Advanced Three Level Approximation for Numerical Treatment of Cosmological Recombination

Kholupenko E.E.^{1,2}, Ivanchik A.V.^{1,2}, Balashev S.A.^{1,2}, and Varshalovich D.A.^{1,2} Inffe Physical-Technical Institute, St.-Petersburg 194021, Russia

- ² St.-Petersburg State Polytechnical University, Russia

January 19, 2013

ABSTRACT

New public numerical code for fast calculations of the cosmological recombination of primordial hydrogen-helium plasma is presented. The code is based on the three-level approximation (TLA) model of recombination and allows us to take into account some fine physical effects of cosmological recombination simultaneously with using fudge factors. The code can be found at http://www.ioffe.ru/astro/QC/CMBR/atlant/atlant.html

Key words: Keywords: cosmological recombination, CMBR, anisotropy, spectral distortion, hydrogen, helium

INTRODUCTION

Cosmological recombination is one of the key processes in the early Universe. It determines the epoch of decoupling of radiation from matter and thereby determines the epochs at which baryonic matter can start to fall into gravitational potential wells created by clustering cold dark matter (CDM). Afterwards these CDM+baryonic matter clouds develop into non-relativistic gravity bound systems like galaxies (Peebles (1965, 1968); Doroshkevich et al. (1967); Ma & Bertschinger (1995)). The sizes of these protoobjects also depend on cosmological recombination via the kinetics of divergence of radiation and matter temperatures which determines the critical Jeans length. Cosmological recombination affects primordial chemistry (Dalgarno & Lepp (1987)) and correspondingly rate of radiative cooling of collapsing clouds (via emission in resonant lines of molecules which depends on the abundances of primordial molecules).

From observational point of view the cosmological recombination is also very important process because its kinetics determines the position of last scattering surface (Sunyaev & Zeldovich (1970), Hu et al. (1995)). This in turn affects the cosmic microwave background radiation (CMBR) anisotropy which is one of the main sources of information about evolution of the early Universe, its composition and other properties. A great number of experiments on CMBR anisotropy have been carried out in the last thirty years (Relikt-1 1983, COBE 1989, QMAP-Toco 1996, BOOMERanG 1997-2003, MAXIMA 1998-1999, WMAP 2001-present day, and many others). Treatment of the results of these experiments demands clear understanding of cosmological recombination physics. That is why many efforts have been made for theoretical investigation of cosmological recombination and development of applied numerical codes for modelling of this process (e.g. Zeldovich et al. (1968), Peebles (1968), Matsuda et al. (1969), Jones & Wyse (1985), Grachev & Dubrovich (1991), Seager et al. (1999)). Increasing accuracy of experiments in the last decade leads to increase of efforts of theorists in the study of details of cosmological recombination (see e.g. Dubrovich & Grachev (2005), Chluba et al. (2007, 2010) Chluba & Sunyaev (2009a, 2010b), Rubiño-Martín et al. (2008), Switzer & Hirata (2008b), Hirata & Switzer (2008), Ali-Haïmoud et al. (2010)) and perfection of numerical codes. In the light of soon releases of experimental data from Planck mission this task becomes more and more important and urgent (for overview of efforts of investigators to find exact recombination scenario and to estimate remain uncertainties see e.g. Sunyaev & Chluba (2009); Shaw & Chluba (2011)). Today for successful treatment of Planck data the minimal required accuracy of numerical codes evaluating cosmological recombination is about 0.1% (on free electron fraction) for the epoch of hydrogen recombination and 1% for the epoch of helium recombination. Desirable accuracy is about 0.01% and 0.1% correspondingly.

The next possible step of the investigations of the early Universe in the epochs $z = 800 - 10^4$ is the experimental study of CMBR spectral distortions originated from cosmological recombination of hydrogen and helium. Such experiments would be powerful sources of information about history of the Universe in these epochs. Thanks to the numerous theoretical works in this field (Dubrovich (1975), Lyubarsky & Sunyaev (1983); Fahr & Loch (1991); Rybicki & dell'Antonio (1993); Boschan & Biltzinger (1998); Dubrovich & Grachev (2004); Rubiño-Martín et al. (2008) and references therein) one can understand parameters of these spectral distortions clearly enough. Of course the cosmological recombination is an integral part of modelling of these distortions. Note that some simple methods for this problem (Bernshtein et al. (1977); Burgin (2003)) demand the knowledge of derivatives of ionization fractions of hydrogen and helium, so calculated ionization fractions should be smooth as possible (i.e. without sharp numerical features). In spite of the fact that detection of CMBR spectral distortions by cosmological recombination is impossible today, the rapid progress of measurement equipment for CMBR anisotropy allows us to hope that such experiments will be possible in the near future.

Thus the main aim of this work is to present numerical code covering investigations of cosmological recombination widely as possible within simple model which we used. Our code called atlant (advanced three level approximation for numerical treatment of cosmological recombination) may be useful for regular calculations of free electron fraction for treatment of CMBR anisotropy data, further investigations of cosmological recombination, theoretical predictions of new observational cosmological effects (e.g. Dubrovich et al. (2009); Grachev & Dubrovich (2010)), and comparison with other numerical codes (e.g. recfast by Seager et al. (1999) and Wong et al. (2008), RICO by Fendt et al. (2009), RecSparse by Grin & Hirata (2010), HyRec by Ali-Haïmoud & Hirata (2010a), CosmoRec by Chluba & Thomas (2010)).

2 COSMOLOGICAL MODEL

The standard cosmological model is used. Hubble constant H as a function of redshift z is given by the following equation:

$$H(z) = H_0 \sqrt{\Omega_{\Lambda} + \Omega_K (1+z)^2 + \Omega_m (1+z)^3 + \Omega_{rel} (1+z)^4} (1)$$

where H_0 is the value of Hubble constant in present epoch, Ω_{Λ} is the vacuum-like energy density, Ω_K is the energy density related to the curvature of the Universe, Ω_m is the energy density of non-relativistic matter, which includes contributions from CDM and baryonic matter $\Omega_m = \Omega_{CDM} + \Omega_b$. Ω_{rel} is the energy density of relativistic matter, which includes contributions from photons (mainly CMBR) and neutrinos $\Omega_{rel} = \Omega_{\gamma} + \Omega_{\nu}$.

The photon energy density is related to the temperature of CMBR:

$$\Omega_{\gamma} = \frac{a_R T_0^4}{\rho_c c^2} \tag{2}$$

where a_R is the radiation constant, T_0 is the CMBR temperature at present epoch, $\rho_c = 3H_0^2/\left(8\pi G\right)$ is the critical density of the Universe, c is the speed of light, G is the gravitational constant.

At the present epoch the relativistic neutrino energy density is related with the photon energy density by the following formula:

$$\Omega_{\nu} = \frac{7}{8} N_{\nu} \left(\frac{4}{11}\right)^{4/3} \Omega_{\gamma} \tag{3}$$

where N_{ν} is the effective number of neutrino types.

