

How do Black Hole Accretion Disks Radiate?

Shane Davis
UCSB

Standard Accretion Picture

Issues Addressed in This Talk

- How does the release of gravitational binding energy lead to ~ thermal radiation?
- Are thin disk (α-disk) models sufficient to explain observations? (yes and no)
- How do lifting the simple assumptions of the α -disk model alter the spectra?

I: Summary of Models and Observations

The thin disk model

- H/R << 1
- Constant accretion rate; time-steady
- Gravitational binding energy released

locally

locally
$$F \simeq -H\tau_{R\phi}R\frac{\partial\Omega}{\partial R}$$
 as radiation: $\dot{M}\frac{\partial R^2\Omega}{\partial R} = \frac{\partial}{\partial R}(4\pi R^2 H \tau_{R\phi})$

The α-disk model

• $au_{R\phi} = \alpha P$ determines surface density

$$\sum$$

Vertical dissipation

$$\frac{dF}{dz} = \frac{2\sigma T_{\text{eff}}^4}{\Sigma} \rho$$

distribution.

The Multicolor Disk Model (MCD)

• Consider simple temperature distribution:

$$T_{\mathrm{eff}} \propto R^{-3/4}$$

 Spectrum assumed to be color-corrected blackbody:

$$I_{\nu} = f_{\rm col}^{-4} B_{\nu} (f_{\rm col} T_{\rm eff})$$

Spectral States of BHBs

- Spectral states
 specified by relative
 contributions of
 thermal (disk) and
 non-thermal emission
 (corona)
- High/Soft state is dominated by thermal disk-like component

Disk Dominated Spectra

Gierlinski & Done 2004

• L prop. to T⁴ suggests f_{col} and emitting area are constant

Comparison with Previous Spectral Models

- Previous α-disk models provide mixed results
- Shimura & Takahara (1995); full atmosphere calculation, free-free emission and Compton scattering: stars
- Merloni, Fabian & Ross
 (2000); relativistic effects,
 constant density, f-f emission
 and Compton scattering: blue
 curve
- Small scatter in L-T relation as L varies by over an order of magnitude

Gierlinski & Done 2004

How do we Improve on these Models

- Include metals; non-LTE populations
- Improved radiative transfer and better treatment of Compton Scattering
- Examine the effects of:
 dissipation, magnetic stresses, and
 inhomogeneities

Our Models, Briefly

- Use conservation laws with Kerr metric to calculate one-zone model
- Full disk model is determined by ~4 parameters: M, a, $L/L_{\rm Edd}$, α
- Calculate self-consistent vertical structure and radiative transfer in a series of concentric annuli
- Each annulus is determined by 3 parameters (+ assumptions): T_{eff} , Q, (g=Q z), Σ
- Calculate photon geodesics in a relativistic spacetime for an observer at inclination i (ray tracing)

Model Parameters

'Broadband' Fits to LMC X-3

- MCD model is too narrow -- need relativistic broadening $\Delta \chi^2 \sim 100$
- Best fit find spinning black hole with $a_*=0.45$, consistent with *RXTE* fits

Spectral Formation

• Depth of formation τ_* : optical depth where $(\tau_{es} \tau_{abs})^{1/2} \sim 1$

 $\tau > \tau_*$: absorbed

 $\tau < \tau_*$: escape

• Therefore Thomson scattering produces modified blackbody:

$$I_{\nu} \approx B_{\nu} \sqrt{\frac{\kappa_{\rm abs}}{\kappa_{es}}}$$

- Compton scattering gives softer
 Wien spectrum
- From these considerations Shimura & Takahara (1995) find $f_{col}=1.7+/-0.2$

Luminosity vs. Temperature

Luminosity vs. Temperature

- Slight hardening is consistent with some observations
- Allows one to constrain surface density and accretion stress
- Models become
 effectively optically thin
 at high accretion rates

Summary of Fit Results

- Lack of hardening suggests hottest annuli remain effectively thick (especially LMC X-3)
- Models consistent with moderate spins, small torques for disk inclination = binary inclination ($a_*\sim0.7, 0.1, 0.4$)

II. Adding 'Real' Physics: Dissipation, Magnetic Stresses & Inhomogeneities

Local MRI Simulations (with radiaton)

• Shakura & Sunyaev (1973):

$$-\frac{dF}{dm} = \frac{1}{\rho} \frac{dF}{dz} = \frac{2\sigma T_{\text{eff}}^4}{\Sigma}$$

- Turner (2004): Mass more centrally concentrated towards midplane in simulations.
- Magnetic fields produced near midplane are buoyant and dissipate near surface

- Modified dissipation profile changes structure significantly
- Where -dF/dm is small (large), density is larger (smaller)
- Note that T and ρ near
 τ* are similar

- ... but modified dissipation profile has limited affect on the spectrum.
- This particular annulus is very effectively optically thick and τ^* is close to surface

- Consider same dissipation profile, but in an annulus that is not effectively optically thick.
- Spectrum with modified dissipation profile is effectively optically thick, but has a much greater surface temperature

