
The Astrophysical Journal Letters, 757:L8 (4pp), 2012 September 20 doi:10.1088/2041-8205/757/1/L8
C© 2012. The American Astronomical Society. All rights reserved. Printed in the U.S.A.

DECREASING SUNSPOT MAGNETIC FIELDS EXPLAIN UNIQUE 10.7 cm RADIO FLUX

W. Livingston1, M. J. Penn1, and L. Svalgaard2
1 National Solar Observatory, 950 North Cherry Avenue, Tucson, AZ 85718, USA

2 HEPL, Via Ortega, Stanford University, Stanford, CA 94305, USA
Received 2012 February 20; accepted 2012 July 20; published 2012 August 31

ABSTRACT

Infrared spectral observations of sunspots from 1998 to 2011 have shown that on average sunspots changed, the
magnetic fields weakened, and the temperatures rose. The data also show that sunspots or dark pores can only form
at the solar surface if the magnetic field strength exceeds about 1500 G. Sunspots appear at the solar surface with a
variety of field strengths, and during the period from 1998 to 2002 a histogram of the sunspot magnetic fields shows
a normal distribution with a mean of 2436 ± 26 G and a width of 323 ± 20 G. During this observing period the
mean of the magnetic field distribution decreased by 46 ± 6 G per year, and we assume that as the 1500 G threshold
was approached, magnetic fields appeared at the solar surface which could not form dark sunspots or pores. With
this assumption we propose a quantity called the sunspot formation fraction and give an analytical form derived
from the magnetic field distribution. We show that this fraction can quantitatively explain the changing relationship
between sunspot number and solar radio flux measured at 10.7 cm wavelengths.

Key words: Sun: infrared – sunspots

Online-only material: color figure

1. INTRODUCTION

During a roughly 11 year period, the number of sunspots
seen on the solar disk shows a cyclic change. The current
sunspot cycle (Cycle 24) has been strangely slow to develop,
but even more strange is that infrared measurements of the
central dark sunspot umbral regions have shown a decrease
in the maximum magnetic field strength (with an associated
temperature increase) since 1998 (Livingston 2002; Penn &
Livingston 2006, 2011). This is different from visible light
studies of solar-cycle-related sunspot magnetic field changes
(Maltby et al. 1986; Mathew et al. 2007; Wesolowski et al.
2008; Penn & MacDonald 2007; Pevtsov et al. 2011; Watson
& Fletcher 2011). Work by Rezaei et al. (2012) combines a
small number of Fe i 1565 nm observations (99) with 132
measurements from different infrared spectral lines. These other
two spectral lines have magnetic resolutions (given by g times
λ) equal to the visible Fe i 630 nm line, a factor of 2.9 lower than
the resolution of the Fe i 1565 nm line. Like visible light studies,
their work finds a solar-cycle magnetic change. In recent years,
radio observations of solar emission at 10.7 cm wavelengths
show a systematic increase compared to the sunspot number,
something not seen in the previous years of these observations.
In this Letter, we quantitatively examine the magnetic field
and radio observations using a new idea about the emerging
magnetic flux in the solar cycle, and we note how extrapolating
this recent behavior points to a very small sunspot number for
Cycle 25.

Determining the Zeeman wavelength splitting of the absorp-
tion line components using spectra provides the most reliable
magnetic measurement in sunspots, and of the well-studied so-
lar spectral lines the iron absorption line at 1565 nm is the best
line to use for this measurement. A sample spectrum is shown
in Figure 1. It is thought that this line is formed very near
the solar surface, at a level in the photosphere of z = 100 km
(Stenflo et al. 1987; Bruls et al. 1991), and the spectral line is
rather insensitive to solar temperature changes. Thus, our set of
2700 ground-based measurements of sunspot umbral magnetic

field strengths using this spectral line from the National Solar
Observatory’s3 McMath-Pierce telescope on Kitt Peak has more
magnetic sensitivity than other ground- and space-based sunspot
magnetic field measurements.

