

In the beginning of the Dark Ages, electrically neutral hydrogen gas filled the universe. As stars formed, they ionized the regions immediately around them, creating bubbles here and there. Eventually these bubbles merged together, and intergalactic gas became entirely ionized.

HI across cosmic time

Avi Loeb (CfA)
Hy Trac (CMU)

Steve Furlanetto (UCLA)
Alex Amblard (Ames)

Jonathan Pritchard
Hubble-ITC Fellow
CfA

Stuart Wyithe (Melbourne)
Renyue Cen (Princeton)

Mario Santos (Portugal)
Asanthe Cooray (UCI)

The first billion years

What is the Reionization Era?

A Schematic Outline of the Cosmic History

Time since the Big Bang (years)

~ 300 thousand

~ 500 million

~ 1 billion

~ 9 billion

~ 13 billion

S.G. Djorgovski et al. & Digital Media Center, Caltech

← The Big Bang

The Universe filled with ionized gas

← The Universe becomes neutral and opaque

The Dark Ages start

Galaxies and Quasars begin to form

The Reionization starts

The Cosmic Renaissance

The Dark Ages end

← Reionization complete, the Universe becomes transparent again

Galaxies evolve

The Solar System forms

Today: Astronomers figure it all out!

- Story of hydrogen
- 21 cm mean signal
- 21 cm fluctuations
- Intensity mapping

The first billion years

What is the Reionization Era?

A Schematic Outline of the Cosmic History

Time since the Big Bang (years)

~ 300 thousand

~ 500 million

~ 1 billion

~ 9 billion

~ 13 billion

S.G. Djorgovski et al. & Digital Media Center, Caltech

The first billion years

What is the Reionization Era?

A Schematic Outline of the Cosmic History

Time since the Big Bang (years)

~ 300 thousand

~ 500 million

~ 1 billion

~ 9 billion

~ 13 billion

S.G. Djorgovski et al. & Digital Media Center, Caltech

Recombination: hydrogen becomes **neutral**

The first billion years

What is the Reionization Era?

A Schematic Outline of the Cosmic History

Time since the Big Bang (years)

~ 300 thousand

~ 500 million

~ 1 billion

~ 9 billion

~ 13 billion

S.G. Djorgovski et al. & Digital Media Center, Caltech

Recombination: hydrogen becomes **neutral**

Thermal decoupling: hydrogen **cools**

The first billion years

What is the Reionization Era?

A Schematic Outline of the Cosmic History

Time since the Big Bang (years)

~ 300 thousand

~ 500 million

~ 1 billion

~ 9 billion

~ 13 billion

S.G. Djorgovski et al. & Digital Media Center, Caltech

Recombination: hydrogen becomes **neutral**

Thermal decoupling: hydrogen **cools**

Structures form: hydrogen **heated**

The first billion years

What is the Reionization Era?

A Schematic Outline of the Cosmic History

Time since the Big Bang (years)

~ 300 thousand

~ 500 million

~ 1 billion

~ 9 billion

~ 13 billion

S.G. Djorgovski et al. & Digital Media Center, Caltech

Recombination: hydrogen becomes **neutral**

Thermal decoupling: hydrogen **cools**

Structures form: hydrogen **heated**

Reionization: hydrogen **ionized**

The first billion years

What is the Reionization Era?

A Schematic Outline of the Cosmic History

Time since the Big Bang (years)

~ 300 thousand

~ 500 million

~ 1 billion

~ 9 billion

~ 13 billion

S.G. Djorgovski et al. & Digital Media Center, Caltech

Recombination: hydrogen becomes **neutral**

Thermal decoupling: hydrogen **cools**

Structures form: hydrogen **heated**

Reionization: hydrogen **ionized**

only neutral hydrogen in **dense clumps**

Known unknowns

Known unknowns

Hydrogen was warm and neutral at $z=1100$

Known unknowns

Hydrogen was warm and neutral at $z=1100$

Hydrogen is hot and ionized at $z<6$

Known unknowns

Hydrogen was warm and neutral at $z=1100$

Hydrogen is hot and ionized at $z < 6$

Known unknowns

Hydrogen was warm and neutral at $z=1100$

Hydrogen is hot and ionized at $z < 6$

What do we know about reionization?

