

Kroužíme kolem černé díry?

O tom, co skrývají centra galaxií

F. Hroch

ÚTFA MU, Brno

10. duben 2009

Před lety ...

- pohyb objektů kolem centra Mléčné dráhy
- viriálová hmota
- masery v M 106
- jet v M 87
- (...)

Obsah

O čem to dneska je?
Galaxie – Mléčná dráha
Masery v M 106
Dynamika hmoty v M 87
Dynamika jetů

Tajemství galaktických jader

Supermasivní černé díry v srdečích galaxií

Filip Hroch

ÚTFA, MU

22. duben 2005

Filip Hroch Tajemství galaktických jader

Detekce černých děr

- černá díra je charakterizována třemi parametry: hmota, moment impulsu, náboj
- předpoklad: reálné černé díry nejsou nabité
- základní metody odhadují hmotu objektu
- přesná metoda mapuje prostoročas okolí objektu
- lze díry detektovat přímo?

Mapování prostoročasu kolem tělesa

Mapování gravitačního potenciálu

- zkoumáme (vypouštíme) testovací částice
- na Zemi měříme gravimetrem: pružina, volný pád, siderické kyvadlo

Popis prostoročasu kolem tělesa

Efektivní gravitační potenciál

- měříme

$$\mathbf{v}(\mathbf{r}), \mathbf{r}$$

- klasicky

$$V_{\text{eff}} \sim -\frac{GM}{r} + \frac{L^2}{2mr^2}$$

- Schwarzschild

$$V_{\text{eff}} \sim \left(1 - \frac{2GM}{c^2 r}\right) \left(c^2 + \frac{L^2}{2mr^2}\right)$$

-

$$M = \frac{v^2 r}{2G}$$

- ovšem: $M \gg m$, $M \gg$ hmota kolem

Střed Mléčné dráhy v oblacích

Infračervené oči ESO

- R.Genzel & spol.
- <http://www.mpe.mpg.de/ir/GC/>
- pozorování od roku 1990
- vlnové délky: 1.6, 2.2 a 3.8 μm
- lokalizace díky flare

Flare

Za mlhou . . .

... a turbulence mi

Dráha S2

Gillessen et al.: ApJ, 692, 1075–1109 (2009)

- běžná hvězda
- perioda 15 let
- perinigricon (přídíří)
17 světelných hodin
- obíhá po elipse

Kolem čeho kroužíme?

Klíčová fakta o galaktickém centru

- hmota

$$(4.31 \pm 0.36) \times 10^6 M_{\odot}$$

- distance

$$8.33 \pm 0.17 \text{ kpc}$$

Dance

Úvahy o centrálním tělesu

- Schwarzschildův poloměr

$$r_s = \frac{2GM}{c^2} \approx 2.95 \text{ km/M}_\odot$$

- pro $4 \cdot 10^6 \text{ M}_\odot$ je $r_s \approx 10^7 \text{ km}$ ($100 \times R_\odot = 10 \text{ AU}$)
- nejblíže 17 světelných hodin (=130 AU, Pluto nejdál 50 AU)
- hustota $> 10^3 \text{ g/cm}^3$
- hustota pro NS: 10^{14} g/cm^3 (voda, Slunce)
- hustota pro WD: 10^6 g/cm^3
- olovo: 11 g/cm^3

M 87 — srdce kupy v Panně

Aktivní jádro M 87

- aktivní galaxie
- vzdálenost 15 Mpc
- snímek centra z HST přes $\text{H}\alpha + [\text{N II}]$ filtr
- výtrysk z jádra – jet
- v centru je disk

Spektroskopie disku M 87

- snímek centrálního disku z HST
- spektrální čáry jsou posunuté v závislosti na tom, kde pořizujeme spektrum
- posunutí $\Delta\lambda$ je úměrné rychlosti materiálu

$$\frac{\lambda - \lambda_0}{\lambda_0} = \frac{v}{c} \quad (v \ll c)$$

Jádro M 87

Harms et al.: ApJ 435, L35-L38 (1994)

- Faint Object Spectrograf (FOS), 1000 – 6000 sec
- odečteno kontinuum přes H α a [N II] filtr
- čáry: [O III] 5007 Å, [N II] 6584 Å
- sklon dráhy $42^\circ \pm 5^\circ$
- poziční úhel $1^\circ < \theta < 14^\circ$
- hmota centra $(2.4 \pm 0.7) \times 10^9 M_\odot$

Klíčová fakta o centru M 87

- nerozlišený netermální zdroj s jasem koncentrovaným do středu
- velikost není větší než 1 pc
- hmota je $\sim 10^9 M_\odot$

M 106

Greenhill et al.: ApJ **440** 619–627 (1995)

- vzdálenost 7 Mpc
- systematická rychlosť 472 ± 4 km/s
- VLBI mapa z rádiové syntézy H₂O maserů
- mechanismus vzniku mega-maserů není objasněn

Masery v M 106

- masery mají izotropní svítivosti $10^2 - 10^4 L_{\odot}$
- vnitřní poloměr disku je asi 0.15 pc
- hmota je $\sim 10^7 M_{\odot}$

M 31

Dvojité jádro u M31

Kormedy & Bender: ApJ 522 772 – 792 (1999)

- spektroskopie z HST
- hmota $3 \times 10^7 M_\odot$
- druhé jádro: díra nebo hvězdokupa?

Spirální metamorfózy — co se dvěmi černými dírami?

John Dubinski, <http://www.galaxydynamics.org/>

Reference

<http://www.physics.muni.cz/~hroch/krouzeni.pdf>

- <http://www.eso.org/public/outreach/press-rel/pr-2008/phot-46-08.html>
- <http://www.galaxydynamics.org/>
- <http://chandra.as.utexas.edu/~kormendy/bhpix.html>
- <http://www.mpe.mpg.de/ir/GC>

1 Úvod

2 Centrum Mléčné dráhy

3 Dynamika hmoty v M87

4 Masery v M106

5 Srážky galaxií