Lecture 28 The First Atoms, Molecules and Stars

- 1. Reionization and the First Stars
- 2. The First Atoms and Molecules
- 3. Formation of the First Stars

References

Barkana & Loeb, Repts Prog Phys, 70 627 2007 Lepp, Stencil & Dalgarno, J Phys B 35 57 2002 Seager, Sasselov & Scott, ApJS 128 407 2000 Yoshida et al. ApJ 652 6 2006, ApJ 663 687 2007

1. Reionization and the First Stars

Observations of the Ly α forest and especially the GP troughs for high-z quasars indicate that H I reionization occurred before z=6 and for He II somewhat later.

2nd highest Q redshift black - observed spectrum red - expected continuum bars - Lyα and Lyβ GP absorption troughs

Observations of other high-z Ly α absorption indicate that the degree of reionization varies for z = 5-6

Cartoon of Reionization by the First Stars

Barkana & Loeb (2007)

Observations of high-z quasars (Lec27) suggests that reionization was complete just above z ~ 7

Origins of Structure

2008 WMAP image of the CMB fluctuations <T> = 2.725 K red $+2x10^{-4}\text{K}$ blue $-2x10^{-4}\text{K}$

These fluctuations, seen above at $z \sim 1200$ (330,000 yr), grow until, somewhere between $z \sim 10$ -100 (13.5 Myr - 375 Myr), they produce the first stars.

Star Formation and ACDM Simulations

Stars are presumed to form in high-density knots shown in this Λ CDM simulation at z = 17. Yoshida et al. ApJ 592 645 2003

Massive new stars ionize and heat the gas.
Miralda-Escude,
Science 300 1907 2003

5

2. The First Atoms and Molecules

The physical conditions close to recombination are given by the mean cosmological hydrogen density and the CMB temperature:

$$n_{\rm H} = (1 - Y) \frac{\rho_{cr}}{m_{\rm H}} \Omega_B (1 + z)^3 \approx 1.6 \times 10^{-7} \text{cm}^{-3} (1 + z)^3$$
$$T_{\rm rad} = 2.728(1 + z)$$

For z = 1200 (~ 330,000) years ago, these are:

$$n_{\rm H} \approx 275 \text{ cm}^{-3}$$
 $T = 3000 \text{ K}$

These are fairly mild conditions, e.g., thermal collisional ionization of H and He is suppressed, so recombination can occur.

But going back to z = 3000 (84,000 yrs), $n_{H} \sim 4000$ cm⁻³ and T ~ 8000 K, which allows for collisional ionization.

The First Elements and Atoms

(The beginning of chemistry)

Big Bang nucleosynthesis produced these stable nuclides:

nuclide	abundance	IPs (eV)
Н	1.0	13.60
D	~2x10 ⁻⁵	13.60
³ He	~10 ⁻⁵	13.60
He	0.06	24.59, 54.42
⁷ Li	~10 ⁻¹⁰	5.39, 75.64, 122.5

Starting with the Big Bang, the nuclei were stripped and the dominant ions were the ones with the highest charge: H+, He²⁺, and Li³⁺. With time, the ions remained in chemical equilibrium, and those with the largest IPs were the first to disappear, starting with Li³⁺, then Li²⁺, He²⁺ and He⁺. **He was the first atom to recombine.**

H and He Recombination

Seager et al. ApJ 523 L1 1999, ApJS 12 407 2000

- Detailed multi-level treatment of H and He atoms.
- Recombination of H occurs near z = 1300.
- H+ freezes out at x(H+) ~ 10-3
- H_2 freezes out at $x(H_2) \sim 4x10^{-6}$

Blow-up just before recombination showing effect of He recombination on the electron abundance

Recombination Including D and Li

Lepp, Stancil & Dalgarno (2002)

Recombination timescales lengthen with decreasing z, and some H+, He+ and Li+ are frozen into the dark ages. The residual ionization level is ~ 10⁻⁴

Formation of H₂

Starting from warm (< 3000 K) and moderately dense (275 cm⁻³) atomic hydrogen and helium gas *without dust grains*, molecules can form by weak radiative processes, some of which discussed in Sec. 3 of Lec15.

