
Contents

Continuum Processes in X-Ray and
-Ray Astronomy

M.S. Longair

1 Introduction . 1

2 Continuum Radiation Processes from Hot

and Relativistic Plasmas . 2

3 Basic Radiation Concepts . 4

3.1 The radiation of an accelerated charged particle {

J.J. Thomson's treatment 5

3.2 Thomson scattering . 8

3.3 Radiation of an accelerated electron { improved version . 13

3.4 A useful relativistic invariant 15

3.5 Parseval's theorem and the spectral distribution

of the radiation of an accelerated electron 16

4 Bremsstrahlung . 17

4.1 Encounters between charged particles 17

4.2 The spectrum and energy loss rate of bremsstrahlung . . 19

4.3 Non-relativistic and thermal bremsstrahlung 22

4.4 Non-relativistic and relativistic bremsstrahlung losses . . 24

5 Hot Gas in Clusters of Galaxies 27

5.1 The properties of rich clusters of galaxies 27

5.2 Hot gas in clusters of galaxies and isothermal gas spheres 28

5.3 X-ray observations of hot gas in clusters of galaxies 32

5.4 Cooling
ows in clusters of galaxies 34

5.5 The Sunyaev{Zeldovich e�ect in hot intra-cluster gas . . . 36

5.6 The X-ray thermal bremsstrahlung of hot intergalactic gas 38

5.7 The origin of the hard X-ray background 40

6 Synchrotron Radiation . 43

6.1 Motion of an electron in a uniform, static magnetic �eld . 44

6.2 The total energy loss rate 45

6.3 Non-relativistic gyroradiation and cyclotron radiation . . 47

6.4 The spectral distribution of radiation from a single

electron { physical arguments 51

6.5 The spectrum of synchrotron radiation { improved version 55

vii

viii

6.6 The synchrotron radiation of a power law distribution
of electron energies . 57

6.7 Why is synchrotron radiation taken so seriously? 58

6.8 Synchrotron self-absorption 61

6.9 Distortions of injection spectra of the electrons 64

6.10 The energetics of sources of synchrotron radiation 68

7 Inverse Compton Scattering . 73

8 Synchro-Compton Radiation
and the Inverse Compton Catastrophe 79

9
-Ray Processes, Photon{Photon Interactions
and the Compactness Parameter 84

9.1 Electron{positron annihilation 85

9.2 Photon{photon collisions 87

9.3 The compactness parameter 88

10 Relativistic Beaming . 89

11 The Acceleration of Charged Particles 97

References . 106

Atomic Physics of Hot Plasmas

R. Mewe

1 Introduction . 109

I X-Ray Spectral Modeling of Hot Plasmas 110

2 Radiation Processes and Plasma Models 110

3 Spectral Modeling of Optically Thin Plasmas 113

3.1 General scheme . 113

3.2 Spectral �tting with SPEX 113

4 Coronal Model . 115

4.1 Deviations from the coronal CIE model approximation . . 117

II Ionization and Recombination in a Coronal Plasma 125

5 Ionization Balance . 125

5.1 Accuracy of atomic physics for the ionization balance . . 126

5.2 Update of the ionization balance by improved calculations
for the rate coe�cients . 127

6 Rate Coe�cients for Ionization 128

6.1 Collisional ionization . 128

7 Rate Coe�cients for Recombination 135

7.1 Radiative recombination; the Milne equation 137

ix

7.2 Dielectronic recombination 141

III Formation of X-Ray Spectra in a Coronal Plasma 145

8 Line Radiation . 146

8.1 Excitation processes . 148

8.2 Radiative transitions . 157

9 Continuum Radiation . 162

IV Diagnostics of Plasma Parameters 166

10 Electron Temperature . 166

11 Elemental Abundances . 167

12 Ionization Balance in NEI . 167

13 Electron Density . 167

14 Di�erential Emission Measure . 170

15 Diagnostics of Satellite Lines . 172

15.1 Dielectronic recombination (DR) satellite intensity 173

15.2 Inner-shell excitation (IE) 174

15.3 Inner-shell ionization (II) 175

15.4 Diagnostics . 175

16 Comparison of Calculated Spectra and Accuracy 181

17 Summary . 182

References . 182

The X-Ray Spectral Properties of Photoionized

Plasmas and Transient Plasmas

D.A. Liedahl

1 Introduction . 189

2 Comptonization . 193

