
Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Variabilité Temporelle des Binaires-X :
Observations avec INTEGRAL.

Modélisation.

Clément Cabanac1 2

1Équipe SHERPAS
Laboratoire d’Astrophysique de Grenoble (LAOG)

2School of Physics and Astronomy
University of Southampton

26 avril 2007.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Plan Général

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Plan Général

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Plan Général

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Plan Général

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

Portrait, zoologie et observations

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Qu’est ce qu’une binaire-X?

Un duo énergétique en interaction
Objet compact : étoile à neutron
(M1 ∼ 1.4 − 3M�) ou trou noir
stellaire (M1 ≥ 3M�).
Étoile secondaire : étoile
massive (O, B)⇒ HMXB ou
étoile de faible masse (G, K)⇒
LMXB.

Émission puissante de rayons X et Gamma

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Qu’est ce qu’une binaire-X?

Un duo énergétique en interaction
Objet compact : étoile à neutron
(M1 ∼ 1.4 − 3M�) ou trou noir
stellaire (M1 ≥ 3M�).
Étoile secondaire : étoile
massive (O, B)⇒ HMXB ou
étoile de faible masse (G, K)⇒
LMXB.

Émission puissante de rayons X et Gamma

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Qu’est ce qu’une binaire-X?

Un duo énergétique en interaction
Objet compact : étoile à neutron
(M1 ∼ 1.4 − 3M�) ou trou noir
stellaire (M1 ≥ 3M�).
Étoile secondaire : étoile
massive (O, B)⇒ HMXB ou
étoile de faible masse (G, K)⇒
LMXB.

Émission puissante de rayons X et Gamma

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Binaires X de grandes et faibles masses

HMXB : accrétion nourrie par le fort vent stellaire.
Émission persistante (Cyg X-1) sauf si orbite excentrique.
LMXB : Émission transitoire lorsque la matière de l’étoile
compagnon rempli lobe de Roche de l´objet compact.
Formation d’un disque d’accrétion.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Des sources transitant par différents états
Spectres des binaires-X

Densité spectrale en énergie (SED) typiques des binaires X

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Des sources transitant par différents états
États des binaires-X

XRB à trous noirs, 3 états canoniques
Critères spectraux : état mou, état dur, état intermédiaire
(état quiescent : état de base).
Critères temporels : variabilité. + Comportement radio.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Des sources transitant par différents états

XRB à trous noirs, 3 états canoniques
Critères spectraux : état mou, état dur, état intermédiaire
(état quiescent : état de base).
Critères temporels : variabilité. + Comportement radio.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Des microquasars?

Exemple : GRS
1915+105 Les microquasars : des binaires X à jets

relativistes en radio.

Éjections discrètes. Déplacement
apparent sur fond de ciel parfois
superluminique.
Jets compacts et permanent.

Analogie avec Noyaux Actifs de Galaxie
⇒ “Microquasars”.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

Des microquasars?

Les microquasars : des binaires X à jets
relativistes en radio.

Éjections discrètes. Déplacement
apparent sur fond de ciel parfois
superluminique.
Jets compacts et permanent.

Analogie avec Noyaux Actifs de Galaxie
⇒ “Microquasars”.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

La mission INTEGRAL. 4 masques codés.

L’imagerie à haute énergie : une
gageure.

Difficulté de focalisation des X de
hautes énergie. Utilisation de
masques codés.
Connaissance du motif du
masque. Accession à l’image du
champ de vue par déconvolution
(non trivial).
Satellite INTEGRAL : IBIS (15
keV-1 MeV), SPI (20 keV-10 MeV
) et JEM-X 1 et 2 (3-35 keV).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

La mission INTEGRAL. 4 masques codés.

L’imagerie à haute énergie : une
gageure.

Difficulté de focalisation des X de
hautes énergie. Utilisation de
masques codés.
Connaissance du motif du
masque. Accession à l’image du
champ de vue par déconvolution
(non trivial).
Satellite INTEGRAL : IBIS (15
keV-1 MeV), SPI (20 keV-10 MeV
) et JEM-X 1 et 2 (3-35 keV).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Portrait, zoologie et observations

La mission INTEGRAL. 4 masques codés.

