
UNIVERSITÀ DEGLI STUDI DI PADOVA

DIPARTIMENTO DI FISICA E ASTRONOMIA
CORSO DI LAUREA IN ASTRONOMIA

TESI DI LAUREA

NATURA DEL CANDIDATO BUCO NERO
DI MASSA INTERMEDIA ESO 243-49 HLX-1

Relatore: Prof. ENRICO MARIA CORSINI

Correlatore: Dr. LUCA ZAMPIERI

Laureanda: SARA FEDERLE

Matricola: 596355-SA

ANNO ACCADEMICO 2015/2016

Indice

1 Scopo e schema della Tesi 3

2 Introduzione 5
2.1 Proprietà osservative delle sorgenti X ultraluminose 5
2.2 Buchi neri nelle sorgenti X ultraluminose 9

3 Possibili candidati buchi neri di massa intermedia 13
3.1 NGC1365 X-1 . 13
3.2 NGC5408 X-1 . 13
3.3 M51 ULX-7 . 14
3.4 NGC2276-3c . 16
3.5 ESO 243-49 HLX-1 . 18
3.6 M82 X-1 . 18

4 ESO 243-49 HLX-1 21
4.1 Caratteristiche fisiche della sorgente ESO 243-49 HLX-1 21
4.2 Prime indagini sulla natura di HLX-1 . 21
4.3 Scoperta della riga Hα . 23
4.4 Outburst ricorrenti . 24
4.5 Natura della controparte ottica di HLX-1 27
4.6 Lo scenario della fusione con una galassia di massa più piccola 27
4.7 Il disco di accrescimento . 28

5 Analisi fotometrica delle osservazioni HST di ESO 243-49 HLX-1 29
5.1 Osservazioni . 29
5.2 Analisi dei dati . 31

6 Conclusioni 35

Bibliografia 36

iii

A Simone,
ti voglio bene fratello!

Capitolo 1

Scopo e schema della Tesi

In questa Tesi sono analizzate le osservazioni ottiche della sorgente ESO 243-49 HLX-1
effettuate con l’Hubble Space Telescope (HST) per determinare se l’emissione della sua
controparte ottica sia dovuta ad un ammasso stellare o ad un disco di accrescimento
irradiato. La Tesi è articolata nel modo seguente:

• nel Capitolo 2 vengono descritte alcune proprietà osservative delle sorgenti X ul-
traluminose (ULX, dall’inglese Ultraluminous X-ray Sources) e vengono passati in
rassegna i principali scenari di formazione dei buchi neri di massa intermedia (IMBH,
dall’inglese Intermediate-Mass Black Holes);

• nel Capitolo 3 vengono presentate le caratteristiche principali di alcune sorgenti X
ultraluminose che si pensa contengano buchi neri di massa intermedia;

• nel Capitolo 4 si descrivono in dettaglio le caratteristiche della sorgente ESO 243-49
HLX-1;

• nel Capitolo 5 viene descritta la tecnica della fotometria di apertura e vengono
presentati i risultati ottenuti dall’analisi delle immagini HST di ESO 243-49 HLX-1;

• nel Capitolo 6 si riassumono le proprietà della sorgente HLX-1 e si presentano le
conclusioni a cui siamo arrivati.

3

Capitolo 2

Introduzione

In questo capitolo vengono definite le sorgenti X ultra luminose e si dà una descrizione
delle caratteristiche del loro spettro in banda X (Sezione 2.1). Si fornisce inoltre una
panoramica dei diversi tipi di buchi neri che si ritiene possano essere presenti nelle ULX e
dei diversi processi che portano alla loro formazione (Sezione 2.2).

2.1 Proprietà osservative delle sorgenti X ultraluminose

Nel 1981, grazie ad una mappatura del cielo condotta con il satellite per l’astronomia X
Einstein, sono state scoperte delle sorgenti X, situate fuori dal centro di galassie vicine,
con una luminosità, calcolata nell’ipotesi di emissione isotropa della radiazione, LX > 1039

erg s−1. Successivamente, con osservazioni fatte grazie ai satelliti ROSAT (Röntgensatel-
lit) e ASCA (Advanced Satellite for Cosmology and Astrophysics), è risultato chiaro che
queste sorgenti X hanno una luminosità apparente ben al di sopra del limite di Eddington
per normali buchi neri di massa stellare. Questo limite è stato teorizzato da Sir Arthur
Eddington nel 1917. In pratica Eddington scoprì che per non espandersi a causa della
pressione di radiazione, una stella di massa M non può avere una luminosità superiore ad
un certo valore (limite di Eddington). Analogamente nel caso di oggetti compatti in accre-
scimento sferico la luminosità non può essere superiore al limite di Eddington, altrimenti
la forza di gravità agente su di una coppia protone-elettrone (diretta verso l’interno) viene
superata dalla forza di radiazione (diretta verso l’esterno). Il limite di Eddington è dato
dall’espressione (Frank et al. 2002)

LEdd = 4πcGMmp

σt
≈ 1.3×1038(M

M�
)erg s−1 (2.1)

dove σt è la sezione d’urto di Thomson, mp è la massa del protone e M è la massa
dell’oggetto compatto.

Sorgenti galattiche contenenti stelle di neutroni e buchi neri di massa stellare con masse
di ∼ 5− 15 M� soddisfano il limite di Eddington. Invece le ULX, hanno una luminosità
nella banda X superiore a 1039 erg s−1, che è la luminosità di Eddington per buchi neri
di massa stellare (MBH ∼ 10 M�).

Le ULX possono essere identificate con oggetti molto diversi tra loro in base alle ca-
ratteristiche osservate. Alcune di queste sorgenti mostrano un’elevata variabilità in banda
X su scale di tempo inferiori al minuto, mentre altre mostrano variazioni di luminosità
su intervalli temporali molto più lunghi (giorni, mesi o addirittura anni). La variabilità
conferma la natura compatta della sorgente. Come detto le ULX sono molto più luminose
(di un fattore compreso tra 10 e 100 volte) dei sistemi binari galattici contenenti buchi
neri (BHB, Black Hole Binaries), che al massimo di luminosità raggiungono 1039 erg s−1.

5

Capitolo 2

Visto che il limite di Eddington è proporzionale alla massa, questo ci dice che le ULX
potrebbero contenere buchi neri 10−100 volte più massicci rispetto ai normali buchi neri
di massa stellare, che hanno MBH ∼ 10 M�. Questo collocherebbe le nostre sorgenti in
una nuova categoria di buchi neri, i buchi neri di massa intermedia, con masse comprese
tra 102 e 105 masse solari. Tuttavia alcuni modelli mostrano che il limite di Eddington
può essere superato di un fattore ∼ 10 e che la luminosità potrebbe essere inferiore a causa
dell’instaurarsi di beaming geometrico a grandi tassi di accrescimento. In questo caso i
buchi neri di massa intermedia non sarebbero necessari per spiegare l’elevata emissione
in X. Una combinazione di accrescimento a livelli super-Eddington e di emissione con
beaming geometrico da parte di un buco nero di massa stellare può spiegare la luminosità
delle ULX fino a ∼ 1041 erg s−1.

Altri oggetti che possono apparire come ULX sono (Feng & Soria 2011):

• giovani supernove, soprattutto di tipo II, ovvero le supernove formate dal collasso
di una stella massiccia (di solito una supergigante rossa con massa 8 M� <M < 16
M� che ha un inviluppo ricco di idrogeno. Questi oggetti si trovano tipicamente nei
bracci a spirale delle galassie, ovvero nelle zone in cui avviene la formazione stellare.
Hanno uno spettro dominato da righe di idrogeno, con la presenza di righe di calcio,
ossigeno e magnesio. Nel caso interagiscano con il mezzo circumstellare, le supernove
di tipo II possono raggiungere luminosità nella banda X di ∼ 1040 erg s−1. Il loro
spettro in X di solito è termico e soffice, ed il flusso X non mostra variabilità caotica;

• giovani pulsar. Esse possono essere più luminose di 1039 erg s−1 ma il numero di
queste sorgenti è probabilmente molto piccolo;

• nuclei galattici attivi (AGN, dall’inglese Active Galactic Nuclei) che si trovano dietro
a galassie più vicine. Nelle prime osservazioni possono essere identificati come ULX,
ma dall’analisi dello spettro è possibile misurare il loro redshift e capire se è diverso
da quello della galassia a cui erano stati associati. Il numero di questi oggetti di
sfondo è molto alto nelle galassie ellittiche massicce, in cui rappresenta il 44% delle
sorgenti trovate. Nelle galassie a spirale questo numero scende al 14%;

• nebulose irrisolte;

• ammassi stellari giovani;

• ammassi globulari irrisolti.

Nel seguito escluderemo questi oggetti e ci concentreremo esclusivamente sui buchi neri,
definendo le sorgenti X ultraluminose nel modo seguente:
Le ULX sono buchi neri in accrescimento non nucleari, quindi situati al di fuori del nucleo
della propria galassia, con un picco di luminosità, assumendo che l’emissione sia isotropa,
al di sopra del limite di Eddington per semplici buchi neri di massa stellare. Le ULX
hanno quindi luminosità tipiche di LX > 3×1039 erg s−1, che è il limite di Eddington per
buchi neri stellari massicci (MBH ∼ 20 M�).

6

Introduzione

Come per le sorgenti X galattiche, anche le ULX si dividono in binarie X di grande
massa (HMXB, High-Mass X-ray Binaries) e in binarie X di piccola massa (LMXB, Low-
Mass X-ray Binaries). Si nota che le HMXB si trovano principalmente nelle galassie
irregolari o in quelle a spirale, mentre le LMXB sono situate nelle galassie ellittiche, in
quelle lenticolari, nello sferoide delle spirali o negli ammassi globulari. Le HMXB hanno
una stella compagna calda e massiccia, di solito di tipo OB, con un’età < 107 yr, mentre
le LMXB hanno una stella compagna di piccola massa (spesso nella fase di gigante o
subgigante) con età > 109 yr. Alcune sorgenti sono invece associate ad estese nebulose
ad emissione. Si nota inoltre che la luminosità delle ULX dipende dal tipo di sistema in
cui si trovano: le sorgenti trovate nelle galassie ellittiche hanno LX < 2× 1039 erg s−1,
mentre nelle galassie a spirale un terzo delle sorgenti ha luminosità > 4−5×1039 erg s−1,
e circa il 10% hanno LX > 1040 erg s−1. Da quanto visto finora le ULX sono quindi oggetti
compatti che stanno accrescendo materia da una stella compagna in un sistema binario
(Feng & Soria 2011).

Grazie alle osservazioni fatte con i satelliti e i telescopi per l’astronomia X è stato
possibile compilare dei cataloghi di sorgenti X ultra luminose. Dai dati ottenuti sembra
possibile che alcune ULX siano buchi neri di massa intermedia.

