

Accretion Disks

Luminosity of AGN derives from gravitational potential energy of gas spiraling inward through an **accretion disk.** Derive structure of the disk, and characteristic temperatures of the gas.

First consider **vertical structure**:

Gravitational acceleration in vertical direction:

$$g = \frac{GM}{r^2} \cos \Box = \frac{GM}{r^2} \frac{z}{r} \Box \frac{GM}{R^3} z \qquad (z << R)$$

If the gas is supported against gravity by a pressure gradient, force balance in the vertical direction gives:

$$\frac{dP}{dz} = \Box \Box g$$

Assume the disk is isothermal in the vertical direction with sound speed c_s . The pressure is then:

$$P = \Box c_s^2$$

Solve for the vertical structure:

$$c_s^2 \frac{d\Box}{dz} = \Box \Box \frac{GM}{R^3} z = \Box \Box^2 \Box z$$
 | is angular velocity in disk

Rewrite this equation as:
$$\Box = \Box_{z=0} e^{\Box z^2/h^2}$$

...where h is the vertical scale height of the disk. Since $\Box = v_{\Box} / r$, can write h as:

$$h^2 = \frac{2c_s^2}{\Box^2} = \frac{2c_s^2 R^2}{v_{ff}^2}$$

The thickness of the disk as a fraction of the radius is given by the ratio of the sound speed to the orbital velocity.

A disk for which (h / R) << 1 is described as a geometrically **thin** disk. Structure of thin disks is relatively simple because radial pressure forces can be neglected - i.e. v_{\square} for the gas is the same as a particle orbiting at the same radius.

Angular momentum transport

If the disk is thin, then orbital velocity of the gas is Keplerian:

$$v_{\Box} = \sqrt{\frac{GM}{R}}$$

Specific angular momentum $v_{\square}R$ is: $l = \sqrt{GMR}$

i.e. increasing outwards. Gas at large R has too much angular momentum to be accreted by the black hole.

To flow inwards, gas must lose angular momentum, either:

- By redistributing the angular momentum within the disk (gas at small R loses angular momentum to gas further out and flows inward)
- By loss of angular momentum from the entire system.
 e.g. a wind from the disk could take away angular momentum allowing inflow

Redistribution of angular momentum within a thin disk is a *diffusive* process - a narrow ring of gas spreads out under the action of the disk *viscosity*:

With increasing time: radius R

- · Mass all flows inward to small R and is accreted
- Angular momentum is carried out to very large R by a vanishingly small fraction of the mass.

Radiation from thin disk accretion

Consider gas flowing inward through a thin disk. Easy to estimate the radial distribution of temperature.

Potential energy per unit mass at radius R in the disk is:

$$E = \Box \frac{GM}{R} \quad \Box \quad \frac{dE}{dR} = \frac{GM}{R^2}$$

Suppose mass dM flows inward distance dR. Change in potential energy is:

$$\Box E = \frac{GM}{R^2} dM dR$$

Half of this energy goes into increased kinetic energy of the gas. If the other half is radiated, luminosity is:

$$L = \frac{GM\dot{M}}{2R^2}dR$$

Divide by the radiating area, 2 x 2 R x dR to get luminosity per unit area. Equate this to the rate of energy loss via blackbody radiation:

$$\frac{GM\dot{M}}{8/R^3} = \Box T^4 \qquad \begin{array}{c} \Box \text{ is Stefan-Boltzmann} \\ \text{constant} \end{array}$$

Gives the radial temperature distribution as:

$$T = \frac{\Box GM\dot{M}}{8\Box\Box R^3} \Box^{4}$$

Correct dependence on mass, accretion rate, and radius, but wrong prefactor. Need to account for:

- Radial energy flux through the disk (transport of angular momentum also means transport of energy)
- Boundary conditions at the inner edge of the disk

Correcting for this, radial distribution of temperature is:

$$T(R) = \begin{bmatrix} 3GM\dot{M} \\ 8 \boxed{\square} R^3 \end{bmatrix} \boxed{1} \boxed{\sqrt{\frac{R_{in}}{R}}} \boxed{1}$$

...where R_{in} is the radius of the disk inner edge. For large radii $R >> R_{in}$, we can simplify the expression to:

with $R_s = 2GM / c^2$ the Schwarzschild radius as before. For a hole accreting at the Eddington limit:

- Accretion rate scales linearly with mass
- Schwarzschild radius also increases linearly with mass

Temperature at fixed number of R_s decreases as M^{-1/4} - disks around **more massive black holes are cooler.**

For a supermassive black hole, rewrite the temperature as:

Accretion rate at the Eddington limiting luminosity (assuming □=0.1)

A thermal spectrum at temperature T peaks at a frequency:

$$h \square_{\text{max}} \square 2.8kT$$

An inner disk temperature of ~10⁵ K corresponds to strong emission at frequencies of ~10¹⁶ Hz. Wavelength ~50 nm.

Expect disk emission in AGN accreting at close to the Eddington limit to be strong in the ultraviolet - origin of the broad peak in quasar SEDs in the blue and UV.

Disk has annuli at many different temperatures - spectrum is weighted sum of many blackbody spectra.

Consistent with the broad spectral energy distribution of AGN in the optical and UV regions of the spectrum.