

LANDOLT-BÓRNSTEIN

in Science and Technology

Astronomy and

Astrophysics

to Volume 2

Interestellar Matter, Galaxy, Universe

Springer

Landolt-Börnstein

Numerical Data and Functional Relationships in Science and Technology New Series / Editor in Chief: W. Martienssen

Group VI: Astronomy and Astrophysics Volume 3

Astronomy and Astrophysics

Extension and Supplement to Volume 2

Subvolume C Interstellar Matter, Galaxy, Universe

Editor:

H.H. Voigt

Contributors:

H. Zimmermann

P.L. Biermann, G. Börner, M. Camenzind, K.J. Fricke, B. Fuchs, R. Genzel, W.K. Huchtmeier, H. Jahreiß, A. Just, B.F. Madore, H. Netzer, H. Schwan, B. Wiebel-Sooth, A. Witzel,

ISSN 0942-8011 (Astronomy and Astrophysics)

ISBN 3-540-56081-5 Springer-Verlag Berlin Heidelberg New York

Library of Congress Cataloging in Publication Data Zahlenwerte und Funktionen aus Naturwissenschaften und Technik, Neue Serie Editor in Chief: W. Martienssen

Vol. VI/3C: Editor: H.H. Voigt

At head of title: Landolt-Börnstein. Added t.p.: Numerical data and functional relationships in science and technology. Tables chiefly in English.

Intended to supersede the Physikalisch-chemische Tabellen by H. Landolt and R. Börnstein of which the 6th ed. began publication in 1950 under title: Zahlenwerte und Funktionen aus Physik, Chemie, Astronomie, Geophysik und Technik. Vols. published after v. 1 of group I have imprint: Berlin, New York, Springer-Verlag

Includes bibliographies.

- ${\tt 1.\ Physics--Tables.\ 2.\ Chemistry--Tables.\ 3.\ Engineering--Tables.}$
- I. Börnstein, R. (Richard), 1852-1913. II. Landolt, H. (Hans), 1831-1910.

III. Physikalisch-chemische Tabellen. IV. Title: Numerical data and functional relationships in science and technology. QC61.23 502'.12 62-53136

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in other ways, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution act under German Copyright Law.

© Springer-Verlag Berlin Heidelberg 1999 Printed in Germany

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Product Liability: The data and other information in this handbook have been carefully extracted and evaluated by experts from the original literature. Furthermore, they have been checked for correctness by authors and the editorial staff before printing. Nevertheless, the publisher can give no guarantee for the correctness of the data and information provided. In any individual case of application, the respective user must check the correctness by consulting other relevant sources of information.

Cover layout: Erich Kirchner, Heidelberg Typesetting: Redaktion Landolt-Börnstein, Darmstadt Printing: Computer to plate, Mercedes-Druck, Berlin Binding: Lüderitz & Bauer, Berlin

SPIN: 1005 7813 63/3020 - 5 4 3 2 1 0 - Printed on acid-free paper

Editor

H.H. Voigt

Universitäts-Sternwarte, Geismarlandstraße 11, D-37083 Göttingen, Germany

Contributors to subvolume VI/3c

P.L. Biermann

Max-Planck-Institut für Radioastronomie, Auf dem Hügel 69, D-53121 Bonn, Germany e-mail: plbiermann@mpifr-bonn.mpg.de

Cosmic rays

Galaxies with special peculiarities, pairs, groups and clusters of galaxies Evolution of galaxies

G. Börner

Max-Planck-Institut für Astrophysik, Karl-Schwarzschild-Str. 1, D-85748 Garching, Germany e-mail: grb@mpe-garching.mpg.de Cosmology

M. Camenzind

Landessternwarte Königstuhl, D-69117 Heidelberg, Germany e-mail: postmaster@lsw.uni-heidelberg.de Extragalactic radio sources

K.J. Fricke

Universitäts-Sternwarte, Geismarlandstr. 11, D-37083 Göttingen, Germany e-mail: kfricke@uni-sw.gwdg.de Extragalactic radio sources

B. Fuchs

Astronomisches Rechen-Institut, Mönchhofstr. 12-14, D-69120 Heidelberg, Germany e-mail: fuchs@ari.uni-heidelberg.de Kinematics and dynamics

R. Genzel

Max-Planck-Institut für extraterrestrische Physik; Postfach 1603, D-85740 Garching, Germany e-mail: genzel@mpe-garching.mpg.de The galactic center

W.K. Huchtmeier

Max-Planck-Institut für Radioastronomie, Auf dem Hügel 69, D-53121 Bonn, Germany e-mail: huchtmeier@mpifr-bonn.mpg.de Internal structure and dynamics of galaxies

H. Jahreiß

Astronomisches Rechen-Institut, Mönchhofstr. 12-14, D-69120 Heidelberg, Germany e-mail: hartmut@ari.uni-heidelberg.de Radial velocities Parallaxes The nearest stars

A. Just

Astronomisches Rechen-Institut, Mönchhofstr. 12-14, D-69120 Heidelberg, Germany e-mail: just@ari.uni-heidelberg.de Structure of the Galaxy

B.F. Madore

NASA/IPAC Extragalactic Database, Caltech MS 100.22, Pasadena, CA 91125, USA e-mail: barry@ipac.caltech.edu General information and integral properties of galaxies VI Contributors

H. Netzer

School of Physics and Astronomy, Tel Aviv University, Tel Aviv 69978, Israel e-mail: netzer@wise.tau.ac.il Quasars and active galactic nuclei

H. Schwan

Astronomisches Rechen-Institut, Mönchhofstr. 12-14, D-69120 Heidelberg, Germany e-mail: schwan@ari.uni-heidelberg.de Star positions Proper motions

B. Wiebel-Sooth

Fachbereich Physik, Universität Wuppertal, Gaußstr. 20, D-42097 Wuppertal, Germany e-mail: wiebel@wpos7.physik.uni-wuppertal.de *Cosmic rays*

A. Witzel

Max-Planck-Institut für Radioastronomie, Auf dem Hügel 69, D-53121 Bonn, Germany e-mail: witzel@mpifr-bonn.mpg.de Extragalactic radio sources

H. Zimmermann

Naumburger Straße 31a, D-07743 Jena, Germany

Interstellar matter

Landolt-Börnstein

Editorial Office

Gagernstr. 8, D-64283 Darmstadt, Germany

fax: +49 (6151) 171760 e-mail: lb@springer.de

Internet

http://science.springer.de/newmedia/laboe/lbhome.htm

Helpdesk

e-mail: em-helpdesk@springer.de

Preface

The present subvolume VI/3c is the third part of volume VI/3 "Astronomy and Astrophysics". The first part, VI/3a, has been published in 1993 and the second part, VI/3b, three years later in 1996. Concerning the general concept I therefore refer to the preface of subvolume VI/3a. Volume VI/3 is an extension and supplement to the preceding volume VI/2. Therefore the following pages give again a synoptic list of contents for subvolumes VI/2c and VI/3c.

Unfortunately the publication of the present subvolume was delayed in the past for several reasons, especially, we had to wait quite a long time for some of the manuscripts. I therefore have to apologize to those authors who submitted their contributions in time, some of them already six years ago.

Contrary to volume VI/2 consisting of three subvolumes in total, the present subvolume, VI/3c, of volume VI/3 will be followed by a fourth subvolume, VI/3d, covering such topics as peculiar stars and chemical elements. In addition it will contain the comprehensive index for all the seven subvolumes of the VI/2 and VI/3 series on astronomy and astrophysics.

My thanks first of all are due to the authors of the various sections. They had to do the scientific work proper in collecting the data and bear the final responsibilty. They followed the suggestions of editor and publisher without grambling.

I also want to thank the editorial staff of Landolt-Börnstein, especially Frau G. Burfeindt and Dr. W. Finger who are responsible for the editing and preparation of the camera-ready pages of the present Landolt-Börnstein volumes on astronomy and astrophysics. Thanks are also due to Springer, being willing to follow our wishes as far as possible.

Göttingen, December 1998

The Editor

Logarithmic scales

Scale	Interval	Correspondence*	
	int		ratio
exp	exponential interval	n exp	e ⁿ
dex	interval in powers of 10	n dex	10 ⁿ
dB	decibel: interval in 0.1 powers of 10	n dB	$10^{0.1n}$
mag	interval of magnitudes	n mag	$10^{-0.4n}$

^{*)} Correspondence of logarithmic interval and ratio of intensity variable. 1.000 dex = 10.000 dB = 2.303 exp = -2.5 mag

Conversion of distance scales

Nomogram • Conversion of distance scales

With this nomogram, distance data given in different units can be converted into each other. For this purpose we make use of the index line which is always put into horizontal position. Horizontal position is easily realized with the help of the outer scales at left (cm) and at right (km): since the two scales are identical (there is only a difference in the powers of 10 associated with them), the index line is in horizontal position if it crosses these two scales at points which do exactly correspond to each other.

When using the nomogram, always a suitable value — positive or negative integer — is to be taken for the number n which appears at top and at bottom of the scales.

Example: given the distance 3650 pc.

The numerical values for "parsecs" are on the right-hand side of the second (from left) double scale. We write $3650 = 3.650 \cdot 10^3$; the value n = 3, therefore, is to be used in all scales. We put the index line through the point 3.650 of the parsec-scale; with the help of the outermost scales (cm and km) it is made horizontal. Then we can read off:

$$3.650 \cdot 10^{3}$$
 pc = $1.124 \cdot 10^{22}$ cm = $4.426 \cdot 10^{21}$ in = $7.529 \cdot 10^{8}$ AU = $1.190 \cdot 10^{4}$ light years = $3.688 \cdot 10^{20}$ ft = $6.985 \cdot 10^{16}$ statute miles = $1.124 \cdot 10^{17}$ km.

Moreover, we find the parallax $\pi = 2.74 \cdot 10^{-4}$ and the distance modulus (m - M) = 12.811.

7 Interstellar matter

7.1 Phenomena of the generally distributed medium

7.1.1 General references

List of LB Vol. VI/2c subsect. 7.1.1, p. 45, updated:

Allamandola, L.J., Tielens, A.G.G. (eds.): Interstellar Dust. IAU Symp. 135. Dordrecht: Kluwer (1989).

Bailey, M.E., Williams, D.A. (eds.): Dust in the Universe. Cambridge: Univ. Press (1988).

Beck, R., Kronberg, P.P., Wielebinski, R. (eds.): Galactic and Intergalactic Magnetic Fields. IAU Symp. 140. Dordrecht: Kluwer (1990).

Bohren, C.F., Huffman, D.R.: Absorption and Scattering of Light by Small Particles. New York: John Wiley & Sons (1983).

Bowyer, S., Leinert, C. (eds.): The Galactic and Extragalactic Background Radiation. IAU Symp 139. Dordrecht: Kluwer (1990).

Hollenbach, D.J., Thronson Jr., H.A. (eds.): Proceed. Symp. on Interstellar Processes. Astrophys. Space Sci. Libr. 134. Dordrecht: Reidel (1987).

Mathis, J.S.: Interstellar Dust and Extinction. Annu. Rev. Astron. Astrophys. 28 (1990) 37.

Tenorio-Tagle, G., Moles, M., Melnick, J. (eds.): Structure and Dynamics of the Interstellar Medium. IAU Coll. No. 120, Lect. Notes Physics 350. Berlin: Springer (1989).

Tielens, A.G.G.M., Snow, T.P. (eds.): The Diffuse Interstellar Bands. Dordrecht: Kluwer (1995).

Whittet, D.C.B.: Infrared Spectroscopy of Interstellar Dust, Quarterly J. Roy. Astron. Soc. 28 (1987) 303.

7.1.2 Interstellar extinction

7.1.2.0 Symbols

$A(\lambda)$	interstellar extinction in mag at wavelength λ
A(B), A(V)	interstellar extinction in mag for the blue (B; $\lambda = 0.43 \mu m$) and the visual (V; $\lambda =$
	0.55 µm) wavelength of the UBV system, respectively
$E_{ m B-V}$	colour excess in mag, defined as the difference between the blue and visual
	extinction: $A(B) - A(V)$
$R_{ m V}$	ratio $A(V)/E_{B-V}$

 λ_{max} wavelength at which the maximum interstellar linear polarization occurs.

7.1.2.1 Mean values and fluctuations

See LB VI/2c subsect. 7.1.2.1, p. 45, however, contrary to the statement that at the galactic latitude $|b| \approx 90^\circ$ the mean colour excess $\overline{E}_{\rm B-V} \approx 0^{\rm m}$ de Vaucouleurs and Buta [83D2] found that for objects outside the galactic absorbing layer the mean colour excess $\overline{E}_{\rm B-V}(b)$ can be described for all latitudes by the relation

$$\overline{E}_{B-V}(b) = 0^{\mathrm{m}}.05 \operatorname{cosec} |b|.$$

The interstellar extinction A(B) at the galactic poles amounts to

$$A(B)|_{b-90^{\circ}} = 0.200 \pm 0.018$$
 [83D2].

7.1.2.2 Interstellar reddening law

Table 1. Wavelength dependence of the interstellar extinction, $A(\lambda)$, normalized to the extinction at the spectral region J ($\lambda \approx 1.25 \, \mu m$), A(J), for a line-of-sight through the diffuse low-density interstellar medium, ($R_V = 3.1$), and a line-of-sight penetrating interstellar clouds ($R_V = 5$) [90M1]. For $\lambda > 0.9 \, \mu m$, $A(\lambda)/A(J)$ is the same for all lines-of-sight, to within present errors.

The entries for $\lambda > 15~\mu m$ are uncertain by at least a factor of two. The 9.7- μm and 18- μm -feature profiles, as given by "astronomical silicate" [84D], have been added to a power-law interpolation of an underlying continuum fitted between 7 and 250 μm . The extinction law in the far-infrared spectral region should be extrapolated to longer wavelenths with a λ^{-2} dependence [90M1].

λ	λ^{-1}	$A(\lambda)$	/A(J)	λ	λ^{-1}	$A(\lambda)/A(J)$
[µm]	$[\mu m^{-1}]$	$R_{\rm V} = 3.1$	$R_{\rm V} = 5.0$	[µm]	$[\mu m^{-1}]$	
0.002	500.0	1.35		1.25	0.800	1.00
0.004	250	3.39		1.65	0.606	0.624
0.023	43.5	7.31		2.2	0.455	0.382
0.041	24.4	9.15		3.4	0.294	0.182
0.073	13.7	19.1		5	0.200	0.095
0.091	11.0	17.2		7	0.143	0.070
0.12	8.33	12.71	5.32	9	0.111	0.157
0.13	7.69	11.09	4.89	9.7	0.103	0.208
0.15	6.67	9.44	4.57	10	0.100	0.192
0.18	5.56	8.93	4.66	12	0.0833	0.098
0.20	5.00	10.08	5.32	15	0.0667	0.053
0.218	4.59	11.29	6.03	18	0.0556	0.083
0.24	4.17	9.03	5.13	20	0.0500	0.075
0.26	3.85	7.63	4.59	25	0.0400	0.048
0.28	3.57	6.90	4.34	35	0.0286	0.013
0.33	3.03	5.87	4.12	60	0.0167	0.0071
0.365	2.74	5.53	4.07	100	0.0100	0.0041
0.44	2.27	4.70	3.67	250	0.0040	0.015
0.55	1.82	3.55	3.06			
0.7	1.43	2.66	2.43			
0.9	1.11	1.70	1.70			

For the transformation of $A(\lambda)/A(J)$ to $A(\lambda)/A(V)$ the mean value $\langle A(J)/A(V) \rangle = 0.282$ for $R_V = 3.1$ and $\langle A(J)/A(V) \rangle = 0.327$ for $R_V = 5.0$ can be used [89C].

The environment dependence of interstellar extinction curves is considered, e.g., by Jenniskens and Greenberg [93J].

Extinction bump at 2175 Å

A catalogue of equivalent widths of the 2175-Å-band is given by Friedemann [88F].

For the wavelength of the bump maximum observations give $\lambda_0 = (2174 \pm 9)$ Å with only a few stars having larger deviations from λ_0 [90M1]. The width of the band, however, shows significant variations [88C1]. The band strength is anticorrelated with R_V [88C2]. For an interpretation of the 2175-Å-feature see, e.g., [88D, 89D, 90M1, 90S, 94M, 96W1].

About dust-related spectral features superposed to the continuous interstellar extinction curve see subsect. 7.4.1.3a.

Very Broad-Band Structure, Extended Red Emission

Between about 4500 and 7800 Å the interstellar extintion curve shows a broad depression with the maximum at $\lambda \approx 5700$ Å [90D]. The depth of this *Very Broad-Band Structure*, a broad emission feature, seems not to exceed $0.1E_{\rm B-V}$ [86K]. Because of the shallowness the determination of the central wavelength as well as the profile is uncertain. About proposed theoretical interpretations of the feature see, e. g., [90D]. An *Extended Red Emission* band, usually between about 6000 and 8000 Å, is detected in reflection nebulae, planetary nebulae, HII regions, and the galactic cirrus [96W1]. For a possible theoretical interpretation see subsect. 7.4.1.3a.

7.1.2.3 Ratio of total to selective extinction

The ratio $R_{\rm V} = A({\rm V})/E_{\rm B-V}$ depends upon the environment of the dust particles responsible for the interstellar extinction. In lines-of-sight penetrating only the diffuse low-density interstellar medium, having densities of up to several hundreds H atoms per cubic centimeter, usually a value of $R_{\rm V} \approx 3.1$ is observed. Lines-of-sight penetrating dense interstellar clouds have values in the range $4 < R_{\rm V} < 6$ with a typical mean value $R_{\rm V} = 5$, but a dense cloud is not necessarily connected with a high value of $R_{\rm V}$ [90M1].

The relation $R_V = 5.5\lambda_{max}$ given in LB VI/2c subsect. 7.1.2.3, p. 47, seems not to be valid for all lines of sight. Chini and Krügel [83C] found, e. g., for heavily reddened stars in M17 $R_V = 8.5\lambda_{max}$.

7.1.2.4 Extinction or reddening as a function of position (l, b) and distance r

Supplement to LB VI/2c subsect. 7.1.2.4, p. 47.

Author	Data	
Burstein, D., Heiles, C. [82B] Perry, C.L., Johnston, L. [82P]	$0^{\circ} \le l \le 360^{\circ}, b > 10^{\circ}$ 3450 stars	Contour maps of relative reddening Northern A, F stars, $r < 300$ pc, ubvy β photometry; plots of interstellar dust distribution
Savage, B.D., et al. [85S]	1415 stars	Ultraviolet extinction at $\lambda \approx 1550$ Å, 1800 Å, 2200 Å, 3300 Å; extinction bump at ≈ 2175 Å

7.1.3 Interstellar polarization of starlight

7.1.3.1 Symbols and definitions

$A(\lambda)$	interstellar extinction in mag at wavelength λ
A(B), A(V)	interstellar extinction in mag for the blue (B; $\lambda = 0.43 \mu m$) and the visual (V; $\lambda =$
	0.55 µm) wavelength of the UBV system, respectively
$E_{ m B-V},E_{ m U-K}$	colour excess in mag, defined as the difference between the blue and visual
	extinction: $A(B) - A(V)$, and the ultraviolet (U; $\lambda = 0.350 \mu \text{m}$) and the infrared
	(K; $\lambda = 2.2 \mu\text{m}$) extinction: $A(U) - A(K)$, respectively
$P(\lambda)$	linear polarization at wavelength λ
$\lambda_{ m max}$	wavelength at which the maximum interstellar linear polarization occurs.

7.1.3.2 Degree and angle of linear polarization

Supplement to LB VI/2c subsect. 7.1.3.2, Table 3, p. 49.

Table 2. Catalogues of interstellar polarization.

n = number of stars

Author	Publication	n	Observed spectral region
Wilking, B.A., Lebofsky, M.J. Rieke, G.H.	, Astron. J. 87 (1982) 695	13	J(1.25 μm), H(1.6 μm), K(2.2 μm)
Korhonen, T., Reiz, A.	Astron. Astrophys. Suppl. 64 (1986) 487	476	B(0.435 μm)
Nagata, T.	Astrophys. J. 348 (1990) L13	30	K(2.2 μm), L'(3.8 μm)

7.1.3.3 Wavelength dependence of linear polarization

The empirical relation for the wavelength dependence of linear polarization $P(\lambda)$, normalized to the maximum polarization $P_{\text{max}} = P(\lambda_{\text{max}})$, can be expressed in the wavelength range 0.30 μ m $< \lambda_{\text{max}} < 2.2 \,\mu$ m by the formula

$$P(\lambda)/P_{\text{max}} = \exp \left\{-K[\ln(\lambda_{\text{max}}/\lambda)]^2\right\}$$

with

$$K = -0.10 + 1.86\lambda_{\text{max}}$$

 $(\lambda_{max} \text{ in } \mu\text{m})$ [90M1]. Whittet et al. [92W2] revised the empirical relationship between K and λ_{max} to

$$K = (0.01 \pm 0.05) + (1.66 \pm 0.09)\lambda_{\text{max}}.$$

For wavelengths > 2.5 μ m the absolute nonnormalized polarization $P(\lambda)$ follows a relation $P(\lambda) \sim \lambda^{\beta}$, with β typically in the range 1.6...2.0 [96W2]. For the polarization in the UV, especially at the 2175-Å-extinction bump, see [95D, 95M].

7.1.3.4 Interdependence of linear polarization and extinction

There is a relationship between the extinction law and the wavelength λ_{max} at which the maximum interstellar linear polarization occurs (cf. 7.1.3.3). Characterizing the extinction law by one of the various colour ratios, the relationship can be expressed, e. g., by

$$E_{\text{U-K}}/E_{\text{B-V}} = (3.03 \pm 0.48) + (3.42 \pm 0.7)\lambda_{\text{max}},$$

in a generalized form by

$$E_{i-K}/E_{j-k} = (C \pm \delta C) + (D \pm \delta D)\lambda_{max},$$

where i, j, and k represent the filters U, B, V, R, I, and J. The numerical values of the parameters C, δC , D, and δD are given by Clayton and Mathis [88C3].

For the ratio $P(\lambda_{\text{max}})$ to the interstellar extinction $A(\lambda_{\text{max}})$ at the wavelength λ_{max} , $P(\lambda_{\text{max}})/A(\lambda_{\text{max}})$, observations give $\leq 0.03 \text{ mag}^{-1}$ [90M1].

7.1.4 Scattering of starlight by interstellar dust

See LB VI/2c subsect. 7.1.4, p. 52.

7.1.5 Interstellar absorption lines and bands in stellar spectra

A bibliographic compilation catalogue of papers providing data on interstellar absorption lines has been collected from the literature (up to 1988.5) by García [91G].

7.1.5.1 Lines of the spectral region 3000...9000 Å

Table 3. Visible and near-ultraviolet atomic and molecular interstellar lines and their equivalent widths W_{λ} in the spectrum of the star ζ Ophiuchi = HD 149 757 in addition to the lines listed in LB VI/2c subsect. 7.1.5.1, Table 9, p. 55.

New measurements of equivalent widths give values partly somewhat different to the data listed in LB VI/2c. Values separated by a fraction line are from different measurements. Uncertain values are marked with a colon.

Molecule	λ [Å]	Transition		W_{λ} [mÅ]	Ref.
Cr I	3578.687			0.25 ± 0.06	90M2
CN	3873.998 3579.963 3579.453	$B^2\Sigma^+ \!\!-\!\! X^2\Sigma^+$	(0,0)R(1) (1,0)R(0) (1,0)R(1)	$\begin{array}{c} 2.504 \pm 0.045 \\ 0.67 \pm 0.06 \\ 0.14 \pm 0.06 \end{array}$	95R 90M2
¹³ CN	4048.3	$B^2\Sigma^+{-}X^2\Sigma^+$	(0,0)R(0)	0.19	88C4
¹³ CH ⁺	3958.127 3580.021	$A^1\Pi{-}X^1\Sigma^{\scriptscriptstyle +}$	(1,0)R(0) (3,0)R(0)	$0.31 \pm 0.06 \\ 0.12 \pm 0.06$	87H 90M2

Molecule	λ [Å]	Transition		W_{λ} [mÅ]	Ref.
NaH	3990.88	$A^1\Sigma^+\!\!-\!\!X^1\Sigma^+$	(8,0)R(0)	0.04	87C
NaH C ₂	8757.66 8753.92 8750.82 8753.56 8761.16 8763.69 8767.71 8773.19 8751.64 8751.43 8780.13 8788.53 7719.327 7716.528	$A^{1}\Sigma^{+}_{u}-X^{1}\Sigma^{+}_{g}$ $A^{1}\Sigma_{u}^{+}-X^{1}\Sigma_{g}^{+}$ $A^{1}\Pi_{u}-X^{1}\Sigma_{g}^{+}$	(2,0)R(0) (2,0)R(2) (2,0)R(6) (2,0)R(10) (2,0)Q(2) (2,0)Q(4) (2,0)Q(6) (2,0)Q(8) (2,0)R(4) (2,0)R(8) (2,0)Q(10) (2,0)Q(12) (3,0)R(0) (3,0)R(2)	0.7 1.6 1.7 0.4 1.2 1.5 1.4 1.9 1.06 0.50 0.65 0.50 0.38 0.25/0.33	87C 82H 83D1 86V
	7714.944 7714.574 7715.415 7722.095 7724.219 7727.557 7732.117 7737.904 7731.663 7738.737		(3,0)R(4) (3,0)R(6) (3,0)R(8) (3,0)Q(2) (3,0)Q(4) (3,0)Q(6) (3,0)Q(8) (3,0)Q(10) (3,0)P(4) (3,0)P(6)	0.20/0.36 0.15:/0.29 0.14/0.20 0.56/0.60 0.50 0.48/0.53 0.25/0.31 0.15:/0.30 0.21/0.23 0.1:/0.15:	

7.1.5.2 Lines of the UV region $\lambda < 3000 \text{ Å}$

Table 4. Far-ultraviolet interstellar atomic lines and their equivalent widths W_{λ} in the spectrum of the star ζ Ophiuchi = HD 149 757, in addition to the lines listed in LB VI/2c subsect. 7.1.5.2, Table 11, p. 57.

