Lecture 12: Shocks and the 3-phase ISM

Paul van der Werf

Course Contents

- 1. Introduction and ecology of the interstellar medium
- 2. Physical conditions and radiative processes
- 3. The atomic interstellar medium
- 4. Ionization and recombination
- 5. HII regions
- 6. Collisional excitation and nebular diagnostics
- 7. Molecules and their spectra
- 8. Molecular clouds
- 9. Thermal balance
- 10. Interstellar dust
- 11. Molecular clouds and their properties
- 12. Shocks, supernova remnants and the 3-phase ISM

Today's lecture

- Shock waves: principles
- Shocks in molecular clouds
- Supernova remnants
- 3-phase Interstellar Medium

Corresponding textbook material: Draine, Ch. 35, 36 & 39

Shock waves

- A shock wave is a pressure-driven compressive disturbance propagating faster than "signal speed": a hydrodynamic surprise.
- Shock waves produce an irreversible change in the state of the gas (or fluid).

Sound speed and Mach number

• Sound speed: $c_s^2 = \frac{dP}{d\rho}$

•
$$c_s \approx \sqrt{\frac{kT}{m}} \approx 1 \text{ km s}^{-1}$$
 for $T \approx 100 \text{ K}$

- Mach number: $M \equiv \text{ratio of velocity w.r.t. sound speed:}$ $M \equiv v/c_s$
- When speaking of a "strong" shock, this refers to the velocity of the disturbance: a strong shock is a fast shock.

"Signal speed" in the Interstellar Medium

- In the absence of magnetic fields, information travels with sound speed:
 - *M* < 1 subsonic
 - M > 1 supersonic ⇒ shocks
- If magnetic field is present, disturbances will travel along B at Alfvén speed v_A : $v_A^2 = \frac{B^2}{4\pi\rho}$
- Interstellar magnetic field (empirical): $B = 1 \mu G \cdot \sqrt{n_H}$ for $10 < n_H < 10^6 \text{ cm}^{-3}$

Shock waves in the ISM occur in...

- cloud-cloud collisions
- expansion of HII regions
- fast stellar winds ("interstellar bubbles")
- supernova blast waves
- accretion and outflows during star formation
- spiral shocks in Galactic disks
- supersonic turbulence

Cloud frame and shock frame

Shock jump conditions

- Adopt frame in which shock is stationary
- Consider plane-parallel shock: gas properties depend only on distance from shock front
- In shock transition zone: transform part of the bulk kinetic energy into heat ⇒ irreversible change (entropy increases)
- Immediately pre-shock and post-shock conditions are connected by the (Rankine-Hugoniot) jump conditions

Structure of a radiative shock

(Draine, Fig. 36.1)

Rankine-Hugoniot jump conditions

Following Draine, write u for velocity and subscripts 1 and 2 for preshock and post-shock conditions (and $u_1 = v_s$)

- Mass conservation: $\rho_1 u_1 = \rho_2 u_2$
- Momentum conservation: $\rho_1 u_1^2 + p_1 + \frac{B_1^2}{8\pi} = \rho_2 u_2^2 + p_2 + \frac{B_2^2}{8\pi}$
- Energy conservation:

$$\frac{1}{2}\rho_1 u_1^3 + \frac{\gamma}{\gamma - 1} u_1 p_1 + \frac{u_1 B_1^2}{8\pi} = \frac{1}{2}\rho_2 u_2^3 + \frac{\gamma}{\gamma - 1} u_2 p_2 + \frac{u_2 B_2^2}{8\pi}$$

- Magnetic flux conservation: $u_1B_1 = u_2B_2$
- NB: also must adopt a magnetic field configuration (here assumed parallel to shock front)

Solving the R-H jump conditions

- 4 equations with 4 unknowns (u_2, n_2, p_2, B_2)
- Solution $u_1 = u_2$, $n_1 = n_2$, etc. always exists. What is the requirement for the existence of a second solution?
- This requirement can be shown to be (see Draine, Sect. 36.2.5)

$$v_s > V_{\rm ms} = \sqrt{c_s^2 + v_{\rm A}^2}$$
 where $V_{\rm ms}$ is the magnetosonic speed

This is the requirement for the existence of a shock.

Key results for strong shocks (M>>1)

- Immediately post-shock, the maximum compression (density increase) is only a factor 4 (no cooling ⇒ post-shock pressure is high)
- Immediately post-shock: $T_2 = \frac{3}{16} \mu v_s^2$ (μ is average particle mass)

so
$$T_2 = 2890 \, K \, \frac{\mu}{1.273 \, m_{\rm H}} \left(\frac{v_{\rm S}}{10 \, \text{km s}^{-1}} \right)^2$$
 (neutral atomic gas)

$$T_2 = 1.38 \cdot 10^7 \, K \, \frac{\mu}{0.609 \, m_{\rm H}} \left(\frac{v_{\rm S}}{1000 \, {\rm km \, s^{-1}}} \right)^2$$
 (ionized gas)

After cooling, much higher compression possible

Structure of a radiative shock

(Draine, Fig. 36.1)

Today's lecture

- Shock waves: principles
- Shocks in molecular clouds
- Supernova remnants
- 3-phase Interstellar Medium

Shocks in molecular clouds

So far we considered only single-fluid shocks; normally interstellar gas consists of 2 fluids:

- neutral particles
- ions and electrons

These fluids are not 100% coupled, and will respond differently to the presence of a magnetic field.

