
1 INTRODUCTION

Space techniques using sounding rockets, satellites and space
probes made it possible to send instruments into space not
only to measure the physical parameters of the surrounding
atmosphere but also to carry out experiments in order to
learn about matter and fields in space.

When injecting barium clouds into space, both measure-
ment and experimentation occurs. The barium can be used
to trace the movement of atmospheric plasma and thus to
measure the electric fields. This is only valid if the artificial
plasma cloud does not disturb the surrounding atmosphere
too much. By injecting a stronger cloud, it is possible to
study the active interaction with the surrounding magnetic
field. In this way, one might study interesting general phe-
nomena of a plasma. Experimentation occurs if the pressure
of the artificial plasma is much stronger than the pressure
of the magnetic field in space.

Experiments with artificial plasma clouds have provided
new possibilities for studying the plasma under conditions
that cannot be easily set up or may even be impossible to
realise in a laboratory.

These experiments are comparable to methods of observ-
ing the velocity of a homogeneous fluid. A typical method
involves spreading some coloured particles or metallic dust
into the fluid. Normally, one uses only very small amounts
in order not to disturb the behaviour of the fluid. More than
90 per cent of the cosmic objects are in a plasma state, but
are also very dilute and therefore not visible except where
concentrated in stars. The cosmic plasma consists mainly of

ionized hydrogen and helium molecules which have an
extremely small cross section for light-scattering and so,
like the even smaller electrons, do not scatter enough light to
make their presence visible.

Therefore, it would be interesting to inject into a cosmic
plasma a suitable material that with has a cross section large
enough for light-scattering to make the motion of cosmic
plasma visible. For a plasma with very high electrical conduc-
tivity, this is of particular interest, since every motion perpen-
dicular to the magnetic field lines of force can be described as
the motion of the magnetic lines force. H. Alfvén used the
image of magnetic lines of force frozen the plasma.

2 BIERMANN’S THEORY OF THE
INTERACTION OF THE SOLAR WIND WITH THE
IONIZED COMETARY TAILS

In 1950 Ludwig Biermann taught a course about comets at
the Astronomical Observatory of the University of Göttingen.
At that time, I was a PhD student attending these lectures.
Biermann was puzzled about why tails with ionized mole-
cules always pointed away from the Sun, while tails consist-
ing of non-ionized molecules and dust were curved toward
the Sun? The latter form could be explained by the solar light
pressure and the motion of the comets around the Sun.

However, explanations of the light pressure as a force to
blow away the ionized tails failed by orders of magnitude.
Biermann developed the theory that the corpuscular radiation
of the Sun was responsible for the high acceleration observed
in the ionized tails. That the Sun sporadically emits a corpus-
cular radiation was known from the observed perturbation of

REIMAR LÜST*

Barium cloud experiments in the
upper atmosphere

Reimar Lüst, The Century of Space Science, 179–187
© 2001 Kluwer Academic Publishers. Printed in The Netherlands.

6

* Max-Planck-Institut für Meteorologie, Hamburg, Germany


the Earth’s magnetic field. Not known at that time was that
the Sun emits a corpuscular radiation continuously. This phe-
nomenon was first detected by Russian spacecraft and by the
US satellite Explorer X and explained theoretically by
Eugene Parker (see Chapter 9).

Biermann published his theory of the interaction of solar
corpuscular radiation with the ionized cometary tails in two
papers (1951, 1952). In these, he demonstrated the close cor-
relation of events in the tail of comet Whipple-Fedke with the
registration of magnetic storms. In a later paper (dedicated to
Heisenberg’s 50th birthday) he showed that a similar correla-
tion existed for the ionized tails of comet Halley in 1910.

3 PROPOSAL FOR AN ARTIFICIAL 
COMETARY TAIL

After the successful launches of the first artificial satellites
and space probes in the late fifties, I discussed with
Biermann at the beginning of 1960 whether German scien-
tists should also get involved actively in space research by
using sounding rockets, satellites or space probes and what
role the Max Planck Institute for Physics and Astrophysics
in Munich could play. In the astrophysical part of the
Institute, only theoretical work was then being performed.