For λ vacuum wavelengths are quoted. New measurements of equivalent widths give values partly somewhat different to the data listed in LB VI/2c. Uncertain values are marked with a colon.

^{**} Second-excited fine-structure state

Ion	λ [Å]	W_{λ} [mÅ]	Ref.	Ion	λ [Å]	W_{λ} [mÅ]	Ref.
B II	1362.461	1.78	93F	C I*	1270.408	0.85	93F
					1287.608	0.80	
CI	1121.452	9.2	79D		1656.266	31.0	86P
	1122.260	9.5			1657.370	31	
	1122.644	2.5			1657.890	36	
	1123.065	5.2					
	1560.310	60.2	86P	C I**	1274.109	1.70	93F
	1656.93	117.5			1658.110	11.2	86P

^{*} First-excited fine-structure state

Ion	λ [Å]	W_{λ} [mÅ]	Ref.	Ion	λ [Å]	W_{λ} [mÅ]	Ref.
C II]	2325.403	0.52	93C1	Ti II	1321.70	1.0	96B
					1882.478	4.8	86P
N I]	1159.817	7.56	91C				
	1160.937	2.68		Cr II	2055.59	13	86D
					2056.248	12	86P
N V	1238.821	1.0	96B		2062.200	5	
					2066.120	9.3	
O I]	1355.598	7.36	91C				0.475
O T/4	1204.050	~	0.60	Mn II	2576.107	137	86P
O I*	1304.858	5	86P	- T	2402 271	1.6	0.0333.11
O Tibeli	120 < 020	. ~	0.675	Fe I	2483.271	16	92W1
O I**	1306.029	4.5	96B		1001.055	2.1	029
				Fe II	1081.875	31	83S
Na I	2853.649	7.49	91C		1106.360	14:	
	2853.850	4.51			1125.448	39	
					2249.179	19	92W1
Mg I	1707.061	5.63	91C		2260.080	50	88V
	1747.794	9.42					
	1827.940	16.0	86P	Co II	1466.203	0.49	93F
	2026.477	34.0			2011.546	5.6	79S
Si II]	2335.123	0.48	94C	Ni II	1317.220	15.5	86P
					1345.878	1.20	93F
Si II*	1309.276	1.3	96B		1449.997	0.36	
					1454.842	4.19	
SI	1241.905	0.90	95F		1467.259	0.68	
~ ·	1247.160	1.35	701		1467.756	1.45	
	1262.860	2.15	93F		1709.600	5	86P
	1270.780	6.08	95F		1741.560	17.3	001
	1295.653	16.99	751		1711.500	17.3	
	1296.174	11.42		Cu II	1367.971	0.42	93F
	1303.430	4.08		Cu II	1307.771	0.12	731
	1316.543	13.57		Zn II	2026.165	77	86P
	1401.514	9.87			2062.675	73	001
	1425.030	20.54			2002.073	73	
	1425.188	14.46		Ga II	1407.7	6.4	86P
	1444.296	1.40	93F	Gu II	1414.402	3.79	91C
	1472.971	12.88	731		1414.402	3.17	710
	1473.994	18.78		Ge II	1164.272	1.75	91C
	1474.379	11.85		GC II	1237.059	9.59	710
	1474.579	1.56			1602.48	9.39 7	86P
	1401.514	9.87	95F		1002.46	,	801
	1807.311	23.97	931	As II	1263.77	0.68	93C2
PΙ	1230.356	2.2	96B	Se II	1192.29	2.25	93C2
				Kr I	1164.86	2.61	91C
P II	1532.510	10	86P	131 1	1235.83	3.40	710
P III	1334.866	9	86P				
1 111	1334.000	7	оог	Sn II	1400.44	2.69	93C2

Table 5. Far-ultraviolet interstellar molecular lines and their equivalent widths W_{λ} in the spectrum of the star ζ Ophiuchi = HD 149 757, in addition to the lines listed in LB VI/2c subsect. 7.1.5.2, Table 12, p. 59.

For λ vacuum wavelengths are quoted. New measurements of equivalent widths give values partly somewhat different to the data listed in LB VI/2c.

Molecule	λ [Å]	Transition		W_{λ} [mÅ]	Ref.
$\overline{\mathrm{H}_2}$	1071.497	$B^1\Sigma_u^+ - X^1\Sigma_g^+$	(4,0)P(6)	5.0	76S
	1072.990	- 8	(4,0)R(7)	4.2	
	1274.537		(3,0)R(0)	0.34	95F
	1274.922		(3,0)R(1)	0.33	
C_2	2313.191	$D^{1}\Sigma_{u}^{\ +}\!\!-\!\!X^{1}\Sigma_{g}^{\ +}$	(0,0)R(0)	3.2	78S
CO	1246.059	$A^1\Pi – X^1\Sigma^+$	(12,0)R(0)	2.90	82W
	1263.433		(11,0)R(0)	6.86	
	1447.355		(3,0)R(0)	66	92S
	1477.568		(2,0)R(0)	74	
	1509.750		(1,0)R(0)	86	
	1544.451		(0,0)R(0)	43	
	1366.213	$a^{13}\Sigma^+ - X^1\Sigma^+$	(6,0)(17,0)	1.06	94F
	1419.533		(4,0)(14,0)	17.46	
	1480.789		(2,0)(11,0)	1.43	
	1366.439	$d^3\Delta_i - X^1\Sigma^+$	(6,0)(12,0)	1.82	
	1464.142		(2,0)(7,0)	0.94	
CO	1449.544	$e^3\Sigma^X^1\Sigma^+$	(3,0)(5,0)	2.36	
	1471.240		(2,0)(4,0)	0.60	
¹³ CO	1370.648	$A^1\Pi - X^1\Sigma^+$	(6,0)R(0)	1.4	92S
	1395.220		(5,0)R(0)	3.6	
	1421.340		(4,0)R(0)	6.3	
	1478.778		(2,0)R(0)	24	
$H_{2}0$	1114.225	$\widetilde{F}-\widetilde{X}\ 1_{11}\!-\!0_{00}$		1.04	81S

A list of gas-phase abundances in the diffuse clouds toward ζ Ophiuchi from absorption-line observations is given by Savage and Sembach [96S].

7.1.5.3 Diffuse interstellar absorption bands

Symbols

 W_{λ} equivalent width

 $A_{\rm c}$ central depth relative to the continuum

 $\Delta\lambda$ total width at half-depth

Table 6. Diffuse interstellar absorption bands observed in the spectrum of the star HD 183 142, updated version of LB VI/2c subsect. 7.1.5.3, Table 13, p. 60 [95H].

Uncertain numbers are marked with a colon.

λ [Å]	W_{λ} [mÅ]	A_{C}	Δλ [Å]	λ [Å]	W_{λ} [mÅ]	$A_{ m C}$	Δλ [Å]
4066:	350:	0.02	15	6234.1	20	0.03	0.9
4180:	700:	0.03	25	6269.73	222	0.110	1.9
4428	3400	0.15	18	6283.86	1945	0.318	4.5
4501.7	190	0.065	2.8	6307	220:	0.025:	9:
4726.4	175	0.054	3.4	6318	210:	0.025:	8:
4760	700:	0.03	25	6353.5	38	0.019	2.0
4762.7	160	0.047	3.1	6358.5	8	0.010	1.1
4779.9	67	0.038	1.7	6362.44	43	0.021	2.1
4882	890:	0.048	25:	6367.26	12	0.015	0.8
4963.8	24	0.032	0.8	6376.12	64	0.043	1.4
5359.3	55	0.015	3.5:	6379.20	123	0.104	1.1
5404.51	54	0.039	1.3	6396.9	61	0.026	2.3
5414.8:	40	0.009	4.8:	6412.6:	116:	0.014	8.8
5420.2:	35	0.012	3.2:	6413.90	17	0.013	1.3
5450.3	356	0.029	12.7	6425.41	25	0.022	1.2
5487.53	196	0.047	3.7	6439.49:	40	0.023	2.1
5494.06	40	0.045	0.8	6445.33	71	0.050	1.4
5508.0:	72:	0.040:	1.8:	6449.20	72:	0.031:	2.4:
5535	530	0.025:	23:	6494	130	0.019	7
5544.6	35	0.035	0.8	6533	1300:	0.6	21:
5705.12	290	0.075	3.5	6597.35	22	0.024	0.9
5762.72	7	0.010	0.8	6613.62	358	0.236	1.3
5766.05	39	0.027	1.2	6660.67	< 84	0.070	1.1
5772.49	31	0.023	1.3	6699.3	60	0.043	1.4
5775.94	12	0.015	0.8	6701.8	27	0.023	1.1
5778.3	950	0.6	17	6709.5	10	0.008	1.3
5780.45	801	0.32	2.2:	6741.8	55	0.20	
5793.08	18	0.016	2.2:	6767.59	10	0.10	
5795.3	62:	0.04	1.8:	6768.59	6	0.004:	
5796.98	238	0.20	1.1	6770.07	22	0.023	0.8
5809.13	34	0.025	1.4	6779.02	4	0.007	
5828.42	10	0.010	1.0	6780.46:	6:	0.007	
5843.6	118	0.025	4.8	6788.64	10	0.010	0.9
5844.8	16	0.018	0.9	6792.39	20	0.015	
5849.65	82	0.069	1.1	6795.20	16	0.012	
6004.9	48	0.018	2.8	6801.42	12	0.016	
6010.1	173	0.044	4.1	6803.28	6	0.012:	
6089.73	26	0.027	0.9	6809.31	4	0.007	
6113.16	31	0.025	1.2	6811.14	49	0.024	
6177	2390	0.066	29	6820:		0.006:	
6195.95	80	0.084	0.9	6821.56	14	0.010	
6203.06	325	0.121	1.8	6823.32	6	0.007	
		~ · · • •			~		

λ [Å]	W_{λ} [mÅ]	A_{C}	Δλ [Å]	λ[Å]	W_{λ} [mÅ]	A_{C}	Δλ [Å]
6827.23	27	0.022		7405.5:	117:	0.009	15
6832.75	4	0.005		7429	560:	0.026	21:
6834.46	9	0.010		7559.20	54	0.031	1.8
6836.09:	2:	0.008		7562.0	140	0.052	2.7
6837.71	10	0.014		7569.7	73	0.014	5.5
6839.31:	2:	0.005:		7580.6:	60	0.020	3.1:
6841.64	11	0.014		7585.7	26	0.012	2.2
6843.47	44	0.033		7719.7	21	0.022	1.0
6845.31	7:	0.009:		7721.7	56	0.036	1.6
6846.56	6	0.010		7832.68	32	0.027	1.2
6847.58	6:	0.008:		7927	360	0.026	14
6852.50	16:	0.015		8026.16	50	0.038	1.3
6860.13	25	0.026		8037.7:	66:	0.024	2.9:
6862.47	10	0.012:		8040.8:	49:	0.020	2.3:
6887.05:	50:	0.041:	1.3:	8620.75	420	0.084	4.3
6919.15:	49	0.041	1.2	8649:	370?	0.028?	14:
6940	410:	0.023	18	8763.45	13	0.009:	
6993.07	182	0.135	1.2	9577	470:	0.1	4:
7224.01	368	0.211	1.6	9632	780:	0.1	4:
7334.5	52	0.038	1.5	11797.5	170	0.06	2.7
7357.45	53	0.030	1.7	13175	420	0.11	4.0
7367.0	67	0.044	1.5				

A bibliographic compilation catalogue of papers providing data on interstellar diffuse bands has been collected from the literature (up to 1988.5) by García [91G].

Identification of the interstellar diffuse bands

An extensive review and critique of hypotheses on possible carriers of the diffuse interstellar absorption bands is given, e.g., by Herbig [95H] and Snow [95S].

7.1.6 Radio line emission and absorption

21-cm-line emission of neutral hydrogen

A table of available (up to 1992) 21-cm emission surveys of the Milky Way is given by Burton [92B].

7.1.7 Continuous emission of interstellar origin

Symbols

v	frequency
λ	wavelength
Α	heam width

Table 7. Larger continuum surveys at ultraviolet or submillimetre wavelengths.

Author	λ [μm]	θ [']	Region
Winkler, C., et al. [84W]	0.356	60	$0^{\circ} \le l \le 360^{\circ}$ $-40^{\circ} \le b \le 40^{\circ}$
Hauser, M.G., et al. [84H]	150/250/300	10	$-5^{\circ} \le l \le 62^{\circ}$ $-3^{\circ} \le b \le 3^{\circ}$

A summary of high-resolution radio emission galactic continuum surveys prior to ≈ 1988 is given by Wielebinski [85W] and Kassim [88K].

Table 8. Larger radio continuum surveys in addition to [85W] and [88K].

Authors	Publication	v [Mhz]	θ [']	Region
Handa, T., Sofue, Y., Nakai, N., Hirabayashi, H., Inoue, M.	Publ. Astron. Soc. Japan 39 (1987) 709	10050/10550	2.66	$-5^{\circ} \le l \le 56^{\circ}$ - 1.5° \le b \le 1.5°
Condon, J.J., Broderick, J.J., Seielstad, G.A.	Astron. J. 97 (1989) 1064	4850	3.7×3.3	$0^{\circ} \le \delta \le 75^{\circ}$
Condon, J.J., Broderick, J.J., Seielstad, G.A.	Astron. J. 102 (1989) 2041	4850	7	$-40^{\circ} \le \delta \le +5^{\circ}$ $2^{h} \le \alpha \le 20^{h}$
Reich, W., Fürst, E., Reich, P., Reif, K.	Astron. Astrophys. Suppl. 85 (1990) 633	2700	4.4	$-2^{\circ} \le l \le 76^{\circ}$ $-5^{\circ} \le b \le 5^{\circ}$
Fürst, E, Reich, W., Reich, P., Reif, K.	Astron. Astrophys. Suppl. 85 (1990) 691	2700	4.4	$76^{\circ} \le l \le 240^{\circ}$ $-5^{\circ} \le b \le 5^{\circ}$
Duncan, A.R., Stewart, R.T., Haynes, R.F., Jones, K.L.	Publ. Astron. Soc. Austr. 12 (1995) 54	2400	9	$238^{\circ} \le l \le 365^{\circ}$ $ b \le 5^{\circ}$
Jonas, J.L., de Jager, G., Baart, E.E.	Astron. Astrophys. Suppl. 62 (1985) 105	2300	20	$-63^{\circ} \le \delta \le -24^{\circ}$ $12^{h} \le \alpha \le 22^{h}$

7.1.8 Interstellar radiation field

Symbols

R galactocentric distance galactocentric distance of the sun r stellar radius $W = \frac{r^2}{4R^2}$ geometric dilution factor

The stellar contribution to the interstellar radiation field consists of four components [83M]:

- Ultraviolet emission from early-type stars, which dominates the interstellar radiation field between 0.09 and $0.25 \mu m$.
- (2) Emission due to disk stars, described by diluted blackbody radiation with T = 7500 K and a dilution factor $W = 1 \cdot 10^{-14}$,
- (3) The same as (2), but T = 4000 K, $W = 1 \cdot 10^{-13}$.
- (4) Emission due to red giants (or supergiants), described by blackbody radiation with T = 3000 K, $W = 4.10^{-13}$.

Table 9. The interstellar radiation field between 0.09 and 8 μ m at selected galactocentric distances *R* [83M].

λ	Average radi	Average radiation intensity $4\pi J_{\lambda}(R)$ [10 ⁻² erg cm ⁻² s ⁻¹ μ m ⁻¹]						
[µm]	R = 5 kpc	6 kpc	8 kpc	10 kpc	13 kpc			
0.091	3.01	2.52	1.70	1.07	0.485			
0.10	4.43	3.67	2.40	1.47	0.645			
0.11	6.56	5.36	3.40	2.04	0.854			
0.13	6.99	5.64	3.48	2.05	0.848			
0.143	6.40	5.12	3.14	1.82	0.746			
0.18	4.27	3.42	2.10	1.24	0.516			
0.20	3.22	2.62	1.68	1.04	0.471			
0.21	2.74	2.26	1.50	0.961	0.468			
0.216	2.47	2.06	1.40	0.917	0.463			
0.230	2.05	1.73	1.21	0.825	0.426			
0.250	1.41	1.26	0.979	0.727	0.404			
0.346	3.67	2.79	1.97	1.30	0.629			
0.435	5.36	3.90	2.40	1.50	0.701			
0.55	8.28	5.49	2.82	1.57	0.685			
0.70	11.5	7.14	3.10	1.53	0.598			
0.90	12.0	7.77	2.97	1.32	0.470			
1.20	9.35	5.79	2.18	0.926	0.311			
1.8	3.88	2.48	0.960	0.406	0.133			
2.2	2.18	1.41	0.561	0.241	0.0802			
2.4	1.62	1.06	0.431	0.189	0.0638			
3.4	0.475	0.318	0.139	0.0649	0.0232			
4.0	0.262	0.177	0.0796	0.0379	0.0139			
5.0	0.120	0.0809	0.0367	0.0176	0.00648			
6.0	0.0615	0.0417	0.0191	0.00921	0.00341			
8.0	0.0213	0.0145	0.00665	0.00322	0.00119			

Table 10. The interstellar radiation field between 8 and 1000 μ m in the solar vicinity ($R_{\odot} = 10 \text{ kpc}$) [83M]. Average radiation intensity $4\pi J_{\lambda}(R_{\odot})$.

λ [μm]	$4\pi J_{\lambda}(R_{\odot})$ [$10^{-5} \text{ erg cm}^{-2} \text{ s}^{-1} \mu\text{m}^{-1}$]	λ [μm]	$4\pi J_{\lambda}(R_{\odot})$ [10 ⁻⁵ erg cm ⁻² s ⁻¹ μ m ⁻¹]
8	4.33	80	4.20
10	3.26	90	3.62
12	2.21	100	3.16
20	0.713	150	1.36
25	1.14	200	0.561
30	1.70	300	0.139
40	3.06	400	0.0561
50	4.08	600	0.0132
60	4.76	800	0.00420
70	4.51	1000	0.00214

The interstellar radiation field between 8 and $1000 \mu m$ is dominated by reemitted radiation from dust grains [83M].

The integrated mean radiation intensity in the solar vicinity is according to [83M]:

$$\int\limits_{0.09\mu\mathrm{m}}^{8\mu\mathrm{m}} 4 \, \pi J_{\lambda}(R_{\odot}) \mathrm{d}\lambda = 2.17 \cdot 10^{-2} \, \mathrm{erg \ cm^{-2} \ s^{-1}},$$

$$\int\limits_{0.09\mu\mathrm{m}}^{1000\mu\mathrm{m}} 4 \, \pi J_{\lambda}(R_{\odot}) \mathrm{d}\lambda = 5.0 \cdot 10^{-3} \, \mathrm{erg \ cm^{-2} \ s^{-1}}.$$

References for 7.1

- 76S Spitzer Jr., L., Morton, W.A.: Astrophys, J. **204** (1976) 731.
- 78S Snow Jr., T.P.: Astrophys. J. **220** (1978) L93.
- 79D de Boer, K.S., Morton, D.C.: Astron. Astrophys. **71** (1979) 141.
- 79S Snow Jr., T.P., Weller, E.J.: Astrophys. J. **234** (1979) 506.
- 81S Snow Jr., T.P., Smith, W.H.: Astrophys. J. **250** (1981) 163.
- 82B Burstein, D., Heiles, C.: Astron. J. 87 (1982) 1165.
- 82H Hobbs, L.M., Campbell, B.: Astrophys. J. **254** (1982) 108.
- 82P Perry, C.L., Johnston, L.: Astrophys. J. Suppl. **50** (1982) 451.
- 82W Wannier, P.G., Penzias, A.A., Jenkins, E.B.: Astrophys. J. **254** (1982) 100.
- 83C Chini, R., Krügel, E.: Astron. Astrophys. **117** (1983) 289.
- 83D1 Danks, A.C., Lambert, D.L.: Astron. Astrophys. **124** (1983) 188.
- 83D2 de Vaucouleurs, G., Buta, R.: Astron. J. 88 (1983) 939.
- 83M Mathis, J.S., Mezger, P.G., Panagia, N.: Astron. Astrophys. 128 (1983) 212.
- 83S Shull, J.M., Van Steenberg, M.: Astrophys. J. **271** (1983) 408.
- 84D Draine, B.T., Lee, H.M.: Astrophys. J. **285** (1984) 89.
- Hauser, M.G., Silverberg, R.F., Stier, M.T., Kelsall, T., Gezari, D.Y., Dwek, E., Walser, D., Mather, J.C.: Astrophys. J. **285** (1984) 74.
- Winkler, C., Pfleiderer, J., Schmidt-Kaler, T.: Astron. Astrophys. 58 (1984) 705.

- 85S Savage, B.D., Massa, D., Meade, M., Wesselius, P.R.: Astrophys. J. Suppl. **59** (1985) 397.
- Wielebinski, R.: Bull. Inform. Centre Données Stellaires 28 (1985) 41.
- de Boer, K.S., Lenhart, H., van der Hucht, K.A., Kamperman, T.M., Kondo, Y., Bruhweiler, F.C.: Astron. Astrophys. **157** (1986) 119.
- 86K Krelowski, J., Maszkowski, R., Strobel, A.: Astron. Astrophys. 166 (1986) 271.
- 86P Pwa, T.H., Pottasch, S.R.: Astron. Astrophys. **164** (1986) 116.
- 86V van Dishoeck, E.F., Black, J.H.: Astrophys. J. **307** (1986) 332.
- 87C Czarny, J., Felenbok, P., Roueff, E.: Astron. Astrophys. **188** (1987) 155.
- 87H Hawkins, I., Jura, M.: Astrophys. J. **317** (1987) 926.
- 88C1 Cardelli, J.A., Savage, B.D.: Astrophys. J. 325 (1988) 864.
- Cardelli, J.A., Clayton, G.C. Mathis, J.S., in: A Decade of UV Astronomy with the IUE Satellite, Vol. 2 (Longdon, N., Rolfe, E.J., eds.), EAS Spec. Publ. SP-281 Vol. 2 (1988), p. 215.
- 88C3 Clayton, G.C., Mathis, J.S.: Astrophys. J. **327** (1988) 911.
- 88C4 Crane, P., Hegyi, D.J.: Astrophys. J. **326** (1988) L35.
- de Groot, M.S., van der Zwet, G.P., Jenniskens, P.M.M., Bauer, R., Baas, F., Greenberg, J.M., in: Dust in the Universe (Bailey, M.E., Williams, M.E., eds.), Cambridge: Univ. Press (1988), p. 265.
- Friedemann, C.: Bull. Inf. Centre Données Stellaires **35** (1988) 157.
- 88K Kassim, N.E.: Astrophys. J. Suppl. **68** (1988) 715.
- 88V Van Steenberg, M.E., Shull, J.M.: Astrophys. J. Suppl. **67** (1988) 225.
- 89C Cardelli, J.A., Clayton, G.C., Mathis, J.S.: Astrophys. J. **345** (1989) 245.
- Draine, B.T., in: Interstellar Dust, IAU Symp. **135** (Allamandola, L.J., Tielens, A.G.G., eds.), Dordrecht: Kluwer (1989), p. 313.
- 90D Duley, W.W., Whittet, D.C.B.: Mon. Not. R. Astron. Soc. **242** (1990) 40.
- 90M1 Mathis, J.S.: Annu. Rev. Astron. Astrophys. 28 (1990) 37.
- 90M2 Meyer, D.M., Roth, K.C.: Astrophys. J. **349** (1990) 91.
- 90S Sorrell, W.H.: Mon. Not. R. Astron. Soc. **243** (1990) 570.
- 91C Cardelli, J.A., Savage, B.D., Ebbets, D.C.: Astrophys. J. **383** (1991) L23.
- 91G García, B.: Astron. Astrophys. Suppl. **89** (1991) 469.
- 92B Burton, W.B., in: The Galactic Interstellar Medium (Pfenniger, D., Bartholdi, P., eds.), Berlin: Springer (1992), p. 1.
- 92S Sheffer, Y., Federman, S.R., Lambert, D.L., Cardelli, J.A.: Astrophys. J. 397 (1992) 482.
- 92W1 Welty, D.E., Thornburn, J.A., Hobbs, L.M., York, D.G.: Publ. Astron. Soc. Pac. **104** (1992) 737.
- 92W2 Whittet, D.C.B., Martin, P.G., Hough, J.H., Rouse, M.F., Bailey, J.A., Axon, D.J.: Astrophys. J. **386** (1992) 562.
- 93C1 Cardelli, J.A., Mathis, J.S., Ebbets, D.C., Savage, B.D.: Astrophys. J. **402** (1993) L17.
- 93C2 Cardelli, J.A., Federman, S.R., Lambert, D.L., Theodosiou, C.E.: Astrophys. J. **416** (1993) L41.
- 93F Federman, S.R., Sheffer, Y., Lambert, D.L., Gilliland, R.L.: Astrophys. J. 413 (1993) L51.
- Jenniskens, P., Greenberg, J.M.: Astron. Astrophys. **274** (1993) 439.
- 94C Cardelli, J.A., Sofia, U.J., Savage, B.D., Keenan, F.P., Dufton, P.L.: Astrophys. J. **420** (1994) L29.
- 94F Federman, S.R., Cardelli, J.A., Sheffer, Y., Lambert, D.L., Morton, D.C.: Astrophys. J. 432 (1994) L139.
- 94M Mathis, J.S.: Astrophys. J. **422** (1994) 176.
- 95D Dorschner, J., Henning, Th.: Astron. Astrophys. Rev. 6 (1995) 271.
- 95F Federman, S.R., Cardelli, J.A.: Astrophys. J. **452** (1995) 269.
- 95H Herbig, G.H.: Annu. Rev. Astron. Astrophys. **33** (1995) 19.