The first molecule produced at the onset of cosmic recombination was the molecular ion HeH+, soon followed by H₂+

$$He^{+} + H \rightarrow HeH^{+} + hv$$
 $k \approx 2x10^{-16} \text{ cm}^{3}\text{s}^{-1}$ (at 3000 K)
 $He^{+} + H^{+} \rightarrow HeH^{+} + hv$ $k \approx 4x10^{-17} \text{ cm}^{3}\text{s}^{-1}$
 $H^{+} + H \rightarrow H_{2}^{+}$ $k \approx 2x10^{-16} \text{ cm}^{3}\text{s}^{-1}$

These ions are destroyed by dissociative recombination, photodissociation and by reaction with H to form H₂⁺:

H₂+/HeH+ and H- Formation of H₂

$$\text{HeH}^+ + \text{H} \rightarrow \text{H}_2^+ + \text{He}$$
 $k \approx 1.3 \text{x} 10^{-9} \text{ cm}^3 \text{s}^{-1}$ (at 3000K)
 $\text{H}_2^+ + \text{H} \rightarrow \text{H}^+ + \text{H}_2$ $k \approx 6 \text{x} 10^{-10} \text{ cm}^3 \text{s}^{-1}$

Just as important as this HeH+/H₂+ route is formation of H₂ from H-:

$$e^{-} + H \rightarrow H^{-} + hv$$
 $k \approx 2x10^{-15} \text{ cm}^{3}\text{s}^{-1}$ (at 3000 K)
 $H^{-} + H \rightarrow H_{2} + e$ $k \approx 1.2x10^{-9} \text{ cm}^{3}\text{s}^{-1}$

Lastly, HD can be formed by similar sets of reactions, but unlike the highly forbidden reaction, $H + H \rightarrow H_2 + hv$, the direct radiative association of H and D is allowed but weak:

$$H + D \rightarrow HD + hv \quad k = 8x10^{-26} \text{ cm}^3 \text{s}^{-1}$$

Destruction of H₂+, HeH+, and H-

These ions are all formed by weak radiative association with H and then H₂ is formed by a fast reaction with another H

H⁺
$$H_2^+$$

 H_2^+ + H → HeH+ + H → H_2
e H^-
→ destruction by $h\nu$ in all cases
by e for H_2^+ and HeH+ and by H+ for H^-

The thresholds for photo-destruction are:

$$D(H_2^+) = 2.65 \text{ eV}$$
 4680 Å
 $D(HeH+) = 2.03 \text{ eV}$ 6110 Å
 $B(H^-) = 0.754 \text{ eV}$ 16400 Å

CMB radiation destroys H⁻ at recombination, so the H⁻ route to H₂ is relatively weak until smaller $z \sim 500$.

Three-Body Formation

In Lecture 15 three-body formation was mentioned as a way of synthesizing H₂ in dense regions like cool stellar atmospheres and the disk of YSOs:

$$3H \rightarrow H_2 + H$$
 $2H + H_2 \rightarrow 2H_2$

These reactions also play a role when gas inside DM halos becomes dense. Cooling by H₂ then regulates the temperature in these cores. The inverses of these three-body reactions may also destroy H₂ by collisional dissociation.

Similarly, evaluations of the role of reactions based on the mean density after recombination will not hold once star formation has started. For example, the first stars will generate UV radiation that will destroy H₂⁺ and HeH+ (as well as H₂) and photoionize H from excited levels.

Molecule Production in the Recombination Era

These results go together with the figure in slide 9 for atoms. The most abundant species in decreasing order are:

 $H : He : H+ : D : H_2 : HD =$

1 : $0.08 : 4x10^{-4} : 4x10^{-5} : 10^{-5} : 2x10^{-8}$

Milky May and Cosmic Molecule Formation

The key distinctions between contemporary and primeval molecule formation are the presence in the former case of (1) "metals" and (2) ionizing radiation in the form of stellar UV and cosmic rays.

The metals permit the formation of H_2 on grains. They also provide for the presence of O and other heavy atoms, so that OH and other hydrides form (with the help of H⁺ and H₃⁺), which then leads to molecules like CO and H₂O.

Cosmic molecule formation is a much slower process because it relies on weak radiative-association reactions to form H₂+, HeH+ and H⁻, which have very small abundances in local gas. On the other hand, cosmic star formation takes a long until the fluctuations grow big enough.

ay216

Significance of Molecular Abundances

- The central role of molecules is to cool the gas.
- The temperature is critical for the growth of fluctuations.
- If we assume that the Jeans criterion is a valid one for the early universe, it would predict that the first stars (or clusters of stars) would have been very massive.

$$M_{\rm J} \approx 12 M_{\rm sun} \ T^{3/2} n_{\rm H}^{-1/2}$$

i.e., the Jeans mass is very sensitive to the temperature Using the conditions just after recombination (T = 3000 K, $n_{\text{H}} = 200 \text{ cm}^{-3}$) leads to masses $\sim 10^5 \text{ M}_{\text{sun}}$.

