ESPECTROS DE RADIOFUENTES

Índice espectral:

$$S_{\nu} \propto \nu^{\alpha} \leftrightarrow \alpha$$

$$S_{\nu} \propto \lambda^{\alpha} \rightarrow \alpha$$

$$S_{\nu} \propto \lambda^{\alpha} \rightarrow \alpha$$

$$S_{\nu} \propto \nu^{-\alpha} \rightarrow \alpha$$

Jaime Zamorano -- Universidad Complutense de Madrid -- Curso 2001-2002

ESPECTROS DE RADIOFUENTES

BB no térmicas nebulosas

 $\alpha = -2$ $\alpha > 0$

 $\alpha = -2$

 $\alpha \simeq 0$

más intensos en el óptico más intensos en radio como los cuerpos negros luego se aplana hacia el óptico

EMISIÓN DE CONTINUO

- · Contribuyentes:
 - Radiación de cuerpo negro
 - Emisión térmica del gas ionizado.

Rohlfs capítulo 8

- Emisión térmica del polvo.
- Radiación sincrotrón.

Kraus 8.28 y siguientes

- · La emisión térmica del gas ionizado:
 - Procede de los electrones libres sin niveles definidos de energía (continuo).

Radiación de frenado o bremmstrahlung:

El electrón es acelerado en la vecindad de un protón y se produce un desvío o cambio de su trayectoria.

- Interación libre-libre (ff) porque el electrón no es atrapado.
- Sería libre-ligado (fb) si v del electrón o p son suficientemente pequeños.

5

EMISIÓN TÉRMICA

Cálculo de la radiación de una nube de gas ionizado

- Método:
 - Suma de la radiación de todos los iones.
 - Contribución pesada de la emisión para cada v y p.
 - La energía total radiada por la carga e que se mueve en el campo de la carga Ze:

$$W = \frac{\pi}{4} \frac{1}{(4\pi\epsilon_o)^3} \frac{Z^2 e^6}{c^3 m^2 p^3} \frac{1}{v}$$

 \triangleright Colisiones de baja energía (trayectoria rectilínea) Por ejemplo $\nu = 1GHz \rightarrow h\nu \simeq 4 \times 10^{-6} \ eV$. $T = 10^4 K \Leftrightarrow m \ v^2/2 \simeq 1 \ eV \Rightarrow \Delta E/E = h\nu/E \simeq 10^{-5}$.

Cálculo de la radiación de una nube de gas ionizado

Se asume una distribución maxwelliana de velocidades para los electrones del plasma y por eso se llama emisión térmica del gas ionizado.

Ì

EMISIÓN TÉRMICA

Coeficiente de emisión térmica del gas ionizado

$$\epsilon_{\nu} = \frac{1}{(4\pi\epsilon_{o})^{3}} \frac{2}{3} \frac{Z^{2} e^{6}}{c^{3}} \frac{N_{i} N_{e}}{m^{2}} \left(\frac{2 m}{\pi kT}\right)^{1/2} \ln \frac{p_{2}}{p_{1}}$$

p₁ y p₂: límites de integración del parámetro de colisión.

$$\frac{p_{max}}{p_{min}} = \frac{p_2}{p_1} = \left(\frac{2kT}{\gamma m}\right)^{3/2} \frac{m}{\pi \gamma Z e^2 \nu}$$

 $ho \gamma = e^C = 1.781$ y C = 0.557 la constante de Euler válida para T > 20~K y $\nu_{max} > 30~GHz$.