In this paper (and current version of code) we consider $\Omega_{tot} = \Omega_{\Lambda} + \Omega_{K} + \Omega_{m} + \Omega_{rel} = 1$, so Ω_{K} is fixed by relation $\Omega_{K} = 1 - (\Omega_{\Lambda} + \Omega_{m} + \Omega_{rel})$.

The total concentrations of hydrogen and helium depend on redshift by the following formulas:

$$N_H = N_{H0} (1+z)^3$$
, $N_{He} = N_{He0} (1+z)^3$ (4)

where N_{H0} and N_{He0} are the values of concentrations at present epoch. The total concentration of the primordial hydrogen atoms and ions at present epoch is given by the following relation:

$$N_{H0} = \frac{\rho_c}{m_H} \Omega_b X_p \tag{5}$$

where m_H is the hydrogen atom mass, X_p is the primordial hydrogen mass fraction (i.e. hydrogen mass fraction after the primordial nucleosynthesis).

The total concentration of the primordial helium atoms and ions at present epoch is given by the following relation:

$$N_{He0} = \frac{\rho_c}{m_{He}} \Omega_b Y_p \tag{6}$$

where m_{He} is the helium atom mass, $Y_p = (1 - X_p)$ is the primordial helium mass fraction. Fractions of other elements are considered negligible.

The temperature T of equilibrium radiation background depends on redshift according to:

$$T = T_0 \left(1 + z \right) \tag{7}$$

3 HYDROGEN RECOMBINATION

3.1 Main equations

The time-dependent behaviour of hydrogen ionization fraction in the isotropic homogeneous expanding Universe is described by the following kinetic equation (Zeldovich et al. (1968); Peebles (1968)):

$$\dot{x}_{HII} = -C_{HI} \left[\alpha_{HII} \left(T_m \right) N_e x_{HII} - \beta_{HI} \left(T \right) \exp \left(-\frac{h\nu_{\alpha}}{k_B T} \right) x_{HI} \right] \tag{8}$$

where $x_{HII} = N_{HII}/(N_H + N_{He})$, C_{HI} is the factor by which the ordinary recombination rate is inhibited by the presence of HI Ly α resonance-line radiation, α_{HII} is the total HII → HI recombination coefficient to the excited states of HI, $N_e = x_e N_H$ is the free electron concentration (x_e is the free electron fraction in common notation, see e.g. **recfast**), β_{HI} is the total HI \rightarrow HII ionization coefficient from the excited states of HI, ν_{α} is the Ly α transition frequency, T_m is the kinetic temperature of the electron gas, $x_{HI} = N_{HI}/(N_H + N_{He})$ is the neutral hydrogen fraction. Note that ionization fractions of ionic components are defined relative to the total number of hydrogen and helium atoms and ions $(N_H + N_{He})$ while free electron fraction x_e is normalized to the concentration of hydrogen atoms and ions, N_H , as it is accepted commonly (so it is necessary for possible use of **atlant** results by other numerical codes).

The specific form of inhibition coefficient depends on fine effects which are taken into account. In the current version (1.0) of the code only radiative feedbacks for resonant transitions are taken into account from the whole list of known (considered until now) fine effects. Other fine effects are planned to be included in future works. So, the inhibition coefficient is given by the formula:

$$C_{HI} = \frac{A_{eff}^r + A_{2s1s}}{\beta_{HI} + A_{eff}^r + A_{2s1s}} \tag{9}$$

where A_{eff}^r is the total effective coefficient of np \leftrightarrow 1s transitions, $A_{2s1s} = 8.22458 \text{ s}^{-1}$ is the coefficient of 2s \rightarrow 1s two-photon spontaneous transition (e.g. Goldman (1989)).

The recombination coefficient α_{HII} is given by the following approximation:

$$\alpha_{HII}(T) = F_H \frac{aT_4^b}{1 + cT_4^d} \tag{10}$$

where F_H is the hydrogen fudge factor by Seager et al. (1999), $T_4 = T[K]/10^4$, and $a = 4.309 \cdot 10^{-13} \text{cm}^3 \text{s}^{-1}$, b = -0.6166, c = 0.6703, d = 0.5300 are the parameters fitted by Pequignot et al. (1991).

The ionization coefficient β_{HI} can be found by using principle of detailed balance:

$$\beta_{HI}(T) = \alpha_{HII}(T) g_e(T) \exp\left(-\frac{h\nu_{c2}}{k_B T}\right)$$
(11)

where $g_e(T) = (2\pi m_e k_B T)^{3/2}/h^3$ is the partition function of free electrons, ν_{c2} is the HI c \rightarrow 2 transition frequency (here symbol "c" denotes continuum state).

Note that recombination and ionization coefficients included in the kinetic equation (8) should be calculated at different temperatures (see e.g. Ali-Haïmoud & Hirata (2010a)). Since the kinetics of recombination process is determined by the free electron distribution function, the recombination coefficient depends on kinetic temperature of free electrons T_m . The kinetics of ionization is determined by the photon distribution function, therefore ionization coefficient depends on temperature of photons T. Thus the detailed balance does not take place in considered case, and relation (11) has mathematical sense only and allows us to avoid direct calculation of ionization coefficient, $\beta_{HI}(T)$, from integral of collisions for photons and hydrogen atoms. Also exponential term in ionization part of (8), $\exp(-h\nu_{\alpha}/[k_BT])$, should be calculated at the temperature of radiation. The distinction of temperatures used for calculation of ionization coefficients in the present code and in recfast (Seager et al. (1999); Wong et al. (2008), there the temperature of matter is used for this aim) leads to a little but important difference in the free electron fraction (see Fig. 1).

The equation (8) is solved numerically together with other main kinetic equations (19), (35) by using second-order method of integration of ODE system. The relative deviation between results obtained by **atlant** and **recfast** for the period of hydrogen cosmological recombination is presented in Fig. 1.