Gli spettri delle sorgenti ultraluminose nella banda 0.3−10 keV (Figura 2.1) possono
essere divisi in due gruppi: quelli descritti da una legge di potenza semplice e quelli
più complessi (che mostrano per esempio una leggera curvatura in tutta la banda, o che
diventano più ripidi sopra i ∼ 2 keV, o che hanno un eccesso soffice sotto i ∼ 2 keV). Si
osservano spesso due componenti nello spettro delle ULX: un eccesso soffice sotto i 2 keV e
una componente con una significativa curvatura sopra i 2 keV. Queste caratteristiche sono
considerate indicatori di uno stato ultra luminoso (vedi Figura 2.1). Andiamo quindi ad
analizzare i diversi tipi di spettri e componenti osservati (Feng & Soria 2011):

• Spettri a legge di potenza. Molte ULX hanno uno spettro in banda X descritto
da una singola legge di potenza assorbita. L’indice spettrale del fotone ha una
distribuzione allargata con un picco a Γ ≈ 1.8− 2.0. Alcune sorgenti hanno indice
più duro (Γ≈ 1), mentre altre hanno indice più soffice (Γ≈ 3). Si nota che l’indice
della legge di potenza tende ad essere più duro a luminosità crescenti. Alcune delle
sorgenti dure hanno mostrato forti variazioni nel flusso nel corso delle osservazioni,
pur mantenendo l’indice spettrale costante. Si riscontra un comportamento simile
nei buchi neri Galattici nello stato duro. La luminosità X in questo stato di solito
è LX < 0.03LEdd, ma durante la transizione tra lo stato duro e quello soffice può
arrivare al 30% della luminosità di Eddington. Quindi se le ULX con spettro X
a legge di potenza hanno le stesse proprietà osservate nei buchi neri galattici nello
stato duro, allora la loro massa deve essere MBH > 103 M�. Lo spettro duro dei
buchi neri galattici può essere dovuto all’emissione di una corona calda attorno al
disco di accrescimento oppure ad una combinazione di emissione di sincrotrone ed
effetto Compton inverso alla base di un getto.

• Sorgenti supersoffici. Le sorgenti che hanno questi spettri emettono la maggior parte
dell’energia al di sotto dei 2 keV. Lo spettro delle ULX supersoffici è dominato da una

7

Capitolo 2

componente di corpo nero freddo che va dalle decine ad un centinaio di elettrovolt.
Queste sorgenti mostrano grande variabilità su tempi scala lunghi, con luminosità
che variano anche di un fattore 103. Nessuna ULX supersoffice ha mai mostrato una
transizione ad uno spettro dominato da una legge di potenza.

• Eccesso soffice. Molte ULX mostrano dei residui in eccesso a basse energie (< 2
keV) quando lo spettro viene descritto con una legge di potenza. Questo eccesso può
essere descritto utilizzando una componente di disco con una temperatura al raggio
interno di 0.1− 0.4 keV (Figura 2.1). Questa componente risulta analoga a quelle
utilizzate nei buchi neri binari galattici, tranne per il fatto che nelle ULX il disco è
più freddo e luminoso che nei buchi neri di massa stellare nello stato alto. Per un
disco di accrescimento standard esteso fino all’ultima orbita circolare stabile attorno
al buco nero, la temperatura del disco interno Tin è una funzione della massa del
buco nero MBH e della luminosità totale L (Feng & Soria 2011):

Tin = 1.2(ξ

0.41)1/2(κ1.7)α−1/2(L

LEdd
)1/4(MBH

10M�
)−1/4keV (2.2)

dove α dipende dallo spin del buco nero (α= 1 per un buco nero di Schwartzschild,
mentre α = 1/6 per un buco nero di Kerr), ξ è un fattore di correzione che tiene
conto dell’assenza di momento torcente nell’orbita più interna e κ è il fattore di
indurimento dello spettro (rispetto al corpo nero con la stessa temperatura). Quindi
l’elevata luminosità del disco e la sua bassa temperatura sembrerebbero suggerire che
le ULX siano buchi neri di massa intermedia in accrescimento. Infatti per un buco
nero di una binaria X galattica che ha una temperatura di 1 keV e una luminosità
di 1038 erg s−1 la massa risulta essere di 10 M�, mentre le ULX hanno temperature
tipiche di 0.1−0.4 keV e luminosità di 1039−1040 erg s−1 che, in base all’Equazione
(2.2), equivarrebbero ad una massa di MBH ≈ 103− 104 M�. Tuttavia non è detto
che l’eccesso soffice sia dovuto all’emissione da un disco di accrescimento freddo.
Questo modello va verificato con ripetute osservazioni delle ULX. In caso l’emissione
sia dovuta al disco interno e che esso si estenda fino all’ultima orbita stabile permessa
attorno al buco nero, allora ci si aspetta che la luminosità del disco sia Ldisc ∝ T 4

in.
Se invece il disco interno non si estende fino all’ultima orbita circolare stabile, non
è possibile stimare la massa del buco nero dall’Equazione (2.2).

• Presenza di una corona. La componente di più alta energia nello spettro delle ULX
può venire descritta con un modello di comptonizzazione da parte di un gas ioniz-
zato (corona). La temperatura di qualche keV e la profondità ottica maggiore di 1
suggeriscono la presenza di una corona tiepida e otticamente spessa.

• Il modello p-free. Ad elevati tassi di accrescimento il trasporto di energia advettivo
domina rispetto al raffreddamento radiativo ed il disco di accrescimento viene detto
advection dominated slim disc. Il profilo radiale della temperatura del disco cambia
da T ∝ R−3/4, andamento caratteristico di un disco standard, a T ∝ R−1/2. Nel
modello p-free la temperatura varia come T ∝ R−p, dove p è un parametro libero.

8

Introduzione

Applicando questo modello a diverse ULX si è stato scoperto che il valore di p
che meglio descrive gli spettri osservati è di 0.5, consistente con quello di un disco
dominato dal trasporto di energia advettivo. In alcune sorgenti la temperatura del
disco interno risulta troppo elevata e non consistente con la presenza di un buco
nero.

• La sorgente può compiere delle transizioni spettrali e mostrare variazioni dello spet-
tro e delle componenti sopra descritte con tempi scala di giorni o mesi. In alcune
ULX si osservano anche variazioni più veloci e quasi regolari dell’emissione su tempi
scala di 1−100 s (QPO, dall’inglese Quasi Periodic Oscillations, (Heil et al. 2009)).

Figura 2.1: Tipico spettro di una ULX (linea continua spessa) nell’intervallo 0.3−10 keV,
con un eccesso soffice al di sotto dei 2 keV e una curvatura dura al di sopra dei 2 keV. Si
vede che le curve del modello p-free e di quello di Comptonizzazione riescono a descrivere
bene lo spettro delle ULX. Mentre le componenti di disco freddo (1 keV) e di disco caldo
(2.5 keV) hanno una curvatura maggiore e non riescono quindi a descrivere bene lo spettro
delle ULX. (Feng & Soria 2011).

2.2 Buchi neri nelle sorgenti X ultraluminose

In questa sezione descriviamo quali sono e come si formano i diversi tipi di buchi neri. I
buchi neri vengono suddivisi in quattro categorie in base alla loro massa:

1. buchi neri di massa stellare (sMBH, Stellar Mass Black Holes) con massa MBH < 20
M�. Questi oggetti si trovano in sistemi binari galattici;

2. buchi neri stellari massicci (MsBH, Massive Stellar Black Holes) con massa 20 M� <
MBH < 100 M�;

3. buchi neri di massa intermedia (IMBH, Intermediate-Mass Black Holes) con massa
100 M� <MBH < 105 M�;

9

Capitolo 2

4. buchi neri supermassicci (SMBH, Super Massive Black Holes) con massa 106 M� <
MBH < 109 M�. Questi oggetti si trovano al centro della galassia ospite.

Stelle con masse superiori a 8 M� producono oggetti compatti dal collasso gravitazionale
del nucleo di ferro. Per stelle con masse fino a 25− 30 M� il collasso si ferma quando il
core raggiunge densità nucleari e si forma una stella di neutroni. Questi oggetti però non
possono avere massa superiore a ∼ 2 M� in quanto collasserebbero in un buco nero in un
tempo molto breve. Per stelle che sulla sequenza principale hanno una massa maggiore,
dopo l’esplosione di supernova, il collasso gravitazionale non si arresta, o si arresta solo
temporaneamente, e alla fine si forma un buco nero. Se la stella di partenza ha metallicità
solare e massa iniziale M > 30−40 M�, il buco nero raggiunge al massimo una massa di
10−20 M� in quanto la maggior parte dell’inviluppo esterno viene rimossa dal forte vento
stellare. Per metallicità al di sotto di quella solare però questo meccanismo risulta molto
meno efficiente e stelle con massa al di sopra di 30−40 M� riescono a trattenere un invi-
luppo molto più massiccio. Quando la stella esplode, l’onda d’urto perde molta più energia
cercando di slegare gli strati più esterni. Pertanto la maggior parte della stella collassa
in un buco nero che ha massa simile a quella della stella prima dell’esplosione. I buchi
neri formati in questo modo hanno masse che anche a basse metallicità non superano le
80−90 M�, quindi rientrano nella categoria di buchi neri stellari massicci. Questi oggetti
non possono superare le 90 masse solari in quanto stelle con masse superiori a 100−120
M� vanno incontro a pulsazioni dovute all’instabilità prodotta dalla formazione di coppie
elettrone-positrone nel nucleo che causa l’espulsione della maggior parte dell’inviluppo.
Questa instabilità è ricorrente e si verifica in stelle con temperature abbastanza alte da
creare un numero abbondante di coppie elettrone-positrone nel nucleo composto da carbo-
nio e ossigeno. La diminuzione dell’energia termica a causa della produzione di elettroni e
positroni induce una rapida contrazione del nucleo, che brucia gli elementi pesanti presenti
nel nucleo stesso innescando un’esplosione che diventa sempre più energetica in stelle con
masse sempre più grandi. Ad un certo punto, per masse sufficientemente grandi, l’intera
stella esplode (pair instability supernova). A basse metallicità (Z ≈ 0.1 Z�) una stella con
un inviluppo di 30− 40M� collassa direttamente in un buco nero, senza esplodere come
una supernova. Già a metallicità Z < 0.2 Z� stelle che avevano una massa iniziale M > 60
M� hanno un inviluppo finale che supera il limite di 30−40 M�. Se però la stella ruota
velocemente l’evoluzione cambia: infatti la rotazione favorisce il rimescolamento degli ele-
menti pesanti e l’aumento di metallicità dell’inviluppo, con conseguente perdita di massa
(Feng & Soria 2011).

