High Energy Neutrinos from Blazars

Misaligned blazars

by

ICRC proceedings;

3C 465 Armen Atoyan (Universite de Montreal)Gamma 2001 proce

nuck Dermer (Naval Research Laborators)tro-ph;

Hui Li (Los Alamos National Laboratory)submitted to PRL

FR I

Blazars:

Nonthermal particles Intense photon fields

FR Is

Outline

- Spectral energy distributions of blazars
- Importance of external radiation field for photomeson production in FSRQs
- Calculations of neutrinos from protons/ions in blazars (3C 279 parameters)
- Formation of jets in FR I and FRII radio galaxies: importance

Cen A

HBL Lac: Mrk 421 z = 0.031 $d_L = 4.4x10^{26}$

cm

Apparent isotropic gamma-ray luminosity: $\sim 10^{45} f_{-10} ergs$ s⁻¹

Variability timescale at TeV energies: ~ 15 min

Macomb + 1996

Fig. 7.—Overall SED of Mrk 501 of 1997 April 16, 1998 April 29, and 1999 June. The solid line is the spectrum calculated with the homogeneous SSC model described in the text. The filled circles are from the HEGRA 1998–1999 data (from Aharonian et al. 2001).

HBL Mrk z = 501 z = 0.033 $d_{L} \approx 150 \text{ Mpc}$

Gamma-ray luminosity: $\sim 10^{45} f_{-10} \text{ ergs s}^{-1}$

Variability timescale at TeV energies: < 1 day

FSRQ 3C 279

Figure 2. Quasi-simultaneous SEDs of the quasar 3C279 taken in the different epochs. The *BeppoSAX* and EGRET data taken in 1997 are almost exactly contemporaneous, while the ISO spectrum is taken one month before.

z = 0.538, $d_L = 1.03x10^{28}$ Gamma-ray luminosity (ergs s⁻¹): $\sim 5x10^{48} x$ (f/10⁻⁹ ergs cm⁻² s⁻¹) ergs s⁻¹

Radiation Physics

$$u_{V_{0}} = \frac{4\pi d_{L}^{2}(vF_{v})}{\delta^{4}(2\pi r_{b}^{2}c)} = \frac{L_{v}}{\delta^{4}(2\pi r_{b}^{2}c)}; v_{0} = \frac{(1+z)v}{\delta}$$

$$r_b = \frac{ct_{\text{var}}\delta}{(1+z)}; \delta = [\Gamma(1-\beta\cos\theta)]^{-1}$$

$$\Rightarrow u/\propto \delta^{-6}$$

difficul**e**is forneutrin**p**roduction with synchrotomeld

Spectral 477 dif. **Components** EC Multiwavelength Observations of PKS 0528+134 1991-1997 10^{14} 1993 Mar (VP 213.0) 1997 Feb (VP 616.1) Model Calculation (1993 Mar) Model Calculation (1997 Feb) model fit by Böttcher 13 Jy-Hz 10^{12} 10^{11} 10101 10

1020

10²⁵

1010

 10^{15}

Frequency (Hz)

Magnetic Field and Doppler Factor Estimates

(in Gauss)
$$B_{eq} = \frac{U_{s}' + U_{ene}}{U_{s}'} = \frac{U_{s}(L_{s})}{U_{s}} = \frac{L_{sc} + L_{sc}}{L_{s}}$$

(ii) Direct Observations

 $U_{ph} = U_{s}' + U_{ene} = U_{s}(L_{s}) = \frac{L_{sc} + L_{sc}}{L_{s}}$
 $U_{B} = \frac{L_{s}}{L_{s}} U_{s}' (H \frac{U_{ene}}{U_{s}'}) = (I+a) \frac{L_{s}}{L_{s}} U_{s}' = (Ha) \frac{L_{s}}{L_{s}} \sum_{l=1}^{l_{s}} \frac{(Ha)}{L_{s}} \sum_{$

B and δ

Photomeson Neutrino Production Calculations

σ(ε΄)

Compare with Muecke et al. (1999)

Tavecchio + 1998; Atoyan and Dermer 200

$$t_{
m p\gamma}^{-1}(\gamma_p) = \int_{rac{\epsilon_{
m th}}{2\pi r}}^{\infty} {
m d}\epsilon' \; rac{c \, n_{
m ph}'(\epsilon')}{2\gamma_p^2 \epsilon'^2} \int_{\epsilon_{
m th}}^{2\epsilon'\gamma_p} {
m d}\epsilon_{
m r} \; \sigma(\epsilon_{
m r}) K_{
m p\gamma}(\epsilon_{
m r}) \epsilon_{
m r} \; ,$$

Nonthermal Proton Spectrum

$$L_p$$
 = 2×10 4 8 δ^4 ergs $^{-1}$
 $N_p(\gamma_p) \propto \gamma_p^{-2}$

$$r_L = (3.1 \times 10^6 cm) \gamma_p^{\text{max}} / B(G) < r_L$$

 $\Rightarrow E_p << 10^8 - 10^9 eV$

Proton power based on 3-week average spectral fluxes from 3C 279 in 1996 (Wehrle et al. 1998)

- \bullet Corresponds to average $\gamma\text{-ray}$ luminosity measured from 3C 279
- Unlikely to produce UHECRs in the inner jets of blazars
- Cosmic-ray bound of Waxman and Bahcall does not apply to neutrino production from blazars

