

Theory of Disk Accretion onto Magnetic (Compact) Stars

Dong Lai
Cornell University

“Physics at the Magnetospheric Boundary”, Geneva, 6/25/2013

Magnetosphere - Disk Interaction: Basic Picture

- | | | |
|-------------------------------|------------------------------------|-----------------------------------|
| Accreting x-ray pulsars: | $B_\star \sim 10^{12} \text{ G}$, | $r_m \sim 10^2 R_\star$ |
| Accreting ms pulsars (LMXBs): | $B_\star \sim 10^8 \text{ G}$, | $r_m \sim (\text{a few}) R_\star$ |
| CV's (Intermediate polars): | $B_\star \sim 10^7 \text{ G}$, | $r_m \sim 10 R_\star$ |
| Classical T Tauri stars: | $B_\star \sim 10^3 \text{ G}$, | $r_m \sim (\text{a few}) R_\star$ |

Ghosh & Lamb 1979

Arons, McKee, Pudritz (Arons 1986)

Shu et al. 1994

Lovelace et al. 1995

Matt & Pudritz 2005

Simulations...

Hayashi, Shibata & Matsumoto, Miller & Stone, Goodson, Winglee & Bohm,
Fendt & Elastner, Matt et al, Romanova, Lovelace, Kulkarni, Long, Lii et al,
Zanni & Ferreira,

Romanova et al.

Zanni & Ferreira

Issues:

(uncertainties, possible applications...)

- Magnetosphere boundary vs disk inner radius
- Magnetic linkage between star and disk:
Width of interaction zone, steady vs cyclic behaviors
- Magnetosphere outflows
- Propeller effect
- Torque on the star: Spinup/spindown
- Misaligned dipole: Effect on disks
- Spin-disk misalignment

Dipole Field Invaded by a Conducting Disk

Disk is a good conductor:

Diffusion of B into disk:

$$t_{\text{diff}} \sim \frac{H^2}{\eta} \sim \frac{1}{\alpha\Omega}$$

$$\eta \sim \nu = \alpha H c_s \quad (\text{MRI})$$

Exact solution (Aly 1980)

$$B_z(r_{\text{in}}) \simeq B_*(r_{\text{in}}) \left(\frac{r_{\text{in}}}{H} \right)^{1/2}$$

Istomin's talk

Dipole Field Invaded by a Conducting Disk

Disk is a good conductor:

Diffusion of B into disk:

$$t_{\text{diff}} \sim \frac{H^2}{\eta} \sim \frac{1}{\alpha\Omega}$$

$$\eta \sim \nu = \alpha H c_s \quad (\text{MRI})$$

Instabilities at inner edge (KH, RT, reconnection)

→ **Boundary layer**

Exact solution (Aly 1980)

$$B_z(r_{\text{in}}) \simeq B_*(r_{\text{in}}) \left(\frac{r_{\text{in}}}{H} \right)^{1/2}$$

Istomin's talk

Magnetosphere Boundary Layer

$$r_m \rightarrow r_m + \Delta r_m$$

Transition from Ω_K to Ω_*

$$B_{\phi+} = -\zeta B_z$$

Magnetic torque on BL (per unit area)

$$r \frac{B_z B_{\phi+}}{2\pi} = \Sigma \frac{d(r^2 \Omega)}{dt} = \Sigma v_r \frac{\partial(r^2 \Omega)}{\partial r}$$

$$\rightarrow r_m \sim \left(\frac{\mu^4}{G M \dot{M}^2} \right)^{1/7}$$

↑
depends on $\zeta, \Delta r_m$.

Note : For $r_c < r_m$:

$$\rightarrow r_m \sim \left(\frac{\mu^2}{\Omega_* \dot{M}} \right)^{1/5}$$

$r_m = r_{in}$?

- Disk-like structure could exist inside
- The r_m expression assumes steady state.
If mass accumulates at boundary → episodic accretion
e.g., when $Mdot$ is small, r_m larger than r_c : r_{in} could be $\ll r_m$
(Spruit & Taam 1993; D'Angelo & Spruit)

Star-Disk Linkage

(Width, Time-dependence...)

Linked fields are twisted by differential rotation...
→ Field inflates, breaks the linkage

(b)

Star-Disk Linkage

(Width, Time-dependence...)

Linked fields are twisted by differential rotation...
→ Field inflates, breaks the linkage

Maximum twist: $\left| \frac{B_{\phi+}}{B_z} \right|_{\max} \sim 1$

Aly; Lovelace et al.; Uzdensky,...

Star-Disk Linkage

(Width, Time-dependence...)