L’imagerie à haute énergie : une
gageure.

Difficulté de focalisation des X de
hautes énergie. Utilisation de
masques codés.
Connaissance du motif du
masque. Accession à l’image du
champ de vue par déconvolution
(non trivial).
Satellite INTEGRAL : IBIS (15
keV-1 MeV), SPI (20 keV-10 MeV
) et JEM-X 1 et 2 (3-35 keV).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

Premières observations, affinement de la position
Analyse spectro-temporelle

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Découverte de la source

Champ de vue d’IBIS/ISGRI

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Découverte de la source

Champ de vue
d’IBIS/ISGRI

Détectée dans le champ de GRS
1915+105. 1ère observation par
IBIS/ISGRI Mars 2003. Région du bras
du Sagittaire.
[Hannikainen et al., 2003a, IAUC 8088].

Observée rapidement par RXTE (ToO, 2
ks). NH = 6.1022 cm−2.
[Swank & Markwardt, 2003]

Observations systématiques RXTE,
INTEGRAL par la suite.
[Rodriguez et al., 2005].

Puis Chandra, NTT
[In’t Zand et al., 2006],
[Nespoli et al., 2007] et enfin UKIRT
[Hannikainen et al., 2007].

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Découverte de la source

Champ de vue
d’IBIS/ISGRI

Détectée dans le champ de GRS
1915+105. 1ère observation par
IBIS/ISGRI Mars 2003. Région du bras
du Sagittaire.
[Hannikainen et al., 2003a, IAUC 8088].

Observée rapidement par RXTE (ToO, 2
ks). NH = 6.1022 cm−2.
[Swank & Markwardt, 2003]

Observations systématiques RXTE,
INTEGRAL par la suite.
[Rodriguez et al., 2005].

Puis Chandra, NTT
[In’t Zand et al., 2006],
[Nespoli et al., 2007] et enfin UKIRT
[Hannikainen et al., 2007].

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Caractéristiques générales

Source détectée à plus de
3σ sur 70% de la
révolution no 48 dans la
gamme 20-40 keV.
Flux variable dans la
gamme 20-40 keV et à
l’échelle de la fenêtre
d’observation (2 ks) :
depuis le seuil de
détection, i.e 9 mCrab
jusqu’à 70 mCrab.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Affinement de la position

Utilisation conjointe d’ISGRI et
JEM-X

Position IAU : premières versions
du logiciel de traitement des
données (OSA). Uniquement
ISGRI. Retraitement des
données.
Utilisation d’un logiciel non
standard pour les données
JEM-X + GRS 1915+105 sert
“d’ancre”.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Affinement de la position

Combinaison des deux
positions

Moyenne pondérée des
positions ISGRI et JEM-X par
les erreurs sur chaque mesure

(dispersion).

Nouvelle position à 2.3’ de l’ancienne : RA = 19h14m02s,
Dec = +9o53.3′ (±1.3′ J2000).
[Cabanac et al., 2004, Hannikainen et al., 2004]

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Recherche d’une contrepartie optique

De 20 contreparties. . . à 1!

20 contreparties optiques (plaque E : rouge). Mais 3 contreparties 2
MASS. . .

Observations Chandra et NTT. 1 contrepartie!

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Phase de découverte

Recherche d’une contrepartie optique

De 20 contreparties. . . à 1!

20 contreparties optiques (plaque E : rouge). Mais 3 contreparties 2
MASS. . .

Observations Chandra et NTT. 1 contrepartie!

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

Premières observations, affinement de la position
Analyse spectro-temporelle

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

Comportement temporel

Forte variabilité du flux X sur des échelles de 200 à 2000 s dans les
données RXTE/PCA.

Variation significative de la pente du spectre (Γ) à l’échelle de 2ks
(données INTEGRAL).

Analyse archives RXTE/ASM depuis 1996 : modulation sinusoïdale à
13.558 ± 0.004 jours persistente.

IGR 19140+0951 : binaire X galactique. [Cabanac et al., 2004] et
[Hannikainen et al., 2004].

