

Shocks in the ICM and the IPM

Tom Jones (University of Minnesota)

Outline

Setting the stage for following talks

- The Interplanetary and Intracluster Media as Collisionless Plasmas
- Basic Introduction to IPM Shocks & (Some) Issues
- Basic Introduction to ICM Shocks & (Some) Issues

Some Representative IPM & ICM Plasma Properties:

Measure:	Solar Wind (IPM): $R \sim 1$ AU	ICM: Outside cluster cores
kT_e (keV)	~0.01	~1 - 10
n_e (cm^{-3})	~ 1 - 10	$\sim 10^{-4} - 10^{-2}$
$\omega_{pe}/(2\pi)$ (Hz)*	$\sim 10^4$	$\sim 10^2 - 10^3$
$P_e \sim nkT$ (dyne/cm ²)	$\sim 10^{-11} - 10^{-10}$	$10^{-13} - 10^{-10}$
B (μG)** $B \propto n_e^{(1/2)}$ (roughly)	~ 10 - 100	~ 0.1 – 5

$$* \omega_{pi} \sim 0.02 \omega_{pe}$$

$$** 1 \mu\text{G} = 0.1 \text{ nT}$$

Some Characteristic “Micro-Physics” Lengths: I

Both plasmas are collisionless!

Length:	IPM:	ICM:
Coulomb scattering length $\lambda_{\text{coulomb}} \sim 0.2 \text{ pc } T_{\text{keV}}^2 / n_e$	$\sim 0.4 - 4 \text{ AU}$	$\sim 0.02 - 200 \text{ kpc}$
electron thermal gyro radius: $r_{ge} = \rho_e \sim 1300 \text{ km } T_{\text{keV}}^{(1/2)} / B_{\mu G}$	$\sim 1 - 10 \text{ km}$	$\sim 300 - 4 \times 10^4 \text{ km}$
proton thermal gyro radius: $r_{gp} = \rho_p \sim 5.6 \times 10^4 \text{ km } T_{\text{keV}}^{(1/2)} / B_{\mu G}$	$\sim 50 - 500 \text{ km}$	$\sim 10^4 - 2 \times 10^6 \text{ km}$

$$\begin{aligned}1 \text{ AU} &\approx 1.5 \times 10^8 \text{ km} \\r_{\text{sun}} &\sim 10^6 \text{ km} \\1 \text{ kpc} &\approx 3 \times 10^{16} \text{ km} \approx 2 \times 10^8 \text{ AU}\end{aligned}$$

IPM and ICM thermal gyroradii are very much smaller than λ_{coulomb}

Some Characteristic “Micro-Physics” Lengths: II

Length:	IPM:	ICM:
electron skin depth*: $\lambda_e = c/\omega_{pe} \sim 5\text{km } n_e^{(-1/2)}$	~ 1 - 5 km	~ 50 – 500 km
Ion inertial length**: $\lambda_i = c/\omega_{pi} \sim 200\text{km } n_i^{(-1/2)}$	~60 – 200km	~2000 – 20,000 km
Debye length: $\lambda_D \sim 0.24 \text{ km } (T_{keV}/n_e)^{1/2}$	~ .01 km (~ 10 m)	~ 2 – 100 km

*EM field penetration length

**Ions decouple from electrons

IPM λ_i is comparable to r_{gp}

ICM λ_i is smaller than r_{gp}

Some Dimensionless IPM/ICM Plasma Measures

Measure:	Solar Wind:	ICM:
$\beta = P/(B^2/8\pi) = (6/5) c_s^2/v_A^2$ $\sim 8 \times 10^4 n_e T_{keV}/B_{\mu G}^2$	$\sim 0.1 - 80$	$\sim 50 - 10^3$
Ion gyro/inertial length $r_{gi}/\lambda_i = \rho_i/\lambda_i \sim \sqrt{\beta}$	$\sim 0.3 - 10$	$\sim 7 - 30$
$N_d = n_e \lambda_D^3 \sim 10^{13} T_{keV}^{(3/2)} / n_e^{(1/2)}$	$\sim 10^{10}$	$\sim 10^{14}$

ICM is generally High β ;
IPM can be “High” β (border-line?)

