INFLUENCE OF GALAXY ROTATION AND OUTFLOWS IN THE LYMAN ALPHA SPECTRAL LINE

MARIA CAMILA REMOLINA-GUTIERREZ, JAIME E. FORERO-ROMERO Departamento de Física, Universidad de los Andes, Cra. 1 No. 18A-10, Edificio Ip, Bogotá, Colombia Draft version February 17, 2017

ABSTRACT

Young galaxies in the Universe have a strong Ly- α emission caused by the ionized Hydrogen atoms in their interstellar medium. When the spectrum of a galaxy has an intense peak around the Ly- α natural frequency (2.46 × 10¹⁵ Hz) it is called a Lyman Alpha Emitter (LAE). Typical LAEs are very distant ($z \gtrsim 2$). This makes that all the data astronomers can obtain from them is their spectra, and from there all the physical information of the galaxy must be derived. Trying to solve this task requires the creation of a simplified and solid model. In this paper we propose to consider LAEs as a spherical distribution of Hydrogen atoms that undergoes a solid body rotation and a radial expansion due to outflows. We use radiative transfer Monte Carlo simulations to interpret the Lyman- α line morphology. The main conclusion is that this new model reproduces LAEs observed features in a clear way and with consistent physical parameters. We also show results of adjusting observational data for some selected objects to models with and without bulk rotation. We finalize by discussing the possible implications for these results in terms of the energetics required for supernova feedback and outflows in high redshift galaxies.

Subject headings: Galaxies: high-redshift, Lyman Alpha Emission, Galaxy Rotation, Galaxy Outflows, Radiative Transfer

1. INTRODUCTION

Galaxies are key to understand our Universe. However, distant ones are very challenging to detect. It is then an open challenge to obtain as much information as possible from them, as they represent the younger stages of galaxy evolution. Astronomers noted that a that relevant fraction of these galaxies emitted a really strong line at 1215.67 \mathring{A} in their spectra at and named them Lyman Alpha Emitters (LAEs). The purpose of this paper is to use this spectral line to model and simulate LAEs in order to narrow computationally their physical and kinematic properties.

In the early Universe the most abundant elements were Hydrogen(H) and Helium(He), causing young galaxies to be rich in H atoms. Due to stellar activity in a galaxy, the surrounding gas is ionized, so H atoms excite and emit radiation at definite frequencies. The most basic of these frequencies corresponds to the Ly- α line equal to $2.47 \times 10^{15}~Hz$ Partridge & Peebles (1967). This is equivalent to a wavelength of 1215.67 Å cause by the transition of the H atom electron from levels $2 \to 1$ dubbed Lyman Alpha (Ly- α) transition, discovered by Theodore Lyman in 1906. Bridgman (1957)

Due to the amount of H atoms inside a galaxy, the whole body becomes a strong Ly- α radiator. If the galaxy spectra shows a strong Ly- α line, it classifies as a Lyman Alpha Emitter (LAE). (Djorgovski & Thompson (1992), Rhoads et al. (2000), Gawiser et al. (2007), Koehler et al. (2007), Ouchi et al. (2008), Yamada et al. (2012), Schenker et al. (2012), Kulas et al. (2012), Yamada et al. (2012), Chonis et al. (2013), Finkelstein

et al. (2013), Östlin et al. (2014), Hayes et al. (2014), Faisst et al. (2014), Fumagalli et al. (2015)). However, when a Ly- α photon is emitted inside the galaxy, it travels through its interstellar medium (ISM). During the photon's path it can be absorbed and re-emitted by other H atoms. The new frequency of the photon is different that the initial one, in an observer frame of reference due to the atom's velocity. In LAEs, the state of the ISM gas, before and after a photon's reemission is pretty much the same. This allows a random walk approximation and lets us consider photon-atom encounters as scatterings. A photon's scattering can happen several times, as seen in Fig. 1. This stops only until the photon is able to escape the galaxy.

Fig. 1.— Radiative Transfer Sketch: A Ly- α photon being absorbed and re-emitted by Hydrogen atoms.

