

Astronomical Dust: "Everything" you "need" to know... A671: Lecture 3 Jason Marshall & Terry Herter See also the review articles: > Draine, "Interstellar Dust Grains", ARAA, 41, 241, 2003 > Draine, "Astrophysics of Dust in Cold Clouds", 2004 (http://www.astro.princeton.edu/~draine/bibl.rev.html)

Dust Attenuation Dust in Astronomy Dust Attenuation The presence of dust was established in the early 20th Dust in the ISM century through its obscuring effects **Dust Observations** Optical/UV Extinction Trumpler (1930) observed open star clusters and estimated their sizes using two methods: IR Extinction & Emission Chemical Composition Diameter distance: Calculated from the angular size of a Grain Sizes cluster, assuming that all clusters are similar in size **Grain Shapes** ➤ Photometric distance: Calculated from the brightness of a **Physics of Dust** cluster, assuming that all clusters have similar luminosities **Grain Optical Properties** Clusters appear fainter than expected, indicating the **Grain Absorption** presence of an intervening obscuring material Equilibrium Heating Stochastic Heating Trumpler (1930) **Grain Emission Grain Lifecycle** Production & Destruction Dust Abundances A Day in the Life A671: Lecture 4 Astronomical Dust 5

Dust Attenuation

- Long ago, star counts were used as a means of investigating our location within the Milky Way
 - > Dust extinction in the optical creates an effective wall around the Solar System giving the appearance that it is centrally located within the galaxy
 - > This was eventually sorted out by Shapley's observations of globular clusters...
- ➤ It is interesting to note a modern variant of this theme, in which cosmologists rely upon measuring the luminosity of distant Type 1a supernovae to measure the apparent acceleration of the expansion of the universe
 - > Reddening could provide the same result (this, of course, has been taken into account in the analysis, but there is still much uncertainty about dust properties at high redshift...not to mention uncertainties with supernovae luminosities at high-z)

Equilibrium Heating Stochastic Heating **Grain Emission**

Grain Lifecycle

Production & Destruction **Dust Abundances** A Day in the Life

A671: Lecture 4 Astronomical Dust

4 - 3 Astronomical Dust

Dust in Astronomy

Dust Attenuation Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes

Grain Shapes Physics of Dust

Grain Optical Properties Grain Absorption

Dust in the ISM

- Dust plays a significant role in the chemical and structural makeup of the ISM (many details of which were presented by Gordon in his lectures)
 - ➤ Catalyzing formation of H₂ & other molecules
 - > Grains provide a location for atoms to meet
 - > Grains provide a sink for the molecular binding energy
 - > Depletion of the chemical elements
 - Many metals, such as Si and Fe, are bound in dust grains and are therefore depleted from the ISM
 - Cooling mechanism in dense clouds

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction
IR Extinction & Emission
Chemical Composition
Grain Sizes
Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption
Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

7

Dust Observations

> Extinction:

$$A_{\lambda} = -2.5 \log_{10} \left(\frac{f_{\lambda}^{obs}}{f_{\lambda}^{emit}} \right) = -2.5 \log_{10} \left(e^{-\tau} \right) = 2.5 \tau \log_{10} e \approx 1.086 \tau$$

where A_λ is the extinction (in magnitudes) at wavelength λ as determined by comparing the observed flux with the emitted (unobscured) flux

Selective extinction:

$$E(\lambda_2,\lambda_1) = A_{\lambda_2} - A_{\lambda_1}$$

Standard color excess:

$$E(\lambda_2, \lambda_1) \equiv E_{B-V}$$

 $\lambda_1 = 4350 \text{ A (Blue)}$ and $\lambda_2 = 5500 \text{ A (Visible)}$

A671: Lecture 4

Astronomical Dust

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption
Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