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

Comportement spectral
Combinaison des données INTEGRAL et RXTE

Évolution des propriétés spectrales sur un an

INTEGRAL : forte luminosité
Spectre mou : Γ = 2.13 ± 0.07, pas
de corps noir.

Coupure haute énergie nécessaire
(>99.99%), Ecutoff = 49 ± 3keV et
Efold = 18 ± 9keV .

RXTE : faible luminosité
Forte absorption variant rapidement :
NH ∈ [3,10]1022 cm−2.

Γ = 1.59 ± 0.03, Ecutoff = 10 ± 1keV
et Efold = 29 ± 7keV .

Énergie de
coupure si basse

rarement observée
dans les binaires X à

trous noirs.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

Comportement spectral
Combinaison des données INTEGRAL et RXTE

Évolution des propriétés spectrales sur un an

INTEGRAL : forte luminosité
Spectre mou : Γ = 2.13 ± 0.07, pas
de corps noir.

Coupure haute énergie nécessaire
(>99.99%), Ecutoff = 49 ± 3keV et
Efold = 18 ± 9keV .

RXTE : faible luminosité
Forte absorption variant rapidement :
NH ∈ [3,10]1022 cm−2.

Γ = 1.59 ± 0.03, Ecutoff = 10 ± 1keV
et Efold = 29 ± 7keV .

Énergie de coupure
si basse rarement
observée dans les
binaires X à trous

noirs.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

Critère de luminosité

Figure adaptée de
[Barret et al., 1996], utilisée dans

[Rodriguez et al., 2005].

2 régions relativement séparées
entre les XRB à trou noirs et à étoile
à neutrons .

IGR 19140+0951 située dans la
zone des étoiles à neutron sauf si la
source est située à plus de 11 kpc
(Bras du Sgr : 2-6 kpc).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

Résultats

Une HMXB. . .
Absorption intrinsèque et variable dans le temps, similaires
à d’autres HMXB : IGR J16320-4751 et 4U 1700-37.
Période orbitale de 13.55 jours longue pour une LMXB.
Contrepartie optique détectée : étoile de type B0 I,
supergéante [Hannikainen et al., 2007].

. . . à étoile à neutrons.

Faible énergie de coupure du spectre. États spectraux
différents des binaires à trous noirs.
Basses luminosités bolométriques [Rodriguez, Cabanac et
al. 2005].

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

Résultats

Une HMXB. . .
Absorption intrinsèque et variable dans le temps, similaires
à d’autres HMXB : IGR J16320-4751 et 4U 1700-37.
Période orbitale de 13.55 jours longue pour une LMXB.
Contrepartie optique détectée : étoile de type B0 I,
supergéante [Hannikainen et al., 2007].

. . . à étoile à neutrons.

Faible énergie de coupure du spectre. États spectraux
différents des binaires à trous noirs.
Basses luminosités bolométriques [Rodriguez, Cabanac et
al. 2005].

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Analyse spectro-temporelle

Résultats
Allure du système

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

Principes de la méthode
Résultats : test de la méthode et applications

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Analyses temporelles standards

Données brutes
Fichiers

“évènements”
Temps d’arrivée tk

des photons,
énergie, position
sur le détecteur.

Repliement de phase

Échantillonnage
temporel

Courbes de lumière
Analyse de Fourier.

Profil de phase

PSD

TEST DE RAYLEIGH

Sω =
∑

k

cos(ωtk) + i sin(ωtk)

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Analyses temporelles standards

Données brutes
Fichiers

“évènements”
Temps d’arrivée tk

des photons,
énergie, position
sur le détecteur.

Repliement de phase

Échantillonnage
temporel

Courbes de lumière
Analyse de Fourier.

Profil de phase

PSD

TEST DE RAYLEIGH

Sω =
∑

k

cos(ωtk) + i sin(ωtk)

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Des QPOs avec RXTE. . . et INTEGRAL?

PSD obtenus avec RXTE(3-60 keV) pour GRO J1655-40

Definitions
Oscillations Quasi-Périodiques (QPO) : pic centré à νQPO , de largeur
∆ν.