Coeficiente de absorción

El coeficiente de absorción se calcula a partir del de emisión usando la Ley de Kirkchoff (válida en LTE)

$$k_{\nu} = \frac{\epsilon_{\nu}}{b_{\nu}(T)}$$

Los fotones radio tiene muy poca energía comparada con la Ec del gas y pueden atravesar el plasma.

$$(kT)/h > \nu > \nu_p = 8.97 \times 10^3 N_e^{1/2} (s^{-1})$$

$$10^6 K \rightarrow (kT)/h = 1.38 \ 10^{-16} \ 10^6 / \ 6.63 \ 10^{-27} = 2 \ 10^{16}$$

- > ν típica 400 MHz= 400 imes $10^6~s^{-1}=$ 4 imes $10^8~s^{-1}$
- $> \nu_p$ siempre que $N_e < 2 \times 10^9 \ cm^{-3}$

EMISIÓN TÉRMICA

Coeficiente de absorción

h v << kT Rayleight-Jeans

$$(I_{\nu}^{RJ}(T) = (2 \nu^2/c^2) k T)$$

$$k_{\nu} = \frac{2}{(4\pi\epsilon_{o})^{3}} \frac{Z^{2} e^{6}}{3 c} \frac{N_{i} N_{e}}{\nu^{2}} \sqrt{\frac{1}{2\pi (mkT)^{3}}} \ln \frac{p_{2}}{p_{1}}$$

Si el plasma es globalmente neutro y la composición química

 $N_H:N_{He}:N_{metales}\simeq 10:1:0.001\Rightarrow N_i\simeq N_e.$

Espesor óptico

$$\tau_{\nu} = -\int_{o}^{s} k_{\nu} \ ds$$

Si Te es cte a lo largo de la línea de observación en la nebulosa podemos separar en la expresión del espesor óptico la medida de emisión.

$$\frac{EM}{pc \ cm^{-6}} = \int_{o}^{s/pc} \left(\frac{N_e}{cm^{-3}}\right)^2 \ d\left(\frac{s}{pc}\right)$$

$$au_{
u} = 3.014 \times 10^{-2} \left(\frac{T_e}{K} \right)^{-3/2} \left(\frac{
u}{GHz} \right)^{-2} \left(\frac{EM}{pc \ cm^{-6}} \right) < g_{ff} >$$

 $< g_{ff} >$ factor de Gaunt para transiciones libre—libre.

$$> < g_{ff} > \propto T^{0.15} \nu^{-0.1}$$

$$\triangleright < g_{ff} > = 1$$
 para $\nu/MHz \gg (T_e/K)^{3/2}$

11

EMISIÓN TÉRMICA

Espesor óptico

$$\tau_{\nu} = 8.235 \times 10^{-2} \left(\frac{T_e}{K}\right)^{-1.35} \left(\frac{\nu}{GHz}\right)^{-2.1} \left(\frac{EM}{pc \ cm^{-6}}\right) a(\nu, T)$$

- $\triangleright a(\nu,T)$ factor de corrección muy próximo a la unidad.
- \triangleright u_o : frecuencia a la que el espesor vale la unidad

$$\frac{\nu_o}{GHz} = 0.3045 \left(\frac{T_e}{K}\right)^{-0.643} \left(\frac{a(\nu, T) EM}{pc \ cm^{-3}}\right)^{0.476}$$

Espectro emitido

Se obtiene resolviendo la ecuación de transporte con este espesor óptico.

Recordando que

$$EM = \int_{o}^{l} N_e^2 ds$$

Para Ne cte a lo largo del camino →

$$au_
u \, \propto \,
u^{-2} \, \, N_e^2 \, \, l$$

El espectro:

temperatura de brillo y densidad de flujo:

$$T_b = T_e (1 - e^{-\tau})$$

$$S = \frac{2 k}{\lambda^2} T_b \Omega_s$$

13

EMISIÓN TÉRMICA

Espectro emitido

$$T_b \; = \; T_e \; (1 - e^{- au}) \;\;\;\; au_
u \; \propto \;
u^{-2} \; \, N_e^2 \; \, l$$

$$au_
u \, \propto \,
u^{-2} \, \, N_e^2 \, \, l$$

 $abla au_
u \ll 1$ Nebulosa ópticamente delgada

$$T_b = T_e \, au$$
 ; $S = \frac{2 \, k}{\lambda^2} \, T_b \, \Omega_s \, \propto \, \frac{T_e \, au}{\lambda^2} \, \propto \, \frac{\lambda^2}{\lambda^2} \, \propto \, \nu^0$

 $\triangleright | \tau_{\nu} \gg 1$ Nebulosa ópticamente espesa

$$T_b = T_e (1 - e^{-\tau}) = T_e = cte$$

 $S = \frac{2 k}{\lambda^2} T_b \Omega_s \propto \frac{1}{\lambda^2} \propto \nu^2$

Radiación térmica de una nube de gas ionizado. Intensidad y temperatura de brillo.