During this discussion, the idea of creating an artifi-
cial cometary tail in order to understand much better
Biermann’s theoretical concept of the interaction between
the solar wind and the ionized cometary tail was launched.

Of course, using the same molecules observed in a natural
cometary tail for such an artificial one would have been most
attractive. But the calculation showed that several tons of 
carbon monoxide (CO) would be needed to create a visible arti-
ficial cometary tail (Biermann et al. 1961). Therefore other
elements or molecules had to be found. In order to keep the
cost down and the payload of the sounding rocket as light as
possible, it was clear from the outset of the programme that
the best energy source for ionizing and exciting the atoms in
an artificial cloud was solar radiation. Furthermore, the cloud
had to be observable from the surface of the Earth. These
conditions led to a number of requirements for suitable ele-
ments or molecules: (1) The resonance lines of the ions had
to be within the “optical window” of the Earth’s atmosphere. 
(2) The time scales involved in exciting the expected lines of
the ions, and photoionizing the neutral atoms had to be suffi-
ciently short, (3) Since a chemical technique for the release
was to be used, a low evaporation temperature was highly
desirable.

The most promising elements to meet these require-
ments were some alkaline-earth metals, particularly barium,
and probably some of the rare-earth elements, namely
europium and ytterbium. We tried strontium and barium,
and discovered that visible clouds could be created by using

barium. The required quantities were very low, of the order
of some 10 to 100 grammes of Ba ions.

4 THE DEVELOPMENT OF BARIUM CLOUD
EXPERIMENTS IN THE UPPER ATMOSPHERE

4.1 Development of the technique

In 1961 a small, newly formed group in Garching near
Munich – the nucleus of the future MPI for Extraterrestrial
Physics – began to develop the necessary technique for an
artificial cloud experiment in the Earth’s atmosphere with
the help of sounding rockets. It was a very lucky coincidence
that, during just this period, I met for the first time Jacques
Blamont. This was at a meeting at the Royal Society where
the first plan for the European Space Research Organisation
(ESRO) was discussed. I mentioned to Blamont the idea of
creating an artificial cometary tail. He had already used
sounding rockets to release neutral sodium (Na) clouds in
order to study the upper atmosphere, and invited me to fly a
container of barium on one of these Centaure rockets.

Blamont (1983) wrote about the first experiments

The first operation started badly: Two barium burners
(developed by the new group in Garching) were placed
on Centaures launched in November 1962 from the
French naval base at the Ile du Levant on the Riviera—
both rockets failed (the first failures in the whole devel-
opment history of the rocket …). Two other Centaures
were used with complete success in Hammaguir in May
1963. Algeria had then become independent, and the
Evian Agreement had authorised the use by the French
Government for a further five years, until 1967, of the
space complex built in Algeria by the army. The main
part of the complex was in the town of Colomb-Béchar
and the launch sites were located on a base built ex
nihilo 130 km southwest of the town on a flat plateau
covered with stones and sand. Our German friends had
the responsibility for the burners, which were integrated
into the nose cones in Hammaguir, and their photo-
graphic equipment was manned by a large team sited at
the desert outpost, B-1 Nord’, near Colomb-Béchar. I
would like to recall the names of this enthusiastic group
of fine young engineers, technicians and scientists with
whom we spent many tense hours: Gerhard Haerendel,
Herbert Bause, Hermann Föppl, Ludwig Heilmeier,
Hans Loidl, Friedhelm Melzner, Bernhard Myer and
Hans Neuss. It was there (in the bar of the officers’ cafe-
teria!) that I learnt from Prof. Reimar Lüst about the
delicate technique of extracting oneself from a sinking
submarine.
The results of the May 1963 ejection were decisive: we
had to communicate to our German friends the results

180 REIMAR LÜST


given by our spectrographs: their spectacular clouds …
contained no barium atoms or barium ions … but useless
barium oxides and strong strontium lines (no strontium
had been added to the mixture!! …). The principle of
these ejections was changed and subsequent firings at the
end of 1964 were a complete success. On 22 April 1966,
a high-altitude ejection was performed using a Rubis
rocket: the cloud which formed at an altitude of 2000 km
was also observed from Germany. From then on the bar-
ium-cloud technique proved workable and since it has
been used extensively in many scientific programmes.

