

功率谱 Power Spectrum

功率谱是两点相关函数ξ(r)的三维傅立叶变换

$$P(\mathbf{k}) \equiv \int \xi(\mathbf{r}) \exp(i\mathbf{k} \cdot \mathbf{r}) d^3 \mathbf{r} = 4\pi \int_0^\infty \xi(r) \frac{\sin(kr)}{kr} r^2 dr$$

> 因为ξ(r)是无量纲的,所以P(k)有体积的量纲

- k大(小尺度),功率谱可近似 表达为幂律形式(右);k小时, 转折
- 结合不同测量信息(红移巡天、 CMB、Lyman-alpha forest, 弱引力透镜等),约束P(k): 大 尺度区间变化
- 功率谱可以很好的约束宇宙暗物质、暗能量性质和比例:是现代宇宙学中最主要的可观测量之一

密度涨落

- 星系空间成团,分布不均匀:描述星系分布非均匀性,可以通过测量对平均密度的偏离
 - 位置x的密度 $\rho(x) = \langle \rho \rangle [1 + \delta(x)]$,其中 $\langle \rho \rangle$ 为平均密度
 - δ_R 在 $\delta(x)$ 在半径为R的球内的积分:对所有这样的球取平均, $\langle \delta_R \rangle$ 必定是零。
 - 方差 $\sigma_R^2 = \langle \delta_R^2 \rangle$ 表征尺度R时,星系分布的 非均匀性
- > 方差 δ_R 随k增大而增加,<mark>随着R减小而增加</mark>:区域越小,找到星系密度高的概率越大
 - 常用尺度 $R = 8h^{-1}Mpc$ 上的平均涨落, σ_8 作为成团参数

- ◆ T = 13.7 Gyr, $R < 50h^{-1}$ Mpc尺度上,星系的分布是不均匀的。由宇宙微波背景辐射知道, $T \sim 1$ Myr(复合时期)时,物质和辐射分布非常平滑。
- ◆ 大爆炸之后宇宙如何膨胀? 今天不均匀的星系分布是如何从均匀宇宙早期产生?

8.2 宇宙学观测基础

- > 奥尔伯斯佯谬 (Olbers's Paradox)
 - 由德国天文学家奥尔伯斯于1826年提出
 - 如果宇宙是静态,无限大,时空平直,其中均匀分布着同样的发光体: 黑夜 与白天一样亮。
 - 但实际上夜空却是黑的: 理论同观测的这种矛盾, 称为奥伯斯佯谬
 - 解释:宇宙年龄有限和红移(宇宙膨胀)
 - 宇宙年龄T~13.7Gyr, 光速有限: 只能观测到有限的宇宙
 - 宇宙膨胀,宇宙学红移使得天体的辐射向低频端(低能量)移动
- 宇宙学原理:宇宙在大尺度上是均匀且各向同性的(星系大尺度分布和宇宙微波 背景)
 - 宇宙中不同地点,同一时刻看到的宇宙图像相同
 - 宇宙中不同地点,同时看到宇宙的演化图景相同
 - 无特殊的位置和方向,宇宙中的所有观测者平权
 - 普适性: 从地球到宇宙, 物理定律都普适成立

宇宙学观测基础

- 星系距离与红移关系: 星系的退行速度与星系的距离成正比(哈勃定律)
- ightharpoonup 宇宙微波背景辐射:黑体(热)谱, $T_0 = 2.728 \pm 0.004 \, \mathrm{K}; \, \delta T/T = 1/10^5$
- > 宇宙中元素丰度:宇宙中绝大部分氦元素是由宇宙早期核反应产生(αβγ理论)
- ▶ 宇宙的年龄:必定大于宇宙最古老天体的年龄,如球状星团 (T~12 13Gyr)

