

ESTRUCTURA GALÁCTICA Y DINÁMICA ESTELAR

Recuentos de Estrellas y Cinemática Estelar 1

La Distribución de las Estrellas


Conceptos Básicos 1


Distancias estelares

★ paralajes trigonométricas $1 \text{ UA} / \text{d [UA]} = \tan p \sim p \text{ [rad]}$ ⇒ d [UA] = 1/p [rad]

* parsec (pc) $p = 1" \sim 1 / 206,265 \text{ rad}$ $\Rightarrow d = 1 \text{ pc} = 206,265 \text{ UA}$ d [pc] = 1 / p [arcsec]

★ diámetros angulares $\theta = s / r$


Luminosidades estelares

★ ley del inverso del cuadrado $F = L / 4 \pi d^2$

★ modulo de distancia

$$\begin{split} f \, / \, F &= (D/d)^2 \\ m - M &= -2.5 \, log_{10} \, (f/F) \\ m - M &= 5 \, log_{10} \, d[pc] - 5 + A \\ m - M &= 5 \, log_{10} \, d[kpc] + 10 + A \\ m - M &= 5 \, log_{10} \, d[Mpc] + 25 + A + K \end{split}$$

• "Escalera" de distancias

 $D_n - \sigma$

RGB

Tip

Local Group RR Lyrae

Globular Cluster

RR Lyrae

Globular Cluster

Statistical n

Novae

100 Mpc

10 Mps


1 Mpc

100 kpc

10 kpc

1 kpc

GCLF


Tully-Fisher

Local Group and

HST Cepheids

LMC Cepheids

Cluster Cepheids

NGC 4258

Maser

SN 1987A

Light Echo

Cepheid

B-W

Galactic

Novae

Extragalactic Distance Ladder

The Hubble Constant


PNLF

RR Lyrae

Statistical n

RR Lyrae

B-W


nearby galaxies

 $(10^7 ly)$

galaxy clusters (10¹⁰ lv)

Hubble's law: d

• Sesgo de *Malmquist*


Recuentos estelares

· Conteo en un ángulo solido

★ ángulo solido

$$\varpi = A / d^2$$
 [sr]
 $V = d^3 \varpi / 3 = (A d) / 3$

★ densidad numerica de objetos n = N / V

★ conteo ingenuo (densidad constante)


$$N = n V = n (d^3 \varpi / 3)$$

 $log_{10}(N) = 3 log_{10}(d) + cte$


$$\begin{split} m - M &= 5 \log_{10} d - 5 + A \\ m - M - A &= 5 (\log_{10} d - 1) \\ (1/5)(m - M - A) + 1 &= \log_{10} d \\ \log_{10} d &= (1/5)(\mu_{lim} - A) + cte \\ \therefore \log_{10}(N) &= (3/5)(\mu_{lim} - A) + cte \end{split}$$


$$log_{10}(N) = 0.6 (\mu_{lim} - A) + cte$$


★ extinción galáctica (Hubble)


$$A_{V} \propto \csc |b|$$

$$\log_{10}(N) = 0.6 (\mu_{lim} - csc|b|) + cte$$


Tyson & Jarvis 1979, ApJ 230, L153


Conteo por componente de la VL

★ Bahcall & Soneira (1980, ApJ 238, L17)

$$\rho_{\rm disk}(r) \propto \exp\left[-z/H(M) - (x - r_0)/h\right],$$
 (1a)

$$\rho_{\text{spheroid}}(r) \propto (r/r_0)^{-7/8} \exp \left[-10.1(r/r_0)^{1/4}\right],$$
 (1b)

and

$$\rho_{\text{massive halo}}(r) = \rho_H(r_0)[a^2 + r_0^2]/[a^2 + r^2].$$
 (1c)

