Characterizing Magnetized Turbulence with Polarization Maps

Martin Houde

The University of Western Ontario

Collaborators:

Roger H. Hildebrand (U. of Chicago)
John E. Vaillancourt (NASA Ames)
Ramprasad Rao (ASIAA/SMA)
Larry Kirby (U. of Chicago)
Shadi Chitsazzadeh (Western/U. of Victoria)
Jessie L. Dotson (NASA Ames)
Maryam Tabeshian (Western)

"Disk" project

Andrew Fletcher (Newcastle U.) Rainer Beck (MPIfR)

Other SHARP team members:

Giles Novak (PI, Northwestern U.)
C. Darren Dowell (Caltech/NASA JPL)

Outline

- Dispersion of magnetic fields
 - Separation of turbulent and large-scale fields through structure functions
 - Example: the Chandrasekhar-Fermi technique
- Application/results
 - Single-dish OMC-1, CSO/SHARP
 - Turbulence correlation length
 - Turbulent/ordered field energy ratio (CF equation)
 - Interferometry CARMA
 - Magnetized turbulent power spectrum
 - Ambipolar diffusion scale
 - Single-dish + Interferometry
 - Anisotropic turbulence

Polarization Maps - what are they good for?

- Common for studying turbulence
 - Nice properties for power-law power spectra with stationary signals
- Have been used in astrophysics for some time

Common for studying turbulence

ectra with

some time

Fig. 9.—Average change in polarization direction between pairs of measurements plotted against the distance between the pairs of measurements. Measurements are taken only from the southwest portion of the cloud.

Dotson (1996, ApJ, 470, 566)

Common for studying

Fig. 9.—Average change in polarization measurements plotted against the distance bet ments. Measurements are taken only from th cloud.

Dotson (1996, ApJ, 470, 566)

Given a polarization map

Angle $\Phi(\mathbf{r}) \rightarrow \mathbf{B}$ (plane of the sky)

The Angular Structure Function (stationarity and isotropy)

$$\langle \Delta \Phi^2(\ell) \rangle = \frac{1}{N(\ell)} \sum_{N(\ell) \text{ pairs}} \left[\Phi(\mathbf{r}) - \Phi(\mathbf{r} + \ell) \right]^2$$

If $\mathbf{B} = \mathbf{B}_{t} + \mathbf{B}_{0}$ (turbulent and ordered (large-scale) components)

$$\Rightarrow \left\langle \Delta \Phi^{2}(\ell) \right\rangle = \left\langle \Delta \Phi_{t}^{2}(\ell) \right\rangle + \left\langle \Delta \Phi_{0}^{2}(\ell) \right\rangle$$

with statistical independence.

$$\Rightarrow 1 - \left\langle \cos \left[\Delta \Phi(\ell) \right] \right\rangle \simeq \frac{\left\langle \Delta \Phi^2(\ell) \right\rangle}{2} \Leftarrow$$

Structure Functions - Large-scale

Structure Functions - Turbulence

Structure Functions - Turb.+large-scale

Example - Chandra-Fermi Equation

turbulent
$$B_0 \simeq \sqrt{4\pi\rho}\sigma(v) \left[\frac{\left\langle B_{\rm t}^2\right\rangle}{\left\langle B_0^2\right\rangle}\right]^{-1/2} \qquad \text{(Chandrasekhar-Fermi 1953)}$$
 ρ : mass density

 $\sigma(v)$: velocity dispersion (one-dimension)

But the angular dispersion $\delta\Phi$ relative to the ordered field determined with polarization maps is

$$\delta\Phi \approx \left\lceil \frac{\left\langle B_{\rm t}^2 \right\rangle}{\left\langle B_0^2 \right\rangle} \right\rceil^{1/2}$$
 or is it really the case?

Example - Chandra-Fermi Equation

Problems with the CF method

1. The models for \mathbf{B}_0 are imperfect and introduce more errors in the determination of $\delta\Phi$. This is solved with the structure function.

Moreover

- 2. Signal integration along the line of sight and across the telescope beam
 - $\langle {\bf B}_{\rm t}^2 \rangle$ is underestimated due to averaging process
 - B₀ is therefore overestimated

OMC-1 with SHARP at 350 µm

OMC-1 - SHARP/CSO, 350 and 450 µm

ordered + turbulent fields $\mathbf{B} = \mathbf{B}_0 + \mathbf{B}_t$

Vaillancourt et al., 2008, ApJ, 679, L25

OMC-1 with SHARP at 350 µm

SHARP/CSO, 350 and 450 μm

Arc Minutes

$$1 - \left\langle \cos \left[\Delta \Phi(\ell) \right] \right\rangle \simeq \frac{\left\langle \Delta \Phi^2(\ell) \right\rangle}{2}$$

Vaillancourt et al., 2008, ApJ, 679, L25

OMC-1 with SHARP at 350 µm

 χ^2 fit - Gaussian model: $\delta, \langle B_t^2 \rangle / \langle B_0^2 \rangle$.

