Lecture 6. Interstellar Dust: Chemical & Thermal Properties

- 1. Spectral Features and Size
- 2. Grain Populations and Models
- 3. Thermal Properties
- 4. Small Grains and Large Molecules
- 5. Grain Evolution (as time permits)

References

Tielens, Chs. 5 & 6

J. S. Mathis, ARAA 28, 37, 1990

B. T. Draine, ARAA 41, 241, 1993

1. Spectral Features and Size

Recall the summary from the previous lecture:

- The shape of the interstellar extinction curve contains information about the size and chemical composition of interstellar dust grains.
- The relatively smooth variation of the extinction with wavelength from 0.1 to 3 μ m indicates that a distribution of grain sizes are involved.
- The relatively large dust to gas ratio indicates that a substantial fraction of the heavy elements are bound up in dust
- The 220 nm bump and the 9.7 &18 μ m features indicate the presence of C and Si, respectively,

Shape of the Interstellar Extinction Curve

m=1.33 + 0.00 i1,0 8.0 0.6 (ک) ه 250 nm 0,4 0,2 0,0 0 5 10 15 20 $1/\lambda \left[\mu m^{-1}\right]$ m=1,33 + 0,00

Toy water ice model with 50 & 250 nm grains, with small grains 90% by number, calculated by JRG and compared with Mathis' 1990 interstellar extinction curve (solid curve). Left: a single grain size can't explain the NIR/optical extinction. Right: Including larger grains helps.

The extinction curve does *not look* like a Mie $Q_{\rm ext}$ plot. The breadth suggests a distribution in sizes, with small grains more abundant than big ones

Features in the Extinction Curve

The strongest dust spectral feature occurs at 220 nm

Role of Silicate Minerals

Silicates have strong absorption resonances near 10 µm due to the Si-O bond stretch (next slide).

- It is virtually certain that the interstellar 9.7 μ m feature is produced by interstellar silicates (absorption as well as emission is observed).
- The 10 μm emission feature is observed in outflows from cool O-rich stars
 - Their expanding atmospheres condense silicates
 - It is absent in the outflows from C-rich stars, where the O needed for silicates is all locked up in CO
 - The broad feature at 18 µm can be identified with the O-Si-O bending mode in silicates

Vibrational Modes of Silicate Minerals

	Species	Mode	Wavelength
			(µm)
enstatite	MgSiO ₃	Si-O stretch	9.7
		O-Si-O bend	19.0
fosterite	Mg ₂ SiO ₄	Si-O stretch	10.0
		O-Si-O bend	19.5
ferrosilite	FeSiO ₃	Si-O stretch	9.5
		O-Si-O bend	20.0
fayalyte	Fe ₂ SiO ₄	Si-O stretch	9.8
		O-Si-O bend	20.0
	SiC	SiC stretch	11.2

The 220 nm Feature

- Ubiquitous in the Milky Way
 - -217.5 ± 0.5 nm (fixed wavelength)
 - width varies (10%) as does strength
- Graphite has a strong UV resonance due to π-orbital valence electrons
 - Why is the feature so uniform?
- 220 nm bump is weak in the SMC bar, presumably due to reduced C abundance
- Hydroxylated Mg₂SiO₄ (fosterite) also has a 220 nm feature.
 (Steel & Duley 1986)

The actual carrier of the 220 nm feature has not been identified.

220 nm Feature in IDPs

Fig. 2. (A) Secondary electron image of a typical chondritic IDP (RB12A). (B) A 200-keV brightfield transmission electron micrograph of organic carbon and GEMS within chondritic IDP L2009*E2.

IDP = interplanetary dust particle

A. Interstellar 220 nm feature

B. Broad & narrow examples

C. lab: hydroxylated amorphous silicate

D. lab: $Mg_3Si_4O_{10}[OH]_2$

E. IDP organic carbon

F. IDP silicates

Fig. 1. Comparison of astronomical UV extinction features with laboratory UV and VEELS leatures. (A) The 2175 Å interstellar extinction leature from two stars ζ and ε Persei (5). (B) Broadest (ζ Oph) and narrowest (HD 93028) profiles from 45 stars (6). (C) Photoabsorption spectrum from partially recrystallized hydroxylated amorphous magnesium silicate (8). (D) VEELS spectrum from (electron) irradiation-tamaged talc (Mg₂ Si₄O₁₀ (DH)₂). (E) VEELS spectrum from (organic) carbon in IDP L2047 D23. (F) VEELS spectrum from GEMS in W7013 E17.