2.1 Energy transfer in a single Compton scatter 195

2.2 The Compton y parameter 198

2.3 The Kompaneets equation 201

2.4 Compton heating and cooling 208

2.5 The Compton temperature 210

3 Spectroscopy of X-Ray Photoionized Plasmas 212

3.1 X-ray nebulae . 213

3.2 The ionization parameter: overionization in the nebula . . 214

3.3 Di�erential emission measure distributions 219

3.4 Radiative recombination continua 221

x

3.5 Spectral signatures of recombination kinetics 224

3.6 Density diagnostics in X-ray photoionized plasmas 229

3.7 Fluorescent K-shell emission 234

3.8 Dielectronic recombination in X-ray photoionized
plasmas . 243

4 Transient Phases of Ionization Disequilibrium 248

4.1 Equilibration time and ionization time 250

4.2 A two-stage system . 251

4.3 A three-stage system . 252

4.4 Metastable energy levels in rapidly ionizing plasmas . . . 254

4.5 A worked example: transient ionization of oxygen 258

References . 266

X-Ray Spectroscopic Observations

with ASCA and BeppoSAX

J.S. Kaastra

1 Introduction . 269

1.1 X-ray spectroscopy . 269

1.2 The ASCA and BeppoSAX missions 270

1.3 The most prominent spectral features
observable with ASCA and BeppoSAX 272

2 A Few Notes on Spectral Data Fitting 274

2.1 Introduction . 274

2.2 Data binning . 274

2.3 Model binning . 275

2.4 Calibration uncertainties 275

2.5 Spectral deconvolution . 275

2.6 Statistics . 276

2.7 Low count rates . 277

2.8 Data presentation . 278

2.9 Plasma models . 278

3 Stellar Coronae . 279

3.1 Introduction . 279

3.2 Di�erential emission measure distribution techniques . . . 280

3.3 Temperature structure . 280

3.4 Abundances . 283

xi

3.5 Flares . 284

3.6 Stellar evolution . 285

4 Hot Stars . 285

4.1 Introduction . 285

4.2 Normal O and B stars . 285

4.3 Luminous blue variables 286

4.4 Wolf{Rayet stars . 286

5 Protostars and T Tauri Stars . 287

5.1 Introduction . 287

5.2 X-ray emission from protostars 287

5.3 X-ray emission from T Tauri stars 288

6 Cataclysmic Variables . 289

6.1 Introduction . 289

6.2 Non-magnetic cataclysmic variables 289

6.3 Intermediate polars . 290

6.4 Polars . 292

7 High-Mass X-Ray Binaries . 293

7.1 Introduction . 293

7.2 Vela X-1 . 293

7.3 Cyg X-3 . 295

7.4 Cen X-3 . 296

7.5 SS 433 . 296

7.6 Other cases . 297

8 Low-Mass X-Ray Binaries . 298

8.1 Introduction . 298

8.2 4U 1626{67 . 298

8.3 Cir X-1 . 299

9 Supernova Remnants . 301

9.1 Introduction . 301

9.2 Oxygen-rich remnants: Cas A 303

9.3 Young type Ia remnants 304

9.4 Old shell-like remnants . 305

9.5 Synchrotron X-ray emission from SNRs 307

9.6 Crab-like remnants . 307

9.7 Center-�lled thermal remnants 308

9.8 Jets interacting with SNRs 308

xii

9.9 Isolated pulsars . 309

9.10 The Magellanic Cloud SNRs 310

9.11 Supernova explosions in distant galaxies 311

10 Extended X-Ray Emission from Normal Galaxies 311

10.1 The galactic ridge . 311

10.2 The galactic center . 311

10.3 X-ray emission from other normal galaxies 314

11 Seyfert 1 Galaxies . 315

11.1 The iron line . 315

11.2 Warm absorbers . 319

11.3 The power law component 320

11.4 Soft components . 321

11.5 Low-luminosity AGN . 322

11.6 Broad-line radio galaxies 322

12 Seyfert 2 Galaxies . 323

12.1 Introduction . 323

12.2 NGC 1068 . 323

12.3 NGC 6552 . 324

12.4 NGC 4945 . 325

12.5 NGC 1808 . 326

12.6 Other cases . 326

12.7 Intermediate cases:
narrow-line emission galaxies and others 326

13 Quasars . 328

13.1 Radio-quiet quasars . 328

13.2 Radio-loud quasars . 330

13.3 Type 2 quasars . 331

13.4 BL Lac objects . 331

14 Clusters of Galaxies . 331

14.1 Temperature distribution of the hot medium 332

14.2 The cooling
ow and the central temperature distribution 333

14.3 Mass distribution . 335

14.4 Groups of galaxies . 336

14.5 Cluster mergers and dynamical evolution 336

14.6 Optical-depth e�ects . 337

14.7 The quest for the Hubble constant 338

