

The Discovery of Galaxies

- 1755 Kant proposed island universes
- Earl of Rosse built 72" telescope in 1845

Sketch of M51

- Earl of Rosse sketched the spiral nebulae
- Shapely-Curtis debate 1920

Andromeda Galaxy

- The nearest big Spiral Galaxy ~2million light years
- And 2 dwarf galaxies orbiting it (M32+NGC205)

Hubble Classification Scheme

- When faced with new observations a scientist classifies
- Three classes of galaxies = **elliptical, spiral, irregular**
- Tuning fork Diagram

Spiral Galaxies

- Highly flattened disk of stars and gas with central bulge surrounded by spherical halo
- Disk/Bulge gives a,b,c classification

(a) M81

(b) M51

(c) NGC 2997 Type Sc

M81 in UV, Visible, IR type Sa

- Spiral galaxies have lots of gas and dust and star formation
- Structure of galaxy depends on wavelength of observation

Andromeda=M31 Sb

- X-ray binaries in blue and Dust in Orange in disk
- Notice bright ring of young hot stars in UV in disk
- Visible light photo

NGC3621 & 2997 & M74 Spiral - Sc

- Disk contains lots of gas and dust, but halo contains no gas or dust

Barred-Spirals

- SBa=big bulge; SBc=small bulge
- NGC 2217-SBa
- M95 -SBb
- M83 -SBc

Barred-Spiral Galaxies

NGC 1073 & NGC 1300

- Elongated bulge: stars, dust, gas

Elliptical Galaxy M87

- No Disk
- Smoothly brightens to core
- Oblate, prolate, 3-axis
- $10(a-b)/a$ 0=circular & 9=flattened
- Stars have random orbits in 3-D

Hubble
Heritage

Elliptical Galaxy

- No gas; no dust; no star formation = no OB stars = red
- All stars older than 10 billion years = red
- SO's seem to be spirals with no gas and dust

Irregular Galaxy: M82

- No obvious structure
- Explosive appearance Seen in H- α & Visible

Credit VLT

Irregular Galaxies: Magellanic Clouds

- Contains Young and old stars & Supernovae
- Very abundant gas and dust

Irregular Galaxy - Centaurus-A

- Stars and gas have irregular orbits
- Abundant gas, dust leads to vigorous star formation

Dwarf Elliptical & Dwarf Irregular (NGC55) Galaxies

- Most common type of galaxy is the dwarf elliptical & dwarf irregular
- Same mass as globular cluster

Number of Galaxies

- From deep surveys
- About a hundred billion galaxies observable in whole sky

Distance Indicators

- **Standard candles**/standard rulers: objects of known brightness/size
- Examples: Cepheids, Supernovae, Supergiants, globular clusters, Planetary nebulae, HII regions

Hubble Discovers Cepheids 1924

- In Andromeda Galaxy using the 100-inch Hooker telescope
 - From apparent – Absolute magnitudes get distance
 - Proves spiral nebulae are distant galaxies; not part of Milky Way

Standard Candles: Cepheids

- Objects of known brightness
- Cepheids are supergiant stars used as standard candles
- Can be seen to \sim 50 Million ly = 18 Megaparsecs

Data from a Well-Measured Cepheid

Standard Candles:Supernova TypeIa

- Type Ia Supernovae are standard candles
- Calibrated by Cepheids
- Type II Supernovae not as precise
- Can be used to look-back times of ~9 billion years

Extending the Distance Scale : The “Tully-Fisher” Relation

Observer sees
combined beam:
(a broadened line)

- Galaxy rotation is often measured via the 21cm atomic hydrogen line.
- Rotation speed (line width) is proportional to the galaxy's mass.
- Galaxy luminosity is also proportional to galaxy mass (number of stars).
- The correlation between luminosity and rotation speed is referred to as the Tully-Fisher relation.

Extragalactic Distance Ladder

- **Distance ladder** depends on previous rung for calibration
- Combination of photometric and geometric methods

Cosmological Redshift

- $Z = \Delta\lambda/\lambda = V/c$
- $(451 - 410)/410 \times 300,000 \text{ km/sec} = 30,000 \text{ km/sec}$
- Blue galaxy's spectrum less redshifted than distant reddish galaxies

Hubble Law

$$V = H_0 D$$

- Diameter gives distance
- If M87 is 20 Mpc away & Ursa Major appears 10 times smaller then Ursa Major is 200Mpc away
- The more distant the galaxy the greater its redshift=the more rapidly it's receding from us

Hubble Constant

- (a) is the five galaxies in the previous slide- Linear Relation
- Velocity = **Hubble constant** times Distance
- Hubble constant = velocity/distance
~73km/sec/Mpc
- First Hubble & Humason, 1929
- Sandage=50&deVaucouleurs=100

Edwin Hubble
1889 – 1953

100 inch Mt Wilson Telescope

Milton Humason
1891 – 1972

Which of the following statements in NOT correct?

