

Monte Carlo Radiation Transfer in Circumstellar Disks

Jon E. Bjorkman
Ritter Observatory

Systems with Disks

- **Infall + Rotation**
 - Young Stellar Objects (T Tauri, Herbig Ae/Be)
 - Mass Transfer Binaries
 - Active Galactic Nuclei (Black Hole Accretion Disks)
- **Outflow + Rotation (?)**
 - AGBs (bipolar planetary nebulae)
 - LBVs (e.g., Eta Carinae)
 - Oe/Be, B[e]
 - Rapidly rotating ($V_{\text{rot}} = 350 \text{ km s}^{-1}$)
 - Hot stars ($T = 20000\text{K}$)
 - Ideal laboratory for studying disks

3-D Radiation Transfer

- Transfer Equation

$$\hat{\mathbf{n}} \cdot \nabla I_\nu = -\chi_\nu \rho I_\nu + j_\nu + \sum_i n_i \int \frac{d\sigma_\nu^i}{d\Omega} I_\nu(\hat{\mathbf{n}}, \hat{\mathbf{n}}') d\Omega'$$

- Ray-tracing (requires L-iteration)

- Monte Carlo (exact integration using random paths)
 - *May avoid L-iteration*
 - automatically an adaptive mesh method
 - Paths sampled according to their importance

Monte Carlo Radiation Transfer

- Transfer equation traces flow of energy
- Divide luminosity into equal energy packets (“photons”)

$$E_\gamma = L\Delta t / N_\gamma$$

- Number of physical photons

$$n = E_\gamma / h\nu$$

- Packet may be partially polarized

$$I = 1$$

$$Q = (E_{\downarrow} - E_{\leftrightarrow}) / E_\gamma$$

$$U = (E_{\nearrow} - E_{\nwarrow}) / E_\gamma$$

$$V = (E_{\circlearrowleft} - E_{\circlearrowright}) / E_\gamma$$

Monte Carlo Radiation Transfer

- Pick random starting location, frequency, and direction
 - Split between star and envelope

$$L = L_* + L_{\text{env}}$$

Star

$$\mu I_\nu = \frac{dE / dt}{dA d\nu d\Omega}$$

$$\frac{dP}{dA} \propto H$$

$$\frac{dP}{d\nu} \propto H_\nu$$

$$\frac{dP}{d\Omega} \propto \mu I_\nu$$

Envelope

$$\frac{dP}{dV d\Omega} \propto j_\nu$$

Monte Carlo Radiation Transfer

- Doppler Shift photon packet as necessary
 - packet energy is frame-dependent

$$E_\gamma \rightarrow wE_\gamma \quad w \text{ is photon "weight"}$$

- Transport packet to random interaction location

$$dP = d\tau = \chi_\nu \rho ds \quad (\text{Poisson Distribution})$$

$$dN = -Nd\tau$$

$$P = 1 - e^{-\tau} \quad (\text{Cumulative Probability})$$

$$\tau = -\ln \xi \quad (\xi \text{ is uniform random number})$$

$$\tau = \int_0^s \chi_\nu \rho ds \quad (\text{find distance, } s) \quad \text{most CPU time}$$

$$\mathbf{x} = \mathbf{x}_0 + s \hat{\mathbf{n}} \quad (\text{move photon})$$

Monte Carlo Radiation Transfer

- Randomly scatter or absorb photon packet

$$a = \frac{\sigma_\nu}{\sigma_\nu + \kappa_\nu} \quad (\text{albedo})$$

$$\begin{cases} \xi > a & (\text{absorb} + \text{reemit}) & \frac{dP}{d\Omega d\nu} \propto j_\nu & (\text{emissivity}) \\ \xi < a & (\text{scatter}) & \frac{dP}{d\Omega} = \frac{1}{\sigma_\nu} \frac{d\sigma_\nu}{d\Omega} & (\text{phase function}) \end{cases}$$

- If photon hits star, reemit it locally
- When photon escapes, place in observation bin (direction, frequency, and location)

REPEAT 10^6 - 10^9 times

Sampling and Measurements

- MC simulation produces random events
 - Photon escapes
 - Cell wall crossings
 - Photon motion
 - Photon interactions
- Events are sampled
 - Samples => measurements (e.g., Flux)
 - Histogram => distribution function (e.g., I_n)

