have recently been
reported by Xie and Wang [2000], observed at 2.84 GHz.

For each sub–interval we determined the pulsation frequencies of the strongest peaks in
the frequency domain 1–10 Hz. The results for the four sub–intervals are reported in
Figure 3. It is very evident that higher frequency peaks correspond to samples recorded


6 M. Messerotti et al.

Figure 4: Recurrence plot of a 1 s sub–interval starting at 09:48:43 UT recorded at 1420 MHz.

Figure 5: Recurrence histogram calculated from the recurrence plot shown in Figure 4.

at higher frequencies. The first three sub–intervals reveal a similar trend. However,
the fourth sub–interval (lower right panel) shows a different behavior for the samples
recorded at 1420 MHz, i.e. a stronger increase of the predominant pulsation frequency.
This enhancement was probably induced by the presence of spikes (mean duration at half
power ∼ 7 ms).

Figure 4 shows a sample recurrence plot calculated from a 1 s sub–interval recorded at


Radio pulsations in the m–dm band: case studies 7

1420 MHz (start 09:48:43 UT). The recurrence plot reveals several bright line segments
parallel to the diagonal, which are indicative of local periodicities. The periodicities can
be seen even clearer in the related recurrence histogram (Figure 5). The dominant period
of ≈70 ms can be followed over several recurrences, indicating that the pulsation period
stays roughly constant during consecutive pulsations.

4.2 Source parameters

Based on the fact that the trend of the frequencies of the strongest peaks in the frequency
domain (see Figure 3) is well established, we considered as representative at each observing
frequency the mean value of the sixth (i.e. highest) strongest peaks reported. In this way
we minimized the influence (see last panel of Figure 3) of the spikes at 1420 MHz, as the
six values are similar to the ones identified in the other sub–intervals.

Assuming that the pulsations were impulsively–generated, propagating MHD waves
[Roberts et al., 1984], we can infer characteristics of the flux tube [Zlobec et al., 1992].

According to the selected model, the pulsation period is given by:

p ∼
a

vA

, (1)

where a is the radius of the oscillating flux tube and vA is the Alfvén velocity inside the
tube. The magnetic field strength inside the loop is therefore:

B ∼ a
n1/2

e

p
, (2)

with ne the local electron density, assuming plasma emission at the fundamental. The
normalized flux tube parameter is therefore:

B

a
∼
n1/2

e

p
= n1/2

e 〈fpuls〉 (3)

where fpuls is the highest considered spectral peak.

Observing B/a
Frequency Normalized

[MHz] to 237 MHz
237 1.00
327 1.52
408 1.86

1420 11.16
2695 28.24

Table 1: Ratio magnetic field – source dimension as function of the observing frequency.

The parameter given by the ratio magnetic field – dimensions of the source producing
pulsations shows an enhancement for higher observing frequency (see Table 1). It is
noteworthy to mention the sudden rise of this parameter across the m–dm observing
range which should testify different characteristics of pulsations in the two ranges and
therefore different physical conditions in the source.


8 M. Messerotti et al.

5 Conclusions

Fast radio pulsations (<1 s) were recorded in the TSRS channels at 237, 327, 408, 1420
and 2695 MHz in a 42 minutes time interval. A detailed spectral analysis based on
continuous wavelet transform spectra and recurrence plots pointed out evolving features
in the time and frequency domains. Assuming a mechanism based on propagating MHD
waves, the derived normalized flux tube parameter B/a results in an increase with the
observing frequency. The sudden rise of this parameter across the m–dm observing range
indicates different characteristics of pulsations in the two wavelength ranges.

Acknowledgements: M. M. and P. Z. gratefully acknowledge the financial support by the
Italian Ministry for University and Research (MURST) and the Italian Space Agency
(ASI). AV and AH gratefully acknowledge the Austrian Fonds zur Förderung der wis-

senschaftlichen Forschung (FWF grant P13655–PHY).

References

Aschwanden, M. J., Theory of radio pulsations in coronal loops, Solar Phys., 111, 113,
1987.

Eckmann, J.–P., S. Oliffson Kamphorst, and D. Ruelle, Recurrence plots of dynamical
systems, Europhys. Lett., 4(9), 973, 1987.

Graps, A., An introduction to wavelets, IEEE Computational Sciences and Engineering,
2(2), 50, 1995.

Kliem, B., M. Karlický, and A. O. Benz, Solar flare radio pulsations as a signature of
dynamic magnetic reconnection, Astron. Astrophys., 360, 715, 2000.

Messerotti, M., P. Zlobec, M. Comari, G. Dainese, L. Demicheli, L. Fornasari, S. Padovan,
and L. Perla, The Trieste Solar radio system: a surveillance facility for the So-
lar corona, in The Dynamic Sun, edited by A. Hanslmeier, M. Messerotti, and A.
Veronig, Kluwer Academic Publishers, p. 215, 2001.

Roberts, B., P. M. Edwin, and A. O. Benz, On coronal oscillations, Astrophys. J., 279,
857, 1984.

Takens, F., Detecting strange attractors in turbulence, in Dynamical Systems and Turbu-

lence, D. A. Rand and L. S. Young (eds.), Lecture Notes in Mathematics, Vol. 898,
Springer, New York, p. 366, 1981.

Xie, R. X., and M. Wang, Fine time structures in Solar radio bursts: a summary of
observations at four frequencies, Astrophys. Space Sci., 272, 369, 2000.

Zlobec, P., M. Messerotti, G. A. Dulk, and T. Kucera, VLA and Trieste observations of
type I storms, type IV and pulsations, Solar Phys., 141, 165, 1992.