- 95M Martin, P.G., Somerville, W.B., McNally, D., Whittet, D.C.B., Allen, R.G., Walsh, J.R., Wolf, M.J., in: The Diffuse Interstellar Bands (Tielens, A.G.G.M., Snow, T.P., eds.), Dordrecht: Kluwer (1995), p. 271.
- 95R Roth, K.C., Meyer, D.M.: Astrophys. J. **441** (1995) 129.
- Snow, T.P., in: The Diffuse Interstellar Bands (Tielens, A.G.G.M., Snow, T.P., eds.), Dordrecht: Kluwer (1995), p. 379.
- Brandt, J.C., Heap, S.R., Beaver, E.A., Boggess, A., Carpenter, K.G., Ebbets, D.C., Hutchings, J.B., Jura, M., Leckrone, D.S., Linsky, J.L., Maran, S.P., Savage, B.D., Smith, A.M., Trafton, L.M., Walter, F.M., Weymann, R.J., Hogen, R., Snow, M., Cardelli, J.A., Ake, T.B., Bruhweiler, F.: Astron. J. 112 (1996) 1128.
- Savage, B.D., Sembach, K.R.: Annu. Rev. Astron. Astrophys. 34 (1996) 279.
- 96W1 Williams, D.A.: Astrophys. Space Sci. 237 (1996) 249.
- 96W2 Whittet, D.C.B., in: The Cosmic Dust Connection (Greenberg, J.M., ed.). NATO Advanced Sci. Instit. Ser. Vol. 487. Dordrecht: Kluwer (1996), p. 155.

7.2 Cool interstellar clouds

7.2.1 General references

List of LB VI/2c subsect. 7.2.1, p. 67, updated.

Andrew, B.H. (ed.): Interstellar Molecules. Proc. IAU Symp. 87. Dordrecht: Reidel (1980).

Black, D.C., Matthews, M.S. (eds.): Protostars and Planets II. Tucson: Univ. Arizona (1985).

Dickman, R.L., Snell, R.L., Young, J.S. (eds.): Symp. on Molecular Clouds in the Milky Way and External Galaxies. Lecture Notes in Physics **315**. Berlin: Springer (1988).

Goldsmith, P.F.: Molecular Clouds: An Overview, in: Interstellar Processes, Proceed. Symp. on Interstellar Processes, Astrophys. Space Sci. Libr. **134** (Hollenbach, D.J., Thronson Jr., H.A., eds.), Dordrecht: Reidel (1987), p. 51.

Hartquist, T.W. (ed.): Molecular astrophysics. Cambridge: Univ. Press (1990).

Ho, P.T.P., Townes, C.H.: Interstellar Ammonia, Annu. Rev. Astron. Astrophys. 21 (1983) 239.

James, R.A., Millar, T.J. (eds.): Molecular Clouds. Cambridge: Univ. Press (1991).

Shull, J.M., Beckwith, S.: Interstellar Molecular Hydrogen. Annu. Rev. Astron. Astrophys. **20** (1982) 163.

Verschuur, G.L., Kellermann, K.I. (eds.): Galactic and Extragalactic Radio Astronomy. New York: Springer (1988).

7.2.2 Dark nebulae and globules

Table 1. Catalogues of dark nebulae, in addition to LB VI/2c subsect. 7.2.2, Table 1, p. 67. n = number of objects

Author	Publication	n	Data
Feitzinger, J.V., Stüwe, J.A.	Astron. Astrophys. Suppl. 58 (1984) 365 Astron. Astrophys. Suppl. 63 (1986) 203 (Corrigendum)	2622	dark nebulae, globules, position, size, opacity
Hartley, W., Manchester, R.N., Smith, R.M., Tritton, S.B., Goss, W.M.	Astron. Astrophys. Suppl. 63 (1986) 27	1101	dark clouds, southern sky, $\delta < -33^{\circ}$, position, size, optical data
Clemens, D.P., Barvainis, R.	Astrophys. J. Suppl. 68 (1988) 257	248	molecular clouds position, optical and infrared data

Maps showing the distribution of the dark clouds and globules listed by Feitzinger and Stüwe are given in [86F].

7.2.3 Statistical description of interstellar cloud structure

Galactic cirrus

In addition to the types of interstellar clouds listed in LB VI/2c subsect. 7.2.3, Table 4, p. 70, IRAS observations at 100 μ m and 60 μ m show at high galactic latitudes so-called cirrus clouds. At $\lambda \approx 100 \,\mu$ m the cirrus clouds have a mean surface brightness, $I(100 \,\mu\text{m})$, of about $10^7 \,\text{Jy sr}^{-1}$ [84L]. The infrared emission is well correlated with the mean column density of H atoms, N_{HI} :

$$I(100 \,\mu\text{m}) = (1.4 \pm 0.3) \cdot 10^{-14} N_{\text{HI}} \quad \text{Jy sr}^{-1},$$

 $N_{\rm HI}$ in atoms cm⁻² [85B]. An all-sky map and a catalogue of 516 significant cirrus clouds are presented by Désert et al. [88D].

The bulk of the emission is provided by interstellar dust grains, radii > 100 Å, heated by absorbed galactic radiation with temperatures of about 25 to 30 K [91P]. Very small grains undergo transient heating to temperatures > 150 K, dominating the infrared emission up to about 60 μ m.

At optical wavelengths the cirrus clouds are optically thin. The volume filling factor of the galactic cirrus is ≈ 0.2 [89V].

7.2.4 Molecular clouds

7.2.4.1 Survey of molecular line emission

Symbols

 θ beam width

 Δv spectral resolution

Table 2. In addition to LB VI/2c subsect. 7.2.4, Table 7, p. 85, surveys of CO line emission with observations spaced uniformly along the galactic equator.

Author	Transition	θ [']	$\Delta v [\mathrm{km \ s}^{-1}]$	Region
Israel, F.P., et al. [84I]	<i>J</i> = 2–1	5.5	1.3/0.3	$270^{\circ} \le l \le 355^{\circ}$ $b = 0^{\circ}$
Knapp, G.R., et al. [85K]	J = 1-0	1.7	0.65/2.6	$4^{\circ} \le l \le 90^{\circ}$ $b \approx 0^{\circ}$
Sanders, D.B., et al. [86S] Clemens, D.P., et al. [86C]	J = 1-0	0.75	1.0	$8^{\circ} \le l \le 90^{\circ}$ - 1.05° \le b \le 1.05°
Dame, T.M., et al. [87D]	<i>J</i> = 1–0	8.7	1.3	$0^{\circ} \le l \le 360^{\circ}$ $b = 10' \dots 30^{\circ}$
May, J., et al. [88M]	<i>J</i> = 1–0	30		$210^{\circ} \le l \le 270^{\circ}$ $-5^{\circ} \le b \le +5^{\circ}$
Bronfman, L., et al. [89B]	<i>J</i> = 1–0	8.8	1.3	$300^{\circ} \le l \le 340^{\circ}$ $-2^{\circ} \le b \le +2^{\circ}$
¹³ CO				
Liszt, H.S., et al. [81L]	J = 1-0	1.1	1.3	$28^{\circ} \le l \le 40^{\circ}$ $b = 0^{\circ}$
Stark, A.A., et al. [88S]	<i>J</i> = 1–0	1.7	0.68	$-5^{\circ} \le l \le 122^{\circ}$ $-1^{\circ} \le b \le +1^{\circ}$
Jacq, T., et al. [88J]	<i>J</i> = 1–0	4.4	0.27	$38^{\circ} \le l \le 67.5^{\circ}$ $b = 0^{\circ}$

7.2.4.2 Physical properties of molecular clouds

There is no uniformity in nomenclature about the term "molecular cloud" due to the wide range of size scales over which molecular gas is found in the Milky Way. Table 3 gives representative characteristics of three major categories of molecular regions: giant molecular clouds (associated with high-mass star formation), dark clouds (sometimes associated with low-mass star formation), and circumstellar molecular clouds (associated with evolved stars) [87G].

Table 3. Physical properties of molecular regions in the interstellar medium [87G]. \mathcal{M}_{\odot} = solar mass

		Giant molecular cloud	Dark cloud	Circumstellar cloud
Cloud complex	Size [pc] Density [cm ⁻³] Mass [\mathcal{M}_{\odot}] Linewidth [km/s] Temperature [K] Examples	2080 100300 8·10 ⁴ 2·10 ⁶ 615 715 W51, M17, W3	620 1001000 10^{3} 10^{4} 13 ≈ 10 Taurus, Sco-Oph	
Cloud	Size [pc] Density [cm ⁻³] Mass [\mathcal{W}_{\odot}] Linewidth [km/s] Temperature [K] Examples	320 10 ³ 10 ⁴ 10 ³ 10 ⁵ 412 1540 Orion OMC1, W33, W3 A	0.24 10 ² 10 ⁴ 5500 0.51.5 815 B227, B335 (ISO), B5, B18 (Compl)	$\approx 0.2 10^{2}10^{7} \approx 10^{-2} 2040 10100 IRC+10216$
Core	Size [pc] Density [cm ⁻³] Mass $[\mathcal{W}_{\odot}]$ Linewidth [km/s] Temperature [K] Examples	0.53 10 ⁴ 10 ⁶ 1010 ³ 13 30100 Orion (Ridge)	$0.10.4$ 10^410^5 0.310 $0.20.4$ ≈ 10 B335, L1535	
Clump	Size [pc] Density [cm ⁻³] Mass [\mathcal{W}_{\odot}] Linewidth [km/s] Temperature [K] Examples	< 0.5 > 10 ⁶ 3010 ³ 415 30200 M17 (Kleinmann-W Orion (Hot Core), W3(OH)	⁷ right),	

Scoville and Sanders [87S] found a distribution of the number N of giant molecular clouds with diameter D > 10 pc as $N(D) \sim D^{-2.32}$, and with the mass \mathcal{M} as $N(\mathcal{M}) \sim \mathcal{M}^{-1.61}$.

7.2.4.3 Chemical properties of molecular clouds

Table 4. Observed interstellar and circumstellar molecules as of December 1995 [97M], arranged according to the number *N* of atoms in the molecule.

Molecule	Molecule	Molecule	Molecule
$N = 2$ H_2 OH H_2 $H_$	SO ³)	SiO ³)	SiC ¹)
	SO ⁺	SiS	SiN ¹)

Molecule	Molecule	Molecule	Molecule
N = 2 (continued)			
NH ²) NO NS HC PN	CH ⁺ 2) 3) CH 2) 3) CN 2) 3) CO 2) 3) CO ⁺	$\begin{array}{ccc} & & & & 2) & ^3) & & & \\ & & & & & 2) & & \\ & & & & & 2) & & \\ & & & & & 2) & & \\ & & & & & & 2) & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & $	KCl ¹) AlF ¹)
N=3			
H ₂ O ³) H ₂ S SO ₂ HNO HCN ³) HNC ³)	$\begin{array}{ccc} \mathrm{NH_2} & & & \\ \mathrm{N_2H^+} & & ^3) & & \\ \mathrm{HCO} & & & ^3) & & \\ \mathrm{HCO^+} & & ^3) & & \\ \mathrm{HOC^+} & & & \\ \mathrm{OCS} & & & \end{array}$	$\begin{array}{ccc} HCS^{+} & & & \\ C_{2}H & & ^{3}) & & \\ C_{2}S & & & \\ C_{2}O & & & \\ c\text{-SiC}_{2} & & ^{1}) & & \\ C_{3} & & & ^{1}) & & \end{array}$	N_2O $NaCN$ $MgNC$ $MgCN$ $MgCN$
N = 4			
NH ₃ ³) H ₃ O ⁺ H ₂ CO ³) H ₂ CS	H_2CN $HNCO$ $^3)$ $HNCS$ C_3N	$c-C_3H$ $1-C_3H$ C_3S C_3O	C_2H_2 $HOCO^+$ $HCNH^+$ $HCCN$
<i>N</i> = 5			
HC_3N $^3)$ C_4H CH_2NH CH_2CO	$\begin{array}{c} \mathrm{NH_2CN} \\ \mathrm{HOCHO} \\ \mathrm{c-C_3H_2} \end{array}$ $\mathrm{CH_2CN}$	$ m H_2CCC$ $ m CH_4$ $ m HCCNC$ $ m HNCCC$	$\begin{array}{ccc} SiH_4 & \ ^1) \\ SiC_4 & \ ^1) \\ C_5 & \ ^1) \end{array}$
N=6			
CH ₃ OH ³) CH ₃ CN ³) CH ₃ NC	CH ₃ SH NH ₂ CHO HC ₂ CHO	C_5O (?) C_5H H_2CCCC	HC_3NH^+ C_2H_4 1)
<i>N</i> = 7			N = 8
HC ₅ N CH ₃ CCH ³)	CH₃NH₂ CH₃CHO	CH ₂ CHCN C ₆ H	CH ₃ OCHO CH ₃ C ₃ N
N = 9	<i>N</i> = 10	N = 11	N = 13
HC ₇ N CH ₃ OCH ₃ CH ₃ CH ₂ OH CH ₃ CH ₂ CN CH ₃ C ₄ H	CH₃C₅N CH₃COCH₃	HC ₉ N	HC ₁₁ N

¹) Purely circumstellar molecules ²) Molecules identified in diffuse molecular clouds with visual extinction $A_V \le 1$ mag [93W] ³) Molecules identified outside the Galaxy [93M]

Table 5. Molecular abundances for several interstellar regions [87I]. All values are beam-averages. The H_2 column densities are obtained from CO column densities and with the assumption of a CO abundance of $8\cdot 10^{-5}$ with respect to H_2 .

Region:	Orion Ridge		TMC-1		Sgr B2	
Assumed H ₂ column density:	10.10^{22}		$1 \cdot 10^{22}$		20.10^{22}	
СО	8000	1)	8000	1)	8000	1)
$\mathrm{CH_4}$	< 80	,		,		,
C	> 1000					
\mathbb{C}_2			5			
HO			30			
CH			2			
$\mathbb{C}_2 H$	1		510		> 0.5	
C₃H			0.05			
C_4H	< 0.03		2			
C_3H_2			2		0.1	
CH ₃ C ₂ H	0.5		0.6		0.4	
CN	0.5		3		2	
HCl	≈ 1		3		2	
HCN	2		2		2	
HNC	0.04		2		0.3	
HCNH ⁺	0.04		2		0.1	
CH ₃ CN	0.04/0.08	²)	0.1		0.07	
HC ₃ N	0.04/0.08	,	0.6		0.2	
HC ₅ N	0.006		0.3		0.04	
CH ₂ CHCN	0.000		0.02		0.02	
C_3N	< 0.006		0.1		< 0.02	
C_3O	< 0.003		0.01		< 0.002	
CH ₃ C ₃ N			0.05			
CH ₃ C ₄ H			0.2			
HNCO	< 0.03		0.02		0.9	
N_2H^+	0.02		0.05			
NH ₃	20		2		110	
HCO ⁺	0.3		0.8		1	
HOCO ⁺	< 0.02				0.3	
HDO	< 0.04/0.4	²)				
CH₃OH	/40	²)	0.4		20	
H_2CO	3/30	2)	2		210	
H_2C_2O	/0.2	2)	0.01		0.08	
CH ₃ OCH ₃	/2	2) 2) 2) 2) 2) 2)	3.01		0.25	
HCOOCH ₃	/2	2)	< 0.1		0.2	
CS	0.4	,	1		1	
CHS ⁺	0.02		0.06		0.02	
H ₂ CS	/0.2	²)			0.3	
H_2S	< 0.1	,			0.0	
OCS	/0.9	²)	0.2		1	

Region:	Orion Ridge		TMC-1	Sgr B2
Assumed H ₂ column density:	10.10^{22}		$1 \cdot 10^{22}$	$20 \cdot 10^{22}$
SO	0.2/0.5	²) ²)	0.5	0.2
SO_2	/0.4	²)	< 0.1	0.32
SiO	< 0.1		< 0.0005	0.04
SiS	< 0.001			0.03
HC_7N			0.1	
HC ₉ N			0.03	
$HC_{11}N$			0.01	
HOC ⁺	< 0.001		< 0.002	0.003
HCO	< 0.02			
CH ₃ CHO	< 0.02		0.06	0.1
HC ₂ CHO			< 0.06	
CH ₂ CHCHO	< 0.02			
CH ₃ CH ₂ OH	< 0.05			0.3
НСООН	/0.03	²)		≈ 0.2
CH₃COOH	< 0.5			
CH ₃ NC	< 0.005		< 0.01	
CH ₃ CH ₂ CN	< 0.03		< 0.1	0.03
NH ₂ CN	< 0.02		< 0.01	0.01
NH ₂ CHO	< 0.03		< 0.2	0.04
CH ₃ SH	< 0.06			0.08
HNCS				0.01
$(NH_2)_2CO$	< 0.07			
NH ₂ CH ₂ COOH	< 0.05		< 0.04	
C_4H_4O	< 0.07			
C_4H_5N	< 0.03		< 0.04	
$C_3N_2H_4$	< 0.1		< 0.03	
CH_3NH_2	< 0.1			
PN	< 0.003			
PO	< 0.1			
NO	< 5			≈ 10

Table 6. Mean isotope ratios from observations of interstellar molecular clouds in comparison with the isotope ratios in the solar system [80W].

	Molecular clouds	Solar system	
C/ ¹³ C	60	89	
$O/^{15}O$	500	500	
¹⁵ O/ ¹⁷ O	5.5	5.5	
$N/^{15}N$	333	272	
$S/^{34}S$	20.3	23	

For the $C^{13}C$ ratio of the diffuse interstellar gas Jura [87J] gives a mean value of 43 ± 4 .

Adopted values
 Orion ridge values given as x/y refer to the extended and the compact ridge, respectively.

References for 7.2

- 80W Wannier, P.G.: Annu. Rev. Astron. Astrophys. **18** (1980) 399.
- 81L Liszt, H.S., Delin, X., Burton, W.B.: Astrophys. J. **249** (1981) 532.
- Israel, F.P., de Graauw, T., de Vries, C.P., Brand, J., van de Stadt, H., Habing, H.J., Wouterloot, J.G.A., van Amerongen, J., van der Biezen, J., Leene, A., Nagtegaal, I., Selman, F.: Astron. Astrophys. **134** (1984) 396.
- Low, F.J., Beintema, D.A., Gautier, T.N., Gillet, F.C., Beichman, C.A., Neugebauer, G., Young, E., Aumann, H.H., Bogess, N., Emerson, J.P., Habing, H.J., Hauser, M.G., Houck, J.R., Rowan-Robinson, M., Soifer, B.T., Walker, R.G., Wesselius, P.R.: Astrophys. J. 278 (1984) L19.
- Boulanger, F., Baud, B., van Albada, G.D.: Astron. Astrophys. 144 (1985) L9.
- 85K Knapp, G.R., Stark, A.A., Wilson, R.W.: Astron. J. **90** (1985) 254.
- Clemens, D.P., Sanders, D.B., Scoville, N.Z., Solomon, P.M.: Astrophys. J. Suppl. **60** (1986) 297.
- Feitzinger, J. V., Stüwe, J.A.: Vistas in Astronomy **29** (1986) 291.
- Sanders, D.B., Clemens, D.P., Scoville, N.Z., Solomon, P.M.: Astrophys. J. Suppl. 60 (1986) 1.
- Dame, T.M., Ungerechts, H., Cohen, R.S., de Geus, E.J., Grenier, I.A., May, J., Murphy, D.C., Nyman, L.-Å, Thaddeus, P.: Astrophys. J. **322** (1987) 706.
- 87G Goldsmith, P.F.: in [87H], p. 51.
- Hollenbach, D.J., Thronson Jr., H.A. (eds.): Interstellar Processes. Symp. on Interstellar Processes, Astrophys. Space Sci. Libr. **134**. Dordrecht: Reidel (1987).
- 87I Irvine, W.M., Goldsmith, P.F., Hjalmarson, Å.: in [87H], p. 561.
- 87J Jura, M.: in [87H], p. 3.
- 87S Scoville, N.Z., Sanders, D.B.: in [87H], p. 21.
- 88D Désert, F.X., Bazell, D., Boulanger, F.: Astrophys. J. **334** (1988) 815.
- 88J Jacq, T., Despois, D., Baudry, A.: Astron. Astrophys. **195** (1988) 93.
- May, J., Murphy, D.C., Thaddeus, P.: Astron. Astrophys. Suppl. 73 (1988) 51.
- Stark, A.A., Bally, J., Knapp, G.R., Wilson, R.W., in: Molecular Clouds in the Milky Way and External Galaxies (Dickman, R.L., Snell, R.L., Young, J.S., eds.), Berlin: Springer (1988), p. 303.
- 89B Bronfman, L., Alvarez, H., Cohen, R.S., Thaddeus, P.: Astrophys. J. Suppl. 71 (1989) 481.
- 89V Van Buren, D.: Astrophys. J. **338** (1989) 147.
- 91P Paley, E.S., Low, F.J., McGraw, J.T., Cutri, R.M., Rix, H.-W.: Astrophys. J. **376** (1991) 335.
- 93M Millar, T.J., Williams, D.A., in: Dust and Chemistry in Astronomy (Millar, T.J., Williams, D.A. eds.), Bristol: Institute of Physics Publ. (1993), p.1.
- 93W Williams, D.A.: Rev. Modern Astron. **6** (1993) 49.
- 97M Millar, T.J., Farquhar. P.R.A., Willacy, K.: Astron. Astrophys. Suppl. 121 (1997) 139.

7.3 HII regions

7.3.1 General references

List of LB VI/2c subsect. 7.3.1, p. 88, updated.

Aller, L.H.: Physics of Thermal Gaseous Nebulae. Dordrecht: Reidel (1984).

Elitzur, M.: Astronomical Masers. Dordrecht: Kluwer (1992).

Gordon, M.A., Sorochenko, R.L. (eds.): Radio Recombination Lines: 25 Years of Investigations. IAU Coll. 125, Astrophys. Space Sci. Libr. Vol. 163. Dordrecht: Kluwer (1990).

Osterbrock, D.E.: Astrophysics of Gaseous Nebulae and Active Galactic Nuclei. Mill Valley: Univ. Sci. Books (1989).

Verschuur, G.L., Kellermann, K.I. (eds.): Galactic and Extragalactic Radio Astronomy. New York: Springer (1988).

7.3.2 Catalogues, surveys, statistical data

LB VI/2c subsect. 7.3.2, Table 2, p. 88, updated.

Survey of hydrogen recombination line observations of HII regions.

Author	Region of the Milky Way	λ [cm]	Lines
Lockman [89L]	$350^{\circ} \le l \le 358^{\circ}$ $2^{\circ} \le l \le 255^{\circ}$ $b \approx 0^{\circ}$	≈ 3	H85α or H87α, H88α partly H100α, H101α, or H110α or H125α, H127α

7.3.3 Classification

Ultracompact HII regions

In addition to the classes of HII regions listed in LB VI/2c subsect. 7.3.3, p. 91, high-resolution observations suggest the existence of ultracompact HII regions, i.e. small, photoionized nebulae with diameters ≤ 0.1 pc, electron densities $> 10^4$ cm⁻³, and emission measures $\geq 10^7$ pc cm⁻⁶ [89W]. A description of 75 ultracompact HII regions is given by Wood and Churchwell [89W].

7.3.4 Individual HII regions

7.3.4.1 Properties of selected objects

See LB VI/2c, subsect. 7.3.4.1, p. 91.

7.3.4.2 Infrared brightness distribution

See LB VI/2c, subsect. 7.3.4.2, p. 96.

7.3.4.3 Spectrum of HII regions

The compilation of physical data for the Orion nebula by Goudis [82G], derived from radio recombination lines and radio continuum measurements, can be used as a supplement to LB VI/2c subsect. 7.3.4.3, Table 9, p. 101.

Table 1. Emission lines observed in the Orion nebula in the wavelength region from 3100 Å to 10950 Å [920], in addition to the lines listed in LB VI/2c subsect. 7.3.4.3, Table 7, p. 97 to 99. I = relative observed intensity with I(HB) = 100.