SEDs and Images

- Sampling Photon Escapes

$$\frac{F_\nu}{F_*} = \frac{4\pi d^2}{L} \frac{dE}{dtdAd\nu} = \frac{4\pi d^2}{L} \frac{N_{ij} E_\gamma / \Delta t}{d^2 d\Omega_i \Delta\nu_j} = \frac{4\pi N_{ij}}{N_\gamma d\Omega_i \Delta\nu_j}$$

where $N_{ij} = \sum w_{ij}$

$$\frac{I_\nu}{F_*} = \frac{4\pi N_{ijkl}}{N_\gamma d\Omega_{ij} d\Omega_k \Delta\nu_l}$$

SEDs and Images

- **Source Function Sampling** $I_\nu = \int e^{-\tau} S$
 - Photon interactions (scatterings/absorptions)

$$dI \propto \begin{cases} w \left(\frac{1}{\sigma} \frac{d\sigma}{d\Omega} \right) e^{-\tau_{\text{esc}}} & \text{(scattered)} \\ \frac{1}{4\pi} e^{-\tau_{\text{esc}}} & \text{(emitted)} \end{cases}$$

- Photon motion (path length sampling)

$$dN = d\tau$$

$$dI_{\text{sc}} \propto w d\tau_{\text{sc}} \left(\frac{1}{\sigma} \frac{d\sigma}{d\Omega} \right) e^{-\tau_{\text{esc}}}$$

Monte Carlo Maxims

- Monte Carlo is EASY
 - to do wrong (G.W Collins III)
 - code must be tested *quantitatively*
 - being clever is dangerous
 - try to avoid discretization
- The Improbable event WILL happen
 - code must be bullet proof
 - and error tolerant

Monte Carlo Assessment

- **Advantages**
 - Inherently 3-D
 - Microphysics easily added (little increase in CPU time)
 - Modifications do not require large recoding effort
 - Embarrassingly parallelizable
- **Disadvantages**
 - High S/N requires large N_g
 - Achilles heel = no photon escape paths; i.e., large optical depth

Improving Run Time

- Photon paths are random
 - Can reorder calculation to improve efficiency
- Adaptive Monte Carlo
 - Modify execution as program runs
- High Optical Depth
 - Use analytic solutions in “interior” + MC “atmosphere”
 - Diffusion approximation (static media)
 - Sobolev approximation (for lines in expanding media)
 - Match boundary conditions

MC Radiative Equilibrium

- Sum energy absorbed by each cell
- Radiative equilibrium gives temperature

$$E_{\text{abs}} = E_{\text{emit}}$$

$$n_{\text{abs}} E_{\gamma} = 4\pi m_i \kappa_{\text{P}} B(T_i)$$

- When photon is absorbed, reemit at new frequency, depending on T
 - Energy conserved automatically
- Problem: Don't know T *a priori*
- Solution: Change T each time a photon is absorbed and correct previous frequency distribution

avoids iteration

Temperature Correction

Frequency Distribution:

$$\frac{dP}{dv} = j_v(T + \Delta T) - j_v(T)$$

$$= \kappa_v \Delta T \frac{dB_v}{dT}$$

Bjorkman & Wood 2001

Disk Temperature

Bjorkman 1998

Effect of Disk on Temperature

- Inner edge of disk
 - heats up to optically thin radiative equilibrium temperature
- At large radii
 - outer disk is shielded by inner disk
 - temperatures lowered at disk mid-plane

T Tauri Envelope Absorption

Disk Temperature

CTTS Model SED

AGN Models

Kuraszkiewicz, et al. 2003

Spectral Lines

- Lines very optically thick
 - Cannot track millions of scatterings
- Use Sobolev Approximation (moving gas)
 - Sobolev length

$$l(\hat{\mathbf{n}}) = \frac{v_D}{\left| dv / dl \right|} \quad \frac{dv}{dl} = n^i e_{ij} n^j \quad e_{ij} = (v_{i;j} + v_{j;i}) / 2$$

- Sobolev optical depth

$$\tau_{\text{sob}} = \frac{k_L c}{\nu_0 \left| dv / dl \right|} \quad k_L = \frac{\pi e^2}{m_e c} g f \left(\frac{n_l}{g_l} - \frac{n_u}{g_u} \right)$$

- Assume S , \mathbf{r} , etc. constant (within l)