- On collapse, the density would increase and promote molecule formation and cooling.
 Fragmentation might occur as the Jeans mass decreases.
 - These arguments are meant for illustration only: At recombination the CMB fluctuations are too small to collapse of gas clouds and form stars.

Cooling of H₂ and HD

Unless T > 8,000 K, the main coolants are H_2 and HD. The greater cooling efficiency of HD (arising from its finite dipole moment) makes up for its low abundance.

Effect of HD Cooling

Yoshida et al. ApJ 652 6 2006

Fig. 2.— Evolution of the gas temperature (top) and molecular fractions (bot-tom) for an isobarically cooling gas. The gas is assumed to be fully ionized initially, with a temperature of T = 50,000 K. We run two cases with initial densities of $n_{\rm H} = 1$ and $100 \, {\rm cm}^{-3}$. The dashed lines in the top panel are for runs without HD cooling. The effect of HD cooling can be seen in the temperature and chemical evolution at $t > 10^{5}$ yr. In the bottom panel, we also show the fraction of H_2^+ ionic molecules.

3. The Formation of the First Stars

- The seeds that eventually lead to stars and galaxies are the fluctuations imprinted in the CMB.
- The dynamics of both the dark matter (DM) and the baryons have to be considered.
- Dark matter halos are the sites of star formation.
- The baryon collapse inside halos is governed by the thermal-chemical properties of the gas, including shocks.
- An analog with local star formation: baryon core DM halo, with molecule formation playing a key role.
- This model of star formation is developed by generalizing the Λ CDM simulations to include the necessary atomic and molecular physics required to treat the formation of molecules and their thermal consequences.
- Examples of these simulations from CfA follow:

When the First Stars Formed

The growth of fluctuations eventually becomes nonlinear, and this point can be used to date the first stars at z ~ 65, or 30 Myr after the Big Bang.

The simulations support a "bottom-up" scenario, starting from tiny CMB fluctuations and ending with Mlky-Way like galaxies at z ~ 11.

Naoz et al. MNRAS 373 L98 2006

ay216

High Resolution Simulation of One Halo

With Loads of Physics (Yoshida et al. 2006)

- Simulation at z = 15 in a 0.3 Mpc cube with 60 M_⊕ resolution
- focus on a single DM halo of 600,000 M_{sun}
- central part of top right panel has 300 M_{sun} and diameter ~ 1 pc and is collapsing
- collapsing core does not fragment nor form a disk (low ang. mom.)
- estimated stellar mass
 300 M_{sun}

ay216

Evolution of Seed Physical Properties

Yoshida et al. 2006

- A-C low to high H₂ density cooling
- D. 3-body formation; conversion to H₂ is complete
- E. cooling iimited by trapping
- F. collision-induced cooling
- G. H_2 dissociation for T < 2000 K.

Simulation Including Ionizing Radiation: HII Region of the First Star z = 26

Yoshida et al. ApJ 663 687 2007

gas density

weighted by

ionization

ay216 23

7 kpc

Simulated Evolution of the First Star

The estimated mass of the first star is now reduced to $\sim 40~M_{sun}$ -- a massive rather than a very massive star

Protostars from Dark Matter Simulations

Yoshida et al. 2007

Change in DM evolution over 100 Myr, including effects of the ionizing radiation from the first star formed in halo A. A second generation star forms in nearby halo C under changed physical conditions. **More generally, the time from the first star to complete reionization is several hundred Myr.**

ay216

Evolution of the Second Generation Star

Yoshida et al. 2007

ay216

Summary

- The simulation of early star formation from baryonic cores inside dark matter halos involves the complicated atomic and molecular and radiation physics of a cooling and chemically active collapsing gas cloud.
- The results are incomplete, in part because present simulations can only treat small regions of the pre-IGM.
- Although the results are not yet definitive, they are convincing in indicating that stars (and presumably galaxies) can form at moderately-high redshifts.
- An important and obvious goal of the observations is to attempt to find quasars at z > 6.3.
- Other goals include using γ -ray bursts as light sources to probe the IGM and to detect the 21-cm emission from the dark ages and the epoch of recombination.