3.2 Radiative Feedbacks

Due to a great number of fine effects the radiative feedbacks for resonant transitions have been chosen for including in the first published version of recombination code. It is because physics of this effect is clear (it is difficult to state this is true about many other fine effects) and independently obtained results of calculation of this effect (Chluba & Sunyaev (2010a); Kholupenko et al. (2010)) confirm each other. Inclusion of feedbacks into the code is based on formulas suggested by Kholupenko et al. (2010). According this the total effective coefficient of np \leftrightarrow 1s transitions is:

Figure 1. Top panel: the relative difference $\Delta x_e/x_e$ between free electron fractions calculated by atlant and recfast for the period of hydrogen recombination. Bottom panel: (i) solid curve corresponds to the relative difference $\Delta x_e/x_e$ between free electron fractions calculated by atlant and recfast [i.e. the same as in the top panel but in logarithmic scale], (ii) dashed curve corresponds to the relative difference $\Delta x_e/x_e$ between free electron fractions calculated by atlant and recfast with corrected ionization rate [i.e. ionization coefficient $\beta_{HI}(T)$ and exponential term $\exp(-h\nu_{\alpha}/[k_BT])$ in Eq. (8) of **recfast** are calculated at the temperature of radiation T, (iii) dotted curve corresponds to the relative difference $\Delta x_e/x_e$ between free electron fractions calculated by atlant with modified ionization rate [i.e. ionization coefficient $\beta_{HI}(T_m)$ and exponential term $\exp(-h\nu_{\alpha}/[k_BT_m])$ in Eq. (8) of atlant are calculated at the temperature of matter T_m] and recfast. Dashed and dotted curves are partially overlapped.

$$A_{eff}^{r} = \frac{8\pi H \nu_{\alpha}^{3}}{N_{HI}c^{3}} \delta_{A} \tag{12}$$

where δ_A is given by the following expression

$$\delta_A = \sum_{n \geqslant 2}^{n_{max}} C_n \frac{\nu_n^3}{\nu_\alpha^3} \exp\left(-\frac{E_n - E_2}{k_B T}\right)$$
 (13)

where ν_n is the frequency of $n \to 1$ transition ($\nu_2 = \nu_\alpha$), $E_n = h\nu_n$, and coefficients C_n are:

$$C_n = \left(1 - \Gamma_H(z_n') / \Gamma_H(z)\right) \tag{14}$$

where in turn Γ_H is the relative overheating of Ly α radiation (occupation number η_{α}) in comparison with its equilibrium value (occupation number η_{α}^{0}):

$$\Gamma_H = \left(\eta_\alpha/\eta_\alpha^0 - 1\right) \tag{15}$$

and

$$z_n' = ((1+z)\nu_{n+1}/\nu_n - 1) \tag{16}$$

The set of formulas (12-16) allows us to calculate ionization history taking into account the feedbacks for hydrogen $n \to 1$ resonant transitions with principal quantum numbers $n \leq n_{max}$. For taking into account the feedback effect

Figure 2. Dashed line corresponds to the relative difference between atlant with fudge function δ_X and base result [i.e. $\Delta x_e/x_e = \delta_X$]. Parameters of fudge function are the following: $A_p = 2.166 \cdot 10^{-3}$, $z_p = 1019$, $\Delta z_p = 180$. For comparison: solid line corresponds to the relative difference between feedback result for $n_{\rm max} = 10$ [i.e. feedbacks $11 \Rightarrow ... \Rightarrow 2$ are taken into account] and the base result [i.e. without feedbacks].

we use simple perturbation theory: at the first stage (unperturbed equations) **atlant** calculates the relative overheating Γ_H and stores this, at the second stage **atlant** solves equations perturbed by the feedback effect. Relative deviation of free electron fraction between perturbed ($n_{max}=10$) and unperturbed calculations is presented in Fig. 2.

3.3 Fudge factors

Developed recombination code allows users to use fudge factors as well as add physical effects. This opportunity has been included because of the following reasons: 1) list of fine effects leading to 0.01 - 0.1 % corrections in the ionization fraction may be incomplete, and it is difficult to say how long this list will be in final form and when this will be achieved; 2) considerations of some fine effects give contradictory results due to not completely clear physical picture (e.g. two-photon transitions from high excited states [Wong & Scott (2008), Hirata (2008), and Labzowsky et al. (2009)], recoil [Grachev & Dubrovich (2008) and Hirata & Forbes (2009)] and others).

First fudge factor is the common (see **recfast**) hydrogen fudge factor F_H introduced in the expression (10) for hydrogen recombination coefficient α_{HII} .

Second fudge factor is the perturbation function δ_X modifying free electron fraction:

$$x_e^{res} = x_e^{calc} \left(1 + \delta_X \right) \tag{17}$$

where x_e^{res} is the free electron fraction (normalized by the total concentration of hydrogen atoms and ions) being the final result of code running (i.e. it is value shown in the re-

sulting file), x_e^{calc} is the solution of ODE's system describing ionization fractions and free electron fraction.

Note that function δ_X affects final result x_e but not ODE's system. This allows user to control changes of free electron fraction strictly by including fudge factors.

Analyzing previous works devoted to the fine effects of cosmological recombination (e.g. Grachev & Dubrovich (2008); Chluba & Sunyaev (2009b)) one may note that typical form of corrections to the ionization fraction can be described by a bell-shaped function (e.g. Lorentzian or Gaussian profile or others). In this work the Lorentzian function has been chosen to describe uncertain deviations (until now) of free electron fraction from well known ODE's solution:

$$\delta_X = \frac{A_p}{1 + \left[\left(z - z_p \right) / \Delta z_p \right]^2} \tag{18}$$

where A_p is the relative amplitude of perturbation of ionization fraction, z_p is the redshift of perturbation maximum, Δz_p is the half-width of perturbation function at half-altitude.

Result of use of fudge function is shown in the Fig. 2 where we have plotted $\Delta x_e/x_e = \delta_X$ as function of redshift z. Here we show how fudge function can mimic real fine corrections by means of example of feedback correction for $n_{max} = 10$.

4 HEII-HEI HELIUM RECOMBINATION

The time-dependent behaviour of HeII fraction in the isotropic homogeneous expanding Universe is described by the following kinetic equation (Kholupenko et al. (2007); Wong et al. (2008)):

$$\dot{x}_{HeII} = -C_{par} \left[\alpha_{par} N_e x_{HeII} - \frac{g_a}{g_g} \beta_{par} \exp\left(-\frac{E_{ag}}{k_B T} \right) x_{HeI} \right]$$

$$-C_{or} \left[\alpha_{or} N_e x_{HeII} - \frac{g_{a'}}{g_g} \beta_{or} \exp\left(-\frac{E_{a'g}}{k_B T} \right) x_{HeI} \right]$$
(19)

where $x_{HeII} = N_{HeII} / (N_H + N_{He})$ is the fraction of HeII ions relative to the total number of hydrogen and helium atoms and ions, C_{par} is the factor by which the ordinary recombination rate is inhibited by the presence of HeI $2^1p \rightarrow 1^1s$ resonance-line radiation, α_{par} is the total HeII→HeI recombination coefficient to the excited parastates of HeI, subscript a denotes 2^1s state of HeI atom, N_e is the free electron concentration, $g_a = 1$ is the statistical weight of 2^1s state of HeI, $g_g = 1$ is the statistical weight of 1^1s state of HeI, β_{par} is the total HeI \rightarrow HeII ionization coefficient from the excited para-states of HeI, E_{ag} is the $2^1 s \to 1^1 s$ transition energy, C_{or} is the factor by which the ordinary recombination rate is inhibited by the presence of HeI $2^3p \to 1^1s$ resonance-line radiation, α_{or} is the total HeII → HeI recombination coefficient to the excited orthostates of HeI, subscript a' denotes state 2^3s of HeI atom $g_{a'}=3$ is the statistical weight of 2^3s state of HeI, β_{or} is the total HeI-HeII ionization coefficient from the excited ortho-states of HeI, $E_{a'g}$ is the $2^3s \to 1^1s$ transition energy, $x_{HeI} = N_{HeI}/(N_H + N_{He})$ is the neutral helium fraction.