JP Bradley et al. Science, 307, 244, 2005: Non-solar (f) VEELS spectrum from GEMS in W7013 E17. isotopic ratios indicate these IDPs are interstellar.

2. Grain Populations

There are at least three components associated with the optical/IR extinction, the 220 nm bump, and the FUV extinction rise.

- 1. The rise in A_{λ} from the NIR/optical to the near UV requires $a \sim 150$ nm, but if only 150 nm grains were present, A_{λ} for $\lambda < 200$ nm would be approximately constant
- 2. The steep rise in FUV extinction down to 80 nm requires $a \sim \lambda/2\pi \sim 15$ nm, otherwise Q_{ext} would be flat
- 3. The 220 nm bump implies a specific (unknown) carrier
 - symmetry and constancy of λ_0 imply absorption in the small particle limit a \leq 10 nm.
 - small graphite spheroids $a \approx 3$ nm, b/a = 1.6 might work, except for variation in central wavelength

MRN Size Distribution

Grain size distribution is likely to be continuous (c.f. physical [coagulation] theory for small particle generation)

 Mathis, Rumpl & Nordseick (ApJ 217 425 1977)
 proposed power law distributions of graphite and silicate grains in approximately equal numbers

$$\frac{dn}{da} \propto = An_H a^{-3.5} , \quad a_{\min} < a < a_{\max}$$

 a_{max} = 250 nm, set by NIR and visible a_{min} = 5 nm, set by FUV curve

-- MRN power law has most of the mass in large particles & most of the area in small particles:

$$M \propto \int a^3 \frac{dn}{da} da \propto a_{\text{max}}^{0.5} - a_{\text{min}}^{0.5}$$

$$A \propto \int a^2 \frac{dn}{da} da \propto a_{\min}^{-0.5} - a_{\max}^{-0.5}$$

Draine & Lee Model (ApJ 285 89 1984)

extinction expressed as cross section

comparison with other models

Two component MRN model: 5nm < a < 250nm

- Graphite: 60% of C
- "Astronomical silicate": 90% of Si, 95 % Mg, 94% of Fe & 16% of O

Draine & Lee: Silicates

Fig. 5.—Absorption efficiencies Q_{abs} for spherical grains of "astronomical silicate" (curves are labeled by grain radius a in μ m). Note that for small grains $(a \lesssim 0.1\lambda)$, $Q_{abs} \propto a$. (a) Q_{abs} for 300 Å $< \lambda < 1$ μ m. (b) $\lambda Q_{abs}/a$ for $\lambda > 1$ μ m.

Silicate model for varying grain sizes.

Left: sub-micron wavelength

Right: NIR-FIR wavelengths

Draine & Lee: Graphite

Fig. 4.—Absorption efficiencies Q_{abs} for spherical graphite grains (curves are labeled by grain radius a in μ m). (a) Q_{abs} for 300 Å $<\lambda<1$ μ m. For small grains ($a \le 0.1\lambda$), $Q_{abs} \propto a$. (b) $\lambda Q_{abs}/a$ for $\lambda>1$ μ m. For a=1 μ m, Q_{abs} has been computed at three different temperatures: T=298 K, T=100 K, and T=20 K, labeled accordingly. For $a \le 0.3$ μ m the absorption cross sections are essentially independent of the grain temperature. In the limit $a \to 0$, Q_{abs}/a is independent of a.

Graphite model for varying grain sizes.

Left: sub-micron wavelengths

Right: NIR-FIR wavelengths

Weingartner & Draine Model (ApJ 598 246 2001)

Figure 8 Size distributions for carbonaceous-silicate grain model of Weingartner & Draine (2001a) for Milky Way dust with $R_V = 3.1$, but with abundances decreased by a factor 0.93 (see text).