8

Infrared Extinction Dust in Astronomy Dust Attenuation Dust in the ISM Infrared extinction curve dominated by prominent **Dust Observations** peaks at 10 and 18 µm due to silicates Optical/UV Extinction Note the difference between the observations IR Extinction & Emission towards Sgr A* (Lutz 1996) and OMC-1 molecular Chemical Composition cloud (Rosenthal 2000) Grain Sizes Grain Shapes Moving from IR to optical, scattering begins to **Physics of Dust** dominate the extinction Grain Optical Properties **Grain Absorption** Equilibrium Heating Rosenthal et al (2000) Stochastic Heating **Grain Emission** A,/A absorption **Grain Lifecycle** 0.5 Production & Destruction Dust Abundances 10-25 0.2 A Day in the Life $\lambda(\mu m)$ Draine, ARAA, 2003 A671: Lecture 4 Astronomical Dust 11

Chemical Composition Dust in Astronomy Dust Attenuation Dust in the ISM Spectroscopic observations of features (i.e. those **Dust Observations** apparent in the extinction curve) provide information Optical/UV Extinction about the chemical composition of dust grains IR Extinction & Emission Chemical Composition Grain Sizes ➤ 2175 Angstrom Feature **Grain Shapes Physics of Dust Grain Optical Properties Grain Absorption** Equilibrium Heating Stochastic Heating > The feature is wide (implying a solid-state origin) and well **Grain Emission** fit by a Drude profile (similar to a Lorentzian) **Grain Lifecycle** > Strength of the feature requires the responsible material to Production & Destruction be abundant (i.e. made from H, C, N, O, Mg, Si, S, or Fe) Dust Abundances > Graphite has an absorption peak near this frequency due to A Day in the Life an electronic excitation in carbon sheets Graphite is therefore a likely grain material A671: Lecture 4 Astronomical Dust 13

Grain Sizes Dust in Astronomy Dust Attenuation Dust in the ISM **Dust Observations** > If the dust grains were large compared to the wavelength Optical/UV Extinction of incident light, the extinction would be independent of IR Extinction & Emission wavelength (geometric-optics limit) Chemical Composition > Since the extinction continues to rise down to the shortest Grain Sizes **Grain Shapes** measured wavelengths, many grains smaller than this must **Physics of Dust** contribute to the extinction **Grain Optical Properties** $\geq 2\pi a/\lambda < 1$ for $\lambda = 0.1$ μm requires many grains with **a<0.015** μm Grain Absorption Equilibrium Heating ➤ In the optical, the dust albedo is ~0.5, so that scattering Stochastic Heating **Grain Emission** and absorption contribute equally to the extinction **Grain Lifecycle** > Observations show grains are forward scattering, so they Production & Destruction must be large enough that Rayleigh scattering isn't the **Dust Abundances** A Day in the Life $\geq 2\pi a/\lambda > 1$ for $\lambda = 0.6 \mu m$ requires many grains with $a > 0.1 \mu m$ A671: Lecture 4 Astronomical Dust

Grain Sizes

Mathis, Rumpl, & Nordsieck (MRN) [ApJ, 217, 1977] were able to fit the observed UV/optical extinction curve with a combination of graphite and silicate grains distributed in size according to

$$\frac{1}{n_H} \frac{dn_i(a)}{da} = \xi_i a^{-3.5}$$

for 50 A < a < 0.25 $\mu m.$ n_H is the number density of hydrogen nuclei (in both atoms and molecules) and ξ_i sets the abundance of each grain type (log $\xi_{gra}{=}{-}25.13$ & log $\xi_{sil}{=}{-}25.11$ cm $^{2.5}$)

Dust in Astronomy

Dust Attenuation
Dust in the ISM

Dust Observations

Optical/UV Extinction
IR Extinction & Emission
Chemical Composition
Grain Sizes

Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption
Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

17

Grain Shapes

- > It was discovered in 1949 that starlight was polarized
 - Degree of polarization tended to be higher for stars with greater reddening
 - > Stars in a given region have similar polarization vectors

Dust grains must be somewhat **non-spherical** so that they can be partially aligned by B-fields, thereby polarizing starlight

- Many/most calculations are performed assuming spherical grains, for which analytic solutions are available using Mie theory
- A fair bit of effort is currently going into exploring the dependencies of grain emission as a function of grain shape and porosity

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction
IR Extinction & Emission
Chemical Composition
Grain Sizes

Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption
Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

19

Grain Shapes

- > These are examples of interstellar grains
- Note that these grains are much larger than the grains that dominate the mass of the ISM
- They're clearly complicated structures and are certainly not spheres

