

HAL
open science

Where in the Milky Way is the North Polar Spur?

Rosine Lallement, Steven L. Snowden, K. Kuntz, Dimitra Koutroumpa,
Isabelle Grenier, J.-M. Casandjian

► **To cite this version:**

Rosine Lallement, Steven L. Snowden, K. Kuntz, Dimitra Koutroumpa, Isabelle Grenier, et al.. Where in the Milky Way is the North Polar Spur?. 15th High Energy Astrophysics Division Meeting, Apr 2016, Naples, FL, United States. insu-01299501

HAL Id: insu-01299501

<https://insu.hal.science/insu-01299501>

Submitted on 11 Apr 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Where in the Milky Way is the North Polar Spur?

Lallement R. (1), Snowden S.S. (2), K. Kuntz (3), D. Koutroumpa (4), I. Grenier (5), J.M. Casandjian (5)

(1) GEPI/Observatoire de, Paris, 92190 Meudon, France, (2) NASA GSFC, Greenbelt, Maryland, USA (3) Henry A. Rowland Department of Physics & Astronomy, Baltimore, Maryland, USA (4) LATMOS 78280 Guyancourt, France, (5) AIM, Université Paris Diderot & CEA Saclay DSM/Irfu/SAP, CEA Saclay, 91191 Gif/Yvette, France

A series of pointed observations with XMM-Newton of the X-ray bright "North Polar Spur" (*) near $l=30^\circ$ and $b=8^\circ$ has been analyzed in combination with dedicated ground-based absorption measurements and three-dimensional reddening maps. There is compelling evidence that the southern terminus of the North Spur is absorption bounded and that the X-ray emitting region lies behind the Aquila Rift clouds, at least hundreds of parsecs away. Moreover, absorbing columns deduced from X-ray spectral fitting correlate more tightly with dust optical depths from Planck than with any other ISM column indicator, suggesting that the emission may originate several kpc away. This result raises the question of a possible link between the Spur and outflows from the inner Galaxy (Fermi bubbles, Galactic wind). (* P074189, P.I. K.D. Kuntz)

XMM observations of the southern terminus of the NPS

Fig 1: XMM fields and observed nearby stars (♦)

Fig 2: Left: $(0.75-1.3)/(0.4-0.75)$ keV hardness ratio; Center: IRAS 100 μm data; Right: 0.3-1.4 keV

Comparison with ISM distance-limited absorption data

Star	d(pc)	$N(H)_{KI}$	field	NH_{XMM}
6	135	$3.1e19$	18	$1.5e21$
10	279	$4.1e20$	13	$3.4e21$
13	344	$1.7e21$	10	$2.3e21$

3 stars along the XMM path

Optical spectra of nearby stars are fitted for NaI and KI. KI is used to estimate $N(H)$ (Welty+01). For the 3 stars located along the XMM path $NH(KI) \ll NH(XMM)$.

Fig 5c: map-integrated $E(B-V)$ towards the 17 target stars and the KI-based $N(H)$. The linear fit is close to the Gudennavar+12 value. This validates the use of the map to integrate along the nearby XMM FOVs.

Fig 5a: Example of simultaneous NaI (5890-5896 Å) - KI (7665-7700 Å) absorption profile-fitting: star 5

Fig 5b: Vertical cut in the 3D local dust map (Lallement+(14)) along $l=25^\circ$. Density increases from red to violet. Integration between Sun and target stars is used to estimate $E(B-V)$ in fig 5c.

Absorbing columns deduced from spectral fitting

Fig 3: Example of model fit: MOS1(black)-MOS2(red)-PN(green) of field 17

Analysis: The 19x3 spectra were simultaneously fitted with the sum of:

- Unabsorbed foreground low temp gas: LHB $kT=0.11 keV$
- Absorbed NPS $kT=0.19 keV$
- Absorbed bulge $kT=0.75 keV$
- CXB power-law

Absorbing $N(H)_{NPS}$ and $N(H)_{bulge}$ and fluxes free to vary. LHB flux identical for all fields.

Fig 4: $I(NPS)$ vs $N(H)$ (NPS) from the simultaneous fit

Fig 6: From right to left for the 19 fields: Planck τ -based $E(B-V)$ s; XMM-based estimates for 2 $N(H) \Rightarrow E(B-V)$ conversions, Predehl +95 (1) and Gudennavar+12 (2); Panstarrs estimates for 4 distances (Green+15, circles) and their rescaled values using Bonifacio+00 formula (filled circles). Below 600pc are shown, as a function of dist, the $E(B-V)$ s integrated from 0 to 300pc in the local maps (solid lines) and the results for the program stars (fig1). A jump in reddening occurs between 300 and 400pc. XMM data correspond to post-jump values.

Fig 7: XMM absorbing column $N(H)$ converted into color excess $E(B-V)$ using Gudennavar+ (12) formula vs Planck color excess based on the dust optical thickness τ_{353GHz} . From all color excess estimates Planck provides the best correlation with XMM absorbing columns.

CONCLUSIONS: 1) The exponential decrease of the fitted NPS flux as a function of the absorbing column as well as the correlation between the flux and the hardness ratio (not shown here) demonstrates that the NPS terminus is **absorption bounded**.

2) The comparison of the **XMM absorbing columns** with other ISM column estimates: (i) specific absorption data towards nearby stars, (ii) local reddening maps, (iii) large-scale reddening maps, (iv) Planck dust emission, all together show compelling evidence for a source location **beyond 300pc, and potentially much farther away based on the excellent correlation with the total amount of dust traced by Planck**.

This strongly reinforces past and recent suggestions that the **NPS/ Loop1 structure seen in X-rays, radio, and γ 's may has a link with the Fermi bubbles/ WMAP haze and other galactic center large scale features** (Sofue99, Bland-Hawthorn&Cohen03, Sarkar +15, Ursino+16..). In this case **high-latitude HI shells that are nearby** (Puspitarini-Lallement12) **are not directly related to NPS/Loop1 but coincidentally similarly located and shaped**.