λ [Å]	Element	Transition	I
4738.11	C II		
4744.90	C II		0.0446
4985.9	[Fe III]	$a^{5}D_{4}-a^{3}H_{6}$	
4987.3	[Fe III]	$a^{5}D_{3}-a^{3}H_{4}$	0.0339
5146.06	ΟΙ		0.0312
5158.81	[Fe II]	$a^4F_{9/2}-a^4H_{13/2}$	0.0874
5261.61	[Fe II]	$a^4F_{7/2}-a^4H_{11/2}$	0.0540
5299.0	ΟΙ		0.0294
5333.65	[Fe II]	$a^{4}F_{5/2}-a^{4}H_{9/2}$	0.0217
5412.0	[Fe III]	$a^5D_1-a^3P_2$	0.0346
7298.05	He I	$3^{3}S-9^{3}P$	0.0414
7377.83	[Ni II]		0.112
7411.61	[Ni II]		0.0265
7442.28	NI		0.0360
7468.29	NI		0.0548
7499.82	He I	$3^{3}S-8^{3}P$	0.0598
7889.9	[Ni III]		0.0469
8094.06	He I	$3^{1}S-10^{1}P$	0.0234
8242.34	ΝΙ		0.0519
8518.04	He I	$3^{1}S-8^{1}P$	0.0220
8528.99	He I	$3^{1}D-15^{1}F$	0.0271
8531.48	He I	$3^{3}D-15^{3}F$	
8578.70	[Cl II]		0.170
8616.96	[Fe II]	$a^4F_{9/2}-a^4P_{5/2}$	0.0665
8648.26	He I	$3^{3}D-13^{3}F$	0.0322
8650.81	He I	$3^{1}D-13^{1}F$	
8680.24	NI		0.0634
8683.38	NI		
8733.43	He I	$3^{3}D-12^{3}F$	0.0335
8736.04	He I	$3^{1}D-12^{1}F$	
8750.48	Н	P_{12}	1.18
8776.77	He I	$3^{3}P-9^{3}D$	0.0515
8845.38	He I	$3^{3}D-11^{3}F$	0.104
8848.05	He I	$3^{1}D-11^{1}F$	
8862.79	Н	P_{11}	1.52
8891.88	[Fe II]	$a^4F_{7/2}-a^4P_{3/2}$	0.0129
8914.74	He I	$3^{1}S-7^{1}P$	0.0346
8996.99	He I	$3^{3}D-10^{3}F$	0.0477

λ [Å]	Element	Transition	I
8999.75	He I	3 ¹ D-10 ¹ F	
9014.91	Н	P_{10}	1.49
9068.9	[S III]		38.0
9111.03	He I	$3^{1}P-10^{1}S$	0.0249
9123.60	[Cl II]		0.0454
9174.55	He I	$3^{3}P-8^{3}S$	0.0346
9210.28	He I	$3^{3}D-9^{3}F$	0.0416
9213.24	He I	$3^{1}D-9^{1}F$	
9463.57	He I	$3^{3}S-5^{3}P$	0.432
9603.50	He I	$3^{1}S-6^{1}P$	0.0579
9702.66	He I	$3^{3}P-7^{3}S$	0.0433
9824.11	[C I]		0.0115
9850.24	[C I]		0.870
10027.73	He I	$3^{3}D-7^{3}F$	0.156
10031.16	He I	$3^{1}D-7^{1}F$	
10286.66	[S II]		0.225
10311.27	He I	$3^{3}P-6^{3}D$	0.0640
10320.42	[S II]		0.280
10336.33	[S II]		0.232
10370.5	[S II]		0.0806
10830.17	He I	$2^{3}S-2^{3}P$	45.9
10912.92	He I	$3^{3}D-6^{3}F$	0.292
10916.98	He I	$3^{1}D-6^{1}F$	

Emission lines of supernova remnants

A catalogue of ultraviolet, optical, and near-infrared emission lines within the wavelength range 900 to 12000 Å identified in Galactic and Magellanic Cloud supernova remnants was compiled by Fesen and Hurford [96F].

Table 2. Far-infrared and infrared atomic lines and lines of light molecules observed in emission within or on the periphery of molecular clouds, in addition to the lines listed in LB VI/2c subsect. 7.3.4.3, Table 8, p. 100.

Species	Transition	λ [μm]	Ref.
[C I]	$\begin{array}{c} 2p^2: {}^3P_1 - {}^3P_0 \\ 2p^2: {}^3P_2 - {}^3P_1 \end{array}$	609.133 370.414	91W
[C II]	$2p^2$: ${}^2P_{3/2} - {}^2P_{1/2}$	157.7	91W
[O I	$2p^4$: ${}^3P_0 - {}^3P_1$	145.526	84W
[N II]	$\begin{array}{l} 2p^2: {}^3P_1 - {}^3P_0 \\ 2p^2: {}^3P_2 - {}^3P_1 \end{array}$	205.2 121.9	94B1
[Si II] [S I]	${}^{2}P_{3/2} - {}^{2}P_{1/2}$ ${}^{3}P_{1} - {}^{3}P_{2}$	34.816 25.245	91H 91H

Species	Transition	λ [μ m]	Ref.
[Ne III]	$2p^4$: $^3P_0 - ^3P_1$	36.04	86S
	$^{3}P_{1}-^{3}P_{2}$	15.55	84E
[Ar II]	$^{2}\mathbf{P}_{3/2}$ $^{2}\mathbf{P}_{1/2}$	6.99	82H
[Fe II]	$a^6D_{9/2} - a^4D_{7/2}$	1.2567	94B2
	$a^{6}D_{1/2}-a^{4}D_{1/2}$	1.2703	
	$a^{6}D_{5/2}-a^{4}D_{5/2}$	1.2941	
	$a^{6}D_{3/2}-a^{4}D_{5/2}$	1.3278	
[Fe III]	$^{3}\text{H}-^{3}\text{G}(4-3)$	2.1457	94D
	$^{3}H-^{3}G(6-5)$	2.2184	
	$^{3}H-^{3}G(4-4)$	2.2427	
	$^{3}H-^{3}G(5-5)$	2.3485	
Не І	4S-3P	2.1132	94D
	7^3 P -4^3 D	2.1853	, ID
Н	Вß	2.626	82D
11	Βγ	2.166	82G
	Б	2.100	020
H_2	(1-0) S(5)	1.836	86D
	Q(4)	2.436	
	Q(5)	2.455	
	Q(6)	2.476	
	Q(7)	2.500	
	O(2)	2.627	
	O(3)	2.803	
	O(5)	3.235	
	O(7)	3.81	86G
	(2-0) S(7)	1.064	84M
	(2-1) S(3)	2.0729	94D
	S(2)	2.1536	
	S(1)	2.2471	
	S(0)	2.3550	
	(3-2)S(3)	2.2008	
	S (1)	2.3858	
ОН	$^{2}\Pi_{1/2}(J=3/2-1/2)$	163	87P
	$^{2}\Pi_{1/2}(J=5/2-3/2)$	119	
	$2\Pi_{1/2}(J=7/2-5/2)$	85	
СН	$^{2}\Pi_{1/2}(J=3/2-1/2)$	149	87P
HC1	J = 1-0	479	87P
CO	J = 3-2	867.2	87P
	J = 4-3	650.4	
	J = 5-4	519.8	91W
	J = 6-5	433.7	87P
	J = 7-6	371.6	

Species	Transition	λ [μm]	Ref.
CO (continued)	J = 14-13	186.0	93S
	J = 16-15 J = 17-16	162.8 153.3	87P
	J = 17-10 J = 21-20	124.194	
	J = 22-21	118.581	
	J = 26-25	100.461	
	J = 27-26	96.772	
	J = 30-29	87	
	J = 31-30	84.411	
	J = 34-33	77.059	
HCN	J = 9-8	375.944	88S
HCO ⁺	J = 9-8	373.593	92J
H_2O	4 ₁₄ –3 ₂₁	789	87P
H_2D^+	1 ₁₀ -1 ₁₁	806	87P
$H_3O^{^+}$	1 ₁ –2 ₁	974	87P
NH_3	$J_{K} = 1_{0} - 0_{0}$ $J_{K} = 4_{3} - 3_{3}$	524 125	87P

7.3.4.4 Molecular masers

Elitzur [92E] gives a detailed phenomenological description and modeling of galactic as well as extragalactic molecular masers of OH, H_2O , SiO, CH, HCN, CH_3OH , H_2CO , and NH_3 . A list of the most important interstellar masers for which up to 1991 at least ten sources are known is given by Cohen [91C].

7.3.5 Diffuse HII gas

Table 3. Observed resonance absorption lines with wavelengths $\lambda > 912$ Å of collisionally ionized gas with temperatures $\geq 6 \cdot 10^4$ K [87S], including the lines given in LB VI/2c, subsect. 7.1.5.2, p. 58.

Species	λ [Å]	Species	λ [Å]	Species	λ[Å]	Species	λ [Å]
O VI	1031.95 1037.63	N V	1238.81 1242.80	Si IV	1393.76 1402.77	C IV	1548.19 1550.76

References for 7.3

- 82D Davis, D.S., Larson, H.P., Smith, H.A.: Astrophys. J. **259** (1982) 166.
- Goudis, C.: The Orion Complex: A Case Study of Interstellar Matter. Dordrecht: Reidel (1982).
- Herter, T., Helfer, H.L., Pipher, J.L., Briotta Jr., D.A., Forrest, W.J., Houck, J.R., Rudy, R.J., Willner, S.P.: Astrophys. J. **262** (1982) 153.
- Emery, R.J., Kessler, M.F., in: Galactic and Extragalactic Infrared Spectroscopy (Kessler, M.F. Phillips, J.P., eds.), Proceed. XVIth ESLAB Symp. Dordrecht: Dordrecht (1984), p. 289.
- Münch, G., Hippelein, H., Pitz, E.: Astron. Astrophys. 135 (1984) L11.
- Watson, D.M., in: Galactic and Extragalactic Infrared Spectroscopy (Kessler, M.F., Phillips, J.P., eds.), Proceed. XVIth ESLAB Symp. Dordrecht: Reidel (1984), p. 195.
- 86D Davis, D.S., Larson, H.P., Hofmann, R.: Astrophys. J. **304** (1986) 481.
- Geballe, T.R., Persson, S.E., Simon, T., Lonsdale, C.J., McGregor, P.J.: Astrophys. J. **302** (1986) 693.
- 86S Simpson, J.P., Rubin, R.H., Erickson, E.F., Haas, M.R.: Astrophys. J. 311 (1986) 895.
- Phillips, T.G., in: Interstellar Processes, Symp. on Interstellar Processes (Hollenbach, D.J., Thronson Jr., H.A., eds.), Astrophys. Space Sci. Libr. Vol. **134**. Dordrecht: Reidel (1987), p. 707.
- Savage, B.D., in: Interstellar Processes, Symp. on Interstellar Processes (Hollenbach, D.J., Thronson Jr., H.A., eds.), Astrophys. Space Sci. Libr. Vol. **134**. Dordrecht: Reidel (1987), p. 123.
- 88S Stutzki, J., Genzel, R., Harris, A.I., Herman, J.: Astrophys. J. **330** (1988) L125.
- 89L Lockman, F.: Astropyhs. J. Suppl. **71** (1989) 469.
- 89W Wood, D.O.S., Churchwell, E.: Astrophys. J. Suppl. **69** (1989) 831.
- Cohen, R.J., in: Molecular Clouds (James, R.A., Millar, T.J., eds.), Cambridge: University Press (1991), p. 189.
- 91H Haas, M.R., Hollenbach, D., Erickson, E.: Astrophys. J. **374** (1991) 555.
- 91W Wright, E.L., Mather, J.C., Bennett, C.L., Cheng, E.S., Shafer, R.A., Fixsen, D.J., Eplee Jr., R.E., Isaacman, R.B., Read, S.M., Boggess, N.W., Gulkis, S., Hauser, M.G., Janssen, M., Kelsall, T., Lubin, P.M., Meyer, S.S., Moseley Jr., S.H., Murdock, T.L., Silverberg, R.F., Smoot, G.F., Weiss, R., Wilkinson, D.T.: Astrophys. J. 381 (1991) 200.
- 92E Elitzur, M.: Annu. Rev. Astron. Astrophys. **30** (1992) 75.
- 92J Jaffe, D.T., Graf, U.U., Harris, A.I., Stutzki, J., Lepp, S.H.: Astrophys. J. 385 (1992) 240.
- 920 Osterbrock, D.E., Tran, H.D., Veilleux, S.: Astrophys. J. **389** (1992) 305.
- 93S Stacey, G.J., Jaffe, D.T., Geis, N., Genzel, R., Harris, A.I., Poglitsch, A., Stutzki, J., Townes, C.H.: Astrophys. J. **404** (1993) 219.
- 94B1 Bennett, C.L., Fixsen, D.J., Hinshaw, G., Mather, J.C., Moseley, S.H., Wright, E.L., Eplee Jr., R.E., Gales, J., Hawagama, T., Isaacman, R.B., Shafer, R.A., Turpie, K.: Astrophys. J. 434 (1994) 587.
- 94B2 Bautista, M.A., Pradhan, A.K., Osterbrock, D.E.: Astrophys. J. **432** (1994) L135.
- 94D DePoy, D.L., Pogge, R.W.: Astrophys. J. **433** (1994) 725.
- 96F Fesen, R., Hurford, A.P.: Astrophys. J. Suppl. **106** (1996) 563.

7.4 Physics of interstellar dust

7.4.0 General references

Allamandola, L.J., Tielens, A.G.G. (eds.): Interstellar Dust. IAU Symp. 135. Dordrecht: Kluwer (1989).

Bailey, M.E., Williams, D.A. (eds.): Dust in the Univers. Cambridge: Univ. Press (1988).

Bonetti, A., Greenberg, J.M., Aiello, S. (eds.): Evolution of Interstellar Dust and Related Topics. Proceed. Intern. School of Physics Enrico Fermi, Cours **101**. Dordrecht: North Holland (1989).

Bussoletti, E., Vittone, A.A. (eds.): Dusty Objects in the Universe. Proceed. 4. Intern. Workshop Astron. Obs. Capodimonte, Astrophys. Space Sci. Libr. Vol. **165**. Dordrecht: Kluwer (1990).

Dorschner, J., Henning, Th.: Dust Metamorphosis in the Galaxy. Astron. Astrophys. Rev. 6 (1995) 271.

Evans, A.: The Dusty Universe. Chichester: John Wiley & Sons (1994).

Greenberg, J.M. (ed.): The Cosmic Dust Connection. NATO Advanced Sci. Inst. Ser. Vol. 487. Dordrecht: Kluwer (1996).

Mathis, J.S.: Interstellar Dust and Extinction. Annu. Rev. Astron. Astrophys. 28 (1990) 37.

Millar, T.J., Williams, D.A. (eds.): Dust and Chemistry in Astronomy. Bristol: Inst. of Physics Publ. (1993).

Puget, J.L., Léger, A.: A New Component of the Interstellar Matter: Small Grains and Large Aromatic Molecules. Annu. Rev. Astron. Astrophys. 27 (1989) 161.

7.4.1 Optical properties of the grains

7.4.1.1 Definitions

 $C_{\rm sca}(\lambda)$ total cross-section for scattering depending on wavelength λ

 $C_{\rm ext}(\lambda)$ total cross-section for extinction

 $\gamma = C_{\rm sca}/C_{\rm ext}$ albedo

 θ scattering angle

 $g = \langle \cos \theta \rangle$ asymmetry factor giving the degree of scattering in the forward direction $\theta = 0^{\circ}$.

7.4.1.2 Efficiency factors

In addition to the references given in LB VI/2c subsect. 7.4.1.2., Table 1, p. 106:

Scattering and absorption cross sections as well as extinction profiles of grains of arbitrary size (compared with the wavelength of incident light) are calculated for dust particles containing resonantly absorbing impurity atoms or molecules, e. g., by Shapiro and Holcomb [86S].

7.4.1.3 Albedo and asymmetry factor derived from observations

For a review of albedo and asymmetry factor of interstellar grains see [90M, 95D1].

For the wavelength region 912 to 1100 Å Murthy, Henry and Holberg [91M] found an albedo γ < 0.1 of the interstellar dust particles and an asymmetry factor g > 0.95. From far-ultraviolet observations (wavelengths 1415 to 1855 Å) Hurwitz et al. [91H] derived an albedo between 0.13 and 0.24, a value significantly lower than that of nearly all previous measurements, also lower than the

numbers given in LB VI/2c subsect. 7.4.1.3, Table 2, p. 107. For the albedo and the asymmetric factor at $\lambda \approx 4400$ Å (spectral region B of the UBV system) Witt [88W2] derived $\gamma = 0.61 \pm 0.07$ and $g = 0.60 \pm 0.22$, respectively.

7.4.1.3a Observed dust-related spectral features

Table 1. Dust-related absorption features [87W, 88B2, 89D, 95D2]. For proposed identification see also [88G, 88N, 88W1, 89P].

$\lambda [\mu m]$ Identification Where observed		Where observed
2.41	H ₂ ice ?	WL5
2.95	NH ₃ ice	Molecular clouds
3.0	?	Galactic centre
3.08	H ₂ O ice	Molecular clouds, circumstellar shells
3.33.6	H ₂ O-NH ₃ ice	Molecular clouds
3.4	Organics ?	Galactic centre
3.48	H_2CO	Galactic centre
3.53	CH₃OH	W33 A
3.9	H ₂ S ice ?	W33 A
4.27	$\overline{\mathrm{CO}}_2$	A few dense molecular clouds
4.62	X(C=N) ice	A few molecular clouds
4.67	CO ice	Several molecular clouds
4.9	OCS	W33 A
6.0	H ₂ O ice	Molecular clouds, circumstellar shells
6.85	CH ₃ OH ?	Molecular clouds
8.86	CH₃OH	Only in AFGL 2136
9.7	Silicates	Diffuse and dense clouds
9.75	CH₃OH	Only in AFGL 2136
12.5	H ₂ O ice	Circumstellar shells (not molecular clouds)
13.3	H ₂ O ice	A few dense molecular clouds
15.2	CO_2 ice	A few dense molecular clouds
18	Silicates	Diffuse and dense clouds
45	H ₂ O ice	Kleinman-Low nebula

Table 2. Dust-related emission features [87W, 88B2, 89A2].

PAH = polycyclic aromatic hydrocarbon; see footnote to Table 3 in subsect. 7.4.1.4. For proposed identifications see also [89P].

λ [μm]	Identification	Where observed
3.3 3.4	PAHs \ PAHs \	Molecular clouds near HII regions, planetary nebulae, reflection nebulae
3.43 3.53	H ₂ CO ?} H ₂ CO ?}	Two circumstellar shells
5.25	PAH	One planetary nebula
6.2 7.7 8.6	PAHs PAHs PAHs	Molecular clouds near HII regions, planetary nebulae, reflection nebulae

λ [μm]	Identification	Where observed
9.7	Silicates	Circumstellar shells, planetary nebulae (O>C); HII regions
11.3	PAHs	Molecular clouds near HII regions, planetary nebulae, reflection nebulae
11.5	SiC	Circumstellar shells, planetary nebulae (C>O)
18	Silicates	Circumstellar shells (O>C)
30	MgS?	Circumstellar shells

A detailed spectroscopic discussion of observed emission bands is given by Allamandola et al. [89A1].

Dust-related visual continuous emission

The *Extended Red Emission* band, usually between about 6000 and 8000 Å, takes the form of a broad band peaking near 6700 Å with about 1200 Å FWHM [89W] and can be fitted well with the measured band-gap emission from hydrogenated amorphous carbon [90W].

7.4.1.4 Grain models

Table 3. Materials suggested as constituents of interstellar grains, in addition to the materials listed in LB VI/2c subsect. 7.4.1.4, Table 3, p. 107.

Material 1)	Optical properties	Ref.
Polycyclic aromatic hydrocarbon (PAH)	Infrared emission features	87L, 87T, 89A1
Amorphous carbon	Infrared features	81D, 87T
Hydrogenated amorphous carbon (HAC)	Infrared emission features, extended red emission	87T, 88D, 90J
Organic refractory material	Some infrared absorption features	87T
"Astronomical" silicate	9.7 μm and 18 μm feature	84D
Biological material	UV, visual, infrared absorption features	86H

¹) PAHs: well-characterized chemical species with definite composition, spectral and physical properties

Theoretical grain models

Grain models as collections of individual particles of (mostly) different composition and special size distributions constructed to reproduce the interstellar extinction curve in the visual and the ultraviolet spectral range, including the extinction bump at $\lambda \approx 2175$ Å, as well as the observed

HACs: less well-defined substances, composed of hydrogen and carbon with a variable hydrogento-carbon ratio

[&]quot;Astronomical" silicate: silicates which may be coated or mixed with a blacker material (probably carbon dominated).

interstellar dust-related infrared features are discussed, e. g., by Buch [90B], Mathis [90M], Draine [94D], and Dorschner and Henning [95D1]. For a review about different grain populations depending on the special environment in which they are formed and/or modified as well as dust-modifying processes in interstellar space see [95D1], for the formation and evolution of interstellar icy grain mantles [96S, 96G2]. Grain fragmentation and destruction is discussed by Dwek and Arendt [92D], dust coagulation and ice accretion in dense, cold molecular clouds, resulting in a changeing size distribution of interstellar dust grains as well as the internal structure and the grain distribution, by Ossenkopf [93O], the dust opacity by Ossenkopf and Henning [94O] and Krügel and Siebenmorgen [94K].

Nature of the polarizing particles

The polarization is attributed to, e. g., silicate particles [81M], to core-organic refractory mantle particles [87G], or to particles with superparametric inclusions [86M].

Table 4. Relative abundances of the main components of ices in molecular clouds [95D1].

Component	Feature λ [μm]	Mode	Abundance $(H_2O = 1)$	Comments
H_2O	3.08	OH stretch	1	
-	6.0	HOH bend	1	
	13.3	libration	1	Obvious only in AFGL 961
	45	transverse optical vibration	1	Only in the Kleinman-Low nebula
CO	4.67	CO stretch	00.5	
CO_2	4.27	CO stretch		Not accessible from the ground
	15.2	OCO bend	00.2	Only in AFGL 961, AFGL 989, AFGL 890
CH ₃ OH	3.53	CH stretch	0.050.10	
J	6.85	CH ₃ deformation?		Uncertain identification
	8.86	CH ₃ rock		Only in AFGL 2136
	9.75	CO stretch		Only in AFGL 2136

A review on infrared spectroscopy of interstellar ices is given by Whittet [96W].

Corrigendum

LB VI/2c subsect. 7.4.1.4, Table 5, p. 108: The number density $N_{\rm d}$ [cm⁻³] of core-mantle grains (core radius $a_{\rm c}$, mantle radius $a_{\rm m}$) should read

$$N_{\rm d}(a_{\rm m}) = \exp\left[-5\left(\frac{a_{\rm m} - a_{\rm c}}{a_{\rm i}}\right)^3\right]$$

with $a_i = 0.2 \, \mu m$ [78G].

7.4.2 Grain temperature

Table 5. Classification of dust according to its temperature [88H, 89C].

	Very cold dust	Cold dust	Warm dust	Hot dust
Temperature: Regions:	≈ 14 K Molecular clouds	1525 K HI regions	3040 K HII regions	250500 K Circumstellar regions
Heating Large grains: Very small grains:	In equilibrium with	radiation field		Transiently heated

The theoretical distribution of grain temperatures for special grain compositions, heated by absorption of background starlight and cooled by emission of infrared and far-infrared radiation, has been calculated by Draine and Anderson [85D], and Guhathakurta and Draine [89G]. The temperature distribution for very small grains is considered, e. g., by Désert et al. [86D].

References for 7.4

78G	Greenberg, J.M, in: Cosmic Dust (McDonnel, J.A.M., ed.). New York: Wiley & Sons
	(1978), p. 255.

- 81D Draine, B.T.: Astrophys. J. **245** (1981) 880.
- 81M Mathis, J.S., Wallenhorst, S.G.: Astrophys. J. **244** (1981) 483.
- 84D Draine, B.T., Lee, H.M.: Astrophys. J. **285** (1984) 89.
- 85D Draine, B.T., Anderson, N.: Astrophys. J. **292** (1985) 494.
- 86D Désert, F.X., Boulanger, F., Shore, S.N.: Astron. Astrophys. **160** (1986) 295.
- 86H Hoyle, F., Wickramasinghe, N.C.: Quart. J. R. Astron. Soc. 27 (1986) 21.
- 86M Mathis, J.S.: Astrophys. J. **308** (1986) 281.
- 86S Shapiro, P.R., Holcomb, K.A.: Astrophys. J. **305** (1986) 433.
- 87G Greenberg, J.M., Chlewicki, G.: Quart. J.R. Astron. Soc. 28 (1987) 312.
- 87L Léger, A., d'Hendecourt, L., Boccara, N. (eds.): Polycyclic Aromatic Hydrocarbons and Astrophysics. Proceed. of a NATO Advanced Research and CNRS Workshop, NATO Advanced Sci. Inst., Ser. C, Vol. 191. Dordrecht: Reidel (1987).
- Tielens, A.G.G.M., Allamandola, L.J., in: Interstellar Processes (Hollenbach, D.J., Thronson Jr., H.A., eds.). Symp. on Interstellar Processes, Astrophys. Space Sci. Libr. Vol. **134**. Dordrecht: Reidel (1987), p. 397.
- 87W Whittet, D.C.B.: Quart. J. R. Astron. Soc. 28 (1987) 303.
- Allamandola, L.J., Sandford, S.A.: in [88B1], p. 229.
- 88B1 Bailey, M.E., Williams, D.A. (eds.): Dust in the Universe. Cambridge: Univ. Press (1988).
- 88B2 Bode, M.F.: in [88B1], p. 73.
- 88D Duley, W.W.: in [88B1], p. 209.
- 88G Grim, R.J.A., Greenberg, J.M., Schutte, W.A.: in [88B1], p. 275.
- Habing, H.J., in: Comets to Cosmology (Lawrence, A., ed.). Proceed. of the Third IRAS Conference, Lecture Notes in Physics Vol. **297**. Berlin: Springer (1988), p. 81.
- 88N Nuth, J.A., Moore, M.A.: Astrophys. J. 329 (1988) L113.
- 88W1 Whittet, D.C.B.: in [88B1], p. 25.
- 88W2 Witt, A.N.: in [88B1], p. 1.