Steady-state?

$$\frac{\partial B_\phi}{\partial t} \sim B_z (\Omega - \Omega_s) - \frac{B_\phi}{t_{\text{diff}}} = 0$$

$$\rightarrow \left| \frac{B_\phi}{B_z} \right| \sim |\Omega - \Omega_s| t_{\text{diff}}$$

Steady-state linkage possible only very near corotation

$$\frac{\Delta r}{r_c} \sim \alpha \quad \text{for } \eta = \alpha H c_s$$

Star-Disk Linkage

(Width, Time-dependence...)

Quasi-cyclic behavior

Stellar field penetrates the inner region of disk;
Field lines linking star and disk are **twisted** --> toroidal field --> field **inflation**
Reconnection of inflated fields restore linkage

Inevitable...

Star-Disk Linkage

(Width, Time-dependence...)

Quasi-cyclic state

Stellar field penetrates the inner region of disk;
Field lines linking star and disk are **twisted** --> toroidal field --> field **inflation**
Reconnection of inflated fields restore linkage

QUESTION: Connection with QPOs in LMXBs (and other systems) ?

Quasi-Periodic Oscillations (QPOs)

Power density spectrum of x-ray flux variations
of accreting millisecond pulsars

Van der Klis 2005

Star-Disk Linkage

(Width, Time-dependence...)

Quasi-cyclic state

Stellar field penetrates the inner region of disk;
Field lines linking star and disk are **twisted** --> toroidal field --> field **inflation**
Reconnection of inflated fields restore linkage

QUESTION: Episodic outflow (X-wind?)... Connection with observations?

Ejection from Magnetospheric Boundary

Romanova et al. 2009

Zanni & Ferreira 2013

Jets from Accreting Neutron Stars

Cir X-1: Miller-Jones et al.2011

Jets observed in

- Atolls (Aql X-1), Z-sources (Sco X-1), AMXPs (SAX J1808)
- In soft x-ray (banana) states (Ser X-1, 4U1820-30) (Migliari et al. 2011)
(cf. BHs: no jet in thermal state)

Star-Disk Linkage

(Width, Time-dependence...)

Quasi-cyclic state

Stellar field penetrates the inner region of disk;

Field lines linking star and disk are **twisted** --> toroidal field --> field **inflation**

Reconnection of inflated fields restore linkage

QUESTION: On average, what is the width of the linked region? Δr

Torque on Star

$$\frac{dJ_\star}{dt} \simeq \dot{M}_{\text{acc}} r_m^2 \Omega(r_m) + T_m$$

$$T_m \simeq - (r^2 B_z B_{\phi+})_{r_m} \Delta r = \zeta (r^2 B_z^2)_{r_m} \Delta r \quad \text{for } B_{\phi+} = -\zeta B_z$$

Note:

$$|T_m| \sim \dot{M} r_m^2 \Omega(r_m) \text{ if } \Delta r \sim \text{width of BL}$$

$$|\zeta| \sim 1: \zeta > 0 \text{ when } r < r_c \text{ and } \zeta < 0 \text{ when } r > r_c$$

Propeller Effect

When $r_m \Omega_\star > v_{\text{esc}}(r_m)$ or $r_m > 2^{1/3} r_c$

accreted plasma in atmosphere **may** be ejected

Torque on star:

$$\frac{dJ_\star}{dt} \simeq \dot{M}_{\text{acc}} r_m^2 \Omega(r_m) + T_m - \dot{M}_{\text{eject}} r_m^2 \Omega_\star$$

Lii's talk

Propeller Effect

When $r_m \Omega_\star > v_{\text{esc}}(r_m)$ or $r_m > 2^{1/3} r_c$

accreted plasma in atmosphere **may** be ejected

Torque on star:

$$\frac{dJ_\star}{dt} \simeq \dot{M}_{\text{acc}} r_m^2 \Omega(r_m) + T_m - \dot{M}_{\text{eject}} r_m^2 \Omega_\star$$

Question:

Propeller outflow/jet: Connection with observations?
(cf. boundary layer ejection)

Jets from Accreting Neutron Stars

Cir X-1: Miller-Jones et al.2011

Jets observed in

- Atolls (Aql X-1), Z-sources (Sco X-1), AMXPs (SAX J1808)
- In soft x-ray (banana) states (Ser X-1, 4U1820-30) (Migliari et al. 2011)
(cf. BHs: no jet in thermal state)

Propeller Effect

When $r_m \Omega_* > v_{\text{esc}}(r_m)$ or $r_m > 2^{1/3} r_c$

accreted plasma in atmosphere **may** be ejected

Torque on star:

$$\frac{dJ_*}{dt} \simeq \dot{M}_{\text{acc}} r_m^2 \Omega(r_m) + T_m - \dot{M}_{\text{eject}} r_m^2 \Omega_*$$

Question:

Is there accretion onto star?