Images from Wikipedia ("Cosmic dust")

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes

Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption
Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

20

Grain Absorption

➤ The total absorption cross section (which is equal to the extinction curve in the infrared—since scattering is negligible) is obtained by integrating over the optical properties of each grain-size, weighted by the grainsize distribution function, and summed over grain species (graphite and silicate)

$$\Sigma_{abs} = \Sigma_{abs}^{gra} + \Sigma_{abs}^{sil}$$

where

$$\Sigma_{abs}^{i}(\lambda) = \int_{a_{-}}^{a_{+}} \frac{1}{n_{H}} \frac{dn(a)}{da} \pi a^{2} Q_{abs}^{i}(a, \lambda) da$$

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes Grain Shapes

Physics of Dust

Grain Optical Properties

Grain Absorption

Equilibrium Heating

Stochastic Heating

Grain Emission

Grain Lifecycle

Production & Destruction
Dust Abundances
A Day in the Life

A671: Lecture 4 Astronomical Dust 23

Grain Absorption

- From bottom to top, the curves show the total absorption cross section of dust embedded in increasingly 'hotter' radiation fields
 - > The hottest dust (bottom curve) is completely depleted of silicate grains (silicate grains sublimate at a lower temperature than graphite grains)
 - The hotter dust has fewer small grains since they sublimate at lower temperatures than large grains, weighting the distribution towards larger grains

A671: Lecture 4

Astronomical Dust

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes Grain Shapes

Physics of Dust

Grain Optical Properties

Grain Absorption

Equilibrium Heating

Stochastic Heating

Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

Equilibrium Heating

- > Dust particles in the ISM absorb photons:
 - > Absorption in UV or visible (highest cross-section)
 - Radiate in the infrared
- ightharpoonup Consider a particle a distance d from an illuminating radiation source (it could be a star, an AGN, etc) with spectral energy distribution L_v . The flux from the illuminating source at the particle is

$$f_{\nu} = \frac{L_{\nu}}{4\pi d^2}$$

For example, a star radiating as a blackbody at temperature T₁ produces a flux

$$f_{\nu}^{*} = \pi B_{\nu}(T_{*}) \frac{4\pi R_{*}^{2}}{4\pi d^{2}} = \pi B_{\nu}(T_{*}) \frac{R_{*}^{2}}{d^{2}}$$

Dust in Astronomy

Dust Attenuation
Dust in the ISM

Dust Observations

Optical/UV Extinction
IR Extinction & Emission
Chemical Composition
Grain Sizes
Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption

Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

25

Equilibrium Heating

> The rate at which energy is absorbed is

$$P_{abs} = \int_{0}^{\infty} Q_{abs} \pi a^2 \frac{L_{\nu}}{4\pi d^2} d\nu$$

> The emitted power by the dust is

$$P_{emit} = \int_{0}^{\infty} Q_{emit} 4\pi a^2 \pi B_{\nu} [T_d(a)] d\nu$$

 $T_d(a) = \text{grain-size}$ dependent dust temperature

- \triangleright By Kirchhoff's law, $Q_{emit} = Q_{abs}$
 - Strictly this law states that at thermal equilibrium, the emissivity of a body (or surface) equals its absorptivity

Dust in Astronomy

Dust Attenuation
Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption

Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

26

Equilibrium Heating

ightharpoonup In equilibrium $P_{abs} = P_{emit}$ so that

$$\int\limits_{0}^{\infty}Q_{abs}\frac{L_{v}}{4\pi d^{2}}dv=\int\limits_{0}^{\infty}Q_{abs}4\pi B_{v}[T_{d}(a)]dv$$

For a very large grain, $a >> \lambda$, $Q_{abs} \rightarrow$ constant (i.e. behavior equivalent to a blackbody), so that

$$\frac{1}{4\pi d^2} \int_0^\infty L_\nu d\nu = \int_0^\infty 4\pi B_\nu (T_{bb}) d\nu \longrightarrow \frac{L_{bol}}{4\pi d^2} = 4\sigma T_{bb}^4$$

