RADIATION AND SUPERNOVA FEEDBACK FROM THE FIRST STARS

JEREMY S. RITTER, MILOS MILOSAVLJEVIC, AND VOLKER BROMM

The University of Texas at Austin


Population III Stars

We have carried out 3D cosmological hydrodynamical simulations designed to investigate the evolution of a cosmic minihalo in the aftermath of the formation of the first, metal-free Population III star. In this study we assume that a moderate mass star explodes as a moderate-energy Type II-like supernova (SN), consistent with the recent downward revision of Population III stellar mass estimates. We analyzed

Radius [pc]

the dynamics of SN ejecta and gas flow inside the minihalo. These can be compared to similar studies involving massive Population III stars exploding as highly energetic pair-instability supernovae (PISNe). Our main conclusions are detailed here and in: Ritter, Safranek Shrader, Gnat, Milosavljevic, & Bromm (2012), ApJ, 761, 56

HII Regions


Simulations of a single 40 M_{\odot} star (not pictured) only partially ionized the minihalo. The ionization front of a 25 M_{\odot} star was completely unable to break out of the dense halo core.


A single moderate-mass star may only partially photoionize the host minihalo. The densest gas flowing from the filaments of the cosmic web into the star's parent cloud remains neutral and can drive renewed star formation on a short time scale.

Supernovae


RIGHT: Density, temperature, and metallicity projections 8.5 Myr after the explosion of a 40 M_{\odot} star (10⁵¹ ergs) inside of a 10⁶ M_{\odot} minihalo at z = 19. Circle shows the virial radius of 180 pc.

The moderate-mass star and its supernova inflict significantly less damage on the host minihalo than a more massive star exploding as a PISN.


RIGHT: Radii enclosing total baryon masses (left panel; labeled in units of M_o) and supernova ejecta mass fractions (right panel). After 20 Myr, all spherically averaged baryonic mass coordinates are moving inward. Less than half of the ejecta escape the virial radius; the escaping ejecta can be traced back to the outermost Rayleigh-Taylor fingers in the images above.


LEFT: Metal (lower curve) and total baryon (upper curve) mass inflow (solid) and outflow (dashed) rates from the halo center. The fallback accretion rate reaches a steady state of 0.002 M_o yr⁻¹ after 5 Myr. The metallicity of accreting gas 0.001 – 0.01 Z_o is sufficient to ensure that new stars forming in the central core will have lower characteristic masses.

RIGHT: The total metal mass as a function of absolute metallicity calculated in three different ways: metallicity and mass from the fluid variables on the grid (black curve), metallicity from fluid variables and mass from tracer particles (red curve), and metallicity and mass from tracer particles (blue curve). The light blue column in the first histogram indicates the initial metallicity of the ejecta for scale. The peak appearing at 0.001–0.01 Z_o contains the supernova ejecta that have recollapsed in the unresolved dense cloud reassembling in the halo center.

LEFT: Ejecta dispersal and fallback 40 Myr after the supernova (left 1.1 kpc wide; right 360 pc). Black dots show a projection of metal tracer particles and color is a slice of the hydrogen number density. Instabilities in the blastwave lead to fragmentation in the ejecta, allowing for a portion of the ejecta to turn around and fall back into the halo center. The ejecta falling back are confined in thin sheets and filaments, having avoided complete mixing with the primordial gas.


Discussion

The possibility of prompt Pop III ejecta return brings into focus the prospect of metal-enriched star formation in minihalos and their immediate descendants. It shows that the early universe likely gave rise to a range of possible stellar population scenarios and that the onset of metal-enriched star formation is sensitive to the properties of the first, metal

free stars, and to the hydrodynamics of metal transport in the first cosmic structures. Signatures of the processes revealed here should be detectable in local fossils of the first stellar systems, such as the ultra-faint dwarf galaxies and metal-poor globular clusters.

Supported by NSF AST-1009928 and XSEDE TG-AST120024.