- CMB optical depth => midpoint of reionization $z \sim 10$
- Gunn-Peterson trough => universe mostly ionized at $z < 6$
- Lyman alpha forest => ionizing background at $z < 6$
- High redshift galaxies => ionizing background + star formation

Reionization complete by $z \sim 6.5$

Midpoint of reionization $z \sim 9-11$

Reionization extended, may begin $z > 15$

21 cm mean signal

21 cm basics

Precisely measured transition from water masers

$$\nu_{21cm} = 1,420,405,751.768 \pm 0.001 \text{ Hz}$$

Hyperfine transition of neutral hydrogen

Useful numbers:

$$\begin{aligned} 200 \text{ MHz} &\rightarrow z = 6 \\ 100 \text{ MHz} &\rightarrow z = 13 \\ 70 \text{ MHz} &\rightarrow z \approx 20 \end{aligned}$$

$$\begin{aligned} t_{\text{Age}}(z = 6) &\approx 1 \text{ Gyr} \\ t_{\text{Age}}(z = 10) &\approx 500 \text{ Myr} \\ t_{\text{Age}}(z = 20) &\approx 150 \text{ Myr} \end{aligned}$$

Spin temperature describes relative occupation of levels

$$n_1/n_0 = 3 \exp(-h\nu_{21\text{cm}}/kT_s)$$

$$t_{\text{Gal}}(z = 8) \approx 100 \text{ Myr}$$

21 cm line in cosmology

 T_γ $z = 13$ $\nu = 1.4 \text{ GHz}$

CMB acts as
back light

Neutral gas
imprints signal

 $z = 0$ $\nu = 100 \text{ MHz}$

Redshifted signal
detected

brightness temperature

$$T_b = 27x_{\text{HI}}(1 + \delta_b) \left(\frac{T_S - T_\gamma}{T_S} \right) \left(\frac{1+z}{10} \right)^{1/2} \left[\frac{\partial_r v_r}{(1+z)H(z)} \right]^{-1} \text{ mK}$$

spin temperature

$$T_S^{-1} = \frac{T_\gamma^{-1} + x_\alpha T_\alpha^{-1} + x_c T_K^{-1}}{1 + x_\alpha + x_c}$$

Coupling mechanisms:
Radiative transitions (CMB)
Collisions
Wouthysen-Field effect

Wouthysen-Field Effect

Hyperfine structure of HI

Resonant Lyman α scattering couples ground state hyperfine levels

Coupling \propto Ly α flux

spin	colour	gas
$T_S \sim T_\alpha \sim T_K$		
↑ W-F	↑ recoils	

Wouthysen 1959

Field 1959

Wouthysen-Field Effect

Hyperfine structure of HI

Resonant Lyman α scattering couples ground state hyperfine levels

Coupling \propto Ly α flux

spin	colour	gas
$T_S \sim T_\alpha \sim T_K$		
↑ W-F	↑ recoils	

$$\begin{array}{c} \text{I}_1 S_{1/2} \\ \text{I}_0 S_{1/2} \end{array}$$

$\lambda = 21 \text{ cm}$

Wouthysen 1959

Field 1959

Wouthysen-Field Effect

Hyperfine structure of HI

Resonant Lyman α scattering couples ground state hyperfine levels

Coupling \propto Ly α flux

spin	colour	gas
$T_S \sim T_\alpha \sim T_K$		
↑ W-F	↑ recoils	

$$\begin{array}{c} \text{I}_1 S_{1/2} \\ \text{I}_0 S_{1/2} \end{array}$$

$\lambda = 21 \text{ cm}$

Wouthysen 1959
Field 1959

Wouthysen-Field Effect

Hyperfine structure of HI

Resonant Lyman α scattering couples ground state hyperfine levels

Coupling \propto Ly α flux

spin	colour	gas
$T_S \sim T_\alpha \sim T_K$		
↑ W-F	↑ recoils	

$$\begin{array}{c} \text{I}_1 S_{1/2} \\ \text{I}_0 S_{1/2} \end{array}$$

$\lambda = 21 \text{ cm}$

Wouthysen 1959
Field 1959

What did the first galaxies look like?