8.3 均匀宇宙的膨胀

- 共动坐标系: 是相对膨胀宇宙静止,不随时间发生变化的坐标系
 - 共动坐标系中的共动观测者之间的坐标值,不随时间发生变化
 - 如星系本动速度为0,星系在共动坐标系的位置不随宇宙膨胀而变化
- \rightarrow 曲率半径a(t)描述宇宙随时间的膨胀: a(t) 称为标度因子
 - 现在时刻 $t = t_0$: $a(t_0) = 1$; $r(t_0) = r_0$
 - r(t): 时刻t两个星系的距离(又称固有距离、物理距离); r_0 为两个星系共动距离,则有: r(t) = a(t)r

2021-2022学年•星系天文学 (sfeng@hebtu.edu.cn)

哈勃常数

- ▶ 两个星系,在共动坐标系中位置不变,物理距离随宇宙膨胀发生变化:
 - 物理距离r(t) = a(t) * 共动距离x(t)
 - 共动距离x(t) = 现在的物理距离r(t0)
 - r(t) = a(t) * r(t0)
- > 定义哈勃参数
 - \blacksquare H(t) = (1/a) * da/dt
 - 标度因子的变化率
- ▶ 哈勃参数H(t)和a(t)一样,是 一个随时间变化的量:描述星 系的平均运动
 - 只在某个<mark>固定</mark>的时刻,才 是常数
 - 现在H(t0) = H0= 72, 单 位是km/s/Mpc

宇宙学红移

- 多普勒红移:物体(星系)和观察者之间的相对运动导致的红移,即由于本动速度,而不是宇宙膨胀导致的红移
- ▶ 宇宙学红移:由于宇宙膨胀,星系相对于观察者退行引起的红移。
 - 星系位于红移 z_e 处(宇宙的标度因子为 a_e)发出一个波长为 λ 的光子
 - 该光子到达观测者时,宇宙标度因子为 a_0 ,波长随着宇宙膨胀变为 λ_0
- ightharpoonup 星系红移: $z = (\lambda_0 \lambda_e)/\lambda_e$

↓ z=0: a(to) = 1**↓** z=1: a(t₁) = 0.5红移z=1的字宙标度因子只

有当前宇宙的一半大

红移空间畸变

> 大尺度区域:

- 对于更大尺度的星系团,还<mark>没有</mark>达到位 力平衡:外围的星系任处于向星系团中 心下落。
- 靠近观测者一侧的星系由于向星系团中 心下落,其总的红移要比宇宙学红移大 一些
- 位于另一侧的星系由于下落方向和哈勃 流相反,总的红移小于宇宙学红移
- 因此,在红移空间中看来,整个星系团的结构将沿视线方向变扁:这个现象称为"挤压效应" (squashing effect) 或者Kaiser 效应。

> 小尺度区域:

- 靠近星系团中心处,星系速度达到位力 化;
- 形成了长轴在视线方向上的椭球形状: "上帝之手"效应

第九章 活动星系核和星系早期历史

9.1 Active Galactic Nucleus, AGN

> 活动星系

- 星系有一个明亮、致密的核区,核区光度贡献了星系光度的绝大部分, $>10^{12} L_{\odot}$
- 活动核在整个电磁谱辐射都很强,包括射电、X射线和γ射线区;常存在光变
- 核区的主要辐射是非热辐射,为幂律谱
- 星系光学紫外谱中常有强、宽发射线谱
- 活动星系的非热辐射来自星系中心很小的核区(r < n pc), 称为活动星系核
- 包括赛弗特星系、射电星系、类星体等

2021-2022学年•星系天文学 (sfeng@hebtu.edu.cn)