To find an effective way to make barium evaporate,
extensive laboratory experiments, as well as theoretical
investigations, were carried out. The evaporation of Ba is
achieved by a chemical reaction. We tried several different
means with the most efficient one being a reaction between
atomic Ba and copper oxide (CuO):

In this reaction part of the barium is burned and provides
the heat necessary for the evaporation of the rest of the 
barium. An efficiency of about 10 to 20 per cent can finally
be achieved: this means that from the volatile barium about
10 to 20 per cent Ba atoms could be observed. The Ba ions
are generated by photoionization with a time scale of about
30 seconds. Most effective for this time scale is a metastable
energy level of the atomic barium (Föppl et al. 1965, 1967).

4.2 The behavior of an artificial plasma cloud

The ionization can be observed not only spectroscopically
but also directly with the unaided eye, because the barium
cloud changes both colour and shape during the transition
phase. The non-ionized cloud radiates in several green,
yellow and red lines of the visible spectrum. After the ini-
tial, optically thick phase, the radiation in the green (spec-
trum) is the predominant colour in the neutral cloud. As the
cloud becomes fainter because of photoionization, neutral
strontium – always present as an impurity – remains. It ion-
izes much more slowly and radiates in the blue. The ionized
barium atoms have spectral lines in the violet, blue and red
regions of the spectrum, resulting in a purple colour. Hence
the ionized cloud can be easily distinguished from the 
neutral one because the ionized cloud is purple and the non-
ionized one is green and later blue.

A change of shape takes place as well: the neutral cloud
is spherical and increases in diameter rather rapidly; the
fast expansion is eventually slowed down by collisions of
the barium atoms with other atoms and molecules in the
Earth’s atmosphere; thereafter the neutral cloud increases
in size at a much slower rate by diffusion. Meanwhile, the
ionized part of the barium cloud undergoes quite different

(n � 1)Ba � CuO l BaO � Cu � n Ba (vapor)

changes; the positively charged ions and the negatively
charged electrons are trapped by the Earth’s magnetic field,
and they begin to spiral around the lines of magnetic force.
For this reason the plasma cloud continues to grow only
along the lines of force. The cloud thus becomes cigar-
shaped and can be distinguished readily from the spherical
non-ionized cloud (see Figure 1). Later, however, consider-
able distortion of this typical shape can be caused by an
inhomogeneous electric field.

4.3 The different sounding-rocket lauchings

During the period (from) 1961 to 1972, the Max Planck
Institute for Extraterrestrial Physics participated in
66 sounding-rocket launchings with barium cloud experi-
ments. We used French Centaure, Dragon and Rubis rock-
ets; the English Skylark rocket; the Canadian Black Brant;
and the US Javelin, Nike Tomahawk and Nike Apache
rockets. Launchings took place as far afield as the Algerian
Sahara, at Thumba (India), Sardinia (Italy), Kiruna
(Sweden), Andoya (Norway), Fort Churchill (Canada) and
Wallops Island (Virginia, USA).

Most of the clouds were released in the ionosphere at
altitudes between 150 and 250 km. There were two princi-
pal reasons for choosing this range of altitude. The first was
that these heights can be reached with small and relatively
inexpensive rockets. Second, the motion of the plasma
clouds yields information not only about the region of the
ionosphere where the clouds are released but also, indirectly,
about much higher regions in the magnetosphere.

BARIUM CLOUD EXPERIMENTS IN THE UPPER ATMOSPHERE 181

Figure 1 Two barium clouds at an altitude of 260 km.
Photoionization by solar UV light is the cause of the changes
in color and shape during the first two minutes. The barium
clouds are shown at 110, 210 and 990 seconds after release.
The neutral clouds are multicolored and spherical and initially
show signs of high optical thickness. The ion clouds (purple)
become elongated along the magnetic lines of force and show
a field-aligned fine structure. (Source: Max-Planck-Institute of
Extraterrestrial Physics.)