Ópticamente espesa a frecuencias bajas con índice espectral α=-2 típico de radiación térmica (BB).

Ópticamente delgada a frecuencias altas con índice espectral α =0 (espectro plano).

15

EMISIÓN TÉRMICA

El límite entre ambos regímenes se encuentra en $V_{\rm o}$

Región HII
$$N_e=N_p=10^2~cm^{-3}~d=10~pc$$
 $\rightarrow au_{
u}=1$ @ $u_o=200~MHz$

Nebulosa planetaria
$$N_e = 3 \ 10^3 \ cm^{-3} \ d = 0.1 \ pc$$
 $\rightarrow \tau_{\nu} = 1 \ @ \nu_o = 600 \ MHz$

Espectro de la nebulosa de Orión en radiofrecuencias.

10

RADIACIÓN SINCROTRÓN

- Es el mecanismo responsable de la emisión en la mayoría de las radiofuentes no térmicas.
- · También ahora son los electrones acelerados los que emiten.
 - En este caso los campos magnéticos son los responsables de la aceleración.

- En los laboratorios terrestres (sincrotrones) los campos magnéticos son muy altos y la radiación se observa en el óptico.
- En el MI los campos magnéticos son muy débiles y la emisión es en radio frecuencias.

Kraus 8.28 y siguientes

18

Partícula cargada moviéndose en un campo magnético perpendicular a su mvto. describe una circunferencia

Aprox. Clásica

Radio de giro.

$$R = \frac{m \, v}{e \, B} \, (m)$$

Frecuencia de giro o ciclotrón.

$$\nu = \frac{v}{2\pi R} = \frac{1}{2\pi} \frac{e}{m} B (Hz)$$

kgmasa carga velocidad m/s $Wb \ m^{-2}$ dens flujo magnético

RADIACIÓN SINCROTRÓN

La radiación o absorción de fotones por la partícula se realiza a la frecuencia de giro.

▷ electrón en la ionosfera terrestre $e = 1.6 \times 10^{-19} \ C$; $m = 9.1 \times 10^{-31} \ kg$ $B = 5 \times 10^{-5} \ Wb \ m^{-2} \rightarrow \nu = 1.4 \ Mhz.$

▶ MI (campos magnéticos mucho más débiles) $B = 10^{-9} - 10^{-10} Wb m^{-2} \rightarrow \nu \simeq 140 - 14 Hz.$

> Partículas relativistas

$$\epsilon = \frac{m_o c^2}{\sqrt{1 - (v/c)^2}} = m c^2 (J) \quad \epsilon_V = 6 \times 10^{18} \frac{m_o c^2}{\sqrt{1 - (v/c)}}$$

$$\epsilon_V = 6 \times 10^{18} \frac{m_o c^2}{\sqrt{1 - (v/c)^2}} \ (eV)$$

$$\epsilon = \frac{m_o c^2}{\sqrt{1 - (v/c)^2}} = m c^2 (J)$$

$$\epsilon = \frac{m_o c^2}{\sqrt{1 - (v/c)^2}} = m c^2 (J) \quad \epsilon_V = 6 \times 10^{18} \frac{m_o c^2}{\sqrt{1 - (v/c)^2}} (eV) \quad \text{Partículas relativistas}$$

La radiación se concentra en un cono centrado en la dirección de la velocidad, con ángulo de abertura,

$$\theta = 2\sqrt{1 - (v/c)^2} = 1.2 \times 10^{19} \frac{m_o c^2}{\epsilon_V} (rad)$$

