

iPTF16fnl - a faint and fast TDE in an E+A galaxy

Nadia (Nadejda) Blagorodnova
with Suvi Gezari, Tiara Hung, Shri Kulkarni, Brad Cenko, Lin Yan

Unveiling the Physics Behind Extreme AGN Variability
12th July, 2017, St. Thomas

A star gets disrupted when...

- {
- MBH
 - Stellar density
 - Binary SMBH
 - SMBH mass and spin
 - BH occupation fraction
 - Stellar population

Predicted rates of tidal disruption events

- **Magorrian & Tremaine (1999)** – 10^{-4} to 10^{-5} gal $^{-1}$ yr $^{-1}$.
Rates dominated by low luminosity galaxies.
- **Wang & Merritt (2004)** – $\sim 10^{-4}$ gal $^{-1}$ yr $^{-1}$

Predicted rates of tidal disruption events

- **Magorrian & Tremaine (1999)** – 10^{-4} to 10^{-5} gal $^{-1}$ yr $^{-1}$.
Rates dominated by low luminosity galaxies.
- **Wang & Merritt (2004)** – $\sim 10^{-4}$ gal $^{-1}$ yr $^{-1}$
- **Chen (2009)** – Binary black holes: 0.05 - 1 gal $^{-1}$ yr $^{-1}$

Predicted rates of tidal disruption events

- **Magorrian & Tremaine (1999)** – 10^{-4} to 10^{-5} gal $^{-1}$ yr $^{-1}$.
Rates dominated by low luminosity galaxies.
- **Wang & Merritt (2004)** – $\sim 10^{-4}$ gal $^{-1}$ yr $^{-1}$
- **Chen (2009)** – Binary black holes: $0.05 - 1$ gal $^{-1}$ yr $^{-1}$
- **Kesden (2012)** – At large masses, 2/3 (1/10) decrease
in rates for $(10^7)10^8 M_{\text{sun}}$.
SMBH spin increases the SMBH upper limit to 7×10^8
 M_{sun} .

Predicted rates of tidal disruption events

- **Magorrian & Tremaine (1999)** – 10^{-4} to 10^{-5} gal $^{-1}$ yr $^{-1}$.
Rates dominated by low luminosity galaxies.
- **Wang & Merritt (2004)** – $\sim 10^{-4}$ gal $^{-1}$ yr $^{-1}$
- **Chen (2009)** – Binary black holes: $0.05 - 1$ gal $^{-1}$ yr $^{-1}$
- **Kesden (2012)** – At large masses, 2/3 (1/10) decrease in rates for $(10^7)10^8 M_{\text{sun}}$.
SMBH spin increases the SMBH upper limit to $7 \times 10^8 M_{\text{sun}}$.
- **Stone & Metzger (2016)** – $\sim 10^{-4}$ gal $^{-1}$ yr $^{-1}$ (see **N. Stone talk**)

Observed rates of tidal disruption events

- **Donley (2002)** – ROSAT (X-ray) –
 1.8×10^{-5} galaxy $^{-1}$ yr $^{-1}$ (active), 9.1×10^{-6} gal $^{-1}$ yr $^{-1}$
(inactive)
- **Esquej et al. (2008)** – XMM-Newton (X-Ray) –
5 additional archival candidates: 2.3×10^{-4} gal $^{-1}$ yr $^{-1}$
- **van Velzen et al (2014)** – SDSS (optical) – 2
archival candidates: $N = (1.5 - 2.0)^{+2.7}_{-1.3} \times 10^{-5}$
gal $^{-1}$ yr $^{-1}$
- **Holoien et. al. (2016)** – ASASSN (optical) – three
candidates: 4.1×10^{-5} gal $^{-1}$ yr $^{-1}$

TDE detection in ongoing surveys

SDSS-like events prediction - Gaia: 20 vs 0

(See poster - Nuclear transients in OGLE and Gaia Surveys)

Why are we missing TDEs?

Theoretical Prediction - PTF: 100 vs 2

Discovery

26th August 2016

29th August 2016 → $g-R < 0$

g+R survey

(Miller+2017)

Discovery!
PTF
(1.2m)

SEDM
Classification!
(1.5m)
+0.8 days

Discovery

Thank you M. Powell! :)

Discovery!

PTF
(1.2m)

Follow-up!
(5m)
+1.9 days

SEDM
Classification!
(1.5m)
+0.8 days

Spectroscopic signature: He II & H lines

1/3 show no H:
not likely all from
stripped stars.

Adapted from Arcavi+2014. Courtesy of I Arcavi

Observations

Spectra and host galaxy

$M_* \simeq 9.7 \times 10^9 M_\odot$
 Age $\simeq 650 \pm 300$ Myr
 $Z = 0.18$ ($Z_\odot = 0.2$)

Optical + UV spectra

Blagorodnova et. al. 2017b

He II and H lines.
He I lines detected.
N-rich
C III] deficient ->
dense emitting region

Observations

Photometry

Observations

Luminosity

Radio & X-ray

*Marginal X-ray detection
(100 times fainter than ASASSN-15oi)*

Comparison with optical TDE sample

Timescale correlated with SMBH?

Decay timescales
possibly related to MBH

Enhanced E+A TDE
population at lower redshifts.

No clear correlation of peak
luminosity and timescale.

TDE hosts and rate implications

Yesterday

Kochanek, 2016

(Sjoert's talk)

iPTF16fnl Today

Wevers+2017

Future prospects with optical surveys

Fritz Zwicky looking through the
18-inch Schmidt's guide scope, circa 1936.

A new camera will fill the P48 focal plane.

ZTF will have world-leading speed in finding **spectroscopically-accessible** transients

TDE search with ZTF

	PTF	ZTF
Active Area	7.26 deg ²	47 deg ²
Overhead Time	46 sec	<15 sec
Optimal Exposure Time	60 sec	30 sec
Relative Areal Survey Rate	1x	15.0x
Relative Volumetric Survey Rate	1x	12.3x
TDEs /yr	1-2	>15

- Good temporal sampling ->
 - rise time constraints
 - early time spectroscopy
 - selection using g+r colour + position
- Follow-up needs:
 - Readily available spectroscopic resources (SEDM)
 - UV + X-ray follow-up

Classification (with 1.5 m telescopes)

PTF: 4×10^4 events/night

ZTF: 3×10^5 events/night

LSST: 2×10^6 events/night

Blagorodnova (in prep)

SEDM
vs.
Long slit

Conclusions

- Field is evolving fast: new theory and observations
- Wide range of observable properties
- Tension on predicted vs. discovery rates may be alleviated by low-luminosity TDE similar to iPTF16fnl.
- Current only a small heterogeneous sample is known. ZTF will provide ~ 15 TDE/yr using a homogeneous selection process
- Big discoveries to be made! Follow-up is crucial!