

Hydrodynamic activity in protoplanetary discs

Min-Kai Lin

Steward Theory Fellow
University of Arizona

March 18 2016

Current picture of magnetic accretion

(Bai, 2016)

Outline

- Vortex evolution in 3D massive discs
(Lin & TBC, in prep.)
- Vertical shear instability
(Lin & Youdin, 2015)
- Generalized gravitational instabilities
(Lin & Kratter, submitted)

Transition disc asymmetries

(HD142527, Casassus et al., 2015)

Gap edges as sites for vortex formation

(2D simulations by M. Hammer, 'Vortices and orbital migration')

- Disc-planet interaction → gaps
- Surface density maxima at gap edges, or PV minima due to strong shear
- Rossby wave instability → 'roll up' into vortices
(Li et al., 2001)

Gap edges as sites for vortex formation

Rossby wave instability in 3D

3D linear theory

Meheut et al. (2012); Lin (2012, 2013)

3D simulations

Meheut et al. (2010); Richard & Barge (2013)

- Instability is physically 2D
- Increased vertical/structure flow with stiffer equation of state, or when buoyancy forces are present

$$(\gamma = 2.5, P \propto \rho^{3/2}, \text{Lin, 2013})$$

Rossby vortices are vertically global

$$\Delta\rho/\rho$$

- $Q_{\text{planet}} \simeq 15$ initially
- SG \rightarrow more stratified
- $|v_z/c_s| \sim \text{few \%}$

So vertical boundary conditions matter

- Athena isothermal shearing box initialized with a vortex

So vertical boundary conditions matter

- Short vortices survive, tall vortices die
(‘elliptic instability’, Lesur & Papaloizou, 2009; Lithwick, 2009)

Elliptic instability & self-gravity

$Q = 100$

$t=800P_0$, $z=0.0H$, Ro

$Q = 3$

$t=800P_0$, $z=0.0H$, Ro

Elliptic instability & self-gravity

Vertical shear instability

- Accretion discs are generally baroclinic, $\nabla P \times \nabla \rho \neq 0 \Rightarrow$

$\partial_z \Omega \neq 0 \Rightarrow$ free energy \rightarrow instability?

(Umurhan et al., 2013)

- Change in kinetic energy:

$$\Delta E \sim l_r^2 \left(\Omega^2 + \frac{l_z}{l_r} \cdot r \frac{\partial \Omega^2}{\partial z} \right).$$

$\Delta E < 0 \quad \text{if} \quad |l_z| \gg |l_r| \Rightarrow \text{INSTABILITY}$

VSI needs to fight buoyancy in real discs

- Vertical shear is weak, $r\partial_z\ln\Omega \sim O(h) \ll 1$ (so need $l_z/l_r \gg 1$)
- Vertical buoyancy is strong, $N_z/\Omega \sim O(1)$

Thermodynamic condition for the VSI

- Can overcome buoyancy forces by cooling the disc rapidly
- Parameterization: $\partial_t T = -(T - T_0)/t_{\text{cool}}$

(Nelson et al., 2013)

Can we quantify this requirement?

Lin & Youdin (2015): linear theory with finite cooling

From single ODE, reduced model for $T \propto r^q$ disc, find that VSI requires:

$$t_{\text{cool}}\Omega_K < \frac{h|q|}{\gamma - 1}$$

- $h|q|$: vertical shear ($h \equiv H/r$) — destabilizing
- $\gamma - 1$: vertical buoyancy — stabilizing
- $t_{\text{cool}}\Omega_K \ll 1$ required, i.e. rapid cooling

Full linear theory

- Solve linearized fluid equations in the radially local approximation
 - $\beta = t_{\text{cool}} \Omega_K$

$$\beta_{\text{crit}} \equiv \frac{h|q|}{\gamma - 1}$$

Vertical shear instability in the Solar Nebula

Cooling via dust-opacity ($\propto T^2$) in the Minimum Mass Solar Nebula (Chiang & Youdin, 2010):

$$t_{\text{cool}} \Omega_K =$$

Typical growth times in the Solar Nebula

- VSI is most active in the outer disc 10—100AU
- Forced to develop on smaller scales towards inner disc

Wide orbit planets

(Marois et al., 2010)

Disc instability theory

- Young, massive protoplanetary discs fragment under its own gravity

(Rice et al., 2005)

When do (simulated) protostellar discs fragment?