Lyman alpha photons
originate from stars

Population II or III?
(cooling by metals or hydrogen)

Star formation rate?
(feedback from radiation or heating)

Clustering properties?
(host halo mass)

Thermal history

- X-rays likely dominant heating source in the early universe
 - (Ly α heating inefficient, uncertain shock contribution)
- Long X-ray mean free path allows heating far from source

What were the first X-ray sources?

- Only weak constraints from diffuse soft X-ray background

Dijkstra, Haiman, Loeb 2004

- Fiducial model extrapolates local X-ray-FIR correlation to connect X-ray emission to star formation rate
~1 keV per baryon in stars

Glover & Brand 2003

- Might track growth of black holes instead of star formation

Zaroubi+ 2007

21 cm mean signal

- Main processes:
- 1) Collisional coupling
 - 2) Ly α coupling
 - 3) X-ray heating
 - 4) Photo-ionization

Furlanetto 2006
Pritchard & Loeb 2010

EoR signal

a**b**

Pritchard & Loeb 2010

>100 MHz

>70 MHz

>50 MHz

Uncertain high redshift sources

Properties of first galaxies
are very uncertain

Frequencies below 100 MHz
probe period of X-ray heating
& Ly α coupling

Possibility of heating from
shocks or exotic physics too

Pritchard & Loeb 2010

Global 21 cm experiments

EDGES

Global signal can be probed
by single dipole experiments
e.g. EDGES - [Bowman & Rogers 2008](#)
CoRE - [Ekers+](#)

[Bowman & Rogers 2010](#)
[today's Nature](#)

Switch between sky and calibrated noise source

Frequency subtraction

Look for **sharp** 21 cm signal
against smooth foregrounds
Shaver+ 1999

$$\log T_{\text{fit}} = \sum_{i=0}^{N_{\text{poly}}} a_i \log(\nu/\nu_0)^i.$$

TS>>TCMB
no spin temperature
dependence

Extended reionization histories
closer to foregrounds

$$T_b(z) = \frac{T_{21}}{2} \left(\frac{1+z}{10} \right)^{1/2} \left[\tanh \left(\frac{z-z_r}{\Delta z} \right) + 1 \right]$$

Latest results from EDGES

Bowman & Rogers 2010
today's Nature

Three months integration
at low duty cycle
at MWA site

Thermal noise $\sim 6\text{mK}$

Role off at edges of band
due to instrumental response

Reionization constraints

Bowman & Rogers 2010
today's Nature

marginalising over 12th order
polynomial fit to foregrounds
and instrument response

Some channels lost to RFI

$\Delta z < 0.06$ excluded at 95% level

21 cm fluctuations

Brightness Fluctuations

brightness
temperature

density

neutral
fraction

gas
temperature

Lyman alpha
flux

peculiar
velocities

$$\delta T_b = \beta \delta_b + \beta_x \delta_{x_{HI}} + \beta_T \delta_{T_k} + \beta_\alpha \delta_\alpha - \delta_{\partial v}$$

cosmology

reionization

X-ray heating

Lya sources

cosmology

Neutral
hydrogen

spin
temperature

Brightness Fluctuations

brightness temperature	density	neutral fraction	gas temperature	Lyman alpha flux	peculiar velocities
$\delta T_b = \beta \delta_b + \beta_x \delta_{x_{HI}} + \beta_T \delta_{T_k} + \beta_\alpha \delta_\alpha - \delta_{\partial v}$					
cosmology		reionization	X-ray heating	Lya sources	cosmology

Numerical simulation

Numerical simulations

Santos+ 2008

↔
100/h Mpc \sim 1 deg @ $z=7.4$

Basics of reionization simulation well understood
- dynamic range is hard

Fast approximate schemes being developed:

- Santos+ 2009 "Fast21CM"
- Mesinger+ 2010 "21cmFast"
- Thomas+ 2010 "BEARS"

Detailed numerical simulation including spin temperature limited but underway:

- Baek+ 2008, 2010

Power spectrum

bias source properties density

Ly α fluctuations add power on large scales
Largest scales give information on source bias
Intermediate scales on source spectrum

Barkana & Loeb 2004
Chuzhoy, Alvarez & Shapiro 2006
Pritchard & Furlanetto 2006

T fluctuations give information on thermal history

clustering/growth of mini-quasars could be very different

Pritchard & Furlanetto 2007

Amplitude and Tilt

Lidz+ 2008

Slope

Amplitude

Power spectrum flattens and drops as reionization proceeds

MWA/LOFAR probably limited to amplitude and slope

-> neutral fraction measurement at 10% level at several redshifts

HII region morphology

More massive sources dominate

Minihaloes less important

McQuinn+ 2007

HII region morphology determined primarily by:

1. neutral fraction
2. Sources
3. Sinks
4. Thermal feedback

Precise power spectrum measurements can distinguish these different scenarios

Evolution of power spectrum

Evolution of signal means that detecting signal at $z=20$ not necessarily more difficult than at $z=10$

Distinguish different contributions via shape and redshift evolution

$z=30-50$ range much harder!

Pritchard & Loeb 2008

Evolution of power spectrum

Evolution of signal means that detecting signal at $z=20$ not necessarily more difficult than at $z=10$

Distinguish different contributions via shape and redshift evolution

$z=30-50$ range much harder!

Pritchard & Loeb 2008

Evolution of the power spectrum

Mesinger+ 2010

AAVP 2010

More from Santos next...

Jonathan Pritchard

Intensity mapping in outline

Can also target neutral hydrogen after reionization out to $z \sim 3$ with instruments at frequencies > 350 MHz

Measure power spectrum of galaxies by integrating 21 cm flux
=> big picture of distribution of galaxies without spending time on resolving details

Intensity mapping in outline

Can also target neutral hydrogen after reionization out to $z \sim 3$ with instruments at frequencies > 350 MHz

Carilli 2010

Measure power spectrum of galaxies by integrating 21 cm flux
=> big picture of distribution of galaxies without spending time on resolving details

Intensity mapping and dark energy

BAO first peak $\sim 130 \text{ h}^{-1} \text{ Mpc}$

BAO third peak $\sim 35 \text{ h}^{-1} \text{ Mpc}$
corresponds to ~ 20 arcmin

Chang, Pen, Bandura & Peterson 2010

Cylinder Radio Telescope $\sim 10,000 \text{ m}^2$

Covering large volumes allows strong constraints on dark energy and geometry

Also learn about Ω_{HI}

Intensity mapping results

Chang, Pen, Bandura & Peterson 2010

Figure 2 | The cross-correlation between the DEEP2 density field and GBT H α brightness temperature. Crosses, measured cross-correlation temperature. Error bars, 1 σ bootstrap errors generated using randomized optical data. Diamonds, mean null-test values over 1,000 randomizations as described in Supplementary Information. The same bootstrap procedure performed on randomized radio data returns very similar null-test values and error bars. Solid line, a DEEP2 galaxy correlation model, which assumes a power law correlation and includes the GBT telescope beam pattern as well as velocity distortions, and uses the best-fit value of the cross-correlation amplitude.

Observations at $0.5 < z < 1$ showing cross-correlation between radio and galaxy signal

Conclusions

- Currently know very little observationally about reionization history
- Need to understand both sources and IGM => 21 cm observations with SKA-low key
- 21 cm global experiments capable of constraining broad-brush properties of signal
- 21 cm fluctuations complement the global signal and contain wealth of information
 - Lyman alpha fluctuations => star formation rate
 - Temperature fluctuations => X-ray sources
 - Neutral fraction fluctuations => topology of reionization
- For specified assumptions can begin to calculate 21 cm signal including all relevant physics
 - still large uncertainties in what assumptions about first galaxies are reasonable
- Spatial and redshift information are critical to separating the different contributions to the 21 cm signal
- SKA₁ and SKA₂ potentially sensitive to very first galaxies at lowest frequency range
- 21 cm intensity mapping provides a powerful alternative to galaxy surveys that should be explored