

Measuring the Acceleration of the Cosmic Expansion Using Supernovae

Saul Perlmutter

*University of California, Berkeley
Lawrence Berkeley National Laboratory*

Nobel Lecture
Stockholm
December 2011

A philosophical question:
What is the Fate of the Universe?

The Fate of the Universe can be determined from its history:

...And supernovae can be used as tools for this measurement

Expansion History of the Universe

But supernovae were not quite good enough
“standard candles”

Mid - 1980' s:

Two new developments

“Type Ia” supernovae: a more standard candle

some Exploiting complementarity with the economic
research background

ARDASSIAN EXPANSION FROM DISTANT TYPE Ia SUPERNOVAE
Zong-Hong Zhu and Masa-Katsu Fujimoto
2-1, Otsuka, Misaki, Tokyo 201-8588, Japan; zong-hong.zhu@shao.ac.jp, fujimoto.masa-katsu@shao.ac.jp

er et al. are used to analyze the Cardassian evanescent alternative to a cosmological constant in an early universe. We show the Cardassian model will give rise to a unified with the current value derived from the and galaxy clusters (cluster baryon fraction). to survive the magnitude-redshift test for the ordinary baryonic matter.

see & Hamana 1999; Jain et al. 2001; Dev et al. 2002; Sereno 2002).

problem; see Carroll et al. 1992 for a discussion of it. Although the tracking "old model" (Zlatev, Wang, and Steinhardt 1999) provides a possible resolution to this problem, a convincing dark energy model with a solid background physics is still far off. Therefore, it is desirable to consider alternative possibilities, such as higher dimensional models.

Fraser & Lewis (2002) proposed the Cardassian scenario in which the standard Friedmann-Walker (FRW) equation is modified as follows:

$H = \dot{R}/R$ is the Hubble parameter as a function of time, R is the scale factor of the universe, and

equation, B 740. To be consistent with the usual result, one should take $A \approx 0.3$. It is convenient to use the redshift z_{eq} , at which the two terms

that (Freese & Lewis 2002) $B \propto H_0^{2.01} \propto z_{eq}^{2.01}$ (with $H_0 = 70$ km s $^{-1}$ Mpc $^{-1}$)

at the present time and $H_0 \approx 100 \text{ km s}^{-1} \text{ Mpc}^{-1}$ the Hubble constant. This particular proposal is very interesting because the expansion of the universe will proceed automatically later without any dark energy.

of brane world cosmologies, dominates at a

with the currently available cosmological data, as suggested by Frenk & Lewis (2002), v

and the recent measurements of the angular size

10.000-15.000 m²

10.000-15.000 €

10 of 10

Figure 1. The effect of the number of clusters on the classification accuracy of the proposed model.

Panagia (1985)

Uomoto & Kirshner (1985)

Wheeler & Levreault (1985)

1

“Type Ia” supernovae

Mitsubishi

Two ne

Mid - 1980' s:

Two new developments

- ② CCD detectors
& computers fast enough for image analysis

2

CCD detectors & computers fast enough for image analysis

SN + Galaxy

Galaxy

SN

MAY 8, 1986

MAY 17, 1986

SUPERNOVA IN M99 GALAXY IN VIRGO CLUSTER

Photo by : LBL SUPERNOVA SEARCH TEAM.

Luis Alvarez suggests
to Rich Muller that
it is time to re-do
Stirling Colgate's
robotic SN search

R. Muller:
Berkeley Automated
Supernova Search
with C. Pennypacker
and S.P.

Why is the supernova measurement *not* easy?

1. Can they be found **far enough** -- and **enough of them** -- for cosmology?
Can they be found **early enough** to measure brightness over peak?
2. Can they be identified as Type Ia with spectra, despite how faint they will be?
Can their brightness be compared with nearby ones, despite greatly "redshifted" spectra?
3. Are the supernovae standard enough?
And how can one eliminate possible dust from diminishing their brightness?
4. Couldn't the supernovae evolve over 5 billion years?