- Allamandola, L.J., Tielens, A.G.G.M., Barker, J.R.: Astrophys. J. Suppl. 71 (1989) 733.
- Allamandola, L.J., Bregman, J.D., Sandford, S.A., Tielens, A.G.G.M., Witteborn, F.C., Wooden, D.H.: Astropyhs. J. **345** (1989) L59.
- 89C Cox, P., Mezger, P.G.: Astron. Astrophys. Rev. **1** (1989) 49.
- 89D d'Hendecourt, L.B., Jourdain de Muizon, M.: Astron. Astrophys. 223 (1989) L5.
- 89G Guhathakurta, P., Draine, B.T.: Astrophys. J. **345** (1989) 230.
- 89P Puget, J.L., Léger, A.: Annu. Rev. Astron. Astrophys. 27 (1989) 161.
- Witt, A.N., in: Interstellar Dust (Allamandola, L.J., Tielens, A.G.G., eds.), IAU Symp. 135. Dordrecht: Kluwer (1989), p. 87.
- 90B Buch, V., in: Molecular Astrophysics (Hartquist, T.W., ed.), Cambridge: Univ. Press (1990), p. 132.
- 90J Jones, A.P., Duley, W.W., Williams, D.A.: Quart. J. R. Astron. Soc. 31 (1990) 567.
- 90M Mathis, J.S.: Annu. Rev. Astron. Astrophys. **28** (1990) 37.
- 90W Witt, A.N., Boroson, T.A.: Astrophys. J. **355** (1990) 182.
- 91H Hurwitz, M., Bowyer, S., Martin, C.: Astrophys. J. **372** (1991) 167.
- 91M Murthy, J., Henry, R.C., Holberg, J.B.: Astrophys. J. **383** (1991) 198.
- 92D Dwek, E., Arendt, R.G.: Annu. Rev. Astron. Astrophys. **30** (1992) 11.
- 930 Ossenkopf, V.: Astron. Astrophys. **280** (1993) 617.
- Draine, B.T., in: The First Symp. on the Infrared Cirrus and Diffuse Interstellar Clouds (Cutri, R.M., Latter, W.B., eds.), San Francisco: Astron. Soc. Pacific (1994), p. 227.
- 94K Krügel, E., Siebenmorgen, R.: Astron. Astrophys. **288** (1994) 929.
- 940 Ossenkopf, V., Henning, Th.: Astron. Astrophys. **291** (1994) 943.
- 95D1 Dorschner, J., Henning, Th.: Astron. Astrophys. Rev. 6 (1995) 271.
- Dorschner, J., in: Physics, Chemistry, and Dynamics of Interplanetary Dust (Gustafson, B.Å.S., Hanner, M.S., eds.), Astron. Soc. Pacific. Confer. Ser. Vol. **104**. San Francisco: Astron. Soc. Pacific (1995), p. 487.
- 96G1 Greenberg, J.M. (ed.): The Cosmic Dust Connection. NATO Advanced Sci. Instit. Ser. Vol. **487**. Dordrecht: Kluwer (1996).
- 96G2 Greenberg, J.M., Li, A.: in [96G1], p. 43.
- 96S Schutte, W.A.: in [96G1], p. 1.
- 96W Whittet, D.C.B.: in [96G1], p. 133.

7.5 Physics of the interstellar gas

7.5.1 General references

List of LB VI/2c subsect. 7.5.5.1. p. 126, updated.

Dierckson, G.H.F., Huebner, W.F. Langhoff, P.W.: Molecular Astrophysics - State of the Art and Future Directions. Dordrecht: Reidel (1985).

Flower, D.R.: Molecular Collisions in the Interstellar Medium. Cambridge: Univ. Press (1990).

Hollenbach, D.J., Thronson Jr., A.A. (eds.): Interstellar Processes, Proceed. Symp. on Interstellar Processes, Astrophys. Space Sci. Libr. Vol. **134**. Dordrecht: Reidel (1987).

Millar, T.J., Williams, D.A. (eds.): Rate Coefficients in Astrochemistry. Proceed. of a Conference held at UMIST, Manchester, Astrophys. Space Sci. Libr. Vol. 146. Dordrecht: Kluwer (1988).

Millar, T.J., Williams, D.A. (eds.): Dust and Chemistry in Astronomy. Bristol: Inst. of Physics Publ. (1993).

Morfill, G.E., Scholer, M. (eds.): Physical Processes in Interstellar Clouds. NATO Advanced Sci. Inst., Ser. C., Vol. **210**. Dordrecht: Reidel (1987).

Spitzer, L. Jr.: Theories of the Hot Interstellar Gas. Annu. Rev. Astron. Astrophys. **28** (1990) 71. Tarafdar, S.P., Vardya, M.S. (eds.): Astrochemistry, Proceed. IAU Symp. **120**. Dordrecht: Reidel (1986).

van Dishoeck, E.F.: Molecular Cloud Chemistry, in: Millimetre and Submillimetre Astronomy (Wolstencroft, R.D., Burton, W.B., eds.), Dordrecht: Kluwer (1988), p. 117.

Williams, D.A.: The Chemical Composition of the Interstellar Gas. Rev. Modern Astron. 6 (1993) 49.

7.5.2 Elemental abundances in the HI gas

Table 1. Elemental abundances in the cold and warm diffuse interstellar medium [86C].

All quantities are logarithmic abundances normalized to a value of 12 for hydrogen. In general cosmic abundances are averages of solar and meteoritic values, the letters M and S denote values based solely on meteoritic or solar data, respectively. Differences between solar and meteoritic values greater than 0.05 dex are shown as \pm values.

In some cases the range of values observed in various lines of sight are quoted, in other cases a mean value is given with the spread between the lines of sight shown by a \pm range. The lowest value may be representative of the cold clouds, the highest of the warm. Values particularly reliably are noted by an exclamation mark, relatively uncertain values are given in parentheses.

Element	Cosmic	Warm	Average	Cold
H	12			
D			$6.7^{+0.3}_{-0.2}$	
Li	3.33(M)		1.4; 2.2	
Be	1.45(M)		$\leq 0.9; \leq 0.7$	
В	2.93(M)		≤ 1.5 ; $2.2^{+0.1}_{-0.3}$	
С	8.69(S))		8.4 ± 0.6 ; 8.28	
N	7.99(S)		$7.9 \pm 0.4!$	
0	8.91(S)!		$8.7 \pm 0.3!$	
F	(4.5)		4.4 ± 0.4 ; 4.1 ± 0.2	
Na	6.32 !		6.34.7	
Mg	7.58!	7.31 ± 0.04 !		6.99 ± 0.02 !
Al	6.48	5.3		4.5
Si	7.55!	6.8		6.2
P	5.51 ± 0.06	5.28 ± 0.07 !		4.87 ± 0.04 !
S	7.24 !		7.51 ± 0.1 ; 7.01	
Cl	$(5.4) \pm 0.1$	5.22 ± 0.08 !		4.88 ± 0.03 !
Ar	(6.61)		6.45 ± 1 ; 6.25	
K	5.13		5.23.2	
Ca	6.35 !		5.02.3	
Sc	3.09		≤ 0.8	
Ti	4.98		4.61.8	
V	4.01		$\leq 2.6; \leq 2.7$	
Cr	5.67 !		3.14	
Mn	5.49	4.68 ± 0.04 !		4.21 ± 0.03 !
Fe	7.59 ± 0.08 !	6.16 ± 0.05 !		5.54 ± 0.06 !
Co	4.92 !		3.35	
Ni	6.25 !		4.26 ± 0.11 !	

Element	Cosmic	Warm	Average	Cold
Cu Zn	4.23 4.63		2.76 ± 0.08 ! $\geq 4.2 \pm 0.2$; ≤ 4.7	

Gas-phase abundances of 32 elements for the cool diffuse cloud toward ζ Ophiuchi are given by Savage and Sembach [96S].

7.5.3 Particle processes

The global heating and cooling of the interstellar gas is summarized by Black [87B], the dust-gas interaction by Dwek and Arendt [92D].

Molecular photoabsorption processes are considered, e.g., by Kirby [90K], collision processes by Bates [90B] and by Roueff [90R].

Time-dependent models of astrochemical regimes, especially in the ion-molecular gas phase, on dust grains, in interstellar shocks, and in circumstellar envelopes are compared with observations, e.g., by Turner [89T], Wagenblast and Williams [93W1], Williams [93W2], Hasegawa and Herbst [93H] and Bergin et al. [95B]. Herbst [88H] gives a table with selected gas phase models of dense interstellar clouds which can be used as a sample of references up to 1988, see also Langer and Graedel [89L]. A list of rate coefficients of 3864 gas-phase reactions involving 395 species and 12 elements are given by Millar et al. [97M], see also [92G] and [90T].

References for 7.5

- Cowie, L.L., Songaila, A.: Annu. Rev. Astron. Astropyhs. 24 (1986) 499.
- Black, J.H., in: Interstellar Processes, Symp. on Interstellar Processes (Hollenbach, D.J., Thronson Jr., H.A., eds.), Astrophys. Space Sci. Libr. Vol. **134**. Dordrecht: Reidel (1987), p. 731.
- 88H Herbst, E.: Rev. Modern Astron. **1** (1988) 114.
- 89L Langer, W.D., Graedel, T.E.: Astrophys. J. Suppl. **69** (1989) 241.
- 89T Turner, B.E.: Space Sci. Rev. **51** (1989) 235.
- 90B Bates, D.R., in: Radio Recombination Lines: 25 Years of Investigation (Gordon, M.A., Sorochenko, R.L., eds.), IAU Coll. **125**, Astrophys. Space Sci. Libr. Vol. **163**. Dordrecht: Kluwer (1990), p. 211.
- 90K Kirby, K.P., in: Molecular Astrophysics (Hartquist, T.W., ed.). Cambridge: Univ. Press (1990), p. 159.
- 90R Roueff, E., in: Radio Recombination Lines: 25 Years of Investigation (Gordon, M.A., Sorochenko, R.L., eds.), IAU Coll. **125**, Astrophys. Space Sci. Libr. Vol. **163**. Dordrecht: Kluwer (1990), p. 233.
- Tawara, H., in: Molecular Processes in Space (Watanabe, T., Shimamura, I., Shimizu, M., Itikawa, Y., eds.), New York: Plenum Press (1990), p. 233.
- 92D Dwek, E., Arendt, R.G.: Annu. Rev. Astron. Astrophys. **30** (1992) 11.
- Genzel, R., in: The Galactic Interstellar Medium (Burton, W.B., Elmegreen, B.G., Genzel, R., Pfenniger, D., Bartholdi, P., eds.), Berlin: Springer (1992), p. 275.
- 93H Hasegawa, T.I., Herbst, E.: Month. Not. R. Astron. Soc. **261** (1993) 83.
- 93M Millar, T.J., Williams, D.A. (eds): Dust and Chemistry in Astronomy. Bristol: Inst. of Physics Publ. (1993).
- 93W1 Wagenblast, R. Williams, D.A.: in [93M], p. 171.

- 93W2 Williams, D.A.: in [93M], p. 143.
 95B Bergin, E.A., Langer, W.D., Goldsmith, P.F.: Astrophys. J. 441 (1995) 222.
 96S Savage, B.D., Sembach, K.R.: Annu. Rev. Astron. Astrophys. 34 (1996) 279.
- 97M Millar, T.J., Farquhar, P.R.A., Willacy, K.: Astron. Astrophys. Suppl. 121 (1997) 139.

7.6 Cosmic rays

7.6.1 Introduction

The cosmic radiation comprises all particles of high energy that are of astrophysical origin and reach the Earth. It contains many different particle types and covers a wide range of energies. In the radiation all elements of the periodic table as well as their isotopes were detected, with protons and helium nuclei being the dominant constituents. In addition small quantities of electrons, the two antiparticles positrons and antiprotons, as well as photons and neutrinos are observed. Only those particles are missing, that decay with a lifetime generally too short to be observed on Earth, like neutrons and many radioactive isotopes. The energy spectrum reaches from some MeV up to several 10²⁰ eV/particle, the highest energy of any known radiation. From the lower end up to the highest energies the flux decreases by about 30 orders of magnitude. In consideration of such a large energy range, different detection techniques are necessary to explore the cosmic radiation. Methods used at medium and high energies (< 10¹⁰ eV) require detectors carried on balloons, rockets or satellites and for studying the charged component of the cosmic radiation this technique has been extended up to several 10¹⁴ eV/particle. At still higher energies the observations are done with detectors located deep underground [97A2, 97B2] and air shower arrays which cover the ultra high energy (UHE)- $(>10^{14} \,\mathrm{eV})$ and extremely high energy (EHE)-regions $(>10^{18} \,\mathrm{eV})$. Whereas the lower energy experiments at the top of the atmosphere measure the primary nuclei directly, the ground-based arrays only detect the air showers generated by the incoming particles.

Up to now, the origin and acceleration processes are still unknown. As the main sources supernovae, quasars and active galactic nuclei are assumed. The charged particles of the cosmic radiation appear nearly isotropic on Earth, because they are deflected in the interstellar magnetic fields and so only the neutral constituents such as photons and neutrinos would provide direct information on their acceleration site. The energy content of the cosmic radiation is about 1 eV cm^{-3} [90G] and therefore comparable with other forms of energy in our galaxy, like magnetic fields ($\approx 1 \text{ eV cm}^{-3}$) [96B1] or starlight ($\approx 0.44 \text{ eV cm}^{-3}$) [90G].

In this compilation we assemble data from various cosmic ray publications, so as to provide for the non-expert as well as the expert an overview of what is known. The material is in the form of tables and figures, and extends to the highest energies. We have been helped by many in this endeavor, but are certain to have missed important data points somewhere. The compilation is arranged in several steps, first explaining the basic instrumentation, then the data available, and finally, in a short summary, some of the pertinent attempts to understand where cosmic rays come from, how the particles get their energy, their spectrum, and their chemical composition.

7.6.2 The main experiments

The major balloon and satellite experiments, which were in operation during the last 30 years for investigating the hadronic component of the cosmic radiation and provided data on the energy spectra of individual nuclei, or will do so in the near future, are summarized in Table 1. In the

subsequent section they are described in more detail, where also their energy ranges, detected nuclei and observation techniques are listed.

The major characteristics of the ground-based experiments which provided data on the allparticle flux in the past, or are operating now, or will start data taking in the near future are summarized in Table 2. In addition these experiments are described in more detail in subsect. 7.6.4. An overview on the ranges where individual experiments contributed or will contribute in the near future are shown in Fig. 1.

Table 1. The major direct experiments for investigating the hadronic component of the cosmic radiation.

Experiment	Type	Observed nuclei	Operating	Ref.
ACCESS	space station	H–U	≈ 2005 – 2008	97I1
ALICE	balloon	Si - Fe	1987	92E
ATIC	balloon	H - Fe	≈ 2000	97S1
BACH	balloon	Fe	≈ 2000	95S1
BESS	balloon	Н, Не	1993 – 1998	97S2
Bristol Cosmic-Ray Detector	satellite	Fe – Fm	1979	87F
CAPRICE	balloon	Н	1994	97B1
Cosmic-Ray Charge-Isotope Telescope	balloon	Be – Ni	1974 + 1976	78L
CRISIS	balloon	Si – Ni	1977	81Y
CRN	satellite	C - Fe	1985	g
German American High Energy Cosmic Ray Telescope	balloon	B - Fe	1976	80S
HEAO-3-C2	satellite	Be-Ni	1979 – 1980	1
HEAO-3 Heavy Nuclei Experiment	satellite	Zn-U	1979	m
HEAT	balloon	H, He	1994	95S7
HEN	balloon	Li - Ni	1971 + 1972	74J
Successor of HEN	balloon	B - Fe	1974	77C
IMAX	balloon	H, He	1992	97M1
ISOMAX	balloon	Be	1998 –	93S1
JACEE	balloon	H – Fe	1979 – 1995	O
JEM	space station	H - Fe	≈ 2005	97M3
LEAP	balloon	H, He	1987	91S
MASS	balloon	H, He	1989	93P1
MUBEE	balloon	H – Fe	1975 – 1987	q
Orth et al.	balloon	Li – Fe	1972	78O
Proton-Satellites	satellite	H - Fe	1965 – 1966	70G
RICH	balloon	He – O	1991	93B5
RUNJOB	balloon	H – Fe	since 1995	t
Ryan et al.	balloon	H, He	1970	72R
Sanriku Balloon Experiments	balloon	H - Fe	1989 + 1991	u
SMILI	balloon	H, He	1989 + 1991	V
Sokol-Experiments	satellite	H - Fe	1984 – 1986	W
TIC	balloon	H - Fe	1994	95A1
TRACER	balloon	C – Fe	≈ 2000	98S2

Table 2. The major ground-based experiments which provided data on the allparticle flux in the past, are operating now, or will do so in the near future.

Experiment	Location	Techniques	Area [km²]	Altitude [g cm ⁻²]	Energy range [eV]	Ref.
Akeno	Japan	S, M	1	920	$3 \cdot 10^{14} \dots 10^{18}$	84N
AGASA		S, M	100	920	$> 10^{17}$	95Y
Andyrchy	Russia	S	0.045	800	$\approx 2 \cdot 10^{14} \dots 10^{16}$	97C3
ANI	Armenia	S, M, H	0.03	700	$10^{14}10^{16}$	a
Auger	Argentina, USA	W, A	6000	900	> 10 ¹⁹	d
BASJE	Bolivia	S	0.008	540	$2 \cdot 10^{13} \dots 10^{16}$	e
Buckland Park	Australia	S	0.03	1036	$> 10^{14}$	81C
CASA-MIA	USA	S, M	0.25	870	$10^{14}10^{16}$	f
-BLANCA		C	0.2		$3 \cdot 10^{14} \dots 3 \cdot 10^{16}$	97C1
DICE	USA	C		870	$5 \cdot 10^{14} \dots 3 \cdot 10^{16}$	97B6
EAS-Top	Italy	S, M, C, R	0.1	810	$10^{14}10^{16}$	h
Fly's Eye	USA	A		860	> 10 ¹⁷	j
GRAPES III	India	S, M	0.1	790	$3.10^{13}3.10^{16}$	97I2
Haverah Park	Great Britain	W	12	1010	$> 4.10^{17}$	k
HEGRA	Spain	S, M, C	0.04	790	$3.10^{13}10^{16}$	n
HiRes	USA	A		860	> 10 ¹⁷	95B4
KASCADE	Germany	S, M, H	0.04	1020	$3.10^{14}5.10^{16}$	p
MSU	Russia	S, M	0.05	1000	$10^{15}10^{17}$	97F
Mt. Norikura	Japan	S	0.035	735	$10^{14}10^{16}$	97I3
SPASE	Antarctica	S	0.016	685	$10^{14}3\cdot10^{16}$	97D2
- VULCAN		C			17	
SUGAR	Australia	M	125	1005	> 10 ¹⁷	X
Tibet ASγ	China	S	0.02	606	$3 \cdot 10^{12} \dots 2 \cdot 10^{16}$	У
Tien Shan	Kazakhstan	S, M, H	0.02	700	$10^{13}10^{18}$	Z
TUNKA-13	Russia	C	0.05	955	$3.10^{14}7.10^{16}$	97G2
VEGA	Kazakhstan	C	0.04	700	$3 \cdot 10^{14} \dots 3 \cdot 10^{16}$	97Y
Yakutsk	Russia	S, M, C, R	18	1020	> 10 ¹⁶	91E

Techniques: S = scintillator stations

M = muon counters

C = Cherenkov light detectors

A = air/nitrogen fluorescence light detectors

H = hadron calorimeter/detector

R = radio antennas

W = water Cherenkov tanks

Fig. 1. The energy ranges of several direct and indirect experiments, which provided data on the

cosmic ray spectrum or will provide data in the near future.

7.6.3 Direct experiments

Detectors flown on balloons high in the atmosphere or on board of satellites or even the space shuttle are capable of detecting individual cosmic ray particles and then provide a direct measurement of their spectra. The techniques are similar to those used in high energy physics experiments. Among these detectors are calorimeters, emulsion stacks, transition radiation detectors and spectrometers. Limits to the highest energies observable in such devices are given by the steeply falling cosmic ray spectra and by the detector itself. On the one hand the absorber in the detector has to be thick enough to stop the energetic particles and at least to catch the positions of the shower maxima in the calorimeter. On the other hand due to the steeply falling spectra large collecting areas are desired. So there always has to be a compromise between the size and weight of the detector and the effort to put it into flight or into orbit. The effective thickness of the absorber and the integrated exposure of the currently existing devices makes it possible to access primary energies up to several hundreds TeV. Fortunately this energy region overlaps with accelerator physics and therefore measurements are yielding clear and precise information on the spectrum and composition of the cosmic radiation. The most energetic event detected directly so far has been reported by the RUNJOB campaign and is supposed to be a proton with an energy of several PeV [97A3].

The following list summarizes the major balloon- and satellite experiments, which were in operation during the last 30 years for investigating the hadronic component of the cosmic radiation or will do so in the near future. Here observation techniques, energy ranges and detected nuclei are given. Table 3 summarizes the subdivision of single elements into groups, which are commonly used

Table 3. The grouping of single nuclei.

Group	Elements	Z
low	H – He	12
medium	C – O	68
high	Ne – S	1016
very high	Cl – Fe	1726
ultra heavy	elements beyond Fe	> 26

• The Advanced Cosmic Ray Composition Experiment ACCESS (Isbert et al. [9711]:

Observed nuclei: H - U

Scheduled for the international space station for the years 2005...2008, consisting of a hadron calorimeter for measuring protons, helium and light nuclei up to about 1 PeV, a transition radiation detector for measuring the nuclei Li – Ni beyond 100 TeV and an additional module for measuring ultra-heavy nuclei ($26 \le Z \le 92$) in the GeV/nucleon range.

• **ALICE** – A Large Isotopic Composition Experiment [92E]:

Energy range: 350...800 MeV/nucleon

Observed nuclei: Si - Fe

Balloon-experiment, spectrometer consisting of scintillation and Cherenkov counters, flown August 1987 from Prince Albert, Canada; flight duration 14.7 hours.

• The Advanced Thin Ionization Calorimeter **ATIC** (Seo et al. [97S1]):

Energy range: 10 GeV...100 TeV

Observed nuclei: H - Fe

Balloon-experiment, scheduled for the year 2000.

• The Balloon Air Cherenkov Experiment **BACH** [95S1]:

Observed nuclei: Fe Energy range: > 50 TeV

Balloon-experiment, air-Cherenkov technique.

A Ballon-borne Experiment with a superconducting Solenoid Spectrometer BESS [97S2]:

Energy range: 170 MeV/nucleon ... 3 GeV/nucleon

Observed nuclei: H, He

Balloon-experiment with a superconducting solenoid spectrometer, several flights from Lynn Lake, Manitoba, Canada during the years 1993 – 1998.

• The **Bristol Cosmic-Ray Detector** (Fowler et al. [87F]):

Observed nuclei: Z > 26

Satellite-experiment containing scintillation- and Cherenkov-counters; on board the Ariel 6 satellite, launched June 3rd, 1979; 427 days observation time with 352 complete days at 100 % efficiency.

• **CAPRICE** – The Cosmic Anti-Particle Ring Imaging Cherenkov Experiment (Barbiellini et al. [97B1]):

Energy range: 0.15...100 GeV/nucleon

Observed nuclei: H

Balloon-experiment, consisting of a magnet spectrometer equipped with multiwire proportional chambers and drift chambers, a silicon-tungsten imaging calorimeter and a ring imaging Cherenkov detector; flown August 8th – 9th, 1994 from Lynn Lake, Manitoba, Canada; flight duration 18 hours at an atmospheric depth of 3.9 g cm⁻²

• The Cosmic-Ray Charge-Isotope Telescope (Lezniak & Webber [87L]):

Energy range: 0.3...50 GeV/nucleon

Observed nuclei: Be – Ni

Balloon-experiment containing scintillation counters, UVT Lucite and Freon gas Cherenkov detectors, flown summer and fall 1974, and fall 1976.

• The Cosmic Ray Isotope Instrument **CRISIS** [81Y]:

Energy range: 430...560 MeV/nucleon to 650...900 MeV/nucleon

Observed nuclei: Si - Ni

Balloon-experiment consisting of Cherenkov counters, spark chamber, nuclear emulsion stack and scintillation detector; launched May 20th, 1977 from Aberdeen, South Dakota, USA; flight duration 56 hours, 41 minutes at an atmospheric depth of 2.6 g cm⁻².

• The Cosmic Ray Nuclei Experiment CRN (Swordy et al. [g]):

Energy range: 70 GeV...1 TeV/nucleon Observed nuclei: C, N, O, Mg, Ne, Fe-group

Satellite-experiment, consisting of gas-Cherenkov counters, scintillators and transition radiation detectors, on board the Spacelab 2 - Mission (July 29th – August 6th, 1985).

• The German American High Energy Cosmic Ray Telescope (Simon et al. [80S]):

Energy range: 2...250 GeV/nucleon

Observed nuclei: B – Fe

Balloon-experiment, ionization calorimeter, flown October 1976.

• The French-Danish Cosmic Ray Experiment **HEAO-3-C2** (Engelmann et al. [1]):

Energy range: 0.6...35 GeV/nucleon

Observed nuclei: Be - Ni

On board the NASA HEAO-3 satellite (November 17th, 1979 – June 12th, 1980), Cherenkov counters and flash tube hodoscopes.

• The **HEAO-3 Heavy Nuclei Experiment** (Binns et al. [m]):

Energy range: > 1.5 GeV/nucleonObserved nuclei: 32 < Z < 92

On board the NASA HEAO-3 satellite, launched September 20th, 1979; containing six ionization chambers, a Cherenkov counter and four multiwire ionization hodoscopes.