In a static galaxy, this random walk process produces a spectrum with two equal and symmetric peaks around the natural Ly- α wavelength. This can be seen in Figure A3 of Forero-Romero et al. paper Forero-Romero et al. (2011) (Fig. 2). If now the gas has a bulk velocity, the shape of the Ly- α profile changes. We explore these effects in this paper by proposing a new model for a

LAE. The model consists of a spherical distribution of H atoms undergoing a solid body rotation and radial expansion (outflows).

Figure A3. Emergent line profile for the static and dustless sphere test. The photons are emitted at the centre of a sphere with different hydrogen optical depths. The analytical solution follows Dijkstra et al. (2006).

FIG. 2.— Figure A3 of Forero-Romero et al. paper: CLARA's view on the escape fraction of Lyman- α photons in high redshift galaxies Forero-Romero et al. (2011). Reproduced with the permission of the author.

Our main goal with this work is to measure the effect of the model's physical parameters on the outgoing Ly- α line. In this case, due to the resonant¹ nature of the Ly- α line, analytical solutions can not be derived. Because of this, it becomes necessary to run simulations that explore and test the model. In this paper we use the radiative transfer code **CLARA** (Code for Lyman Alpha Radiation Analysis) written by Forero-Romero et al. Forero-Romero et al. (2011). CLARA can simulate the Ly- α line of a spherical rotating LAE depending on its mass and velocity, so we modify it to include outflows and then we explore the resulting consequences on the Ly- α line.

2. A NEW LAE MODEL

We model spherical galaxy to facilitate the interpretation of the results, by deleting what would be another degree of freedom regarding a different geometry. Furthermore, this approximation is commonly used in the literature, as it explains a wide variety of observational features (Ahn et al. (2003), Verhamme et al. (2006), Dijkstra et al. (2006)).

There are 3 parameters in this model that define a LAE: the rotational velocity $(v_{\rm rot})$, the outflow velocity $(v_{\rm out})$ and the optical depth $(\tau_{\rm H})$. $v_{\rm out}$ is due to material ejected from the galaxy, by supernovas(Verhamme et al. (2006), Orsi et al. (2012), Hashimoto et al. (2015), Gronke et al. (2015)). $\tau_{\rm H}$ roughly corresponds to number of H atoms found by a Ly- α photon if one traces a line from the center of the galaxy to its edge, and it

resembles the mass of the LAE.

In this model, the LAE has a bulk velocity corresponding to the superposition of rotation and outflows, as shown in Fig. 3. The velocity components are written in Eqs. (1) (2) (3). In these equations, R is the radius of the sphere; x, y and z are the coordinates in a cartesian frame; and the \mp signs in v_x and v_y indicate the direction of rotation, respectively. This rotation is a solid body rotation and its direction goes according to the right hand rule applied to the \hat{k} unit vector. The outflow velocity is dependent on the position relative to the center of the galaxy, being it zero at the center and maximum at the edge of the sphere.

$$v_x = \frac{x}{R}v_{\text{out}} - \frac{y}{R}v_{\text{rot}} \tag{1}$$

$$v_y = \frac{y}{R}v_{\text{out}} + \frac{x}{R}v_{\text{rot}} \tag{2}$$

$$v_z = \frac{z}{R} v_{\text{out}} \tag{3}$$

These 3 parameters, $v_{\rm rot}$, $v_{\rm out}$ and $\tau_{\rm H}$, leave the idea of a model of LAE, that although simple, considers the main galaxy's dynamics. All of them have been previously proposed and used by different authors, but never combined together (Adams (1972), Harrington (1973), Neufeld (1990), Dijkstra et al. (2006), Verhamme et al. (2006), Forero-Romero et al. (2012), Martin et al. (2015), Garavito-Camargo et al. (2014), Neufeld (1991), Laursen et al. (2009), Barnes et al. (2011), Verhamme et al. (2012), Yajima et al. (2012)).