Dead disk? (D'Angelo & Spruit)

Propeller Effect

When $r_m \Omega_\star > v_{\text{esc}}(r_m)$ or $r_m > 2^{1/3} r_c$

accreted plasma in atmosphere **may** be ejected

Torque on star:

$$\frac{dJ_\star}{dt} \simeq \dot{M}_{\text{acc}} r_m^2 \Omega(r_m) + T_m - \dot{M}_{\text{eject}} r_m^2 \Omega_\star$$

Question:

Equilibrium spin: T Tauri stars, millisecond pulsars,
Long-period pulsars (\rightarrow magnetar field?)

Can we understand spinup/spindown of X-ray pulsars?

Spinup/Spindown of Accreting X-ray pulsars

Bildsten et al. 1997

Postnov's talk

4U1626-67
7.66s
Transition lasted 150 days

Camero-Arranz et al. 2010,2012

GX 1+4

$$-\dot{\nu} \propto F_x^{(0.30 \pm 0.07)}$$

Chakrabarty et al. 1997;
Gonzalez-Galan et al 2012

So far, physics of aligned dipole...

Misaligned Dipole

- Funnel flow to polar caps
- Accretion through instabilities

Simulations by Romanova et al...

Misaligned Dipole: Exciting Waves in Disks

Vertical force on disk:

$$F_z(r, \varphi, t) = F_\omega(r) \exp(im\varphi - i\omega t)$$

$$m = 1, \quad \omega = \Omega_*, 2\Omega_*$$

→ Excitation of Bending waves in the disk

Misaligned Dipole: Exciting Waves in Disks

Vertical force on disk:

$$F_z(r, \varphi, t) = F_\omega(r) \exp(im\varphi - i\omega t)$$

$$m = 1, \quad \omega = \Omega_*, 2\Omega_*$$

→ Excitation of Bending waves in the disk

Perturbations most “visible” at
Lindblad/Vertical Resonance

$$\omega - \Omega = \Omega_\perp \simeq \Omega$$

$$\rightarrow \Omega(r_L) = \frac{\omega}{2} = \frac{\Omega_*}{2}, \Omega_*$$

Question: QPOs....

Lovelace's talk

DL & Zhang 08

kHz QPOs in Accreting Millisecond Pulsars

Van der Klis 2005

SAX J1808.4-3658: $\nu_s = 401$ Hz, $\nu_h - \nu_l \simeq \nu_s/2$ (\pm a few Hz)

XTE J1807.4-294: $\nu_s = 191$ Hz, $\nu_h - \nu_l \simeq \nu_s$

Beating of high-freq. QPO with perturbed fluid at L/VR ?

Stellar Spin – Disk Misalignment

Standard story: **S//L**

**There are magnetic torques which tend to make
the inner disk**

- warp
- precess

on timescale >> dynamical time (rotation/orbital period)

There are magnetic torques which tend to make the inner disk

- warp
- precess

on timescale \gg dynamical time (rotation/orbital period)

Consider general geometry.

Two limiting cases...

Perfect conducting disk:

Torque on disk (per unit area):

Averaging over stellar rotation:

$$\mathbf{N} \propto \hat{\mu} \times \hat{\mathbf{i}}$$

$$\mathbf{N} \propto \hat{\omega}_s \times \hat{\mathbf{i}}$$

Precessional
Torque

Magnetically Threaded disk:

Torque on disk (per unit area): $\mathbf{N} \propto -\hat{\mathbf{l}} \times (\hat{\mu} \times \hat{\mathbf{l}})$
 Averaging over stellar rotation: $\mathbf{N} \propto -\hat{\mathbf{l}} \times (\hat{\omega}_s \times \hat{\mathbf{l}})$

Warping torque

B_z threads the disk

$$\implies \Delta B_\phi = \mp \zeta B_z$$

$$\implies B_\phi^+ = B_\phi^{(s)} - \zeta B_z$$

$$B_\phi^- = B_\phi^{(s)} + \zeta B_z$$

$$\implies F_z(\phi)$$

A Laboratory Experiment

A Laboratory Experiment

DL, Foucart & Lin 2011

Magnetically Threaded disk:

Torque on disk (per unit area): $\mathbf{N} \propto -\hat{\mathbf{l}} \times (\hat{\mu} \times \hat{\mathbf{l}})$

Averaging over stellar rotation: $\mathbf{N} \propto -\hat{\mathbf{l}} \times (\hat{\omega}_s \times \hat{\mathbf{l}})$