Both media are “good plasmas” $N_d \gg 1$
(support collective plasma wave families)
In effect both become “weakly collisional”

Some Characteristic IPM/ICM Velocities

Velocity:	IPM:	ICM:
Ion acoustic (sound) speed: $c_s = \sqrt{(5P/3\rho)} \sim 500 T_{keV}^{(1/2)} \text{ km/s}$	$\sim 50 \text{ km/s}$	$\sim 500 - 1500 \text{ km/s}$
Alfven speed: $v_A = B/\sqrt{4\pi\rho} \sim 2 B_{\mu G}/n_e^{(1/2)} \text{ km/s}$	$\sim 20 - 100 \text{ km/s}$	$\sim 20 - 100 \text{ km/s}$
Turbulent velocities: δv	$\sim 10 - 50 \text{ km/s}$	$\sim 300 \text{ km/s} *$
Bulk flows:	$\sim 300 - 600 \text{ km/s}$	Up to $\sim 2000 \text{ km/s}$

*Assuming $P_{turb} \sim 0.1 c_s$
Not measured directly

Turbulence in both IPM and ICM should be compressional ($\delta v/c_s$ can be ~ 1)

IPM turbulence should be “MHD” ($\delta v < v_A$)
ICM turbulence (on large scales) should be “HD” ($\delta v > v_A$)
but, MHD for $l < l_A \sim L (v_A/\delta v)^3$; $l_A \sim 1\% L$ (very crude)

Some IPM/ICM Shock Parameters

IPM and ICM shocks are both collisionless, magnetized shocks

Parameter:	Solar Wind (IPM):	ICM:
$M_s = M_f = V_s/c_s$	< a few	< a few
$M_A/M_s \sim \beta^{1/2}$	~ 1	~ 10
Density compression	~ 2 - 3	~ 2 - 3

IPM and ICM shocks have similar sonic (fast mode) Mach numbers

ICM shocks (mostly) have higher Alfvénic Mach numbers than IPM shocks

Quick Recap So Far

IPM and ICM plasmas both:

- ✓ are collisionless – Coulomb collision lengths can approach system size
- ✓ have much smaller particle kinetic scales (e.g., gyro radii, inertial lengths)
- ✓ are “good plasmas” (e.g., carry plasma waves, collective behaviors dominate)
- ✓ host compressible turbulence
- ✓ contain shocks with sonic Mach numbers of a few

$\beta = P_g/P_B \sim (c_s/v_A)^2$ generally smaller in the IPM than the ICM, so:
--Usually--

- ✓ IPM turbulence is MHD on largest scales, while
- ✓ ICM turbulence is HD on largest scales,
but probably MHD on smaller scales
- ✓ ICM shocks are less magnetized than IPM shocks,
with larger Alfvénic Mach numbers

Some Features of Collisionless, Magnetized Plasma Shocks (Fast, “Magnetosonic” Mode)

Shock Characterization Parameters:

Quasi parallel ($B_{||} > B_{\perp}$)_{incident} (relative to shock normal)

Quasi perpendicular ($B_{\perp} > B_{||}$)_{incident} (relative to shock normal)

Subcritical Shocks, $M_f < M_{crit}$

(Nonlinear wave steepening/resistive dissipation may be enough)

Postshock flow speed less than c_s

Supercritical Shocks, $M_f > M_{crit}$

Viscous dissipation needed

Ion reflection important

Shock “foot” is a (diagnostic) feature

The Subcritical/Supercritical Shock Domains

Balogh & Treumann 2013

Example Subcritical Shock Transitions

Figure 4.1: Schematic of the two types of subcritical shocks in ion phase space and magnetic field profile. In the dispersive shock transition the upstream whistler steepens nonlinearly while being phase-locked to the shock and causing coherent oscillations in the upstream ion beam. The upstream ion beam is subcritical. Heating and retarding in the shock is caused by dispersive effects. In resistive shock transition the shock forms a steep ramp lacking upstream oscillations. Heating and retarding is due to resistive Joule heating. Downstream the magnetic field may evolve trailing oscillations. Other shock transitions based on the Korteweg-deVries and related equations are also possible.