2.1. A Ly-α Photon's Path in CLARA

In the Ly- α radiative transfer problem, a commonly used dimensionless variable x is used to describe a photon's frequency and is defined as:

$$x \equiv \frac{\nu - \nu_{\alpha}}{\Delta \nu_{\rm D}},\tag{4}$$

where ν is the photon's frequency and $\nu_{\alpha}=2.46\times 10^{15}$ Hz is the Ly- α natural frequency. The denominator $\Delta\nu_{\rm D}$ is defined in Eq. 5.

$$\Delta \nu_{\rm D} \equiv \nu_{\alpha} \sqrt{\frac{2kT}{m_p c^2}} \equiv \nu_{\alpha} \frac{v_{\rm th}}{c},$$
 (5)

where $\Delta \nu_{\rm D}$ is known as the Doppler broadening of the Ly- α line. It depends on the neutral gas temperature T or equivalently the thermal velocity $v_{\rm th}$ of the atoms. In the model the temperature is kept constant at $T=10^4{\rm K}$ and the thermal velocity is $v_{\rm th}=12.8\,{\rm km~s^{-1}}$.

If x < 0, the final frequency $\nu < \nu_{\alpha}$. This translates to the final wavelength being larger than the Ly- α natural one, casing a redshift in frequency. If, on the contrary, x > 0, the photon suffers a blueshift in frequency.

¹ Resonant is a common term used in radiative transfer. It means that the photons that create the line are absorbed and re-emitted several times before escaping the cloud of gas.

However, in the plots shown in this paper we use instead velocity, V, units. This eases the comparison against observational data. The velocity units are defined by

$$V = xv_{\rm th} = \frac{\nu - \nu_{\alpha}}{\nu_{\alpha}}c. \tag{6}$$

The units of V are usually km s⁻¹. In this case, the photon is redshifted in frequency when the velocity is greater than 0, and blueshifted in the opposite case.

The initial emission of photons is taken at the center of the sphere for practicality due to the fact that both, center and off-center emissions, give analogous results. From here, 100000 photons are emitted with the natural Ly- α wavelength starting to behave as described in sub-section 2.1 (See Fig. 1). When each photon is re-emitted, its new wavelength depends on the H atom's velocity (both thermal and bulk) and direction (both initial and final). However the photon's new direction of propagation is random in the rest frame of the atom.

The individual scattering of all the photons is tracked through the complete 3D Hydrogen distribution. Once each photon escapes the galaxy, its final values are stored: position \vec{r} , direction of propagation \hat{k} , dimensionless frequency x, and number of scatterings N. To build the observed spectrum we make a histogram of the escape frequencies x. The number of scatterings N tells how many steps the random walk requires to reach a distance to the center that is $\geq R$. In order to avoid situations in which the photon has not escaped after a long computational time, CLARA defines a number N_{max} so the code stops. However, according to statistics, this last situation has low probabilities, so the photon is always most likely to exit the sphere.

2.2. Galaxy's Viewing Angle

An observer located far away, only receives photons emitted along its line of sight. That means, only photons escaping in the direction of the observer must be counted in the spectrum. In the simulation we approximate this by taking into account only the photons with escaping direction angle θ respect to the rotation axis within the range $[\theta_{min} - \theta_{max}]$. We illustrate this in Fig. 3.

Therefore, in principle the spectra depend on two new parameters, the azimuthal and the polar angle. However, the galaxy's motion is symmetrical respect to its rotation axis. This implies that the resulting spectrum is independent from the azimuthal angle. Taking into account this symmetry, we only select photons on their polar angle, regardless of their azimuthal angle. Regarding the polar angle, we build the spectra for observers located on 3 different positions, with θ intervals uniformly distributed in $\cos(\theta)$.

To summarize, the parameters influencing the spectra are $v_{\rm rot}$, $v_{\rm out}$, $\tau_{\rm H}$ and θ . In the next section we evaluate the impact each of these has on the resulting profile.

Fig. 3.— **Model:** Spherical LAE with tangential and radial velocities due to rotation and outflows, respectively. The galaxy cut is in the y-z plane perspective. The observer is located at an specific viewing angle of the sphere. Only photons with a direction that enters in this range of vision are taken into account to build the observed spectrum.

3. RESULTS

3.1. Parameters' Initial Values

In order to define the ranges of $\tau_{\rm H}$, $v_{\rm rot}$ and $v_{\rm out}$, it is necessary to refer to observational constraints. The common values for typical LAEs are in Tab. 1. We run CLARA's modified version for all the permutations of these 3 parameters.