Per riuscire a formare un buco nero di massa intermedia il collasso di una stella singola
all’epoca attuale non è sufficiente. Questo perchè, come abbiamo visto prima, stelle che
hanno una massa sufficientemente grande (massa del nucleo di elio M > 70 M�) vanno in-
contro ad un’esplosione dovuta all’instabilità indotta dalla formazione di coppie elettrone-
positrone nel nucleo, che porta alla distruzione totale della stella. Tuttavia se il nucleo di
elio è più massiccio di 130 masse solari (corrispondenti ad una massa iniziale M > 260 M�
a metallicità Z=0) si può nuovamente formare un buco nero, perchè il nucleo collassa a
causa dell’instabilità indotta dalla fotodisintegrazione degli elementi pesanti. Le collisioni

10

Introduzione

dei fotoni molto energetici con i nuclei pesanti (e con i nuclei di elio) nel nucleo della stella,
li dissocia in protoni e neutroni. La perdita di calore e di pressione fa collassare il nucleo in
modo catastrofico e si forma un buco nero di massa > 100 M�. Stelle normali non possono
raggiungere masse iniziali così elevate, però è stato proposto che stelle di popolazione III,
ovvero quelle stelle formatesi nelle prime fasi di vita dell’Universo e caratterizzate quindi
dall’assenza di metalli, potessero raggiungere masse che superavano il limite dell’instabili-
tà di coppia e che potessero quindi collassare formando un IMBH. E’ proprio l’assenza di
metalli che permette a stelle di massa superiore a 1000 M� di formarsi. Ma ci sono anche
altre teorie su come possano essersi formati gli IMBH:

• in ammassi stellari giovani e densi, in particolare in ammassi molto compatti e molto
giovani (con un’età t ≤ 5 Myr), la frizione dinamica può portare le stelle massicce
ad affondare verso il centro dell’ammasso, in un processo chiamato segregazione di
massa. In questo modo possono andare incontro a collisioni e fusione con altre
stelle, formando una stella super-massiccia con una massa che raggiunge ∼ 0.1%
della massa dell’ammasso e che può quindi collassare direttamente in un buco nero
di massa intermedia (Portegies Zwart et al. 2004);

• in ammassi stellari densi in cui sono presenti stelle di masse diverse, sempre grazie alla
frizione dinamica i buchi neri di massa stellare, formatisi dopo i primi ∼ 5 Myr di vita
dell’ammasso, affondano verso il centro. Si forma così un nucleo composto da buchi
neri di massa stellare. Questi ultimi si uniscono a formare sistemi binari che rendono
stabile l’aggregato (cloud) di buchi neri. Da uno studio condotto sull’evoluzione di
questi aggregati centrali di buchi neri si è scoperto che al centro dell’ammasso si
possono formare buchi neri di massa 100 < MBH < 6000 M�, come conseguenza
della loro interazione dinamica (Miller & Hamilton 2002). C’è però da dire che per
molti ammassi questo meccanismo di formazione non funziona in quanto la forza di
gravità dell’ammasso non è abbastanza grande da riuscire a trattenere il risultato
della fusione. Infatti la fusione di due buchi neri con un rapporto di massa modesto,
produce un rinculo gravitazionale che raggiunge velocità 4−8 volte superiori a quella
di fuga dall’ammasso. Come risultato il prodotto della fusione di un sistema binario
contenente due buchi neri di 5−10 M� sarà espulso dall’ammasso. Di conseguenza
gli ammassi globulari non possono produrre buchi neri di massa intermedia dalla
fusione di più buchi neri di massa ∼ 10 M�. L’unico modo per superare questo
problema è che sia presente al centro dell’ammasso un buco nero con una massa
che superi di almeno un fattore 10 quella di un tipico buco nero di massa stellare.
Infatti un oggetto del genere (quindi con una massa diMBH ∼ 100 M�) riuscirebbe a
trattenere gli altri buchi neri dell’ammasso e a fondersi con essi, accrescendo quindi
la sua massa;

• buchi neri di massa stellare presenti negli ammassi globulari possono crescere di
un fattore 100 in massa catturando il gas perso dalla prima generazione di stelle
dell’ammasso nella loro fase di giganti rosse (Vesperini et al. 2010);

11

Capitolo 2

• buchi neri di massa intermedia eventualmente presenti al centro delle galassie nane
possono finire nell’alone di altre galassie in seguito ad un fenomeno noto come fusione
con galassie di piccola massa, che consiste in un processo di fusione tra due galassie
che avviene quando una delle due galassie coinvolte è molto più piccola dell’altra e,
di conseguenza, viene inglobata in quella più grande (Mapelli et al. 2013a,b).

I buchi neri supermassicci situati al centro delle galassie si potrebbero formare dall’accre-
scimento di buchi neri di massa intermedia.

La presenza di un IMBH potrebbe spiegare l’elevata emissione in X osservata nelle ULX
più luminose e nelle HLX (Hyper-Luminous X-ray sources). Le HLX sono dei candidati
IMBH ancora più forti rispetto alle ULX in quanto hanno luminosità ancora più elevate,
1041 < LX < 1044 erg s−1 (Zolotukhin et al. 2016).

12

Capitolo 3

Possibili candidati buchi neri di massa intermedia

In questo capitolo presenteremo i più promettenti candidati buchi neri di massa intermedia
scoperti fino ad oggi e le loro caratteristiche: NGC1365 X-1 (Sezione 3.1); NGC5408 X-1
(Sezione 3.2); M51 ULX-7 (Sezione 3.3); NGC2276-3c (Sezione 3.4); ESO 243-49 HLX-1
(Sezione 3.5); M82 X-1 (Sezione 3.6).

3.1 NGC1365 X-1

NGC1365 è una galassia a spirale barrata di tipo SBb (de Vaucouleurs et al. 1991) che
si trova nella costellazione della Fornace a circa 20 Mpc di distanza dalla Terra. La
sorgente NGC1365 X-1 è situata in uno dei bracci a spirale della galassia (Feng & Soria
2011). Grazie alle osservazioni fatte con il satellite ASCA e ROSAT si è scoperto che la
sorgente è altamente variabile su tempi scala di un mese. La sua luminosità al massimo
è L2−10keV > 4× 1040 erg s−1. Anche se la luminosità elevata potrebbe essere spiegata
da una supernova interagente con il mezzo circumstellare, la variabilità su scala mensile
esclude questo scenario. Ci sono tre possibili interpretazioni per la sorgente NGC1365
X-1:

1. una binaria X con un buco nero di piccola massa con accrescimento a tassi altamente
super-Eddington;

2. una binaria X con un IMBH. In questo caso il buco nero avrebbe una massa MBH ∼
100−200 M�;

3. "beaming" relativistico. L’emissione X sarebbe focalizzata nella nostra direzione a
causa del moto relativistico degli elettroni emittenti.

3.2 NGC5408 X-1

NGC5408 è una galassia irregolare barrata di tipo non magellanico (de Vaucouleurs et
al. 1991) che si trova nella costellazione del Centauro a circa 4.8 Mpc di distanza da noi.
Grazie al telescopio spaziale XMM-Newton è stata scoperta una ULX altamente variabile
con una luminosità media L0,3−10keV ∼ 1.1×1040 erg s−1 (Figura 3.1)1.

La sorgente mostra delle QPO che sono centrate attorno ai 20 mHz (Feng & Soria
2011). In osservazioni successive le QPO sono state rilevate ad una frequenza di 10 mHz.
La loro frequenza varia con il flusso del disco e con l’indice spettrale della legge di potenza
che descrive lo spettro X. Queste correlazioni suggeriscono che questa ULX emetta in
modo simile alle sorgenti galattiche, anche se le proprietà spettrali in banda X sono quelle

1Disponibile in http://www.nasa.gov/topics/universe/features/middle_blackhole.html

13

Capitolo 3

Figura 3.1: NGC5408 X-1. La posizione della sorgente X (indicata con un cerchio) è
sovrapposta ad una immagine ottica della galassia NGC5408.

tipiche di una ULX e diverse da quelle di una binaria X galattica. Le proprietà delle QPO,
in particolare il confronto della frequenza delle QPO con quella delle binarie X galattiche,
sembrerebbero suggerire che la sorgente sia un IMBH (Strohmayer et al. 2007). Questa
interpretazione però non è universalmente accettata (Middleton et al. 2011).

3.3 M51 ULX-7

M51 è una galassia a spirale peculiare (de Vaucouleurs et al. 1991) situata nella costel-
lazione dei Cani da Caccia a circa 7.85 Mpc di distanza da noi. M51 è composta da
due galassie interagenti: una galassia a spirale vista di faccia (M51a) e una galassia nana
(M51b) la cui morfologia è stata modificata dall’interazione con M51a (Earnshaw et al.
2015). Quest’ultima ha un alto tasso di formazione stellare e contiene una grande popola-
zione di sorgenti X tra cui figurano ben nove ULX. Tra queste sorgenti troviamo ULX-7
(Figura 3.2), situata nel braccio a spirale più a nord, che presenta uno spettro X duro ed
ha alti livelli di variabilità (Earnshaw et al. 2015).

La sorgente si trova vicino ad un ammasso stellare giovane (∼ 12 Myr) ed ha uno
spettro che, se descritto con una legge di potenza, mostra variazioni dell’indice spettrale
da Γ< 1.5 (spettro piatto) a Γ∼ 2−3 (spettro soffice). Per il 10% del tempo la sorgente
si trova prevalentemente nello stato ultraluminoso soffice in cui lo spettro X è dominato
da emissione termica soffice. Inoltre la variabilità è limitata alla componente dura dello
spettro. Queste caratteristiche rendono ULX-7 un candidato IMBH, anche se emette
a luminosità più basse rispetto ad altri candidati (Earnshaw et al. 2015). Grazie alle
osservazioni condotte con XMM-Newton si è scoperto che la sorgente è variabile e studi
condotti nel 2002 e nel 2005 hanno trovato variazioni regolari dell’emissione con un periodo

14

Possibili candidati buchi neri di massa intermedia

Figura 3.2: M51 ULX-7. La posizione della sorgente X (indicata con il cerchio numero 7)
è sovrapposta all’immagine ottica di M51 (Earnshaw et al. 2015).

rispettivamente di 7620 s (Liu et al. 2002) e 5925 s (Dewangan et al. 2005). Tuttavia
osservazioni successive non hanno confermato queste periodicità che potrebbero quindi
essere dovute a rumore statistico (Terashima et al. 2006).

Sono stati proposti diversi scenari per M51 ULX-7: un nucleo galattico attivo situato
dietro M51, una stella di neutroni in accrescimento super-Eddington o un IMBH. Esa-
minando la controparte ottica di ULX-7 si nota che la sorgente sembra associata a delle
stelle supergiganti di tipo OB o ad un ammasso di stelle di classe spettrale più avanzata
(Earnshaw et al. 2015). Anche se dei quasar (Quasi-stellar Radio Source), che sono le più
distanti e brillanti galassie che fanno parte della categoria degli AGN, situati a redshift in-
termedio sarebbero compatibili con le misure trovate per il colore B−V e la magnitudine,
il rapporto tra il flusso misurato in banda X e quello nel visibile è alto, con FX/Fopt > 10,
più elevato di quello tipico degli AGN. Inoltre la sorgente presenta un’alta variabilità in
un periodo di tempo di ∼ 100 s. Questo è un periodo molto più breve rispetto a quanto
ci si aspetta nel caso di un AGN, il cui flusso varia su tempi scala di decine di minuti.
Di conseguenza è da escludere che ULX-7 sia un nucleo galattico attivo proiettato sullo
sfondo (Earnshaw et al. 2015).