Above: a4 times the size distribution

Top right: submicron cross sections Bottom right: NIR-FIR cross sections

See Draine ARAA 41 241 2003 for observational applications

Figure 9 Extinction and scattering calculated for Weingartner & Drains (2001a) model for $R_V = 3.1$ Milky Way dust, but with abundances reduced by factor 0.93 (see text).

Figure 10 Extinction and scattering calculated for Weingartner & Draine (2001a) model for $R_V = 3.1$ Milky Way dust, but with abundances reduced by factor 0.93 (see text). The dashed lines show the asymptotic behavior of the absorption $(\alpha \lambda^{-2})$ and scattering $(\alpha \lambda^{-4})$ cross sections.

AY216

3. Dust Thermal Properties

The Galaxy in the Near-IR

- The sky in the near-IR
 - COBE maps the sky between 1.3 µm and 4 mm
 - The near-IR (J, K & L) shows mostly stars & reduced ISM absorption
 - The disk-like nature of our Galaxy with its bulge is evident

The Galaxy in the Far-Infrared

- COBE 100, 140 & 240 µm
 - No ordinary stars, only a few with circumstellar dust shells are weakly detected
 - The bulk of the emission comes from clouds of cool dust (≤ 20K)

Grain Heating and Cooling

Possible Heating Processes

- Absorption of starlight
- Collisions with warm gas atoms & molecules
- Chemical reactions on grain surface
- Interaction with cosmic rays

Possible Cooling Processes

- Radiative cooling (emission of photons)
- Collisions with cool gas
- Sublimation of atoms & molecules from grain surface

Under most circumstances radiative heating and cooling dominate.

Spectrum of the he Galaxy in the Far-Infrared

- Bulk of emission c.f. ≈ 18 K dust (140-μm peak in FIR; see slide in Lec 1)
- Significant 3-25 μm emission c.f. warmer grains
- Distinctive features at 3.3,
 6.2, 7.7, 8.6 & 11.3 μm

The spectrum of the galaxy shows clear evidence of heating of dust by stars and radiative cooling at infrared wavelengths, l.e., re-radiation of the absorbed starlight at much longer wavelengths by cool grains

Mean spectrum of Milky Way IS Dust (Synthesis of balloon & satellite data)

The Grain Radiative Heating Process

- On absorption of a photon, a grain is left in an excited state. The probability for spontaneous emission is high, $A \sim 10^7 \, \text{s}^{-1}$.
- Complex grains (as well as molecules with very many energy levels) rapidly convert part of this electronic excitation into vibrational energy on a very short time scale, $\Delta t \approx 10^{-12}$ s
 - This energy is quickly distributed over the internal degrees of freedom since

 $A \cdot \Delta t \approx 10^{-5} \ll 1$

and the grain is heated.

Heating of Large Grains

• Heating by IS radiation for an *isotropic* radiation field with flux $F_{\lambda} = \pi J_{\lambda}$

$$F_{\lambda} = \int d\Omega \cos \theta I_{\lambda} = 2\pi I_{\lambda} \int_{0}^{1} d(\cos \theta) \cos \theta = \pi I_{\lambda} = \pi J_{\lambda}$$
surface

The heating rate for one grain of radius a is

$$4\pi a^2 \int_0^\infty \pi J_{\lambda} Q_a(\lambda) d\lambda = 4\pi a^2 J_{UV}$$

where J_{UV} is defined as

$$J_{UV} \equiv \int_0^\infty J_{\lambda} Q_a(\lambda) d\lambda$$

 J_{uv} is the rate at which a spherical grain of radius a absorbs energy from the radiation field per unit surface area. It is weakly dependent on a for large grains. Most of the heating of large grains c.f. stellar UV photons for which $Q_a \sim 1$, hence the subscript UV.