$ au_{ m H}$	$v_{rot} \; (\mathrm{km} \; \mathrm{s}^{-1})$	$v_{out} \; (\mathrm{km} \; \mathrm{s}^{-1})$
$10^5, 10^6, 10^7$	50, 100	5, 10, 15, 20, 25, 50, 75

TABLE 1

Parameters' Values: ALL CONSISTENT WITH A LAE'S TYPICAL PROPERTIES

The resulting sets of spectra are in the Appendix A in Figs. 11, 13 and 12 for $\theta \simeq 90^{\circ}$. We do not include the spectra for $v_{\rm out} = 50$, 75 km s⁻¹because they are similar to $v_{\rm out} = 25$ km s⁻¹. For this reason, we limit $v_{\rm out}$ to a maximum value of 25 km s⁻¹in all the plots. Nevertheless, the figures for $v_{\rm out} = 50$, 75 km s⁻¹are in the Appendix B in Figs. 14, 15 and 16.

These last 3 plots show a clear creation of two asymmetric peaks around $V=0~{\rm km~s^{-1}}$ with the tallest peak is always redshifted, with a strong dependence on the outflow velocity.

3.2. Influence of the viewing angle θ

We take now into account the viewing angle of the galaxy to build the observed spectra. For all of the physical parameters' combinations, the effect of θ in the Ly- α line is always the same.

From Figs. 4, 5 and 6 is clear that the intensity of the valley between the two peaks increases along with θ . This causes an intensity decrease in the rest of the frequencies, thus a broadening of the line. The asymmetry also changes with the viewing angle.

In the next subsection, we show only the results of the angle at which an observer sees the galaxy's angular momentum vector perpendicular to the line of sight. The purpose of this is only to decrease the number of plots as there is an analogous behavior for all viewing

FIG. 4.— Ly- α profile for different θ : With $\tau_{\rm H}=10^5, v_{\rm rot}=50~{\rm km~s^{-1}}$ and $v_{\rm out}=20~{\rm km~s^{-1}}$. The intensity is in arbitrary units.

Fig. 5.— Ly- α profile for different θ : With $\tau_{\rm H}=10^6, v_{\rm rot}=100~{\rm km~s^{-1}}$ and $v_{\rm out}=5~{\rm km~s^{-1}}$. The intensity is in arbitrary units.

Fig. 6.— Ly- α profile for different θ : With $\tau_{\rm H}=10^7,\,v_{\rm rot}=100\,$ km s⁻¹and $v_{\rm out}=15\,$ km s⁻¹. The intensity is in arbitrary units. angles.

3.3. Morphology of Ly- α line

To quantify the morphology of the Ly- α profile, we use an asymmetric gaussian fit to the curve as seen in Fig. 7. Each of the two peaks, the red one and the blue one, is fitted with a curve parametrized by: an amplitude A_{\pm} , a standard deviation σ_{\pm} , a center c_{\pm} and a skewness factor γ_{+} .

TERMINAR...

$3.4. \ \ Influences \ of \ the \ free \ parameters$ TERMINAR...

To summarize the influence of the 3 parameters on the Ly- α morphology is the following:

• $\tau_{\rm H}$ induces a redshift. Increasing the optical depth separates the line of the zero velocity line.

Fig. 7.— Asymmetric gaussian fit for a Ly- α profile: With $\tau_{\rm H}=10^5,\ v_{\rm rot}=50\ {\rm km\ s^{-1}},\ v_{\rm out}=20\ {\rm km\ s^{-1}}$ and $\theta\approx0^\circ$. The intensity is in arbitrary units.

Fig. 8.— Rotations induces a Doppler shift of the onlyoutflow spectra: Each of the black lines is then weighted to obtain the red line.

- v_{out} decreases the right peak's intensity. Higher v_{out} make the left peak smaller until it merges with the right one.
- $v_{\rm rot}$ broadens the line and decreases the maximum intensity. Higher $v_{\rm rot}$ implies a flatter spectrum. This effect has not been deeply studied in literature. Only Garavito et al. Garavito-Camargo et al. (2014) has simulated its effect. Our results are consistent with their conclusions.