• The High Energy Antimatter Telescope **HEAT** [95S7]:

Energy range: 10...100 GeV/nucleon

Observed nuclei: H, He

Balloon-experiment, magnet spectrometer with a transition radiation detector and lead/scintillator electromagnetic calorimeter, flown for 29 hours in May 1994; primary goal of HEAT is the study of electrons and positrons in the cosmic radiation.

• The High Energy Nuclei Telescope **HEN** (Júliusson [74J]):

Energy range: 20...100 GeV/nucleon

Observed nuclei: Li - Ni

Balloon-experiment containing a scintillation-Cherenkov counter telescope including two gas-Cherenkov counters for energy measurements above 20 GeV/nucleon, three balloon flights during 1971 and 1972.

• The successor of the HEN - project (Caldwell [77C]):

Energy range: 5...90 GeV/nucleon

Observed nuclei: B - Fe

Balloon-experiment in analogy to (Júliusson [74J]) containing scintillators and gas Cherenkov counters, two balloon flights in 1974.

• The Isotope Matter Antimatter Experiment **IMAX** (Menn et al. [97M1]):

Energy range: 0.2...200 GeV/nucleon

Observed nuclei: H, He

Balloon-experiment, superconducting magnet spectrometer with drift chambers and multiwire proportional chambers, flown July 16th, 1992 from Lynn Lake, Manitoba, Canada; flight duration 16 hours at an atmospheric depth of 5 g cm⁻²; main goal to measure the galactic cosmic ray abundances of protons, antiprotons, deuterium, He³ and He⁴.

• The Isotope Magnet Experiment **ISOMAX** [93S1]:

Energy range: ≈ 1 GeV/nucleon

Observed nuclei: light isotopes, especially Be¹⁰/Be⁹

Balloon-experiment, superconducting magnet spectrometer with high resolution drift chambers; first flight (duration about 24 hours) scheduled for summer 1998, Lynn Lake, Manitoba, Canada.

• The Japanese American Cooperative Emulsion Experiment JACEE [0]:

Energy range: 2...800 TeV/nucleon

Observed nuclei: H - Fe

Balloon-experiment, fine-grained emulsion chamber containing approximately a hundred track-sensitive nuclear emulsion plates and a three-dimensional emulsion X-ray film lead plate calorimeter, 15 balloon flights between 1979 and 1995; total exposure 1436 m² hours, average flight altitude 3.5...5.5 g cm⁻².

• The Japanese Experiment Module **JEM** [97M3]:

Energy range: 1...500 TeV/nucleon

Observed nuclei: H - Fe

JEM will consist of two emulsion chambers attached to the international space station for a total exposure of one year.

• The Low Energy Antiproton Experiment **LEAP** (Seo et al. [91S]):

Energy range: 200 MeV/nucleon...100 GeV/nucleon

Observed nuclei: H, He

Balloon-experiment, superconducting magnetic spectrometer, flown August 21st, 1987 from Prince Albert, Saskatchewan, Canada; flight duration 20 hours at an atmospheric depth of $4.7~{\rm g~cm}^{-2}$

• The Matter Antimatter Superconducting Spectrometer MASS (Papini et al. [93P1]):

Energy range: 0.117...39 GeV/nucleon for H, 0.171...19.97 GeV/nucleon for He

Observed nuclei: H, He

Balloon-experiment containing a superconducting magnetic spectrometer, scintillators, a gas-Cherenkov counter and a streamer tube calorimeter, flown September 5th, 1989; flight altitude $< 10 \text{ g cm}^{-2}$, duration of flight 5.5 hours.

• The Moscow University Balloon Emulsion Experiment **MUBEE** (Zatsepin et al. [q]):

Energy range: > 10 GeV/particle

Observed nuclei: H, high- and very high-group

Balloon-experiment, emulsion chamber, 10 balloon flights during the years 1975 – 1987.

• Experiment of **Orth et al.** [780]:

Energy range: 2...150 GeV/nucleon

Observed nuclei: Li - Fe

Balloon-experiment, containing a superconducting magnetic spectrometer with scintillators and optical spark chambers, flown September 1972.

• The University of Chicago's **RICH** -Instrument (Buckley et al. [93B5]):

Energy range: 40...320 GeV/nucleon Observed nuclei: He, Be, B, C, O

Balloon-experiment containing a ring imaging Cherenkov counter, 30 hours observation time, flown September 1991.

Ref. p. 83] 7.6 Cosmic rays 45

• The **Proton-Satellites** (Grigorov et al. [70G]):

Energy range: $10^{10}...10^{14}$ eV

Observed nuclei: H and allparticle spectrum

Detectors on board the satellites Proton-1 (July 16th, 1965 – October 11th, 1965), Proton-2 (November 2nd, 1965 – February 6th, 1966) and Proton-3 (July 6th, 1966 – September 16th, 1966); each detector consisted of 2 plastic scintillators and 4 Cherenkov counters.

• The Russian Nippon Joint Balloon Experiment **RUNJOB** [t]:

Energy range: 10...1000 TeV/particle

Observed nuclei: H - Fe

Balloon-experiment, emulsion chamber, 4 balloon flights since 1995.

• Experiment of **Ryan et al.** [72R]:

Energy range: 50...1000 GeV/nucleon

Observed nuclei: H, He

Balloon-experiment, ionization spectrometer, flown November 1970

• The Sanriku Balloon Experiments (Ichimura et al. [u], Kamioka et al. [97K3]):

Energy range: 10...100 TeV/nucleus

Observed nuclei: H - Fe

Balloon-experiment, emulsion chamber, flown May 1989.

• The Superconducting Magnet Instrument for Light Isotopes **SMILI** [v]:

Energy range: 30...200 MeV/nucleon

Observed nuclei: light isotopes, H, He, deuterium, He³

Balloon-experiment, superconducting magnet spectrometer, SMILI-1: flight duration 19 hours at an atmospheric depth of 5 g cm⁻² on September 1st, 1989; SMILI-2: launched 24th July, 1991, Lynn Lake, Canada, flight duration 13 hours, atmospheric depth 5 g cm⁻².

• The **Sokol-Experiments** (Ivanenko et al. [w]):

Energy range: 2...100 TeV/ particle

Observed nuclei: H, He, medium, high- and very high-group

on board the satellites Cosmos 1543 (March 10th – April 5th, 1984) and Cosmos 1713 (December 27th, 1985 – January 22nd, 1986); energy measurement with an ionization calorimeter, charge determination by two types of Cherenkov detectors.

• The Thin Ionization Calorimeter **TIC** [95A1]:

Energy range: 100 GeV...10 TeV Observed nuclei: allparticle spectrum

Balloon-experiment, ionization calorimeter consisting of 5 steel plates, each $30 \times 30 \text{ cm}^2$ thick and followed by a 1 cm thick scintillator plate, flown August 1994 over northern Canada, flight duration 76 hours.

• The **TRACER** Experiment [98S2]:

Energy range: 1...100 TeV Observed nuclei: C – Fe

Balloon-experiment with transition radiation detector.

7.6.4 Ground-based experiments

At still higher energies the much larger sensitive area of ground-based detectors allows to continue the direct measurements, by detecting the air showers generated by the incoming particles in the Earth's atmosphere. These observations are intrinsically indirect and informations on the nature and energy of the primary nuclei are strongly dependent on the knowledge of the development and propagation of the air shower through the atmosphere. In addition to a minimum observable energy imposed by the shower development itself and detector thresholds, the exposure can be as high as possible to access even the highest energy regions of the primary spectrum. The oldest technique in the field is still being utilized using large ground arrays of detector stations, mainly composed of scintillation counters or water Cherenkov tanks for measuring the charged component like electrons and muons reaching the surface of the Earth. Newer techniques are based on detecting the Cherenkov light emitted by relativistic charged particles or nitrogen fluorescence light, which is emitted by the air molecules excited by the particles of the air shower during their travel through the atmosphere. The main idea of all these techniques is to measure the approximate lateral distribution function of one of the air shower parameters, like the electron, muon or Cherenkov light distribution. From the measured distribution functions, observables are evaluated, which depend both on the nature of the primary particle and its energy. Among these observables there are the total number of electrons or muons reaching ground level and in case of Cherenkov or air fluorescence light the height of the shower maximum in the atmosphere. So far it is common practice to determine the primary energy by a single component analysis, where one air shower parameter is measured and then simply compared with the predictions of trial composition models. But the advantage of getting data samples with high statistics and an easy control of the detector response is ruled out by the difficulty of evaluating the primary energy due to limiting discrimination power and a strong dependence on the nuclear interaction mechanisms. Multi-component analyses, which are based on the simultaneous measurement of several air shower parameters, enhance the discrimination power and make the evaluation of the primary energy less dependent on the air shower propagation through the atmosphere, since cross-checks between different detector components are possible, but the disadvantages are strong cuts on the data sample imposed by several coincident requirements between the detector components and a non-trivial control of detector and inter-detector effects. After all the ground-based techniques established, that the allparticle energy spectrum reaches up to $10^{20} \, eV.$

The following list summarizes the major ground-based experiments, which provided data on the allparticle energy spectrum during the last years, are operating now, or will start taking data in the near future. In addition to the main characteristics like, location, area, altitude, energy range also details on the experimental setup are given. The abbreviation "a.s.l." denotes "above sea level".

Akeno [84N]:

Location: Kofu, Japan

Area: first array 1 km², later extended to 20 km²

Altitude: 920 g/cm², 900 m a.s.l. Energy range: 0.3...1000 PeV Operating: 1984 – 1993

Technique: 1 km² array: $156 \times (1 \text{ m}^2)$ scintillator stations and $8 \times (25 \text{ m}^2)$ muon counters; 20 km^2

array: additional $19 \times (2.2 \text{ m}^2)$ and $4 \times (1 \text{ m}^2)$ scintillator stations.

The Akeno Giant Air Shower Array AGASA [95Y]:

Location: Kofu, Japan Area: 100 km²

Altitude: 920 g cm⁻², 900 m a.s.l.

Energy range: > 100 PeV

Ref. p. 83] 7.6 Cosmic rays 47

• The Akeno Giant Air Shower Array **AGASA** [95Y] (continued):

Operating: since April 1993

Technique: The Akeno array as described above with additional $111 \times (2.2 \text{ m}^2)$ scintillator stations and $14 \times (2.8...10 \text{ m}^2)$ muon counters.

• **Andyrchy** EAS Array [97C3]:

Location: Prielbrusye, Caucasus, Russia

Area: $4.5 \cdot 10^4 \text{ m}^2$

Altitude: 800 g cm^{-2} , 2060 m a.s.l.Energy range: $\approx 200 \text{ TeV...} 10 \text{ PeV}$

Technique: $37 \times (1 \text{ m}^2)$ scintillator stations on a regular grid with 40 m spacing, up to now only a measurement of the shower size spectrum in the range $(2.5 \cdot 10^5 \le N_e \le 1.2 \cdot 10^7)$ with a knee at

roughly $(2...4) \cdot 10^6$ present.

• ANI-Gamma experiment at Mt. Aragatz [a]:

Location: Mt. Aragatz, Armenia

Area: 3.10^4 m^2

Altitude: 700 g cm⁻², 3250 m a.s.l. Energy range: 100 TeV...10 PeV

Technique: $24 \times (3 \text{ m}^2)$ scintillator stations distributed regularly on the area and one station (20 m^2) 120 m apart from the array center, 75 m² muon counters and a 200 m² hadron detector.

• The Pierre Auger Project [d]:

Location: two sites, Patagonia, Argentina and Utah, USA

Area: $\approx 6000 \text{ km}^2 \text{ (each site } 3000 \text{ km}^2\text{)}$

Altitude: $\approx 900 \text{ g cm}^{-2}$

Energy range: fully efficient $> 10^{19} \text{ eV}$

Technique: 2 sites; each site equipped with 1600 individual stations (12 m² water Cherenkov tanks for measuring the charged component of air showers) covering an area of 3000 km²; additionally each site will be equipped with optical telescopes for detecting nitrogen fluorescence light. Time schedule: Deployment of sites and construction of detectors planned to start at the end of 1998.

• The **BASJE** array at Mt. Chacaltaya [e]:

Location: Mt. Chacaltaya, Bolivia

Area: 8.10^3 m^2

Altitude: 540 g cm⁻², 5200 m a.s.l. Energy range: 20 TeV...10 PeV

Technique: $13 \times (4 \text{ m}^2)$ and $20 \times (1 \text{ m}^2)$ scintillator stations.

• The **Buckland Park** Extensive Air Shower Array [81C]:

Location: near Adelaide, Australia

Area: 3.10^4 m^2

Altitude: 1036 g cm⁻², sea level Energy range: > 100 TeV Operating: since 1972

Technique: $40 \times (1 \text{ m}^2)$ scintillator stations.

• The Chicago Air Shower Array **CASA** [f] with **MIA** (Michigan Anti) [f] and **BLANCA** (Broad LAteral Non-imaging Cherenkov Array) [97C1]:

Location: Dugway, Utah, USA

Area: 0.25 km² (CASA-MIA), 0.2 km² (BLANCA)

Altitude: 870 g cm⁻², 1460 m a.s.l.

Energy range: 100 TeV...10 PeV (CASA-MIA), 300 TeV...30 PeV (CASA-BLANCA)

Operating: since 1990 (CASA-MIA), since 1997 (BLANCA)

Technique: $1089 \times (1.3 \text{ m}^2)$ scintillator stations with 15 m spacing (CASA), $16 \times (156 \text{ m}^2)$ of

buried muon counters (MIA), 144 open Cherenkov detectors (BLANCA).

• The Dual Imaging Cherenkov Experiment **DICE** [97B6]:

Location: Dugway, Utah, USA Altitude: 870 g cm⁻², 1460 m a.s.l. Energy range: 500 TeV...30 PeV Operating: since July 1994

Technique: 2 Cherenkov telescopes (2 m diameter, spherical mirror, 256 photomultipliers each),

100 m distance.

• The **EAS-Top** array [h]:

Location: Campo Imperatore, Gran Sasso, Italy

Area: 10⁵ m²

Altitude: 810 g cm⁻², 2005 m a.s.l. Energy range: 100 TeV...10 PeV

Technique: $35 \times (10 \text{ m}^2)$ scintillator stations distributed regularly over the area of 10^5 m^2 , a $12 \times 12 \text{ m}^2$ muon detector, consisting of 9 active layers of streamer tubes, separated by 13 cm iron absorber, 8 steerable Cherenkov modules, each consisting of $4 \times 0.6 \text{ m}^2$ parabolic mirrors, 3 radio antennas, 15 m high, operating in the wavebands 350...500 kHz and 1.8...5 MHz, at distances of 200, 400 and 500 m from each other.

• Fly's Eye [j]:

Location: Dugway, Utah, USA Altitude: 860 g cm⁻², 1500 m a.s.l. Energy range: 100...10000 PeV

Operating: Fly's Eye (FE) I 1981 – 1992, FE II since 1986

Technique: Detection of nitrogen fluorescence light, 2 detectors (FE I, FE II). FE I: 67 spherical mirrors with 12...14 photomultipliers each, FE II: 13.4 km apart from FE I, 36 spherical mirrors.

• The **GRAPES III** large extensive air shower array [97I2]:

Location: Ooty, India

Altitude: 790 g cm⁻², 2200 m a.s.l. Energy range: 30 TeV...30 PeV Operating: Full operation ≈ 2000

Technique: $217 \times (1 \text{ m}^2)$ scintillator stations on a hexagonal grid with 8 m spacing and a ($\approx 560 \text{ m}^2$) muon detector, consisting of 4 supermodules (140 m² each) built so far. The

scintillator array will be extended to 721 stations within the next 3 years.

Ref. p. 83] 7.6 Cosmic rays 49

• Haverah Park [k]:

Location: North Yorkshire Moors, Great Britain

Area: 12 km²

Altitude: 1010 g cm⁻², 220 m a.s.l.

Operating: 1962 – 1987 Energy range: > 400 PeV

Technique: water Cherenkov tanks for measuring the charged component of the cosmic radiation.

• **HEGRA** (High Energy Gamma Ray Astronomy) Experiment [n]:

Location: La Palma, Canary Islands, Spain

Area: $200 \times 200 \text{ m}^2$

Altitude: 790 g cm⁻², 2200 m a.s.l.

Operating: since 1989 (scintillators), since 1992 (AIROBICC), since 1993 (Geiger towers), since

1996 (system of imaging atmospheric Cherenkov telescopes)

Energy range: 30 TeV...10 PeV, (Cherenkov telescopes: 0.5...10 TeV)

Technique: $243 \times (1 \text{ m}^2)$ scintillator stations [96K3], 77 open Cherenkov counters (AIROBICC) [95K1], $17 \times (18 \text{ m}^2)$ Geiger towers [96R2], 6 imaging atmospheric Cherenkov telescopes

[98D1].

• The High Resolution Fly's Eye **HiRes** [95B4]:

Location: Dugway, Utah, USA Altitude: 860 g cm⁻², 1500 m a.s.l.

Energy range: > 100 PeV

Technique: Detection of nitrogen fluorescence light, 2 sites 13 km apart, at each site 54 single detectors with 256 photomultipliers, a prototype detector consisting of 14 mirrors is operating since March 1993 at the old FE I site.

•The Karlsruhe Shower Core and Array Detector **KASCADE** [p]:

Location: Karlsruhe, Germany

Area: $200 \times 200 \text{ m}^2$

Altitude: 1020 g cm⁻², 110 m a.s.l.

Operating: since 1996 with a large part of the detector

Energy range: 300 TeV...50 PeV

Technique: 252 scintillator stations, 620 m² muon detector, 20×16 m² hadron calorimeter.

• The Air Shower Experiment at Mt. Norikura [97I3]:

Location: Mt. Norikura, Japan

Area: $160 \times 220 \text{ m}^2$

Altitude: 735 g cm⁻², 2770 m a.s.l. Energy range: 100 TeV...10 PeV Technique: 192 scintillation counters.

• The Moscow State University air shower array MSU [97F]:

Location: Moscow, Russia

Area: 5.10^4 m^2

Altitude: 1000 g cm⁻²

Technique: $110 \times (1 \text{ m}^2)$ scintillator stations, 37 m² muon detector.

• The South Pole Air Shower Experiment **SPASE** [97D2] with **VULCAN** [97D3]:

Location: Geographic South Pole, Antarctica Area: 6200 m² (SPASE-1), 16000 m² (SPASE-2)

Altitude: 685 g cm^{-2} , $\approx 2900 \text{ m a.s.l.}$ Energy range: 100 TeV... 30 PeV

Operating: 1987 – 1997 (SPASE-1), since 1994 (SPASE-2)

Technique: SPASE-1: $16 \times (1 \text{ m}^2)$ scintillator stations on a regular grid with 30 m spacing; SPASE-2: 120 scintillator modules spread over an area of roughly 16000 m^2 , where these modules are clustered in 30 stations of 4 modules each. In addition 9 air-Cherenkov detectors (VULCAN) within and surrounding this array.

• The Sydney University Giant Air Shower Recorder **SUGAR** [x]:

Location: Narrabri, Australia

Area: 125 km²

Altitude: 1005 g cm⁻², 250 m a.s.l.

Energy range: $> 10^{17} \text{ eV}$

Operating: January 10th, 1968 - February 5th, 1979

Technique: 47 buried liquid scintillator stations (6 m² each) on a 1.6 km square grid as muon

counters.

• Tibet ASγ[y]:

Location: Yangbajing, Tibet, China

Area: $2 \cdot 10^4 \text{ m}^2$

Altitude: 606 g cm⁻², 4300 m a.s.l.

Operating: since 1990

Energy range: 3 TeV...20 PeV

Technique: $49 \times (0.5 \text{ m}^2)$ on a 7×7 matrix with 15 m grid spacing and $16 \times (0.25 \text{ m}^2)$ scintillator

stations.

Tien Shan [z]:

Location: Tien Shan Mountains, near Alma-Ata, Kazakhstan

Area: $2 \cdot 10^4 \text{ m}^2$

Altitude: 700 g cm⁻², 3200 m a.s.l. Energy range: 10¹³...10¹⁸ eV

Technique: $37 \times (0.75...2 \text{ m}^2)$ scintillator stations, ionization calorimeter, several gas discharge

hodoscopes.

• The **TUNKA-13** EAS Cherenkov Light Array [97G2]:

Location: Tunka Valley, near Lake Baikal, Russia

Area: $240 \times 240 \text{ m}^2$

Altitude: 955 g cm⁻², 680 m a.s.l. Energy range: 300 TeV...70 PeV

Operating: since 1996

Technique: 13 Cherenkov counters.

Ref. p. 83] 7.6 Cosmic rays 51

• The **VEGA** Array at Tien Shan [97Y]:

Location: Tien Shan Mountains, near Alma-Ata, Kazakhstan

Area: $200 \times 200 \text{ m}^2$

Altitude: 700 g cm⁻², 3200 m a.s.l. Energy range: 300 TeV...30 PeV

Technique: 13 open Cherenkov counters.

The Yakutsk EAS Array [91E]:

Location: Yakutsk, Russia

Area: 18 km²

Altitude: 1020 g cm⁻², 100 m a.s.l.

Energy range: > 10 PeV

Technique: $69 \times (4 \text{ m}^2)$ and $15 \times (0.25 \text{ m}^2)$ scintillator stations, $6 \times (20 \text{ m}^2)$ muon detectors, 53

Cherenkov detectors, 7 Cherenkov pulse form detectors, 10 radio antennas (32 MHz).

7.6.5 The main elements in the TeV range

Plotting the data of individual nuclei as provided by the direct experiments so far, without using further adjustments, shows in general a fair correspondence in overlapping energy ranges. For instance, the all particle spectrum combined with spectra of protons, helium, iron, electrons, positrons, antiprotons, and photons is plotted in Fig. 2.

At higher energies the spectra can be described by simple power laws in energy

$$\frac{\mathrm{d}\boldsymbol{\Phi}}{\mathrm{d}E} = \boldsymbol{\Phi}_0 \cdot E^{-\gamma}$$

where $d\Phi/dE$ denotes the differential flux in particles/(m² s sr TeV/nucleus), Φ_0 the absolute flux normalization at 1 TeV, E the energy/particle measured in TeV and γ the spectral index. The spectrum of each nucleus has been fitted using the MINUIT-Package from CERN [92M]. To minimize the effect of solar modulation, for the fits no data with energies below $Z\cdot 10$ GeV/particle were used, with Z being the nuclear charge number.

We note that there is an inherent difficulty in fitting data from different experiments, with different systematics (see also Table 9). If the systematics are very different, and not included in the error bars published, and at the same time the energy range covered is different as well, then a fit to several data sets simultaneously will lead to erroneous results. There is some discussion of these problems in [93S2, 95B2, 98W2]. The graphs in any of these papers illustrate the difficulties that can arise, and also to what degree one can deal with them.

The single spectra of nuclei are presented in Fig. 3-10. The fit parameters are listed in Table 4. In the upper part of this table the results from experiments where single nuclei can be separated are listed. The second part shows the results for the case, that experiments measured groups of elements directly. Finally in the lower part, the data of groups of elements were added together both based on individual measurements as well as from grouped measurements.

In Fig. 11 the abundances of the various nuclei at 1 TeV as determined by the fit, for the elements up to Fe as well as the lower energy data for the ultra-heavy nuclei beyond the iron group are compared to the solar system abundances. Additionally Table 5 contains the references of the single experiments which provided the data presented in these figures (Figs. 3-11).

Fig. 2. Overview of the population of cosmic rays observed on Earth as measured by direct and ground-based experiments. The all particle spectrum combined with spectra of protons, helium, iron,

electrons, positrons, antiprotons, and photons are shown, where in the upper graph all spectra are multiplied with $E^{2.75}$ to emphasize features in the spectra.

Fig. 3. Differential energy spectra of the elements H, He, Li and Be.

Fig. 4. Differential energy spectra of the elements B, C, N and O.

Fig. 5. Differential energy spectra of the elements F, Ne, Na and Mg.

Fig. 6. Differential energy spectra of the elements Al, Si, P and S.

Fig. 7. Differential energy spectra of the elements Cl, Ar, K and Ca.

Fig. 8. Differential energy spectra of the elements Sc, Ti, V and Cr.

Fig. 9. Differential energy spectra of the elements Mn, Fe, Co and Ni.

Fig. 10. Differential energy spectra of the element groups Ne – S, Cl – Ca, Sc – Mn and Fe – Ni.

Fig. 11. The abundances of the various nuclei in the cosmic radiation compared to the abundances of the elements in the solar system. a The elements H - Ni (normalized to Si = 1, cosmic ray flux at 1 TeV per

nucleus). **b** The elements Fe - Fm (normalized to Fe $= 10^6$, cosmic ray flux > 1.5 GeV/nucleon). The solar system abundances were taken from Grevesse & Anders [89G].

Table 4. The spectral indices γ and absolute flux normalizations Φ_0 for the various elements with nuclear charge number Z.