Una seconda interpretazione della nostra sorgente è che sia una stella di neutroni.
Sono state effettuate ricerche della pulsazione nei dati di XMM-Newton nell’intervallo di
frequenza 0.1 Hz< f < 6.85 Hz (Earnshaw et al. 2015). Non sono stati però trovati segni
di pulsazione. Questo però non implica necessariamente che non sia presente una stella di
neutroni. Può semplicemente voler dire che l’ampiezza della pulsazione è troppo piccola
per essere rilevata, oppure che il tasso di spin-down o la modulazione orbitale del segnale
è abbastanza significativa da richiedere ulteriori osservazioni per riuscire a misurarla. Le
stelle di neutroni equivalenti ai buchi neri in accrescimento a livelli super-Eddington sono le
cosiddette sorgenti Z (Earnshaw et al. 2015). Queste sono le stelle di neutroni più luminose,

15

Capitolo 3

che accrescono materia ad un ritmo vicino o sopra il limite di Eddington. Possono anche
mostrare una grande variabilità, anche se a basse energie il loro spettro è tipicamente
diverso da quello di ULX-7. Tutto questo esclude che la nostra sorgente sia di tipo Z.

L’ultimo scenario possibile è quello del buco nero di massa intermedia. Questo potrebbe
spiegare lo spettro a legge di potenza dura e la grande variabilità osservati in ULX-7.
Inoltre l’emissione di un disco irradiato intorno ad un IMBH sarebbe consistente con il
flusso osservato della controparte ottica. Utilizzando le proprietà di variabilità temporale
su tempi scala brevi (1−100 s) e assumendo che il meccanismo che le produce sia simile
a quello delle binarie X galattiche, è possibile calcolare un limite superiore per la massa
del buco nero usando la seguente equazione (Earnshaw et al. 2015)

logνb = 0.98logṀ −2.1logMBH−15.38 (3.1)

dove Ṁ = Lbol
ηc2 , η rappresenta l’efficienza di accrescimento (η = 0.1), e la luminosità Lbol è

stata calcolata applicando una correzione bolometrica di un fattore 5 alla luminosità nella
banda 2−10 keV. La frequenza νb è una frequenza caratteristica dello spettro di potenza
(modulo quadro della trasformata di Fourier) detta frequenza di taglio. In questo modo è
stato trovato un limite superiore per la massa del buco neroMBH < 1.6×103 M�. Dato che
ULX-7 non mostra emissione radio si può usare il limite superiore della densità di flusso
radio di 87 µJy beam−1 per calcolare un altro limite superiore per la massa del buco nero,
indipendente da quella calcolata sopra. Viene utilizzato il Piano Fondamentale che mette
in relazione massa del buco nero, luminosità radio e X. In questo modo è stato trovato
un limite superiore per la massa di MBH < 3.5× 104 M�. Entrambi questi limiti sono
consistenti con la possibilità che ULX-7 sia un buco nero di massa intermedia, nell’ipotesi
che il flusso di accrescimento in ULX-7 si comporti in modo simile a quello delle binarie
X galattiche. Nelle stesse ipotesi, è inoltre possibile ottenere un limite inferiore per la
massa del buco nero usando il massimo flusso osservato di F = 8.6×10−13 erg cm−2 s−1 e
assumendo un tasso di accrescimento massimo per lo stato duro. La massima luminosità
in questo stato è ∼ 2% di quella di Eddington, con il più alto rapporto osservato pari al
∼ 5%. Usando il rapporto del 5% si trova un limite inferiore per la massa del buco nero di
MBH > 1.0×103 M�, che è consistente con quanto trovato precedentemente per il limite
superiore e con l’ipotesi che il buco nero sia di massa intermedia. É quindi ragionevole
ipotizzare che ULX-7 sia un IMBH (Earnshaw et al. 2015).

3.4 NGC2276-3c

NGC2276 è una galassia a spirale di tipo SAB(rs)c (de Vaucouleurs et al. 1991) che si
trova nella costellazione di Cefeo a circa 33.3 Mpc di distanza. Grazie al telescopio spaziale
XMM-Newton è stata scoperta una sorgente X ultraluminosa (Figura 3.3)2 con un picco di
luminosità LX ∼ 6×1040 erg s−1, situata in uno dei bracci a spirale della galassia (Mezcua
et al. 2015). Vista la strana morfologia del braccio a spirale in cui è collocata, l’alto tasso
di formazione stellare (5−15 M� yr−1), la posizione di NGC2276 in un gruppo di galassie

2Disponibile in http://chandra.harvard.edu/press/15_releases/press_022515.html

16

Possibili candidati buchi neri di massa intermedia

Figura 3.3: NGC2276-3c. La Figura mostra una combinazione delle immagini ottiche
(HST), X (Chandra) e radio (EVN) della sorgente. L’immagine ha una dimensione di 4.5
arcmin (Chandra Press release 2015).

e la grande massa stimata della sorgente, è probabile che NGC2276-3c sia il nucleo di una
galassia nana che è andata incontro al fenomeno di fusione con la galassia ospite.

Attorno a NGC2276-3c è stata rilevata un’estesa emissione radio formata da due lobi
con dimensioni di ∼ 650 pc. La sorgente X è collocata in mezzo ai due lobi, dove si trova
anche una sorgente radio compatta. Usando la luminosità radio della sorgente compatta
misurata dall’EVN (European Very Long Baseline Interferometry Network) a 5 GHz e
la luminosità X misurata da Chandra nella banda 2− 10 keV, applicando il Piano Fon-
damentale (vedi Sezione 3.3), è stata trovata una massa MBH = 5× 104 M�, consistente
con un IMBH (Mezcua et al. 2015). Un’ulteriore conferma sulla natura della ULX viene
dal rapporto (RX) tra l’emissione radio a 5 GHz e l’emissione X nella banda 2−10 keV,
definito in base alla seguente formula (Terashima & Wilson 2003)

RX = νLν(5GHz)
LX(2−10keV) (3.2)

Questo rapporto assume valori diversi in base al tipo di sorgente. In particolare si ha:

• logRX <−5.3 per le binarie X;

• −5.3< logRX <−3.8 per i buchi neri di massa intermedia;

• −3.8< logRX <−2.8 per gli AGN deboli;

• logRX ∼−2 per i resti di supernova

Nel caso di NGC2276-3c è stato trovato logRX =−4.9, cosa che lo colloca tra gli IMBH.
In questi calcoli si è assunto che la sorgente stia emettendo sotto il limite di Eddington. Il

17

Capitolo 3

rapporto di Eddington è dato da kbolLX/[1.38×1038×(MBH/M�)], dove kbol è il fattore di
correzione bolometrica (che va da 5 a ∼ 30 per un AGN con rapporto di Eddington ≤ 0.1).
Assumendo kbol = 5 per la nostra sorgente, usando MBH = 5× 104 M� e la luminosità
osservata nel range 2− 10 keV, si ottiene un rapporto di Eddington ∼ 10−2. Se invece
la sorgente stesse emettendo al limite di Eddington, avrebbe una massa MBH ≥ 725 M�,
che è ancora nell’intervallo dei buchi neri di massa intermedia. Nel caso in cui tutta la
luminosità fosse emessa nella banda 2−10 keV, quindi con kbol = 1, e senza assorbimento
intrinseco, la sorgente avrebbe MBH ≥ 145 M�. Si può ottenere una stima del tasso di
accrescimento dalla formula ṀBH = kbolLX/ηc

2. Assumendo una efficienza tipica η = 10%
e kbol = 5 si ottiene ṀBH = 1.5×10−5 M� yr−1 (Mezcua et al. 2015).

3.5 ESO 243-49 HLX-1

Nel 2008 è stata scoperta una sorgente X iper-luminosa denominata ESO 243-49 HLX-1,
che risulta essere il miglior candidato buco nero di massa intermedia. Dato che questa Tesi
consiste nell’analisi della natura dell’emissione ottica di quest’oggetto, esso verrà trattato
in maniera approfondita nel Capitolo 4.

3.6 M82 X-1

Figura 3.4: M82 X-1. La Figura mostra una combinazione delle immagini ottiche di HST
e di quelle in banda X di Chandra. L’immagine ha una dimensione di 1.8 arcmin.

M82 (anche indicata come NGC3034) è una galassia irregolare di tipo non magellanico
(de Vaucouleurs et al. 1991) che si trova nella costellazione dell’Orsa Maggiore a circa 3.5

18

Possibili candidati buchi neri di massa intermedia

Mpc di distanza (Kaaret & Feng 2007). Questa galassia è molto interessante in quanto è
caratterizzata da due getti che partono dal nucleo e mostra la presenza di diverse ULX.
Una di queste, chiamata M82 X-2, è stata scoperta per caso durante le osservazioni di
una supernova esplosa in questa galassia. Questa sorgente pulsa ogni 1.37 s e dagli studi
condotti è risultata essere una pulsar ultra-luminosa. Ma l’oggetto più interessante nel
contesto di questa Tesi è M82 X-1 (Figura 3.4)3, scoperto dal telescopio spaziale Chandra
nel 1999, in quanto si pensa che sia uno dei migliori candidati IMBH (Feng & Soria
2011). Questa sorgente presenta una luminosità al massimo di LX ∼ 1041 erg s−1, che
la fa ricadere nella categoria delle HLX (Hyper-Luminous X-ray sources). Grazie alle
osservazioni effettuate con l’RXTE (Rossi X-ray Timing Explorer) è stato possibile scoprire
che il buco nero in questione fa parte di un sistema binario ed è stato determinato il
periodo orbitale della stella compagna, che risulta di ∼ 62 giorni (Kaaret & Feng 2007).
Dal periodo orbitale, assumendo che la stella compagna riempia il lobo di roche, è possibile
determinare la densità della controparte dall’espressione (Frank et al. 2002):

%= 115 P−2 g cm−3 (3.3)

dove % è la densità e P è il periodo orbitale. La densità della stella compagna risulta
essere % = 5× 10−5 g cm−3, consistente con una supergigante. In un primo momento la
controparte ottica di M82 X-1 è stata identificata nel super ammasso stellare MCG-11
che ha un’età di 7-12 Myr. La compagna sarebbe quindi una stella dell’ammasso. Ad
una successiva analisi si è però notato che la distanza proiettata dalla sorgente X del
super-ammasso è troppo grande (∼ 0.65 arcsec) (Wang et al. 2015).

Osservazioni ed analisi più recenti hanno inoltre messo in discussione che la modula-
zione di ∼ 62 giorni rappresenti il periodo orbitale del sistema, suggerendo invece che si
tratti di variazioni dovute alla sovrapposizione dell’emissione di altre ULX situate nella
galassia (Qiu et al. 2015).

