

The Age of Things: Sticks, Stones and the Universe

Parameterizing the Age of the Universe

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

WARNING!

**Cosmologist
talking about
Cosmology!**

Last Time: The Expanding Universe

Today

Past

**Expansion is NOT due to
movement of Galaxies
through space**

**Expansion is due to changes
in geometry caused by the
presence of matter**

The Scale Factor

Today

Past

$a = 0.5$

$a = 1$

The Scale Factor

Today

Past

$a = 0.5$

$a = 1$

The Big Bang happens when $a = 0$

Wavelengths measured in Laboratory

(Courtesy of E. Sheldon)

Scale Factor from Redshifts

Time 1

Time 2

Time 3

Galaxy Distances: Type Ia Supernova

Supernova 1994D

The Scale Factor Over Time

Supernova 1994D

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

The Scale Factor Over Time

Supernova 1994D

The Scale Factor

The Expansion History and Material Content of the Universe

The Expansion History and Material Content of the Universe

The Expansion History and Material Content of the Universe

The Expansion History and Material Content of the Universe

A closer look at the expanding universe

Types of Energy: Matter

**Scale Factor Increases
Energy Density Falls
Expansion Rate Slows**

Types of Energy

Matter

Scale Factor Increases
Energy Density Falls
Expansion Rate Slows

Predictions for a Universe with only Matter

Matter

Scale Factor Increases
Energy Density Falls
Expansion Rate Slows

Predictions for a Universe with only Matter

Predictions for a Universe with only Matter

Types of Energy

Matter

Scale Factor Increases
Energy Density Falls
Expansion Rate Slows

Dark Energy

Scale Factor Increases
Energy Density Stays Constant
Expansion Rate Grows

Types of Energy: Dark Energy

Predictions for a Universe with only Dark Energy

Predictions for a Universe with only Dark Energy

Predictions for a Universe with only Dark Energy

Matter

Scale Factor Increases
Energy Density Falls
Expansion Rate Slows

Dark Energy

Scale Factor Increases
Energy Density Stays Constant
Expansion Rate Grows

Predictions for a Universe with mixtures of matter and D.E.

Best Fit is about **3 Parts Dark Energy** for every **1 part Matter**

Note Fractions only valid today

The Expansion History and Material Content of the Universe

Predictions for Universes with different total Energy Densities

Energy Density Today
= Critical Density

Energy Density Today
=
1.5 x Critical Density

What is the Cosmic Microwave Background?

Microwaves are Electromagnetic Radiation with Wavelengths between 1 mm and 10 cm

What is the Cosmic Microwave Background ?

Penzias and Wilson, discoverers of the CMB

Telescopes sensitive
to microwaves detect a
signal from space

This signal is nearly the same
from every point on the sky
(it is nearly isotropic)

This radiation has a spectrum
characteristic of heavily
redshifted thermal radiation

The Spectrum of the Cosmic Microwave Background

Points = Data
Line = 2.7 K Blackbody Thermal Radiation

The Thermal Spectra of Stars and the CMB

The Thermal Spectra of Stars and the CMB

Interactions between light and matter

● Proton

○ Electron

Plasma:

Free Charged Particles

Strong coupling to
Electromagnetic Waves

Produces Blackbody
Radiation

Typically exists at High
Temperatures

Gas:

Neutral Atoms

Generally does not
couple strongly with
Electromagnetic Waves

Does not produce
Blackbody Radiation

Typically exists at lower
Temperatures

Radiation in an expanding Universe

Scale Factor Increases
Radiation Density Decreases
Photon Wavelength Increases
Effective Temperature Decreases

Radiation in an Expanding Universe

Radiation

Scale Factor Increases
Radiation Density Falls
Photon Wavelength Increases
Effective Temperature Drops

The CMB had a higher effective temperature in the past when the scale factor was smaller

What is the Cosmic Microwave Background?

Brightness Variations in the Cosmic Microwave Background

Data from the WMAP Satellite, processed by Tegmark et. al.

The Size of features in the CMB

The Size of features in the CMB

Curvature

← Energy Density →

Lower Density

Negative Curvature

Critical Density

Zero Curvature

Higher Density

Positive Curvature

Curvature and the Apparent Size of Objects

Curvature and the Apparent Distance to Objects

The CMB and the total energy density of the Universe

The distance the light has to travel depends on the curvature

The CMB and the total energy density of the Universe

The distance the light has to travel depends on the curvature

The Scale Factor increases by a factor of 1000 between decoupling and Today

The amount of time this takes depends on the total energy density

Distance and Time

The CMB and the total energy density of the Universe

The distance the light has to travel depends on the curvature

The Scale Factor increases by a factor of 1000 between decoupling and Today

The amount of time this takes depends on the total energy density

Apparent Size of CMB Features is only consistent with Zero Curvature

Only in this case can light travel the required distance in the allowed time

Curvature and the Apparent Distance to Objects

Negative Curvature

Zero Curvature

Positive Curvature

Negative Curvature

Zero Curvature

Positive Curvature

The Expansion History and Material Content of the Universe

Cosmological Consistency

The Age of the Universe is
13.6 billion years,
Give or take a few hundred
million years

Thanks to:

James Pilcher

Bruce Winstein, Dorothea Samtleben
and the whole CAPMAP group

Nanci Carrothers, Charlene Neal, and
Dennis Gordon

The Chicago Maya Society, K.E. Spence,
John C. Whittaker, Wen-Hsiung Li,
Robert Clayton, Stephen Simon, Andrey
Kravstov, James Truran, Stephan Meyer,
Erin Sheldon, Wayne Hu

And all the people who attend and
support these lectures!

So Long, Enjoy the Luncheon!

Next Lecture Series:

**Origin of Mass: A Challenge for
Experimental Particle Physics**

By

Ambreesh Gupta