Influence of H2 formation on PDR model results

M. Röllig V. Ossenkopf, C. Glück

Universität zu Köln, Germany

Outline

- H₂ formation on grain surfaces
 - chemisorption vs. physisorption
 - H₂ formation efficiencies on different dust sorts
 - chemical H₂ heating & cooling
 - effects on clump structure

Introduction

Numerical PDR models of proved to be a valuable tools in analyzing and understanding the local conditions in massive star forming regions.

Introduction

Yet, here be dragons...

 complex physics / chemistry

 complex/unknown local conditions

Röllig et al. 2007, A&A, 467

Introduction

and unfortunately, deficient input data

missing experimental data

inter/extrapolation

H₂ formation on grain surfaces

H₂ formation on grain surfaces

- H atoms hitting grain surfaces can stick weakly (physisorption) or strongly (chemisorption) bound.
- T_d>100 K desorption overcomes binding and H₂ formation efficiency →0
- Chemisorbed H atoms can effectively form H₂ up to T_d>500K
- we implemented the formalism presented by Cazaux & Tielens (2002,2004) in the KOSMA- τ chemistry.

$$\epsilon_{H_2} = \left(\frac{\mu F}{2\beta_{H_2}} + 1 + \frac{\beta_{H_P}}{\alpha_{pc}}\right)^{-1}$$

$$\epsilon_{H_2} = \left(\frac{\mu F}{2\beta_{H_2}} + 1 + \frac{\beta_{H_P}}{\alpha_{pc}}\right)^{-1}$$

$$\epsilon_{H_2} = \left(\frac{NF}{2\beta N_2} + 1 + \frac{\beta_{H_P}}{\alpha_{pc}}\right)^{-1}$$

$$\epsilon_{H_2} = \left(\frac{NF}{2\beta_{H_2}} + 1 + \frac{\beta_{H_P}}{\alpha_{pc}}\right)^{-1}$$

H₂ formation rate

total formation rate depends on total dust surface

$$R_d = \frac{1}{2}n(H)v_H n_d \sigma_d \epsilon_{H_2} S_H$$

H₂ formation rate

TABLE 1 GRAIN-SIZE DISTRIBUTION PARAMETER VALUES[®]