Spectral Lines

- Split Mean Intensity

$$J = J_{\text{local}} + J_{\text{diffuse}}$$

- Solve analytically for J_{local}
- Effective Rate Equations

$$\beta_e n_u A_{ul} + \beta_p n_u B_{ul} \bar{J}_{\text{diff}} - \beta_p n_l B_{lu} \bar{J}_{\text{diff}} + \dots = 0$$

$$\beta_e = \frac{1}{4\pi} \int \frac{1 - e^{-\tau_{\text{sob}}}}{\tau_{\text{sob}}} d\Omega \quad (\text{escape probability})$$

$$\beta_p = \frac{1}{4\pi} \int \frac{1 - e^{-\tau_{\text{sob}}}}{\tau_{\text{sob}}} \frac{\bar{I}_{\text{diff}}}{\bar{J}_{\text{diff}}} d\Omega \quad (\text{penetration probability})$$

$$\frac{dP}{d\Omega} \propto j_{\text{esc}} = \frac{h\nu n_u A_{ul}}{4\pi} \left(\frac{1 - e^{-\tau_{\text{sob}}}}{\tau_{\text{sob}}} \right) \quad (\text{effective line emissivity})$$

Resonance Line Approximation

- Two-level atom => pure scattering
- Find resonance location

$$\nu_0 = \nu(1 - \mathbf{v} \cdot \hat{\mathbf{n}} / c)$$

- If photon interacts
 - Reemit according to escape probability

$$\frac{dP}{d\Omega} \propto \frac{1 - e^{-\tau_{\text{sob}}}}{\tau_{\text{sob}}}$$

- Doppler shift photon; adjust weight

NLTE Ionization Fractions

Photoionization \leftrightarrow Recombination

Abbott, Bjorkman, & MacFarlane 2001

Wind Line Profiles

Bjorkman 1998

NLTE Monte Carlo RT

- Gas opacity depends on:
 - temperature
 - degree of ionization
 - level populations

}

determined by radiation field

- During Monte Carlo simulation:

- sample radiative rates

$$dN = n_\gamma d\tau$$

- Radiative Equilibrium

- Whenever photon is absorbed, re-emit it

$$\frac{dP}{d\nu d\Omega} \propto j_\nu^{\text{eff}}$$

- After Monte Carlo simulation:

- solve rate equations
- update level populations and gas temperature
- update disk density (integrate HSEQ)

Be Star Disk Temperature

Carciofi & Bjorkman 2004

Disk Density

Carciofi & Bjorkman 2004

NLTE Level Populations

Be Star H α Profile

Carciofi and Bjorkman 2003

SED and Polarization

Carciofi & Bjorkman 2004

IR Excess

Future Work

- Spitzer Observations
 - Detecting high and low mass (and debris) disks
 - Disk mass vs. cluster age will determine disk clearing time scales
 - SED evolution will help constrain models of disk dissipation
 - Galactic plane survey will detect all high mass star forming regions
 - Begin modeling the geometry of high mass star formation
- Long Term Goals
 - Combine dust and gas opacities
 - include line blanketing
 - Couple radiation transfer with hydrodynamics

Acknowledgments

- Rotating winds and bipolar nebulae
 - NASA NAGW-3248
- Ionization and temperature structure
 - NSF AST-9819928
 - NSF AST-0307686
- Geometry and evolution of low mass star formation
 - NASA NAG5-8794
- Collaborators: A. Carciofi, K.Wood, B.Whitney,
K. Bjorkman, J.Cassinelli, A.Frank, M.Wolff
- UT Students: B. Abbott, I. Mihaylov, J. Thomas
- REU Students: A. Moorhead, A. Gault

High Mass YSO

Inner Disk:

- NLTE Hydrogen
- Flared Keplerian
- $h_0 = 0.07$, $b = 1.5$
- $R_* < r < R_{\text{dust}}$

Outer Disk:

- Dust
- Flared Keplerian
- $h_0 = 0.017$, $b = 1.25$
- $R_{\text{dust}} < r < 10000 R_*$

Flux

Polarization

Bjorkman & Carciofi 2003

Protostar Evolutionary Sequence

Whitney, Wood, Bjorkman, & Cohen 2003

$i = 80$

$i = 30$

Protostar Evolutionary Sequence

Whitney, Wood, Bjorkman, & Cohen 2003

Disk Evolution: SED

Wood, Lada, Bjorkman, Whitney & Wolff 2001

Disk Evolution: Color Excess

Wood, Lada, Bjorkman, Whitney & Wolff 2001

Determining the Disk Mass

Wood, Lada, Bjorkman, Whitney & Wolff 2001

Gaps in Protoplanetary Disks

Smith et al. 1999

Disk Clearing (Inside Out)

Wood, Lada, Bjorkman, Whitney & Wolff 2001

GM AUR Scattered Light Image

Schneider et al. 2003

GM AUR SED

- Inner Disk Hole = 4 AU

Planet Gap-Clearing Model

Rice et al. 2003

Protoplanetary Disks

Surface Density