• Massive disc

$$Q \equiv \frac{c_s \Omega}{\pi G \Sigma} \lesssim 2$$

• Fast cooling

$$t_{\text{cool}} \Omega \lesssim 3$$

The cooling criterion is empirical.

N.B. local simulations only

(Paardekooper, 2012)

And when it does not fragment

- Cooling: $\beta \equiv t_{\text{cool}}\Omega$
- Heating: α viscosity
- Equilibrium $\Rightarrow \alpha = \alpha(\beta)$
- Fragments if $\beta < \beta_c$ or $\alpha > \alpha_c$

When do realistic protostellar discs fragment?

Work out $\Sigma(R)$, $T(R)$..etc.,

- ① Is Toomre $Q \sim 1$?
- ② Is $t_{\text{cool}}\Omega \sim 1$ or $\alpha \sim 0.1$?

Possible issues:

- Need to choose critical values
- Complex physics to get Σ , T were not included in the numerical experiments that established those critical values
- Numerical uncertainties in critical values (e.g. resolution)

An alternative approach

(Rice et al., 2011)

- Write down a classic, viscous disc model to describe quasi-steady, gravito-turbulent state, include cooling physics
- Analyze its stability properties

An alternative approach

(Rice et al., 2011)

- Write down a classic, viscous disc model to describe quasi-steady, gravito-turbulent state, include cooling physics
- Analyze its stability properties
- Unstable → fragmentation

Local model

- 2D/3D shearing box with self-gravity
- Cooling physics and irradiation

$$\frac{\partial E}{\partial t} = -\Lambda$$

- Navier-Stokes viscosity for turbulent transport

$$\frac{\partial \mathbf{v}}{\partial t} = +\frac{1}{\rho} \nabla \cdot \mathbf{T}$$

(and viscous heating in energy equation)

Quantifying cooling

Classic dispersion relation without cooling

$$\underbrace{s^2}_{\text{growth}} = \underbrace{2\pi G \Sigma |k|}_{\text{+gravity}} - \underbrace{\Omega^2}_{\text{-rotation}} - \underbrace{\gamma c_s^2 k^2}_{\text{-pressure}}$$

Quantifying cooling

New result with cooling

$$\underbrace{s^2}_{\text{growth}} = \underbrace{2\pi G \Sigma |k|}_{\text{+gravity}} - \underbrace{\Omega^2}_{\text{-rotation}} - \underbrace{\left(\frac{T_{\text{irr}}/T + \gamma t_{\text{cool}} s}{1 + t_{\text{cool}} s} \right) c_s^2 k^2}_{\text{-modified pressure}}$$

$$\frac{\partial E}{\partial t} = - \frac{\mathcal{R}_* \rho}{\mu(\gamma - 1)} \frac{(T - T_{\text{irr}})}{t_{\text{cool}}}$$

Note if $T_{\text{irr}} = 0$:

$$\frac{\partial E}{\partial t} = - \frac{E}{t_{\text{cool}}}$$

(Gammie, 2001)

Quantifying cooling

New result with cooling

$$\underbrace{s^2}_{\text{growth}} = \underbrace{2\pi G \Sigma |k|}_{\text{+gravity}} - \underbrace{\Omega^2}_{\text{-rotation}} - \underbrace{\left(\frac{T_{\text{irr}}/T + \gamma t_{\text{cool}} s}{1 + t_{\text{cool}} s} \right) c_s^2 k^2}_{\text{-modified pressure}}$$

- Dispersion relation changes from $s^2 \rightarrow s^3$
- Can be formally unstable for any $t_{\text{cool}} < \infty$
- $T_{\text{irr}} = 0 \sim \text{pressureless disc}$

Just a fancy way to compare compressional heating v.s. thermal losses

A little magic

Cooling timescale to remove pressure over a lengthscale $\sim H$

$$t_{\text{cool},*} = (\sqrt{\gamma} - 1)^{-3/2} \Omega^{-1}$$

$$\alpha_* = \frac{4}{9} \frac{\sqrt{\sqrt{\gamma} - 1}}{\gamma(\sqrt{\gamma} + 1)}$$

γ	α_*	$t_{\text{cool},*} \Omega$	Sim., $t_{\text{cool,frag}} \Omega$	Reference
7/5	0.062	12.75	12—13	Rice et al. (2005)
1.6	0.063	7.33	8	Rice et al. (2011)
5/3	0.063	6.37	6—7	Rice et al. (2005)
2	0.059	3.75	3	Gammie (2001)