Balogh & Treumann 2013

IPM Shocks: CMEs \Rightarrow Interplanetary Shocks

KAW9: Collisionless Shock Particle Acceleration and Gamma-Ray Emission from Galaxy Cluster Shocks

Resulting Interplanetary Shock

Some Example IPM, Solar Wind Shocks (Solar Wind Shocks measured by “Wind”)

Wilson 2013

The Most Familiar IPM Shocks:

Planetary Bow Shocks

Cartoon of Earth's Bow Shock: Note both Quasi-parallel & Quasi-Perpendicular Forms

Figure 16.1 Cartoon example of a possible terrestrial foreshock configuration. The interplanetary magnetic field (IMF) is represented by the dark blue lines, \mathbf{V}_{sw} represents the bulk solar wind velocity, \mathbf{V}_{ExB} is the $(E \times B)$ -drift velocity due to the solar wind convection electric field, and \mathbf{V}_{FAB} is the reflected field-aligned ion beam (FAB) velocity. Adapted from Plate 1 of Tsurutani and Rodriguez [1981].

Earth's Bow Shock Profile (Quasi-Perpendicular)

Thickness “a few” ion inertial lengths

Schwartz + 11

Collisionless Plasma, so Commonly Not Isotropic, Maxwellian Distributions

Wilson 2013

Saturn's Bow Shock (Cartoon with Cassini)

Saturn is special:

Large Solar wind Mach #
High β
Mostly quasi perpendicular

What Does Cassini See?

Some Saturn Bow Shock Crossings by Cassini

Figure 2.: M_A parameter space of $\sqrt{P_{\text{dyn}}}$ vs B_u on a log-log scale. Note abscissa is increasing from right to left. Each marker represents a shock crossing. The three red markers are examples in Figure 3. Contours are overlaid as black dashed lines satisfying Equation 3 and represent lines of constant M_A . The red dashed line is the median M_A of 14.

IPM Field Strength
& Alfvén Mach number

$5 < M_A < 40$
(most)

Sulaiman et al 2016

Saturn Quasi Perpendicular Bow Shock Structures

$$M_A \sim 5$$
$$\theta_{Bn} = 65^\circ$$

$$M_A \sim 25$$
$$\theta_{Bn} = 81^\circ$$

$$M_A \sim 33$$
$$\theta_{Bn} = 77^\circ$$

Figure 3.: Three magnetic field time series of quasi-perpendicular shock crossings of increasing M_A corresponding to the three red markers on Figure 4.6. From top to bottom: $M_A \sim 5$ & $\theta_{Bn} = 65^\circ$, $M_A \sim 22$ & $\theta_{Bn} = 81^\circ$ and $M_A \sim 33$ & $\theta_{Bn} = 77^\circ$. The top two panels are inbound crossings. The bottom panel is an outbound panel with the time series reversed.

M_A
↓

Note significant “magnetic overshoot”

Sulaiman et al 2016

ICM Shocks: Focus on Cluster Formation Shocks

e.g., Accretion & Mergers

But, there are others, including bow shocks

ICM Shock (X-ray) Examples: Bow Shock of Galaxy NGC1404 moving in the Fornax Cluster ICM

Su + 2016

Bow Shock
 $\lambda_{\text{Coul}} \sim 700 \text{ pc}$
 $\delta_{\text{shock}} < 50 \text{ pc}$

Cluster Scale Shock Examples: “Bullet” Cluster X-ray Merger Shock

Merger Shock
 $M \sim 3$
X-ray thickness, $\delta_{\text{shock}} < 2 \text{ kpc}$

$$\lambda_{\text{coulomb}} \sim 10 \text{ kpc}$$

Markevitch 05

Bullet Cluster X-ray Shock Profile

$M_s \sim 3$

Markevitch 05

Shocks in Cluster Formation Simulation

ICM Density
volume rendering

(Major Merger
~ 2/3 through the
Movie)

6.3 Mpc subvolume
 $\Delta x = 20 \text{ kpc}$

Movie spans
~ 10 Gyr

Vazza + (TJ) 2017

Shocks in Cluster Formation Simulation

ICM Velocity
volume rendering

Colored by speed
Dark (< 100 km/sec)
“White” > 300 km/sec

(Major Merger
~ 2/3 through the
Movie)