Lo spettro della sorgente è a legge di potenza con indice Γ≈ 1.7 (Feng & Soria 2011).
Si nota però che M82 X-1 sembrerebbe cambiare stato spettrale, passando da uno spettro
duro ad uno soffice (Feng & Soria 2011). E’ stato scoperto nel 2003 che la sorgente presenta
delle QPO a bassa frequenza attorno a 54 mHz (Strohmayer & Mushotzky 2003). Succes-
sive osservazioni hanno mostrato un cambiamento della frequenza centrale delle QPO da
54 mHz a 114 mHz (Mucciarelli et al. 2006). Nel 2006 le QPO hanno cambiato ancora
frequenza da 107 mHz a 120 mHz ed è stato proposto un possibile rapporto armonico nella
distribuzione delle frequenze di 1:2:3. Nelle binarie X galattiche con buchi neri sono state
osservate delle oscillazioni quasi periodiche gemelle ad alta frequenza, con un rapporto di
frequenza 3:2. Un lavoro recente identifica due QPO in M82 X-1 che sembrerebbero stare
nello stesso rapporto di frequenza (Pasham et al. 2014). Assumendo che si tratti dello
stesso fenomeno osservato nelle binarie galattiche e che le frequenze scalino inversamente
alla massa del buco nero, è stato possibile ricavare i limiti inferiore e superiore per la massa
del buco nero che sono rispettivamente 130 <MBH < 1500 M�. Considerando invece le
QPO a più bassa frequenza (37−210 mHz) sopra menzionate, è stato trovato un risultato

3Disponibile in http://chandra.harvard.edu/press/10_releases/press_042910.html

19

Capitolo 3

più restrittivo per la massa del buco nero di 140 M� <MBH < 660 M�. Da questi risultati
si può pertanto concludere che M82 X-1 è un ottimo candidato IMBH.

20

Capitolo 4

ESO 243-49 HLX-1

In questo capitolo si analizza in modo dettagliato la sorgente ESO 243-49 HLX-1. In
particolare nella Sezione 4.1 si descrivono le proprietà della sorgentete. Nella Sezione
4.2 si delineano i primi scenari ipotizzati per spiegare l’elevata luminosità della sorgente.
Nella Sezione 4.3 si riporta la scoperta della riga Hα nello spettro della controparte ottica
della sorgente, che ha permesso di confermarne l’associazione con la galassia ESO 243-49.
Nella Sezione 4.4 si riportano la scoperta degli outburst ricorrenti di HLX-1 ed il confronto
della curva di luce con quella dei sistemi binari X galattici transienti di piccola massa.
Nella Sezione 4.5 vengono illustrate le interpretazioni proposte per spiegare la natura della
controparte ottica di HLX-1. Nella Sezione 4.6 si espone lo scenario secondo cui HLX-1 è
il buco nero centrale di una galassia più piccola che è andata incontro al fenomeno della
fusione con ESO 243-49. Infine nella Sezione 4.7 si espongono le caratteristiche del suo
disco di accrescimento.

4.1 Caratteristiche fisiche della sorgente ESO 243-49 HLX-1

Come già accennato nel Capitolo 3 (Sezione 3.5), il più promettente candidato IMBH è
la sorgente HLX-1 situata nella galassia ESO243-49, uno dei membri dell’ammasso Abell
2877. Quest’ultima è una galassia a spirale di tipo S0/a (Lauberts 1982) che si trova nella
costellazione della Fenice a circa 96 Mpc di distanza. La sorgente HLX-1 (Figura 4.1) si
trova ∼ 0.8 kpc fuori dal piano galattico e ∼ 3.3 kpc dal nucleo (Mapelli et al. 2013a).
HLX-1 è una sorgente variabile con un picco di luminosità nella banda 0.2− 10 keV di
LX ' 1042 erg s−1. Nell’ipotesi che, al massimo, la luminosità sia pari alla luminosità
di Eddington, la massa del buco nero sarebbe MBH ∼ 500 M� (Farrell et al. 2009). La
luminosità di HLX-1 è ∼ 400 volte maggiore di quella che ci si aspetterebbe per un buco
nero di 20 M� e almeno un ordine di grandezza maggiore di quella delle altre ULX scoperte.
Le osservazioni mostrano grandi variazioni di luminosità e della forma dello spettro.

4.2 Prime indagini sulla natura di HLX-1

Descriviamo nel seguito i diversi scenari inizialmente considerati per spiegare la natura di
HLX-1:

• un AGN lontano proiettato nella direzione della galassia ESO243-49. La probabilità
che sia un AGN situato dietro la galassia è del 9%;

• una supernova che interagisce con il mezzo interstellare. Per questo tipo di sorgenti
la luminosità X è tipicamente compresa nell’intervallo 1037−1041 erg s−1. Il flusso

21

Capitolo 4

Figura 4.1: ESO 243-49 HLX-1. Nei pannelli in alto si possono vedere le immagini HST
della sorgente HLX-1 in sei diversi filtri (FUV , NUV , C, V , I e H). In grande si possono
vedere la galssia ESO 243-49 e la sorgente HLX-1 indicata dalle due linee spesse. (Farrell
et al. 2012)

decresce rapidamente dopo l’esplosione, su di un tempo scala di mesi/anni. HLX-1
mostra invece una variabilità di tipo ricorrente;

• una nana bianca galattica in accrescimento da una compagna di piccola massa. Lo
spettro X della sorgente non è in accordo con questa ipotesi;

• una stella di neutroni galattica (non in accrescimento) in un sistema binario di piccola
massa. Non è consistente con i dati ottenuti in quanto il suo spettro X dovrebbe
essere termico, con una componente aggiuntiva a legge di potenza abbastanza piatta.
HLX-1 ha invece uno spettro più ripido (al massimo di luminosità) e variabile;

• un blazar, cioè una classe di AGN che hanno un angolo α tra i getti e la direzione
di vista della Terra compreso tra 0° e 45°. Questi oggetti hanno uno spettro a legge
di potenza ripido, però hanno tipicamente una densità di flusso superiore a 2 mJy
alla frequenza di 1.4 GHz. La densità di flusso rilevata in HLX-1 a 1.4 GHz è di
0.16±0.03 mJy, cosa che esclude che sia un blazar;

• un IMBH in ESO 243-49. Questa ipotesi è supportata da diverse evidenze osserva-
tive, come vedremo nel seguito.

22

ESO 243-49 HLX-1

4.3 Scoperta della riga Hα

Nel 2010 quasi tutti gli scenari esaminati nel precedente paragrafo sono stati scartati grazie
all’identificazione di una debole controparte ottica di HLX-1, individuata grazie all’accura-
ta misura della posizione ottenuta con Chandra. Con le successive osservazioni fatte con il
Very Large Telescope (VLT), si è ottenuto lo spettro della controparte ottica, in cui è stata
identificata una riga Hα in emissione (Figura 4.2), ad una lunghezza d’onda λ= 6716 Å. Il
flusso della riga di emissione è stato ottenuto sottraendo allo spettro di HLX-1 l’emissione
della galassia (Wiersema et al. 2010). È stato quindi possibile calcolare il redshift della

Figura 4.2: In alto si può vedere lo spettro bidimensionale VLT del campo di HLX-1, con
la riga in assorbimento dell’Hα della galassia ESO 243-49 indicata dalla freccia. Sotto
si può vedere lo spettro bidimensionale ottenuto dopo la rimozione del contributo della
galassia. Nel cerchio è indicata la posizione della riga Hα in emissione della sorgente HLX-
1. L’apertura usata per coprire la posizione di HLX-1 si trova tra le due righe bianche,
mentre le aperture usate per interpolare lo spettro di sfondo si trovano tra le righe rosse
e verdi e quelle rosse e bianche. (Wiersema et al. 2010)

sorgente, che è risultato essere lo stesso della galassia ospite (z= 0.0223). Di conseguenza è
stato possibile stabilire con precisione la distanza di HLX-1 e quindi escludere che si possa
trattare di una sorgente posta davanti alla galassia oppure un oggetto di sfondo, come un
AGN. L’unico scenario possibile rimane quindi quello di un IMBH fisicamente associato
a ESO 243-49. Grazie a questa riga spettrale è stato possibile calcolare lo scarto tra la
velocità della sorgente e quella di ESO 243-49 che è risultata di ∼ 170 km s−1 (Wiersema

23

Capitolo 4

et al. 2010).
Successivi studi condotti per determinare la cinematica di HLX-1 hanno determinato

con maggiore precisione la velocità della sorgente. Dallo spettro ottenuto si è trovata una
posizione diversa della riga Hα in emissione, ad una lunghezza d’onda λ= 6718.9±0.9 Å
(Soria et al. 2013). Sono stati perciò analizzati nuovamente i dati ottenuti da Wiersema et
al. (2010) ed è stato scoperto che la differenza tra le due misure è dovuta al fatto che nel
2010 la sorgente non era perfettamente centrata nella fenditura. Dai nuovi dati ottenuti
nel 2012 si è trovata una velocità di recessione eliocentrica per HLX-1 di v≈ 7131±22±35
km s−1, mentre la velocità di recessione del nucleo di ESO 243-49 è di v ≈ 6714±34 km
s−1. Per confermare questo risultato si è calcolata la curva di rotazione della galassia
trovando una velocità di recessione di v ≈ 6707± 16± 35 km s−1. Si è concluso quindi
che lo scarto tra la velocità di HLX-1 e quella della galassia è di ∆v ≈ 424± 27 km s−1.
Di conseguenza HLX-1 sta recedendo ad una velocità ≈ 215 km s−1 maggiore di quella
di rotazione delle stelle e ≈ 270 km s−1 più grande di quella della popolazione stellare
che si vede proiettata attorno alla sorgente all’interno dell’isofota D25 della galassia (dove
per D25 si intende il diametro maggiore dell’isofota con brillanza superficiale di 25 mag
arcsec−2) (Soria et al. 2013). La grande differenza tra la velocità di recessione di HLX-1 e
quella della galassia prova che la sorgente è cinematicamente disaccoppiata da ESO 243-49
e di conseguenza non si è formata in situ. In particolare è stato suggerito che possa essere
una galassia satellite che è stata catturata da ESO 243-49 oppure un ammasso stellare
espulso dal nucleo per rinculo gravitazionale.

4.4 Outburst ricorrenti

Un elemento che può aiutare a comprendere meglio la natura della sorgente in esame è
lo studio della sua variabilità. È noto che i buchi neri galattici in sistemi binari possono
andare incontro a transizioni tra diversi stati spettrali. Nello stato termico l’emissione
è dominata da un disco di accrescimento otticamente spesso e geometricamente sottile,
con una temperatura di ∼ 1 keV. Per un disco che si estende fino all’ultima orbita stabile
attorno al buco nero la luminosità del disco stesso, la temperatura della parte più interna
e la massa del buco nero sono legate dalle seguenti relazioni (vedi anche Equazione 2.2):

Ldisk ∝ T 4
in (4.1)

Tin ∝M
− 1

4
BH (4.2)

(Shakura & Sunyaev 1973). Nello stato duro il disco di accrescimento appare più debole e
freddo e quindi potrebbe essere troncato ad un raggio maggiore. Studi condotti sui buchi
neri galattici in sistemi binari suggeriscono che lo spettro nello stato duro sia dominato da
una componente di sincrotrone e da una componente Compton. Nello stato duro molte
sorgenti presentano dei getto radio ed è stata trovata una relazione che lega l’intensità
radio a quella X.