AGN研究意义

- ➤ AGN是研究星系形成的重要天体
 - 活动星系是星系的一类,任何星系形成 理论必须能够合理解释活动星系的形成
 - AGN中心存在<mark>超大质量黑洞</mark> (M_{BH} ~ M_{bulge}):研究星系核活动和 恒星形成共同演化理想对象
 - 星系中心都存在超大质量黑洞: 所有 (绝大多数) 星系在过去都曾经历过核 活动阶段
- ➤ AGN 是研究星系际介质和早期宇宙重要天体
 - AGN亮度高: 是研究介于高红移AGN和 我们之间<mark>星系际介质和暗物质</mark>的优良探 针
 - AGN的反馈(feedback): 反馈如何影响 星际介质分布、运动,进而如何影响星 系的形成和演化

活动星系核分类

- 活动星系核观测特征:
 - 明亮、致密的<mark>核区</mark>:核区光度远大于正常 星系核区的光度
 - 非热(非恒星)、幂律<mark>连续谱</mark>辐射
 - 光谱有强的、原子和离子发射线谱
 - 连续谱和发射线有较短时标的光变
- > 活动星系核分类
 - 分类主要是根据其<mark>观测特性</mark>: 具有以上全 部或部分特征的星系称为AGN
 - 物理特性差异:吸积率+BH质量不同;射 电光度
 - 视角效应分类
- ➤ AGN比例小,是因为核活动期间时标短,所有 星系都曾经历过一个或多个AGN阶段

Type of object	Number density [Mpc ⁻³]
Field galaxies	10^{-1}
Luminous spirals	10^{-2}
Seyfert galaxies	10^{-4}
Radio galaxies	10^{-6}
QSOs	10^{-7}
Radio-loud quasars	10^{-9}

赛弗特星系 Seyfert

> 发现历史:

- 1908: FathE. 利用Lick天文台望远镜首次观测了NGC 1068 光谱,谱中有许多发射线
- 1918: SlipherV.利用Lowell天文台望远镜, 指出N1608谱类似行星状星云光谱
- 1943: Carl Seyfert发现更多类似N1068光谱, 认为它们是活动星系,有类恒星的亮核,宽发 射线

> 赛弗特星系特性

- 活动星系,有明亮的、类恒星核的旋涡星系
- 非热连续谱,有许多强、宽、高激发发射线
- 核区辐射有短时标剧烈的光变:核区尺寸小
- 赛弗特星系分类:根据发射线宽度
 - Seyfert1: 允线FWHM ~ 1000 5000 km/s; 禁线FWHM ~ a few hundred km/s
 - Seyfert2: <u>允</u>线和禁线都较窄, FWHM ~ n * 100km/s

射电星系

- ightarrow 正常星系:射电辐射主要来自于超新星遗迹,射电辐射弱, $P_{1.4GHz} \leq 2 \times 10^{23} W/Hz$
 - 银河系光学光度 $L > 10^{10} L_{\odot}$; 但其射电辐射 $L \sim 2500 L_{\odot}$ ($L_{bol.\odot} = 3.86 \times 10^{26} W$)
- 射电星系:射电波段辐射强的活动星系
 - 射电波段辐射功率, $L_{\rm radio} > 10^{34} \, \text{W} \, (\sim 10^8 L_{\odot});$ or $P_{\rm 1.4GHz} > 2 \times 10^{23} \, \text{W/Hz}$
 - 最强的射电星系或类星体射电辐射L~10¹²L_☉
 - 射电辐射具有非热性质,连续谱多为幂律谱
- 光学特征
 - 光学图像:寄主星系的形态,多为椭圆星系
 - 光学光谱: 宽线射电星系(BLRGs)和窄线射电星系(NLRGs)光谱中都有强发射线,类似于Sy1和Sy2,又称作强射电赛弗特星系
- ▶ 赛弗特星系不是射电星系:赛弗特星系 (LN< Lgal) 比例1/103;射电星系 (LN > Lgal) 比例1/105