6.3 Mpc subvolume
 $\Delta x = 20 \text{ kpc}$

Movie spans
~ 10 Gyr

Vazza + (TJ) 2017

Shocks in Cluster Formation Simulation

ICM Shocks
volume rendering

Colored by sonic
Mach number
(red $M \sim 1.5$)
(blue $M \sim 20$)

(Major Merger
 $\sim 2/3$ through the
Movie)

6.3 Mpc subvolume
 $\Delta x = 20$ kpc

Movie spans
 ~ 10 Gyr

Vazza + (TJ) 2016

Shocks in Cluster Formation Simulation

ICM Turbulence
“Intensity”
(vorticity)
Volume rendering

(Major Merger
~ 2/3 through the
Movie)

6.3 Mpc subvolume
 $\Delta x = 20 \text{ kpc}$

Movie spans
~ 10 Gyr

Vazza + (TJ) 2017

2D Snapshots

Slice Through Cluster Center

2D Snapshots

Slice Through Cluster Center

ICM Flow Velocity
(code units)

2D Snapshots

Slice Through Cluster Center

$\text{Div } V_{\text{ICM}}$
(rate of expansion)

Merging Cluster Shocks Sometimes Illuminated as Synchrotron “Radio Relics”: Example: Eastern Merger Shock in Bullet Cluster

Shimwell et al 2014

X-ray Profile Across Bullet Relic (East)

Shimwell et al 2014

Other “Famous” Examples: “Sausage Cluster” (CIZA J2242.8+5301)

GMRT 610 MHz

X-ray and radio “shock estimates”
 $M_s \sim 3 - 4$

Van Weeren et al 2010

Other “Famous” Examples: “Toothbrush Cluster” (IRXS J0603.3+4214)

THE ASTROPHYSICAL JOURNAL, 818:204 (19pp), 2016 February 20

VAN WEEREN ET AL.

LOFAR 120-181 MHz

Figure 1. Left: LOFAR HBA 120–181 MHz image. The beam size is $8.^{\circ}0 \times 6.^{\circ}5$ as indicated in the bottom left corner. Contour levels are drawn at $[1, 2, 4, 8, \dots] \times 4\sigma_{\text{rms}}$, with $\sigma_{\text{rms}} = 93 \mu\text{Jy beam}^{-1}$. Negative $-3\sigma_{\text{rms}}$ contours are shown with dotted lines. Right: D-array VLA 1–2 GHz image with various sources labelled, following van Weeren et al. (2012a). Some of the sources are further subdivided into numbered components, e.g., relic E is divided into E1 and E2. The beam size is $31'' \times 24''$. Contour levels are drawn at the same levels as in the left panel, but with $\sigma_{\text{rms}} = 35 \mu\text{Jy beam}^{-1}$.

Van Weeren et al 2016

Toothbrush: Radio & X-ray

Contours: radio
Color: X-ray (Chandra)

Van Weeren et al 2016

X-ray Profile Across Toothbrush “Head”

Van Weeren et al 2016

Radio Spectral Map Not Consistent with Simple “DSA” Model in this Shock

$N(E) \propto E^s$
 $s = 2\alpha - 1$
Implying
 $s \sim (-2, -3)$
“Standard” DSA
 $M_s \sim 3$

Van Weeren et al 2016

Summary

- The IPM and ICMs are both collisionless plasmas with microphysics dominated by fast, collective interactions (\Rightarrow “weakly collisional”)
- Each is weakly to moderately magnetized:
 - In the IPM $\beta = P_g/P_B \sim (c_s/v_A)^2 \sim 1$ (within an order of magnitude), so $v_A \sim c_s$
 - In ICMs $\beta = P_g/P_B \sim (c_s/v_A)^2 \gg 1$, so $v_A < c_s$
- Both media develop shocks up to sonic Mach numbers of a few (ignoring external)
 - In the IPM we can measure the shock (& plasma) properties directly
 - In ICMs we depend on “remote sensing” (X-rays, radio emission & γ -rays)
We are greatly constrained by both the data and our limited understanding of very complex phenomena

감사합니다!