Physics 224 The Interstellar Medium

Lecture #11: Dust Composition, Photoelectric Heating,
Neutral Gas

Outline

- Part I: Dust Heating & Cooling continued
- Part III: Dust Emission & Photoelectric Heating
- Part II: Dust Composition
- Part IV: Neutral Gas

How we learn about dust

• Extinction: wavelength dependence of how dust attenuates (absorbs & scatters) light

- Polarization: of starlight and dust emission
- Thermal emission from grains

- Microwave emission from spinning small grains
- Depletion of elements from the gas relative to expected abundance

 Presolar grains in meteorites or ISM grains from Stardust mission (7 grains!)

Steady State emission = absorption.

$$\left(\frac{dE}{dt}\right)_{\rm abs} = \langle Q_{\rm abs}\rangle_* \pi a^2 \ u_* \ c$$

$$\left(\frac{dE}{dt}\right)_{\rm em} = 4\pi a^2 \langle Q_{\rm abs}\rangle_{\rm T} \sigma T^4$$

$$T pprox 22.3 (a/0.1 \mu m)^{-1/40} U^{1/6} K$$
 carbon
$$T pprox 16.4 (a/0.1 \mu m)^{1/15} U^{1/6} K$$
 silicate

$$T \approx 16.4(a/0.1\mu m)^{1/15}U^{1/6}K$$
 silicate

Not all grains are in steady state...

When:

 $(dE/dt)_{cool}$ << photon absorption rate

and/or

 $h\nu >> E_{ss}$

Need to consider nonsteady state

Probability of finding grain with temp T in average MW ISRF.

PDF narrows with increasing size.

© Karin Sandstrom, UC San Diego - Do not distribute without permission

While it is unlikely to find a small grain at very high temperatures, most energy is emitted there!

$$\left(\frac{dE}{dt}\right)_{\rm em} = 4\pi a^2 \langle Q_{\rm abs}\rangle_{\rm T} \sigma T^4$$

$$\langle Q_{\rm abs} \rangle_T \sim 1.3 \times 10^{-5} T^2$$
 silicate

 $dE/dt \sim T^6$

Is collisional heating important?

absorption
$$\left(\frac{dE}{dt}\right)_{\rm abs} = \langle Q_{\rm abs}\rangle_* \pi a^2 \ u_* \ c$$

collisions
$$\left(\frac{dE}{dt}\right)_0 = n_{\rm H}\pi a^2 \langle v_{\rm H} \rangle 2kT$$
 and the factor

Assuming collisions with H and dust grain is not charged.

factor ~unity for energy transfer from collider to grain

Is collisional heating important?

$$\frac{(dE/dt)_{\rm col}}{(dE/dt)_{\rm abs}} = \frac{3.8 \times 10^{-6}}{U} \frac{\alpha}{\langle Q_{\rm abs} \rangle_*} \left(\frac{n_H}{30 cm^{-3}}\right) \left(\frac{T}{10^2 K}\right)^{3/2}$$

radiation field strength normalized to MW average ISRF

collisional heating important in dense and/or hot gas

Is collisional heating important?

More generally:

if grain and/or collider density of colliders is charged, Coulomb focusing factor

$$\frac{(dE/dt)_{\text{coll}}}{(dE/dt)_{\text{abs}}} \approx \frac{2nkT}{u_*} \times \frac{\gamma}{\langle Q_{\text{abs}} \rangle_*} \times \frac{(8kT/\pi m_e)^{1/2}}{c}$$

thermal pressure (thermal energy density) relative to starlight energy density

velocity of colliders relative to speed of light

Is collisional heating important?

- in places where radiation energy density is very low, (e.g. cores of molecular clouds)
- in places where thermal pressure is very high (e.g. hot plasma behind shock waves in SNe)

Collisional heating in hot, dense plasmas

Temperature of an 0.1 µm graphite particle for various gas temperatures as a function of density

Emissivity [erg/s/cm³/Hz/sr]

integral over grain size distribution
$$j_{\nu} = \sum_{i} \int da \frac{dn_{i}}{da} \int dT \left(\frac{dP}{dT}\right)_{i,a}$$

 $Q_{\rm abs}(\nu; i, a) \ \pi a^2 B_{\nu}(T)$

sum over different grain compositions integral over
temperature probability
distribution function
for grain of size a
and composition i

energy/time/
solid angle/freq
emitted by a grain
of size a and
composition i

For grains that are large enough, dP/dT is ~delta function & Q_{abs} is smooth and prop to λ^{-2} .

Also T_{SS} is ~independent of grain size.

At long wavelengths $Q_{abs}/a \propto \lambda^{-2}$

i.e. Qabs ∝aλ⁻²

For "equilibrium" grain emission

$$j_{\nu} = \sum_{i} \int da \frac{dn_{i}}{da} \int dT \left(\frac{dP}{dT}\right)_{i,a} Q_{\rm abs}(\nu;i,a) \ \pi a^{2} B_{\nu}(T)$$
 delta function at Tss
$$\frac{\pi a^{3} \ Q_{\rm abs,0} \ \lambda^{-2} \ B_{\nu}(T_{\rm SS})}{(1 + 1)^{2}}$$

can go outside integral over size distribution

End up with: $j_{\nu}=$ function that depends on grain pop \times B_{ν}(T_{SS})

For grains that are large enough, dP/dT is ~delta function & Q_{abs} is smooth and prop to λ^{-2} .