beam

MPIA - 21 May 2013

OMC-1 / SHARP - Results

$$\delta \simeq 7.3'' = 16 \text{ mpc}$$
 turbulent correlation length

$$N = \frac{\left(\delta^2 + 2W^2\right)\Delta'}{\sqrt{2\pi}\delta^3} \approx 21$$
 number of turbulent cells

$$\frac{\left\langle \overline{B}_{t}^{2} \right\rangle}{\left\langle \overline{B}_{0}^{2} \right\rangle} \simeq \frac{1}{N} \frac{\left\langle B_{t}^{2} \right\rangle}{\left\langle B_{0}^{2} \right\rangle} \simeq 0.013$$

$$\frac{\left\langle B_{\rm t}^2 \right\rangle}{\left\langle B_0^2 \right\rangle} \simeq 0.28$$
 turbulent/ordered field energy ratio

with Chandrasekhar-Fermi equation

$$B_0 \simeq \sqrt{4\pi\rho\sigma} (v) \left[\frac{\langle B_{\rm t}^2 \rangle}{\langle B_0^2 \rangle} \right]^{-1/2} \simeq 760 \,\mu\text{G}$$
 plane of the sky

with
$$n = 10^5$$
 cm⁻³, $A = 2.3$, and $\sigma(v) = 1.85$ km s⁻¹

Houde et al. 2009, ApJ, 706, 1504

Turbulent Power Spectrum

$$1 - \left\langle \cos \left[\Delta \Phi(\ell) \right] \right\rangle \simeq \frac{\left\langle \Delta \Phi^2(\ell) \right\rangle}{2}$$

but

$$\Rightarrow \langle \cos[\Delta \Phi(\ell)] \rangle \equiv \frac{\langle \overline{\mathbf{B}} \cdot \overline{\mathbf{B}}(\ell) \rangle}{\langle \overline{\mathbf{B}} \cdot \overline{\mathbf{B}}(0) \rangle} \Leftarrow$$

With a Fourier transform on the turbulent component

$$\frac{\left\langle \overline{\mathbf{B}} \cdot \overline{\mathbf{B}}(\ell) \right\rangle}{\left\langle \overline{B}^{2} \right\rangle} \Longrightarrow \frac{1}{\left\langle \overline{B}^{2} \right\rangle} \left\| H(k_{v}) \right\|^{2} R_{t}(k_{v}) \left[\equiv b^{2}(k_{v}) \right]$$

We can determine the turbulent power spectrum $R_{\rm t}(k_{\nu})$ by deconvolution of the beam $H(k_{\nu})$

CARMA / TADPOL

Chat Hull - UC, Berkeley

B-vectors

beam: 1.4" x 1.3"

sampling: 0.25"

Turbulent Power Spectrum - W3(OH)

Turbulent Power Spectrum - W3(OH)

CARMA / TADPOL - DR21(OH)

B-vectors

beam: 1.6" x 1.5"

sampling: 0.25"

Turbulent Power Spectrum - DR21(OH)

Turbulent Power Spectrum - DR21(OH)

Ambipolar Diffusion - DR21(OH)

Turbulent Power Spectrum - simulations

Turbulent Power Spectrum - simulations

Structure Function

Power Spectrum

Line Polarization / GK effect - IC 443

Line Polarization / GK effect - IC 443

Line Polarization / GK effect - IC 443

Magnetized Turbulence in Disks ...

M51 with Effelsberg (100m) + VLA

ordered + turbulent fields $\mathbf{B} = \mathbf{B}_0 + \mathbf{B}_t$

Fletcher et al. 2011 (MNRAS)

M51 - Polarized Flux

d = 7.6 Mpc 1" = 37 pc $\lambda = 6.2 \text{ cm}$ 4" beam 1" sampling

M51- Anisotropic Turbulence

M51- Anisotropic Turbulence

M51- Anisotropic Turbulence

$$\delta_{\parallel} \simeq 98 \pm 5 \text{ pc}$$

$$\delta_{\perp} \simeq 54 \pm 3 \text{ pc}$$

$$\delta_{\parallel}/\delta_{\perp} \simeq 1.87 \pm 0.14$$

$$N \simeq 15 \pm 2$$

$$\overline{B}_{t}^{2}/\overline{B}_{0}^{2} \simeq 0.06 \pm 0.01$$

$$B_{t}^{2}/B_{0}^{2} \simeq 1.02 \pm 0.08$$

$$B_{t}/B_{0} \simeq 1.01 \pm 0.04$$

Summary

- Angular dispersion function allows the separation of the turbulent and ordered components of the magnetic field without assuming any model for the latter.
- We can also account for the signal integration process along the line of sight and across the telescope beam.
- With high-enough resolution data → determination of the magnetized turbulent power spectrum (e.g., correlation length, inertial range index, dissipation scale).
- But we need even higher resolution (ALMA) and "larger" single-dish observatories, as well as an increase in the number of "vectors" (SOFIA and CCAT) for anisotropy measurements.

Merci!

Canada Research Chairs Chaires de recherche du Canada