Problems

with Type Ia Su

Rare

Random

Rapid

NB: Norgaard-Nielsen et al.
searched intensively for over
2 years, and found just 1
Type Ia supernova several
weeks past its peak.

can't schedule observations
or plan discoveries at new moon

difficult to catch on the rise

Pennypacker & Perlmutter 1987 proposal: A novel F/1 wide-field CCD camera for the Anglo-Australian 4-m telescope (AAT)

...A big enough telescope with a wide enough field to search for $z > 0.3$ Type Ia supernovae in 100s of galaxies with each image.

f855 7 01
Pennypacker & Perlmutter 1988 wide-field CCD camera
at AAT

F855 7 01

5555.46

5755.46

F855 7 01

2950.00

5555.46

3070.00

5755.46

F855 7 01

2955.00

3070.00

January 1990 — November 1989

F855 7 1990:01:23

-50.0000

150.000

Problems

with Type Ia Supernovae as a tool for cosmology

Rare

~1 / 500 years / galaxy

Random

can't schedule telescope time
or plan discoveries at new moon

Rapid

difficult to catch on the rise

Hamuy et al. (*Astronomical Journal* 1993),
describing the Calan/Tololo Search for supernovae at much lower redshifts:

“Unfortunately, the appearance of a SN is **not predictable**. As a consequence of this we **cannot schedule** the followup observations **a priori**, and we generally have to rely on **someone else's telescope time**. This makes the execution of this project **somewhat difficult**.”

Random

can't schedule telescope time
or plan discoveries at new moon

Rapid

difficult to catch on the rise

Search Strategy

Perlmutter *et al* (1994)

time

Central Bureau for Astronomical Telegrams

INTERNATIONAL ASTRONOMICAL UNION

Postal Address: Central Bureau for Astronomical Telegrams

Smithsonian Astrophysical Observatory, Cambridge, MA 02138, U.S.A.

IAUSUBS@CFA.HARVARD.EDU or FAX 617-495-7231 (subscriptions)

BMARSDEN@CFA.HARVARD.EDU or DGREEN@CFA.HARVARD.EDU (science)

Phone 617-495-7244/7440/7444 (for emergency use only)

SUPERNOVAE

The Supernova Cosmology Project [S. Perlmutter, S. Deustua, G. Goldhaber, D. Groom, I. Hook, A. Kim, M. Kim, J. Lee, J. Melbourne, C. Pennypacker, and I. Small, Lawrence Berkeley Lab. and the Center for Particle Astrophysics; A. Goobar, Univ. of Stockholm; R. Pain, CNRS, Paris; R. Ellis and R. McMahon, Inst. of Astronomy, Cambridge; and B. Boyle, P. Bunclark, D. Carter, and M. Irwin, Royal Greenwich Obs.; with A. V. Filippenko and A. Barth (Univ. of California, Berkeley) at the Keck telescope; W. Couch (Univ. of N.S.W.) and M. Dopita and J. Mould (Mt. Stromlo and Siding Spring Obs.) at the Siding Spring 2.3-m telescope; H. Newberg (Fermi National Accelerator Lab.) and D. York (Univ. of Chicago) at the ARC telescope] report eleven supernovae found with the Cerro Tololo (CTIO) 4-m telescope in their 1995 High Redshift Supernova Search:

SN	1995 UT	R.A. (2000)	Decl.	R	Offset
1995aq	Nov. 19	0 29 04.26	+ 7 51 20.0	22.4	0".6 W, 1".4 S
1995ar	Nov. 19	1 01 20.41	+ 4 18 33.8	23.1	2".9 W, 0".5 S
1995as	Nov. 19	1 01 35.30	+ 4 26 14.8	23.3	0".7 W, 0".7 N
1995at	Nov. 20	1 04 50.94	+ 4 33 53.0	22.7	0".3 W, 0".4 S
1995au	Oct. 29	1 18 32.60	+ 7 54 03.5	20.7	1".4 E, 3".3 N
1995av	Nov. 20	2 01 36.75	+ 3 38 55.2	20.1	0".2 W, 0".0 N
1995aw	Nov. 19	2 24 55.54	+ 0 53 07.5	22.5	0".2 W, 0".2 S
1995ax	Nov. 19	2 26 25.80	+ 0 48 44.2	22.6	0".3 W, 0".2 S
1995ay	Nov. 20	3 01 07.52	+ 0 21 19.4	22.7	0".9 W, 1".4 S
1995az	Nov. 20	4 40 33.59	- 5 30 03.6	24.0	1".6 W, 1".7 N
1995ba	Nov. 20	8 19 06.46	+ 7 43 21.2	22.6	0".1 E, 0".2 N