Also T_{SS} is ~independent of grain size. Change of units:

 S_{λ} = surface brightness (typical unit: MJy/sr or Jy/arsec²)

In general, the surface brightness of dust with temperature, T_d , is

from Gordon et al. 2014

$$S_{\lambda} = \tau_{\lambda} B_{\lambda}(T_d) \tag{1}$$

$$= N_d \pi a^2 Q_{\lambda} B_{\lambda}(T_d) \tag{2}$$

$$= \frac{\Sigma_d}{m_d} \pi a^2 Q_{\lambda} B_{\lambda}(T_d) \tag{3}$$

$$= \frac{\Sigma_d}{\frac{4}{3}a^3\rho}\pi a^2 Q_{\lambda}B_{\lambda}(T_d) \tag{4}$$

$$= \frac{3}{4a\rho} \Sigma_d Q_{\lambda} B_{\lambda}(T_d) \tag{5}$$

$$= \kappa_{\lambda} \Sigma_d B_{\lambda}, \tag{6}$$

where τ_{λ} is the dust optical depth, N_d is the dust column density, a is the grain radius, Q_{λ} is the dust emissivity, B_{λ} is the Planck function, Σ_d is the dust surface mass density, m_d is the mass of a single dust grain, ρ is the grain density, κ_{λ} is the grain absorption cross section per unit mass. These equations can be evaluated in standards units (e.g., cgs or MKS). We found it convenient to express Σ_d in M_{\odot} pc⁻², κ_{λ} in cm² g⁻¹, and B_{λ} and S_{λ} in MJy sr⁻¹ and then Equation (6) is

$$S_{\lambda} = (2.0891 \times 10^{-4}) \kappa_{\lambda} \Sigma_d B_{\lambda}. \tag{7}$$

"Modified Blackbody"

Only works for equilibrium emission!

$$\kappa_{\lambda} = \frac{\kappa_{\mathrm{eff},160}^{\mathrm{S}}}{160^{-\beta_{\mathrm{eff}}}} \lambda^{-\beta_{\mathrm{eff}}}$$

Draine & Li 2007 dust model

Stochastically Heated Dust:
Intensity of radiation
field doesn't change
shape of spectrum
and j_v∝U

why:

temp of small grains depends on average photon energy which isn't changing here (i.e. dP/dT doesn't depend on U) grains cool completely between photon absorptions

Almost all photons absorbed by dust go to heating the grain, but a small fraction go to:

Luminescence = radiative transition in grain (fluorescence - prompt, phosphorescence - delayed)

Photoelectric Effect = ejecting electron from grain

$$\left(\frac{dN}{dt}\right)_{\rm pe} = \int d\nu \frac{u_\nu c}{h\nu} \ \pi a^2 Q_{\rm abs} \ Y_{\rm pe}$$
 rate at which otoelectrons are

photoelectrons are ejected

function of photon energy, grain size, composition, grain charge

 Y_{PF} (hv,a, Φ)

For small grains and — energetic photons, more than 1 electron can be ejected.

PE yield for uncharged carbonaceous grains of various sizes for different absorbed photon energies.

Grains are charged in the ISM!

Competition between:

collisions & sticking of electrons

negatively charges grain

depends on:
electron density,
temperature,
grain size, charge,
"sticking" coeff

&

photoelectric ejection of electrons

positively charges grain

depends on: photon density, grain size, charge, PE yield

What is dust made of?

- Spectroscopic features in absorption
- Spectroscopic features in emission
- Depletions of heavy elements from the gas

The problem with spectroscopic features:

for macroscopic particles: absorption & emission is mostly continuous and any features there are broad

Spectroscopic features in absorption

2175 Å bump:

- strong
- central λ fixed
- width varies a bit
- widespread in the MW
 - rare at low metallicity!

Mixtures of PAHs in the lab can reproduce similar shapes, from a transition in C-C bonds.

Spectroscopic features in absorption

Silicate bending/ stretching modes at 9.7 and $18~\mu m$.

Smooth profile = amorphous silicate

Silicate Absorption in a protostar in Orion

Spectroscopic features in absorption

Two bands identified with C_{60}^+

Campbell et al. 2015

> 400 near-IR to near-UV absorption features Discovered in 1922, vast majority unidentified.

Spectroscopic features in emission

Polycyclic
Aromatic
Hydrocarbons
(probably)

POLYCYCLIC AROMATIC HYDROCARBONS AND THE UNIDENTIFIED INFRARED EMISSION BANDS: AUTO EXHAUST ALONG THE MILKY WAY!

L. J. ALLAMANDOLA¹ AND A. G. G. M. TIELENS Space Science Division, NASA/Ames Research Center

AND

J. R. BARKER

Department of Chemical Kinetics, SRI International Received 1984 October 19; accepted 1984 November 27

PAHs radiate ~10% of the infrared emission from ~solar metallicity galaxies.