Pulsars

Anne Lohfink

17.11.2008

Outline

- 1 History
- Basics
 Neutron Stars
 Pulsars
- 3 Radio Pulsars Observations Emission Models
- 4 Outlook
- 5 The End

The discovery of pulsars

Fig. 1: J. Bell-Burnell at IAU 2006 Assembly

- 1967: discovery by S. Jocelyn Bell-Burnell and Antony Hewish
- results published in Nature, 217, February 24, 1968
- Nobel Prize for Physics in 1974
 awarded to A. Hewish and M. Ryle
 for "their pioneering research in
 radio astrophysics: Ryle for his
 observations and inventions, in
 particular of the aperture synthesis
 technique, and Hewish for his
 decisive role in the discovery of
 pulsars"

The Nature article

Observation of a Rapidly Pulsating Radio Source

bу

A. HEWISH

S. J. BELL

J. D. H. PILKINGTON

P. F. SCOTT

R. A. COLLINS

Mullard Radio Astronomy Observatory, Cavendish Laboratory, University of Cambridge

Ix July 1967, a large radio telescope operating at a frequency of 81.5 MHz was brought into use at the Mullard Radio Astronomy Observatory. This instrument was designed to investigate the angular structure of compact radio sources by observing the scintillation caused by the irregular structure of the interplanetary medium! The initial survey includes the whole sky in the declination range $-08^\circ<8<44^\circ$ and this area is scanned once a week. A large fraction of the sky is thus under regular surveillance. Soon after the instrument was brought into operation it was noticed that signals which appeared at first to be weak sporadic interference were repeatedly

Unusual signals from pulsating radio sources have been recorded at the Mullard Radio Astronomy Observatory. The radiation seems to come from local objects within the galaxy, and may be associated with oscillations of white dwarf or neutron stars.

of three others having remarkably similar proporties which suggests that this type of source may be relatively common at a low flux density. A tentative explanation of these unusual sources in terms of the stable oscillations of white dwarf or neutron stars is proposed.

Position and Flux Density

The serial consists of a rectangular array containing 2,048 full-wave dipoles arranged in sixteen rows of 128 elements. Each row is 470 m long in an E.-W. direction and the N.-S. extent of the array is 45 m. Phase-seanning is employed to direct the reception pattern in declination

Repetition I - Properties

formation via SNe Type II

• mass: 1.44 $M_{\odot} < M \lesssim$ 3 M_{\odot}

• density: $10^{14} \,\mathrm{g\,cm^{-3}}$

size: 10 – 15 km

• very strong B-fields from $10^8 \,\mathrm{G}$ up to $10^{12} \,\mathrm{G}$

conservation of angular momentum leads to fast rotation

Repetition II - Build-up

Fig. 2: Neutron Star Structure

- outer crust: solid crust of heavy nuclei
 relativistic degenerate electrons
- inner crust: nuclei + relativistic degenerate electrons + superfluid neutrons
- core: superfluid neutrons + a few superfluid, superconducting protons + relativistic degenerate electrons (perhaps solid core consisting of sub-nuclear particles)

What's it that makes a pulsar out of a NS?

•0000

Fig. 3: Lighthouse Model

2 types:

- accretion powered pulsars:
 - energy supply via accretion
 - millisecond pulsars
 - spin behavior not always the same
- rotation powered pulsars (radio pulsars):
 - rotational energy is used
 - slow down
 - magnetars

Advanced Basics I

• total available energy for a rotation-powered pulsar = loss of rotational energy

$$\dot{E} = I \,\omega \,\dot{\omega} = 4\pi^2 \,I(\dot{P}/P^3) \tag{1}$$

with $I \approx 10^{45} \, \mathrm{g \, cm^2}$

00000

di-polar magnetic fields:

$$B = 3.2 \times 10^{19} (P \dot{P})^{0.5} G \tag{2}$$

(on the equator)

Advanced Basics II

Fig. 4: $P - \dot{P}$ -diagram for non-binary pulsars with radio emission

Advanced Basics III

Although generally slowing down pulsars sometimes spin up! \Rightarrow can be used to probe the interior of neutron stars

0000

Fig. 5: a small glitch of the Crab pulsar

Vela Pulsar

Fig. 6: Vela Pulsar in X-rays (Chandra)

- distance: 0.5 kpc
- $P = 0.0893 \,\mathrm{s}$
- $\dot{P} = 1.25 \cdot 10^{-13}$
- $B = 3 \cdot 10^{12} \,\mathrm{G}$
- $\dot{E} = 7 \cdot 10^{36} \, \mathrm{erg \, s^{-1}}$
- age: 11000 yrs

 \Longrightarrow middle-aged pulsar

Fig. 7: Crab Pulsar in X-rays (Chandra)

- distance: 2.0 kpc
- $P = 0.0334 \,\mathrm{s}$
- $\dot{P} = 4.21 \cdot 10^{-13}$
- $B = 4 \cdot 10^{12} \, \mathrm{G}$
- $\dot{E} = 4 \cdot 10^{38} \, \mathrm{erg \, s^{-1}}$
- age: 1260 yrs
- ⇒ young pulsar

Pulse Profiles

Fig. 8: pulse profiles of the Crab pulsar

⇒ no phase shift

Fig. 9: pulse profiles of the Vela pulsar $\Rightarrow {\sf phase \ shift}$

Pulsar Spectra I

Fig. 10: spectrum of the Crab pulsar spectrum is made up from different parts: total = nebula + pulsed (+ thermal)

Pulsar Spectra II

Fig. 11: spectrum of the Vela pulsar

Emission models

Requirements

- must explain phase relation
- must explain pulse profiles
- produce light at all wavelengths
- must explain polarization
- ...