(Lin & Kratter, submitted)

Irradiation is important

Viscosity-enabled gravitational instability

Classic instability condition

$$2\pi G \Sigma |k| - \Omega^2 - \gamma c_s^2 k^2 > 0$$

+ gravity - rotation - pressure > 0

Viscosity-enabled gravitational instability

Add viscosity:

$$2\pi G \Sigma |k| - c_s^2 k^2 > 0$$

$$+ \text{ gravity} \quad - \text{ pressure} > 0$$

(Lynden-Bell & Pringle, 1974; Willerding, 1992; Gammie, 1996)

- Viscosity or frictional forces remove rotational stabilization (cf. inwards migration of particles due to gas-dust drag)
- Rice et al. (2005) report a $\alpha_{\max} \sim 0.1$ before fragmentation, also supported by Clarke et al. (2007)

Viscous GI growth rate:

$$s = \frac{27\alpha}{16Q^4} \Omega$$

(isothermal/irradiated limit)

Viscous gravitational instability example

Application to protoplanetary discs

- Input physical disc model into stability calculation — get *growth timescales*

Beyond $\sim 60 \text{ AU}$:

- Cooling criterion \Rightarrow both disc fragments
- Viscosity criterion \Rightarrow high \dot{M} disc fragments, growth times \sim one orbit

Summary

Elliptical vortices in massive discs

- Self-gravity helps vortex survival, but with a turbulent core?

Vertical shear instability

- Feeds off free energy in $\partial_z \Omega \neq 0$
- Require ultra-fast cooling in convectively stable, thin discs
- VSI possible in the outer disc between 10—100AU

Generalized gravitational instability

- Cooling: reduces thermal support
- Viscosity: reduces rotational support
- Fragmentation: inability to maintain steady gravito-turbulence because cooling and/or turbulent stresses (viscosity)

References

- Bai X.-N., 2016, ArXiv e-prints
- Casassus S., Wright C. M., Marino S., Maddison S. T., Wootten A., Roman P., Pérez S., Pinilla P., Wyatt M., Moral V., Ménard F., Christiaens V., Cieza L., van der Plas G., 2015, ApJ, 812, 126
- Chiang E., Youdin A. N., 2010, Annual Review of Earth and Planetary Sciences, 38, 493
- Clarke C. J., Harper-Clark E., Lodato G., 2007, MNRAS, 381, 1543
- Gammie C. F., 1996, ApJ, 457, 355
- Gammie C. F., 2001, ApJ, 553, 174
- Lesur G., Papaloizou J. C. B., 2009, A&A, 498, 1
- Li H., Colgate S. A., Wendroff B., Liska R., 2001, ApJ, 551, 874
- Lin M.-K., 2012, ApJ, 754, 21
- Lin M.-K., 2013, ApJ, 765, 84
- Lin M.-K., Youdin A. N., 2015, ApJ, 811, 17
- Lithwick Y., 2009, ApJ, 693, 85
- Lynden-Bell D., Pringle J. E., 1974, MNRAS, 168, 603
- Marois C., Zuckerman B., Konopacky Q. M., Macintosh B., Barman T., 2010, Nature, 468, 1080
- Meheut H., Casse F., Varniere P., Tagger M., 2010, A&A, 516, A31
- Meheut H., Yu C., Lai D., 2012, MNRAS, 422, 2399
- Nelson R. P., Gressel O., Umurhan O. M., 2013, MNRAS, 435, 2610
- Paardekooper S.-J., 2012, MNRAS, 421, 3286
- Rice W. K. M., Armitage P. J., Mamatsashvili G. R., Lodato G., Clarke C. J., 2011, MNRAS, 418, 1356
- Rice W. K. M., Lodato G., Armitage P. J., 2005, MNRAS, 364, L56
- Richard S., Barge P., 2013, in EPJ Web of Conferences: Instabilities and Structures in Proto-planetary Disks The structure and evolution of 3D Rossby vortices
- Umurhan O. M., Nelson R. P., Gressel O., 2013, in European Physical Journal Web of Conferences Vol. 46 of European Physical Journal Web of Conferences, Breathing Life Into Dead-Zones. p. 3003
- Willerdeing E., 1992, Earth Moon and Planets, 56, 173