Chapter 23 The Milky Way Galaxy

Units of Chapter 23

Our Parent Galaxy

Measuring the Milky Way

Early Computers

Galactic Structure

The Formation of the Milky Way

Galactic Spiral Arms

Density Waves

Units of Chapter 23

The Mass of the Milky Way Galaxy
The Galactic Center

Cosmic Rays

23.1 Our Parent Galaxy

From Earth, see few stars when looking out of galaxy (red arrows), many when looking in (blue arrows). Milky Way is how our Galaxy appears in the night sky (b).

23.1 Our Parent Galaxy

Our Galaxy is a spiral galaxy. Here are two other spiral galaxies, one viewed from the side and the other from the top, which are thought to resemble the Milky Way:

One of the first attempts to measure the Milky Way was done by Herschel using visible stars.

Unfortunately, he was not aware that most of the Galaxy, particularly the center, is blocked from view by vast clouds of gas and dust.

We have already encountered variable stars –novae, supernovae, and related phenomena – these are called cataclysmic variables.

There are other stars whose luminosity varies in a regular way, but much more subtly. These are called intrinsic variables.

Two types of intrinsic variables have been found: RR Lyrae stars, and Cepheids.

The upper plot is an RR Lyrae star. All such stars have essentially the same luminosity curve, with periods from 0.5 to 1 day.

The lower plot is a Cepheid variable; Cepheid periods range from about 1 to 100 days.

The variability of these stars comes from a dynamic balance between gravity and pressure – they have large oscillations around stability.

23.2 Measuring the Milky Way The usefulness of these stars comes from their period–luminosity relation:

This allows us to measure the distances to these stars.


- RR Lyrae stars all have about the same luminosity; knowing their apparent magnitude allows us to calculate the distance.
- Cepheids have a luminosity that is strongly correlated with the period of their oscillations; once the period is measured, the luminosity is known and we can proceed as above.

Many RR Lyrae stars are found in globular clusters. These clusters are not all in the plane of the Galaxy, so they are not obscured by dust and can be measured.

This yields a much more accurate picture of the extent of our Galaxy and our place within it.

We have now expanded our cosmic distance ladder one more step:

This artist's conception shows the various parts of our Galaxy, and the position of our Sun:


The Galactic halo and globular clusters formed very early; the halo is essentially spherical. All the stars in the halo are very old, and there is no gas and dust.

The Galactic disk is where the youngest stars are, as well as star formation regions – emission nebulae, large clouds of gas and dust.

Surrounding the Galactic center is the Galactic bulge, which contains a mix of older and younger stars.

This infrared view of our Galaxy shows much more detail of the Galactic center than the visible-light view does, as infrared is not as much absorbed by gas and dust.

Stellar orbits in the disk are in a plane and in the same direction; orbits in the halo and bulge are much more random.

23.4 The Formation of the Milky Way

Any theory of galaxy formation should be able to account for all the properties below:

23.4 The Formation of the Milky Way

The formation of the Galaxy is believed to be similar to the formation of the solar system, but on a much larger scale:

Measurement of the position and motion of gas clouds shows that the Milky Way has a spiral form:

The spiral arms cannot rotate along with the Galaxy; they would "curl up":

The "winding problem".

Rather, they appear to be density waves, with stars moving in and out of them much as cars move in and out of a traffic jam:

As clouds of gas and dust move through the spiral arms, the increased density triggers star formation. This may contribute to propagation of the arms. The origin of the spiral density waves is not yet understood.

The orbital speed of an object depends only on the amount of mass between it and the Galactic center:

Once all the Galaxy is within an orbit, the velocity should diminish with distance, as the dashed curve shows.

It doesn't; more than twice the mass of the Galaxy would have to be outside the visible part to reproduce the observed curve.

What could this "dark matter" be? It is dark at all wavelengths, not just the visible.

Stellar-mass black holes?

Probably no way enough could have been created

 Brown dwarfs, faint white dwarfs, and red dwarfs?

Currently the best star-like option

Weird subatomic particles?

Could be, although no evidence so far

23.6 The Mass of the Milky Way Galaxy A *Hubble* search for red dwarfs turned up very few; any that existed should have been detected:

The bending of spacetime can allow a large mass to act as a gravitational lens:

Observation of such events suggests that low-mass white dwarfs could only account for about half of the mass needed.

See animation.

Summary

Rotation curve gives total mass 2x10¹¹ M_sun.

Rotation curve predicts dark matter.

Candidates: MACHO's, mini BH, brown dwarfs, Jupiters, fundamental particles (e.g., neutrinos).

Searches have not solved the mystery of the composition of dark matter.

This is a view towards the Galactic center, in visible light. The two arrows in the inset indicate the location of the center; it is entirely obscured by dust.

These images, in infrared, radio, and X-ray, offer a different view of the Galactic center.

The Galactic center appears to have a stellar density a million times higher than near Earth;

a ring of molecular gas 400 pc across;

strong magnetic fields;

a rotating ring or disk of matter a few parsecs across; and

a strong X-ray source at the center

Apparently, there is an enormous black hole at the center of the Galaxy, which is the source of these phenomena.

An accretion disk surrounding the black hole emits enormous amounts of radiation.

Stars from IR imaging with adaptive optics. The orbit on the right is the best fit; it assumes a central black hole of 3.7 million solar masses.

Summary of Chapter 23

- Galaxy is stellar and interstellar matter bound by its own gravity
- Our Galaxy is spiral
- Variable stars can be used for distance measurement, through period—luminosity relationship
- True extent of our Galaxy can be mapped out using globular clusters
- Star formation occurs in disk, but not in halo or bulge

Summary of Chapter 23, cont.

- Spiral arms may be density waves
- Galactic rotation curve shows large amounts of undetectable mass at large radii; called dark matter
- Activity near Galactic center suggests presence of a 2–3 million solar-mass black hole