Apériodique : bande limitée (BLN)→ νb ou en loi de puissance.

QPOs à plus hautes énergies? Utilisation d’INTEGRAL. . .

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Des QPOs avec RXTE. . . et INTEGRAL?

PSD obtenus avec RXTE(3-60 keV) pour GRO J1655-40

Definitions
Oscillations Quasi-Périodiques (QPO) : pic centré à νQPO , de largeur
∆ν.

Apériodique : bande limitée (BLN)→ νb ou en loi de puissance.

QPOs à plus hautes énergies? Utilisation d’INTEGRAL. . .

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Des QPOs avec RXTE. . . et INTEGRAL?

PSD obtenus avec RXTE(3-60 keV) pour GRO J1655-40

Definitions
Oscillations Quasi-Périodiques (QPO) : pic centré à νQPO , de largeur
∆ν.

Apériodique : bande limitée (BLN)→ νb ou en loi de puissance.

QPOs à plus hautes énergies? Utilisation d’INTEGRAL. . .

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Problèmes avec les instruments à masque codé.

2 sources
dans le

champ de
vue

Pixel illuminé par 2 sources en
même temps

Oscillation de la source 1 à la
fréquence ν1 ET oscillation de la
source 2 à la fréquence ν2.

PSD sur tout le détecteur

Problem
“Mélange”
du signal
des 2
sources

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Problèmes avec les instruments à masque codé.

2 sources
dans le

champ de
vue

Pixel illuminé par 2 sources en
même temps

Oscillation de la source 1 à la
fréquence ν1 ET oscillation de la
source 2 à la fréquence ν2.

PSD sur tout le détecteur

Problem
“Mélange”
du signal
des 2
sources

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Analyse des données d’ISGRI avec OSA : 2
méthodes

Génération d’une courbe de
lumière = déconvolution

Traitement par routines
successives : déconvolution
de l’ombre du masque→
image, jusqu’au stade courbe
de lumière.

Nécessité de grand nombre
de photons par échantillon
temporel. Coûteux en temps.

Perte information sur
variabilité inférieure au temps
d’échantillonage.

Extraction des
évènements. . . et des PIFs

Possibilité d’utilisation
d’ISGRI comme collecteur de
photons. Et analyse direct
sur leur temps d’arrivée.

Méthode des PIFs. . .

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Analyse des données d’ISGRI avec OSA : 2
méthodes

Génération d’une courbe de
lumière = déconvolution

Traitement par routines
successives : déconvolution
de l’ombre du masque→
image, jusqu’au stade courbe
de lumière.

Nécessité de grand nombre
de photons par échantillon
temporel. Coûteux en temps.

Perte information sur
variabilité inférieure au temps
d’échantillonage.

Extraction des
évènements. . . et des PIFs

Possibilité d’utilisation
d’ISGRI comme collecteur de
photons. Et analyse direct
sur leur temps d’arrivée.

Méthode des PIFs. . .

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Vous avez dit “PIF”?

Definition
PIF (Pixel Illumination Factor) :
fraction d’illumination théorique d’un
pixel par une source donnée. PIF
∈ [0,1].

Un pixel donné : une valeur de PIF
pour chacune des sources du champ
du vue. Ex : pixel éclairée totalement
par 1ère source et à moitié par la
2ème, PIF1 = 1, PIF2 = 0.5.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Vous avez dit “PIF”?

1 source dans le champ de vue

S = B + I × PIF
Existence de
bruit de fond,
ordonnée à
l’origine B :
valeur du bruit.
Pente : intensité
de la source I.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Vous avez dit “PIF”?

2 sources dans le champ de vue

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

Vous avez dit “PIF”?

2 sources dans le champ de vue

S
=

B+I1×PIF1+I2×PIF2.

B : valeur du
bruit.
I1, I2.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

La méthode Rayleigh-PIF

Combinaison Rayleigh-PIF
Principe pour 2 sources : Sω = Bω + I1, ω × PIF1 + I2, ω × PIF2.