- a. The rotation curve of our Galaxy indicates that most of the mass of the Galaxy is Dark Matter
- b. At the Galactic Nucleus (Sgr A*) is a million solar mass black hole
- c. Galaxies are Spiral, Elliptical or Irregular types
- d. The more distant a galaxy, the faster it seems to be moving away from us
- e. All of these are correct

Hubble Deep Field Movie

- 342 pictures over 10 days
- ~100 Billion Galaxies in sky

Local Group – Scaled Universe

- 15 elliptical, 4 spiral & 13 irregular galaxies within a Megaparsec
- Star 1mm diam spaced 1km apart: Jupiter is .1mm diam 5cm from sun
- Then Milky Way ~size of Earth

M31 & M33

- Andromeda Galaxy would be another Earth at distance of Moon (2.5million light years)

Virgo Galaxy Cluster

- A collection of galaxies held together by their mutual gravitational attraction
- At distance of Mars/Venus (60million light years)

Clusters of Galaxies

- Coma=300million ly and Hercules=500million lys
- End of universe at orbit of Uranus

Dark Matter: A Galaxy's Mass

1. Rotation Curve

- The faster the galaxy rotates the more massive it is
- Mass comes from Newton's/Kepler's Law $M = A^3 / P^2$

CO + HI composite position-velocity diagram for NGC 891 as reproduced from Sofue et al. (1994). A

Dark Matter: 2. Galaxy Orbits

- Velocity of galaxies orbiting each other depends on mass
 - Small galaxies orbiting Andromeda Galaxy
 - Indicate lots of Dark Matter

Dark Matter:

3. Velocity Dispersion

- Escape velocity of galaxies in Coma Cluster depends on mass of cluster
- Multiobject spectrograph measures velocities of many galaxies at once
- Cluster contains lots of Dark Matter

Coma cluster (central part)

Dark Matter:

4. Gravitational Lensing by a Galaxy

- Background galaxy lensed by mass of foreground galaxy

Dark Matter

5. Gravitaional Lensing by a Galaxy Cluster

Galaxy Cluster RCS2 032727-132623

Hubble Space Telescope • WFC3/UVIS/IR

STScI-PRC12-08a

- Background spiral galaxy lensed/ distorted by foreground galaxy cluster
- **Gravitational lensing** measures mass of galaxy cluster including Dark Matter & stars etc.

Dark Matter:

6. Intracluster Gas

- Hot (10million K) X-ray emitting gas must move with less than escape velocity
- Stars ~5%, Hot gas ~ 10%, ~85% of mass =**dark matter**

Modified Newtonian Dynamics:MOND

- Fix gravity and maybe dark matter will go away??? No!
- Two clusters colliding with **hot X-ray gas** left behind
- Dark matter measured by gravitational lensing goes thru

How Much Dark Matter?

- ~85% of the matter in the universe is Dark Matter
- Galaxies are “White caps on the waves of Dark Matter”
- Dark Matter in Fornax cluster

Galactic Collisions

- Since average separation is \sim 20 times diameter of galaxies
- Galaxy collisions must be frequent

Galactic Cannibalism

NGC 1232

- Stars are like fish in school
- Star's separation 10^7 times star's diameter so star collisions will be very rare

Starburst Galaxy

- Colliding Giant Molecular Clouds form lots of stars
- Notice the OB stars, open clusters, H II regions, etc.

Formation of Ring Galaxy

- Cartwheel Galaxy formed from a merger of a galaxy moving perpendicular to the disk

Multiple Nuclei - NGC 6230

- Multiple nuclei indicate mergers
- The central black holes will merge in ~a hundred million years
- Binary supermassive black holes orbit in 100years, at 6000km/sec, at separation of 20,000AU's
- Even systems with 3 accreting black holes

Hercules Cluster of Galaxies and NGC1316

- Small spiral merges with large elliptical –dust to no dust
- Gives random orientation for star's orbits
- Spiral's disks are fragile so unlikely to have had big mergers

Hierarchical Merging

- So distant we look-back in time 10-13 billion years
- More small blue irregular/spiral galaxies; fewer ellipticals
- Merge into large elliptical galaxies we see today

Development of Massive Elliptical Galaxies

Hubble Ultra Deep Field Details

NASA, ESA, S. Beckwith (STScI) and The HUDF Team

Andromeda & Milky Way Merger

- Andromeda is approaching the Milky Way
- Will impact in ~3 Billion years & merge in ~1 billion years
- Stars, planets (Earth) & Dark Matter pass by each other, but gas clouds will collide and form new stars

This big galaxy is a:

- a. Spiral
- b. Elliptical
- c. Barred Spiral
- d. Irregular
- e. Ford

Ford Galaxy

Dark Matter: A Galaxy's Mass

- Radio observations superimposed on DSS image of galaxy
- Atomic hydrogen gas extends far beyond visible disc
- From 21-cm line gas beyond disc it rotates rapidly
- Galactic Halo of Dark Matter must be \sim 10 times size of stellar disk \sim 100kpc radius