 \Longrightarrow several models that differ in the geometry of the emitting regions

Goldreich-Julian I

Fig. 3: Lighthouse Model

Goldreich-Julian II

Fig. 12: neutron star magnetosphere

Polar Cap Model

Fig. 13: emission models

- explains high-energy spectrum quite well
- cannot explain double-peaked pulses

Outer Gap Model

Fig. 13: emission models

- can explain double-peaked pulses but causes problems with some other parts of the pulse profile
- some problems with very high energy radiation

Two-pole caustic model

Fig. 13: emission models

- purely geometric idea: particles radiate along the last open field lines
- fundamentally new: outward emission below the null surface
 ⇒ emission from both poles can be observed
- physical explanation by the slot gap

Comparison between models and measurements

Fig. 14: predicted profiles for different models

⇒ all models have strengths and weaknesses

Pulsars with Fermi

Fig. 15: Fermi's first light

- emitting regions will be mapped
- better spectra + shape of cutoffs
- better pulse profiles
 - ...

⇒ It will be much easier to determine the correct emission model!

References I

000

Dyks, J., Harding, A. K., & Rudak, B. 2004, ApJ, 606, 1125
Harding, A. K., Strickman, M. S., Gwinn, C., Dodson, R., Moffet, D., & McCulloch, P. 2002, ApJ, 576, 376
Harding, A. K., 2007, astro-ph/0706.1542v1
Hewish, A., Bell, S. J., Pilkington, J. D. H., Scott, P. F. & Collins, R. A., 1968, Nature, 217, 709
Kaspi, V. M., Roberts, M. S. E. &, Harding, A. K., 2004, astro-ph/0402136v2
Kuiper, L., Hermsen, W., Cusumano, G., Diehl, R., Schönfelder, V., Strong, A., Bennett, K. & McConnell, M.L., 2001, astro-ph/010920v1
Lyne, A. C., Graham-Smith, F., 1998, Pulsar Astronomy (2nd ed.), Cambridge: Cambridge Univ. Press
Manchester, R. N., Hobbs, G. B., Teoh, A. & Hobbs, M., 2005, astro-ph/0412641

Michel, F. C., 1991, Theory of Neutron Star Magnetospheres, Chicago: The Univ. of Chicago Press

References II

Figures

Figure 1: www.iau.org/public press/images/archive/iau0603f

Figure 2: Kouveliotou, C., Duncan, R. C. & Thompson, C., 02/2003, Magnetars, Scientific American

Figure 3: http://arecibo.tc.cornell.edu/PALFA/images/pulsarmodel.jpg

Figure 4: Manchester, R. N., Hobbs, G. B., Teoh, A. & Hobbs, M., 2005, astro-ph/0412641

Figure 5: Wong, T., Backer, D. C. & Lyne, A. G., 2000, astro-ph/0010010v1

Figure 6: http://chandra.harvard.edu/photo/2000/vela/ Figure 7: http://chandra.harvard.edu/photo/2008/crab/

Figure 8: Kuiper, L., Hermsen, W., Cusumano, G., Diehl, R., Schönfelder, V., Strong, A., Bennett, K. &

McConnell, M L., 2001, astro-ph/0109200v1

Figure 9: Harding, A. K., Strickman, M. S., Gwinn, C., Dodson, R., Moffet, D., & McCulloch, P. 2002, ApJ, 576, 376

Figure 10: Kuiper, L., Hermsen, W., Cusumano, G., Diehl, R., Schönfelder, V., Strong, A., Bennett, K. &

McConnell, M L., 2001, astro-ph/0109200v1

Figure 11: Harding, A. K., Strickman, M. S., Gwinn, C., Dodson, R., Moffet, D., & McCulloch, P. 2002, ApJ, 576, 376

Figure 12: Kramer, M., Lorimer, D. & Lorimer, D. R., 2004, Handbook of Pulsar Astronomy, Cambridge: Cambridge Univ. Press

Figure 13: Kaspi, V. M., Roberts, M. S. E. &, Harding, A. K., 2004, astro-ph/0402136v2

Figure 14: Kaspi, V. M., Roberts, M. S. E. &, Harding, A. K., 2004, astro-ph/0402136v2

Figure 15: http://science.nasa.gov/headlines/y2008/26augfirstlight.htm

Audio

www.vega.org.uk

Thank you for your attention! Questions???