14.8 Abundances in nearby clusters 338

xiii

14.9 Abundances in distant clusters 339

14.10 Abundance gradients . 339

References . 340

Future X-Ray Spectroscopy Missions

F. Paerels

1 Introduction . 347

2 Resolving Powers of Interest in Astrophysical X-Ray
Spectroscopy . 348

2.1 Ionization stage spectroscopy 348

2.2 Excitation mechanism . 348

2.3 Density diagnostics . 349

2.4 Satellite line spectroscopy 351

2.5 Radiative recombination continuum spectroscopy 352

2.6 Thermal Doppler broadening 353

2.7 Compton scattering e�ects 353

2.8 Raman scattering . 354

2.9 Fluorescence spectroscopy 355

2.10 EXAFS spectroscopy . 358

2.11 Radial-velocity spectroscopy 359

3 X-Ray Astrophysical Spectrometers 360

3.1 Di�ractive spectrometers 361

3.2 Non-di�ractive spectrometers 366

3.3 Comparison with astrophysically signi�cant resolving
powers . 367

3.4 The Rowland circle . 369

4 The High Resolution X-Ray Spectrometers on AXAF 373

4.1 Introduction . 373

4.2 The high energy transmission grating spectrometer 375

4.3 The di�raction e�ciency
of an X-ray transmission grating 382

4.4 The low energy transmission grating spectrometer 387

4.5 In Von Laue and Debye's footsteps: scattering by random

uctuations in the properties of a transmission grating . . 390

5 The Re
ection Grating Spectrometers on XMM 397

5.1 Introduction . 397

xiv

5.2 Properties of re
ection gratings, and design
of a grazing-incidence re
ection grating spectrometer . . . 398

5.3 Implementation of the design, and actual performance
of the RGS . 404

5.4 Examples . 409

6 The Objective Crystal Spectrometer on Spectrum X/
 412

7 The Microcalorimeter Experiment on ASTRO-E 415

7.1 Introduction . 415

7.2 Thermodynamic
uctuations 416

7.3 An alternative derivation 423

7.4 The microcalorimeter on ASTRO-E 428

8 The 21st Century . 429

References . 432

New Developments in X-Ray Optics

R. Willingale

1 Introduction . 435

1.1 What is or are X-ray optics? 435

1.2 The fundamental interaction utilised in X-ray optics . . . 435

1.3 The challenge of X-ray optics in astronomy 436

2 X-Ray Dispersion Theory . 436

2.1 The classical electromagnetic theory 436

2.2 The origin of dispersion { optical constants for X rays . . 438

2.3 The Kramers{Kronig relations {
measuring and calculating the refraction index for X rays 442

2.4 EXAFs . 444

3 The Re
ection of X Rays . 444

3.1 Fresnel re
ection . 444

3.2 Re
ection from multi-layers 446

3.3 Re
ection from crystals 448

3.4 Re
ection and transmission gratings 449

3.5 Scattering from surface roughness 450

4 Geometries for X-Ray Optics . 452

4.1 The geometric theory of imaging 452

4.2 Grazing-incidence telescopes;
Wolter type I and II and Kirkpatrick-Baez systems 455

4.3 Grating and crystal spectrometers 457

xv

5 X-Ray Telescopes and Spectrometers 457

5.1 Optimization of the design 457

5.2 Types of primary X-ray mirror 458

5.3 Mirror coatings . 463

5.4 AXAF and XMM . 463

5.5 Assessing the performance of X-ray telescopes 467

5.6 Future X-ray astronomy missions 469

References . 474

Instrumentation for X-Ray Spectroscopy

G.W. Fraser

1 Introduction . 477

2 Astrophysical X-Ray Spectra as Measurable Objects 478

2.1 The primary energy band: 0.1{10 keV 478

2.2 The EUV band . 481

2.3 The hard X-ray band: 10{100 keV 482

3 The Ideal Spectrometer . 483

4 Wavelength Dispersive Spectrometers 485

4.1 Operating principles . 485

4.2 Transmission grating spectrometers:
examples from AXAF . 487

4.3 Re
ection gratings . 487

4.4 Disadvantages of gratings: novel developments 490

4.5 Bragg crystal spectrometers 490

5 Energy Dispersive Spectroscopy: Basic Principles 492

6 Cryogenic Detectors . 497

6.1 Superconducting tunnel junctions (STJs) 499

6.2 Microcalorimeters . 503

References . 508

Name Index . 511

Subject Index . 519

Object Index . 527

http://www.springer.com/978-3-540-65548-0