The spectra (Keck, Nov. 26-28) are consistent with type-I supernovae (except SN 1995av, a probable type II) at the redshift of the host galaxy: $z = 0.45, 0.46, 0.49$ (preliminary type-I identification), $0.65, 0.16, 0.30, 0.4$ (supernova redshift only), $0.61, 0.48, 0.45, 0.39$. Photometry obtained on Nov. 21-23 at CTIO (A. Walker) and Nov. 23-27 at WIYN (D. Harmer, D. Willmarth) indicates that SNe

Why is the supernova measurement *not* easy?

1. Can they be found **far enough -- and enough of them -- for cosmology?**
Can they be found **early enough** to measure brightness over peak?
2. Can they be identified as Type Ia with spectra, despite how faint they will be?
Can their brightness be compared with nearby ones, despite greatly "redshifted" spectra?
3. Are the supernovae standard enough?
And how can one eliminate possible dust from diminishing their brightness?
4. Couldn't the supernovae evolve over 5 billion years?

And, in fact, the spectra do look like noise
...until you know what you are looking for.

Observed Wavelength (Å)

Standard
K corrections

Leibundgut, A&A (1990)

Supernova
rest frame

Supernova
at $z = 0.45$

wavelength (Å)

“Cross-Filter”
K corrections

Kim, Goobar, & Perlmutter (1995)

Supernova
rest frame

Supernova
at $z = 0.45$

wavelength (Å)

Why is the supernova measurement *not* easy?

1. Can they be found **far enough** -- and **enough of them** -- for cosmology?
Can they be found **early enough** to measure brightness over peak?
2. If found, they won't be bright enough to identify as Type Ia with spectrum.
And how can their brightness -- greatly redshifted -- be compared with nearby ones?
3. Are the supernovae standard enough?
And how can one eliminate possible dust from diminishing their brightness?
4. Couldn't the supernovae evolve over 5 billion years?

“Type Ia”?

Panagia (1985)

E/SO GALAXIES

SPIRALS

M_B (max)

Leibundgut & Tammann
A&A (1990)

Observed dispersion of nearby Type Ia peak brightness:

Branch & Miller (1993)

Vaughan, Branch, Miller, & S.P. (1995)

40% -- 50% observed dispersion
reduced to 30% dispersion by
selection based on color

Hamuy, Maza, Phillips, Suntzeff et al (1993) “Calan/Tololo Supernova Search”

A beautiful, well-measured set of nearby supernova

now observed dispersion goes down to ~18% after color selection

Lightcurve Width-Luminosity Relation

CHARACTERIZED BY:

Phillips:
(1993—)

Decline Rate

Riess, Press, & Kirshner:

(1995—)

Light Curve Shape (LCS)

Perlmutter *et al.*:
(1996—)

Timescale "stretch factor"

$S > 1$: Broader / Slower
light curves are Brighter

$S < 1$: Narrower / Faster
light curves are Fainter

A. Kim et al.

Compare color distributions,
or correct each SN
individually for its
color, assuming a
dust color law.

Why is the supernova measurement *not* easy?

1. Can they be found **far enough** -- and **enough of them** -- for cosmology?
Can they be found **early enough** to measure brightness over peak?
2. Can they be identified as Type Ia with spectra, despite how faint they will be?
Can their brightness be compared with nearby ones, despite greatly "redshifted" spectra?
3. Are the supernovae standard enough?
And how can one eliminate possible dust from diminishing their brightness?
4. Couldn't the supernovae evolve over 5 billion years?

SN Ia Host Galaxies: Morphological Classification with HST/STIS Imaging

Why is the supernova measurement *not* easy?

