

X-rays from AGN in a multi-wavelength context

**Chris Done, University of Durham
Martin Ward, Chichuan Jin, Kouchi Hagino**

Plan!

What can we
learn about
AGN
variability
from BHB?

What can we learn about
tidal disruptions from AGN

Ultimately from accretion flow

- Differential Keplerian rotation
- MRI Viscosity: gravity → heat
- Thermal emission:
- $dL = dA \sigma T^4$
- $10 M_{\odot}$, $L=L_{\text{Edd}}$
 $T_{\text{max}} \sim 1 \text{ keV}$

Observed disc spectra in BHB!!

- Fit Shakura-Sunyaev disc (with GR and photosphere)
- WORKS WELL!!
- Small corona gives high energy tail

Kolehmainen et al 2010

Observed disc spectra in BHB!!

- Fit Shakura-Sunyaev disc (with GR and photosphere)
- WORKS WELL!!
- Small corona gives high energy tail

Kolehmainen et al 2010

Two types of spectra in stellar BH

Theory of accretion flows

Discs – geometrically thin,
cool, optically thick SS73
Plus X-ray tail/corona

‘ADAF’ – geometrically
thick, hot, optically thin
Only low L/Ledd
Narayan & Yi 1995

Theory of accretion flows

- Low/hard state BHB
- Optically thin ($\tau \sim 1-2$)
- We see the MRI directly!
- X-ray variability
- And jet!! $L_R - L_X$
- (Fender et al 2004)
- BUT NOT HIGHLY RELATIVISTIC $\Gamma \sim 1.5-2$
NOT 10-20 as in Blazars

‘ADAF’ – geometrically thick, hot, optically thin
Only low L/L_{edd}

Conclusions part 1 - BHB

- Disc dominated state – Shakura-Sunyaev disc equations!!
- TRANSITIONS – composite
- Truncated outer disc, inner hot thin flow
- ADAF - X-ray hot flow
- steady compact jet (bulk $\Gamma \sim 1.5-2$)

BHB: template for SED L/Ledd?

Scaling black hole accretion flow

- Scale up to AGN
- Bigger mass!
- Disc temp lower – peaks in UV (more power, but more area!)
- **ATOMIC PHYSICS**
- Larger RANGE in mass –from 10^5 - $10^{10} M_{\odot}$
- And maybe bigger range in spin??

BHB: template for SED L/Ledd?

‘Spectral states in AGN’

Disc BELOW X-ray bandpass. Peaks in UV – ATOMIC PHYSICS

XMM-Newton & SWIFT gives us simultaneous OM data ! Perfect

Interstellar absorption

Disc BELOW X-ray bandpass. Peaks in UV – ATOMIC PHYSICS

XMM-Newton & SWIFT gives us simultaneous OM data ! Perfect

AGN L/Ledd ? SMBH Mass

- Scaling relations for M_{BH} in terms of H β FWHM and F_{opt}
- Based on BLR reverberation campaigns

Full multi-wavelength spectrum

- De-absorb from galactic and intrinsic
- Model across unobservable 0.01-0.2 keV bandpass
- Lbol - know M so know LEdd so get Lbol/LEdd

- Mkn509
- $10^8 M_{\text{sun}}$
- 0.1LEdd
- **Not disc!**
- Soft X-ray XS

Medhipour et al 2011

Full multi-wavelength spectrum

- De-absorb from galactic and intrinsic
- Model across unobservable 0.0136-0.2 keV bandpass
- Lbol - know M so know LEdd so get Lbol/LEdd

- Mkn509
- $10^8 M_{\text{sun}}$
- 0.1LEdd
- Not disc!
- Soft X-ray XS

Medhipour et al 2011

Nature of soft excess region?

- Why??
- UV bright region of disc
- Failed wind??