The experiments were carried out during the twilight
period in order to have conditions in which the clouds
remained illuminated by the Sun, while the surface of the
Earth was dark. The clouds were observed from two or
more stations that had to be well separated so that the posi-
tion of the cloud could be determined by triangulation. The
stations were equipped with a variety of cameras, spectro-
graphs and other instruments.

4.4 The drift of the plasma cloud

A magnetic field forces the ions and electrons in a helical
path along the lines of magnetic force. It is possible for a par-
ticle to encounter two kinds of disturbing forces that will
deflect it from this helical path. First, it can collide with
another particle. However, in the Earth’s atmosphere above
200 km, the frequency of such collisions is very low com-
pared with the frequency of gyration. As a result, the pre-
dominant disturbing force is the electric field. In an electric
field that is at right angles to the magnetic field, the charged
particles of a plasma tend to drift in the direction perpendicu-
lar to both fields. An observer moving with the plasma drift
velocity will see only the spiralling of the particles around
the magnetic lines of force. In other words, in this moving
frame of reference, the electric field no longer exists. As
mentioned above, Alfvén describes such a case as one in
which the lines of force are “frozen into the material”. His
description is the same as saying that, during its motion, the
plasma distributed along certain lines of force or within a
flux-tube stays together, as far as motions at right angles to
the magnetic field are concerned. Electric fields aperpendicu-
lar to the magnetic fields and motions of magnetic field lines
are consequently interchangeable notions in many situations.

The observed velocity of a plasma cloud can be
expressed in terms of the strength of an electric field: a
velocity of 100 m/s perpendicular to a magnetic field of 
0.5 gauss (a typical strength for low altitudes) corresponds
to an electric field strength of about 5 V/km.

Of course, some care is necessary in interpreting the
motion of the plasma cloud in electric fields, since the wind
of neutral atoms of the atmosphere might influence the
motion of the cloud and, furthermore, the artificial plasma
might disturb the surrounding medium by changing the
electrical conductivity.

The first effect can be kept small by carrying out the mea-
surements at altitudes where the collision frequency of the
barium ions and the neutral particles is small compared with
the gyration frequency of the barium ions around the lines of
force. At altitudes above 180 to 200 km, this condition is 
fulfilled and the influence of the neutral wind can be
neglected. The perturbation of the cloud in the surrounding
medium can be kept small if only small amounts of barium
are injected into the atmosphere. Fifteen grammes of 
barium ions are sufficient for a cloud to be observable for a

reasonable length of time without causing strong perturba-
tions in the atmosphere (Figure 2).

5 MEASUREMENTS IN THE IONOSPHERE

In the following, the results of measurements in the differ-
ent regions of the ionosphere are summarized (for more
details see Haerendel et al. 1967, Föppl et al. 1968, Lüst
1969 and Haerendel 1987).

5.1 Low and mid-latitudes

To investigate the equatorial electrojet, barium clouds were
released over Thumba (India) near the geomagnetic equa-
tor. The observed drift motions demonstrated an upward
electric field of 1.8 to 5.4 V/km after sunset; the associated
horizontal easterly field was weaker by a factor of about 3.
These results on the horizontal fields are in agreement with
measurements from radar echoes obtained from the inco-
herent backscatter facility in Jicamarca, although vertical
fields could not be measured by this method.

While only a few experiments were done near the geo-
magnetic equator, quite a number of releases took place at
mid-latitudes. In the sixties, all existing low-altitude data
on electric fields in this regions were derived from barium
cloud experiments.

In analyzing the experimental data one has to consider
Ohm’s law, which in the ionosphere has the following form:

j � �
i

 

.
 �E � 

1
c vn � B�

182 REIMAR LÜST

Figure 2 High and inhomogeneous electric fields lead to
strong distortions of the ion cloud over hundreds of kilometers.
(Source: Max-Planck-Institute of Extraterrestrial Physics.)


http://www.springer.com/978-0-7923-7196-0