Dalle osservazioni della sorgente HLX-1 effettuate nel 2009 con il Swift X-ray Telescope

24

ESO 243-49 HLX-1

si è notato che la curva di luce nella banda X mostra un outburst, con un rapido aumento
seguito da un decadimento esponenziale (FRED, Fast-Rise Exponential Decay) ed una
periodicità semi-regolare di ∼ 370 giorni (Servillat et al. 2011). Questa periodicità è
stata interpretata come il periodo orbitale del sistema binario. Nel corso dell’outburst la
sorgente attraversa diversi stati spettrali. Diversi outburst sono stati osservati dal 2009 ad
oggi (Figura 4.3).

Lo stato ad alta luminosità di HLX-1 è associato ad una emissione soffice dominata
da un disco termico, mentre lo stato a bassa luminosità è più duro e a legge di potenza.
Lo stato ad alta luminosità è ben descritto dal modello del disco otticamente spesso con
temperature di 0.18− 0.26 keV. La temperatura della componente termica è 4− 5 volte
inferiore rispetto a quella tipica di una binaria galattica con un buco nero di massa stellare.
Se la componente soffice misurata è dovuta all’emissione dalla regione più interna del disco
di accrescimento e se il disco si estende fino all’ultima orbita circolare stabile, allora si può
ricavare la massa del buco nero dalla relazione massa-temperatura (Equazione 4.2). Si
trova un possibile valore per la massa di HLX-1 di MBH > 103 M�. Un ulteriore studio
della sorgente nello stato termico usando il modello di disco relativistico, ha fornito un
limite inferiore e uno superiore per la massa del buco nero: 3000<MBH < 3×105 M�. A
bassa luminosità lo spettro di HLX-1 viene descritto da una legge di potenza con un indice
Γ∼ 1.4−2.1, che indica uno stato duro. Nel caso di sistemi binari galattici contenenti buchi
neri, in corrispondenza dello stato duro appena descritto si osserva anche emissione radio.
Nel 2010, quando la sorgente ha fatto una transizione nella bandaX dallo stato basso/duro
a quello alto/soffice, è stata rilevata un’emissione radio di 50 µJy beam−1 (Webb et al.
2012). In un’osservazione successiva, effettuata quando HLX-1 stava passando dallo stato
alto/soffice a quello basso/duro, non è stata rilevata nessuna emissione radio nella posizione
di HLX-1. Questo indica che l’emissione radio è variabile e consistente con l’emissione di
un getto relativistico, ovvero di un flusso di plasma che viaggia a frazioni apprezzabili della
velocità della luce. Assumendo che, come osservato nei buchi neri galattici, il getto radio
si verifichi quando la luminosità X è il 10−100% di quella di Eddington, si può ricavare
la massa del buco nero che risulta essere 9.2× 103 <MBH < 9.2× 104 M� (Webb et al.
2012).

Nello spettro osservato durante lo stato duro dominato da una componente a legge di
potenza, ci sono evidenze della presenza di una componente di disco soffice con una tempe-
ratura di kTin = 0.07±0.04 keV, che è consistente con la relazione luminosità-temperatura
(Equazione 4.1).

La variabilità di HLX-1 presenta delle similitudini con le sorgenti X galattiche soffici in
outburst. La curva di luce nella banda X di HLX-1 è caratterizzata da un rapido aumento
di luminosità che si verifica in ∼ 10 giorni, seguito da un decadimento esponenziale che
avviene in un tempo 100< t < 200 giorni. Questo andamento di tipo FRED è causato da
episodi di trasferimento di massa dalla stella compagna in orbita attorno al buco nero di
massa intermedia (Servillat et al. 2011).

Con Swift sono stati osservati 7 outburst (Figura 4.3). Si è scoperto che (Yan et al.
2015)

25

Capitolo 4

• la durata dell’outburst diminuisce; in particolare la durata dell’outburst è di ≈ 188
giorni nel 2009 e di ≈ 69 giorni nel 2015;

• l’energia totale irradiata diminuisce lungo la sequenza degli outburst da E = (9.7±
0.1)× 1048 erg nel 2009 a E = (3.7± 0.1)× 1048 erg nel 2015. Queste energie ri-
chiedono un trasferimento di massa rispettivamente di ≈ 5×10−5 M� e ≈ 2×10−5

M�;

• il tempo di ricorrenza dell’outburst sta aumentando. Il tempo trascorso tra due
outburst consecutivi è passato da ≈ 320 giorni nel 2010 a ≈ 455 giorni nel 2015;

• la durata dell’outburst diviso il tempo di ricorrenza è ≈ 0.3.

Figura 4.3: Curva di luce durante i diversi outburst. (Yan et al. 2015).

Confrontando l’andamento di HLX-1 durante l’outburst con quello delle LMXBT galattiche
si trova che (Yan et al. 2015)

• la luminosità di picco di HLX-1 (≈ 1.2× 1042 erg s−1) è più di quattro ordini di
grandezza maggiore rispetto a quella delle LMXBT;

• la luminosità media per outburst (E ≈ 5.8× 1048 erg s−1) è cinque volte maggiore
rispetto a quella misurata per le LMXBT;

• la durata media dell’outburst, ≈ 113 giorni, è tre volte maggiore di quella di una
LMXBT con stelle di neutroni e poco più lunga di quella di un LMXBT con buco
nero, che è invece di ≈ 88 giorni.

E’ stato proposto che, come per le LMXBT, l’outburst di HLX-1 sia dovuto all’insta-
bilità termico-viscosa del disco di accrescimento.

La controparte ottica di HLX-1 è stata osservata in fotometria sia con il VLT sia con
HST.

26

ESO 243-49 HLX-1

4.5 Natura della controparte ottica di HLX-1

Dall’analisi dei dati ottenuti in diversi filtri con HST e il VLT nel 2010 (Soria et al. 2012) e
con il VLT nel 2012 (Webb et al. 2014), si nota che la componente ottica/UV è variabile e
perciò contaminata dall’irraggiamento del disco, cosa che esclude che la controparte sia un
ammasso stellare giovane con massa � 104 M�. Le ipotesi sulla natura della controparte
sono un ammasso stellare vecchio con massa ≈ 106 M� oppure un ammasso giovane con
massa ≈ 104−105 M�. La seconda possibilità è poco probabile in quanto buchi neri molto
massicci (MBH > 102 M�) non possono formarsi in ammassi così piccoli. Per di più la
maggior parte degli ammassi giovani di solito si trovano nel disco delle galassie, mentre
HLX-1 si trova molto spostato rispetto al disco di ESO 243-49. Allo stesso modo non è
facile spiegare come possa formarsi un IMBH di ∼ 104 M� in un ammasso di ∼ 106 M�.
Nel caso in cui il buco nero di massa intermedia sia associato al nucleo di una galassia nana
distrutta in una fusione con ESO 243-49, allora farebbe parte della coda di piccola massa
nella distribuzione di buchi neri supermassicci. In tal caso la controparte ottica potrebbe
essere l’ammasso stellare nucleare (nuclear star cluster) della galassia nana. L’ipotesi
della fusione con una galassia di massa più piccola trova conferma in diverse formazioni
visibili nella galassia ESO 243-49, come la presenza di strisce di polvere attorno al nucleo
e l’evidenza di emissione UV dallo sferoide, indicatore del fatto che la formazione stellare
è attiva.

4.6 Lo scenario della fusione con una galassia di massa più
piccola

Per verificare l’ipotesi che la controparte ottica di HLX-1 sia il nucleo di una galassia più
piccola che è andata incontro al fenomeno di fusione con la galassia ospite sono state ese-
guite diverse simulazioni N-corpi (Mapelli et al. 2012; Mapelli et al. 2013a,b). Buchi neri
con massa MBH < 105 M� possono essere presenti al centro di galassie di tipi morfologici
diversi. In particolare si possono trovare in galassie con o senza sferoide. Di conseguenza
una delle simulazioni è stata fatta con galassie dotate di sferoide (Mapelli et al. 2013a),
mentre l’altra con galassie in cui non era presente. In questo secondo caso sono state prese
in considerazione una galassia satellite senza sferoide (con un disco stellare esponenziale
e con un disco gassoso esponenziale) e una galassia con le caratteristiche di ESO 243-49
(uno sferoide sferico, un disco stellare esponenziale e senza gas). La massa della galassia
satellite è < 1

20 della massa di quella primaria. I parametri fisici che descrivono l’orbi-
ta e le proprietà delle due galassie sono riportati in Mapelli et al. (2013b). Le galassie
satellite composte solo dal disco vengono distrutte molto più velocemente in quanto la
densità centrale è molto più piccola di quella delle galassie con sferoide. La simulazione
della fusione tra la galassia satellite senza sferoide e ESO 243-49 riesce a riprodurre la
fotometria della controparte di HLX-1 in tutte le immagini ottenute nel 2010 con HST
(Mapelli et al. 2013b). Se la galassia satellite presenta uno sferoide, la simulazione riesce
invece a riprodurre solo la fotometria nei filtri più rossi. Infatti, è necessario molto più

27

Capitolo 4

tempo perchè essa venga distrutta (> 2.5 Gyr, Mapelli et al. 2013a) e la formazione stel-
lare si arresta prima che il flusso dovuto alle stelle vecchie diventi consistente con quello
osservato nell’infrarosso.

4.7 Il disco di accrescimento

Come riportato nei precedenti paragrafi, a causa della variabilità osservata nelle immagini
VLT, sembra probabile che la luminosità ottica di HLX-1 al massimo dell’outburst sia
in parte dovuta ad un disco di accrescimento. I dischi di accrescimento standard non
sono piatti, ma hanno forma leggermente concava con una parte interna più sottile e una
parte esterna più spessa. Per un IMBH nel disco interno le temperature possono arrivare a
Tin = 3×105−106 K, in quanto la maggior parte dell’energia viene liberata in quella regione
(Shakura & Sunyaev 1973). Quest’energia viene emessa nell’ultravioletto e nella parte
soffice della banda X. A causa della forma leggermente concava del disco di accrescimento,
le regioni esterne geometricamente più spesse assorbono parte della radiazione X emessa
da quelle più interne e la riemettono nell’ultravioletto e nel visibile. La fotometria HST
della controparte ottica di HLX-1 effettuata sulle immagini del 2010 può essere quasi
interamente riprodotta anche attraverso l’emissione di un disco di accrescimento irradiato
(Mapelli et al. 2013a).

28

Capitolo 5

Analisi fotometrica delle osservazioni HST di ESO
243-49 HLX-1

In questo capitolo viene descritta la tecnica della fotometria di apertura utilizzata per
calcolare il flusso e la magnitudine della controparte ottica di HLX-1 nei diversi filtri
(Sezione 5.1). Nella Sezione 5.2 i dati ottenuti sono stati confrontati con quelli riportati
nei lavori di Mapelli et al. (2013b), Soria et al. (2011) e Webb et al. (2013).