For $B \neq 0$, disturbances travel by MHD waves; perpendicular to B the propagation speed is the magnetosonic speed: $V_{\text{ms}} = \sqrt{c_s^2 + v_A^2}$

Normally $v_A >> c_s$, so $V_{MS} \approx v_A$

C-type and J-type shocks

- In many cases: $c_s < v_s < v_A$
- In this case, the ion-electron fluid is not actually shocked but subject to a submagnetosonic disturbance (not a jump but continuous)
- This sends information ahead of the shock front to "inform" preshock gas that compression is coming: magnetic precursor
- Resulting transition can be smooth and continuous ⇒ C-type shock
- In case of jump: J-type shock

Schematic structure of Jand C-shocks

J-shocks vs. C-shocks

- J ("jump")-shocks: $v_s \ge 50$ km/s; fractional ionization high
- 1. Shock abrupt
- Neutrals and ions tied into single fluid
- 3. T high: $T \approx 20 (v_s / \text{km s}^{-1})^2$
- 4. Molecules destroyed (but reform in cooling post-shock gas)
- C ("continuous")-shocks: $v_s \le 50$ km/s; fractional ionization low
- 1. Gas variables (T, ρ, v) change continuously
- 2. Ions ahead of neutrals; drag modifies neutral flow
- 3. $T_i \neq T_n$; both much lower than in J-shocks
- 4. Gas heated but molecules (mostly) not destroyed
- 5. Can be important gas heating mechanism (dissipation of supersonic turbulence)

Today's lecture

- Shock waves: principles
- Shocks in molecular clouds
- Supernova remnants
- 3-phase Interstellar Medium

Supernova remnant evolution and shocks

- Early phase $(M_{\text{swept-up}} < M_{\text{ejecta}})$: free expansion, $R_{\text{s}} = v_{\text{s}}$ t
- Sedov-Taylor phase $(M_{\text{swept-up}} > M_{\text{ejecta}} \text{ and } t < t_{\text{cool}})$: non-radiative shock, slower expansion
- "Snowplow" phase $(t > t_{cool})$: radiative shock, even slower expansion
- Merging phase: v_s drops below velocity dispersion of ambient ISM

Supernova Remnant evolution

Supernova Remnant structure

Young supernova remnant

Cas A, ~1680: in Sedov-taylor phase

red: infrared

yellow: optical

Blue: X-rays

Old supernova remnant

Simeis 147: at end of Snowplough phase

red: [SII]

yellow: Hα

blue: [OIII]

(credit: Emil

Ivanov}

Today's lecture

- Shock waves: principles
- Shocks in molecular clouds
- Supernova remnants
- 3-phase Interstellar Medium

Need for a 3-phase ISM model

- 2-phase model accounts for only WNM & CNM (parts of which can become ionized or molecular); how do we account for the HIM?
- With Milky Way Supernova rate, lifetimes and sizes, neutral medium will be destroyed on timescales < 10⁶ yr.
- Vertical scale height of CNM/WNM can only be explained
 if the medium is turbulent, ~7 km s⁻¹ → something must
 be stirring up the ISM continuously

All three point to a role for supernova remmants.

SNRs in the 3-phase model

- Overlapping SNRs create a "tunnel" system of hot ionized gas threading the HI clouds, much like the "holes"in a "swiss cheese": the HIM.
- SNR evolves in isolation until it intersects a tunnel and connects to the HIM; then pressure drops suddenly as SNR "vents" to tunnel system and contributes to pressure of the HIM.

Supershells in HI 21cm – bubbles blown by SNRs

Physical principles of the 3-phase model

McKee & Ostriker 1977

- 1. Pressure balance
- Pressure is from supersonic turbulence, maintained by SNRs
- Can be used to determine P_{ISM} giving the correct result within factor of 2!
- 2. Mass balance
- Balanced mass exchange between phases
- 3. Energy balance
- most SN energy leaves system as radiation. This is satisfied if SNRs enter radiative phase before they overlap (which they do)
- A small fraction of SN energy remains as kinetic energy of shells at time of SNR overlap. This energy maintains random motions of clouds.

The 3-phase model: successes

- Predicts pressure of the ISM correctly "ab initio"
- Observed soft X-ray background in rough agreement with $T \approx 5 \times 10^5$ K expected for cooling SNR gas = HIM
- Predicted cloud velocity dispersion ≈ 7 km s⁻¹ agrees with observations

The classical 3-phase model: problems

- Does not predict enough WNM
- Required porosity is larger than observed

But additional effects to be considered:

- Clustering of supernovae
- Blowout into the halo
- Inhomogeneous ISM
- Magnetic field

Multiphase structure in the Large Magellanic Cloud

Blue: X-rays (HIM)
Orange: dust emission

(mostly CNM)

Blowout into the halo ("superwind")

NGC4631

optical $red = H\alpha$ blue: X-ray

Outlook, hot topics, further study...

- Star (and planet) formation
- Origin (and universality) of the Initial Mass Function
- Role of ISM regulating star formation on Galaxy-wide scales
- ISM in ultraluminous galaxies
- ISM and Active Galactic Nuclei
- ISM in high-z galaxies (where 50% of baryonic mass is gas)
- ISM in low-metallicity galaxies (including at very high z)
- Formation of the first stars
- etc, etc, etc...