2. DISTRIBUTION OF UMBRAL MAGNETIC
FIELD STRENGTHS

During about 300 observing days over the past 13 years, in-
frared intensity spectra were collected from the darkest regions
of the umbrae in the sunspots visible on the solar disk. The
wavelength splitting of the σ -components gives the total mag-
netic field strength independent of view angle, and with this
spectral line the splitting is fully resolved for field strengths
greater than about 1100 G. The darkest areas correspond to
the maximum magnetic field in the sunspot, and these observa-
tions have shown that the maximum magnetic field in sunspots
has been decreasing in strength. Associated with this magnetic
decrease is a corresponding increase in sunspot brightness as
shown in Figure 2. As sunspots approach a brightness equal to
the surrounding quiet Sun, they fade from view. Previous work
with these data (Penn & Livingston 2006, 2011) has shown that
sunspots are also increasing in temperature, as revealed by a
drop in the abundance of OH molecules inside the sunspots,
and the magnetic fields, intensities, and molecular abundances
are changing in a manner consistent with previous studies of
these quantities. The physics of sunspot formation is not being
altered; for a given magnetic field strength, a sunspot forms at
the surface with a temperature and brightness consistent with
historical measurements (Schad & Penn 2010).

These data also show that for even the smallest dark feature
observed (i.e., a pore or a sunspot without any penumbra) the
magnetic field strength is always greater than about 1500 G.
There are a few sunspot magnetic field measurements below
1500 G as shown in Figure 2 so this is not an exact value
for the threshold, but we use it here as a convenient value. A

3 NSO is operated by AURA, Inc., under contract to the National Science
Foundation.

1

http://dx.doi.org/10.1088/2041-8205/757/1/L8


The Astrophysical Journal Letters, 757:L8 (4pp), 2012 September 20 Livingston, Penn, & Svalgaard

Figure 1. Sample infrared intensity spectrum from a sunspot umbra showing the Zeeman splitting of the two components of the 15648 Å Fe i absorption line. The
sunspot magnetic field required to produce this splitting is 2676 G.

Figure 2. Changes in sunspot umbral intensity and maximum magnetic field.
The intensity is normalized to the brightness of the nearby quiet Sun, and so a
sunspot would disappear (it would have zero contrast) when I reached a value
of 1.0 on this graph. Similarly, dark sunspots do not appear with a maximum
magnetic field strength below 1500 G.

(A color version of this figure is available in the online journal.)

detailed fit to the relation between the magnetic field strength
and the sunspot intensity (relative to the quiet Sun) shows that for
magnetic fields below about 1500 G (1463 ± 13.3 G) a sunspot
would have the same intensity as the surrounding Sun (Schad &
Penn 2010). Because a magnetic field strength of 1500 G would
imply an equipartition gas pressure of about 9000 N m−2 (9 ×
104 dyne cm−2) which corresponds to the modeled gas pressure
at a height of about 40 km (roughly the height of formation of
the 1565 nm Fe i absorption line) (Fontenla et al. 2007), it is not
surprising that only magnetic fields larger than this value would
dominate gas dynamics on the solar surface and form a dark
pore or sunspot. Finally, recent measurements of small bright
magnetic plage on the solar surface show a maximum magnetic
field of 1450 G (Lagg et al. 2010), and generally fields below
1200 G (Kobel et al. 2011) are consistent with the proposal that
only fields above 1500 G form dark spots.

Figure 3 shows a sequence of histograms produced from the
magnetic field measurements from 1998 to 2011. It is important
to note that these measurements include sunspots from the
rise phase, maximum, decay phase and minimum of Cycle 23,
and from the rise phase of Cycle 24. The data are binned in
five-year intervals, except for the most recent observations
which are binned over four years, resulting in three histograms.
The observations show two characteristics: first, the distribution
of magnetic field strengths measured in sunspots appears to be
nearly a normal distribution across the observing period, and
second that the magnetic field strength is shifting to smaller
values in more recent times. A normal distribution fit to the
1998–2002 distribution reveals a mean of 2436 ± 26 G and a
width of 323 ± 20 G (1σ error values). The 1998–2002 and the
2003–2007 distributions are well approximated by a normal
distribution, but by comparing the aligned distributions the
2008–2011 data show a lack of sunspots with the weakest field
strengths, corresponding to magnetic fields below the 1500 G
threshold. Fitting each distribution with a normal distribution
shows that the 2003–2007 distribution is fit with a mean of
2204 ± 10 G and a width of 296 ± 7 G, while the 2008–2011

