

Peculiar (Interacting) Galaxies

Not all galaxies fall on the Hubble sequence: many are peculiar! In 1966, Arp created an Atlas of Peculiar Galaxies based on pictures from the Palomar Sky Survey. In 1982, he extended the catalog to the southern hemisphere (based on the newly commissioned UK Schmidt in Australia). He identified

- Grossly distorted morphologies
- Tidal tails
- Polar rings around ellipticals
- Ring-shaped galaxies
- Rings of dust and/or gas
- Warps in spiral disks
- Shells and ripples around ellipticals
- Accretion of dwarf galaxies

Montage of peculiar galaxies from John Hibbard, with HI contours over false color optical images

Galaxy Groups and Interactions

- Galaxies are social creatures, and are almost always found in pairs, groups, and clusters
- Galaxy groups have less than ~ 50 galaxies, sizes of $\sim 1-2$ Mpc, velocity dispersions of $\sigma \sim 100$ to 500 km/s
- In contrast, galaxy clusters have several thousands of galaxies, sizes \sim few Mpc, $\sigma \sim 700$ to 1200 km/s

Either way, the typical distances between galaxies can lead to interactions. Galaxy collisions are not uncommon!

Dynamical Friction

As a massive galaxy moves through a "sea" of stars, gas, (and the dark halo), it causes a wake behind it, increasing the mass density behind it. This causes the galaxy to lose kinetic energy, and merge with its companion.

Dynamical Friction

The exact force associated with dynamical friction can be derived from relaxation time considerations. But to a good approximation, it is

$$F_{dyn} = C \left[\frac{G^2 M^2 \rho}{v_m^2} \right]$$

where M and v_m are the mass and velocity of the infalling galaxy, ρ is the density of stars encountered, and C depends on how v_m compares the star's velocity dispersion. Note:

- The slower the galaxy's speed, the stronger the dynamical force, the more intense the interaction
- The more massive the object, the greater the effect

The Large Magellanic Cloud is ~ 50 kpc from the Milky Way. How long until the galaxies merge?

The Large Magellanic Cloud is ~ 50 kpc from the Milky Way. How long until the galaxies merge?

For a dark matter halo that produces a flat rotation curve,

$$\rho(r) = \frac{v^2}{4\pi G r^2}$$

then

$$F_{dyn} = \frac{CG^2M^2\rho}{v^2} \Rightarrow \frac{CGM^2}{4\pi r^2}$$

Now consider the torque on the galaxy, i.e., the change in the LMC's angular momentum

$$\tau = \frac{dL}{dt} = r \times F_{dyn} = Mv \frac{dr}{dt}$$
 (for a circular orbit)

So

$$\frac{dL}{dt} = r \times F_{dyn} = Mv \frac{dr}{dt} = -r \times \frac{CGM^2}{4\pi r^2} \sim \frac{CGM^2}{4\pi r}$$

Integrating both sides gives

$$rdr = -\frac{CGM}{4\pi v}dt \Rightarrow \int_{R}^{0} r \, dr = -\frac{CGM}{4\pi v} \int_{0}^{t} dt$$

For a merger time

$$t = \frac{2\pi vR^2}{CGM}$$

For the LMC, $M = 2 \times 10^{10} M_{\odot}$, v = 220 km/s, R = 50 kpc, and C = 23. So

$$t = \frac{2\pi vR^2}{CGM} \sim 1.7 \text{ Gyr}$$

Actually if we assume an elongated orbit, the answer is a much longer merger time (~5 Gyr). This is still short compared to a Hubble time, but it is long enough so that we should be able to find systems in the act of merging.

Effects of a Galaxy Interaction

• When two galaxies interact, the energy sapped from their motion via dynamical friction is transferred to the random motions of the stars. If, before the interaction a galaxy had a total energy E₀, and by the Virial Theorem,

$$2KE_0 + PE_0 = 0 \implies KE_0 + PE_0 = -KE_0$$

Dynamical friction increases the kinetic energy in random stellar motions by ΔKE !

- Since total energy is conserved, well after the encounter, when system is again virialized, $KE_1 = -E_1 = -(E_0 + \Delta KE) = KE_0 \Delta KE$
- Stars that acquire the most KE escape; the rest remain loosely attached, "puffing up" the system

Minor merger (Walker et al. 1996)

Tidal Stripping

Consider a small galaxy of mass m and radius r orbiting a larger galaxy of mass M at a distance D. The stars on one side of the satellite galaxy feel an acceleration that is different from the stars on the other side of the galaxy. This sets up a tidal force and energy is no longer conserved!

Tidal Stripping

Consider a small galaxy of mass m and radius r orbiting a larger galaxy of mass M at a distance D. The stars on one side of the satellite galaxy feel an acceleration that is different from the stars on the other side of the galaxy. This sets up a tidal force and energy is no longer conserved!

The differential acceleration on satellite is

$$\Delta a = \frac{GM}{D^2} - \frac{GM}{(r+D)^2}$$

If
$$r \ll D$$
, then $\Delta a = \frac{2GMr}{D^3}$

Tidal Stripping

Consider a small galaxy of mass m and radius r orbiting a larger galaxy of mass M at a distance D. The stars on one side of the satellite galaxy feel an acceleration that is different from the stars on the other side of the galaxy. This sets up a tidal force and energy is no longer conserved!