The para- and ortho- recombination coefficients are given by widely used approximation formulas (e.g. Verner & Ferland (1996)) parameters of which are based on data by Hummer & Storey (1998)):

where subscript S takes values 'par' or 'or', and q_S , p_S , $T_1 =$ $10^{5.114} \text{ K}, T_2 = 3 \text{ K} \text{ (Seager et al. (1999))}$ are the parameters of approximation. For the recombination via para-states we have $q_{par} = 10^{-10.744} \text{cm}^3 \text{s}^{-1}$, $p_{par} = 0.711$ (Seager et al. (1999)). For the recombination via ortho-states we have $q_{or} = 10^{-10.306} \text{cm}^3 \text{s}^{-1}, p_{or} = 0.761 \text{ (Wong et al. (2008))}.$

The para- and ortho- recombination and ionization coefficients are related by the following formula

$$\beta_S = \frac{g_c}{g_S} \alpha_S g_e(T) \exp\left(-\frac{E_S}{k_B T}\right),\tag{21}$$

where subscript "c'' denotes continuum state of HeI atom, $g_c = 4$ is the statistical weight of continuum state of $(\mathrm{He}^++\mathrm{e}^-)$, E_{par} is the $c\to 2^1s$ transition energy, E_{or} is the $c \to 2^3 s$ transition energy.

The inhibition factor C_{par} is given by the following ex-

$$C_{par} = \frac{(g_b/g_a) A_{bg} P_{bg} \exp(-E_{ba}/k_B T) + A_{ag}}{\beta_{par} + (g_b/g_a) A_{bg} P_{bg} \exp(-E_{bg}/k_B T) + A_{ag}}$$
(22)

where A_{bg} is the Einstein coefficient [s⁻¹] of $2^1p \leftrightarrow 1^1s$ spontaneous transitions, P_{bg} is the probability of the uncompensated $2^1p \to 1^1s$ transitions, E_{ba} is the $2^1p \to 2^1s$ transition energy, A_{ag} is the coefficient of two-photon $2^1s \to 1^1s$ spontaneous decay.

The inhibition factor C_{or} is given by the following ex-

$$C_{or} = \frac{(g_{b'}/g_{a'}) A_{b'g} P_{b'g} \exp(-E_{b'a'}/k_B T)}{\beta_{or} + (g_{b'}/g_{a'}) A_{b'g} P_{b'g} \exp(-E_{b'a'}/k_B T)}$$
(23)

where subscript b' denotes state 2^3p of HeI, $g_{b'}=9$ is the statistical weight of 2^3p state of HeI, where A_{bg} is the Einstein coefficient [s⁻¹] of $2^3p \leftrightarrow 1^1s$ spontaneous transitions, $P_{b'q}$ is the probability of the uncompensated $2^3p \rightarrow 1^1s$ transitions, $E_{b'a'}$ is the $2^3p \to 2^3s$ transition energy.

The probabilities P_{bg} and $P_{b'g}$ take into account the escape of HeI resonant photons from the line profiles due to the cosmological expansion and destruction of these photons by neutral hydrogen. They can be found by the following formula:

$$P_{fg} = P_{fg}^r + P_{fg}^H \tag{24}$$

where P_{fg}^{r} is approximately given by the following:

$$P_{fg}^{r} = (1 + \gamma^{-1})^{-2} \tau_{He,f}^{-1} (1 - \exp(-\tau_{He,f}))$$
 (25)

where γ is the ratio of the helium and hydrogen absorption coefficients at the central frequency of the $f \to g$ line (here symbol f = b or b' depending on what transition is considered), $\tau_{He,f}$ is the Sobolev optical depth. The value γ is given by the following relation:

$$\gamma = \frac{(g_f/g_g) A_{fg} N_{HeI} c^2}{\sigma_H (\nu_{fg}) 8\pi^{3/2} \nu_{fg}^2 \Delta \nu_{D,f} N_{HI}}$$
(26)

where σ_H is the ionization cross-section of hydrogen ground state, parameter $\Delta \nu_{D,f} = \nu_{fq} \sqrt{2k_BT/(m_{He}c^2)}$ is the Doppler line width.

The optical depth $\tau_{He,f}$ is:

$$\tau_{He,f} = g_f A_{fg} N_{HeI} c^3 / \left(g_g 8\pi H \nu_{fg}^3 \right)$$
(27)

Range of γ	p	q
$0 \leqslant \gamma \leqslant 5 \cdot 10^{2}$ $5 \cdot 10^{2} < \gamma \leqslant 5 \cdot 10^{4}$ $5 \cdot 10^{4} < \gamma \leqslant 5 \cdot 10^{5}$ $5 \cdot 10^{5} < \gamma$	0.66 0.515 0.416 0.36	0.9 0.94 0.96 0.97

The value P_{fg}^H is given by the following:

$$P_{fg}^{H} = P_{D}^{H} + P_{G}^{H} + P_{R}^{H} (28)$$

where in turn P_D^H approximately is:

$$P_D^H = (1 + p\gamma^q)^{-1} (29)$$

where parameters p, q are given in the Tab. 1.

The value P_G^H is given by the following approximate formula:

$$P_G^H = (8\lambda a)^{1/4} \pi^{-5/8} \gamma^{-3/4} \cdot \cdot [1 + \exp(-1.07 \ln(s + 1.5) - 0.45)] (s + 1.28)^{-1/2}$$
 (30)

where $a = \Gamma_f/4\pi\Delta\nu_{D,f}$ is the Voigt parameter (here Γ_f is the natural line width), λ is the single-scattering albedo in $f \to g$ line, and parameter s is given by the following relation (Grachev (1988)):

$$s = 2^{-3/2} \pi^{-1/4} (1 - \lambda) \lambda^{-1/2} a^{1/2} \gamma^{1/2} - 1/4$$
 (31)

The single-scattering albedo λ can be calculated by:

$$\lambda \simeq \frac{A_{fg}}{A_{fg} + R_f} \tag{32}$$

where $R_f = \sum_n R_{f\to n}$ is the total coefficient of radiative transitions (including induced transitions, while collision transitions are considered negligible) from f state to excited states of HeI atom.

The value P_R^H is approximately:

$$P_R^H = 2(1-\lambda)\sqrt{\frac{a}{(1-\lambda)\gamma\pi^{3/2}}} \left(\frac{\pi}{2} - \arctan\left(f(a,\lambda,\gamma)\right)\right) (33)$$

where $f(a, \lambda, \gamma)$ is defined by the expression

$$f(a, \lambda, \gamma) \simeq 0.69 \cdot (1 - \lambda)^{-1/2} \lambda^{1/4} (a\gamma)^{-1/4} \sqrt{\ln \gamma}$$
 (34)

The equation (19) is solved numerically together with other main kinetic equations (8) and (35) to determine free electron fraction x_e . The relative deviation of free electron fraction between the results calculated by using atlant and recfast for the period of HeII

HeI recombination is presented in Fig. 3.

