

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

RADIAL VELOCITIES WITHIN THE GREAT NEBULA OF ORION

By Edwin B. Frost

YERKES OBSERVATORY, UNIVERSITY OF CHICAGO
Presented to the Academy, June 9, 1915

The Astrophysical Journal for October, 1914, contained an important paper by MM. Bourget, Fabry, and Buisson of Marseille, summarizing the results of their application to the Orion nebula of the photographic interferometric methods of M. Fabry They found variations in the radial velocity from one point to another within the nebula, differences as large as 10 km. per second at points quite close to each other being indicated by local deformations of the interference rings. They also detected graat collective movements, the northeastern region receding, and the southwestern region approaching, relatively to the mean velocity at the trapezium, with velocities of about 5 km. per second.

It seemed of interest to repeat these determinations independently by the standard spectrographic method, and toward the close of the winter observations were begun at Yerkes Observatory with the Bruce spectrograph, arranged with a dispersion of one prism. The radial velocity was inferred from the displacements of the hydrogen lines β and γ and the lines of nebulium at λ 5007 and 4959. At the position of the western star of the trapezium, No. 619 in Bond's catalogue of stars in the nebula, the radial velocity of the nebula was found from measures of eight plates (taken occasionally during the past eleven years) to be $+15.6 \pm 0.5$ km. per second (recession). This is the mean of independent measures of each plate by the writer and Mr. C. A. Maney, and it agrees almost exactly with the value of +15.8 km. found by the observers at Marseille for the region of the trapezium.

For several other positions around the trapezium, and not over 2' from it, we obtained values ranging from +6 to +17 km. The probable error for the velocity at one point, from the mean of measures by the two observers of a single plate, should be about ± 1.5 km., so that the reality of the difference may be regarded as fully confirmed. Exposures of from two to three hours were required at some of the positions, so that the accumulation of plates was slow, and additional observations will be required when the 'open season' for Orion returns.

We must accordingly alter our conceptions of the nebula as an enormous mass of quiescent gas, and regard it as seething with local whirl-pools besides perhaps having a considerable motion of rotation as a whole.