Lecture 20 – High-Energy Astronomy

- HEA intro
- X-ray astrophysics a very brief run through.
- Swift & GRBs
- 6.4 keV Fe line and the Kerr metric

Tut 5 remarks

- Generally much better. However:
 - Beam area.
 - $-T_{\text{inst}}$ vs T_{zenith}
 - Is V significant?
 - $-\arctan(4.04/-1.16)$
 - Faraday rotation

High-Energy Astronomy

- Means x-rays and gamma rays.
- It's convenient at this end of the spectrum to concentrate on the particle part of the quantum wave-particle duality.
 - So we usually talk about the energy of the photons which make up the radiation, rather than their wavelength or frequency.
 - A convenient energy unit is the electron volt (eV).
 - Confusingly, x-ray fluxes are often cited in ergs.
 - 1 eV ~ 1.6 \times 10⁻¹⁹ joules ~ 1.6 \times 10⁻¹² ergs.
 - From E=hv, 1 eV ~ 2.42 × 10¹⁴ Hz.

High-Energy Astronomy

- X-rays: roughly speaking, from ~100 to ~10⁵ eV.
 - We speak of hard (= high energy) vs soft x-rays.
- Gamma: anything higher.
- Physical sources: as the name 'high energy' implies, very energetic events tend to generate xrays and gamma rays.
 - − Thermal radiation if the temperature is >10⁶ K − eg:
 - the sun's corona (→ soft x-rays)
 - Black Hole accretion disk (→ hard x-rays)
 - Nuclear fusion (→ soft x-rays)
 - Matter falling into a gravity well.
 - Supernova (→ hard x-rays, gammas)
 - GRB (?) (→ gamma rays)
- It is interesting that radio and x-ray images often follow similar brightness distributions.
 - Because hot plasma → relativistic synchrotron emission.

X-ray astrophysics

- Most sources appear to be compact previously it
 was thought that there was diffuse emission both
 from the Milky Way and from much greater
 distances; however recent, more sensitive
 telescopes have resolved most of this into sources.
 - Accretion disks
 - X-ray binaries small, nearby
 - AGN large, far away
 - Compact → variable on short time scales.
- Resolved (ie extended, non-compact) sources:
 - mostly clusters x-rays from hot intergalactic gas.

Emission processes

- Thermal must have T ~ millions of kelvin.
 - Bremsstrahlung from optically thin gas, or
 - Black-body radiation from optically thick gas.
- Synchrotron ultra-relativistic electrons needed to get synchrotron at x-ray wavelengths.
- Fluorescence (hence narrow spectral lines)
- Inverse Compton scattering:

X-ray spectra:

- Thermal: exponential decrease with E.
- Synchrotron, inverse Compton: power-law decrease with E.
- All measured spectra show a fall-off at low E
 - This is due to photoelectric absorption by gas in the line of sight – mostly H.
 - Depends on the column density $N_{\rm H}$ in atoms cm⁻².
 - Cutoff energy is (very roughly) ~ $3*10^{-9*}N_H^{0.4}$ keV.

Some spectral lore: (1) Hardness ratios.

- This is a term you will encounter often in the high-energy world.
 - Add up the counts within energy band 1 \rightarrow C_1 ;
 - add up the counts in band $2 \rightarrow C_2$;
 - the hardness ratio is defined as

$$HR = \frac{C_2 - C_1}{C_2 + C_1}$$

- Clearly confined to the interval [-1,1].
- It is a crude but ready measure of the spectral properties of the source.
- Uncertainties are often tricky to calculate.

Some spectral lore: (2) Photon index.

Suppose a source has a power spectrum,
 ie

$$S(E) = S_0 E^{\alpha}$$

- As we know, α is called the spectral index.
 If we plot log(S) against log(E), we get a straight line of slope α.
- But! Think how we measure a spectrum.
 We have to count photons and construct a frequency histogram so many within energy bin foo, etc.

Photon frequency histogram

Photon energy

Photon index.

• Thus the energy spectrum S(E) and the photon spectrum N(E) are related by

$$S(E) = E \times N(E)$$

· Hence, if

$$S(E) \propto E^{\alpha}$$

then

$$N(E) \propto E^{\alpha-1}$$

Matters aren't helped by the habit to use eV for the photon energy but ergs for the total energy!

 → photon index is always 1 less than the spectral index.

Relativistic jets – x-ray and radio aspects.

Slowly moving bright object: v << c Radiation is isotropic. – 'Normal' Doppler shift. Object moving at relativistic speeds: Radiation is beamed.

+ sidewards Doppler.

Relativity?

- The special theory of relativity:
 - effects of motion.
 - Beaming
 - Sidewards Doppler shift
- The general theory of relativity:
 - effects of gravity.
 - Gravitational red shift
 - Time dilation

Jet radio emission

Jets are (at least, we think) always symmetrical; but because of relativistic beaming, we only see the jet which is directed towards us (unless both go sideways).

VLA 6 cm radio image. (Courtesy Dept of Astron, U Colorado)

Cygnus A in x-rays:

GRBs (Huge thanks to Paul O'Brien for many pictures.)

History:

- 1963: VELA satellites launched intended to monitor nuclear blasts.
- 1972: VELA archival data on 'non-Earth' detections was examined. → serendipitous discovery of cosmic gamma ray bursts.
 - Indications that burst flux could vary on timescales
 < 1s → source must be small must be time for a physical change to propagate across the detector.
- 1991: BATSE detector of Compton/GRO.
 - Showed that sources were isotropic NOT what was expected.
 - This means they are either very near by or very far away.

BATSE Gamma-Ray Bursts

History continued

- If bursts are close, one should eventually be able to detect a bias in the fainter tail. As time went on, the 'nearby' hypothesis came to seem less and less likely.
- But, if the bursts are far enough away that they large-scale structure is smeared out, energy production must be gigantic!
- 1996: BeppoSAX launched.
 - Sees about 1 GRB per day.
 - X-ray afterglows also seen.
 - First redshifts measured: average about 1.
- 2004: Swift launched.
 - BAT: wide-angle gamma detector, to detect bursts;
 - XRT: narrow-angle, x-rays, more sensitive.

Swift instrumentation

How much energy in a GRB?

What are GRBs? There seem to be 2 sorts:

- 1. Short, faint, hard bursts
- 2. Long, bright, soft bursts

Long-burst GRBs: fireball-shock model

Jet is so fast that the synchrotron is blue-shifted to gamma!

Latest GRB history:

- GRB 090423: redshift 8.2 that's huge.
 This breaks the record for the most distant object observed from Earth.
 - Only infrared afterglow seen for this GRB: all the visible light has been absorbed by the thin hydrogen haze between the galaxies.
- Another recent (rather clever) discovery:
 - 'Long' GRBs seem to have very varied light curves.
 - But! There is a transform which brings them all into a common pattern.

Transformed light curves:

Cheering news, because a common pattern implies common physics.