- For this annulus, the spectra from the modified dissipation profile is considerably harder
- This will exacerbate the discrepancy between observations and models unless disks stay optically thick

Magnetic Stresses

- B²/8π & dF/dm taken from simulations of Hirose, Krolik, & Stone
- Gas pressure dominated -- dF/dm has little effect on the structure
- Extra magnetic pressure support lengthens scale height h_o
- $\rho_* \sim \tau_* / (\kappa_{es} h_{\rho})$

Magnetic Stresses

- Lower ρ_{*} and higher T_{*}
 combine to give somewhat harder spectrum
- In this case lower ρ* alters statistical equilibrium -- lower recombination rate relative to photoionization rate give more highly ionized matter with lower bound-free opacity

Inhomogeneities

- Radiation pressure dominated accretion disks expected to be homogeneous due to photon bubble instability and/or compressible MRI
- May make disk thinner and (therefore) denser (Begelman 2001, Turner et al. 2005)
- May also affect the radiative transfer...

Inhomogeneities

- 2-D Monte Carlo calculations: photon bubbles help thermalize the spectrum, making it softer
- Photon emission and absorption dominated by denser regions.

What Have We Learned?

- Our detailed accretion disk models can reproduce the spectra of disk dominated BHBs (better than the MCD in LMC X-3)
- Models reproduce the observed evolution with luminosity; spectral modeling may constrain the nature of angular momentum transport and black hole spin (torques?)
- Dissipation, magnetic stresses, and inhomogeneities may affect the spectra -- more simulations or analytical progress needed.

Non-aligned Jet

- XTE J1550-564 is a microquasar
- Hannikainen et al. (2001) observe superluminal ejections with v > 2c
- Ballistic model: $\beta_{\rm ap} = \frac{\beta \sin \theta}{1 \beta \cos \theta} \Rightarrow \theta < 53^{\circ}$
- Orosz et al. (2002) found i=72°
- Non-aligned jets not uncommon -- usually assumed that BH spin differs from binary orbit and inner disk aligns with BH -- Bardeen-Petterson effect
- Best fit inclination, spin: i=43°, a=0.44

Spectral Dependence on Surface Density

- Spectra largely independent of S for large surface density
 (Σ>~ 10³ g/cm²)
- As disk becomes
 marginally effectively
 thin, spectra become
 sensitive to Σ and harden
 rapidly with decreasing

Binaries Provide Independent Constraints on Models

- Orosz and collaborators derive reasonably precise estimates from modeling the light curve of secondary
- e.g. XTE J1550-564:

$$M = 10 (9.7 - 11.6) M_{\odot}$$

 $i = 72^{\circ} (70.8^{\circ} - 75.4^{\circ})$
 $D = 5.3 (2.8 - 7.6) \text{ kpc}$

Luminosity vs. Temperature

- Measured binary properties limit parameter space of fits
- Simultaneous fits to multiple observations of same source constrain spin/torque
- Spectra are too soft to allow for extreme spin/large torques

Stellar Atmospheres: Disk Annuli vs. Stellar Envelopes

- The spectra of stars are determined by $T_{\rm eff}$, g, and the composition
- Annuli are determined by, T_{eff}, Q (where g=Q z), S, the composition, and the vertical dissipation profile: F(m)
- T_{eff}, Q, and S can be derived from radial disk structure equations
- Standard assumption is:

$$-\frac{dF}{dm} = \frac{2\sigma T_{\text{eff}}^4}{\Sigma}$$

Luminosity vs. Temperature

Gierlinski & Done 2004

Effect of bound-free opacity

- Bound-free opacity decreases depth of formation: τ*
- $y_{\nu}^* = \frac{4kT^*}{m_{\rm e}c^2}\tau_{\nu}^{*2} < 1$
- Absorption opacity approximately grey
- Spectrum still approximated by diluted blackbody:

$$I_{\nu} \approx B_{\nu} \sqrt{\frac{\kappa_{\rm abs}}{\kappa_{\rm es}}} \approx B_{\nu} \times {\rm const.}$$

The Multicolor Disk Model (MCD)

• Consider simplest temperature distribution:

$$\pi R^2 \sigma_{\rm sb} T_{\rm eff}^4 \sim \frac{GM\dot{M}}{R} \Rightarrow T_{\rm eff}^4 \propto R^{-3/4}$$

• Assume blackbody and integrate over R replacing R with T $(T_{max} \sim f_{col} T_{eff})$:

$$I_{\nu} = \frac{8\pi R_{\rm in}^2 \cos i}{3D^2 f_{\rm col}^4} \int_0^{T_{\rm max}} B_{\nu}(T) \left(\frac{T}{T_{\rm max}}\right)^{-11/3} \frac{dT}{T_{\rm max}}$$

Effective Temperature: T_{eff}

Gravity Parameter: Q

Comparison Between Interpolation and Exact Models

- Interpolation best at high L/L_{edd}
- Exact: Blue curve
 Interpolation: Red
 Curve