Warping torque

B_z threads the disk

$$\implies \Delta B_\phi = \mp \zeta B_z$$

$$\implies B_\phi^+ = B_\phi^{(s)} - \zeta B_z$$

$$B_\phi^- = B_\phi^{(s)} + \zeta B_z$$

$$\implies F_z(\phi)$$

Recap:

Magnetic precessional torque and warping torque on disk (per area)

$$\mathbf{N}_p = -\frac{\mu^2}{\pi^2 r^5 D(r)} \sin^2 \theta_* \cos \beta \hat{\omega}_s \times \hat{l}$$

$$\mathbf{N}_w = -\frac{\zeta \mu^2}{4\pi r^5} \cos \beta \cos^2 \theta_* \hat{l} \times (\hat{\omega}_s \times \hat{l})$$

(Instability)

Low-Frequency (10-50 Hz) QPOs in LMXBs

Lense-Thirring prcession of warped disk ?
(e.g. Stella & Vietri 1998)

$$\nu_{\text{LT}} \propto \nu_K^2$$

Magnetic effects induce warp and contribute
to precession (Shirakawa & DL 02; Pfeiffer & DL 04)

Other systems:

mHz QPOs in x-ray pulsars?
Photometric variabilities of AA Tau? (Bouvier+)

Possible Connection to (Exo)Planetary Systems

Many “hot Jupiters” have Misaligned S^* - L_p

S^* - L_p misalignment in “Hot Jupiter” Systems → The Importance of few-body Interactions

1. Kozai + Tide migration by a distant companion star/planet
2. Planet-planet Interactions (Strong scatterings, secular chaos etc)

Alternative possibility:
Misaligned protostar - protoplanetary disk ?

e.g.,

- Solar system: orbital plane misaligned from solar equator by 7 deg.
- Two multi-planet systems (KOI-1241) with common orbital plane misaligned with the stellar equator (J. Carter et al.)

Recall: Magnetic torques from the star **want** to make the inner disk warp and precess...

But disk will **want** to resist it by internal stresses (viscosity or bending wave propagation)

$$\begin{aligned}\frac{\partial}{\partial t} \left(\Sigma r^2 \Omega \hat{l} \right) + \frac{1}{r} \frac{\partial}{\partial r} \left(\Sigma V_R r^3 \Omega \hat{l} \right) &= \frac{1}{r} \frac{\partial}{\partial r} \left(Q_1 I r^2 \Omega^2 \hat{l} \right) \\ &\quad + \frac{1}{r} \frac{\partial}{\partial r} \left(Q_2 I r^3 \Omega^2 \frac{\partial \hat{l}}{\partial r} + Q_3 I r^3 \Omega^2 \hat{l} \times \frac{\partial \hat{l}}{\partial r} \right) + \mathbf{N}_m\end{aligned}$$

Steady-state Disk Warp:

For protoplanetary disk/star parameters, the disk warp is small

Back-reaction Torque on Star:
What is happening to the stellar spin direction?
(Is there secular change to the spin direction?)

Back-reaction Torque on Star:
What is happening to the stellar spin direction?
(Is there secular change to the spin direction?)

Warping torque

Back-reaction Torque on Star:
What is happening to the stellar spin direction?
(Is there secular change to the spin direction?)

Warping torque

Back-reaction torque

Evolution of the stellar spin

$$\frac{d}{dt} (J_s \hat{\omega}_s) = \mathcal{N} = \mathcal{N}_{\text{acc}} + \mathcal{N}_m + \mathcal{N}_{\text{sd}}$$

$$\mathcal{N}_{\text{acc}} = \lambda \dot{M} \sqrt{GMr_{\text{in}}} \hat{l}_{\text{in}}, \quad \lambda \sim 1 \text{ (or less)}$$

\mathcal{N}_m = backreaction of magnetic (warping & precessional) torques

$$\mathcal{N}_{\text{sd}} = -|\mathcal{N}_{\text{sd}}| \hat{\omega}_s$$

(Each term is of order $\mathcal{N}_0 = \dot{M} \sqrt{GMr_{\text{in}}}$)

$$\Rightarrow \frac{d}{dt} \cos \beta = \frac{\mathcal{N}_0}{J_s} \sin^2 \beta \left(\lambda - \tilde{\zeta} \cos^2 \beta \right) \quad \tilde{\zeta} = \frac{\zeta \cos^2 \theta_\star}{6\eta^{7/2}} \ (\sim 1)$$

