

Simulations of Gas Sloshing in Galaxy Cluster Cores: Application to Radio Mini-Halos

John ZuHone (CfA)

and

M. Markevitch (CfA), R. Johnson (Dartmouth/CfA),
& G. Brunetti (INAF)

Observations of Gas Sloshing

Surface
Brightness
 S_x

RXJ 1347-1145

Abell 1644

Ophiuchus

Projected
Entropy
 $S = k_B T / n_e^{2/3}$

Abell 2204

Abell 1644

Ophiuchus

Simulations: A Sloshing Laboratory

- Using FLASH 3.2
 - Dark Matter: N-body Particle Mesh
 - Gas: Piecewise-Parabolic Method
 - Magnetic Fields: Unsplit Staggered Mesh/Constrained-Transport
 - Gravity: Multigrid self-gravity or rigid potentials
- Physical setup (same as Ascasibar & Markevitch 2006)
 - Large, cool-core cluster (A2029, $M \sim 10^{15} M_\odot$) merging with small subcluster
 - Varying mass ratio R and impact parameter b of subcluster (some with gas, some without)
 - Simulations vary in physical details (viscosity, magnetic fields)
 - Finest Grid Resolutions $\Delta x \sim 1\text{-}5$ kpc

T (keV) w/ DM contours

$$R = 5, b = 500 \text{ kpc}$$

Inviscid

Viscous (~Spitzer in core)

$R = 20,$
 $b = 1000 \text{ kpc},$
gas-filled subcluster

Sloshing Heats the Core

Central entropy
 $(S = k_B T / n_e^{2/3})$
increases

ZuHone,
Markevitch, &
Johnson 2009

arXiv: 0912.0237

Heating vs. Cooling

Central Cooling
Time

Mass of Gas
with $t_{\text{cool}} < 1 \text{ Gyr}$

Sloshing w/ Magnetic Fields

- Magnetic fields may play a role similar to viscosity
- The sloshing cold fronts may cause the B-fields to be “draped” across the fronts, which may suppress instabilities (Vikhlinin et al 2001, Lyutikov 2006, Asai et al. 2007, Dursi 2007)

Dursi & Pfrommer 2007

Sloshing w/ Magnetic Fields

B-fields: initially tangled

$$\beta_c \sim \{450, 100\}; B_c \sim \{7, 16\} \mu G; B(r) \propto \rho(r)^{2/3}; \Delta x = 4 \text{ kpc}$$

No Fields

Less
Mixing,
Less
Heating

- What happened?

- B-fields amplified, but not enough
- ~~$v_A^2 \geq 2(\Delta v)^2$~~ (Dursi 2007)
- $v_A \sim 100 - 200$ km/s, $\Delta v \sim 400-500$ km/s
- Even subsonic motions can push $\beta \sim 1$ in a thin layer across the front (Lyutikov 2006)

$$\frac{\Delta r}{L} \sim \frac{1}{\mathcal{M}_A^2} \lesssim 1 \text{ kpc}$$

- Need to go to higher resolution

$t = 0.0 \text{ Gyr}$

$\beta = p/p_B$

10^4

10^3

10^2

$t = 3.5 \text{ Gyr}$

Radio Mini-Halos (MHs)

- Diffuse radio emission found in cool-core clusters
- Extends roughly over the cooling region ($r_c \sim 100\text{-}200$ kpc)
- Characterized by regular morphology, low surface brightness, and high spectral indices ($\alpha \sim 1.0\text{-}1.5$)

Coincidence?

RX J1720.1+2638

- Mazzotta & Giacintucci (2008) noted a correlation between radio mini-halos and cold fronts in two galaxy clusters
- Diffusive timescale for relativistic electrons much longer than radiative lifetime
- Suggested electrons are re-accelerated via turbulence generated by the sloshing motions

MS 1455.0+2232

Accelerating CR Electrons

- Accelerate relativistic electrons via turbulence: transit-time damping of magnetosonic waves (Eilek 1979, Cassano & Brunetti 2005, Brunetti & Lazarian 2007, etc.)
- Rough condition for acceleration: need $t_{\text{acc}} \sim t_{\text{loss}}$ (synchrotron + IC losses)
- Would like to be able to accelerate electrons with $\gamma \sim 2000\text{-}9000$ ($t_{\text{loss}} \sim 0.2\text{-}0.5$ Gyr)

Accelerating CR Electrons

- To estimate t_{acc} :
 - Compute the diffusion coefficient (Eliel 1979, Cassano & Brunetti 2005)
 - Integrate over spectrum of magnetosonic waves
 - Need density, temperature, magnetic field of gas

$$D_{pp}(p, t) \simeq 4.45\pi^2 \frac{v_M^2}{c} \frac{p^2}{B^2} \int_{k_{\text{max}}}^{k_{\text{min}}} k \mathcal{W}_k^B(t) dk$$

$$\tau_{\text{acc}}^{-1} = \chi \simeq 4 \frac{D_{pp}}{p^2}$$

Accelerating CR Electrons

- From the simulations, this can be a bit tricky:
 - Ideally, one would determine spectrum of fluctuations from simulation
 - For now, assume a spectrum $W_k^B \approx W_k\beta^{-1}$ and normalize W_k by the kinetic energy not associated with bulk motions
 - We determine this by taking the velocity of a tracer particle and subtracting the mean velocity of the cells in a spherical region around it (e.g., Dolag et al. 2005, Vazza et al. 2006)

- Tracer particles with
 $\gamma_{\text{crit}} = 2000-9000$
 $(t_{\text{loss}} \sim 0.2-0.5 \text{ Gyr})$
- Acceleration of fast electrons associated with regions inside cold fronts
- $r_{\text{mean}} = 50 \text{ kpc}$
- **Preliminary:**
 probably contaminated by shear flows at fronts

Amplifying Magnetic Fields

Sloshing strengthens B-fields parallel to cold fronts and within the fronts due to shear amplification
(Keshet et al. 2009)

400 kpc

Amplifying Magnetic Fields

X-ray Emission (pseudocolor)
MEKAL Model
0.5-7.0 keV band

Radio Emission (2x contours)
assuming equipartition
 $v_0 = 1.5 \text{ GHz}$, $\alpha = 1.5$

$t = 0 \text{ Gyr}$

Summary

- Sloshing in Simulated Clusters
 - Easily produced by subcluster mergers
 - Appearance of cold fronts influenced by ICM microphysics, e.g. viscosity, B-fields
 - B-field amplification at fronts: resolution effects may be at play
- Sloshing and Radio Mini-Halos
 - The resulting turbulence *may* be able to reaccelerate CR electrons, but need more accurate characterization of turbulent motions (and higher resolution)
 - B-field amplification from sloshing can result in the formation of mini-halos, provided a population of electrons

Coming up... Sloshing and WATs