射电形态

- Fanaroff & Riley (1974) 分类
- > FR I:
 - 致密型: 大部分射电辐射来源于星系光学图像中心的一个很小的核; r~a few pc
 - 射电光度低;核区射电辐射强; 谱指数α~0(平谱);瓣是光 学厚;在高频射电波段最亮
- > FR II:
 - 双瓣型:射电辐射主要产生于在星系光学图像两边的两个巨大的射电瓣;尺度~ n*100kpc-Mpc
 - 射电光度高;射电瓣辐射强; 谱指数α~0.7-1.2(陡谱); 瓣是光学薄的;在低频射电波 段最亮

FR II FR I

类星体 QSOs / Quasars

> 发现历史

- 最早被发现的类星体是3C48和3C273: 由 Third Cambridge Catalogue (3C) 全天射电 巡天(1950s晚期),无光学对应体的射电源
- Sandage & Thomas (1963): 在3C48附近找到一个m=16等的恒星状天体,颜色蓝,紫外超,光谱中有很多条发射线,但未能证认这些谱线
- Schmidt (1963) 利用Palomar5米望远镜 (P200) 拍摄3C273光谱,证认谱中发射线 为巴尔末线,红移z=0.158
- 其他天文学家利用相似方法证认了一批类恒星的强射电源: quasi-stellar radio sources, quasars.
- 利用颜色蓝的特征,光学颜色选择类星体:发现大量有很强发射线、颜色蓝类恒星天体,但射电辐射非常弱: quasi-stellar object (QSOs)。

类星体特征

- 类星的图像: 类星体十分亮, 使得其宿主星系显得暗。除极少数外, 绝大多数类 星体有类似恒星的光学像, 十分致密
- 哈勃空间望远镜观测发现(少数低红移类星体),类星体宿主星系具有多样的形态
- 类星体光谱和赛弗特1星系相似,具有很强的发射线,非热的幂律连续谱
- ightharpoonup 区别: 类星体的光学光度 $L_V \geq 10^{11} L_{\odot}$; Sy1星系 $L_V < 10^{11} L_{\odot}$
- ▶ QSOs是已知最亮的天体,最高红移是ULAS J1120+0641: z = 7.085 (2011)
- > 不同红移QSOs光谱非常相似,吸收线弱: QSOs至少具有太阳的重元素丰度

类星体特征

- 类星体中,约有10%的为射电噪(radio-loud);90%为射电宁静(radio-quiet),统称为QSOs
 - 射电强QSOs (R_L>1) 多为高光度 (L > 10¹²L_☉)
- ▶ 类星体在红移z~2,即大爆炸后T~3Gyr时最多。
 - z ~ 2时类星体比现在宇宙类星体的密度多30-100倍,而在z ~ 5处密度只是比目前大几倍

射电强度 $R_L = log[L_{\nu}(5GHz)/L_{\nu}(B)]$ 分布

耀变体 Blazar

- ➢ Blazar: 是光学激变天体 (optically violently) variables, OVVs, $\Delta m \geq 0.1$ mag) 和蝎虎天 体 (BL Lac) 的总称
- > OVVs:
 - 具有大幅度、快速光变的类星体; 主要是射 电噪类星体
 - 除了快速光变外,OVVs的其他观测特性 (光度高、强发射线等) 与BL Lac天体不同: 不属于同一子类

- 形态: 类似于恒星,有快速而不规则的光变
- 1966年之前,一直被认为是一颗不规则变星
- 1966年BL Lac被证认为射电源,是河外星 系
- 与BL Lac具有相同特征的天体统称<mark>蝎虎天体</mark>
- 特征: 快速光变、高偏振、非热连续谱; 光 谱中没有或者只有很弱的发射线和吸收线

Blazar 能谱分布

- > 能谱分布很宽: 从射电到γ射线的整个谱区辐射都相当强
- 为射电噪平谱射电源:核区发射占了射电辐射较大的部分
- γ射线波段发射其大部分能量: γ射线波段的νFν能够大到能谱中射电、毫米波、 光学或X射线部分的10 倍; 射电最亮者, γ射线也最亮