Evolution of the stellar spin

$$\frac{d}{dt} \cos \beta = \frac{\mathcal{N}_0}{J_s} \sin^2 \beta \left(\lambda - \tilde{\zeta} \cos^2 \beta \right) \quad \tilde{\zeta} = \frac{\zeta \cos^2 \theta_*}{6\eta^{7/2}} (\sim 1)$$

A hierarchy of time scales:

(1) Orbital period of inner disk, spin period (days)

==> short... Averaged out already

(2) Warp growth time and precession period of inner disk

$$t_w \sim \Gamma_w^{-1} = (92 \text{ days}) \left(\frac{1 \text{ kG}}{B_\star} \right)^2 \left(\frac{2R_\odot}{R_\star} \right)^6 \left(\frac{M_\star}{1 M_\odot} \right)^{1/2} \left(\frac{r_{\text{in}}}{8R_\odot} \right)^{11/2} \left(\frac{\Sigma}{10 \text{ g cm}^{-2}} \right) (\zeta \cos \theta_\star)^{-1}$$

(3) Disk warp evolution time: e.g., due to viscosity

$$t_{\text{vis}} \sim (3000 \text{ yrs}) \left(\frac{\alpha}{0.1} \right) \left(\frac{\delta}{0.1} \right)^{-2} \left(\frac{r}{100 \text{ AU}} \right)^{3/2}$$

(4) Timescale to change the spin (longest!)

$$J_s = 0.2 M_\star R_\star^2 \omega_s \quad \text{torque } \mathcal{N} \sim \dot{M} \sqrt{GM r_{\text{in}}}$$

$$\implies t_{\text{spin}} \sim \frac{J_s}{\mathcal{N}} = (1.25 \text{ Myr}) \left(\frac{M_\star}{1 M_\odot} \right) \left(\frac{\dot{M}}{10^{-8} M_\odot \text{ yr}^{-1}} \right)^{-1} \left(\frac{r_{\text{in}}}{4R_\star} \right)^{-2} \frac{\omega_s}{\Omega(r_{\text{in}})}$$

How to test this?

- Measuring spin-orbit angles for systems with 2 transiting planets
 - e.g., Two multi-planet systems (KOI-1241) with common orbital plane misaligned with star
- Measuring the orientation of stellar spin and disk
 - Young star and disk (with jets)?
 - MS stars with debris disks?

Watson et al 2011

HD	i_* ($^{\circ}$)	i_{disk} ($^{\circ}$)	ref.
10647	49^{+17}_{-11}	≥ 52	(Liseau et al. 2008)
10700	45^{+24}_{-15}	60–90	(Greaves et al. 2004)
22049	31^{+5}_{-5}	25	(Greaves et al. 1998)
61005	90^{+0}_{-26}	80	(Maness et al. 2009)
92945	65^{+21}_{-10}	70	(Krist et al. 2005)
107146	21^{+8}_{-9}	25 ± 5	(Ardila et al. 2004)
197481	90^{+0}_{-20}	90	(Krist et al. 2005)
207129	47^{+22}_{-13}	60 ± 3	(Krist et al. 2010)

Greaves et al. 1998

CSO and Spitzer
(MIPS) image
Backman et al 2009

Consistent with
face-on
(Stapelfeldt 2010)

Summary

Issues, uncertainties, possible applications

- r_m vs r_{in}
- Star-disk linkage: width, steady vs cyclic
- Magnetosphere boundary outflow
- Propeller effect/outflow
- Torque on the star: spinup/spindown
- Misaligned dipole: effect on infall, effect on disk
- Spin-disk misalignment: disk warp/precession, exoplanets

Observations:

Variabilities (QPOs), NS jets (2 different types?),
spin equilibrium (infer B?), spinup/down observations,
warp/prcession, exoplanets, protoplanetary disks...

THANKS

Magnetosphere Boundary Layer

$$r_m \rightarrow r_m + \Delta r_m$$

Transition from Ω_K to Ω_s

$$B_{\phi+} = -\zeta B_z$$

Magnetic torque on BL (per unit area)

$$r \frac{B_z B_{\phi+}}{2\pi} = \Sigma \frac{d(r^2 \Omega)}{dt} = \Sigma v_r \frac{\partial(r^2 \Omega)}{\partial r}$$

Mdot is local

$$\rightarrow r_m \simeq \left(\zeta \frac{\Delta r_m}{H} \right)^{2/7} \left(\frac{\mu^4}{GM\dot{M}^2} \right)^{1/7}$$

Note : For $r_c < r_m$:

$$r_m \simeq \left(\zeta \frac{\Delta r_m}{H} \right)^{1/5} \left(\frac{\mu^2}{\Omega_s \dot{M}} \right)^{1/5}$$

Simulations by Cornell group:
M. Romanova, Lovelace, etc