

Relativistic loss-cone dynamics: Implications for the Galactic Center

Tal Alexander

Weizmann Institute of Science

The stellar dynamical loss-cone problem:

How do stars in a galactic nucleus interact *strongly* with a massive black hole (MBH) and/or fall into it, and at what rates?

Implications

Plunge processes:

Tidal disruption flares^{1,2}, tidal detonation³, tidal scattering⁴, gravitational wave (GW) flares

Inspiral processes:

GW extreme mass ratio inspirals (EMRIs)^{1,2,5}, tidal squeezars⁶, accretion disk capture

Exotic stellar populations near MBHs^{7,8,9}

MBH+stars formation and evolution^{10,11,12,13}

How do galactic nuclei randomize and relax?

1:TA & Hopman 2003 2:Bar-Or & TA 2015 3: TA 2005 4:TA & Livio 2001 5:Hopman & TA 2005, 2006a, 2006b 6:TA & Morris 2003 7:TA 1999
8:TA & Livio 2004 9:Perets, Hopman & TA 2007 10:TA & Hopman 2009 11:TA & Kumar 2001 12:Bar-Or & TA 2014 13:Bregman & TA 2012

└ Getting stars to the MBH

└ Randomization by relaxation

Relaxation near a MBH

Non-coherent relaxation (NR: E, J)

Point—point interactions

Resonant relaxation (RR: J)

Orbit-orbit interactions

$$Q = M_\bullet / M_\star$$

$$T_{NR} \sim [Q^2 P / N_\star] / \log Q$$

$1/\log Q$: relaxation boost from close encounters

$$T_{RR} \sim [Q^2 P / N_\star] P / t_{coh}$$

P/t_{coh} : relaxation boost from long coherence

$$\text{Near MBH: } T_{RR}/T_{NR} \sim \log Q (P/t_{coh}) \ll 1$$

Fast evolution to $J \rightarrow 0$: Strong interaction with the MBH

└ Getting stars to the MBH

└ Randomization by relaxation

The “classical” (pre-RR) loss-cone: Plunge vs inspiral

Loss primarily by J-relaxation: $T_J \sim j^2 T_E$ $j = J/J_c(E)$

(Lightman & Shapiro 1977; Cohn & Kulsrud 1978)

(TA & Hopman 2003; Hopman & TA 2005)

$$\Gamma_{\text{plunge}} \sim N_*(< r_h) / \langle \log(J_c/J_{lc}) T_E \rangle$$

$$\Gamma_{\text{inspiral}} \sim N_* [< r_{\text{crit}}(T_E)] / \langle \log(J_c/J_{lc}) T_E \rangle$$

$$\Gamma_{\text{inspiral}} \sim O(0.01) \Gamma_{\text{plunge}}$$

└ Getting stars to the MBH

└ Randomization by relaxation

The “danger” of unquenched RR: No inner cusp

(No GR stars, no GW EMRIs, no ...)

The relativistic loss-cone

The η -formalism

Stellar dynamics in the presence of correlated noise

(Ben Bar-Or's talk)

- Adiabatic invariance⁽⁺⁾ quenches RR at low- j
- NR dominates evolution on long time scales
- Dynamical modeling of the relativistic loss-cone

Effective RR diffusion that express correlated noise and secular precessions, together with NR diffusion and GW dissipation, provide a powerful scalable Monte Carlo tool for modeling long-term dynamics and loss-rates of galactic nuclei in the realistic $N_* \gg 1$ limit^(†).

⁺ Correct form and interpretation of the ‘Schwarzschild Barrier’ (Meritt, TA, Mikkola & Will 2011).

[†] Validated against N -body results in the low- N_* regime.

GW EMRI and tidal disruption rates in steady state

Puzzles of the Galactic center: Origin of the S-stars? Where's the old stellar cusp?

Disk formation and migration (Levin 2007)

Sabovich, Bar-Or & TA 2016, in prep.

- Conclusions:
1. RR is essential for S-stars post-capture/migration randomization.
 2. Best fit model: Tidal capture in dense old cusp of stellar remnants.

The hunt for relativistic stars for testing strong gravity^{1,2,3}

- ▶ Option 1: No old cusp in inner Galactic center (inner RG cusp missing^{4,5,6})
 - ▶ All young stars inside $\lesssim 0.01$ pc observed—none strongly relativistic.
 - ▶ Low stellar density \Rightarrow very slow dynamical evolution.
 - ▶ \Rightarrow No *local* stellar targets for tests of strong GR.
- ▶ Option 2: Dark cusp of stellar remnants + old stars further out
 - ▶ Rapid e -evolution (RR), but slower a -evolution (NR).
 - ▶ Stellar destruction ($\bar{T}_\star \sim 5 \times 10^7$ yr) faster than T_E at $\mathcal{O}(1\text{ pc})$.
 - ▶ Strong depletion of *local* strongly relativistic stars.
- ▶ Option 3: Dark cusp of stellar remnants + tidally-captured stars
 - ▶ Low-mass equivalents of S-stars / Hyper-velocity B-stars.
 - ▶ Fast, continuous supply rate if scaled by S-stars.

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Evolution of tidally-captured relativistic stars in a dark cusp

Summary

- ▶ Theoretical results (more in Ben Bar-Or's talk)
 - ▶ NR, RR, GW dissipation and secular precession can be treated analytically as effective diffusion with correlated noise.
 - ▶ The steady state depends mostly on NR, which erases AI.
- ▶ General applications
 - ▶ Relativistic loss-cone modeling of galactic nuclei in $N_* \gg 1$ limit.
 - ▶ Plunge / EMRI rates and branching ratios.
- ▶ Implications for the Galactic Center
 - ▶ Origin of S-stars: Dark cusp + binary capture favored.
 - ▶ $\mathcal{O}(100)$ captured low-mass relativistic stars may exist in GC, but strongly relativistic orbits suppressed by tidal interaction with MBH.