

Simulations of Strong Lensing

Nan Li (KICP & ANL)

Collaborators: Salman Habib, Mike Gladders, Katrin Heitmann, Steve Rangel, Tom Peterka, Michael Florian, Lindsey Bleem, etc.

March 19, 2014


Outline

Introduction

Simulations of Strong Lensing

Simulated Lensed Images

Work in Progress

Outline

Introduction

Gravitational Lensing

N-body Simulation

Simulations of Strong Lensing

Simulations of Strong Lensing

Simulated Lensed Images

Work in Progress

Gravitational Lensing

- Gravitational lensing is the phenomenon of light deflecting when light ray passes through a gravitational potential.
- The occurrence and morphological properties of lensed images reflect the properties of the gravitational potential between the source and the observer.
- Lensing effects can be almost observed on all scales, e.g., weak lensing (Mpc), strong lensing (kpc), micro lensing (pc).
- Applications: reconstruct mass distribution of lens, detect galaxies at high redshift, measure the Hubble constant, etc.

Gravitational Lensing


Figure 1 : Illustration of gravitational lensing.

Gravitational Lensing


Figure 2 : Typical observation of strong gravitational lensing.

N-body Simulation

- N-body simulation is a simulation of a dynamical system of particles under the influence of gravity.
- In cosmology, it is used to study processes of non-linear structure formation, e.g., halos and filaments.


The Outer Rim Simulation


- $V_{\text{box}} = (3h^{-1}\text{Gpc})^3$.
- $M_p = 1.85 \times 10^9 h^{-1} M_\odot$.
- $N_p = 10240^3$.
- 100 snapshots (10 to 0).
- More than 1000000 clusters.

Simulations of Strong Lensing

- Simulation of gravitational lensing is an effective connection between N-body simulation and Observations.
- Basic steps : 1) estimate density field; 2) calculate deflection angles; 3) ray-tracing; 4) generate lensed images.
- Comparing the simulated lensed images with the observations, we can study the properties of dark matter particles.


Outline

Introduction

Simulations of Strong Lensing

Estimate Density Field

Calculate Deflection Angles

Perform Ray-Tracing


Simulated Lensed Images

Work in Progress


Estimate Density Field

- Estimating densities of the halo from N-body simulations is a critical first step for lensing simulations.
- There are several well known methods to estimate density field: Cloud in Cell (CIC), Triangular Shaped Cloud (TSC), Smoothed Particle Hydrodynamics (SPH)
- In our work, we use a different way: Delaunay Tessellation Field Estimator (DTFE). It is fully self-adaptive and more natural than the kernel estimators.


Delaunay Tessellation


Compare with Other Methods


Compare with Other Methods


One Example


Steve Rangel

Calculate Deflection Angles

- $\vec{\alpha}(\theta) = \frac{1}{\pi} \int d^2\theta' \kappa(\theta') \frac{\vec{\theta} - \vec{\theta}'}{|\vec{\theta} - \vec{\theta}'|^2}.$
- $\beta = \theta - \alpha(\theta).$


Deflection Angles

$$\hat{\vec{\alpha}}(\vec{\xi}) = \frac{4G}{c^2} \int d^2\xi' \Sigma(\vec{\xi}') \frac{\vec{\xi} - \vec{\xi}'}{|\vec{\xi} - \vec{\xi}'|^2}. \quad (1)$$

$$\kappa(\vec{\theta}) = \frac{\Sigma(D_d \vec{\theta})}{\Sigma_{\text{crit}}}, \Sigma_{\text{crit}} = \frac{c^2}{4\pi G} \frac{D_s}{D_d D_{ds}}, \vec{\alpha}(\vec{\theta}) = \frac{D_{ds}}{D_s} \hat{\vec{\alpha}}(D_d \vec{\theta}), \quad (2)$$

$$\vec{\alpha}(\vec{\theta}) = \frac{1}{\pi} \int d^2\vec{\theta}' \kappa(\vec{\theta}') \frac{\vec{\theta} - \vec{\theta}'}{|\vec{\theta} - \vec{\theta}'|^2}. \quad (3)$$

Convergence and Shear

2D projection of 3D Gravitational potential along LOS.

$$\psi(\vec{\theta}) = \frac{D_{\text{ds}}}{D_{\text{d}} D_{\text{s}}} \frac{2}{c^2} \int \Phi(D_{\text{d}} \vec{\theta}, z) dz \quad (4)$$

The first order derivation:

$$\vec{\nabla}_{\theta} \psi(\vec{\theta}) = \frac{2}{c^2} \frac{D_{\text{ds}}}{D_{\text{s}}} \int \vec{\nabla}_{\perp} \Phi dz = \vec{\alpha} \quad (5)$$

The second order derivation:

$$\kappa = \frac{1}{2}(\psi_{11} + \psi_{22}), \quad \gamma = \frac{1}{2}(\psi_{11} - \psi_{22}) + i \frac{1}{2}(\psi_{12} + \psi_{21}) \quad (6)$$

Magnification


The magnification:

$$\mu = \frac{\theta d\omega d\theta}{\beta d\omega d\beta} = ((1 - \kappa)^2 - |\gamma|^2)^{-1} \quad (7)$$


Or:

$$\mu = ((1 - \psi_{11})(1 - \psi_{22}) - \psi_{12}\psi_{21})^{-1} \quad (8)$$

From Lens Plane to Source Plane


From Source Plane to Lens Plane


Outline


Introduction

Simulations of Strong Lensing

Simulated Lensed Images

Work in Progress

Monte Carlo Halos


Compare with observations


Figure 3 : Comparing a simulated image with a observed lensed image.

Outline

Introduction

Simulations of Strong Lensing

Simulated Lensed Images

Work in Progress


Work in Progress

1. Our code is ready, we are playing with the sample of the halos from The Outer Rim Simulation.

Work in Progress


1. Our code is ready, we are playing with the sample of the halos from The Outer Rim Simulation.
2. Lensing effects on the Gini Coefficient of the background source galaxies. (HST)

Gini Coefficient


- The Gini coefficient is a measure of the inequality of light distribution. ($A/(A + B)$)
- It reflects some information on properties of galaxies statistically, e.g., type, evolution...
- To measure the Gini Coefficient of the galaxies at high redshift more accurately.

Lensing Effects on Gini Coefficient


Michael Florian


Work in Progress

1. Our code is ready, we are playing with the sample of the halos from The Outer Rim Simulation.
2. Lensing effects on the Gini Coefficient of the background source galaxies. (HST)
3. Effects of the merging of galaxy clusters on the properties of arcs. (HST)

Cluster Merging and Giant Arcs


Cluster Merging and Giant Arcs


Work in Progress

1. Our code is ready, we are playing with the sample of the halos from The Outer Rim Simulation.
2. Lensing effects on the Gini Coefficient of the background source galaxies. (HST)
3. Effects of the merging of galaxy clusters on the properties of arcs. (HST)
4. Prepare to study the statistics of giant lensed arcs in galaxy clusters. (SPT, Gemini).