Ij → Ij , ω : amplitude de la modulation de la source numéro j à ω.

B → Bω : amplitude de la modulation du fond à ω.

Obtention de la puissance de Rayleigh
Puissance de Rayleigh pour la source j et le fond :

Pr , j ∝ |Ij , ω|2

Pr , fond ∝ |Bω|2

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Principes de la méthode

La méthode Rayleigh-PIF

Combinaison Rayleigh-PIF
Principe pour 2 sources : Sω = Bω + I1, ω × PIF1 + I2, ω × PIF2.

Ij → Ij , ω : amplitude de la modulation de la source numéro j à ω.

B → Bω : amplitude de la modulation du fond à ω.

Obtention de la puissance de Rayleigh
Puissance de Rayleigh pour la source j et le fond :

Pr , j ∝ |Ij , ω|2

Pr , fond ∝ |Bω|2

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

Principes de la méthode
Résultats : test de la méthode et applications

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Données simulées

Simulation de deux
sources oscillantes

Génération de photons
provenant de deux
sources écartées de 1o

et oscillant à ν1 = 0.7 Hz
et ν2 = 0.5 Hz. Traversée
du masque (méthode de
type Monte-Carlo).

Génération d’un bruit
poissonien.

Addition des photons de
chaque source et du
bruit.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Données simulées

Test de Rayleigh brut. . .

2 pics présents dans le “fréquencegramme”

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Données simulées

. . . et méthode Rayleigh-PIF

Séparation des signaux de chaque source et du fond dans
les “fréquencegrammes”. . .

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Tests sur le Crabe et Vela X-1

Crabe : ajout d’une source fictive dans le catalogue. . .
Normalement, aucune autre source dans le champ de vue.

Dissociation des
signaux

Bande 20-25
keV.

· · · · · · : limite à
5σ.

Fréquence relevée cohérente avec les éphémérides radio.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Tests sur le Crabe et Vela X-1

Vela X-1 : absence du fondamental à 3.5 mHz (20-25 keV).

Explication
À haute énergie, rapprochement du profil de phase d’une sinusoïde. Double
pulse de période T1 ⇒ 1 seul pulse de période T1/2.
[Kreykenbohm et al., 2002]

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Détection et étude d’un QPO très basse fréquence
dans GRS 1915+105

Un QPO à 3 mHz détecté dans les données ISGRI

νmax = 3.47 ± 0.02mHz : valeur consistante avec les données des
observations JEM-X [Hannikainen et al., 2003b].
IGR J19140+0951 : pas de QPO à 3 σ.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Détection et étude d’un QPO très basse fréquence
dans GRS 1915+105

Un QPO d’intensité variable (20-25 keV).

Alternance de longues périodes (20
ks) avec détection forte du QPO
(20% de la valeur moyenne) et de
non détection (10 ks, seuil à 3σ).

Consistance avec la variabilité de la
courbe de lumière à plus basse
énergie (JEM X-2,
[Hannikainen et al., 2003b]).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Détection et étude d’un QPO très basse fréquence
dans GRS 1915+105

“Spectre du QPO” Une détection à haute énergie. . .

Détection du QPO→ bande 60-100
keV.

Comportement relativement
constant jusqu’à 25 keV puis
décroissance progressive, mais pas
de coupure avant 100 keV.

Différent du QPO BF de
[Rodriguez et al., 2002] : coupure
après 40 keV.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Autres sources et conclusions

Sondage préliminaire de quelques binaires-X
Pas de détection de QPO (5 σ, durée 2 ks) dans les
sources suivantes : GRO 1655-40, XTE J1550-564, SS
433,. . .
Cyg X-1 : Intéressantes modulations à 2.9 mHz et 61 mHz
(à confirmer).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Résultats : test de la méthode et applications

Autres sources et conclusions

Perspectives (1)
Vers la détection de QPOs à plus haute fréquence?
Sondage systématique du plan galactique (+ AGN).
[Cabanac et al., 2007a, en prép]

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Vision générale du modèle
Simulations Monte-Carlo du flux émis

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Enjeux du problème : unification du
comportement spectral et temporel

X dur→ 100 keV (Tdisque maximale
∼ 1 keV).

