

Lyman series photons (+ X-rays) and the 21 cm signal

Jonathan Pritchard
(CfA)

Collaborators: Steve Furlanetto (UCLA)
Avi Loeb (Harvard) Mario Santos (CENTRA - IST)
Alex Amblard (UCI)
Hy Trac (CfA)
Renyue Cen (Princeton)
Asantha Cooray (UCI)

Overview

1. 21 cm basics
2. What effect do Ly α and X-rays have on the 21cm signal?
3. How well do analytic models of the 21 cm signal match simulations?

21 cm basics

- HI hyperfine structure

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

- Use CMB backlight to probe 21cm transition

- 3D mapping of HI possible - angles + frequency
- 21 cm brightness temperature

$$T_b = 27x_{\text{HI}}(1 + \delta_b) \left(\frac{T_s - T_\gamma}{T_s} \right) \left(\frac{1+z}{10} \right)^{1/2} \text{ mK}$$

- 21 cm 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
 - Wouthuysen-Field

Wouthuysen-Field effect

Hyperfine structure of HI

$$x_\alpha \propto J_\alpha$$

Effective for $J_\alpha > 10^{-21} \text{ erg/s/cm}^2/\text{Hz/sr}$

$T_s \sim T_\alpha \sim T_k$

W-F recoils

$n_F L_J$

$1_1 S_{1/2}$

$1_0 S_{1/2}$

Thermal History

21 cm fluctuations

Brightness temperature	Baryon Density	Neutral fraction	Gas Temperature	W-F Coupling	Velocity gradient
------------------------	----------------	------------------	-----------------	--------------	-------------------

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

Cosmology Reionization X-ray sources Ly α sources Cosmology

Sources of radiation

Lya: Three contributions to Ly α flux:
continuum & injected from stars + x-ray

Lya heating typically smaller than that of X-rays

Barkana & Loeb 2005,
Pritchard & Furlanetto 2006
Hirata 2006

Chen & Miralde-Escude 2006
Chuzhoy & Shapiro 2006

X-ray: X-rays from mini-quasars, starburst galaxies, IC

X-ray photoionization leads to 2^{Ly} ionization, heating, Lya

$$\lambda_X \approx 4.9 \bar{x}_{\text{HI}}^{1/3} \left(\frac{1+z}{15} \right)^{-2} \left(\frac{E}{300 \text{ eV}} \right)^3 \text{ Mpc}$$

- Source properties very uncertain

Fluctuations:

- Despite long mfp significant fluctuations due to $1/r^2$ flux dependence and clustering of sources

Chen & Miralde-Escude 2006,
Pritchard & Furlanetto 2007,
Zaroubi+ (2007)
Pritchard & Loeb 2008

Power spectra

bias source properties density

Barkana & Loeb 2004
Chuzhoy, Alvarez, & Shapiro
2006
Pritchard & Furlanetto 2007

X-rays

- Fluctuations in Ly α or X-rays both add power on large scales
- Largest scales gives bias of sources
- Intermediate scales says something about sources
e.g. stellar spectrum vs power law
- T fluctuations say something about thermal history

Signal decomposition

Pritchard &
Loeb 2008

Peculiar
velocities

$$\delta_{d_r v_r}(k) = -\mu^2 \delta \rightarrow P_{T_b}(\mathbf{k}) = \mu^4 P_{\mu^4} + \mu^2 P_{\mu^2} + P_{\mu^0}$$

Full
Ly α
 T
 χ_i
density

Bharadwaj
& Ali 2004

Barkana &
Loeb 2005

Reionization simulation

- Simulation techniques for reionization well developed
- Boxes well matched to typical bubble sizes $\sim 1\text{-}10\text{Mpc}$
- Including Ly α and X-rays complicated by long mfp & need to track multiple frequencies and redshifting -> numerically expensive

(Baek+ 2009 - Included Ly α radiative transfer into coarse 100 Mpc box, no X-rays)

$L=100 \text{ Mpc}/h$
 $N_{\text{DM}}=2880^3$
 $M_{\text{halo}}=10^8 \text{ Msol}/h$
RT on 360^3 grid