NGC5907

'Relativistic' Redshift $z = \Delta\lambda/\lambda$

- $\frac{V}{C} = \frac{(z+1)^2 - 1}{(z+1)^2 + 1}$ $V = \text{recession velocity}$
- As redshift increases lookback time increases
- Distance between galaxies = Radius of universe is $\sim 1/(1+z)$
- Age as fraction of age of universe is $\sim 1/(1+z)$

Lots of First Detections of Dark Matter

- CDMS2 in mine in Minnesota- maybe
- Fermi Gamma-ray space telescope-maybe
- PAMELA satellite- maybe
- ATIC Antarctic balloon experiment maybe
- DAMA/NaI - claims to have seen it

Tidal Tails

- Dark Matter in red & stars in blue
- Tidal tails form during merger

UltraLuminous IR Galaxies

- ULIRG's emit 100X Milky Way in IR
- Thought to be multiple galaxies merging
- Lots of dust masks bright stars
- Supernovae blow away dust leaving elliptical galaxy(?)

Inner Part of M64 Rotates Backward

Galaxy Cluster

- Galaxies are like people
 - They like to hang around together
- George Abell cataloged ~2700 clusters

Abell 2667 Galaxy Cluster

- Galaxy in upper left is moving through cluster and gas is being ram stripped and forming trailing stars
- On right is background lensed galaxy

Great Attractor

- Local Group and Virgo cluster are falling into Great Attractor
- Cluster 250 Million light years away hidden behind Milky Way dust
- Maybe??

Our Billion light year neighborhood

Local Supercluster

SCALE 7: LOCAL SUPERCLUSTER OF GALAXIES

Walls, Filaments and Voids

- Observe redshift
- Hubble law gives distance
- Galaxies distributed like soap suds or a sponge

Look-back Time

- We use **Megaparsecs** (=3 million light years) for distances to galaxies
- Look-back time= 3million year per 1megaparsec =1light year per year
- If Milky Way galaxy is 1ft diameter then Andromeda is 23 feet away

Superclusters

2MASS Redshift Survey

Supermassive Black Holes / Bulge

- A galaxy's bulge seems to be related to the size of its nuclear black hole so they must have formed together.
- Why is the black hole 0.15% of the mass of the bulge?

Supermassive Black Holes in Galaxies

- Zooming in on the center of NGC 1097 reveals a ring of dust and stars forming around a very bright black hole
- Red drawing of nucleus shows gas spiraling into central black hole emitting jet.

Galactic Mass from Rotation Curve

- Mass comes from Newton's/Kepler's Law $M = A^3 / P^2$
- Or can use velocity and radius
- Galaxy masses range from 50X Milky Way for Giant Ellipticals= 10^{12}
- To a million solar masses for dwarf ellipticals/irregulars

NGC 4414 – Flocculent Spiral

Relative to Milky Way	Diameter	Luminosity	Number
• Elliptical Galaxies	0.01-5	0.00005-5	38%
• Spirals	0.2-1.5	0.005-10	37%
• Irregulars	0.05-.25	0.00005-.1	25%

Dusty Irregular NGC 3079

- Irregular galaxies have lots of dust and vigorous ongoing star formation

Galaxy NGC 3079
Hubble Space Telescope • WFPC2

Barred Spiral Galaxy NGC 613

- Bar is formed by “instability” in disk
- Composed of stars, gas and dust

M101 Sc

- M101 in color
- M101 in UV young hot stars light up spiral arms
- In visible arms are blue in color from hot stars
- In IR old cool stars are dominant

Sombrero Galaxy Sa in Visible & IR

- Visible light picture of M104 shows bulge and dust in disk
- IR picture superimposed on visible to show glowing dust in disk and that the bulge can be seen through disk

Local Group Members Maffei 1&2

- Just launched WISE widefield IR camera
- Sees local group galaxies thru Milky Way
- Which had not been discovered until 1968

Canis Major Dwarf Merges with Milky Way

- 42,000 light years from center of Milky Way
- Mass is 1% of Milky Way Galaxy

Galactic Collisions in Abell 1185

- Classified Galaxies into Elliptical, Spiral, Barred Spiral and Irregular
- Hubble Law
- Galaxy masses from rotation, cluster motions, X-ray gas, lenses = **Dark Matter**
- Clusters
- Mergers

Most distant galaxy cluster z=5.3

- 1.1 billion years
Big Bang

Milky Way

Annotated Roadmap to the Milky Way
(artist's concept)

Hubble Ultra Deep Field

- Look Back time ranges from Aldebaran 100light years to first galaxies 13Billion light years
- 100Billion galaxies

Galaxy Cluster Abell 1689

- Very distant rich cluster of galaxies