HEIII-HEII HELIUM RECOMBINATION

In the difference with **recfast** we use non-equilibrium (i.e. kinetic) approach for consideration of HeIII → HeII helium recombination. The time-dependent behaviour HeIII fraction in the isotropic homogeneous expanding Universe is described by the following kinetic equation:

$$\dot{x}_{HeIII} = -C_{HeII} \left[\alpha_{HeIII} N_e x_{HeIII} - \beta_{HeII} \exp \left(-\frac{h\nu_{HeII,21}}{k_B T} \right) x_{HeII} \right]$$
(35)

Figure 3. The relative difference $\Delta x_e/x_e$ between free electron fractions calculated by **atlant** and **recfast** for the period of HeII \rightarrow HeI recombination.

where $x_{HeIII} = N_{HeIII}/(N_H + N_{He})$, C_{HeII} is the factor by which the ordinary recombination rate is inhibited by the presence of HeII $2p \rightarrow 1s$ resonance-line radiation, α_{HeIII} is the total HeIII \rightarrow HeII recombination coefficient to the excited states of HeII, β_{HeII} is the total HeII \rightarrow HeIII ionization coefficient from the excited states of HeII, $\nu_{HeII,21}$ is the HeII $2p \rightarrow 1s$ transition frequency.

The inhibition coefficient is given by the expression:

$$C_{HeII} = \frac{A_{HeII,2p1s}^{r} + A_{HeII,2s1s}}{\beta_{HeII} + A_{HeII,2p1s}^{r} + A_{HeII,2s1s}}$$
(36)

where $A^r_{HeII,2p1s}$ is the effective coefficient of HeII $2p \leftrightarrow 1s$ transitions, $A_{HeII,2s1s}$ is the coefficient of HeII $2s \rightarrow 1s$ two-photon spontaneous transition.

Since HeII is the hydrogenic ion the recombination coefficient α_{HeIII} can be found by using simple scaling relation (see e.g. Verner & Ferland (1996)):

$$\alpha_Z(T) = Z\alpha_1\left(T/Z^2\right) \tag{37}$$

where Z is the nuclear charge for the hydrogenic ions. In considered case Eq. (37) yields $\alpha_{HeIII}(T) = 2\alpha_{HII}(T/4)$, where α_{HII} is taken from (10) without hydrogen fudge factor F_H .

The ionization coefficient β_{HeII} can be found by using principle of detailed balance:

$$\beta_{HeII}(T) = \alpha_{HeIII}(T) g_e(T) \exp\left(-\frac{h\nu_{HeII,c2}}{k_B T}\right)$$
(38)

 $\nu_{HeII,c2}$ is the HeII c $\rightarrow 2$ transition frequency.

Note that in Eq (35) the recombination and ionization coefficients are calculating at the same temperature T. This is because the matter temperature T_m is very close to the radiation one T (relative deviation is less than 10^{-5}) during HeIII \rightarrow HeII recombination and calculation at different temperatures has no sense at required level of accuracy.

The effective coefficient $A^r_{HeII,2p1s}$ of HeII $2p \leftrightarrow 1s$ tran-

Figure 4. The relative difference $\Delta x_e/x_e$ between free electron fractions calculated by **atlant** and **recfast** for the period of HeIII \rightarrow HeII recombination.

sitions due to escape of HeII 2p↔1s resonant photons from the line profile because of cosmological redshift is given by the following formula:

$$A_{HeII,2p1s}^{r} = \frac{8\pi H \nu_{HeII,21}^{3}}{N_{HeII}c^{3}}$$
 (39)

The value $A_{HeII,2s1s}$ is found from charge scaling for the hydrogenic ions $A_{Z,2s1s} = Z^6 A_{2s1s}$ (see e.g. Shapiro & Breit (1959), Zon & Rapoport (1968), Nussbaumer & Schmutz (1984)). In the considered case this gives us $A_{HeII,2s1s} = 2^6 A_{2s1s}$.

The equation (35) is solved numerically together with other main kinetic equations (8) and (19) to determine free electron fraction x_e . The relative deviation between results by **atlant** and **recfast** for the period of HeIII \rightarrow HeII recombination is presented in Fig. 4.

6 EVOLUTION OF MATTER TEMPERATURE

The behaviour of the matter temperature in the isotropic homogeneous expanding Universe is described by the following equation (e.g. Peebles (1968); Scott & Moss (2009)):

$$\dot{T}_m = \frac{8\sigma_T a_R T^4}{3m_e c} \frac{x_e}{1 + x_e + N_{He0}/N_{H0}} (T - T_m) - 2HT_m(40)$$

where σ_T is the Thomson scattering cross section.

Defining relative deviation, δ_T , of the matter temperature from the radiation temperature via $T_m = T(1 - \delta_T)$ and substituting this into (40) one can obtain:

$$\dot{\delta}_T = -(R_T + H)\,\delta_T + H\tag{41}$$

where R_T is the rate of energy transfer between matter and radiation via Compton scattering:

$$R_T = \frac{8\sigma_T a_R T^4}{3m_e c} \frac{x_e}{1 + x_e + N_{He0}/N_{H0}}$$
 (42)

Figure 5. The corrections, δ_T , to the matter temperature, T_m , relative to the radiation temperature, T, as functions of redshift z: dashed curve corresponds to the correction, $\delta_{T,0}$, dashed-dotted curve corresponds to $|\delta_{T,1}|$ ($\delta_{T,1} < 0$), and solid curve corresponds to $(\delta_{T,0} + \delta_{T,1})$.

To solve equation (41) we applied a perturbation approach. In the early stages of the Universe history ($z \gtrsim 200$) the rate of energy transfer between matter and radiation via Compton scattering is much larger than the rate of the temperature change (the latter is about Hubble expansion rate H), i.e. $\dot{\delta}_T/(R_T\delta_T) \ll 1$. Thus we can use expansion of the solution over this smallness:

$$\delta_T = \sum_{i=0}^{\infty} \delta_{T,i} \tag{43}$$

where zeroth-order approximation is determined as quasistacionary solution of Eq. (41) (see also Hirata (2008); Ali-Haïmoud & Hirata (2010b)):

$$\delta_{T,0} = (R_T/H + 1)^{-1} \tag{44}$$

and the next members of expansion (43) are related by the following equation:

$$\delta_{T,i+1} = -(R_T + H)^{-1} \dot{\delta}_{T,i} \tag{45}$$

In the present version of the code we keep only two first corrections $\delta_{T,0}$ and $\delta_{T,1}$ in Eq. (43).