Shin+ 2007
Trac & Cen 2007
Santos+ 2008

Resolves halos capable
of atomic cooling

Including other radiation fields

- Approach: Santos, Amblard, Pritchard, Trac, Cen, Cooray 2008
 - Implement semi-analytic procedure for fluxes using SFR from N-body simulation
 - Extract sources on time slices and integrate to get Ly α & X-ray flux

$$J_X(\mathbf{x}, z, \nu) = \int d^3x' \frac{(1+z)^2}{4\pi|\mathbf{x}'|^2} \hat{\epsilon}_X(\mathbf{x} + \mathbf{x}', \nu'_n, z') e^{-\tau(z, \nu, \mathbf{x}, \mathbf{x}')}$$

$$\hat{\epsilon}_X(\mathbf{x}, z, \nu) = \hat{\epsilon}_X(\nu) \left[\frac{\text{SFRD}(\mathbf{x}, z)}{M_\odot \text{ yr}^{-1} \text{ Mpc}^{-3}} \right]$$

- Convolution can be evaluated relatively quickly
- Source parameters extrapolated from low z sources
 - Pop II + III stars -> reionization at z=6
 - X-ray emission from galaxies
- Get coupling and heating from fluxes

Simplifications

- Propagate in mean density IGM
 - Underestimates heating close to source & overestimates far away
- Propagate Lyman photons until redshift to line center

Scattering in wings tends to steepen radial dependence of flux

Semelin, Combes, Baek 2007
Chuzhoy & Zheng 2007
Naoz & Barkana 2007

- Both will tend to increase power on small scales
 - important for details, but not overall picture

Full simulation

Movie courtesy of Mario Santos

Evolution of signal

Mean signal

Power spectrum

- T fluctuations significantly shift mean T_B at moderate z
- Different fluctuations important at different times
- On smallest scales evolution mostly modulated by T_b

Ly α

Dotted = $\delta + x_i$ Dot-dashed = +Ly α
Dashed = +X-ray Solid= All

- Analytic model underestimates SFR slightly
 -> less Ly α -> weaker signal
- In both cases Ly α fluctuations flatten $P(k)$

Lya/T

Dotted = $\delta + x_i$ Dot-dashed = +Lya
Dashed = +X-ray Solid= All

- Lya fluctuations match well
- T fluctuations disagree somewhat
 - > cross correlation between T and density too strong on small scales in analytic model
- Modeling needs improvement

Temperature

Dotted = $\delta + x_i$ Dot-dashed = $+ \text{Ly}\alpha$
Dashed = $+ \text{X-ray}$ Solid = All

- Ionization fluctuations agree very well with FZH model
- Temperature fluctuations more important in simulation
 - > large scales still close to CMB temperature
 - > contributes with opposite sign to ionization so power reduced (hottest regions ionized)

Furlanetto, Zaldarriaga, Hernquist 2004

Ionization

Dotted = $\delta + x_i$ Dot-dashed = +Ly α
Dashed = +X-ray Solid= All

- Good agreement except on largest scales
- Bubble size comparable to box size \rightarrow problems
- Echoes previous comparisons of FZH model for ionization Zahn+ 2007

Conclusions

- Have told a simple story, but large uncertainties with sources
- Learn about sources during/preceding reionization from fluctuations in Ly α and X-ray flux from details of power spectra
 - > constrain faint population of early sources
 - > thermal history
- Results suggest weak separation of different fluctuations
 - > details parameter dependant
- Temperature fluctuations can be important at even low neutral fractions
 - > may need both Ly α heating & X-ray heating
- Theory and simulation agrees reasonably well
 - > fast method for including relevant physics in simple way
 - > need for RT of Ly α and X-rays in cosmological simulations
 - > analytic calculations valuable for fast exploration of parameters
- Using 21 cm fluctuations to understand early stages of reionization requires understanding contribution of Ly α and X-rays

Transition redshifts

Ly α

Temperature

- Onset of Ly α fluctuations less parameter dependent
- Ly α coupling precedes heating same for fluctuations
- X-rays couple & Ly α photons heat (if no X-rays)

Pritchard
& Loeb 2008

Comparison of Fluctuations

uniform

Ly α

X-ray

Higher order terms

- Ionization fluctuations are not small $\delta X_H \sim 1$
- Higher order (in X) terms modify P_{21} on all scales
 - important to include in modeling

$$P_{21}(k) = T_c^2 [\bar{f}_{\text{HI}}^2 P_{\delta,\delta}(k) + P_{x_i,x_i}(k) - 2\bar{f}_{\text{HI}} P_{x_i,\delta}(k) \\ + 2P_{x_i\delta,x_i}(k) - 2\bar{f}_{\text{HI}} P_{x_i\delta,\delta}(k) + P_{x_i\delta,x_i\delta}(k)],$$

Green=full
Dashed = h.o.t.
Solid=standard

Lidz+ 2007
Santos+ 2008

Temporal evolution

Simulation + Ly α + X-rays

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

Ly α & T fluctuations
can be important