Element	Z	Φ_0 [m ² s sr TeV/nucleus] ⁻¹	γ	$\chi^2/\mathrm{d}f$
Single elemen	ts			
Н	1	$(10.57 \pm 0.30) \cdot 10^{-2}$	2.76 ± 0.02	0.70
He	2	$(6.73 \pm 0.20) \cdot 10^{-2}$	2.63 ± 0.02	2.10
Li	3	$(2.08 \pm 0.51) \cdot 10^{-3}$	2.54 ± 0.09	0.90
Be	4	$(4.74 \pm 0.48) \cdot 10^{-4}$	2.75 ± 0.04	0.37
В	5	$(8.95 \pm 0.79) \cdot 10^{-4}$	2.95 ± 0.05	0.45
C	6	$(1.06 \pm 0.01) \cdot 10^{-2}$	2.66 ± 0.02	1.42
N	7	$(2.35 \pm 0.08) \cdot 10^{-3}$	2.72 ± 0.05	1.91
O	8	$(1.57 \pm 0.04) \cdot 10^{-2}$	2.68 ± 0.03	1.70
F	9	$(3.28 \pm 0.48) \cdot 10^{-4}$	2.69 ± 0.08	0.47
Ne	10	$(4.60 \pm 0.10) \cdot 10^{-3}$	2.64 ± 0.03	3.14
Na	11	$(7.54 \pm 0.33) \cdot 10^{-4}$	2.66 ± 0.04	0.36
Mg	12	$(8.01 \pm 0.26) \cdot 10^{-3}$	2.64 ± 0.04	0.10
Al	13	$(1.15 \pm 0.15) \cdot 10^{-3}$	2.66 ± 0.04	1.24
Si	14	$(7.96 \pm 0.15) \cdot 10^{-3}$	2.75 ± 0.04	0.10

Element	Z	Φ_0 [m ² s sr TeV/nucleus] ⁻¹	γ	$\chi^2/\mathrm{d}f$	
Single elemen	ats (continued)				
P	15	$(2.70 \pm 0.20) \cdot 10^{-4}$	2.69 ± 0.06	0.68	
S	16	$(2.29 \pm 0.24) \cdot 10^{-3}$	2.55 ± 0.09	0.44	
Cl	17	$(2.94 \pm 0.19) \cdot 10^{-4}$	2.68 ± 0.05	2.36	
Ar	18	$(8.36 \pm 0.38) \cdot 10^{-4}$	2.64 ± 0.06	0.45	
K	19	$(5.36 \pm 0.15) \cdot 10^{-4}$	2.65 ± 0.04	4.58	
Ca	20	$(1.47 \pm 0.12) \cdot 10^{-3}$	2.70 ± 0.06	0.60	
Sc	21	$(3.04 \pm 0.19) \cdot 10^{-4}$	2.64 ± 0.06	0.81	
Ti	22	$(1.13 \pm 0.14) \cdot 10^{-3}$	2.61 ± 0.06	5.67	
V	23	$(6.31 \pm 0.28) \cdot 10^{-4}$	2.63 ± 0.05	6.83	
Cr	24	$(1.36 \pm 0.12) \cdot 10^{-3}$	2.67 ± 0.06	3.41	
Mn	25	$(1.35 \pm 0.14) \cdot 10^{-3}$	2.46 ± 0.22	5.38	
Fe	26	$(1.78 \pm 0.18) \cdot 10^{-2}$	2.60 ± 0.09	1.81	
Co	27	$(7.51 \pm 0.37) \cdot 10^{-5}$	2.72 ± 0.09	1.13	
Ni	28	$(9.96 \pm 0.43) \cdot 10^{-4}$	2.51 ± 0.18	5.47	
Groups of ele	ments				
Ne - S	1016	$(3.34 \pm 0.18) \cdot 10^{-2}$	2.69 ± 0.03	4.02	
Cl – Ca	1720	$(3.35 \pm 0.15) \cdot 10^{-3}$	2.74 ± 0.03	0.35	
Sc - Mn	2125	$(4.23 \pm 0.10) \cdot 10^{-3}$	2.77 ± 0.04	2.04	
Fe-Ni	2628	$(1.97 \pm 0.10) \cdot 10^{-2}$	2.62 ± 0.03	0.12	
Groups of ele	ments by adding	up single nuclei and groups	of nuclei		
low	12	$(17.40 \pm 0.96) \cdot 10^{-2}$	2.70 ± 0.02		
Li – B	35	$(3.49 \pm 0.40) \cdot 10^{-3}$	2.72 ± 0.06		
Be + B	45	$(1.36 \pm 0.11) \cdot 10^{-3}$	2.90 ± 0.04		
medium	68	$(2.86 \pm 0.06) \cdot 10^{-2}$	2.67 ± 0.02		
high	1016	$(2.84 \pm 0.19) \cdot 10^{-2}$	2.66 ± 0.03		
very high	1726	$(1.34 \pm 0.09) \cdot 10^{-2}$	2.63 ± 0.03		
Sc - Mn	2125	$(4.74 \pm 0.20) \cdot 10^{-3}$	2.63 ± 0.03		
Fe-Ni	2628	$(1.89 \pm 0.10) \cdot 10^{-2}$	2.60 ± 0.04		
He - Ni	228	$(14.20 \pm 0.80) \cdot 10^{-2}$	2.64 ± 0.03		
allparticle	128	$(25.70 \pm 1.63) \cdot 10^{-2}$	2.68 ± 0.03		

 $\textbf{Table 5.} \ \ \text{References of the direct experiments which provided data on the composition of the primary cosmic radiation up to several 100 TeV/particle.}$

Elements	References		Elements	References	
H – Ni	Barbiellini et al. Buckley et al. Caldwell Engelmann et al. Ichimura et al. Ivanenko et al. JACEE Júliusson Kamioka et al.	[97B1] [93B5] [77C] [1] [u] [w] [o] [74J] [97K3]	H – Ni	Lezniak & Webber Menn et al. Minagawa Orth et al. Papini et al. Ryan et al. Simon et al. Swordy et al. Zatsepin et al.	[78L] [97M1] [81M] [78O] [93P1] [72R] [80S] [g] [q]

Elements	References	
Z > 26	Binns et al. Byrnak et al. Fowler et al.	[m] [83B] [87F]

7.6.6 The isotope ratios

For a number of cosmic ray constituents even the isotopic abundances are available. This required the development of detectors, that supply a good charge resolution and supplementary also a high sensitivity for the nuclear mass A. Currently existing detectors are operating with a mass resolution of better than 0.2 amu [97C7].

The determination of the elemental as well as the isotopic composition of the cosmic radiation is of greatest importance, since the cosmic ray nuclei are the only accessible sample of matter from outside the solar system, and therefore critical test of current ideas and models for the nucleosynthesis of elements, the evolution of stars and the interstellar medium are possible. On the one hand the isotopic abundances reflect the nucleosynthesis processes at their astrophysical source sites, and on the other hand the radioactive nuclides reveal the history of their propagation through the interstellar medium. Detailed knowledge of the cosmic ray source composition combined with the mean confinement time of cosmic rays in the galaxy would have important astrophysical implications, since it constrains models of the chemical evolution of the galaxy and also directly yields the accelerator input power required to maintain the cosmic ray equilibrium in the galaxy.

Of special interest are those isotopes, that are radioactive and are only produced as secondaries in collisions of the cosmic ray primaries with the nuclei of the interstellar medium. If the production rates of different isotopes for a given element are known, from the measurement of the surviving fraction of these radioactive nuclides to the stable ones, the average density of interstellar matter traversed by the cosmic rays can be estimated and within the framework of a propagation model the typical confinement or escape time $T_{\rm esc}$ of spallation products in the galaxy determined. The most favorite isotopes are ¹⁰Be with a lifetime of $t_{1/2} = 1.6 \cdot 10^6$ y, ³⁶Cl with $t_{1/2} = 3.08 \cdot 10^5$ y and ²⁶Al with $t_{1/2} = 8.7 \cdot 10^5$ y. From these isotopes a time scale of cosmic ray confinement of $\approx 10^7$ years was evaluated, which requires an input power of about 10^{40} erg/s to maintain the cosmic ray equilibrium in the galaxy [97C5].

The isotopic abundances of the heavier nuclei (Be – Fe) are used to perform subtle tests on the origin of the cosmic radiation as these abundances are strongly related to the composition of the sources as well as to the related nucleosynthesis processes. If the isotopic ratio of a given element is measured, a detailed propagation calculation of these nuclei through the interstellar medium is performed, including secondary and tertiary production as well as ionization losses and decay, which finally leads to the cosmic ray source composition. In general it is found, that most common isotopes of the heavier elements are nearly the same as found in the solar system, but in a number of cases, a significantly higher abundance of neutron rich isotopes is found among cosmic ray particles (e.g. ²¹Ne, ²²Ne and ⁵⁷Fe), which would require a source, that favors the production of these isotopes.

A detailed overview of the abundances of several isotopes measured so far in the cosmic radiation as well as the evaluated escape times from the galaxy and cosmic ray source abundances is given in Table 6.

Table 6. The isotopic composition of the cosmic radiation. In some cases experimental groups performed a propagation calculation of individual nuclei through the interstellar medium and derived the ratio of cosmic ray source to solar system abundance of several isotopes. Further in case of radioactive isotopes, the mean escape or confinement time in the galaxy $T_{\rm esc}$ are given.

Isotope	Measured ratio [%]	Energy [MeV/nucleon]	Ref.	CR source/solar system abundance	$T_{\rm esc} \\ [10^6 \mathrm{y}]$	Ref.
⁷ Be/Be	56.3 ± 1.3 52.4 ± 2.9 57.2 ± 4.9 54.6 ± 2.9	68135 43113 43113 60185	97C4 94L1 97L2 80W			
⁹ Be/Be	39.1 ± 1.3 43.3 ± 3.7 38.1 ± 4.1 39.0 ± 2.9	68135 3798 3798 60185	97C4 94L1 97L2 80W			
¹⁰ Be/Be	4.6 ± 0.6 4.3 ± 1.5 4.7 ± 1.3 6.4 ± 1.5	68135 3592 3592 60185	97C4 94L1 97L2 80W		18 ± 3 27_{-9}^{+19} $8.4_{-2.4}^{+4.0}$	97C4 94L1 80W
¹⁰ B/B	$23.8^{+1.1}_{-0.8}$ 30.2 ± 1.5	85205 45119	88K 97L2			
¹³ C/ ¹² C	6.3 ± 0.2 5.97 ± 0.46 6.29 ± 0.33 7.0 ± 0.6	129 48126 48126 130300	97C7 94L2 96W 81W	$0.8 \pm 0.1 \pm 0.7$ 0.09 ± 0.36		97C7 97L1
¹⁷ O/ ¹⁶ O	1.21 ± 0.06 1.35 ± 0.24 1.57 ± 0.16	152 57150 57150	97C7 94L2 96W	$-3.1 \pm 1.4 \pm 4.8$		97C7
¹⁸ O/ ¹⁶ O	$\begin{aligned} 1.47 &\pm 0.07 \\ 1.62 &\pm 0.23 \\ 1.54 &\pm 0.14 \end{aligned}$	152 55145 55145	97C7 94L2 96W	$-0.2 \pm 0.3 \pm 1.0$ 1.04 ± 0.72		97C7 97L1
²¹ Ne ²⁰ Ne	23.0 ± 0.9 19.7 ± 3.7 22.2 ± 1.8	168 65172 65150	97C7 94L2 97W1	$100 \pm 20 \pm 63$		97C7
²² Ne/ ²⁰ Ne	59.0 ± 1.7 60.7 ± 6.0 53.3 ± 2.9	168 63167 65150	97C7 94L2 97W1	$2.97 \pm 0.15 \pm 0.33$ 4.72 ± 0.43		97C7 97L1
²⁵ Mg/ ²⁴ Mg	20.5 ± 0.6 16.9 ± 2.6 22.3 ± 1.3	190 72192 73169	97C7 94L2 97W1	$1.05 \pm 0.05 \pm 0.09$ 1.06 ± 0.12		97C7 97L1
26 Mg/ 24 Mg	23.1 ± 0.7 22.6 ± 2.4 25.7 ± 1.3	190 70187 73169	98S1 97C8 94L3	$1.07 \pm 0.05 \pm 0.08$ 1.15 ± 0.11		97C7 97L1

Isotope	Measured ratio	Energy [MeV/nucleon]	Ref.	CR source/solar system abundance	$T_{\rm esc}$ [10 ⁶ y]	Ref.
²⁶ Al/ ²⁷ Al	6.1 ± 0.7 6.4 ± 0.8 8.3 ± 2.4	≈370 ≈370 77206	97C7 97W1 81W		19 ± 3 16 ± 3 $13.5^{+8.5}_{-4.5}$	98S1 97C8 94L3
²⁹ Si/ ²⁸ Si	8.2 ± 0.4 7.8 ± 0.9 $10.9^{+2.4}_{-1.4}$	210 80187 100300	97C7 94L2 97W1 81W	$1.06 \pm 0.07 \pm 0.08$ 0.80 ± 0.18		97C7 97L1
30 Si $/^{28}$ Si	6.3 ± 0.3 8.6 ± 1.5 6.9 ± 0.6 $8.4^{+2.0}_{-1.4}$	210 77206 80187 100300	97C7 94L2 97W1 81W	$0.97 \pm 0.09 \pm 0.12$ 1.03 ± 0.16		
$^{33}S/^{32}S$	18.6 ± 3.8	86230	97W1			
$^{34}S/^{32}S$	26.2 ± 3.1	86230	97W1	1.07 ± 0.67		97L1
³⁶ Cl/Cl	6.4 ± 2.0	240	97C5		11 ± 4	97C5
⁵⁴ Fe/ ⁵⁶ Fe	11.4 ± 0.6 9.04 ± 0.86	200420 100300	97C8 97L1	$\begin{array}{c} 1.5 \pm 0.1 \\ 0.93 \pm 0.14 \end{array}$		97C6 97L1
⁵⁵ Fe/ ⁵⁶ Fe	5.4 ± 0.4 <6.0	200420 100300	97C6 97L1			
⁵⁷ Fe/ ⁵⁶ Fe	3.9 ^{+0.35} _{-0.38} <6.3	200420 100300	97C6 97L1	$1.6^{+0.14}_{-0.16}$		97C6
$^{58} Fe/^{56} Fe$	$0.34^{+0.10}_{-0.14}$ 0.83 ± 0.48	200420 100300	97C6 97L1	$0.6^{+0.3}_{-0.4} \\ 1.48 \pm 0.75$		97C6 97L1

7.6.7 Electrons, positrons, photons and antiprotons

In this section data on the electron, positron, antiproton and diffuse galactic and extragalactic photon spectra as well as the measured ratios of positrons/electrons and antiprotons/protons are shown (Fig. 12, 13). The references of the experiments which provided data on these spectra are given in Table 7.

Fig. 12. Differential energy spectra of electrons, positrons, antiprotons and photons.

Fig. 13. The amount of positrons and antiprotons in the cosmic radiation, shown as the measured ratio of $e^+/(e^+ + e^-)$ and \overline{p}/p . Here only those experiments are shown, which measured the ratios directly.

Table 7. References of the direct experiments which provided data on the spectra of electrons, positrons, antiprotons and photons in primary cosmic radiation.

Particles	Reference		Particles	Reference	
e^{-} e^{+} $e^{+}/(e^{+} + e^{-})$	Electrons Positrons Positron/electron-ratio	[i] [r] [s]	$\frac{\overline{p}}{\overline{p}}/p$	Antiprotons Antiproton/proton-ratio Hunter et al. Sreekumar et al.	[b] [c] [97H2] [98S3]

Antimatter

The amount of antiparticles like positrons, antiprotons and heavier anti-nuclei in the cosmic radiation is of special interest.

Antiprotons for example, are expected as a component of the cosmic radiation, which is purely produced as secondary interaction products in the collisions of cosmic ray particles with the nuclei of the interstellar medium as the primaries propagate from their sources through the turbulent galactic magnetic fields. So the observed amount of antiprotons only depends on their production rate and their subsequent diffusion in the galaxy and therefore primarily reflects the propagation history of the dominant proton component of the cosmic radiation at lower energies. In addition, since observations are made at the position of the Earth, the observed amount of antiprotons also depends strongly on solar modulation effects since the particles have to diffuse into the inner solar system.

With the known spectra of the single primary nuclei of the cosmic radiation, the knowledge of the interstellar gas composition and the relevant spallation cross sections, the expected flux of secondary antiprotons in the cosmic radiation can be estimated.

Indeed the first experiments which measured the \bar{p}/p -ratio reported positive evidence of antiprotons among cosmic ray particles as summarized in Table 8.

Tuble of the first measurements of uniprotons in the cosmic factorion.	Table 8	. The	first	measurements	of	antiprotons	in	the	cosmic radiation.
--	---------	-------	-------	--------------	----	-------------	----	-----	-------------------

Experiment	Technique	Rigidity range [GV/c]	Measured \overline{p}/p -ratio	Expected \overline{p}/p -ratio	Ref.
Golden et al. 1979	Magnetic rigidity spectrometer	5.612.5	$(5.2 \pm 1.5) \cdot 10^{-4}$	$12 \cdot 10^{-4}$	79G
Bogomolov et al. 1979	Magnetic rigidity spectrometer	25	$(6.4 \pm 4) \cdot 10^{-4}$	$3 \cdot 10^{-5} \dots 10^{-4}$	79B
Buffington et al. 1981	Spark chamber	0.130.37	$(2.2 \pm 0.6) \cdot 10^{-4}$	$10^{-6}10^{-5}$	81B

Surprisingly they reported results, which were in large excess over the expectation from a purely secondary origin, most striking at lower energies (< 400 MV/c), where the production of antiprotons in hadronic interactions is heavily suppressed by reaction kinematics and cross-sections.

Due to these experimental results, numerous suggestions were made to account for the apparent excess of antiprotons at all measured energies. In addition to the possibility that they were of extragalactic origin and provided evidence for cosmological antimatter other explanations favored exotic sources, like the evaporation of primordial black holes, the annihilation of photinos or nonstandard models for the transport of cosmic rays through the galaxy [9586]. Fortunately recent measurements (see Fig. 13) reported \bar{p}/p -ratios 1...2 orders of magnitude below the former results and now up to nearly 10 GeV the antiprotons are satisfactorily explained as the secondary products of cosmic ray interactions with the interstellar medium. Fig. 14 shows the latest results on the \bar{p}/p -ratio together with the predictions of Gaisser and Schaefer [92G] according to the standard leaky box and diffusive halo model.

Searches for heavier anti-nuclei with $Z \ge 2$ are of far-reaching relevance, because unlike the antiprotons there is no background flux which can be produced by hadronic interaction in the interstellar medium. Therefore the discovery of just one single completely unambiguous anti-nucleus would provide conclusive evidence for cosmologically significant amounts of antimatter in the Universe. But so far no anti-nucleus with $Z \ge 2$ has been found in the cosmic radiation and currently the best upper limit of the anti-helium/helium ratio is $< 8.1 \cdot 10^{-6}$ (95 % confidence level, rigidity range 1.6...16 GV/c) reported by the BESS collaboration [970].

Fig. 14. The observed ratios of $e^+/(e^+/e^-)$ and \overline{p}/p in the cosmic radiation. Shown are only measurements since 1995 together with recent theoretical

predictions and a simple power law description of the data.

In the near future the following two missions are planned to search for anti-nuclei in the cosmic radiation:

• The Alpha Magnetic Spectrometer **AMS** [94A]:

The AMS device is planned to be attached to the international space station in the year 2000 for three years of operation. It is designed to search for primordial anti-nuclei ($Z \ge 2$, E > 0.5 GeV/particle) on the level antimatter/matter $\cong 10^{-9}$ in the cosmic radiation. Furthermore it will provide data on the fluxes of antiprotons and positrons at the top of the atmosphere.

• The **PAMELA** experiment [95A2, 97A1]:

PAMELA is planned as a permanent orbiting magnet spectrometer, which will be placed on a 700 km high polar orbit on the russian Resurs-Arktika satellite, which is scheduled to be launched in the year 2000. A long duration flight of approximately 3 years is planned. PAMELA should be able to provide high precision data on the positron and antiproton spectra from about 100 MeV up to approximately 100 GeV. Also it will search for anti-nuclei up to 30 GeV/nucleon on the level anti-helium/helium $\approx 10^{-7}$.

Quite similar to the antiprotons, the bulk of cosmic ray positrons observed is also thought to be of secondary origin. Positrons should mainly originate from the decay of π^+ produced in nuclear interactions of the primary cosmic rays in the interstellar medium. In addition small amounts with energies below about 100 MeV are assumed to be produced by the decay of radioactive isotopes created by nucleosynthesis in supernovae or possibly by pair production near the surface of pulsars [82P]. Therefore the observation of high energy cosmic ray positrons combined with model predictions are a clue in understanding the propagation history of cosmic rays in the galaxy. First measurements of the e⁺/e⁻-ratio indicated a significant increase of positrons in the 10...50 GeV range (see Fig. 13), but measurements performed during the past few years showed only a small overabundance of positrons compared with the predictions according to the standard leaky box, dynamical halo and diffusive halo model ([82P], Fig. 14). Furthermore the apparent excess seems to be consistent with uncertainties in the absolute electron flux, which directly influences the positron fraction predicted form secondary origin [97C9].

At the moment the observed amounts of antimatter in the cosmic radiation are quite consistent with a purely secondary origin, due to interactions of the cosmic ray primaries with the nuclei of the interstellar medium.

7.6.8 The allparticle spectrum

The allparticle energy spectrum provided by the different ground-based and a few direct experiments so far is shown in Fig. 15. There is quite a good agreement on the overall shape of the spectrum between the various experiments. Large differences are seen in the absolute flux normalizations, most dramatically apparent in the results of the SUGAR detector reported by Winn et al. [x]. In this experiment the primary energy was determined by analyzing the total number of muons. The use of different Monte Carlo calculations for the air shower development resulted in different conversions between muon shower size and primary energy. So finally they obtained for the allparticle flux either the upper curve in Fig. 15 or the lower one, which reflects the difficulty in evaluating the primary energy by using a single component analysis and stresses the strong dependence on the underlying Monte Carlo simulations.

Up to roughly 10^{15} eV the all particle spectrum can also be described by a simple power law in energy with a spectral index of $\gamma \approx 2.67$ (e.g. Table 9). By adding up the single spectra of the various nuclei measured by the direct experiments, the all particle flux as determined by the ground-based detectors is well reproduced.

Around $10^{15}...10^{16}$ eV the spectrum suddenly steepens. The detailed shape of this spectral break and its precise position are still unclear. Early investigations showed a rather sharp break at 5 PeV (e.g. Akeno [84N]), whereas some newer measurements favor a more gradual steepening starting at 1...2 PeV (e.g. Tibet AS γ [y] or Norikura [97I3]). This so-called knee was first discovered by Kulikov and Khristiansen in 1958 [58K] as a break in the shower size spectrum at $N_e \cong 8\cdot10^5$ corresponding to an energy of roughly 10^{16} eV. So far the knee has been found in the size spectra of electrons (e.g. [97C3, 97K1]), muons (e.g. [97G1]) and the Cherenkov light density at fixed shower core distances (e.g. [97G2]) and therefore the most natural explanation involves a corresponding break in the primary energy spectrum. The observed zenith angle dependence of the knee in the electron size spectrum reported by the KASCADE collaboration [97G1] with a shift of the break to

smaller N_e -values with increasing atmospheric depth supports the expectation for a knee at a fixed primary energy, because the shower size becomes smaller with larger zenith angle. Unfortunately the break in the electron size spectrum apparent in Tien Shan and ANI data [95D] is totally independent on the zenith angle, with a break always at a fixed N_e . Furthermore if the data from Tien Shan are selected according to young showers that have not reached their maximum yet, the break becomes even absent. This might reflect even an absence of a break in the primary spectrum and would support a totally different origin of the knee [97N].

Fig. 15. The allparticle energy spectrum as measured by different ground-based experiments and three direct ones. For comparison the allparticle flux obtained by adding up the single spectra of individual

nuclei as measured by the bulk of direct experiments is also given. To emphasize changes in the spectral slope, the differential flux is multiplied by $E^{2.75}$. (References see Tables 1 and 2).

Table 9. Spectral indices for hydrogen, helium and heavier nuclei as well as for the allparticle spectrum.

Experiment	Energy range	Element range	Spectral index	Ref.
predicted	below knee	Н	2.75 ± 0.04	97B4
Webber	150 GeV	H + He	2.70 ± 0.05	87W
LEAP	10100 GeV	Н	2.74 ± 0.02	91S
Sokol	> 5 TeV	Н	2.85 ± 0.14	93I
Ryan et al.	502000 GeV	Н	2.75 ± 0.03	72R
MSU	10200 TeV	Н	3.14 ± 0.08	q
JACEE	50200 TeV	Н	2.77 ± 0.06	93A2, 93A1
Japan	850 TeV	Н	2.82 ± 0.13	89K

Experiment	Energy range	Element range	Spectral index	Ref.
predicted	below knee	HeFe	$2.67^{+0.04}_{-0.02}$	97B4
LEAP	10100 GeV	He	2.68 ± 0.03	91S
RICH	1001000 GeV	He	2.64 ± 0.09	93D
Ryan et al.	502000 GeV	He	2.77 ± 0.05	72R
Sokol	> 5 TeV	He	2.64 ± 0.12	93I
JACEE	50200 TeV	He	2.67 ± 0.08	93A2, 93A1
Japan	850 TeV	He	2.75 ± 0.15	89K
Sokol	> 5 TeV	all	2.68 ± 0.07	93I
Akeno	$< 5.10^{15} \text{ eV}$	all	2.62 ± 0.12	92N
Akeno	below knee	all	2.66 + syst.	93S2
Tibet ASγ	$< 10^{14.75} \text{ eV}$	all	2.60 ± 0.04	96A1
predicted	above knee	all	$3.07^{+0.14}_{-0.07}$	97B4
HP	$< 0.4 \cdot 10^{18} \text{ eV}$	all	3.01 ± 0.02	91L
HP	$0.44 \cdot 10^{18} \text{ eV}$	all	3.14 ± 0.06	91L
FE	$24 \cdot 10^{17} \text{ eV}$	all	3.07 ± 0.01	94B2
Akeno	above knee	all	3.07 + syst.	93S2
Akeno	$5 \cdot 10^{15} \dots 6 \cdot 10^{17} \text{ eV}$	all	3.02 ± 0.03	92N
Tibet ASγ	$> 10^{15.85} \text{ eV}$	all	3.00 ± 0.05	96A1
FE	$2 \cdot 10^{17} \dots 4 \cdot 10^{19} \text{ eV}$	all	3.18 ± 0.01	94B2
Akeno	$6.10^{17}7.10^{18} \text{ eV}$	all	3.18 ± 0.08	92N

The existence of the knee is often interpreted as the consequence of a complete leakage of high energy cosmic rays out of the galaxy or the transition to other source sites [88W]. The knee can also be understood as a transition to a less efficient acceleration process in the sources, assuming that the same sources provide energies below and above the knee to about $3 \cdot 10^{18}$ eV [93B1, 95B1, 97B4]. Because in any of such models the knee is at a given rigidity, this would be accompanied by changes in the abundances of the elements, and so a thorough measurement of the chemical composition in this energy range would lead without a doubt to new conclusions on the nature of the cosmic ray sources. But so far accurate direct measurements of the composition of the primary radiation are only available up to about 100 TeV with regard to the dominant nuclei and up to about 10 TeV regarding the less abundant ones. At higher energies the results provided by ground-based detectors so far are still contradictory. For instance in Fig. 16 the measurements of four different experiments are shown. As usual the primary energy was evaluated by analyzing one of the air shower parameters, and then the mean value of another observable was compared with the Monte Carlo expectations for a pure light or pure heavy composition.