Para un electrón con $\varepsilon_v = 10^9 \text{ eV} \text{ (v = (1-10^{-6}) c)}$ $\rightarrow \theta = 10^{-3} \text{ rad } 63.4 \text{ minutos de arco.}$

21

RADIACIÓN SINCROTRÓN

Un observador en el plano de la órbita recibe la emisión en pulsos (como un faro) de longitud,

$$\Delta t \simeq rac{R \, heta}{c} \left[1 - \left(rac{v}{c}
ight)^2
ight] \, (s)$$

$$v \simeq c \rightarrow \nu = \frac{v}{2\pi R} \simeq \frac{c}{2\pi R} \Rightarrow R \simeq \frac{c}{2\pi \nu}$$

y la frecuencia

$$\nu = \frac{1}{2\pi} \frac{e}{m_o} B \sqrt{1 - \left(\frac{v}{c}\right)^2}$$

$$(v \rightarrow c \Rightarrow \nu \rightarrow 0 ; R \rightarrow \infty)$$

$$\Delta t = rac{2 m_o}{e B} \left[1 - \left(rac{v}{c}
ight)^2
ight]$$

Espectro emitido

Partículas relativistas

La radiación se emite en un continuo al solaparse los armónicos que apareciendo al aumentar la velocidad.

La radiación máxima ocurre a frecuencia

$$\nu_{max} = \frac{1}{2\pi \Delta t} = \frac{1}{4\pi} \frac{e B}{m_o} \left[1 - \left(\frac{v}{c}\right)^2 \right]^{-1} \quad (Hz)$$

2

RADIACIÓN SINCROTRÓN

Espectro emitido

 \triangleright energía en eV ó GeV, y B en gauss $(10^{-4}~Wb~m^{-2})$

$$\nu_{max} = 0.06 B \epsilon_V^2 = 6 \times 10^6 B_g \epsilon_{GV}^2 (Hz)$$

ightarrow MI $(B=10^{-5}gauss)
ightarrow$ electrón con energía de 1 GeV ightarrow máximo de radiación sincrotrón en $u_{max}=60~MHz$.

Para calcular el espectro de la radiación de un conjunto de electrones hay que considerar el espectro correspondiente a cada E y sumar para todos los electrones de acuerdo a su E.

Espectro emitido

¿Cuál es la distribución de energía de los electrones del MI? Supongamos que similar a la de los rayos cósmicos que llegan a la Tierra.

$$N(\epsilon) \simeq k \epsilon^{-\alpha}$$

 $N(\epsilon)$: número de electrones por intervalo de energía, $\alpha \simeq 2.4$ índice del espectro.

25

RADIACIÓN SINCROTRÓN

Espectro emitido

La potencia radiada por ese conjunto de electrones,

$$W = K \int_{o}^{\epsilon} W(\epsilon) N(\epsilon) d\epsilon \quad (W)$$

Suponemos que cada electrón emite toda su radiación en la $V_{\rm max}$. $\boxed{ \nu_{max} \ (\propto B \ \epsilon^2) }$

y como la potencia emitida por un electrón $W(\epsilon) \propto \epsilon^2$

$$W = K \int_{o}^{\epsilon} \epsilon^{2} e^{-\alpha} d\epsilon = K' e^{3-\alpha}$$
$$\frac{dW}{d\nu} \propto \nu^{(1-\alpha)/2} \propto \lambda^{(\alpha-1)/2}$$

Espectro emitido

La densidad de flujo:

$$S_{\nu} \propto \lambda^{(\alpha-1)/2} B^{(\alpha+1)/2}$$
 ; $S_{\nu} \propto \lambda^{(\alpha-1)/2}$

$$\alpha = 2.4 \ \rightarrow \ \mathit{S}_{\nu} \propto \lambda^{0.7}$$

La emisión sincrotrón tiene índice espectral 0.7 Además es radiación polarizada.

27