2


The Astrophysical Journal Letters, 757:L8 (4pp), 2012 September 20 Livingston, Penn, & Svalgaard

Figure 3. Observed magnetic field distributions from the IR spectral measure-
ments from 1998 to 2011. The data are binned into three periods and labeled.
The distributions are fit well with normal distributions and show a mean mag-
netic field decrease of 46 ± 6 G per year. The 1500 G magnetic field threshold
(below which no dark spots are observed) is also plotted. The normal fit for
the 1998–2002 data is shifted by the observed magnetic field change to predict
the distribution for the period from 2012 to 2016, and about one-half of these
magnetic fields will lie below the 1500 G spot formation threshold field strength.

distribution best fit shows a mean of 1999 ± 13 G and a width
of 276 ± 9 G. The distribution means have been moving to
weaker field strengths at an average rate of 46 ± 6 G per
year. This is a unique finding, as both the decreasing mean and
the consistency over time contradict previous measurements of
sunspot magnetic field change using shorter wavelength spectral
lines, where sunspot magnetic fields and their proxies were
thought to increase through the sunspot cycle, and abruptly
decrease during sunspot minimum (Maltby et al. 1986; Mathew
et al. 2007; Wesolowski et al. 2008; Penn & MacDonald
2007; Pevtsov et al. 2011; Watson & Fletcher 2011). Finally,
Figure 3 shows a predicted distribution for future magnetic field
measurements from 2012 to 2017, and it is clear that a significant
fraction of the magnetic fields from this distribution would be
below the 1500 G threshold for sunspot formation.

3. THE SUNSPOT FORMATION FRACTION

If the shape of this magnetic field distribution remains
unchanged but the mean simply shifts to lower field strengths,
measurements of sunspot magnetic fields will be unable to
properly sample this distribution as the lower threshold value
is encountered. Another method for measuring the emerg-
ing magnetic fields must be used, and one candidate is the
radio emission from the Sun measured at a wavelength of
10.7 cm (F10.7). The values of F10.7 have been systemati-
cally recorded since 1947, and the flux shows a solar-cycle
dependence, with more emission during solar maximum. This
emission is thought to arise from a density-dependent emis-
sion which is enhanced in magnetic active regions, and from
a gyrosynchrotron emission which is enhanced in regions
of strong coronal magnetic fields. In addition to these ac-
tive region components, there is a quiet component to F10.7
which produces a non-zero emission during the minimum
phase of each sunspot cycle (Tapping & DeTracey 1990). The
monthly averaged F10.7 can be fit with the monthly averaged
sunspot number (SSN; the F10.7 flux values were taken from
http://www.spaceweather.ca/sx-11-eng.php and the SSN data
were used from http://sidc.oma.be/sunspot-data/dailyssn.php),

Figure 4. Sunspot formation fraction is defined as the number of sunspots seen
on the solar surface divided by the number of sunspots predicted by the solar
radio emission at 10.7 cm. The value is 1.0 ± 0.11 from 1947 through about
1995, and then it shows a statistically significant decline. It is least-squares fit
with an erf(x) function, and it independently confirms the rate of change of the
sunspot magnetic field strengths and the 1500 G threshold. Extrapolating this
function into the future would predict about 50% fewer spots in Cycle 24 than
seen in Cycle 23, and almost no spots in Cycle 25.

but the two are not linearly related. Since the value of SSN can
drop to zero during solar minimum and F10.7 does not, this
relationship becomes complicated for low SSN values. At large
values of SSN and F10.7 the relationship becomes dominated
by just a few data points. To simplify our fitting, we limit our fit
to values of SSN in the range 10 < SSN < 210, we include data
from all years, and fit with only a second-order polynomial.
The resulting coefficients (59.8 ± 1.3, 0.95 ± 0.03, (−2.1 ±
1.7) 10−4) are in good agreement with fits from other authors
(Johnson 2011; Thompson 2011). These limits are used through-
out the following discussions, but it is important to note that by
including a wider range of SSN values and using a higher-order
polynomial fit we find the same results as this simpler analysis
procedure.

