Interactions Between Jets and the Hot Atmospheres of Galaxies & Clusters

B.R. McNamara University of Waterloo

Harvard-Smithsonian Center for Astrophysics

- L. Birzan (Ohio U., Penn State), P.E.J. Nulsen (CfA),
- D. Rafferty (Ohio U., Penn State), C. Carilli (NRAO),
- M. Gitti (Bologna), M.W. Wise (U. Amsterdam)

Sesto, June 26, 2007

Organization

- Cavity phenomenology
- Cavity demography
- Energetics
- Star formation & feedback
- Cluster radio sources themselves
- Cluster scale outbursts
- Summary

McNamara & Nulsen 07, ARAA

E ~10⁵⁹ erg

Cluster scale

 $E > 10^{61} erg$

Fabian et al. 05

McNamara et al. 05 Gitti et al. 07 Optical, radio, X-ray

Cavity Energetics & Kinematics

Cavity Demographics

McNamara & Nulsen 07, ARAA

Heating & Cooling Diagram

$$\Phi = \frac{P_{cav} \times f}{\langle L_{ICM} (< r_{cool}) \rangle} = 1.1$$

f = 0.7 (Dunn & Fabian 06)

heating ~ cooling

McNamara & Nulsen 07 ARAA

Birzan et al. 04

X-ray cooling luminosity

Heating-cooling Diagram for gEs

 $\Phi \approx 1$ quenched

Nulsen et al. 06

McNamara & Nulsen 07, ARAA

Star formation rate consistent with net cooling rate

SFR =
$$100 - 200 \text{ Mo yr}^1 = L_{x,spec}$$

McNamara et al. 06

$$E_{cavity} = 1.7x10^{60} erg$$

$$P_{\text{cavity}} = 1.4 \text{ x } 10^{45} \text{ erg s}^{-1} \sim L_{\text{x,cool}}$$

Star formation rates ~ upper limits on condensation rates

star formation found in cDs with central cooling time < 7 x 108 yr

see also Edwards et al. 07

Conditions for AGN-Regulated Feedback Loop

Voigt & Fabian 04

1) $t_{cool} \sim 10^8 \text{ yr}$

Rafferty et al. 06 Birzan et al. 04

2)
$$L_{AGN} \sim L_{x}$$

Voit & Donahue 05 Donahue et al. 06 Voit 05

3) Entropy floors

See McNamara & Nulsen 2007 ARAA

SMBH Specific Accretion per Event

Rafferty et al. 06

$$\dot{M}_{BH} = \left(\frac{\varepsilon}{0.1}\right)^{-1} \left(\frac{P_{cavity}}{5.67 \times 10^{45} \, erg \, s^{-1}}\right) M_{\oplus} yr^{-1}$$

$$\langle M_{BH} \rangle \approx 0.1 M_{\oplus} \ yr^{-1}$$
 (clusters)

• sub-Eddington

Accretion Mechanisms

Bondi- low mass systems (Allen 06)

Stars - intermittent, not enough

Gas - likely, but hard to regulate (Rafferty 06)

AGN heating: 10³⁹⁻⁴⁶ erg s⁻¹ seven orders: gEs to rich clusters

Enormous range in jet/lobe radiative efficiency

- no simple relationship between
 P_{jet} & L_{sync}
- Synchrotron cooling negligible
- variance: age, adiabatic losses,
 Intrinsic
- suggests heavy hadronic jets/lobes or Poynting jets
- out of equipartition
- global heating dominated by variance

$$= 2800 \qquad \{P_{cav}/L_{rad}\}_{med} = 120$$

Radio Properties Constrained by Cavities

Lobes out of equipartition with e

pressure balance k = 1

$$t_{cav} > t_{syn}$$

Heavy jets/lobes: $\frac{protons}{electrons} = k >> 1$ $B \approx 50 \mu G$

Birzan 2007, PhD Dunn & Fabian 04

Summary

- SFRs in cDs approaching XMM/Chandra cooling rates
- AGN feedback comparable to cooling luminosity in ellipticals, groups, galaxies
- Powerful, cluster-scale outbursts can dominate heating: L-T, ex-entropy
- Significant SMBH growth in cDs
- Mechanical power dominates radio power by 10s to 10,000s
- Out of equipartition
- Heavy jets

- Regulate galaxy & SMBH formation
- Exponential turnover in galaxy luminosity function
- Cluster & group excess entropy?
- plausible mechanism for global baryon cooling problem

Major Issues: 1. How AGN heat the gas 2. how feedback operates