4. OBSERVATIONAL COMPARISON

There are several observations of LAEs in the literature. Kulas et al. Kulas et al. (2012) observed distant LAEs ($z \sim 2-3$) with high resolution. In the Figure 3 of their paper (Fig. 9) they show 18 Ly- α profiles.

The observed spectra in Fig. 9 are modified by the redshift z of the galaxies, which causes a broadening of the line. Taking into account this effect, we notice similitudes between them and the simulated spectra. The Ly- α profiles are mostly 2 peaks with an asymmetry between them, just as in the simulation. Also, the small peak (if existing) is always smaller than the tall one.

In this section we will focus in one particular observation from Fig. 9: Westphal-BX154, seen in more detail in Fig. 10. We quantify the morphology of this observation by applying the asymmetric gaussian fit

le. The zero-point velocity as measured from the nebular emission variety is evident among the line profile peaks and their ratios. Fr

Fig. 9.— Figure 3 of Kulas et al. paper: The Kinematics of Multiple-peaked Ly- α Emission in Star-forming Galaxies at $z\sim$ 2-3 Kulas et al. (2012). This plot is reproduced with the authors

described previously. We take the obtaining values and select the simulations that fall in it within a reasonable range. This in order to filter all the spectra combinations.

Fig. 10.— Westphal-BX154: The Kinematics of Multiplepeaked Ly- α Emission in Star-forming Galaxies at $z\sim 2-3$ Kulas et al. (2012). This spectra is at z = 2.5954. This plot is reproduced with the authors permission.

TERMINAR...

In this model, the combination of rotation and outflows velocities not only makes a lot of sense but seems to be able to fit observations. This new model proposed could replicate Ly- α profiles with typical LAE's values.

The main result of this paper is that we presented a new LAE model roughly consistent with observations.

5. CONCLUSIONS

In this paper, the objective was to analyze and measure the influence of galaxy rotation and outflows on the Ly- α line. The motivation for this is to be able to obtain physical information of a LAE by just looking at its Ly- α profile. In order to accomplish this objective, we propose a new model of a LAE consisting of a sphere of Hydrogen atoms that expands radially and rotates as a solid body. The program CLARA Forero-Romero et al. (2011) is used to set the conditions and emulate the transfer code.

The conclusions obtained from this work are:

- The outgoing spectra depend on the angle an external observer is viewing the galaxy from. The closer it is to the equator of the galaxy, the higher the central valley of the frequency distribution.
- ullet The effects of $v_{
 m rot}$, $v_{
 m out}$ and $au_{
 m H}$ are consistent with the different authors that have used them. $v_{\rm rot}$ broadens the Ly- α line. $v_{\rm out}$ increases the peaks asymmetry and $\tau_{\rm H}$ induces a redshift around the zero velocity.
- The final spectra obtained are roughly consistent with LAEs observations.

5.1. Future work

Due to the long time CLARA takes to run, it was not possible to fit an observational LAE and predict its parameters. However, the next step is to use tools as MCMC (Monte Carlo Markov Chain) to obtain the galaxy's $\tau_{\rm H}$, $v_{\rm rot}$ and $v_{\rm out}$ that would agree with this model.

TERMINAR...

All of this work is available online and free to use to anyone. The data, source code and instructions to replicate this paper's results are in the GitHub repository: github.com/astroandes/CLARA_RotationOutflows.

ACKNOWLEDGMENTS

REFERENCES

Adams, T. F. 1972, ApJ, 174, 439 Ahn, S.-H., Lee, H.-W., & Lee, H. M. 2003, MNRAS, 340, 863 Barnes, L. A., Haehnelt, M. G., Tescari, E., & Viel, M. 2011, MNRAS, 416, 1723 Bridgman, P. W. 1957, National Academy of Sciences

Gronwall, C., Hagen, A., Overzier, R. A., Song, M., & Zeimann, G. R. 2013, ApJ, 775, 99