★ Robin *et al.* (2003, A&A 409, 523)

	density law	
Disc	$\rho_0/d_0 \times \{\exp(-(a/h_{R_+})^2) - \exp(-(a/h_{R})^2)\}$ with $h_{R_+} = 5000$ pc, $h_{R} = 3000$ pc	if age ≤0.15 Gyr
	$\rho_0/d_0 \times \{\exp(-(0.5^2 + a^2/h_{R_+}^2)^{1/2}) - \exp(-(0.5^2 + a^2/h_{R}^2)^{1/2})\}$ with $h_{R_+} = 2530$ pc, $h_R = 1320$ pc	if age >0.15 Gyr
Thick disc	$\rho_0/d_0 \times \exp\left(-\frac{R-R_{\odot}}{h_R}\right) \times \left(1 - \frac{1/h_z}{x_1 \times (2 + x_1/h_z)} \times z^2\right)$	if $ z \le x_l$, $x_l = 400 \text{ pc}$
	$\rho_0/d_0 \times \exp\left(-\frac{R-R_\odot}{h_R}\right) \times \frac{\exp(x_l/h_z)}{1+x_l/2h_z} \exp\left(-\frac{ z }{h_z}\right)$ with $h_R = 2500$ pc, $h_z = 800$ pc	if $ z > x_l$
Spheroid	$\rho_0/d_0 \times (\frac{a_c}{R_\odot})^{-2.44}$	if $a \le a_{\rm c}$, $a_{\rm c} = 500 \; {\rm pc}$
	$\rho_0/d_0 \times (\frac{a}{R_\odot})^{-2.44}$	if $a > a_c$
Bulge	$N \times \exp(-0.5 \times r_s^2)$	$\sqrt{x^2 + y^2} < R_{\rm c}$
	$N \times \exp(-0.5 \times r_s^2) \times \exp(-0.5(\frac{\sqrt{x^2+y^2}-R_c}{0.5})^2)$	$\sqrt{x^2 + y^2} > R_{\rm c}$
	with $r_s^2 = \sqrt{\left[\left(\frac{x}{x_0}\right)^2 + \left(\frac{y}{y_0}\right)^2\right]^2 + \left(\frac{z}{z_0}\right)^4}$	
ISM	$\rho_0 \times \exp(-\frac{R - R_{\odot}}{h_R}) \times \exp(-\frac{ z }{h_z})$	
	with $h_R = 4500 \text{ pc}, h_z = 140 \text{ pc}$	
Dark halo	$\frac{\rho_{\rm c}}{(1.+(a/R_{\rm c})^2)}$ with $R_{\rm c} = 2697$ pc and $\rho_{\rm c} = 0.1079$	


Fig. 4. Star count predictions in the V band at the Galactic pole. Solid line: total with a spheroid IMF slope of $\alpha = 0.5$, long dashed: disc, short dashed: thick disc, dotted: spheroid, dotted dashed: total with a spheroid IMF slope of $\alpha = 2$. Various observed counts are indicated as crosses (error bars are the Poisson noise) from Simbad data base, Gilmore et al. (1985), Bok & Basinski (1964), Chiu (1980), Yoshii et al. (1987) and Crézé et al., in preparation.


Robin et al. 2003, A&A 409, 523

Fig. 11. Star count predictions (stars per magnitude and per square degree) in the V band at $l = 90^{\circ}$ and $b = 45^{\circ}$ and contributions of the different luminosity classes. All: solid line, class II: long dashed, class III: short dashed, class IV: dotted, class V: dashed-dotted upper curve, white dwarfs: dashed-dotted lower curve. The giants dominate at V < 11, main sequence stars at V > 14 in this direction. The rise of the white dwarf curve at V > 27 is due to the dark halo white dwarf population normalized here to 2% of the dark halo.

Funciones luminosidad y densidad relativa

$$dN = \Phi(M, \mathbf{r}) dM d^3\mathbf{r}$$
$$= [\phi(M) dM][v(\mathbf{r}) d^3\mathbf{r}]$$

donde:

- $\Phi(M, \mathbf{r}) \rightarrow$ numero de estrellas en el volumen d³**r**, centrado en **r**, con mags. entre M y M+dM.
- $\phi(M) \to \text{función de luminosidad}$: fracción relativa de estrellas en diferentes mags.
- $v(\mathbf{r}) \rightarrow$ función densidad: densidad numérica total de estrellas (de todas mags.) en r.