When Δa > gravitational binding acceleration, stars will be stripped

$$\Delta a = \frac{2GMr}{D^3} > \frac{Gm}{r^2} \quad \text{or} \quad r > r_J = D \left\{ \frac{m}{2M} \right\}^{1/3}$$

where r_J is the Jacobi radius (or Roche limit)

Galaxy Interactions

Some terminology:

- Major mergers: Two similar mass galaxies. This gives rise to tidal tails.
- Minor mergers: A satellite (dwarf?) galaxy merges with a massive galaxy. This makes bridges, also produces tidal stripping
- Retrograde/Direct: The main galaxy is rotating in the opposite/same direction to the "intruder"
- Impact radius: The distance between center of galaxy and the intruder galaxy
- Inclination angle: The angle between the main galaxy's galactic and the intruder
- Viewing angle: our line of sight to the merger
- Dry Merger: Merger of galaxies with little or no gas
- Wet Merger: Merger of galaxies with gas; the collision of the gas clouds causes star formation and supernovae, which then affect the gas. (This is called feedback.)

Galaxy Interactions

Galaxy interactions are studied numerically via N-body simulations, which include the effects of gas, star formation, and dark halo mass. The seminal paper for this was Toomre & Toomre (1972), who were able to reproduce many of the observed features of interacting galaxies with very simple simulations (only a few 100 particles, no gas, no dark matter).

Effect of Impact Radius Toomre (1978)

Example: The Antennae Galaxy

Toomre & Toomre (1972): The Antennae

Example: The Antennae Galaxy

(White/blue is stars and gas; red is dark matter)

Example: The Antennae Galaxy

In the center of the system, large numbers of bright star clusters are being created

M51 – the Whirlpool

Model of M51 Interaction (Toomre & Toomre 1972)

Whirlpool Galaxy•M51

Hubble Heritage

NASA and The Hubble Heritage Team (STScl/AURA) Hubble Space Telescope WFPC2 • STScl-PRC01-10

Starburst Activity

Both direct mergers and indirect interactions can trigger star formation, due to collisions between gas clouds. In addition

- Gas which loses enough angular momentum during the encounter will fall into the center. (This is especially true if a bar is formed.) This can lead to *strong* nuclear starbursts.
 - M82 is currently forming a few M_{\odot} /year of stars (similar to a large spiral) in a nuclear area only 100 pc across!
- Powerful starbursts surrounded by dust will be very bright in the infrared
- The highest star formation rates are associated with ultraluminous infrared galaxies (ULIRGs), which were first discovered by the IRAS satellite. These have $L > 10^{12} L_{\odot}$, but almost all their light comes out in the infrared. These galaxies are merging too!

Ultraluminous Infrared Galaxies HST • WFPC2 NASA and K. Borne (Raytheon ITSS and NASA Goddard Space Flight Center), H. Bushouse (STScI), L. Colina (Instituto de Fisica de Cantabria, Spain) and R. Lucas (STScI)

Interacting Galaxies NGC 1409 and NGC 1410
NASA and W. Keel (University of Alabama) • STScl-PRC01-02

HST • WFPC2

Galaxies NGC 2207 and lC 2163

Interacting Galaxy System NGC 6745

Hubble Heritage

NASA and The Hubble Heritage Team (STScI/AURA) Hubble Space Telescope WFPC2 • STScI-PRC00-34 The Tadpole

The Mice

Toomre & Toomre (1972): The Mice

Fig. 22.—Model of NGC 4676. In this reconstruction, two equal disks of radius $0.7R_{\rm min}$ experienced an e=0.6 elliptic encounter, having begun flat and circular at the time t=-16.4 of the last apocenter. As viewed from either disk, the adopted node-to-peri angles $\omega_A=\omega_B=-90^\circ$ were identical, but the inclinations differed considerably: $i_A=15^\circ$, $i_B=60^\circ$. The resulting composite object at t=6.086 (cf. fig. 18) is shown projected onto the orbit plane in the upper diagram. It is viewed nearly edge-on to the same—from $\lambda_A=180^\circ$, $\beta_A=85^\circ$ or $\lambda_B=0^\circ$, $\beta_B=160^\circ$ —in the lower diagram meant to simulate our actual view of that pair of galaxies. The filled and open symbols distinguish particles originally from disks A and B, respectively.

Fig 7.6 (J. Hibbard, J. Barnes) 'Galaxies in the Universe' Sparke/Gallagher CUP 2007

Cartwheel Galaxy

PR95-02 - ST Scl OPO - January 1995 - K. Borne (ST Scl), NASA

HST · WFPC2

12/23/94 zgl

HI gas around Cartwheel

Simulation of the Cartwheel

Spiral Galaxy Pair NGC 3314

Hubble Heritage

The Leo I (or M96) Group

The M81 Group

Compact Groups

Some groups have ~ 6 large galaxies within a very small volume (with separations of only 20 to 40 kpc). Such compact systems are rare and cannot last long.

Stephan's Quintet HST • WFPC2 NASA and S. Gallagher (Penn State University) STScl-PRC01-22

Stephan's Quintet in the X-ray

Galaxy Group Seyfert's Sextet

NASA, J. English (University of Manitoba)
and C. Palma (Pennsylvania State University) ◆ STScI-PRC02-22

HST • WFPC2

Hickson Compact Group 87

Hubble Heritage

Evolution of a Condensed Cluster

The Milky Way and M31