

Radiation backgrounds from the first sources and the redshifted 21 cm signal

Jonathan Pritchard (Caltech)

Collaborators: Steve Furlanetto (Yale)

Overview

- 1. 21 cm as probe of high-z radiation backgrounds
- 2. Fluctuations in Lyα and X-ray backgrounds lead to 21 cm fluctuations
- 3. What might 21 cm observations tell us about first sources?
- Experimental prospects (SKA)

21 cm basics

Use CMB backlight to probe 21cm transition

- •3D mapping of HI possible angles + frequency
- •21 cm brightness temperature

$$T_b = 27x_{\rm HI}(1+\delta_b) \left(\frac{T_S - T_{\gamma}}{T_S}\right) \left(\frac{1+z}{10}\right)^{1/2} \,\mathrm{mK}$$

•21 cm spin temperature

$$T_S^{-1} = \frac{T_{\gamma}^{-1} + x_{\alpha} T_{\alpha}^{-1} + x_c T_K^{-1}}{1 + x_{\alpha} + x_c}$$

- Coupling mechanisms:
 - Radiative transitions (CMB)
 - Collisions
 - Wouthuysen-Field

Wouthuysen-Field effect

Hyperfine structure of HI

 $x_{\alpha} \propto J_{\alpha}$

Effective for $J_{\alpha} > 10^{-21} \text{erg/s/cm}^2/\text{Hz/sr}$

 $2_1 \overline{P}_{1/2}$

 $2_{2}P_{1/2}$

 $2_{1}P_{1/2}$

 $2_0 P_{1/2}$

Field 1959

Lyman α

 $n_F L_1$

Selection rules:

 $\Delta F = 0.1 \text{ (Not } F = 0 \rightarrow F = 0)$

Thermal History

e.g. Furlanetto 2006

21 cm fluctuations

W-F Velocity Baryon Neutral Gas Coupling gradient Density fraction **Temperature** $\delta_{T_b} = \beta \delta + \beta_x \delta_{x_{HI}} + \beta_T \delta_{T_k} + \beta_\alpha \delta_\alpha - \delta_{\partial v}$ Cosmology Lyα Cosmology Reionization X-ray sources sources

Fluctuations from the first stars

- Fluctuations in flux from source clustering, 1/r² law, optical depth,...
- Relate fluctuations in Ly α and X-ray fluxes to overdensities

$$\delta_{x_{\alpha}}(\mathbf{k}) = W(k)\delta(\mathbf{k})$$

•Start with Lyα...

Three contributions to Lyα flux:
continuum & injected from stars + x-ray

Maryland Oct 2006 Determining the first sources

X-ray heating

- Soft X-rays heat closer to source, hard X-rays have long m.f.p.
- $J \propto e^{-\tau}/r^2$
- X-ray flux -> heating rate -> temperature evolution
- Integrated effect so whole SF history contributes

Pritchard & Furlanetto 2006

Indications of T_K

- ullet Learn about source bias and spectrum in same way as Lylpha
- Constrain heating transition

X-ray background?

To avoid giving the idea of certainty...

Extrapolating low-z X-ray:IR correlation gives: Glover & Brand 2003

$$L_X = 3.4 \times 10^{40} f_X \left(\frac{\text{SFR}}{\text{M}_{\odot} \text{ yr}^{-1}} \right) \text{ erg s}^{-1}$$

Experimental efforts

LOFAR: Netherlands Freq: 120-240 MHz Baselines: 100m-

100km

MWA: Australia

Freq: 80-300 MHz

Baselines: 10m-

1.5km

PAST: China

Freq: 70-200 MHz

SKA: S. Africa/Australia ???

Freq: 60 MHz-35 GHz

Baselines: 20m-

3000km

Foregrounds are the big problem!

See Bowman poster + Hewitt talk tomorrow

Observations

- •Need SKA to probe these brightness fluctuations
- •Observe scales k=0.025-3 Mpc⁻¹
- Can distinguish different models

Conclusions

- Today told a simple story lots of uncertainty in all attempts at modeling this period
- Can use 21 cm to learn about the first luminous sources via the Ly α background
- Temperature fluctuations should give insight into thermal evolution of IGM
- If X-ray heating important, then can learn about early X-ray sources
- Measurements discussed will require SKA and luck
- Early days for 21 cm and still unclear what will and will not be possible - foregrounds will be determining factor
- For more details: astro-ph/0607234 + astro-ph/0508381