➤ Taking the ratio of these, we find an implicit expression for the temperature of a grain of size *a* embedded in a radiation field that heats a blackbody to T_{bb}

$$\int\limits_{0}^{\infty}Q_{abs}\pi B_{\nu}[T_{d}\left(a\right)]d\nu=\sigma T_{bb}^{4}L_{bol}^{-1}\int\limits_{0}^{\infty}Q_{abs}L_{\nu}d\nu$$

A671: Lecture 4

Astronomical Dust

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction
IR Extinction & Emission
Chemical Composition
Grain Sizes
Grain Shapes

Physics of Dust

Grain Optical Properties Grain Absorption

Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

27

Equilibrium Heating

Equilibrium temperatures of grains as a function of grain-size and radiation field:

A671: Lecture 4

Astronomical Dust

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption

Equilibrium Heating
Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

28

Stochastic Heating

- What if a photon strikes a very small particle?
 - > It may cause it to heat up significantly...

In general C_{v} , the heat capacity of the particle will depend on T. The peak T, T_{n} is given by

$$h v = \int_{0}^{T_{p}} C_{v}(T) dT$$

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction
IR Extinction & Emission
Chemical Composition
Grain Sizes
Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption
Equilibrium Heating

Stochastic Heating
Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

29

Stochastic Heating

> At the lowest temperatures we have the Debye law

$$C_{v} \propto T^{3}$$

While at high temperatures

$$C_v = 3Nk$$

- \triangleright Where 3N is the number of degrees of freedom
- \triangleright Debye temperature (θ_D)
 - ➤ dividing line between low and high *T* cases
 - \triangleright $\theta_{\rm D}$ ~ 200 500 K for typical grain materials
- These properties are used to create simplified grain models with 'realistic' vibrational mode spectra

Dust in Astronomy

Dust Attenuation

Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes Grain Shapes

Physics of Dust

Grain Optical Properties
Grain Absorption
Equilibrium Heating

Stochastic Heating

Grain Emission

Grain Lifecycle

Production & Destruction

Dust Abundances

A Day in the Life

A671: Lecture 4

Astronomical Dust

30

Stochastic Heating Dust in Astronomy Dust Attenuation Numerical techniques exist to calculate the energy Dust in the ISM distribution function of small grains as a function of their size **Dust Observations** and environment Optical/UV Extinction ➤ P(E) is the probability that a grain has a vibrational energy E′ > E IR Extinction & Emission For large grains, P(E) becomes a delta function, which is why they are well described with equilibrium physics Chemical Composition Grain Sizes Grain Shapes **Physics of Dust Grain Optical Properties Grain Absorption** Equilibrium Heating Stochastic Heating **Grain Emission Grain Lifecycle** Production & Destruction **Dust Abundances** A Day in the Life A671: Lecture 4 Astronomical Dust 31

Production & Destruction of Grains Dust in Astronomy Dust Attenuation **Grain Production** Dust in the ISM **Dust Observations** Optical/UV Extinction > Some grains form in stellar outflows IR Extinction & Emission Dust emission is observed from outflows in red giants, Chemical Composition carbon stars, and planetary nebulae **Grain Sizes** Silicates are observed in outflows from oxygen rich stars **Grain Shapes** (O/C > 1) and are absent from carbon rich stars (O/C < 1)**Physics of Dust** > Dust is believed to condense out of initially dust-free gas **Grain Optical Properties** Grain Absorption **Equilibrium Heating** ➤ There is evidence that many (if not most) dust grains Stochastic Heating form in the ISM (Draine & Salpter, 1979; Draine, ARAA, **Grain Emission** 2003) **Grain Lifecycle** The problem is that dust in the ISM has a "mean residence" Production & Destruction time"—the timescale on which grains are destroyed Dust Abundances The rate at which dust is pumped into the ISM from stellar A Day in the Life outflows is less than the destruction rate Additional dust must therefore be forming in the ISM A671: Lecture 4 Astronomical Dust

Dust Abundances

We have

$$\tau_{\rm v} = Q\pi a^2 n_d D$$
 and $N_H = n_H D$

$$N_{H} = n_{H}D$$

$$\Rightarrow \frac{\tau_{\rm v}}{N_{\rm H}} = \frac{Q\pi \, a^2 n_{\rm d}}{n_{\rm H}} \quad \Rightarrow \frac{n_{\rm H}}{n_{\rm d}} = Q\pi \, a^2 \, \frac{N_{\rm H}}{\tau_{\rm v}}$$