1. Can they be found far **enough** -- and **enough of them** -- for cosmology?
Can they be found **early enough** to measure brightness over peak?
2. Can they be identified as Type Ia with spectra, despite how faint they will be?
Can their brightness be compared with nearby ones, despite greatly "redshifted" spectra?
3. Are the supernovae standard enough?
And how can one eliminate possible dust from diminishing their brightness?
4. Couldn't the supernovae evolve over five billion years?

Why is the supernova measurement *not* easy?

5. What if Einstein's "Cosmological Constant" (Λ) exists? It will fight against gravity due to mass (M) in the universe

-- how can you tell if there is less M or more Λ or vice versa?

cosmological
constant
density

cosmological
constant
density

Lunar Calendar

50–100
Fields

Scheduled Follow-Up
Spectroscopy at Keck

Scheduled Follow-Up
Imaging at Hubble,
Cerro Tololo,
WIYN, Isaac Newton

Almost 1000
Galaxies per
Field

RESULT: ~12 Type Ia supernovae
discovered while still brightening,
at new moon

with Tony Tyson & Gary
Bernstein's
“Big Throughput Camera”

Supernova Cosmology Project

redshift distribution of
Type Ia supernovae
as of 1998

Perlmutter, et al.
Nature (1998)

Expansion History of the Universe

Expansion History of the Universe

Expansion History of the Universe

Expansion History of the Universe

...or a modification of Einstein's
Theory of General Relativity?

Everybody talks about the dark energy,
but nobody does anything about it.

Expansion History of the Universe

Expansion History of the Universe

Union2 Compilation

Expansion History of the Universe

Carl
Pennypacker

Saul
(with hair)

Heidi
Newberg

Warrick
Couch

Rich
Muller

Rich
Muller

Brian
Boyle

Heidi
Newberg

Warrick
Couch

NOVEMBER
1989

JANUARY
1990

Gerson
Goldhaber
(1924-2010)

Richard
McMahon

Richard
Ellis

Heidi
New
hypothetical SN
at $z = 1.0$
hypothetical SN
at $z = 0.5$

Ariel
Goobar

Alex
Kim

Supernova
rest frame

Supernova
 $z = 0.45$

Reynald
Pain

Central Bureau for Astronomical Telegrams
INTERNATIONAL ASTRONOMICAL UNION
Postal Address: Central Bureau for Astronomical Telegrams
Smithsonian Astrophysical Observatory, Cambridge, MA 0213
IAUSUBS@CFA.HARVARD.EDU or FAX 617-495-7231 (subscription
BMARSDEN@CFA.HARVARD.EDU or DGREEN@CFA.HARVARD.EDU (science
Phone 617-495-7244/7440/7444 (for emergency use only)

SUPERNOVAE

The Supernova Cosmology Project [S. Perlmutter, S. D. Goldhaber, D. Groom, I. Hook, A. Kim, M. Kim, J. Lee, J. C. Pennypacker, and I. Small, Lawrence Berkeley Lab. and for Particle Astrophysics; A. Goobar, Univ. of Stockholm; CNRS, Paris; R. Ellis and R. McMahon, Inst. of Astronomy, Cambridge; and B. Boyle, P. Bunclark, D. Carter, and M. I. Royal Greenwich Obs.; with A. V. Filippenko and A. Barth (Univ. of California, Berkeley) at the Keck telescope; W. Couch (Univ. of N.S.W.) and M. Dopita and J. Mould (Mt. Stromlo and Siding Spring Obs.) at the Siding Spring 2.3-m telescope; H. Newberg (Fermi National Accelerator Lab.) and D. York (Univ. of Chicago) at the ARC telescope] report eleven supernovae found with the Cerro Tololo (CTIO) 4-m telescope in their 1995 High Redshift Supernova Search:

Andy
Fruchter

Nino
Panagia

Rob
Knop

Peter
Nugent

Greg
Aldering

Rob
Knop

Peter
Nugent

Greg
Aldering

Julia
Lee

Nelson
Nunes

Patricia
Castro

Robert
Quimby

David
Branch

Mario
Hamuy

Craig
Wheeler

Gustav
Tammann

José
Maza