$$\mathbf{\mathcal{A}}(m, r) = dN / dm = \phi(M) v(\mathbf{r}) r^2 \varpi dr \implies \mathbf{\mathcal{A}}(m) = \varpi \int \phi(M) v(\mathbf{r}) r^2 dr$$

$$\mathbf{\mathcal{A}} = \mathbf{\mathcal{A}}_{ddelgado} + \mathbf{\mathcal{A}}_{dgrueso} + \mathbf{\mathcal{A}}_{halo} + \mathbf{\mathcal{A}}_{bulbo} + \dots$$

donde:

- $\mathcal{A}(m) \rightarrow$ función de conteo de estrellas (cambia con el límite de magnitud, la dirección, y el tipo de estrellas / color)
 - \rightarrow cada \mathcal{A}_i tiene su v(l, b, z): exponencial (disco, escala de alturas), de Vaucouleurs (halo, bulbo), etc.

Función de masa


Fig 2.3 'Galaxies in the Universe' Sparke/Gallagher CUP 2007

Cinemática Estelar 1


Fig. 2.13. Cylindrical coordinate system (R, θ, z) with the Galactic center at its origin. Note that θ increases in the clockwise direction if the disk is viewed from above. The corresponding velocity components (U, V, W) of a star are indicated

 $\odot \rightarrow Sol$

I, **b** \rightarrow coordinadas galácticas

 $\mathbf{d} \rightarrow \text{distancia al Sol}$

 $\theta \rightarrow$ ángulo galactocéntrico

R → distancia galactocéntrica

 $z \rightarrow altura$

Componente de la velocidad:

V → tangencial a la rotación


 $\mathbf{U}
ightarrow \mathrm{radial}$ galactocéntrica

 $W \rightarrow$ perpendicular al plano

U = dR/dt, $V = R d\theta/dt$, W = dz/dt

Conceptos Básicos 2

Velocidades estelares


★ velocidad radial

$$v_r = c z = c (\lambda_o - \lambda_e) / \lambda_e$$


 $[km/s] = [km/s]$


movimiento propio (corregido de la paralaje)


$$\mu \rightarrow [\mu_{\alpha} \cos(\delta), \mu_{\delta}] = [\mu_{l} \cos(b), \mu_{b}]$$
$$= [\mu \sin(PA), \mu \cos(PA)]$$
$$[arcsec / a\tilde{n}o] o [mas / a\tilde{n}o]$$

★ velocidad transversal


$$v_t = d \tan(\mu) \approx d \mu$$
[km/s] = [(1/206,265) rad / 3.155815×10⁷ s]
[3.085678×10¹³ km]
= 4.74 \(\mu \) d [arcsec / año \(\times \) pc]


$$v_h^2 = v_r^2 + v_t^2$$


Local Standard of Rest (LSR)

El Sol **no** se encuentra exactamente en el plano de la Galaxia, pero unos 10-20 pc "arriba" (N) de él. Además, la orbita del Sol no es exactamente circular. Para establecer un **referencial** local, definimos el **Padrón Local de Reposo** (LSR), un punto ficticio que se mueve alrededor del centro galáctico en el plano medio del disco, que representa una **proyección de la posición del Sol**. Si consideramos el caso más sencillo de una orbita circular, se llama **LSR dinámico**.

$$\mathbf{U}_{LSR} = 0, \quad \mathbf{V}_{LSR} = \mathbf{V}_0, \quad \mathbf{W}_{LSR} = 0$$


La velocidad del LSR es obtenida **promediándose las velocidades de las estrellas** en la vecindad del Sol (incluyendo al Sol mismo), llamado **LSR cinemático**.

En 1985, la IAU recomendó los valores R_0 = **8.5** kpc y V_0 = **220** km/s para el movimiento circular del LSR, aunque las estimaciones actuales están mas cercanas a $R_0 \sim$ **8.0** kpc y $V_0 \sim$ **200** km/s. De esa forma podemos calcular el periodo del LSR:

$$P = 2 \; \pi \; R_0 \; / \; V_0 = 2 \; \pi \; (8 \times 10^3 \times 3.1 \times 10^{13} \; km) \; / \; (200 \; km/s) = 7.8 \times 10^{15} \; s = 246 \; Ma$$

