

The Big Bang Theory & Expansion of the Universe

What is our physical place in the universe?

- Our “Cosmic Address”

Example: the Sun's Spectrum

Distinct energy levels lead to distinct emission or absorption lines.

Emission:
atom loses
energy

Absorption:
atom gains
energy

Doppler Shift

Definition : Redshift

- The measure of the amount a spectral line is shifted in wavelength

Edwin Hubble & Vesto Slipher

Cluster
nebula in

Virgo

Distance in
light-years

78,000,000

Ursa Major

1,000,000,000

Corona
Borealis

1,400,000,000

Bootes

2,500,000,000

Hydra

3,960,000,000

Redshifts

H + K

1,200 km s⁻¹

15,000 km s⁻¹

22,000 km s⁻¹

39,000 km s⁻¹

61,000 km s⁻¹

Hubble Law - 1929

Originally $H_0 \sim 500 \text{ km/s/Mpc}$

- Galaxies are all moving away from each other, so every galaxy sees the same Hubble expansion, i.e. **there is no center**.
- The cosmic expansion is the unfolding of all space since the big bang, i.e. **there is no edge**.
- We are limited in our view by the time it takes distant light to reach us, i.e. **the universe has an edge in time not space**.

Hubble Constant Determinations

Expansion is Accelerating!

- The plots on the right were the data from supernovae that showed that the expansion of the universe is not constant but has changed value over time.

- More distant supernovae are dimmer than expected
- Something (“Dark Energy”) is causing the expansion to accelerate. We don’t know what Dark Energy is – only that it appears to counteract gravity

Cosmology: What We Know

1. Redshift – it's cosmic expansion, *not Doppler*

If the Universe is expanding, then reversing that expansion (going backwards in time) indicates that the Universe must have been smaller in the past.

Blackbody (Thermal) Radiation

Two Properties of Thermal Radiation:

1. Hotter objects emit more light at all frequencies per unit area.
2. Hotter objects emit photons with a higher average energy.

Infrared Light – Human Body Glows!

Discovery of the Cosmic Microwave Background

Bob
Wilson

Arno
Penzias

Cosmology: What We Know

2. Background
Radiation –
thermal, at
2.73K

Measuring the Cosmic Microwave Background

$$T = 2.725 \text{ K}$$

$$\Delta T = 3.35 \text{ mK}$$

$$\Delta T = 18 \mu\text{K}$$

$$\Delta T = 18 \mu\text{K}$$

**An image of quantum
fluctuations blown up to
the size of the universe**

The cosmic microwave background Radiation's "surface of last scatter" is analogous to the light coming through the clouds to our eye on a cloudy day.

Planck Satellite

3. Galaxies in past look younger (smaller and more irregular)

4. Deuterium and Helium synthesized (higher temperatures in the past)

Age of the Universe

Today: 14 Billion Years

Elliptical

9 Billion Years

5 Billion Years

2 Billion Years

Spiral

Status of the Big Bang

There is evidence for expansion, and the universe was hotter and denser in the distant past.

The microwave background and the helium abundance cannot easily be explained in any other way.

There are hundred of thousands of big bang photons in every breath you take: the big bang is all around us.

It is a theory, but a theory with a web of evidence to support it. The theory is mute about the cause of the cause.

A Schematic Outline of the Cosmic History

How do our lifetimes compare to the age of the Universe?

- The Cosmic Calendar: a scale on which we compress the history of the universe into 1 year.
- This is a time scale model where 14 billion years equals 1 year, i.e. 14,000,000,000:1.
- Our lives would scale similarly, so 80 years goes down by a factor of 14 billion too.
- In the scale model, a human life is about 2 tenths of a second!

The Cosmic Calendar: January-November

Now home in
on the more
recent span
of the history
of life and of
humans and
civilization

54 The Cosmic Calendar: December

The Raw Material for Astrobiology

- **Space:** the potential habitable worlds around ten thousand billion billion stars; ours is just one.
- **Time:** a cosmic history of nearly 14 billion years; life took less than $\frac{1}{2}$ billion years to start here.

“If they not be inhabited, what a waste of space.”

Thomas Carlyle, Scottish Essayist (1795-1881)