Modèles de couronne.

QPO hautes fréquences : vKepler .

QPO, bruit basses fréquences : ?

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Enjeux du problème : unification du
comportement spectral et temporel

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Vision générale du modèle

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Vision générale du modèle
Simulations Monte-Carlo du flux émis

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Vision générale du modèle

La couronne agirait-elle comme un filtre?

Allure générale du modèle

Couronne en géométrie cylindrique et aux dimensions bornées.

Excitation d’une onde de pression en rj : bruit blanc.

Annulation de la perturbation en ri (réflexion totale)⇒ onde
stationnaire.

Adiabatique⇒ onde en température et densité⇒ modulation de
l’efficacité de la comptonisation, flux.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Vision générale du modèle

Pourquoi un caractère filtrant?

Dépendance de δP en
fonction de r et ν

Comportement attendu

À basses fréquences, δP garde le même
signe ∀r . ⇒ oscillation d’ensemble de la
couronne. Grande rms et constante.

À hautes fréquences, δP change de
signe à plusieurs reprises. Intégré sur
toute la couronne, brouillage de l’effet de
l’oscillation. ↘ de la rms

Résonances du fait des conditions aux
limites fixes (cavité) pour certaines
fréquences.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Vision générale du modèle

Pourquoi un caractère filtrant?

Dépendance de δP en
fonction de r et ν

Comportement attendu

À basses fréquences, δP garde le même
signe ∀r . ⇒ oscillation d’ensemble de la
couronne. Grande rms et constante.

À hautes fréquences, δP change de
signe à plusieurs reprises. Intégré sur
toute la couronne, brouillage de l’effet de
l’oscillation. ↘ de la rms

Résonances du fait des conditions aux
limites fixes (cavité) pour certaines
fréquences.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Vision générale du modèle

Pourquoi un caractère filtrant?

Dépendance de δP en
fonction de r et ν

Comportement attendu

À basses fréquences, δP garde le même
signe ∀r . ⇒ oscillation d’ensemble de la
couronne. Grande rms et constante.

À hautes fréquences, δP change de
signe à plusieurs reprises. Intégré sur
toute la couronne, brouillage de l’effet de
l’oscillation. ↘ de la rms

Résonances du fait des conditions aux
limites fixes (cavité) pour certaines
fréquences.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

1 Les Binaires-X : des Laboratoires pour la Physique des
Hautes-Énergies.

2 Suivi d’une Nouvelle Source INTEGRAL : IGR
J19140+0951.

3 Une nouvelle méthode d’analyse temporelle des
données d’INTEGRAL : la méthode Rayleigh-PIF

4 Un modèle de couronne oscillante pour décrire la
variabilité temporelle?

Vision générale du modèle
Simulations Monte-Carlo du flux émis

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Un code linéaire de comptonisation

Modification d’un code de comptonisation existant
Ajout d’une dimension temporelle au code de [Malzac, 1999].

Effets pris en compte : régime relativiste du plasma ,
section Klein-Nishina.
Photons mous thermiques, pas synchrotrons.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Un code linéaire de comptonisation
Organigramme des simulations

Choix de la fréquence ν et des paramètres d’entrées
(kTe, kTmous, τ)

Simulation Monte-Carlo (parallélisé : ICARE)

Génération de courbes de lumières par bande d’énergie

Ajustement par sinusoïdes⇒ amplitude A(ν), P(ν) ∝ |A(ν)|2

ν → ν+ ∆ν et reprise des simulations MC.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Premiers résultats : SED et courbes de lumières
obtenues

1 SEDs obtenues : Γ conformes aux valeurs couramment observées
dans les états durs des binaires-X.

2 Déphasage de π entre hautes et basses énergies : conservation du
nombre de photons total lors de l’interaction Compton. Si kT et τ↗,
nombre de photons X durs↗ et X mous↘.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Spectres de puissances obtenus :
caractéristiques de l’état dur?

PSD obtenu avec cs = 2 108cm.s−1,

∆T /T = 10%, rj = 3 108 cm, ri = 3 106 cm.