Steady Thermal Balance

Kirchoff's Law, based on the equilibrium thermodynamics of matter and radiation, relates the emissivity to the absorption coefficient with the Planck intensity function

$$j_{\nu}(T) = B_{\nu}(T) \kappa_{\nu}(T).$$

The power radiated by a grain is then,

$$4\pi a^2 \int_0^\infty \pi B_{\lambda} Q_a(\lambda) d\lambda$$

and the balance between absorption and radiation is

$$4\pi a^2 J_{UV} = 4\pi a^2 \int_0^\infty \pi B_{\lambda} Q_a(\lambda) d\lambda$$

$$J_{UV} = \int_0^\infty B_\lambda Q_a(\lambda) d\lambda = \left\langle Q_a(T) \right\rangle \frac{\sigma T^4}{\pi}$$

where $\langle Q_a \rangle$ is the "Planck average emissivity"

$$\langle Q_a(a,T)\rangle = \frac{\int_0^\infty B_\lambda Q_a(a,\lambda)d\lambda}{\int_0^\infty B_\lambda d\lambda}$$

Planck Average Emissivity

$$J_{UV} = \left\langle Q_a(T) \right\rangle \frac{\sigma T^4}{\pi}$$

$$\langle Q_a(a,T)\rangle = \frac{\int_0^\infty B_\lambda Q_a(a,\lambda)d\lambda}{\int_0^\infty B_\lambda d\lambda}$$

In the top equation for thermal balance, J_{UV} is more or less Independent of grain properties, The Planck mean emissivity does vary with T at small T, roughly as T^2 , at least according to the Draine & Lee 1984 model. Thus the equilibrium T is fairly

insensitive to the heating level J_{UV} .

Fig. 11 of Draine & Lee ApJ, 285, 89, 1984

The Temperature of Large IS Grains

Grains in the diffuse ISM are cold ~ 20 K.

To calculate $T_{\rm d}$, we need Q_a in the far-IR. Recall that, according to Mie theory for constant m=n-ik, $Q_a\sim a/\lambda$, but for realistic dust, $m=m(\lambda)$. Typically $Q_a\sim 1/\lambda^2$ at long wavelengths, as in the Draine & Lee theory. More generally we parameterize the efficiency as $Q_a\sim a/\lambda^{1+\beta}$. Thermal balance then reads,

$$J_{UV} \propto \int_0^\infty \frac{2h\upsilon}{\lambda^2} \left(\frac{1}{e^{h\upsilon/kT_d} - 1} \right) \frac{a}{\lambda^{1+\beta}} d\upsilon \propto ah \left(\frac{kT_d}{h} \right)^{5+\beta} \int_0^\infty \frac{x^{4+\beta}}{e^x - 1} dx$$

The equilibrium temperature of a large dust grain

$$T_d \propto (J_{UV}/a)^{1/(5+\beta)}$$

depends weakly on the size of the grain and the strength of the external radiation field.

Calculated Grain Temperatures

Specify the mean radiation field by a BB color temperature $T_* \approx 5000 \text{K}$ and a dilution factor $W \approx 1.5 \times 10^{-13}$ For 0.1 μ m grains, $T_d \sim 20 \text{ K}$.

Small graphite grains are hotter because they absorb UV more efficiently.

TABLE 3
TEMPERATURES OF GRAINS IN DIFFUSE
CLOUDS

Radius (µm)	Graphite (K)	Silicate (K)
0.01	20.0	17.9
0.02	19.7	17.3
0.03	19.6	17.0
0.05	19.3	16.5
0.10	18.8	15.4
0.20	17.3	14.9
0.30	16.2	14.7
0.50	14.8	14.4
1.00	12.7	13.4

Draine & Lee, ApJ, 285, 89, 1984

4. Small Grains and Large Particles

- Small grains have small heat capacity and small radiating area.
- Absorption of starlight photons leads to temperature spikes.
- A 10 nm grain at 20 K has 1.7 eV of internal energy.
 Since C_v ~ m_{gr}T³, the grain compensates for its small size by getting hot before cooling down.

Heating of a small 5-nm grain by individual photons absorbed from the mean IS radiation field. Time between spikes is ~ 1 hr. Cooling by many IR photons, but at shorter wavelengths than expected from equilibrium.

Tiny Grains and PAHS

Very small grains are more abundant than suggested by the MRN size distribution: The diffuse IR emission of reflection nebulae from $2 - 25 \, \mu m$ is hard to understand unless grains are hotter than expected from the equilibrium considerations of large grains (due to the temperature fluctuations of very small grains).