For the period $z\lesssim 200$ the quasistationary condition is violated, so expansion (43) loses convergence and cannot represent the solution of Eq. (41). In this redshift range we use the following dependence of matter temperature on redshift:

$$T_m = T_m^{dec} \left(\frac{1+z}{1+z_{dec}}\right)^2 \tag{46}$$

where T_m^{dec} is the matter temperature from (43) at z_{dec} (index "dec" means "decoupling") which is considered as the moment of decoupling of the matter temperature from radiation the one (at value z_{dec} we should make join of solutions). In present version of code we determine z_{dec} from condition

Figure 6. The relative difference $\Delta x_e/x_e$ of the free electron fractions as a function of redshift z: dotted curve corresponds to the difference, $\Delta x_e/x_e$, between results for $\delta_T=0$ (i.e. $T_m=T$) by atlant and recfast corrected (for the details of corrections, see section 3.1 of the present paper), dashed curve corresponds to the difference, $\Delta x_e/x_e$, between results for $\delta_T=\delta_{T,0}$ by atlant and corrected recfast, and solid curve corresponds to the difference, $\Delta x_e/x_e$, between results for $\delta_T=\left(\delta_{T,0}+\delta_{T,1}\right)$ by atlant and corrected recfast.

 $\delta_{T,0}=0.5$. Equation (46) corresponds to the equation of state of non-relativistic matter.

Results of calculations of $\delta_{T,0}$ and $\delta_{T,1}$ are presented in Fig. 5. The influence of taking into account different approximations for δ_T [depending on the number of kept members of expansion (43)] on the free electron fraction is shown in Fig. 6.

7 VARIATION OF THE FUNDAMENTAL CONSTANTS

Today the opportunity to vary of the fundamental constants becomes essential at the analysis of CMBR anisotropy (e.g. Scóccola et al. (2008)) and we decided to include this in our code. Thus the current version of the code allows user to see how recombination occurs at different values of the fundamental constants (this means that changes of fundamental constants lead to corresponding changes of derived physical values, e.g. ionization energies of atoms, Thomson cross section and others).

Since some of used physical values are given only numerically (e.g. level energies and transition probabilities for HeI atom, see www.nist.gov) we use simple scalings to take into account the influence of variation of fundamental constants on these values. These scalings are the following:

1) For the level energies:

$$E = E_{st} \left(\frac{e}{e_{st}}\right)^4 \left(\frac{m_e}{m_{e,st}}\right) \left(\frac{\hbar}{\hbar_{st}}\right)^{-2} \tag{47}$$

2) For the one-photon transition coefficients:

Figure 7. Free electron fractions x_e as functions of redshift z at different values of the fine-structure constant α_{fine} : dashed curve corresponds to $\alpha_{fine}/\alpha_{fine}^0 = 0.95$, solid curve corresponds to $\alpha_{fine}/\alpha_{fine}^0 = 1$, dashed-dotted curve corresponds to $\alpha_{fine}/\alpha_{fine}^0 = 1.05$

$$A^{\gamma} = A_{st}^{\gamma} \left(\frac{e}{e_{st}}\right)^{10} \left(\frac{m_e}{m_{e,st}}\right) \left(\frac{\hbar}{\hbar_{st}}\right)^{-6} \left(\frac{c}{c_{st}}\right)^{-3} \tag{48}$$

3) For the two-photon transition coefficients:

$$A^{\gamma\gamma} = A_{st}^{\gamma\gamma} \left(\frac{e}{e_{st}}\right)^{16} \left(\frac{m_e}{m_{e,st}}\right) \left(\frac{\hbar}{\hbar_{st}}\right)^{-9} \left(\frac{c}{c_{st}}\right)^{-6} \tag{49}$$

4) For the recombination coefficients:

$$\alpha = \alpha_{st} \left(\frac{e}{e_{st}}\right)^6 \left(\frac{m_e}{m_{e,st}}\right)^{-3/2} \left(\frac{\hbar}{\hbar_{st}}\right)^{-1} \left(\frac{c}{c_{st}}\right)^{-3}$$
 (50)

In the expressions (47)-(50) subscript "st" denotes current values of physical quantities while symbols without subscript denote values which user suggests to be valid during the recombination epoch.

The influence of variations of the fine structure constant α_{fine} (via varying elementary charge) on the free electron fraction is shown in Fig. 7.

8 RESULTS

The main numerical results of this paper are the relative differences of free electron fractions $\Delta x_e/x_e$ calculated by **atlant** and **recfast** (figs 1, 3, 4). In the top panel of Fig. 1 the relative difference $\Delta x_e/x_e$ between result of **atlant** and current version of **recfast** (version 1.5, Wong et al. (2008)) for the hydrogen recombination epoch. The first significant difference appears in the period z=1550-1650. This is because at early epochs $z\gtrsim 1550$ **recfast** considers recombination as quasi-equilibrium process (according to Saha formula) and sets initial condition for the kinetic equation correspondingly, while **atlant** considers recombination as a

non-equilibrium (kinetic) process in the whole range of redshifts and sets an initial conditions corresponding to the fully ionized plasma at the moment given by user (in our case $z_{begin} = 8000$). The sharp peak of $\Delta x_e/x_e$ in the period z = 1550 - 1650 (maximal value is about $5 \cdot 10^{-4}$) is due to transition from recombination according to Saha formula to non-equilibrium recombination which occurs in **recfast** at free electron fraction $x_e = 0.985$ (that corresponds to $z \simeq 1555$ in considered case). There is a simple method of modelling of CMBR spectral distortion due to cosmological recombination (e.g. Bernshtein et al. (1977); Dubrovich & Stolyarov (1995, 1997); Burgin (2003)). This method is based on the formalism of matrix of efficiency of radiative transitions (ERT-matrix) and it does not demand direct calculation of atomic level populations. On the other hand this method demands use of the following values dx_{HII}/dz , dx_{HeII}/dz , and dx_{HeIII}/dz to determine the rates of resonance photon emission and correspondingly the shape of cosmological recombination lines. Thus for using ERT-matrix method the sharp numerical features may be significant defects of cosmological recombination modelling. The second difference of results by atlant and recfast appears in the period z = 300 - 1000. It arises due to different structure of ionization items of hydrogen kinetic equation (8) in atlant and recfast: in recfast the ionization coefficient β_{HI} and Boltzmann exponential term are calculated at the temperature of matter while in atlant at the radiation temperature. Most part of this difference is due to distinction of ionization coefficients including in the denominator of inhibition coefficient C_{HI} . The maximum of $\Delta x_e/x_e$ in mentioned range of redshifts is about 0.27% at $z \simeq 770$. This is little but maybe important difference in the context of future analysis of Planck data. The third difference appears at low redshifts ($z \leq 300$). It is due to the different approaches to evaluating matter temperature in recfast (where ODE for temperature is solved) and in atlant (where perturbation theory for temperature estimate is used). In the bottom panel of Fig. 1 we present three curves. Solid curve is the same as in the top panel but in a logarithmic scale. Dashed curve corresponds to the relative difference $\Delta x_e/x_e$ between free electron fractions calculated by atlant and recfast with corrected ionization rate [i.e. ionization coefficient $\beta_{HI}(T)$ and exponential term $\exp(-h\nu_{\alpha}/[k_BT])$ in Eq. (8) of the recfast model are calculated at the temperature of radiation, T]. Dotted curve corresponds to the relative difference $\Delta x_e/x_e$ between free electron fractions calculated by atlant with modified ionization rate [i.e. ionization coefficient $\beta_{HI}(T_m)$ and exponential term $\exp(-h\nu_{\alpha}/[k_BT_m])$ in Eq. (8) of the atlant model are calculated at the temperature of matter T_m and recfast. These curves show that in the frame of identical physical models the accordance of results by atlant and recfast is wholly satisfactory. Residual difference which does not exceed $5 \cdot 10^{-5}$ for the period z = 400 - 1500 can be explained by a little different values of physical constants and different integration methods which have been used in atlant and recfast.