La velocidad de un objeto en relación al LSR es llamada **velocidad peculiar**:

$$\mathbf{u} = (U-U_{LSR}, V-V_{LSR}, W-W_{LSR}) = (U, V-V_0, W)$$


Velocidad del Sol

- Promedio de las velocidades estelares en la vecindad solar
 - ★ velocidades peculiares

$$\begin{array}{lll} \mathbf{u}_{\bigstar} = \mathbf{v}_h + \mathbf{u}_{\odot} & (\mathbf{v}_h = \mathbf{v}_r + \mathbf{v}_t) & \text{componentes} \\ & (\mathbf{u}_h, \mathbf{v}_h, \mathbf{w}_h) & (\text{promedios}) \text{ de} \\ & \mathbf{v}_{\odot} = \langle \mathbf{u}_{\bigstar} \rangle - \langle \mathbf{v}_h \rangle & \text{las velocidades} \\ & (\mathbf{u}_{\odot}, \mathbf{v}_{\odot}, \mathbf{w}_{\odot}) = & (\langle \mathbf{u}_{\bigstar} \rangle - \langle \mathbf{u}_h \rangle, \langle \mathbf{v}_{\bigstar} \rangle - \langle \mathbf{v}_h \rangle, \langle \mathbf{w}_{\bigstar} \rangle - \langle \mathbf{w}_h \rangle) = \\ & (\langle \mathbf{U}_{\bigstar} \rangle - \langle \mathbf{u}_h \rangle, \langle \mathbf{v}_{\bigstar} - \mathbf{v}_0 \rangle - \langle \mathbf{v}_h \rangle, \langle \mathbf{w}_{\bigstar} \rangle - \langle \mathbf{w}_h \rangle) & \text{promedios de} \\ & \text{las velocidades} & \text{las velocidades} \\ & & \text{las velocidades} \\ &$$

★ si la Galaxia tiene simetría axial y está en un estado estacionario, sólo tendremos valores distintos de cero para el promedio de velocidades peculiares $\langle V_{\star} - V_0 \rangle$ (por cuenta de las orbitas elípticas), es decir:

galactocéntricas

$$\langle \mathbf{U}_{\star} \rangle = 0, \quad \langle \mathbf{W}_{\star} \rangle = 0$$

★ así:


$$u_{\odot} = - < u_h > v_{\odot} = < V_{\star} - V_0 > - < v_h > w_{\odot} = - < w_h >$$

★ además, los análisis estadísticos de las orbitas posibles por la dinámica estelar nos llevan a considerar que:

$$< V_{\star} - V_0 > = - cte < u_h^2 >$$

La señal negativa aparece porque las orbitas elípticas tienen menor velocidad tangencial que las orbitas circulares . Tal fenómeno está relacionado al llamado **asymmetric drift**.

Asymmetric Drift


★ además, los análisis estadísticos de las orbitas posibles por la dinámica estelar nos llevan a considerar que:

$$< V_{\star} - V_0 > = - cte < u_h^2 >$$


La señal negativa aparece porque las orbitas elípticas tienen menor velocidad tangencial que las orbitas circulares . Tal fenómeno está relacionado al llamado **asymmetric drift**.

★ Luego:

$$\begin{array}{l} u_{\odot} = -\!<\!u_{h}\!> \\ v_{\odot} = \!-cte\!<\!u_{h}^{2}\!> \!-\!<\!v_{h}\!> \implies -\!<\!v_{h}\!> \!= cte\!<\!u_{h}^{2}\!> \!+v_{\odot} \\ y = a \ . \ x \ + b \end{array}$$

★ para estimar los valores para v_{\odot} hay que considerar diferentes poblaciones estelares y medir $< v_h > y < u_h^2 >$ separadamente para cada una de ellas. En un diagrama de $< v_h > \times < u_h^2 >$, en el cual se puede ajustar una relación lineal, la pendiente nos da la cte y la extrapolación al eje de $< v_h >$ nos da el valor de v_{\odot} .

Velocidad del Sol


★ en fin, la velocidad peculiar del Sol:

$$\mathbf{u}_{\odot} = (-10, 5, 7)$$

 $|\mathbf{u}_{\odot}| = 13.2 \text{ km s}^{-1}$

es decir, el Sol se mueve actualmente hacia dentro, más rápido y hacia "arriba" del LSR.


Tarea 2:

- Presentar un reporte (3-5 páginas de texto) sobre los métodos de determinación de distancias en Astrofísica.