Optxagnf: conserving energy

- Outer standard disc – gives \dot{M} - to R_{corona}
- Then luminosity not completely thermalised to make soft X-ray excess ?
- But \dot{M} same at all radii - Novikov Thorne $L(r) \propto M \dot{M} / R^3$
- $L_{\text{bol}} = \eta \dot{M} c^2$
- Inner corona as in hard state BHB ($L/L_{\text{Edd}}?$)

Done et al 2012

Typical AGN SED

- Most standard BLS1/QSO $\langle M \rangle \sim 10^8$, $\langle L/L_{\text{Edd}} \rangle \sim 0.1$
- Outer disc, strong UV peak from soft X-ray excess
- hard X-ray tail – suppresses powerful UV line driving

Jin et al 2012

Very different to NLS1

- $\langle M \rangle \sim 10^7$, $\langle L/L_{\text{Edd}} \rangle \sim 1$ NLS1 in local universe
- Disc dominated, small SX, weak X-rays

Jin et al 2012

Models conserving energy!!

- Smaller R_{corona}
- Softer 2-10 keV corona
- Spectra are more disc dominated!
- Weak soft X-ray excess and weak corona
- X-ray bolometric correction CHANGES!!
- Vasudevan & Fabian 2007; 2009

Done et al 2012

Models conserving energy!!

- Outer standard disc down to R_{corona}
- Then luminosity not completely thermalised to make soft X-ray excess ?
- Failed UV line driven wind? And/or H ionisation instability
- Inner corona as in hard state BHB (L/L_{Edd}?)
- X-rays can affect optical more!!

Done et al 2012

AGN spectral states

Jin, Ward, Done 2012

AGN spectral states

Jin, Ward, Done 2012

AGN spectral states

Jin, Ward, Done 2012

X-ray/Lopt BIGGER small L/L_{Edd}

Jin, Ward, Done 2012

Lx/Lopt big at low L/LEdd – more reprocessed (fast) optical variability

Jin, Ward, Done 2012

MacLeod et al 2010

Optical variability campaigns biased to low L/Ledd AGN

- Low L/Ledd means L_x/L_{opt} is highest
- larger amplitude optical variability from X-ray reprocessing
- NGC5548
- L/Ledd~0.02
- Hard X-ray survey (BAT) also biased to these objects!!

Ultimately from accretion flow

- Thermal emission:
- $dL = dA \sigma T^4$
- $10 M_{\odot}$, $L=L_{\text{Edd}}$
 $T_{\text{max}} \sim 1 \text{ keV}$
- $h\nu < kT_{\text{max}}$: integrates to
 $F_{\text{opt}} \propto (M \dot{M})^{2/3} \cos i$
- So $\langle \dot{M} \rangle \propto F_{\text{opt}}^{3/2} / M$
- Davis & Laor 2011

Get M and L/Ledd from single spectrum!!!

- Scaling relations for M_{BH} in terms of H β FWHM and F_{opt}
- Based on BLR reverberation campaigns
- $\langle M_{dot} \rangle \propto F_{opt}^{3/2} / M$
- $L_{bol} = \eta M_{dot} c^2$
- η depends on BH spin
- $L_{bol}/Ledd \propto L_{bol} / M$

SDSS Quasars: radio loud (R>10)

- ADAF flows RL
- Something else also
- High M are more RL
- high spin?
BH-BH mergers?
- Shultz,
Done et al
2017

FRI is top of ADAF branch (low/hard state BHB) but $\Gamma=15$!

FRI/BL Lacs is top of ADAF branch (low/hard state BHB) but $\Gamma=15$ BH spin? BZ effect?

Ghisellini et al 2010

Tidal disruption NOT like AGN

Val velzen et al 2016

Jin, Ward, Done 2012

AGN spectral states: LINERS

- Look like hot flow – truncated disc. SED has no strong UV bump from inner disc (**Elvis et al QSO SED**)
- And does have stronger radio (NOT bulk 10-15 jet)

Conclusions

- LINERs look like low/hard ADAF state
- Standard AGN/QSO all either high state or transition but don't look exactly same as BHB – atomic physics?
- USE optical spectra to get BOTH M and L/LEdd from outer disc models NOT from bolometric correction!
- RL correlates with L/Ledd in BHB and AGN – ADAFs are more RL than discs... but also something different, most massive AGN have ‘proper’ jets – BH spin??
- Tidal disruptions DO NOT LOOK LIKE AGN!! No hard X-rays yet L/LEdd~0.1

SuperEddington flows!