5.1 Osservazioni

In questa Tesi sono state analizzate le immagini di HLX-1 ottenute durante le fasi di de-
cadimento degli outburst verificatesi nei mesi di settembre 2010, novembre 2012 e luglio
2013. Le osservazioni sono state effettuate utilizzando i filtri UVIS 2 e IR della Wide
Field Camera 3 (WFC3) di HST. Il quaderno delle osservazioni analizzate è riportato in
Tabella 5.1. Sono state scaricate le immagini pre-ridotte (drizzled) dall’archivio MAST
(Mikulski Archive for Space Telescope) di HST 1. É stata poi eseguita su di esse la foto-
metria di apertura della controparte ottica della sorgente ESO 243-49 HLX-1 utilizzando
il programma SAOImage DS9 2. La fotometria di apertura è una tecnica che serve per
calcolare il flusso di una sorgente. Essa consiste nel sommare i conteggi all’interno di una
regione di estrazione centrata sulla sorgente, sottraendo il contributo dell’immagine della
galassia misurato in una regione circostante dell’immagine. Si procede come segue:

• si identifica la sorgente in base alle sue coordinate (AR: 1h, 10m, 28.27s; DEC: −46◦

04′ 22.33”, J2000.0);

• si scelgono tre regioni circolari concentriche alla sorgente (vedi Figura 5.1) che chia-
meremo regione 1, 2 e 3. La regione di estrazione della sorgente (reg. 1) ha un raggio
di 5 o 10 pixel;

• il raggio della regione 3 viene scelto in modo che la sua area risulti uguale a quella
dell’anello interno;

• si calcolano infine i conteggi totali per unità di tempo delle regioni 1 e 3 (utilizzando
il task Analysis-Statistics in DS9) e si sottraggono tra loro per eliminare il contributo
della galassia e ottenere quindi il flusso della sorgente.

Utilizzando i conteggi netti per unità di tempo così determinati si calcola la magnitudine
della sorgente applicando la seguente formula per la fotometria nei filtri UVIS (Dressel
2016)

m=mi−2.5× log[EE10] +ZP (5.1)
1Disponibile in https://archive.stsci.edu/hst/
2Disponibile in http://ds9.si.edu/site/Home.html

29

Capitolo 5

Figura 5.1: Immagine HST WFC3 UVIS2 in banda I di ESO 243-49. Il tempo di esposi-
zione è 1040.0 s. Il campo dell’immagine ha dimensioni di 30×15 arcsec. I cerchi mostrano
le regioni di estrazione utilizzate per HLX-1 e per l’emissione diffusa della galassia.

dove mi =−2.5× log(f) è la magnitudine strumentale con f flusso della sorgente in elet-
troni al secondo, EE10 è la frazione del flusso della sorgente (∼ 90%) all’interno di un
cerchio di raggio 10 pixel (calcolato in base alla funzione di allargamento dell’immagine)
e ZP (Punto Zero, dall’inglese Zero Point) è una costante che dipende dal filtro, espressa
in magnitudini. L’Equazione (5.1) fornisce la magnitudine corretta per apertura infinita.
Abbiamo utilizzato il sistema fotometrico AB.

Il procedimento è stato ripetuto due volte per ogni immagine utilizzando anelli interni
di dimensioni diverse: uno avente raggio di 10 pixel e uno con un raggio di 5 pixel. In
quest’ultimo caso si sostituisce EE5 a EE10 nell’Equazione (5.1), dove EE5 è la frazione
del flusso della sorgente (∼ 80%) all’interno di un raggio di 5 pixel. Il procedimento è stato
applicato a tutte le immagini utilizzando i valori appropriati di EE10, EE5 e ZP per ogni
filtro. I loro valori sono riportati nelle tabelle dello Space Telescope Science Institute 3.
Le magnitudini ottenute utilizzando le due diverse aperture sono poi state confrontate ed
è stata calcolata la magnitudine media per ogni immagine. L’errore è stato stimato dalla
semidispersione delle due misure. Con questo procedimento sono stati ottenuti i valori
riportati nella Tabella 5.2. Le magnitudini misurate divise per epoca di osservazione sono
riportate nelle tabelle 5.3, 5.4 e 5.5 e mostrate nelle figure 5.2, 5.3 e 5.4. Abbiamo assunto
un errore minimo pari a 0.03 mag (anche se la semidispersione risulta inferiore). Alcune
misure nelle bande più rosse sono affette da una incertezza significativa (0.15−0.20 mag).
Ciò suggerisce che l’errore delle altre misure in questa banda sia sottostimato. In questa
banda infatti il contributo dell’emissione diffusa della galassia è importante e una misura

3Disponibili in http://www.stsci.edu/hst/wfc3/analysis/uvis_zpts

30

Analisi fotometrica delle osservazioni HST di ESO 243-49 HLX-1

Obs. ID Data Filtro Tempo di esposizione (s)
IBIX02010 23/09/2010 F300X 1710.0
IBIX02020 23/09/2010 F390W 712.0
IBIX02030 23/09/2010 F555W 742.0
IBIX02040 23/09/2010 F775W 740.0
IC1802010 19/11/2012 F300X 1001.0
IC1802020 19/11/2012 F336W 983.0
IC1802050 19/11/2012 F390W 1068.0
IC1802060 19/11/2012 F555W 1045.0
IC1802070 19/11/2012 F621M 1065.0
IC1802080 19/11/2012 F775W 1040.0
IC1804010 05/07/2013 F300X 1004.0
IC1804020 05/07/2013 F336W 980.0
IC1804050 05/07/2013 F390W 1074.0
IC1804060 05/07/2013 F555W 1039.0
IC1804070 05/07/2013 F621M 1077.0
IC1804080 06/07/2013 F775W 1028.0

Tabella 5.1: Quaderno delle osservazioni fotometriche di ESO 243-49 HLX-1. Le diverse
colonne riportano: il codice che identifica l’osservazione (Obs. ID), la data di osservazione,
il filtro utilizzato e il tempo di esposizione.

più accurata richiederà l’utilizzo di tecniche fotometriche più sofisticate.

Figura 5.2: Magnitudini AB di ESO 243-49 HLX-1 in funzione della lunghezza d’onda per
l’osservazione del 23 settembre 2010.

5.2 Analisi dei dati

Le tre figure mostrano l’andamento della magnitudine media in funzione della lunghezza
d’onda durante le tre epoche di osservazione, da cui si può notare che la sorgente è variabile
e che l’emissione diminuisce nel tempo, in modo più pronunciato nelle bande più blu.

31

Capitolo 5

Obs. ID Filtro λ (Å) AB MAG (r=10 pixel) AB MAG (r=5 pixel) MAG (10)-MAG(5)
IBIX02010 F300X 2801.5 24.09 24.10 -0.02
IC1802010 F300X 2801.5 24.82 24.71 0.11
IC1804010 F300X 2801.5 25.56 25.48 0.08
IC1802020 F336W 3353.9 24.72 24.68 0.03
IC1804020 F336W 3353.9 25.17 25.31 -0.14
IBIX02020 F390W 3918.9 24.05 24.03 0.02
IC1802050 F390W 3918.9 24.51 24.57 -0.06
IC1804050 F390W 3918.9 25.58 25.47 0.11
IBIX02030 F555W 5308.7 24.04 24.00 0.04
IC1802060 F555W 5308.7 24.57 24.46 0.11
IC1804060 F555W 5308.7 24.76 24.93 -0.16
IC1802070 F621M 6219.7 24.57 24.58 -0.01
IC1804070 F621M 6219.7 25.29 24.98 0.31
IBIX02040 F775W 7655.8 24.24 23.94 0.29
IC1802080 F775W 7655.8 24.73 24.32 0.41
IC1804080 F775W 7655.8 25.08 25.02 0.06

Tabella 5.2: Fotometria HST (corretta per apertura infinita) di ESO 243-49 HLX-1 per
tutte le immagini riportate in Tabella 5.1. Le diverse colonne riportano: il codice che
identifica l’osservazione (Obs. ID), il filtro utilizzato, la lunghezza d’onda, la magnitudine
AB calcolata in una regione di 10 pixel, la magnitudine AB calcolata in una regione di 5
pixel e la differenza tra le due magnitudini misurate.

Filtro Lunghezza d’onda (Å) AB MAG (r=10 pixel) AB MAG (r=5 pixel) AB MAG (media)
F300X 2801.5 24.09 24.10 24.10±0.03
F390W 3918.9 24.05 24.03 24.04±0.03
F555W 5308.7 24.04 24.00 24.02±0.03
F775W 7655.8 24.24 23.94 24.09±0.15

Tabella 5.3: Fotometria del 23 settembre 2010 di ESO 243-49 HLX-1.

Filtro Lunghezza d’onda (Å) AB MAG (r=10 pixel) AB MAG (r=5 pixel) AB MAG (media)
F300X 2801.5 24.82 24.71 24.77±0.05
F336W 3353.9 24.72 24.68 24.70±0.03
F390W 3918.9 24.51 24.57 24.54±0.03
F555W 5308.7 24.57 24.46 24.52±0.05
F621M 6219.7 24.57 24.58 24.58±0.03
F775W 7655.8 24.73 24.32 24.53±0.21

Tabella 5.4: Fotometria del 19 novembre 2012 di ESO 243-49 HLX-1.

Filtro Lunghezza d’onda (Å) AB MAG (r=10 pixel) AB MAG (r=5 pixel) AB MAG (media)
F300X 2801.5 25.56 25.48 25.52±0.04
F336W 3353.9 25.17 25.31 25.24±0.07
F390W 3918.9 25.58 25.47 25.53±0.05
F555W 5308.7 24.76 24.92 24.84±0.08
F621M 6219.7 25.29 24.98 25.14±0.15
F775W 7655.8 25.08 25.02 25.05±0.03

Tabella 5.5: Fotometria del 5 luglio 2013 di ESO 243-49 HLX-1.

32

Analisi fotometrica delle osservazioni HST di ESO 243-49 HLX-1

Figura 5.3: Magnitudini AB di ESO 243-49 HLX-1 in funzione della lunghezza d’onda per
le osservazioni del 19 novembre 2012.

Figura 5.4: Magnitudini AB di ESO 243-49 HLX-1 in funzione della lunghezza d’onda per
le osservazioni del 5 luglio 2013.

Sono stati pubblicati diversi articoli il cui obiettivo era capire a cosa fosse dovuta l’elevata
luminosità ottica della sorgente (si vedano anche le Sezioni 4.5 e 4.6). Sono stati proposti
due diversi scenari:

• una popolazione stellare giovane, con una piccola frazione del flusso riprocessata dal
disco di accrescimento intorno al buco nero;

• una popolazione stellare vecchia o giovane, con alti livelli di irraggiamento del disco.