Using the relationship between F10.7 and SSN, we can predict
a monthly SSN value from each month’s F10.7 emission, and
we examine the ratio of this predicted SSN versus the observed
SSN. Figure 4 plots the measured SSN divided by this F10.7
predicted value, and we call this value the sunspot formation
fraction. From 1947 through 1995, this value was close to 1.0,
with a standard deviation of about ±0.14. After that however,
the ratio dips below 1.0, consistent with there being a lack of
sunspots visible on the solar surface compared to the observed
F10.7. The significance of this decrease can be tested with a non-
parametric Spearman rank test, and we can test the significance
of these derived Spearman coefficients by shuffling the data
many times and computing the coefficients for these randomized
data (Press et al. 1992; Bahcall et al. 1987). The decrease has
a Spearman coefficient of −0.55, and the standard deviation
of the Spearman coefficients for 1000 random shufflings of the
data is only 0.09, indicating that the decrease involves a very
significant deviation of 6σ ; and in comparison, the uptick at the
end of 2011 shows a significance of only 2σ .

We can quantitatively examine the time change of the sunspot
formation fraction with two assumptions. Our first assumption
is that the fraction of sunspot forming magnetic flux can be
computed by integrating the sunspot magnetic field distribution
above the 1500 G threshold and normalizing it by the integral

3

http://www.spaceweather.ca/sx-11-eng.php
http://sidc.oma.be/sunspot-data/dailyssn.php


The Astrophysical Journal Letters, 757:L8 (4pp), 2012 September 20 Livingston, Penn, & Svalgaard

of the entire magnetic distribution. This numerator has the
analytical form of the complementary error function, erfc(x),
which equals the integral of a normal distribution with a
Gaussian width of unity from the argument x to positive
infinity. Second, we assume that the shape of the underlying
parent distribution is constant through the time period with a
mean value which changes linearly with time. In this way, the
argument for the complementary error function can be written
a function of time as follows: x(t) = (B0 + (δB/δt)t)/σ , where
B0 + (δB/δt)t is the difference from the distribution mean to
the cutoff value, (δB/δt) is the linear temporal change in
the distribution mean, and σ is the Gaussian width of the
distribution. The magnetic measurements as plotted in Figure 3
provide support for these two assumptions.

A least-squares analysis of these three unknowns is not
possible using this form because as written the argument is
scale invariant. We apply one boundary condition to remove
this degeneracy and to reduce the least-square fitting to just
two variables, we use the mean value of the distribution
from the 1998 to 2002 binning combined with the 1500 G
threshold value. We then perform a least-squares fit to the
sunspot formation fraction as shown in Figure 4 to determine
the two parameters (δB/δt) and σ . An error estimate is made
by binning the sunspot formation fraction into annual bins
and using the standard deviation of the values in each year;
while this is only an estimate, because neither the SSN nor
the F10.7 values report measurement error, it is the best that
can be done. The fit returns an underlying distribution with a
decreasing mean (δB/δt) = −27 ± 4 Gyr−1 and a width given
by σ = 500 ± 20 G. The resulting fit line is shown in Figure 4.
The rate of change agrees with the change derived from the
IR magnetic measurements by roughly 3σ but the width of the
distribution is significantly broader than the width of the IR
magnetic field distribution.

By extrapolating our sunspot formation fraction to the pre-
dicted peak of Cycle 24 (in mid-2013) the sunspot formation
fraction would be approaching 0.5. This suggests a rather small
SSN for this cycle, in agreement with some recent Cycle 24
predictions (Svalgaard et al. 2005; Hathaway 2012). And while
there is no physical mechanism which suggests that we should
extrapolate further, it is fascinating to see that the sunspot for-
mation fraction would drop below 0.2 by 2020. This would
suggest that although magnetic flux would be erupting at the
solar surface during Cycle 25, only a small fraction of it would
be strong enough to form visible sunspots or pores. Such be-
havior would be highly unusual, since such a small solar maxi-
mum has not been observed since the Maunder Minimum. Dur-
ing that period from roughly 1645 to 1715, few sunspots were

observed, although cosmic-ray studies suggest the Sun did have
a functioning magnetic activity cycle (Usoskin et al. 2001);
this is consistent with the scenario provided by our fit extrap-
olation. A recent study of sunspot records suggests that the
Maunder Minimum began with two small sunspot cycles with
roughly the same amplitude as predicted by our extrapolation for
Cycle 25 (Vaquero et al. 2011). Finally, it is interesting to note
that there seems to be a strange lack of the normal precursors for
Cycle 25 as observed with helioseismic and coronal emission
line indicators (Hill et al. 2011; Altrock 2011).