PAHs

Polycyclic Aromatic Hydrocarbon

PAH molecules are fragments of graphite sheets with edge H atoms; they show characteristic emission at 3.3, 6.2, 7.7, 8.6 & 11.3 μ m as observed in warm dust exposed to UV.

PAHS and Tiny Grains

Seen in many warm and irradiated nebulae, such as
HII regions
Planetary nebulae
Reflection nebulae
Circumstellar around young strs

See also the spectrum of the Milky Way (Slide 18) which shows the strong emission from tiny grains and PAHs in the 3-25 μ m band

PAHs & Astronomical Spectra

Early Tri-Component Dust Model

Big silicate grains

15nm < a < 110nm $\rho_{\text{dust}}/\rho_{\text{gas}} = 0.0064$

Very small graphitic grains

1.2nm < a < 15nm $\rho_{dust}/\rho_{gas} = 0.00047$

PAHs

0.4 nm < a < 1.2 nm $\rho_{\text{dust}}/\rho_{\text{gas}} = 0.00043$

Desert, Boulanger, & Puget (AA 237 215 1990). See Draine ARAA 41 241 2003 for update.

Possible Forms of Carbon in the ISM

Some of these have been observed.

Diffuse Interstellar Bands

- ~ 200 DIBs known
- Long standing mystery for for more than 80 yrs.
- Observed mainly at optical wavelengths in diffuse clouds
- Correlated with atomic rather than molecular hydrogen
- Thought to be electronic transitions of large carbon-bearing molecules such as chains or PAHs

Recent reference: Snow & McCall ARAA, 44, 367, 2006

Buckminsterfullerene C₆₀

- Each C atom connected by one double and two single bonds
- Soccer ball shape
- Closed-shell electronic structure

Introduced by Kroto as proposed origin of the polyacetylene chains observed in C-rich AGB stars and in dark couds. Lab discovery awarded the 1996 Nobel Prize in chemistry.

The identification of C_{60}^+ with the 9500Å DIBs has been shown to be wrong.

Circumstellar Diamonds

ISO spectra of two pre main-sequence stars resemble lab spectra of nano-diamond crystals.

5. Grain Evolution

Dust grains can change character by interacting with one another and with the gas, especially in dense regions. Examples are:

- Coagulation leading to grain growth and changes in the size distribution, manifested by variation of R_V along different lines of sight & especially its increase in dense regions.
- Cold grains acquire mantles of molecular ices, e.g., mixes of H₂O, CO, CO₂, CH₃OH, etc. They produce characteristic absorption bands towards embedded IR sources.

Grain Evolution in Translucent Clouds

Fits to observed extinction curves by Cardelli et al. (1989) using different values of the normalized extinction

$$R_{V} = A(V)/E(B-V)$$

with

$$A(V)\sim\lambda^{-\beta}$$

β	R
0	00
1	4
1.5	2.5
2	1.8

Three *translucent* clouds $(N_H > 2x10^{21} \text{ cm}^{-2})$ whose extinction curves show varying amounts of grain growth

Spectroscopic Differences Between the Solid and the Gas Phase

- Suppression of rotational structure
 - Molecules cannot rotate freely in ice
 - P, Q, R branches collapse into one broad vibrational band
- Line shifting
 - Interaction of molecules with surroundings modifies force constants
- Line broadening
 - Interaction with ice environment: molecules are located at slightly different sites
 - Bands are broadened
 - Broadening depends on species

Gas-Phase and Solid CO

Fundamental ro-vibrational v = 1-0 bands

Observation of Interstellar Ices

- 3.1 μm: amorphous, dirty H₂O ice
- 4.27 μm: CO₂
 stretching
- 4.6 μm: CN stretch (XCN, OCN⁻?)
- 4.67 μm: CO
- 6.0 μm: H₂O bending
- 6.8 μm: ?
- 15 μm: CO₂ bending

Solid-state absorption bands in clouds towards an embedded IR source.

Amorphous & Crystalline Solids

Mid-IR Spectra vs. Grain Size Pyroxenes (Mg, Fe, Ca)SiO₃ vs. Grain Size

