

The Age of Things: Sticks, Stones and the Universe

Distances, Redshifts and the Age of the Universe

<http://cfcp.uchicago.edu/~mmhedman/compton1.html>

WARNING!

Cosmologist
talking about
Cosmology!

Last Time: Globular Clusters

M92

M68

M30

M13

NGC362

NGC6752

Multiple analyses
yield ages of
12-13 billion years,
and an uncertainty
of about
1 or 2 billion years

Colors and Spectra

Alberio

Galaxies

M87

M87 © Anglo-Australian Observatory
Photo by David Malin

Whirlpool

Galaxy Redshifts

(Courtesy of E. Sheldon)

The Spectra of different atoms

Galaxy Redshifts

(Courtesy of E. Sheldon)

Galaxy Redshifts

(Courtesy of E. Sheldon)

Galaxy Redshifts

(Courtesy of E. Sheldon)

Galaxy Redshifts

(Courtesy of E. Sheldon)

The Doppler Effect

Galaxy Redshifts

(Courtesy of E. Sheldon)

Measuring the distance to the stars using Parallax

Estimating distance with brightness

Pollux

Castor

Luminosity = Total power emitted by star in the form of light.

Sirius B

Galaxy Distances: Cepheids

Large Magellanic Cloud

The Period-Luminosity Relation of Cepheids

Based on Data from Udalski et. al. In *Acta Astronomica* Vol 49 (1999) pg 223

The Period-Luminosity Relation of Cepheids

Cepheid in Galaxy:

Period = 10 days

Magnitude = 24

Cepheid in LMC:

Period = 10 days

Magnitude = 14

The Period-Luminosity Relation of Cepheids

Cepheid in Galaxy:

Period = 10 days

Magnitude = 24

Same Luminosity

10,000 times fainter

Cepheid in LMC:

Period = 10 days

Magnitude = 14

The Period-Luminosity Relation of Cepheids

Cepheid in Galaxy:

Period = 10 days

Magnitude = 24

Same Luminosity

10,000 times fainter

100 times farther away

Cepheid in LMC:

Period = 10 days

Magnitude = 14

The Period-Luminosity Relation of Cepheids

Cepheid in Galaxy:

Period = 10 days

Magnitude = 24

15 million light years away

Same Luminosity

10,000 times fainter

100 times farther away

Cepheid in LMC:

Period = 10 days

Magnitude = 14

150,000 light years away

Galaxy Distances: Type Ia Supernova

Supernova 1994D

The Hubble Diagram

Based on Data from Tonry et. al. astro-ph/0305008

Then

Now

Hubble Diagram

A special point in space implies anisotropies

Large scale anisotropies are not observed

Distribution of galaxies from the Sloan Digital Sky Survey

General Relativity

$$\delta R^0_{\ 00j} = - (a'/a)' B Y_j ,$$

$$\delta R^0_{\ 0ij} = 0 ,$$

$$\delta R^0_{\ i0j} = \left[-2\left(\frac{a'}{a}\right)' A - \frac{a'}{a} A' + \frac{k^2}{n} A + \frac{k}{n} \left(B' + \frac{a'}{a} B \right) \right.$$

$$+ H_L'' + \frac{a'}{a} H_L' + 2\left(\frac{a'}{a}\right)' H_L \Big] \gamma_{ij} Y$$

$$+ \left[-k^2 A - k \left(B' + \frac{a'}{a} B \right) + H_T'' + \frac{a'}{a} H_T' + 2\left(\frac{a'}{a}\right)' H_T \right] Y_{ij} ,$$

$$\delta R^0_{\ ij\ m} = k \left[-\frac{a'}{a} A + \frac{k}{n} B + H_L' + \frac{1}{n} \left(1 - \frac{nK}{k^2} \right) (H_T' - kB) \right] (\gamma_{ij} Y_m - \gamma_{im} Y_j) ,$$