低电离核发射区 LINERs

- ▶ 低电离核发射区 (low-ionization nuclear emission-line region, LINERs) 由Timothy Heckman (1980) 根据星系谱线特征定义的一类活动星系核
- 星系中心存在一个低光度的核:光谱中低电离谱线如[OI]λ6300, [SII]λ6716,6731等很强;而高电离谱线如[NeV]则观测不到
- ▶ 近邻宇宙中 (d < 20 -40Mpc) , ~1/3 星系是LINERs; ~75%的LINERs为E-Sab等类型星系; Sb-Scd星系中很少有 LINERs
- ➢ 初始认为是一类特殊类型的AGNs,现在 一般认为LINERs是Sy2星系在低光度延伸
- 可以利用[NII]λ6583/Hα和[OIII]
 λ5007/Hβ的比值(BPT图),区分LINER、Seyfert和恒星形成星系。

AGN中喷流

- QSOs、RG、Blazar等射电星系中心,存在致密的射电核
 - 致密射电核的尺度只有<mark>数秒差距</mark>,只能 利用甚长基线干涉仪高分辨成图观测
 - 大多数致密核具有拉长特征的明亮内核,或一系列从核延伸10-50pc 的小团块
 - 在核外,千秒差距尺度的<mark>喷流是单侧</mark>的, 中心拉长的特征总是处于喷流同侧
 - 几乎所有的致密核都是变化的:变化周期~数天,数周或数月
 - <u>峰值亮度</u>的时间与新圆块的出现重合: 新圆块沿螺旋轨道向外走,同时变暗
 - 在大约一半的核中,圆块的运动是<mark>视超</mark> 光速的:以速度v~(3-50)c 离开核心
 - 观测到的大尺度喷流常是单侧的: 趋近 的一侧被相对论性成束效应极大地增亮

AGNs 光谱

2021-2022学年•星系天文学 (sfeng@hebtu.edu.cn)

AGN的分类

Radio Luminosity	Emission Lines	$L_{\rm N} \gtrsim L_{\rm gal}$	$L_{\rm N} \lesssim L_{\rm gal}$	$L_{ m N} << L_{ m gal}$
Radio Quiet $L_{\rm R} \lesssim 10^{-4} L_{\rm opt}$	Broad + Narrow Narrow Only None	RQ QSO [NLQSO]	Seyfert 1 1.5 Seyfert 2	LINER 1.9 LINER/ Seyfert 2
Radio Loud L _R ≳10 ⁻² L _{opt}	Broad + Narrow	RL QSO [QSR]	BLRG	PRG Weak lines
	Narrow Only		NLRG	LINERs
	None	Blazar [BL Lac] (OVV, HPQ)		

RQ-AGN host galaxies are usually: Early type Spirals (often disturbed)

RL-AGN host galaxies are usually: S0 or Ellipticals (often with nuclear dust lanes)

9.2 活动星系核模型

- **活动星系**: 高光度 $(L > 10^{12} L_{\odot})$ 、致密核区(光学不可分辨,快速光变: r = 0.01 pc),全波段非热连续谱(非恒星供能),宽发射线($V \sim 10^4 \ km/s$); 很小区域,释放巨大能量
- ightharpoonup 核区: $V \sim 10^4 \text{km/s}$, r = 0.01 pc, $M \sim 10^8 \text{M}_{\odot}$
- ▶ 可能的能源:核反应?
 - O型恒星: $L = 3 \times 10^4 L_{\odot}$, $r = 6.6 R_{\odot}$
 - \rightarrow N = $10^{13}/3 \times 10^4 = 10^8$ O型恒星
 - → 数密度 $n = N/[4\pi(0.5)^3/3] = 10^{14} pc^{-3}$
 - → n 极大+非恒星热谱
 - \rightarrow No!
 - 超新星L_{SN}~10⁹L_☉
 - → 每一个QSO需要随时都有10⁴个爆发
 - \rightarrow No!
- ightharpoonup 核区M $\sim 10^8 M_{\odot}$, r=0.01 pc: 超大质量黑洞
- AGNs能源:中心超大质量黑洞吸积周围物质,气体通过吸积盘进入黑洞,释放引力能