Allure générale

RMS constante à basse fréquence
puis chute : “BLN”. . .

Pic dans le spectre de puissance :
“QPO”. . .

Mais “creux” dans le PSD et pic
secondaire , harmonique. Dûes à la
forme de la fonction δP (C.L de
fonctions de Bessel).

Niveau du BLN : 30%/moy (avec
∆T /T = 10%).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Spectres de puissances obtenus :
caractéristiques de l’état dur?

PSD obtenu avec cs = 2 108cm.s−1,

∆T /T = 10%, rj = 3 108 cm, ri = 3 106 cm.

Allure générale

RMS constante à basse fréquence
puis chute : “BLN”. . .

Pic dans le spectre de puissance :
“QPO”. . .

Mais “creux” dans le PSD et pic
secondaire , harmonique. Dûes à la
forme de la fonction δP (C.L de
fonctions de Bessel).

Niveau du BLN : 30%/moy (avec
∆T /T = 10%).

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Évolution des PSD en fonction de l’énergie.

Augmentation progressive
de la variabilité globale
(BLN+QPO) avec
l’énergie. Pas de coupure
notable vers 40 ou 100
keV.
Ajustement possible avec
des lorentziennes, surtout
vers les hautes énergies.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Évolution en fonction de la taille de la couronne.

Tendances lorsque rj ↘ (cs
constant)

Augmentation de νQPO et
νb.
Légère baisse de la
variabilité.
Cohérence avec modèles
explicitant les transitions
spectrales “état dur”, “état
mou”.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Évolution en fonction de la taille de la couronne.

Tendances lorsque rj ↘ (cs
constant)

Augmentation de νQPO et
νb.
Légère baisse de la
variabilité.
Cohérence avec modèles
explicitant les transitions
spectrales “état dur”, “état
mou”.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Évolution en fonction de la taille de la couronne.

Tendances lorsque rj ↘ (cs
constant)

Augmentation de νQPO et
νb.
Légère baisse de la
variabilité.
Cohérence avec modèles
explicitant les transitions
spectrales “état dur”, “état
mou”.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Solutions analytiques dans l’approximation
linéaire.

Transmission de l’onde en ri .
Résultats : réglage de
l’amplitude du QPO.
Dépendance en fonction du
rapport des vitesses du son :

Si cs, 1 � cs, 2 ou cs, 1 � cs, 2,
présence de pics très
prononcés.

Si cs, 1 ∼ cs, 2, diminution de
l’amplitude du QPO (et des
creux). Quand cs, 1 = cs, 2,
absence de QPO.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Conclusions. Discussions du modèle

Principaux résultats (1)
Capacité de filtre d’une couronne en géométrie cylindrique
avec conditions aux limites fixées : modélisation du
comportement basse fréquence des PSD des XRB dans
l’état dur (BLN, QPO BF).
Ordres de grandeurs de fréquences et variabilité
compatibles avec les valeurs observées.
Évolution des spectres de puissance lorsque rj diminue :
augmentation des fréquences et diminution légère de la
variabilité.
Modèles plus élaborés : réglage de l’amplitude du QPO.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Simulations Monte-Carlo du flux émis

Conclusions. Discussions du modèle

Discussion des hypothèses, modélisations, résultats. (1)

États mous ou certains états intermédiaires : pas de BLN,
bruit en loi de puissance. Difficulté de les modéliser.
Modèle très simple

Rotation Képlérienne négligée. Effet Doppler sur la
fréquence perçue pourrait “lisser” spectres de puissances
(creux et pics secondaires).
Vitesse du son constante : approximation.
Couronne : milieu magnétisé. Mais valeurs des vitesses
magnétosoniques lente et rapides proches de celles
utilisées (équipartition).
Bruit blanc.

Des Binaires-X? IGR J19140+0951 Méthode Rayleigh-PIF Une couronne oscillante? Conclusions et Perspectives

Conclusions et Perspectives

IGR J19140+0951 : une HMXB à étoile à neutrons.
Méthode Rayleigh-PIF : méthode prometteuse pour les
recherches de périodicités/QPO dans les binaires-X,
pulsars.
Modèle de couronne oscillante : description qualitative des
PSD des binaires-X dans leur état dur.