Tentativi di riprodurre le magnitudini osservate nel 2010 hanno portato alla conclusione
che un ammasso con un’età compresa tra ∼ 200 Myr e 10 Gyr richiederebbe un fattore di
riprocessamento della radiazione X nel disco esterno molto elevato (Farrell et al. 2012).

33

Capitolo 5

É stato proposto quindi che la controparte ottica di HLX-1 sia una popolazione stellare
giovane (13 Myr) e, in base all’età, alla metallicità e alla luminosità, è stata inizialmente
stimata una massa di M ∼ (4− 6)× 106 M� (Farrell et al. 2012). Sono state inoltre
calcolate le dimensioni di tale ammasso che sono risultate di 40 pc. La presenza di un
ammasso stellare giovane e massiccio in una galassia S0 e in una posizione così periferica
è difficile da spiegare. La variabilità della controparte ottica ha portato successivamente
a riconsiderare il contributo del disco di accrescimento irradiato e a rivedere le stime della
massa dell’ammasso, < 104− 105 M� per una popolazione giovane e < 106 M� per una
popolazione vecchia (Soria et al. 2012; Farrell et al. 2014). Tuttavia è difficile spiegare
l’esistenza di un IMBH di ∼ 104 M� (vedi Capitolo 4) in un ammasso con questa massa
totale. É stato perciò proposto che la sorgente sia il buco nero centrale di una galassia nana
che è andata incontro alla fusione con ESO 243-49. L’ammasso di stelle giovani potrebbe
quindi essere l’ammasso stellare nucleare (nuclear star cluster) osservato in alcune di queste
galassie nane e l’IMBH sarebbe il buco nero centrale di tale galassia. La fotometria del
2010 è infatti in buon accordo con le simulazioni della fusione di ESO 243-49 con una
galassia di massa più piccola senza sferoide effettuate da Mapelli et al. (2013b). Notiamo
infine che lo scenario di fusione con una galassia di massa più piccola è l’unico in cui la
grande velocità relativa (∼ 400 km s−1) tra la controparte e la galassia trova facilmente
spiegazione.

Come notato dall’analisi delle osservazioni effettuate in due diverse epoche con VLT
(Webb et al. 2014), la controparte ottica è variabile. I risultati di questa Tesi su tre
diverse epoche di osservazioni effettuate con HST confermano questo risultato ed, anzi,
mostrano che la variabilità è molto pronunciata. Tale variabilità esclude la possibilità che
l’emissione sia dovuta in larga parte ad una popolazione stellare. Indica invece che la
controparte ottica è dominata da un disco di accrescimento irradiato. Infatti l’emissione
della radiazione X e UV prodotta nelle regioni interne del disco innalza la temperatura e
quindi la luminosità ottica delle regioni più esterne (Shakura & Sunyaev 1973; Frank et
al. 2002).

La variabilità della sorgente è confermata anche confrontando i dati HST con quelli
VLT (Soria et al. 2012; Farrell et al. 2014). In particolare si trova una differenza di ≈ 1
mag tra le osservazioni HST del 23 settembre 2010 e quelle ottenute a novembre dello
stesso anno con il VLT. La magnitudine da noi ricavata in banda V e quella trovata
con i dati VLT sono rispettivamente VAB = 24.52± 0.05 e VAB = 25.4± 0.3 (Webb et
al. 2014). Le osservazioni sono riproducibili con un modello di disco irradiato con una
frazione di riprocessamento nella regione esterna di qualche millesimo e con una estensione
di ∼ 4×1013 cm (Soria et al. 2016, in preparazione).

Durante gli outburst l’emissione ottica è quindi dominata dalla componente dovuta al
disco di accrescimento irradiato. In una pubblicazione che uscirà a breve si mostra in
dettaglio che l’emissione di un modello di disco di accrescimento irradiato è in perfetto
accordo con la fotometria HST del 2010 e 2012 (Soria et al. 2016, in preparazione).

34

Capitolo 6

Conclusioni

HLX-1 (Hyperluminous X-ray source 1) nella galassia ESO 243-49 è una sorgente X non
nucleare che raggiunge una luminosità (isotropa) al massimo della curva di luce di 1042 erg
s−1. HLX-1, situata 0.8 kpc fuori dal piano galattico e a 3.3 kpc di distanza dal nucleo, è
probabilmente il buco nero centrale di una galassia di piccola massa che è andata incontro
al fenomeno di fusione con la galassia ospite (Mapelli et al. 2013b). In questa tesi sono
state analizzate le immagini HST di HLX-1 con lo scopo di determinare se l’emissione
della sua controparte ottica sia dovuta ad un ammasso stellare oppure ad un disco di
accrescimento.

HLX-1 mostra degli outburst periodici con luminosità di picco in banda X compresa
nell’intervallo LX = 1.0−1.4×1042 erg s−1.

Abbiamo effettuato la fotometria di apertura della controparte ottica di HLX-1 sulle
immagini ottenute da HST durante le fasi di decadimento degli outburst del 2010, 2012 e
2013. Dall’analisi dei dati abbiamo ricavato le magnitudini di HLX-1 per ogni filtro uti-
lizzato, trovando che l’emissione di HLX-1 diminuisce nel tempo in modo più pronunciato
nelle bande blu. È quindi escluso che la controparte sia un ammasso stellare massiccio, in
quanto in questo caso la luminosità sarebbe rimasta costante. I dati sono invece consistenti
con il modello di disco di accrescimento irradiato. Durante l’outburst l’emissione ottica
della sorgente è dovuta principalmente ad un disco di accrescimento che risponde alla va-
riazione della luminosità X, con una frazione di riprocessamento nella regione esterna di
qualche millesimo e con una estensione di ∼ 4×1013 cm.

35

Bibliografia

Davis, S. W, Narayan, R., Zhu, Y., et al. 2011, ApJ, 734, 111

de Vaucouleurs, G., de Vaucouleurs, A., Corwin, H. G., Jr., et al. 1991, Third Reference
Catalogue of Bright Galaxies (New York: Springer)

Dewangan, G. C., Griffiths, R. E., Choudhury, M., Miyaji, T., & Schurch, N. J. 2005,
ApJ, 635, 198

Dressel, L., 2016, Wide Field Camera 3 Instrument Handbook, Version 8.0 (Baltimore,
MD: STScI)

Earnshaw, H. M., Roberts, T. P., Heil, L. M., et al. 2016, MNRAS, 456, 3840

Farrell, S. A., Webb, N. A., Barret, D., Godet, O., & Rodrigues, J. M. 2009, Nat, 460, 73

Farrell, S. A., Servillat, M., Pforr, J., et al. 2012, ApJ, 747, L13

Farrell, S. A., Servillat, M., Gladstone, J. C., et al. 2014, MNRAS, 437, 1208

Feng, H., & Soria, R., 2011, NewAR, 55, 166

Frank, J., King, A., & Raine, D. J. 2002, Accretion Power in Astrophysics (Cambridge,
UK: Cambridge University Press), 398

Heil, L. M., Vaughan, S., Roberts, T. P. 2009, MNRAS, 397, 1061

Kaaret, P., & Feng, H. 2007, ApJ, 669, 106

Lauberts, A. 1982, ESO/Uppsala Survey of the ESO(B) Atlas (Garching: European
Southern Observatory)

Liu, J.-F., Bregman, J. N., Irwin, J., & Seitzer, P. 2002, ApJ, 581, L93

Mapelli, M., Zampieri, L., & Mayer, L. 2012, MNRAS, 423, 1309

Mapelli, M., Annibali, F., Zampieri, L., & Soria, R. 2013a, MNRAS, 433, 849

Mapelli, M., Annibali, F., Zampieri, L., & Soria, R. 2013b, A&A, 559, A124

Mezcua, M., Roberts, T. P., Lobanov, A. P., & Sutton, A. D. 2015, MNRAS, 448, 1893

Middleton, M. J., Roberts, T. P., Done, C., & Jackson, F. E. 2011, MNRAS, 411, 644

Miller, M. C., & Hamilton, D. P. 2002, MNRAS, 330, 232

Mucciarelli, P., Casella, P., Belloni, T., Zampieri, L., & Ranalli, P. 2006, MNRAS, 365,
1123

Pasham, D. R. R., Strohmayer, T. E., & Mushotzky, R. 2014, AAS, 14, 122.25

37

Portegies Zwart, S. F., Baumgardt, H., Hut, P., Makino, J., & McMillan, S. L. W. 2004,
Nat, 428, 724

Qiu, Y., Liu, J., Guo, J., & Wang, J. 2015, ApJ, 809, L28

Reddy, F., 2009,

Servillat, M., Farrell, S. A., Lin, D., et al. 2011, ApJ, 743, 6,

Shakura, N. I. & Sunyaev, R. A., 1973, A&A, 24, 337

Soria, R., Hakala, P. J., Hau, G. K. T., Gladstone, J. C., & Kong, A. K. H. 2012, MNRAS,
420, 3599

Soria, R., Hau, G. K. T., & Pakull, M. W. 2013, ApJ, 768, L22

Strohmayer, T. E., & Mushotzky, R. F. 2003, ApJ, 586, L61

Strohmayer, T. E., Mushotzky, R. F., Winter, L., et al. 2007, ApJ, 660, 580

Stuchlík, Z. & Kološ, M. 2016, MNRAS, 451, 2575

Terashima,Y., & Wilson, A.S., 2003, ApJ, 583, 145

Terashima, Y., Inoue, H., & Wilson, A. S. 2006, ApJ, 645, 264

Vesperini, E., McMillan, S. L. W., D’Ercole, A., & D’Antona, F. 2010, ApJ, 713, L41

Wang, S., Liu, J., Bai, Y., & Guo, J. 2015, ApJ, 812, L34

Webb, N., Cseh, D., Lenc, E., et al. 2012, Science, 337, 554

Webb, N. A., Godet, O., Wiersema, K., et al. 2014, ApJ, 780, L9

Wiersema, K., Farrell, S. A., Webb, N. A., et al. 2010, ApJ, 721, L102

Yan, Z., Zhang, W., Soria, R., Altamirano, D., & Yu, W. 2015, ApJ, 811, 23

Zolotukhin, I., Webb, N. A., Godet, O., Bachetti, M., & Barrett, D. 2016, ApJ, 817, 88

38

	Scopo e schema della Tesi
	Introduzione
	Proprietà osservative delle sorgenti X ultraluminose
	Buchi neri nelle sorgenti X ultraluminose

	Possibili candidati buchi neri di massa intermedia
	NGC1365 X-1
	NGC5408 X-1
	M51 ULX-7
	NGC2276-3c
	ESO 243-49 HLX-1
	M82 X-1

	ESO 243-49 HLX-1
	Caratteristiche fisiche della sorgente ESO 243-49 HLX-1
	Prime indagini sulla natura di HLX-1
	Scoperta della riga H
	Outburst ricorrenti
	Natura della controparte ottica di HLX-1
	Lo scenario della fusione con una galassia di massa più piccola
	Il disco di accrescimento

	Analisi fotometrica delle osservazioni HST di ESO 243-49 HLX-1
	Osservazioni
	Analisi dei dati

	Conclusioni
	Bibliografia