- $\dot{M}_{\text{dot}} = 12 \dot{M}_{\text{dot Edd}}$
- $L_{\text{obs}} = 4.6 L_{\text{Edd}}$ wind and/or advection
- No absorption features— face on ??

Jin et al 2017

More ionising luminosity for same Mdot

Shultze, Done et al 2017

Compare L [OIII] RL and RQ for same BH M and Mdot!!

- 7000 SDSS QSO with H_b mass. Get Mdot
- Radio from FIRST R= $f_{5\text{GHz}}/f_{\text{opt}} > 10$
- stack RL and RQ in each bin
- Measure OIII for RL/RQ
- All bins are RED More OIII in RL than RQ

Compare L [OIII] RL and RQ for same BH M and Mdot!!

- Highly significant - Reject same distribution at 10^{-19}
- not kinematically disturbed component as OIII profile same
- Spin paradigm for highly relativistic jets!!??

Extreme NLS1 RX0439

- $\dot{M}_{\text{dot}} = 12 \dot{M}_{\text{dot Edd}}$
- $L_{\text{obs}} = 4.6 L_{\text{Edd}}$ wind and/or advection
- No absorption features— face on ??

Jin et al 2017

Source and disc geometry

X-ray illumination - appalling

Use observed X-rays, irradiate the disc to make UVW1
FAR too much fast UVW1 variability
70 R_g is 3 hours. UVW1 timescale 15-20 days

Model UVW1 looks like X-rays! Data does NOT!!!

Source and disc geometry

UV illumination - Fantastic!!

Errr.....not so fantastic!

1H0707-495 Extreme NLS1

- 1H0707
- $2-4 \times 10^6$
- $L/Ledd = 11, 40, 70$
(60 degrees)
- superEddington

1H0707-495 Extreme NLS1

- 1H0707
- $2-4 \times 10^6$
- $L/Ledd = 11, 40, 70$
 $a=0, 0.9, 0.998$
60 degrees 4×10^6
- superEddington
- Strong wind, losing energy so not all potential power radiated

Done & Jin 2016

Extreme NLS1 – simple / complex

- RXJ 0439 ‘simple’ NLS1
- 1H0707 ‘complex’ NLS1 so see wind absorption - UFO?

PDS456: UFO wind is clumpy

- High ionisation lines
AND low energy absorption

Done & Jin 2016

Reeves et al 2009
Hagino et al 2015
Matzeu et al 2016

Complex NLS1 – X-ray view

- ‘Complex’ NLS1 (Gallo 2006) eg 1H0707-495
- Deep dips – hard spectra, large Fe features
- Extreme spin!!

Fabian et al 2009

Complex NLS1 – X-ray view

- Extreme spin with reflection from flat disc
- Or superEddington wind absorption with no constraints on spin!!

Hagino et al 2016

Conclusions – most powerful winds

- Quantitative AGN feedback
- SED – L/L_{Edd} and M
- high M, L~L_{Edd} UV bright, X-ray weak, UV driving
- Eddington wind L>L_{Edd}
- Both at z~2-3 QSO epoch
- Clumpy, complex - los

IRAS13224

- IRAS13224 Parker et al 2017
- Called ‘twin’ of 1H0707 (Ponti et al 2009) – probably similarly superEddington (Leighly 2004)

More ionising luminosity for same Mdot

Shultze, Done et al 2017

Compare L [OIII] RL and RQ for same BH M and Mdot!!

- 7000 SDSS QSO with H_b mass. Get Mdot
- Radio from FIRST R= $f_{5\text{GHz}}/f_{\text{opt}} > 10$
- stack RL and RQ in each bin
- Measure OIII for RL/RQ
- All bins are RED More OIII in RL than RQ

Compare L [OIII] RL and RQ for same BH M and Mdot!!

- Highly significant - Reject same distribution at 10^{-19}
- not kinematically disturbed component as OIII profile same
- Spin paradigm for highly relativistic jets!!??

An additional component?

Boissay et al 2014

Reflected/smeared hard X-rays?

Fabian et al 2004

Crummy et al 2006

Boissay et al 2014

Reflected/smeared hard X-rays?

Boissay et al 2014

An additional component?

Boissay et al 2014