Facility: McMath-Pierce

REFERENCES

Altrock, R. C. 2011, BAAS, 43, 18.04
Bahcall, J. N., Field, G. B., & Press, W. H. 1987, ApJ, 320, L69
Bruls, J. H. M. J., Lites, B. W., & Murphy, G. A. 1991, in Solar Polarimetry, ed.

L. J. November (Sunspot, NM: National Solar Observatory), 444
Fontenla, J. M., Balasubramaniam, K. S., & Harder, J. 2007, ApJ, 667, 1243
Hathaway, D. 2012, Solar Cycle 24 Prediction, http://solarscience.msfc.nasa.

gov/predict.shtml
Hill, F., Howe, R., Komm, R., et al. 2011, BAAS, 43, 16.10
Johnson, R. W. 2011, Ap&SS, 332, 73
Kobel, P., Solanki, S. K., & Borrero, J. M. 2011, A&A, 531, A112
Lagg, A., Solanki, S. K., Riethmüller, T. L., et al. 2010, ApJ, 723, L164
Livingston, W. 2002, Sol. Phys., 207, 41
Maltby, P., Avrett, E. H., Carlsson, M., et al. 1986, ApJ, 306, 284
Mathew, S. K., Martı́nez Pillet, V., Solanki, S. K., & Krivova, N. A. 2007, A&A,

465, 291
Penn, M. J., & Livingston, W. 2006, ApJ, 649, L45
Penn, M. J., & Livingston, W. 2011, in IAU Symp. 273, The Physics of Sun

and Star Spots, ed. D. Choudhary & K. Strassmeier (Cambridge: Cambridge
Univ. Press), 126

Penn, M. J., & MacDonald, R. K. D. 2007, ApJ, 662, L123
Pevtsov, A. A., Nagovitsyn, Y. A., Tlatov, A. G., & Rybak, A. L. 2011, ApJ,

742, L36
Press, W. H., Teukolsky, S. A., Vetterling, W. T., & Flannery, B. P. 1992,

Numerical Recipes in C (2nd ed.; Cambridge: Cambridge Univ. Press)
Rezaei, R., Beck, C., & Schmidt, W. 2012, A&A, 541, A60
Schad, T., & Penn, M. 2010, Sol. Phys., 262, 19
Stenflo, J. O., Solanki, S. K., & Harvey, J. W. 1987, A&A, 173, 167
Svalgaard, L., Cliver, E. W., & Kamide, Y. 2005, Geophys. Res. Lett., 32,

L01104
Tapping, K. F., & DeTracey, B. 1990, Sol. Phys., 127, 321
Thompson, R., IPS, http://www.ips.gov.au/Educational/2/2/5
Usoskin, I. G., Mursula, K., & Kovaltsov, G. A. 2001, J. Geophys. Res., 106,

16039
Vaquero, J. M., Gallego, M. C., Usoskin, I. G., & Kovaltso, G. A. 2011, ApJ,

731, L24
Watson, F., & Fletcher, L. 2011, in IAU Symp. 273, The Physics of Sun and Star