Chonis, T. S., Blanc, G. A., Hill, G. J., Adams, J. J., Finkelstein,

S. L., Gebhardt, K., Kollmeier, J. A., Ciardullo, R., Drory, N.,

Dijkstra, M., Haiman, Z., & Spaans, M. 2006, ApJ, 649, 14

- Djorgovski, S., & Thompson, D. J. 1992, in IAU Symposium, Vol. 149, The Stellar Populations of Galaxies, ed. B. Barbuy & A. Renzini, 337
- Faisst, A. L., Capak, P., Carollo, C. M., Scarlata, C., & Scoville, N. 2014, ApJ, 788, 87
- Finkelstein, S. L., Papovich, C., Dickinson, M., Song, M., Tilvi, V., Koekemoer, a. M., Finkelstein, K. D., Mobasher, B. Ferguson, H. C., Giavalisco, M., Reddy, N., Ashby, M. L. N., Dekel, a., Fazio, G. G., Fontana, a., Grogin, N. a., Huang, J.-S., Kocevski, D., Rafelski, M., Weiner, B. J., & Willner, S. P. 2013, Nature, 502, 524
- Forero-Romero, J. E., Yepes, G., Gottlöber, S., Knollmann, S. R., Cuesta, A. J., & Prada, F. 2011, MNRAS, 415, 3666
- Forero-Romero, J. E., Yepes, G., Gottlöber, S., & Prada, F. 2012, MNRAS, 419, 952
- Fumagalli, M., O'Meara, J. M., Prochaska, J. X., Rafelski, M., & Kanekar, N. 2015, MNRAS, 446, 3178
- Garavito-Camargo, J. N., Forero-Romero, J. E., & Dijkstra, M. 2014, ApJ, 795, 120
- Gawiser, E., Francke, H., Lai, K., Schawinski, K., Gronwall, C., Ciardullo, R., Quadri, R., Orsi, A., Barrientos, L. F., Blanc, G. A., Fazio, G., & Feldmeier, J. J. 2007, ApJ, 671, 278 Gronke, M., Bull, P., & Dijkstra, M. 2015, ApJ, 812, 123

Harrington, J. P. 1973, MNRAS, 162, 43

- Hashimoto, T., Verhamme, A., Ouchi, M., Shimasaku, K., Schaerer, D., Nakajima, K., Shibuya, T., Rauch, M., Ono, Y., & Goto, R. 2015, ApJ, 812, 157
- Hayes, M., Östlin, G., Duval, F., Sandberg, A., Guaita, L., Melinder, J., Adamo, A., Schaerer, D., Verhamme, A. Orlitová, I., Mas-Hesse, J. M., Cannon, J. M., Atek, H., Kunth, D., Laursen, P., Otí-Floranes, H., Pardy, S., Rivera-Thorsen, T., & Herenz, E. C. 2014, ApJ, 782, 6
- Koehler, R. S., Schuecker, P., & Gebhardt, K. 2007, A&A, 462, 7

- Kulas, K. R., Shapley, A. E., Kollmeier, J. A., Zheng, Z., Steidel, C. C., & Hainline, K. N. 2012, ApJ, 745, 33
- Laursen, P., Sommer-Larsen, J., & Andersen, A. C. 2009, ApJ, 704, 1640
- Martin, C. L., Dijkstra, M., Henry, A., Soto, K. T., Danforth, C. W., & Wong, J. 2015, ApJ, 803, 6
- Neufeld, D. A. 1990, ApJ, 350, 216
- -. 1991, ApJl, 370, L85
- Orsi, A., Lacey, C. G., & Baugh, C. M. 2012, MNRAS, 425, 87 Östlin, G., Hayes, M., Duval, F., Sandberg, A., Rivera-Thorsen, T., Marquart, T., Orlitova, I., Adamo, A., Melinder, J., Guaita, L., Atek, H., Cannon, J. M., Gruyters, P., Herenz, E. C., Kunth, D., Laursen, P., Mas-Hesse, J. M., Micheva, G., Pardy,