> Now

$$\rho_d = 4\pi \, a^3 \rho_{gr} n_d / 3$$

 $\rho_H = m_H n_H$

 $\rho_d = \text{dust mass/cm}^3$ ρ_{gr} = density of material in the grain

Dust in Astronomy

Dust Attenuation Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes Grain Shapes

Physics of Dust

Grain Optical Properties **Grain Absorption** Equilibrium Heating Stochastic Heating **Grain Emission**

Grain Lifecycle

Production & Destruction Dust Abundances

A Day in the Life

A671: Lecture 4 Astronomical Dust 37

Dust Abundances

Putting this all together

$$\frac{\rho_{H}}{\rho_{d}} = \frac{3m_{H}}{4\pi a^{3} \rho_{gr}} \frac{n_{H}}{n_{d}}$$

$$= \frac{3m_{H}}{4\pi a^{3} \rho_{gr}} Q \pi a^{2} \frac{N_{H}}{\tau_{v}}$$

$$= 1.09 \frac{3}{4} \frac{m_{H} Q N_{H}}{a \rho_{gr} A_{v}}$$

~ 130

Taking $Q \sim 1$, $a \sim 0.1 \mu \text{m}$, $\rho_{gr} \sim 2$, $m_H = 1.67 \times 10^{-24} \text{ g}$

Dust in Astronomy

Dust Attenuation Dust in the ISM

Dust Observations

Optical/UV Extinction IR Extinction & Emission Chemical Composition Grain Sizes **Grain Shapes**

Physics of Dust

Grain Optical Properties Grain Absorption **Equilibrium Heating** Stochastic Heating Grain Emission

Grain Lifecycle

Production & Destruction **Dust Abundances**

A Day in the Life

A671: Lecture 4

Astronomical Dust

38

Dust Abundances				Dust in Astronomy Dust Attenuation
Expected Gas-to-Dust Ratio				Dust in the ISM
Element	N_{\star}/N_{H}	AW	$(N_{\star}/N_{H})\times AW$	Optical/UV Extinction
	W 11			IR Extinction & Emission
С	4×10 ⁻⁴	12	0.0048	Chemical Composition
N	10 ⁻⁴	14	0.0014	Grain Sizes
0	8×10 ⁻⁴	16	0.0128	Grain Shapes
Ma	3×10 ⁻⁵	24	0.0007	Physics of Dust
Mg		- '	0.000.	Grain Optical Properties
Si	3×10 ⁻⁵	28	0.0008	Grain Absorption
S	1.6×10 ⁻⁵	32	0.0005	Equilibrium Heating
Fe	2.5×10 ⁻⁵	56	0.0014	Stochastic Heating
10	2.5×10	30		Grain Emission
			0.0225	Grain Lifecycle
	$\Rightarrow (\rho_H/\rho_d)_{min} = 1/0.0225 = 45$			Production & Destruction
, (PH·P d/mm				Dust Abundances
as using		in-size/Q _{at}	ations we made such os value (instead of ibution)	A Day in the Life
A671: Lecture 4		Astronomical Dust		39

A Day in the Life of a Grain **Dust in Astronomy Dust Attenuation** Dust in the ISM **Dust Observations** Time Between Photon Hits Optical/UV Extinction IR Extinction & Emission Chemical Composition The rate at which photons hit the grain is Grain Sizes **Grain Shapes Physics of Dust** $R_{hit} \approx \frac{L_*}{h \nu} \frac{1}{4\pi d^2} Q_a \pi a^2$ **Grain Optical Properties** Grain Absorption Equilibrium Heating Stochastic Heating **Grain Emission** which for a grain with radius 300 Angstroms absorbing **Grain Lifecycle** UV photons (λ ~0.2 mm) at a distance of 1.5 AU from a Production & Destruction 1 L_{sun} star, gives a rate ~0.00408 s⁻¹ **Dust Abundances** A Day in the Life ➤ The time between hits is 1/R_{hit} ~ 250 seconds A671: Lecture 4 Astronomical Dust