黑洞-吸积盘模型

▶ 模型

- 活动星系核由落入中央黑洞的气体供能
- 气体具有角动量,下落气体将形成一个吸积盘
- 黏滯使盘内气体慢慢向内旋进,变热并辐射掉其引力势能
- 最终到达围绕中心黑洞的最后稳定轨道并落进去
- ho 理论上,黑洞吸积产能效率 $\eta \sim 0.42~Mc^2$ (快速转动的黑洞,克尔黑洞); $\eta \sim 0.1~Mc^2$ (无转动黑洞,史瓦西黑洞),恒星核燃烧的产能效率 $\eta \leq 0.01~Mc^2$

中心引擎: Eddington 光度

- AGN中心能源机制是黑洞吸积气体:气体受到辐射压力F_{rad}和黑洞引力F_{grav}
- ho 如果辐射压太大, $|F_{rad}| > F_{grav}$,气体就不能落到星系中心,核的燃料就会耗尽
- ho 爱丁顿光度:球对称条件下,天体辐射压力 不超过引力时的光度上限; $|F_{rad}| \leq F_{grav}$
- 达到爱丁顿光度时,粒子上的引力与其受到的辐射压力达到平衡。

➤ Eddington光度:

$$L_{\rm Edd} \equiv \frac{4\pi G c m_{\rm p}}{\sigma_{\rm T}} M_{\rm BH} \approx 1.28 \times 10^{46} M_8 \, {\rm erg \, s^{-1}} \qquad M_8 \equiv M_{\rm BH} / 10^8 \, {\rm M}_{\odot}$$

- 天体吸积所能达到的光度与其自身质量成正比
- ho 如果AGN的光度是L $\sim 10^{46} {
 m erg/s}$,为了避免吹走能够给AGN供能的所有气体,中心黑洞质量 ${
 m M}_{\rm BH} \sim 10^8 {
 m M}_{\odot}$.

吸积盘

- > 黑洞吸积周围物质,高效释放能量: AGN能源机制
- ▶ 吸积物质具有角动量,下落进入星系中心:吸积盘
- > 吸积盘模型
 - Shakula& Suynaev (1973): 几何薄、光学厚吸积盘(标准薄盘,SSD)
 - 几何薄,光学厚
 - 盘的辐射谱为黑体谱:可很好解释AGN的大蓝包等特征
 - 盘的 $T < 10^5 K$,不能解释高能辐射
 - Narayan & Yi (1995): 径移主导吸积流(Advection-Dominated Accretion Flow, ADAF)
 - 几何厚,光学薄
 - 辐射机制: 电子的轫致辐射、同步辐射以及康普顿过程
 - 辐射谱为幂律谱(射电-γ射线): 不同波段辐射机制不同
 - SSD和ADAF分别适用于吸积流离<mark>黑洞较远和较近</mark>的区域: ADAF+SSD可对 黑洞吸积盘进行完整描述

吸积盘

2021-2022学年•星系天文学 (sfeng@hebtu.edu.cn)

AGN统一模型

- 活动星系的观测特征
 - 高光度; 非热连续谱; 宽发射线
 - 快速光变→辐射源大小<1pc
 - 特殊形态 (亮核、喷流)
 - 全波段电磁辐射:射电-γ射线
- ▶ 活动星系核分类:
 - QSOs, Sy1、Sy2、NLRG、BLRGs、Blazar、LINER
 - 各类活动星系核之间的差异是<mark>内禀的,</mark> 还是别的原因所引起的?
- ➤ 不同类型AGN:由于观测取向差异引起
 - 星系中心存在大质量的黑洞,体积小
 - 黑洞外围存在吸积盘: ADAF + SSD
 - 吸积盘周围存在气体云: BLR、NLR
 - 吸积盘可以产生垂直与盘的喷流: Jet
 - 气体云外围有一个宽的冷尘埃环(torus)