$$\delta R^i_{\ 00j} = \left[\frac{k^2}{n} A - \frac{a'}{a} A' + \frac{k}{n} \left(B' + \frac{a'}{a} B \right) + H_L'' + \frac{a'}{a} H_L' \right] \delta^i{}_j Y$$

$$+ \left[-k \left(B' + \frac{a'}{a} B \right) - k^2 A + H_T'' + \frac{a'}{a} H_T' \right] Y^i{}_j ,$$

$$\delta R^i_{\ 0j\ m} = \left[k H_L' - \frac{a'}{a} \left(k A + \frac{a'}{a} B \right) + \frac{k}{n} \left(1 - \frac{nK}{k^2} \right) H_T' \right] (\delta^i{}_j Y_m - \delta^i{}_m Y_j) ,$$

$$\delta R^i_{\ j0\ m} = \left[\frac{a'}{a} \left(k A + \frac{a'}{a} B \right) - k H_L' - \frac{k}{n} \left(1 - \frac{nK}{k^2} \right) H_L' \right] (\delta^i{}_m Y_j - \gamma_{jm} Y^i)$$

$$+ \left(\frac{a'}{a} \right)' B \gamma_{jm} Y^i ,$$

$$\delta R^i_{\ j\ m\ p} = \left[-2\left(\frac{a'}{a}\right)^2 A + \frac{2k}{n} \frac{a'}{a} B + 2\frac{a'}{a} H_L' + 2\left(\frac{a'}{a}\right)^2 H_L + \frac{2}{n} k^2 H_L \right] (\delta^i{}_m \gamma_{jp} - \delta^i{}_p \gamma_{jm})$$

$$+ \left[k^2 H_L - \frac{a'}{a} (H_T' - kB) \right] (\delta^i{}_p Y_{jm} - \delta^i{}_m Y_{jp} + Y^i{}_p \gamma_{jm} - Y^i{}_m \gamma_{jp})$$

$$+ 2\left(\frac{a'}{a}\right)^2 H_T (\delta^i{}_m Y_{jp} - \delta^i{}_p Y_{jm})$$

$$+ H_T (Y^i{}_{j|pm} - Y^i{}_{j|m} + Y^i{}_{p|jm} - Y^i{}_{m|jp} + Y_{jm}^{||i}|_p - Y_{jp}^{||i}|_m) .$$

Classical Mechanics

An object travels in a straight line at a constant speed unless acted upon by an outside force

A force changes the motion of an object by an amount that depends on its mass

Objects move differently due to their composition

Unless the force is gravity

Gravity in Classical Mechanics

The more massive object feels a stronger force

The more massive object requires more force to accelerate it by the same amount

Gravity in Classical Mechanics

**With no outside forces,
all particles take the
path with the shortest
distance between two
points**

**The presence of a
massive object
exerts a force that
causes all objects to
deviate from this path
by the same amount**

Gravity in General Relativity

**With no outside forces,
all particles take the
path with the shortest
distance between two
points**

**The presence of a
massive object
changes which path is
the “shortest” distance
between the two points**

General Relativity Works

It explains irregularities in Mercury's orbit

It predicted the gravitational lensing of starlight

The Expanding Universe

Re-interpreting the Hubble Diagram

Based on Data from Tonry et. al. astro-ph/0305008

Redshifts in an Expanding Universe

Time 1

Time 2

Time 3

Scale Factor

a = 1

Re-interpreting the Hubble Diagram

Based on Data from Tonry et. al. astro-ph/0305008

Re-interpreting the Hubble Diagram

Based on Data from Tonry et. al. astro-ph/0305008

Re-interpreting the Hubble Diagram

Based on Data from Riess et. al. astro-ph/0402512

Based on Data from Riess et. al. astro-ph/0402512

Re-interpreting the Hubble Diagram

Based on Data from Riess et. al. astro-ph/0402512

Extraopulating back to the Big Bang

The Big Bang

Extraopulating back to the Big Bang

We need more information to do an accurate extrapolation

No Talk Next Week

June 5:
Parametrizing the
Age of the Universe