R_v^b	105bc°	Case	α,	β_o	α _{ι,σ} (μm)	α _{c,σ} (μm)	C,	α_z	β_z	α _{r,x} (μm)	$C_{\mathbf{z}}$	$\tilde{V}_{\sigma}^{\ d}$	$\tilde{V}_z^{\;d}$	χ_1^{2e}	χ_2^{2f}	χ^{2g}
3.1	0.0	Α	-2.25	- 0.0648	0.00745	0.606	9.94 × 10 ⁻¹¹	-1.48	-9.34	0.172	1.02×10^{-12}	1.146	1.244	0.047	0.111	0.118
3.1	1.0	Α	-2.17	-0.0382	0.00373	0.586	3.79×10^{-10}	-1.46	-10.3	0.174	1.09×10^{-12}	1.137	1.251	0.047	0.116	0.118
3.1	2.0	A	-2.04	-0.111	0.00828	0.543	5.57×10^{-11}	-1.43	-11.7	0.173	1.27×10^{-12}	1.130	1.254	0.048	0.124	0.118
3.1	3.0	A	-1.91	-0.125	0.00837	0.499	4.15×10^{-11}	-1.41	-11.5	0.171	1.33×10^{-12}	1.119	1.260	0.049	0.139	0.119
3.1	4.0	A	-1.84	-0.132	0.00898	0.489	2.90×10^{-11}	-2.10	-0.114	0.169	1.26×10^{-13}	1.113	1.290	0.048	0.135	0.126
3.1	5.0	A	-1.72	-0.322	0.0254	0.438	3.20×10^{-12}	-2.10	-0.0407	0.166	1.27×10^{-13}	1.098	1.304	0.051	0.154	0.131
3.1	6.0	Α	-1.54	-0.165	0.0107	0.428	9.99×10^{-12}	-2.21	0.300	0.164	1.00×10^{-13}	1.092	1.322	0.052	0.161	0.136
4.0	0.0	A	-2.26	-0.199	0.0241	0.861	5.47×10^{-12}	-2.03	0.668	0.189	5.20×10^{-14}	1,000	1,100	0.036	0.100	0.048
4.0	1.0	A	-2.16	-0.0862	0.00867	0.803	4.58×10^{-11}	-2.05	0.832	0.188	4.81×10^{-14}	0.992	1.103	0.035	0.104	0.048
4.0	2,0	A	-2.01	-0.0973	0.00811	0.696	3.96×10^{-11}	-2.06	0.995	0.185	4.70×10^{-14}	0.974	1.112	0.035	0.113	0.050
4.0	3.0	A	-1.83	-0.175	0.0117	0,604	1.42×10^{-11}	-2.08	1.29	0.184	4.26×10^{-14}	0.957	1.121	0.036	0.130	0.053
4.0	4.0	A	-1.64	-0.247	0.0152	0.536	5.83×10^{-12}	-2.09	1.58	0.183	3.94×10^{-14}	0.933	1.145	0.037	0.148	0,060
5.5	0.0	A	-2.35	-0.668	0.148	1.96	4.82×10^{-14}	-1.57	1,10	0.198	4.24×10^{-14}	0.889	1.076	0.034	0.110	0,043
5.5	1.0	A	-2.12	-0.670	0.0686	1.35	3.65×10^{-13}	-1.57	1.25	0.197	4.00×10^{-14}	0.848	1.078	0.034	0.115	0.043
5.5	2,0	A	-1.94	-0.853	0.0786	0.921	2.57×10^{-13}	-1.55	1,33	0.195	4.05×10^{-14}	0.804	1.095	0.032	0.118	0.044
5.5	3.0	A	-1.61	-0.722	0.0418	0.720	7.58×10^{-13}	-1.59	2,12	0.193	3.20×10^{-14}	0.768	1.118	0.033	0.128	0.049
4.0	0.0	В	-2.62	-0.0144	0.0187	5.74	6.46×10^{-12}	-2.01	0.894	0.198	4.95×10^{-14}			0.011	0.042	
4.0	1.0	В	-2.52	-0.0541	0,0366	6,65	1.08×10^{-12}	-2.11	1,58	0.197	3.69×10^{-14}			0.011	0.043	
4.0	2,0	В	-2.36	-0.0957	0.0305	6,44	1.62×10^{-12}	-2.05	1.19	0.197	4.37×10^{-14}			0.011	0.042	
4.0	3.0	В	-2.09	-0.193	0.0199	4,60	4.21×10^{-12}	-2.10	1.64	0.198	3.63×10^{-14}			0.011	0.044	
4,0	4.0	В	-1.96	-0.813	0.0693	3,48	2.95×10^{-13}	-2.11	2,10	0.198	3.13×10^{-14}			0.017	0.056	
5.5	0.0	В	-2.80	0.0356	0.0203	3,43	2.74×10^{-12}	-1.09	-0.370	0.218	1.17×10^{-13}			0.017	0.092	
5.5	1.0	В	-2.67	0.0129	0.0134	3,44	7.25×10^{-12}	-1.14	-0.195	0,216	1.05×10^{-13}			0.017	0.088	
5,5	2,0	В	-2.45	-0.00132	0,0275	5.14	8.79×10^{-13}	-1.08	-0.336	0.216	1.17×10^{-13}			0.017	0.085	
5.5	3,0	В	-1.90	-0.0517	0,0120	7,28	2.86×10^{-12}	-1.13	-0.109	0.211	1.04×10^{-13}		•••	0.017	0.082	•••

^{*} See eqs. (4) and (5). In all cases, we take $a_{e,x} = 0.1 \mu m$.

^b $R_V = A(V)/E_{R-V}$, ratio of visual extinction to reddening.

C abundance in double log-normal very small grain population (see eqs. [2] and [3]).

Total grain volumes in the carbonaceous and silicate populations, normalized to their abundance/depletion-limited values (2.07 × 10⁻²⁷ and 2.98 × 10⁻²⁷ cm³ H⁻¹, respectively).

