

Accretion Power in Astrophysics

Third Edition

Juhan Frank

Department of Physics and Astronomy, Louisiana State University, Baton Rouge

Andrew King

Astronomy Group, University of Leicester

Derek Raine

Astronomy Group, University of Leicester

Contents

<i>Preface to the first edition</i>	page ix
<i>Preface to the second edition</i>	xi
<i>Preface to the third edition</i>	xiii
1 ACCRETION AS A SOURCE OF ENERGY	1
1.1 Introduction	1
1.2 The Eddington limit	2
1.3 The emitted spectrum	5
1.4 Accretion theory and observation	6
2 GAS DYNAMICS	8
2.1 Introduction	8
2.2 The equations of gas dynamics	8
2.3 Steady adiabatic flows; isothermal flows	11
2.4 Sound waves	12
2.5 Steady, spherically symmetric accretion	14
3 PLASMA CONCEPTS	23
3.1 Introduction	23
3.2 Charge neutrality, plasma oscillations and the Debye length	23
3.3 Collisions	26
3.4 Thermal plasmas: relaxation time and mean free path	30
3.5 The stopping of fast particles by a plasma	32
3.6 Transport phenomena: viscosity	34
3.7 The effect of strong magnetic fields	37
3.8 Shock waves in plasmas	41
4 ACCRETION IN BINARY SYSTEMS	48
4.1 Introduction	48
4.2 Interacting binary systems	48
4.3 Roche lobe overflow	49
4.4 Roche geometry and binary evolution	54
4.5 Disc formation	58
4.6 Viscous torques	63
4.7 The magnitude of viscosity	69
4.8 Beyond the α -prescription	71
4.9 Accretion in close binaries: other possibilities	73

5 ACCRETION DISCS	80
5.1 Introduction	80
5.2 Radial disc structure	80
5.3 Steady thin discs	84
5.4 The local structure of thin discs	88
5.5 The emitted spectrum	90
5.6 The structure of steady α -discs (the 'standard model')	93
5.7 Steady discs: confrontation with observation	98
5.8 Time dependence and stability	110
5.9 Dwarf novae	121
5.10 Irradiated discs	129
5.11 Tides, resonances and superhumps	139
5.12 Discs around young stars	148
5.13 Spiral shocks	150
6 ACCRETION ON TO A COMPACT OBJECT	152
6.1 Introduction	152
6.2 Boundary layers	152
6.3 Accretion on to magnetized neutron stars and white dwarfs	158
6.4 Accretion columns: the white dwarf case	174
6.5 Accretion column structure for neutron stars	191
6.6 X-ray bursters	202
6.7 Black holes	207
6.8 Accreting binary systems with compact components	209
7 ACTIVE GALACTIC NUCLEI	213
7.1 Observations	213
7.2 The distances of active galaxies	220
7.3 The sizes of active galactic nuclei	223
7.4 The mass of the central source	225
7.5 Models of active galactic nuclei	228
7.6 The gas supply	230
7.7 Black holes	234
7.8 Accretion efficiency	238
8 ACCRETION DISCS IN ACTIVE GALACTIC NUCLEI	244
8.1 The nature of the problem	244
8.2 Radio, millimetre and infrared emission	246
8.3 Optical, UV and X-ray emission	247
8.4 The broad and narrow, permitted and forbidden	250
8.5 The narrow line region	252
8.6 The broad line region	255
8.7 The stability of AGN discs	265
9 ACCRETION POWER IN ACTIVE GALACTIC NUCLEI	267
9.1 Introduction ϵ''	267
9.2 Extended radio sources	267
9.3 Compact radio sources	272
9.4 The nuclear continuum	278
9.5 Applications to discs	281

9.6	Magnetic fields	285
9.7	Newtonian electrodynamic discs	287
9.8	The Blandford–Znajek model	289
9.9	Circuit analysis of black hole power	292
10	THICK DISCS	296
10.1	Introduction	296
10.2	Equilibrium figures	298
10.3	The limiting luminosity	303
10.4	Newtonian vorticity-free torus	306
10.5	Thick accretion discs	309
10.6	Dynamical stability	314
10.7	Astrophysical implications	316
11	ACCRETION FLOWS	319
11.1	Introduction	319
11.2	The equations	320
11.3	Vertically integrated equations – slim discs	323
11.4	A unified description of steady accretion flows	325
11.5	Stability	331
11.6	Optically thin ADAFs – similarity solutions	333
11.7	Astrophysical applications	334
11.8	Caveats and alternatives	337
11.9	Epilogue	342
	Appendix <i>Radiation processes</i>	345
	<i>Problems</i>	350
	<i>Bibliography</i>	366
	<i>Index</i>	380