Perspectives
Application systématique de la méthode Rayleigh-PIF aux
sources du champ galactique (+ AGN). Amélioration du
modèle (géométrie, etc. . .)
Post-Doc : Southampton. Rayleigh-PIF : ex. nébuleuse à
pulsar. Variabilité, code transfert radiatif (Grenoble, Soton).
Étude multi-λ XRB.

Domaine de linéarité du transfert radiatif

Analyse de la variation du flux émis en fonction de
l’amplitude de la perturbation

Comportement quadratique à hautes énergies. . . Mais linéaire
pour les basses énergies.

Domaine de linéarité du transfert radiatif

Analyse de la variation du flux émis en fonction de
l’amplitude de la perturbation

Comportement quadratique à hautes énergies. . . Mais linéaire
pour les basses énergies.

Domaine de linéarité du transfert radiatif

Plus précisément. . .
Amplitude relative de la perturbation en température en
entrée : ∆T /T .
Développement limité à l’ordre 2 de la variation relative du
flux émis ∆F/Fo en fonction de ∆T /T .
Comparaison du terme quadratique en ∆T /T avec le
terme linéaire. Contraint les zones de linéarités.

Domaine de linéarité du transfert radiatif

Plus précisément. . .
Amplitude relative de la perturbation en température en
entrée : ∆T /T .
Développement limité à l’ordre 2 de la variation relative du
flux émis ∆F/Fo en fonction de ∆T /T .
Comparaison du terme quadratique en ∆T /T avec le
terme linéaire. Contraint les zones de linéarités.

Domaine de linéarité du transfert radiatif

Plus précisément. . .
Amplitude relative de la perturbation en température en
entrée : ∆T /T .
Développement limité à l’ordre 2 de la variation relative du
flux émis ∆F/Fo en fonction de ∆T /T .
Comparaison du terme quadratique en ∆T /T avec le
terme linéaire. Contraint les zones de linéarités.

Domaine de linéarité du transfert radiatif

Résultats des simulations
Linéarité : très basses énergies (corps noir) et
intermédiaires (∼ 10-200 keV).
Non linéarité : au dessus de 200 keV, mais aussi dans
une petite bande entre 2 et 10 keV.

Domaine de linéarité du transfert radiatif

Résultats des simulations
Linéarité : très basses énergies (corps noir) et
intermédiaires (∼ 10-200 keV).
Non linéarité : au dessus de 200 keV, mais aussi dans
une petite bande entre 2 et 10 keV.

Domaine de linéarité du transfert radiatif

Comparaison avec les
observations

Maximum d’amplitude de
la 1ère harmonique du
QPO de XTE J1550-564
observée autour de 5-6
keV [Cui et al., 1999]
Harmonique de QPO
basse fréquence dûe au
transfert radiatif?

Domaine de linéarité du transfert radiatif

Comparaison avec les
observations

Maximum d’amplitude de
la 1ère harmonique du
QPO de XTE J1550-564
observée autour de 5-6
keV [Cui et al., 1999]
Harmonique de QPO
basse fréquence dûe au
transfert radiatif?

Pour en savoir plus

Mirabel, I.F. et Rodriguez, L.F. 1994,
A Superluminal Source in the Galaxy
Nature 371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

371, 46.

	Les Binaires-X : des Laboratoires pour la Physique des Hautes-Énergies.
	Portrait, zoologie et observations

	Suivi d'une Nouvelle Source INTEGRAL : IGR J19140+0951.
	Premières observations, affinement de la position
	Analyse spectro-temporelle

	Une nouvelle méthode d'analyse temporelle des données d'INTEGRAL : la méthode Rayleigh-PIF
	Principes de la méthode
	Résultats : test de la méthode et applications

	Un modèle de couronne oscillante pour décrire la variabilité temporelle?
	Vision générale du modèle
	Simulations Monte-Carlo du flux émis

	Conclusions et Perspectives
	Annexe