 $[\]begin{array}{l} ^{e}\chi_{1}^{2}=\sum_{i}^{S_{i}}(\ln A_{\rm obs}-\ln A_{\rm mod})^{2}/\sigma_{i}^{2}, {\rm for 100~points~equally~spaced~in~ln~}\lambda, \\ ^{i}\chi_{2}^{2}=\sum_{i}(\ln A_{\rm obs}-\ln A_{\rm mod})^{2}, \\ ^{e}\chi^{2}=\chi_{1}^{2}+0.4(\tilde{V}_{x}-1)^{1.5}+0.4(\tilde{V}_{x}-1)^{1.5}. \end{array}$

H₂ formation rate

- H₂ binding energy 4.5 eV
 → H₂ formation heating
- kinetic H₂ dissociation cooling

(Lepp & Shull, 1983, ApJ 270, 578) $H_2 + H \rightarrow H + H + H - 4.5eV$ $H_2 + H_2 \rightarrow H_2 + H + H - 4.5eV$

Alternatively: sticking coeff.

$$\alpha(T) = \frac{1}{1 + \left(\frac{T}{T_2}\right)^{\beta}}.$$

Figure C.1. Left axis: Variation of k_{ER} with gas temperature T (relative to the one at 100 K). Right axis: chemisorption efficiency κ (see text).

Table 4. Model results for $P = 10^5$ cm⁻³ K and three different radiation field enhancements. Models A, B, and C are identical as previously and defined in the text. Here l is the total width of the cloud expressed in pc, corresponding to a total visual magnitude of 10, N(X) stands for the resulting total column density of species X, and exponent "obs" means values at the edge of the cloud on the observer side. Numbers in parenthesis give the powers of ten.

χ^{obs}		10^{2}			10^{3}			10 ⁴		
T_g^{obs} (min) (K) T_g^{obs} (max) (K)		16.7			26.2		41			
T_g^{obs} (max) (K)		27.7			44.1		70			
Model	A	В	C	A	В	C	A	В	C	
l (pc)	1.0	1.0	1.0	2.1	2.2	2.1	3.15	3.6	3.4	
$n_{\rm H}^{obs}$ (cm ⁻³) T^{obs} (K)	364	374	353	398	414	378	566	584	566	
	250	243	258	228	219	241	161	156	160	
$R_{\rm H_2}^{obs} ({\rm cm}^3 {\rm s}^{-1})$	3(-17)	1.2(-18)	1.1(-16)	3(-17)	1.9(-26)	9.8(-17)	3.0(-17)	5.2(-31)	5.3(-17)	
$A_V (H = H_2)$	0.41	0.55	0.28	0.94	1.5	0.78	1.54		3.6	
$n_{\rm H(H=H_2)} ({\rm cm}^{-3})$	930	1.3(3)	747	750	1.58(3)	676	706		3.6(3)	
$T_{(H=H_2)}(K)$	142	97	172	172	83	193	182		35	
$N(H) \text{ (cm}^{-2})$	6.7(20)	9.8(20)	5.0(20)	1.7(21)	2.8(21)	1.4(21)	2.8(21)	1.8(22)	1.3(22)	
$N({\rm H_2})~({\rm cm^{-2}})$	9.0(21)	8.9(21)	9.1(21)	8.5(21)	8.0(21)	8.6(21)	8.0(21)	5.6(20)	2.7(21)	

A: R=const, B: only LH, C=LH+ER

Le Bourlot et al. 2012

Table 9. Emissivities of H₂ transitions in erg cm⁻² s⁻¹ sr⁻¹. Number in parenthesis refer to powers of ten. $R_1: 1-0S(1)/2-1S(1), R_2: 1-0S(1)/1-0S(7), R_3: 1-0S(1)/6-4O(3),$