In Fig. 2 we demonstrate how feedbacks for resonant transitions of hydrogen affect free electron fraction (solid curve) and show an example of using fudge function, δ_X (dashed curve). The change due to feedbacks has the maximum about 0.2166% at redshift $z \simeq 1019$ in full accordance with Chluba & Sunyaev (2010a). This calculation has been

done for $n_{max}=10$. Parameters of the fudge function have been choosen as following: $A_p=2.166\cdot 10^{-3}$, $z_p=1019$, and $\Delta z_p=180$. This is to show how use of the fudge function allows us to imitate the influence of real physical effects on the free electron fraction.

In Fig. 3 the relative difference of the results by **atlant** and **recfast** for the epoch of HeII→HeI recombination is presented. The breaks in the range z = 2700 - 2900 and break at $z \simeq 2300$ are the numerical features connected with switch in recfast code. The maximum of difference is about -0.23% at $z \simeq 1950$. The difference between results by atlant and recfast for the epoch of HeII \rightarrow HeI recombination arises because different approximations for estimate of effective eacape probability are used: in atlant the approach based on analytical consideration of resonance radiation transfer in the presence of continuum absorption is used (Kholupenko et al. (2008)) while recfast uses the simple approximation with an additional fudge factor b_{He} (Wong et al. (2008)). It leads to the numerical differences because used approximations are not identical. Also there is physical reason for divergence of these approximations: Wong et al. (2008) have determined b_{He} from the best agreement with result by Switzer & Hirata (2008a) who took into account not only hydrogen continuum opacity but also feedbacks for resonant transitions of HeI and found this effect is about 0.46% at $z \simeq 2045$. Later works (e.g. Chluba & Sunyaev (2010a)) show that this feedback effect is about 0.17% at $z \simeq 2300$, i.e. negligible for the most of modern problems connected with cosmological recombination (e.g. CMBR anisotropy analysis). Thus we do not take helium feedbacks into account in the present version of the code. One more important point of calculations of effective escape probability for HeI is the estimate of number of neutral hydrogen at the high redshifts $z \gtrsim 1600$ (i.e. when hydrogen ionization fraction close to unity [e.g. greater than 0.985]): recfast uses Saha formula for this aim, while in atlant the kinetic equation is solved in the whole range of redshifts to determine the fractions of all considered plasma components. This explains the discrepancy between results of the present paper and Kholupenko et al. (2008) where approximation by Wong et al. (2008) has also been investigated by using earlier version of our code (i.e. Wong-Moss-Scott approximation has been calculated, but number of neutral hydrogen has been calculated from kinetic equation).

In Fig. 4 the relative difference of the results by **atlant** and **recfast** for the epoch of HeIII \rightarrow HeII recombination is presented. The break at z=5000 is the numerical feature connected with switches in **recfast** code again. In the range of redshifts z=5000-7000 the difference between the results by **atlant** and **recfast** arises because HeIII \rightarrow HeII recombination is treated by **atlant** in non-equilibrium way while **recfast** treats this according to Saha formula. The maximum of difference is about 0.225% at $z\simeq5790$. Such difference is too small to be a reason of any observational effects at the current level of experimental accuracy, but non-equilibrium treatment of HeIII \rightarrow HeII allows us to avoid artificial numerical features (that is important for the modelling of CMBR spectral distortion arising from HeIII \rightarrow HeII recombination).

In Fig. 5 the deviation of the matter temperature from the radiation temperature is presented. The dashed

curve corresponds to the correction $\delta_{T,0}$, dashed-dotted curve corresponds to $|\delta_{T,1}|$, and solid curve corresponds to $(\delta_{T,0} + \delta_{T,1})$. One can see that difference between the radiation and matter temperature is less than 10^{-4} down to $z \simeq 940$ and less than 10^{-3} down to $z \simeq 790$. Taking into account that T_m is included in kinetic equation (8) only via recombination coefficient $\alpha_{HII}(T_m)$ one can expect the similar changes in hydrogen ionization fraction at transition from approximation $T_m = T$ to more exact estimate of T_m . From accuracy point of view the correction $\delta_{T,1}$ becomes important beginning from $z \simeq 480$ where/when it achieves values about 10^{-3} . At the low z ($z \lesssim 300$) the correction $\delta_{T,1}$ is larger than 20% of $\delta_{T,0}$ and should be taken into account for correct determination of residual ionization fraction as possible. In Fig. 6 we show how including of $\delta_{T,i}$'s affects the free electron fraction. We have compared our results with the results by recfast corrected in the following way: ionization items of Eq. (8), i.e. ionization coefficient β_{HI} and exponential term $\exp(-h\nu_{\alpha}/[k_BT_m])$ are calculated at temperature of radiation T. The dotted curve corresponds to the relative difference $\Delta x_e/x_e$ of the result by **atlant** for approximation $T_m = T$ (i.e. $\delta_T = 0$) and the mentioned result by **recfast**, the dashed one corresponds to $\Delta x_e/x_e$ at $\delta_T = \delta_{T,0}$, and the solid one does $\Delta x_e/x_e$ at $\delta_T = (\delta_{T,0} + \delta_{T,1})$. From Fig. 6 one can see that rough approximation $T_m = T$ is quite valid (at required level of accuracy) down to $z \simeq 670$ where $\Delta x_e/x_e$ achieves values about 10^{-3} . Thus using this rough approximation biases the results not so dramatically as it seems when this approximation is used in **recfast**. More advanced approximations are valid $(\Delta x_e/x_e \leq 10^{-3})$ down to $z \simeq 310 \ (\delta_T = \delta_{T,0}) \ \text{and} \ z \simeq 250 \ (\delta_T = (\delta_{T,0} + \delta_{T,1})).$

Fig. 7 illustrates one of the additional opportunities of atlant: here the changes of free electron fraction at variation of the fine-structure constant are presented. Presented results are obtained for the following values of the fine-structure constant α_{fine} : $0.95\alpha_{fine}^0$, α_{fine}^0 , and $1.05\alpha_{fine}^0$ (where α_{fine}^0 is the current value of the fine-structure constant). Obtained results are very similar to the results by Scóccola et al. (2008).