Spots, ed. D. Choudhary & K. Strassmeier (Cambridge: Cambridge Univ.
Press), 51

Wesolowski, M. J., Walton, S. R., & Chapman, G. A. 2008, Sol. Phys.,
248, 141

4

http://dx.doi.org/10.1086/184978
http://adsabs.harvard.edu/abs/1987ApJ...320L..69B
http://adsabs.harvard.edu/abs/1987ApJ...320L..69B
http://dx.doi.org/10.1086/520319
http://adsabs.harvard.edu/abs/2007ApJ...667.1243F
http://adsabs.harvard.edu/abs/2007ApJ...667.1243F
http://solarscience.msfc.nasa.gov/predict.shtml
http://solarscience.msfc.nasa.gov/predict.shtml
http://dx.doi.org/10.3847/BAASOBIT2011022
http://adsabs.harvard.edu/abs/2011BAAS...43..022H
http://adsabs.harvard.edu/abs/2011BAAS...43..022H
http://dx.doi.org/10.1007/s10509-010-0500-1
http://adsabs.harvard.edu/abs/2011Ap&SS.332...73J
http://adsabs.harvard.edu/abs/2011Ap&SS.332...73J
http://dx.doi.org/10.1051/0004-6361/201016255
http://adsabs.harvard.edu/abs/2011A&A...531A.112K
http://adsabs.harvard.edu/abs/2011A&A...531A.112K
http://dx.doi.org/10.1088/2041-8205/723/2/L164
http://adsabs.harvard.edu/abs/2010ApJ...723L.164L
http://adsabs.harvard.edu/abs/2010ApJ...723L.164L
http://dx.doi.org/10.1023/A:1015555000456
http://adsabs.harvard.edu/abs/2002SoPh..207...41L
http://adsabs.harvard.edu/abs/2002SoPh..207...41L
http://dx.doi.org/10.1086/164342
http://adsabs.harvard.edu/abs/1986ApJ...306..284M
http://adsabs.harvard.edu/abs/1986ApJ...306..284M
http://dx.doi.org/10.1051/0004-6361:20066356
http://adsabs.harvard.edu/abs/2007A&A...465..291M
http://adsabs.harvard.edu/abs/2007A&A...465..291M
http://dx.doi.org/10.1086/508345
http://adsabs.harvard.edu/abs/2006ApJ...649L..45P
http://adsabs.harvard.edu/abs/2006ApJ...649L..45P
http://adsabs.harvard.edu/abs/2011IAUS..273..126P
http://dx.doi.org/10.1086/519558
http://adsabs.harvard.edu/abs/2007ApJ...662L.123P
http://adsabs.harvard.edu/abs/2007ApJ...662L.123P
http://dx.doi.org/10.1088/2041-8205/742/2/L36
http://adsabs.harvard.edu/abs/2011ApJ...742L..36P
http://adsabs.harvard.edu/abs/2011ApJ...742L..36P
http://dx.doi.org/10.1051/0004-6361/201118635
http://adsabs.harvard.edu/abs/2012A&A...541A..60R
http://adsabs.harvard.edu/abs/2012A&A...541A..60R
http://dx.doi.org/10.1007/s11207-009-9493-8
http://adsabs.harvard.edu/abs/2010SoPh..262...19S
http://adsabs.harvard.edu/abs/2010SoPh..262...19S
http://adsabs.harvard.edu/abs/1987A&A...173..167S
http://adsabs.harvard.edu/abs/1987A&A...173..167S
http://dx.doi.org/10.1029/2004GL021664
http://adsabs.harvard.edu/abs/2005GeoRL..3201104S
http://adsabs.harvard.edu/abs/2005GeoRL..3201104S
http://dx.doi.org/10.1007/BF00152171
http://adsabs.harvard.edu/abs/1990SoPh..127..321T
http://adsabs.harvard.edu/abs/1990SoPh..127..321T
http://www.ips.gov.au/Educational/2/2/5
http://dx.doi.org/10.1029/2000JA000105
http://adsabs.harvard.edu/abs/2001JGR...10616039U
http://adsabs.harvard.edu/abs/2001JGR...10616039U
http://dx.doi.org/10.1088/2041-8205/731/2/L24
http://adsabs.harvard.edu/abs/2011ApJ...731L..24V
http://adsabs.harvard.edu/abs/2011ApJ...731L..24V
http://adsabs.harvard.edu/abs/2011IAUS..273...51W
http://dx.doi.org/10.1007/s11207-008-9123-x
http://adsabs.harvard.edu/abs/2008SoPh..248..141W
http://adsabs.harvard.edu/abs/2008SoPh..248..141W

	1. INTRODUCTION
	2. DISTRIBUTION OF UMBRAL MAGNETIC FIELD STRENGTHS
	3. THE SUNSPOT FORMATION FRACTION
	REFERENCES