<i>p</i>	Xobs		10 ²			10 ³		10 ⁴			
$(cm^{-3} K)$	Model	A	В	C	A	В	C	A	В	C	
	0-0 S(0)	2.1(-6)	4.4(-7)	3.8(-6)	7.0(-6)	2.3(-7)	1.1(-5)	1.3(-5)	2.1(-10)	1.7(-5)	
	0-0 S(1)	1.2(-6)	1.2(-7)	3.5(-6)	5.8(-6)	4.0(-8)	1.2(-5)	1.5(-5)	6.0(-10)	2.4(-5)	
	0-0 S(2)	1.5(-7)	7.1(-8)	2.6(-7)	2.8(-7)	3.2(-8)	6.4(-7)	5.1(-7)	1.0(-9)	9.8(-7)	
	0-0 S(3)	2.1(-7)	9.5(-8)	3.4(-7)	3.2(-7)	4.0(-8)	6.7(-7)	4.0(-7)	4.5(-10)	8.0(-7)	
10^{5}	1-0 S(1)	4.0(-7)	1.6(-7)	6.3(-7)	8.1(-7)	5.9(-8)	1.6(-6)	1.1(-6)	1.2(-9)	2.1(-6)	
	R_1	2.0	2.0	2.0	1.9	2.0	1.9	1.9	1.9	1.9	
	R_2	7.5	7.1	5.4	7.7	8.3	4.9	7.4	91	4.8	
	R_3	3.6	3.7	3.5	4.0	3.7	3.9	4.0	4.2	4.0	
	0-0 S(0)	1.9(-6)	3.3(-7)	2.3(-6)	1.2(-5)	3.2(-7)	1.8(-5)	2.2(-5)	1.3(-9)	2.9(-5)	
	0-0 S(1)	6.2(-7)	6.4(-7)	9.7(-7)	1.4(-5)	3.2(-8)	4.4(-5)	4.7(-5)	1.3(-9)	1.1(-4)	
	0-0 S(2)	3.8(-7)	1.9(-7)	4.5(-7)	3.1(-6)	9.4(-8)	1.3(-5)	1.1(-5)	4.8(-9)	2.8(-5)	
	0-0 S(3)	4.7(-7)	2.5(-7)	5.3(-7)	1.4(-6)	1.1(-7)	3.4(-6)	2.1(-6)	3.0(-9)	5.6(-6)	
10^{6}	1-0 S(1)	6.7(-7)	3.2(-7)	7.4(-7)	2.8(-6)	1.4(-7)	5.6(-6)	4.5(-6)	6.6(-9)	9.2(-6)	
	R_1	2.0	2.0	2.0	2.0	2.0	1.9	1.9	2.0	1.9	
	R_2	4.2	3.9	3.2	5.2	5.1	3.7	5.2	22	3.4	
	R_3	4.1	4.8	4.0	4.2	5.0	4.0	4.2	6.3	4.1	
	0-0 S(0)	2.2(-7)	1.1(-7)	1.7(-7)	7.9(-6)	1.9(-7)	1.1(-5)	1.9(-5)	4.5(-9)	2.5(-5)	
	0-0 S(1)	1.2(-8)	7.8(-9)	9.5(-9)	1.0(-5)	7.7(-9)	3.7(-5)	7.5(-5)	1.0(-9)	2.0(-4)	
	0-0 S(2)	1.1(-7)	1.2(-7)	1.1(-7)	5.4(-6)	1.2(-7)	2.5(-5)	4.6(-5)	1.5(-8)	1.4(-4)	
_	0-0 S(3)	4.8(-7)	3.9(-7)	4.5(-7)	4.5(-6)	2.7(-7)	1.1(-5)	1.4(-5)	2.0(-8)	9.0(-5)	
10^{7}	1-0 S(1)	3.7(-7)	2.9(-7)	3.4(-7)	5.8(-6)	2.4(-7)	9.5(-6)	1.3(-5)	2.9(-8)	2.5(-5)	
	R_1	2.2	2.3	2.1	2.1	2.2	2.1	2.1	2.3	2.1	
	R_2	1.4	1.4	1.2	2.6	2.0	2.2	3.0	6.5	2.3	
	R_3	7.0	11	8.2	5.2	11	4.4	4.7	15	4.4	

- H₂ binding energy 4.5 eV
 → H₂ formation heating
- kinetic H₂ dissociation cooling


```
(Lepp & Shull, 1983, ApJ 270, 578)

H_2 + H \rightarrow H + H + H - 4.5eV

H_2 + H_2 \rightarrow H_2 + H + H - 4.5eV
```

large effect on H-H₂
 transition region chemistry

- H₂ binding energy 4.5 eV
 → H₂ formation heating
- kinetic H₂ dissociation cooling


```
(Lepp & Shull, 1983, ApJ 270, 578)

H_2 + H \rightarrow H + H + H

H_2 + H_2 \rightarrow H_2 + H + H
```

- large effect on H-H₂
 transition region chemistry
- chemistry ↔ physics

Summary

- Great need for reliable (astrochemistry) data
- Lab results need to be robust against different modeling applications
- Growing understanding of dust properties and H₂ formation process dramatically influences model results
- chemistry and physics strongly connected to each other