Acknowledgements Authors are grateful to participants of Workshops "Physics of Cosmological Recombination" (Max Planck Institute for Astrophysics, Garching 2008 and University Paris-Sud XI, Orsay 2009) for useful discussions on cosmological recombination.

This work has been partially supported by Ministry of Education and Science of Russian Federation (contract # 11.G34.31.0001 with SPbSPU and leading scientist G.G. Pavlov), RFBR grant 11-02-01018a, and grant "Leading Scientific Schools of Russia" NSh-3769.2010.2. Balashev S. A. also thanks the Dynasty Foundation.

References

Ali-Haïmoud Y., Grin D., Hirata C. M., 2010, Phys. Rev. D, 82, 123502

Ali-Haïmoud Y., Hirata C. M., 2010a, arXiv:1011.3758 Ali-Haïmoud Y., Hirata C. M., 2010b, Phys. Rev. D, 82, 063521

Bernshtein I. N., Bernshtein D. N., Dubrovich V. K., 1977, Soviet Astronomy, 21, 409

- Boschan P., Biltzinger P., 1998, A&A, 336, 1
- Burgin M. S., 2003, Astronomy Reports, 47, 709
- Chluba J., Rubiño-Martín J. A., Sunyaev R. A., 2007, MN-RAS, 374, 1310
- Chluba J., Sunvaev R. A., 2008b, A&A, 480, 629
- Chluba J., Sunyaev R. A., 2009a, A&A, 503, 345
- Chluba J., Sunyaev R. A., 2009b, A&A, 496, 619
- Chluba J., Sunyaev R. A., 2010a, MNRAS, 402, 1221
- Chluba J., Sunyaev R. A., 2010b, A&A, 512, A53+
- Chluba J., Thomas R. M., 2010, MNRAS, pp 1876-+
- Chluba J., Vasil G. M., Dursi L. J., 2010, MNRAS, 407, 599
- Dalgarno A., Lepp S., 1987, Astrochemistry, IAU Symposium, 120, 109
- Doroshkevich A. G., Zeldovich Y. B., Novikov I. D., 1967, Soviet Astronomy, 11, 233
- Dubrovich V. K., 1975, Soviet Astronomy Letters, 1, 196 Dubrovich V. K., Grachev S. I., 2004, Astronomy Letters, 30, 657
- Dubrovich V. K., Grachev S. I., 2005, Astronomy Letters, 31, 359
- Dubrovich V. K., Grachev S. I., Romanyuk V. G., 2009, Astronomy Letters, 35, 723
- Dubrovich V. K., Stolyarov V. A., 1995, A&A, 302, 635
- Dubrovich V. K., Stolyarov V. A., 1997, Astronomy Letters, $23,\,565$
- Fahr H. J., Loch R., 1991, A&A, 246, 1
- Fendt W. A., Chluba J., Rubiño-Martín J. A., Wandelt B. D., 2009, ApJS, 181, 627
- Goldman S. P., 1989, Phys. Rev. A, 40, 1185
- Grachev S. I., 1988, Astrophysics, 28, 119
- Grachev S. I., Dubrovich V. K., 1991, Astrophysics, 34, 124 Grachev S. I., Dubrovich V. K., 2008, Astronomy Letters, 34, 439
- Grachev S. I., Dubrovich V. K., 2010, arXiv:1010.4455
- Grin D., Hirata C. M., 2010, Phys. Rev. D, 81, 083005
- Hirata C. M., 2008, Phys. Rev. D, 78, 023001
- Hirata C. M., Forbes J., 2009, Phys. Rev. D, 80, 023001
- Hirata C. M., Switzer E. R., 2008, Phys. Rev. D, 77, 083007 Hu W., Scott D., Sugiyama N., White M., 1995, Phys. Rev.
- D, 52, 5498
- Hummer D. G., Storey P. J., 1998, MNRAS, 297, 1073Jones B. J. T., Wyse R. F. G., 1985, A&A, 149, 144
- Kholupenko E. E., Ivanchik A. V., 2006, Astronomy Letters, 32, 795
- Kholupenko E. E., Ivanchik A. V., Varshalovich D. A., 2007, MNRAS, 378, L39
- Kholupenko E. E., Ivanchik A. V., Varshalovich D. A., 2008, Astronomy Letters, 34, 725
- Kholupenko E. E., Ivanchik A. V., Varshalovich D. A., 2010, Phys. Rev. D, 81, 083004
- Labzowsky L., Solovyev D., Plunien G., 2009, Phys. Rev. A, 80, 062514
- Lyubarsky Y. E., Sunyaev R. A., 1983, A&A, 123, 171
- Ma C., Bertschinger E., 1995, ApJ, 455, 7
- Matsuda T., Satō H., Takeda H., 1969, Progress of Theoretical Physics, 42, 219
- Nussbaumer H., Schmutz W., 1984, A&A, 138, 495
- Peebles P. J. E., 1965, ApJ, 142, 1317
- Peebles P. J. E., 1968, ApJ, 153, 1
- Pequignot D., Petitjean P., Boisson C., 1991, A&A, 251, 680

- Rubiño-Martín J. A., Chluba J., Sunyaev R. A., 2008, A&A, 485, 377
- Rybicki G. B., dell'Antonio I. P., 1993, Observational Cosmology, Astronomical Society of the Pacific Conference Series, 51, 548
- Scóccola C. G., Landau S. J., Vucetich H., 2008, Physics Letters B, 669, 212
- Scott D., Moss A., 2009, MNRAS, 397, 445
- Seager S., Sasselov D. D., Scott D., 1999, ApJ, 523, L1
- Seager S., Sasselov D. D., Scott D., 2000, ApJS, 128, 407
- Shapiro J., Breit G., 1959, Phys. Rev., 113, 179
- Shaw J. R., Chluba J., 2011, arXiv:1102.3683
- Sunyaev R. A., Chluba J., 2009, Astronomische Nachrichten, 330, 657
- Sunyaev R. A., Zeldovich Y. B., 1970, Astrophysics and Space Science, 7, 3
- Switzer E. R., Hirata C. M., 2008a, Phys. Rev. D, 77, 083006
- Switzer E. R., Hirata C. M., 2008b, Phys. Rev. D, 77, 083008
- Verner D. A., Ferland G. J., 1996, ApJS, 103, 467
- Wong W. Y., Scott D., 2007, MNRAS, 375, 1441
- Wong W. Y., Moss A., Scott D., 2008, MNRAS, 386, 1023
- Zeldovich Y. B., Kurt V. G., Syunyaev R. A., 1968, Zhurnal Eksperimentalnoi i Teoreticheskoi Fiziki, 55, 278
- Zon B. A., Rapoport L. P., 1968, Soviet Journal of Experimental and Theoretical Physics Letters, 7, 52