Photomeson production energy-loss timescale

Different Doppler factors

• photomeson energy-loss timescales in observer frame for properties, using 1996 3C 279 paramers (Wehrle et al. 1998)

Atoyan and Dermer 2001

Energy (GeV)

Energy Distributions of Relativistic Protons

Different Doppler factors

3-week average Neutrino Fluxes

Different Doppler factors

- Neutrino fluxes from 3C 279 based on 3-week average spectral fluxes observed in 1996 (Wehrle + 1998), with $t_{var} = 1 day$
- Compare average y-ray fluxes observed during this time:

$\approx 5x10^{\text{-}10} \text{ ergs}$ $cm^{\text{-}2} \text{ s}^{\text{-}1}$

- >~ 1-2%
 10¹⁹efficiency in
 neutrinos compared
 to γ rays
 - what is k_n?

Evolution of the proton distribution

Evolution of the Neutrino Flux

Neutrino Fluences after 3 weeks

Different Doppler factors

- Neutrino fluences from 3C 279 based on 3-week average spectral fluxes observed in 1996 (Wehrle + 1998), with $t_{var} = 1 day$
- Comparable to the fluence from a bright GRB (different backgrounds)

Neutrino detection with km² exposure

Three week average

$$\frac{\delta}{7} \quad \text{N}\nu = 0.44475 \quad \text{N}_{\text{max}} = 0.78001 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 190.7$$

$$10 \quad \text{N}\nu = 0.27248 \quad \text{N}_{\text{max}} = 0.38583 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 6.70 \quad \text{Wsyn} = 1.12 \quad \text{UV} = 50.7$$

$$15 \quad \text{N}\nu = 0.11995 \quad \text{N}_{\text{max}} = 0.25945 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 3.16 \quad \text{Wsyn} = 0.10 \quad \text{UV} = 11.2$$

$$10 \quad \text{N}\nu = 0.05436 \quad \text{N}_{\text{max}} = 0.12021 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 0.0$$

$$10 \quad \text{N}\nu = 0.01394 \quad \text{N}_{\text{max}} = 0.02948 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 6.70 \quad \text{Wsyn} = 1.12 \quad \text{UV} = 0.0$$

$$10 \quad \text{N}\nu = 0.78001 \quad \text{N}_{\text{max}} = 1.04202 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 190.7$$

$$10 \quad \text{N}\nu = 0.78001 \quad \text{N}_{\text{max}} = 1.04202 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 190.7$$

$$10 \quad \text{N}\nu = 0.78001 \quad \text{N}_{\text{max}} = 1.04202 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 190.7$$

$$10 \quad \text{N}\nu = 0.78001 \quad \text{N}_{\text{max}} = 1.04202 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 190.7$$

$$10 \quad \text{N}\nu = 0.78001 \quad \text{N}_{\text{max}} = 1.04202 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 190.7$$

$$10 \quad \text{N}\nu = 0.78001 \quad \text{N}_{\text{max}} = 1.04202 \quad \text{t}_{\text{var}} = 1.00 \quad \text{B} = 13.00 \quad \text{Wsyn} = 9.53 \quad \text{UV} = 190.7$$

Neutrino detection with km² exposure

Parameters derived from 2 day flare of 3C 279 in 1996; $t_{\rm var} = 1 \ day$

$$\frac{\delta}{7}$$
 N ν =0.49389 N $_{max}$ =0.95011 t $_{var}$ = 1.00 B= 13.00 Wsyn= 9.53 UV= 190.7 10 N ν =0.34532 N $_{max}$ =0.38963 t $_{var}$ = 1.00 B= 6.70 Wsyn= 1.12 UV= 50.7 N ν =0.18506 N $_{max}$ =0.27492 t $_{var}$ = 1.00 B= 3.16 Wsyn= 0.10 UV= 11.2 N ν =0.07734 N $_{max}$ =0.13479 t $_{var}$ = 1.00 B= 13.00 Wsyn= 9.53 UV= 0.0 No external radiation field 15 N ν =0.01937 N $_{max}$ =0.03303 t $_{var}$ = 1.00 B= 6.70 Wsyn= 1.12 UV= 0.0 N ν =0.95011 N $_{max}$ =1.04775 t $_{var}$ = 1.00 B= 13.00 Wsyn= 9.53 UV= 190.7 No neutron escape

The Evolution of Active Galaxies

The nuclear activity in a galaxy evolves in response to the changing environment, which itself imprints the spectral energy distribution of the

Photons with energies > 100 TeV are attenuated by CMB and DIIRF background and materialize into e⁺-e⁻ pairs and produces electromagnetic cascade

Neutron beam more highly directed than jet plasma; pre-accelerates IGM in FSRQs; Difference between FR I and FR II galaxies

Unless $u_B > u_{CMB}$, most of the energy is reprocessed into highly beamed γ rays through Compton scattering, forming pair halos around radioloud AGN (Aharonian, Coppi, & Völk 1994)

Larger magnetic field in hot spot

Blazar energy in 30-100 TeV ranginjected into IGM

The End

Evolution of Luminous and Active

High **Energy Neutrino Physics**

Accelerated P, ion Ambient &