统一模型

- 观测者视线相对于AGN对称轴的取向、射电强弱、光学光度
- ➤ Sy1和Sy2:有无尘埃坏遮挡
 - 赛弗特1星系和赛弗特2星系本 质没有区别
 - Sy2光谱没有宽发射线:视线方向上受到了冷尘埃环的阻挡
- ➤ Sy1和QSOs: 光度高or 低
 - Sy1是直接观测到的光度较低的 活动星系
 - QSOs是直接观测到光度较高的 活动星系
- > Blazar和QSOs:射电噪or宁静
 - 沿着射电轴(喷流)方向观测射电 噪AGN: Blazar天体
 - 小角度偏离: 类星体, BLRGs
 - 大角度偏离: 窄线射电星系

统一模型检验

- ▶ 对于正视中央盘的观测者,观测到的是Sy1
- 对于视线接近内盘平面的观测者,高度不透明的尘埃环屏蔽了核区和宽线区:只能看到窄线区和弱的核区辐射
- 偏振观测Sy2星系NGC1068:有宽发射线,Sy2星系有一个隐藏着的宽线区,只能通过其光在尘埃或气体层内的反射才能看见它

Changing Look AGN

9.3 星系际气体 IGM

- 许多类星体光谱中有多重吸收线
- > 吸收线的红移低于QSOs的发射线
- \triangleright 大多数光谱线<mark>很窄</mark>, σ < 100 km/s
- ▶ 气体多是介于类星体和观测者之间: 星系际气体 (IGM)
- 吸收物质并不是原初的,已经含有一定量的恒星核燃烧产生的重元素

2021-2022学年•星系天文学 (sfeng@hebtu.edu.cn)

类星体吸收线

类星体吸收线:本征吸收和插入吸收线

4000

▶ 本征吸收线:起源于QSOs附近的介质和QSOs的物质外流, Zabs ~ Zem

ightharpoonup 插入吸收线:产生于星系际介质,红移比类星体低($z_{abs} \leq z_{em}$)

Wavelength 2021-2022学年•星系天文学(sfeng@hebtu.edu.cn)

5000

5500

6000

类星体吸收线

- Arr 阻尼莱曼 α 系统 (DLA): HI的柱密度 $N_{HI} > 2 \times 10^{20} \, cm^{-2}$,赖曼 α 线是光厚的,具有明显的阻尼翼
- 莱曼a森林系统 (Lyα forest system):
 N_{HI} = 10¹²-2 × 10¹⁷cm⁻²; 窄线, HI
 Lya吸收, QSOs蓝段谱, 丰富
- 莱曼系限系统 (Lyman-limit system):
 N_{HI} ≥ 2 × 10¹⁷ cm⁻²; 吸收了波长l <
 912(1+zabs)Å几乎所有光子; 造成连续 谱break
 </p>
- 金属线系统: MgIIλλ2796,2800;CIVλλ1548, 1550; 位于Lya发射线红端,易观测

Gunn-Peterson 效应

- ➤ Gunn-Peterson效应:介于观测者和高红移类星体之间的低密度HI云块,吸收了高红移类星体Lya发射线(1215Å)短波侧大部分的光,使得平均后的强度低于发射线的长波侧的光,造成Lya发射线不对称。
- Gunn-Peterson槽: 类星体光谱的特征,由于早期宇宙中存在大量的中性氢, 使得红移z > 5.8的类星体λ<1215Å波长区间几乎完全被吸收。
- > 黑暗时期-复合时期 (HI密度大) -宇宙再电离

2021-2022学年•星系天文学 (sfeng@hebtu.edu.cn)