H. O.-F. S. A., Roth, M. M., Schaerer, D., & Verhamme, A. 2014, ArXiv e-prints

- Ouchi, M., Shimasaku, K., Akiyama, M., Simpson, C., Saito, T., Ueda, Y., Furusawa, H., Sekiguchi, K., Yamada, T., Kodama, T., Kashikawa, N., Okamura, S., Iye, M., Takata, T., Yoshida, M., & Yoshida, M. 2008, ApJs, 176, 301
- Partridge, R. B., & Peebles, P. J. E. 1967, ApJ, 147, 868 Rhoads, J. E., Malhotra, S., Dey, A., Stern, D., Spinrad, H., & Jannuzi, B. T. 2000, ApJl, 545, L85 Schenker, M. A., Stark, D. P., Ellis, R. S., Robertson, B. E.
- Dunlop, J. S., McLure, R. J., Kneib, J.-P., & Richard, J. 2012, ApJ, 744, 179
- Verhamme, A., Dubois, Y., Blaizot, J., Garel, T., Bacon, R., Devriendt, J., Guiderdoni, B., & Slyz, A. 2012, A&A, 546, A111 Verhamme, A., Schaerer, D., & Maselli, A. 2006, A&A, 460, 397 Yajima, H., Li, Y., Zhu, Q., Abel, T., Gronwall, C., & Ciardullo, R. 2012, ApJ, 754, 118
- Yamada, T., Nakamura, Y., Matsuda, Y., Hayashino, T., Yamauchi, R., Morimoto, N., Kousai, K., & Umemura, M. 2012, AJ, 143, 79

APPENDIX

RESULTS' FIGURES $v_{rot} = 50 \text{ km s}^{-1}$ $v_{rot} = 100 \text{ km s}^{-1}$ 0.012 $v_{out} = 5 \text{ km s}^{-1}$ $v_{out} = 5 \text{ km s}^{-1}$ ≥ 0.008 道 0.004 0.000 0.012 $v_{out} = 10 \text{ km s}^{-1}$ $v_{out} = 10 \text{ km s}^{-1}$.≧ 0.008 Ĭ 0.004 0.000 0.012 $v_{out} = 15 \text{ km s}^{-1}$ $v_{out} = 15 \text{ km s}^{-1}$.≥ 0.008 道 0.004 0.000 0.012 $v_{out} = 20 \text{ km s}^{-1}$ $v_{out} = 20 \text{ km s}^{-1}$ ₹ 0.008 ∄ _{0.004} 0.000 0.012 $v_{out} = 25 \text{ km s}^{-1}$ $v_{out} = 25 \text{ km s}^{-1}$.≧0.008 हैं _{0.004}। 0.000 -100~0~100 V (km s⁻¹) -300 $-100 \ 0 \ 100$ 300 -300 300 $V \text{ (km s}^{-1}\text{)}$ $\tau_H = 10^5$ $\theta \simeq 90^\circ$

Fig. 11.— Ly- α profile for $\tau_{\rm H}=10^5$: With $v_{\rm rot}$ ranging 50, 100 km s⁻¹and $v_{\rm out}$ ranging 5, 10, 15, 20, 25 km s⁻¹. The intensity is in arbitrary units. The viewing angle $\theta \simeq 90^\circ$. The dashed vertical line indicates the Ly- α line's natural frequency.

Fig. 12.— Ly- α profile for $\tau_{\rm H}=10^6$: Same as Fig. 11 but for $\tau_{\rm H}=10^6$.

Fig. 13.—Ly- α profile for $\tau_{\rm H}=10^7$: Same as Fig. 11 but for $\tau_{\rm H}=10^7$.

Fig. 15.— Ly- α profile for $\tau_{\rm H}=10^6$: With $v_{\rm rot}$ ranging 50, 100 km s⁻¹ and $v_{\rm out}$ ranging 50, 75 km s⁻¹.

ADDITIONAL FIGURES

Additional figures of spectra with $v_{\rm rot}=50,100~{\rm km~s^{-1}}$ and $v_{\rm out}=50,75~{\rm km~s^{-1}}$, for all the different $\tau_{\rm H}$.

Fig. 14.— Ly- α profile for $\tau_{\rm H}=10^5$: With $v_{\rm rot}$ ranging 50, 100 km s⁻¹ and $v_{\rm out}$ ranging 50, 75 km s⁻¹.

Fig. 16.— Ly- α profile for $\tau_{\rm H}=10^7$: With $v_{\rm rot}$ ranging 50, 100 km s⁻¹and $v_{\rm out}$ ranging 50, 75 km s⁻¹.