The situation below the knee looks as follows. MSU as well as DICE reported a mixed composition in good agreement with the direct measurements extrapolated to higher energies. Beyond the knee MSU reported a rapid decrease of the light elements, whereas DICE evaluated an increase of the light elements. At the upper end of the spectrum the situation looks quite similar. Fly's Eye proposes a transition from a pure heavy composition to lighter nuclei, whereas AGASA sees no dramatic change at all, but one should keep in mind that all these investigations are strongly dependent on the underlying Monte Carlo simulations of the air shower development. Indeed it is already a fact, that different models can lead to different results when applied to the same data ([x, 96K2, 97D1, 97K5] and Fig. 17). Therefore considerable systematic uncertainties remain.

Fig. 16. The different measurements of the chemical composition by ground-based experiments yielded contradictory results so far. On the top there are two measurements which cover the knee region. The MSU results [97F] are based on the muon lateral distribution, whereas DICE [97B6] determined the height of the shower maximum by examining the Cherenkov light. In the bottom there are two measurements which cover the extremely high end of

the cosmic ray spectrum. AGASA examines the muon density at a shower core distance of 600 m, Fly's Eyes calculates the height of the shower maximum by measuring the nitrogen fluorescence light. The data of both experiments were taken from [97D1]. The solid lines are the expectations for pure iron or pure protons as obtained from Monte Carlo calculations.

Fig. 17. The height of the shower maximum in the Earth's atmosphere measured by several experiments compared to various Monte Carlo predictions (see Fig. 16) (provided by T. Gaisser).

Beyond 10¹⁹ eV the detailed shape of the spectrum is of special interest. The particles are assumed to be of extragalactic origin, because at such extremely high energies the Larmor radii of charged particles exceed many times the dimension of our galaxy. Therefore they cannot be trapped within it and since they are not deflected very much by the galactic and intergalactic magnetic fields, even protons would point towards their source sites at these energies. So any kind of anisotropy in the arrival directions would provide direct information on the source sites of the extremely energetic particles of the cosmic radiation.

Unfortunately at these energies the particles will interact with the 2.7 K cosmic background radiation, detected by Penzias and Wilson in 1965 [65P]. Immediately according to the proposal by Dicke, Peebles, Roll and Wilkinson [65D] that such a radiation must exist, which uniformly permeates the whole Universe after their primeval-fireball model of the Universe and the experimental confirmation of its thermal character in 1966 [66R], Greisen [66G] and independently Zatsepin and Kuzmin [66Z] predicted a natural end of the cosmic ray spectrum, the so-called Greisen-Zatsepin-Kuzmin (GZK) cut-off. Above $3\cdot10^{19}$ eV the cosmic ray protons will interact with the thermal 2.7 K photons and

$$p + \gamma \rightarrow N^*(1236) \rightarrow \frac{n + \pi^+}{p + \pi^0}$$

and therefore the contributions from distant extragalactic sources are strongly restricted. Photons are also attenuated by pair production with photons in the radio band. Calculations yielded [89S], that a sharp cut-off is expected at roughly 30 EeV, if the sources are at a distance of 150 Mpc. For a distance of 50 Mpc, the cut-off moves to ≈ 50 EeV and for a source distance of 10 Mpc, a cut-off of about 70 EeV was evaluated. Just for comparison the nearest cluster of galaxies, the Virgo cluster, is at a distance of about 20 Mpc. Up to now there is no evidence for a sharp cut-off beyond 10^{19} eV, instead it seems as if the spectrum is much flatter than expected from a pure extrapolation of the power law observed at lower energies.

Comprising the results obtained on the allparticle energy spectrum so far, reveals a lack of precise measurements above energies of approximately 100 TeV. Detailed investigations concerning energy spectrum and chemical composition beyond this energy are necessary to solve the nature of the cosmic ray sources. Especially the region of the knee has to be covered, corresponding to energies ranging from 1 PeV up to about 10 PeV. Every well determined feature in the allparticle spectrum is of greatest importance to constrain theories on the origin of the cosmic radiation. An overlap between direct and ground-based experiments would be desirable and by analyzing air

shower data all the systematic effects due to changing detector performances, different simulations of the detector response and especially the different predictions of the air shower development in the atmosphere, which are based on various hadronic interaction models, have to be taken into account. To get reliable information on the primary particle, as many air shower parameters as possible should be measured, leading to cross-checks between different observables and maybe to a rejection of wrong theoretical predictions of the air shower development. On the whole this would give more confidence on the precise shape of the allparticle spectrum and on the nature of the cosmic ray sources.

7.6.9 The highest energy events

The situation with respect to the highest energies has been reviewed recently in [97B5, 98B1]. The observational situation is summarized in a special section by A.A. Watson included below, and the three highest energy events from Yakutsk are included separately.

Attached here (Table 10) is a list of all 3 events above 50 EeV, zenith angles below 45 degrees, axes within the array area, detected in Yakutsk [98I].

Table 10. Three events from Yakutsk with energies above 50 EeV (kindly provided by A. Ivanov).

 δ = declination b = galactic latitude α = right ascension l = galactic longitude

Date	UT	log (E/eV)	dE/E	δ	α	b	l	Angle error
85 ^y 10 ^m 26 ^d 88 10 16 95 01 13	09 ^h 16 ^m 18 20 08 34	19.72 19.84 19.74	0.25 0.25 0.25	51°0 56.9 57.8	335°2 118.1 314.8	-5°1 31.2 7.7	100°6 160.8 96.0	3° 3

The observational situation (by A.A. Watson)

The detection of cosmic rays above 10^{14} eV is only practical because the primaries produce showers of secondary particles through electromagnetic and strong interactions within the atmosphere. The particles in these showers can be studied directly with detectors laid out over a relatively large area on the ground or indirectly by studying electromagnetic radiation created as the cascades propagate through the atmosphere. In the latter case radio emission, Cherenkov radiation and fluorescence radiation have all been used to some extent.

At energies above 10¹⁷ eV the generic method of particle detection has been used at Volcano Ranch, USA [93L], Haverah Park, UK [91L], Yakutsk, Russia [91E] and AGASA, Japan [92C]. In all cases, except the Haverah Park experiment where water-Cherenkov detectors were employed, the showers were measured with arrays of plastic scintillators. The particle footprint of a shower from a primary of 10¹⁸ eV is about 1 km². This sets the scale of the arrays of which that at AGASA (100 km²) is the largest yet operated. The direction of the incoming primary is measured to within 1...3 degrees by measuring the relative arrival times of particles at the widely spaced detectors.

The only implementation of the fluorescence method has been by the Fly's Eye group at the University of Utah [j]. This technique exploits the emission of fluorescence radiation from the 2⁺ band of nitrogen which is mainly in the 350...450 nm range. The direction of the shower can be measured to a few degrees from the light which is picked up by an array of photomultipliers and, most significantly, the profile of the shower cascade in the atmosphere can be traced out. A stereo pair of detectors gives the most accurate measurements.

To derive the primary energy from the pattern of densities recorded with an array of particle detectors it is necessary to model the development of the cascade in the atmosphere. This is done using Monte Carlo calculations in which assumptions are made about properties of particle interactions such as cross-sections, x-distributions and multiplicities at energies well above those accessible with man-made accelerators. As the mass of the primary cosmic rays at the highest energies is also unknown it follows that there are systematic uncertainties in the energies deduced for the primaries. By contrast the fluorescence technique allows the energy of the primary cosmic ray to be found, without recourse to model calculations, to a precision of around 20...25 %. There are, of course, systematic errors in both types of measurements, but it is found that the differential intensities at 10¹⁹ eV measured in the AGASA, Haverah Park, Fly's Eye and Yakutsk experiments agree to a very considerable extent. A summary compilation is shown in Table 11. The pioneering Volcano Ranch data have not been included as they are of significantly lower statistical weight but they are entirely consistent with what is shown. It is impressive that such diverse techniques are in such good agreement.

Table 11. Differential intensities at 10^{19} eV (updated version of table in [92W]).

Array	Φ_0 [m ⁻² s ⁻¹ sr ⁻¹ eV ⁻¹]
AGASA Fly's Eye Haverah Park Yakutsk	$2.91 \cdot 10^{-33}$ $2.38 \cdot 10^{-33}$ $2.22 \cdot 10^{-33}$ $3.39 \cdot 10^{-33}$

At higher energies the situation is less satisfactory, mainly because the statistics are small and the Fly's Eye stereo technique runs out of exposure above $4\cdot10^{19}$ eV. Also the Yakutsk spectrum is in sharp disagreement with those from the AGASA scintillator array and the Haverah Park water-Cherenkov array. A maximum likelihood synthesis of data from AGASA, Haverah Park and Fly's Eye by [95S3] is shown in Fig. 18. It is suggested by this plot that the spectrum continues unattenuated to the highest energies observed as represented by the single events at $2\cdot10^{20}$ eV [94H] and $3\cdot10^{20}$ eV [93B4]. This composite spectrum appears to be smooth and featureless above 10^{19} eV.

Fig. 18. Maximum likelihood fit to AGASA, Fly's Eye and Haverah Park after normalization (from Sigl et al. 1995 [95S3]).

Details of 8 events claimed to have energies above 10²⁰ eV are listed in Table 12 [95W]. The AGASA group have recorded a small number of additional events of similar energy but these have not yet been described in detail.

Table 12. Details of 8 events claimed to have energies above 10^{20} eV (from Watson 1995 [95W]).

 θ = zenith angle b = galactic latitude α = right ascension l = galactic longitude

 δ = declination

Detector	Date	Reference No.	Energy [10 ²⁰ eV]	θ	α	δ	b	l
Volcano Ranch	22.04.62	4472	1.4	11°7	306°7	46°8	4°8	84°3
Haverah Park	31.12.70 05.12.71 18.04.75 12.01.80	8185175 9160073 12701723 17684312	1.2 ± 0.3 1.05 ± 0.3 1.2 ± 0.1 1.05 ± 0.08	35 30 29 37	353 199 379 201	19 44 27 71	-40 73 78 46	99 107 212 119
Yakutsk	07.05.89	890507133	1.1 ± 0.4	58.9	75.2	45.5	2.6	162.2
Fly's Eye	15.10.91		$3^{+0.36}_{-0.54}$	$43.9_{-0.6}^{+1.4}$	85.2	48	9.6	163.4
AGASA	03.12.93	25400-0296	1.72.6	22.9	18.9	21.1	-41	131

The spectrum of cosmic rays had been expected to be sharply attenuated above about $5\cdot10^{19}$ eV because of interactions of protons and/or nuclei with the 2.7 K cosmic microwave background (the Greisen-Zatsepin-Kuzmin (GZK) cut-off). Photons are also attenuated by pair production with photons in the radio band. There are suggestions in the AGASA data that the spectrum dips above $5\cdot10^{19}$ eV and then recovers but, as with other issues at these energies, the question is not resolved. It seems certain that events do exist well above the GZK cut-off and this implies that the sources must be relatively nearby. The $3\cdot10^{20}$ eV event must have come, with a probability > 0.9, from within 30 Mpc. A proton of this energy would be deflected by about one degree while travelling through the magnetic fields between its birthplace and the Earth. However there is no evidence of any convincing anisotropy although there are weak claims of associations with the supergalactic plane and clustering [95S5, 96H, 97U].

Our knowledge of the sources of the highest energy cosmic rays is limited by the small number of events so far detected. At 10^{20} eV the rate is only about 1 per km² per century so that large apertures and long exposures are necessary. An extension of the Fly's Eye detector known as HiRes [95B4] is being developed and will take data in 1999. It will have a time-averaged aperture of 340 km² sr at 10^{19} eV and 1000 km² sr at 10^{20} eV. At an advanced stage of planning, but as yet unfunded, is the Pierre Auger Project [d] which aims to combine the fluorescence and particle array techniques at locations in Argentina and the USA. The aperture of each detector of the Auger observatory is 7000 km² sr above 10^{19} eV and the combination of fluorescence and surface detectors will allow characterization of showers with greater precision than with either technique alone. It is hoped that construction of the Auger observatory will start in 2000. In a 10 year period around 5 events would be seen at 10^{21} eV should the spectrum extend so far, with 600...1000 events expected above 10^{20} eV. For the more distant future a space project is planned in which fluorescent light will be observed from two satellites: in this way 10^6 km² can be monitored.

7.6.10 Theoretical attempts

The origin of cosmic rays is still not understood and so is a question in active research [12H, 13K, 49F, 54F, 69G, 69H, 90B, 95K2]. The debate has reached a consensus, that most are produced in the shock waves of supernova explosions [34B, 53G1, 53G2, 53S, 83D, 83L, 87B2, 88B, 91J, 93G2,

96G], be it into the interstellar medium, or into a stellar wind [88V, 90S, 93B1]. Many of the relevant issues here have been dealt with in the excellent review by Hillas [84H] and in the books by Hayakawa [69H], Berezinsky et al. [90B] and Gaisser [90G]. A very recent attempt to emphasize the critical issues has been published by Webber [97W2]. The basic concept is almost always diffusive Fermi-acceleration at a shock wave. Additionally there is one rather speculative attempt to interpret all hadronic cosmic rays to be of extragalactic origin [98P]. However, when we go to quantitative models for the origin of galactic cosmic rays, there are two main approaches nowadays, with a third variant:

• 1997 Ellison et al. [97E1, 97M2] have proposed that the origin of the various chemical elements in Cosmic Rays can be traced to the injection from dust grains in shock waves in the interstellar medium. With this approach energies to about $Z \cdot 10^{14}$ eV can be understood, where Z is the charge of the nucleus under consideration. One might argue that we can push this energy up to the *knee*, that energy where the cosmic ray spectrum turns down, near a total particle energy of $5 \cdot 10^{15}$ eV. If then more distributed acceleration takes over, a different mechanism, as argued by I. Axford, then we might interpret the steeper spectrum of cosmic rays beyond the knee as a result of the less efficient acceleration. This then gives, taken as a whole, a complete possible picture of energies, spectra and chemical composition of galactic cosmic rays (see Fig. 19).

Fig. 19. The predicted spectra of H and Fe due to shock acceleration of gas and dust grains in the interstellar medium compared with the measured ones (Ellison's model).

• Biermann has proposed in a series of papers starting in 1993 ([93B1, 93B2, 93B3, 93R1, 93R2, 93S2, 95B3, 98W2], reviews in [94B1, 97B4, 97B5, 98B1, 98B2]) to produce energetic protons mainly in supernova explosion shocks in the interstellar medium, but the heavier elements all through shock waves running through a stellar wind of the predecessor star. Here one obtains the *knee* directly as a consequence of decreasing acceleration efficiency, and reaches energies up to $3 \cdot 10^{18}$ eV. The chemical composition in this picture derives directly from the composition of stellar winds of massive stars, dominated by the heavy elements for stars of zero-age-main-sequence mass of larger than about 30 solar masses. The resulting allparticle spectrum from this approach is shown in Fig. 20.

Fig. 20. a The predicted all particle energy spectrum (Biermann's model) with the contributions of supernovae exploding into the interstellar medium (ISM-SN), supernovae exploding into their former stellar wind (wind-SN) and radio galaxy hot spots. b The predicted all particle spectrum with the contributions of several element groups. c The percentages of the different element groups in the all particle flux. d The all particle energy spectrum

measured by the different experiments so far, with the predicted all particle spectrum shown in $\bf a$ (thick solid line) and the error range including errors inherent in the theory (thin solid lines). Concerning the extragalactic component (radio galaxy hot spots) losses coming from interactions with the microwave background above roughly $3\cdot 10^{10}~{\rm GeV}$ have been ignored here.

• 1998 Ramaty proposed to use grains from the ejecta of supernova explosions of massive stars, and can match the chemical abundances and the isotopic abundances quite well [97R, 98L, 98R2].

When we move to extragalactic cosmic rays, the situation is even less clear [56C, 87B1, 91I, 94B1, 97B5, 98B1].

In the following we compare these different models briefly, and then suggest what may turn out to be decisive tests. The models have been worked out to different detail, and so a comparison is not always possible. We will refer to these models as Ellison's, Biermann's, and Ramaty's models.

- The sources for the injection are different in all models, in Ellison's model it is from grains in the interstellar medium, in Biermann's it is the stellar winds of massive stars, and in Ramaty's model it is the supernova ejecta. Since massive stars rotate, there is some mixing, the inner mass shells might well mix before the explosion and so the difference between Biermann's and Ramaty's model might be small. The difference between Ellison's model and the Biermann/Ramaty model might be the isotopic abundances, such as Fe⁵⁷.
- The origin of the knee is traced to a change in the acceleration efficiency in both Ellison's and Biermann's model, although the detailed physical model is very different. In either model it is difficult to understand, that the *knee* is as sharp as it is. Since in all conceivable models the knee is at a given rigidity [59P], there is considerable smearing already due to the various chemical elements. The real sharpness of the *knee*, as well as the chemical abundances through the *knee* may well exclude all presently available models. For the *knee* there are some specialized arguments by Erlykin & Wolfendale recently, proposing a local source to contribute there [97E2].
- Similarly, the possible change in chemical abundances as one moves through the *ankle* from Galactic to extragalactic sources [56C], near $3 \cdot 10^{18}$ eV is a key feature, and also a consistency check for the results closer to the *knee*. Also, the sharpness of the ultimate cut-off and any possible anisotropy there of the cosmic rays coming in will be telltale signs for their origin.
- The interstellar transport (e.g. [95S2]) is very different in Ellison's and Biermann's model: In Ellison's model the interstellar transport has an energy dependence of $E^{-0.6}$, as suggested by a stationary leaky box model and the B/C ratio at moderate energies. Light elements, odd-Z elements, as well as the sub-Fe elements derive all from spallation of heavier nuclei [74R, 94R]. In Biermann's model the interstellar transport is done with a Kolmogorov spectrum, and so has an energy dependence of $E^{-1/3}$. Therefore, in Ellison's model the B/C ratio is automatically explained, while in Biermann's model one needs to invoke the environment of young stars [98B2] or the temporal evolution of interstellar clouds [96B2].
- The abundances in cosmic rays are known to be different for elements of low first ionization potential, an effect also seen in energetic particles in the solar wind, as well as in some other stars. In Ellison's and Ramaty's model this can be explained as due to grain formation, with the solar wind properties being explained in some other way; in Biermann's model grains are not invoked, but the same physics is used for the solar wind and cosmic ray injection, namely injection from the same rigidity, i.e., different energy for ions of different degrees of ionization, given by the pre-shock gas, an idea that has been around for a long time.

Theoretically, many aspects of shock acceleration remain ununderstood, and progress is slow; recent progress has been made in some papers by H. Völk and associates [96M, 97B3], by D. Ellison, T. Jones, H. Kang, D. Ryu, and many others.

Key tests can be expected from the gamma-ray spectrum of the Galaxy, and its spatial distribution, the energetic electron spectrum, the positron and antiproton spectrum, as well as from the isotopic abundances both in cosmic rays, as well as in the interstellar medium.

- The gamma-ray spectrum of the Galaxy is posing a key problem for any model; it is normally traced to a combination of Bremsstrahlung, inverse Compton radiation, and π^0 decay from proton-proton collisions [71S]: the observed gamma-spectrum is rather flat [97H2, 97M4] suggesting that at photon energies above a GeV, the primary proton spectrum responsible for the interaction is rather flat, close to $E^{-2.1}$ to $E^{-2.4}$, not at all compatible with the average proton spectrum seen at Earth of $E^{-2.75}$; since we see the radio synchrotron emission from electrons at similar energies, we are assured that the typical proton spectrum in the Galaxy is really this steep. Therefore we need a model where the interaction to produce the gamma emission is flat, and where the spectrum which gives rise to secondaries, such as the element B from spallation, is steep. Biermann has proposed such a model, using the differences of massive stars along the main sequence [98B2]. There is also the proposal to deny that protons have anything to do with the gamma-ray-spectrum and trace it all to inverse Compton or specific sources (see, e.g., Pohl et al. [97P]). In the Ellison model there is no explanation for the gamma-ray spectrum yet.
- The gamma-ray emission from the Galaxy is extended in latitude, and that may suggest that inverse Compton is one dominant process [98H2].
- The energetic electron spectrum can be derived from the gamma emission of young supernova remnants, and such data suggest that the spectrum is close to $E^{-2.4}$ near the source [98G], posing a difficulty for Ellison's model, if generally true, and if the same spectrum holds for electrons and protons at the relevant energies.
- The positron fraction and spectrum as well as the antiproton fraction and spectrum are beginning to be available with good statistics, and those data will enable us in the future to test all models proposed.
- Certain isotopes such as Fe⁵⁷ [97C6] pose special problems, and may need a contribution from the interior of massive stars, such as suggested by Ramaty's model. With mixing due to rotation in massive stars Biermann's model may also be able to accommodate such abundances.
- Finally, the light elements in the interstellar medium also derive to a large degree from spallation [74R, 94R], and so the abundances of light elements in old stars can be used as a key argument [97R, 98L, 98R2]. The argument is really quite simple: If the spallation derives from the heavy element abundance in the interstellar medium, then in the early days of our Galaxy there were few heavy elements, and so spallation in the interstellar medium cannot produce much of the light elements, but they are there; in the calculations of Ramaty and colleagues the difference is more than an order of magnitude. Therefore, the spallation responsible for the light element production in the early epoch of our Galaxy must have happened already at the beginning in an enriched environment, such as massive star winds (Biermann) or supernova ejecta (Ramaty). If this argument can be verified, then Ellison's model is in difficulty.

Further problems related to energetic particles are the recurrent activity at the center of our Galaxy, since we now know that most galaxies have a massive black hole at the center, including our own, and also the possibility to have occasional powerful gamma ray bursts in our Galaxy, e.g., [98H1, 98K, 98R1, 98W3]. There has been some speculation that gamma ray bursts also add to the energetic particle population from the *knee*, and so that would be a model where the source population switches near the *knee*.

The origin of the highest energy cosmic rays

This topic has been hotly debated for some time, with a recent review in [98B1]. The key problem is that the interaction with the microwave background should cut off the spectrum near about 50 EeV, and there is little sign of a cut-off, see the section 7.6.9.1 by A.A. Watson.

The proposals fall into several classes:

- A massive particle such as topological defect decays into neutrinos, gammas, and energetic protons [94S, 95S4, 96K1]. Here the key advantage is that protons are produced near 10²⁴ eV and so large losses can be overcome. On the other hand, in the cascading of the gammas such a large gamma ray background is produced, that we may soon be able to decide for or against this proposal.
- Now, that there is evidence for Neutrino-oscillations from Super-Kamiokande, the proposal by T. Weiler [82W] becomes of interest: Ultra high energy cosmic rays may be the result of cosmic ray induced high energy neutrinos interacting with relic neutrinos in the halo of our Galaxy.
- Gamma ray bursts may also accelerate protons to high energy, although the cosmologically local frequency may be too small.
- Cosmological shock waves from large scale structure formation, cluster accretion shocks [97K4], galaxy collisions and galactic wind termination shocks [87J] all appear to fall a little short of producing particles of sufficiently high energy.
- Compact objects such as pulsars should correlate with the Galactic disk, and there is no such correlation for events beyond 50 EeV.
- Proton acceleration in radio galaxy hot spots does work, but there is no certain radio galaxy in sight, with the only reasonable candidates 3C134 (with a small but unknown redshift) and NGC315 [87B1, 93R1, 93R2, 97B5, 98B1, 98S4]. Fe acceleration allows larger distances, but whether we have enough flux and sufficiently high particle energies at the source is open to question.
- Finally, one speculative possibility is to convert an energetic proton in the source region into a supersymmetric partner with little interaction with the microwave background, and so get to us from large distances (Farrar, at the Maryland meeting November 97 [96F, 98C]). This requires powerful sources exactly in the line of sight of these events, and so will be testable with more accurate positioning of the high energy events.

This opens the window to new physics, and the future of this work will be exciting to follow.

Acknowledgements

The authors first of all wish to thank Alan A. Watson for providing an entire section, on the highest energy events, Tom Gaisser for providing Figure 17 and Anatoly Ivanov for Table 10. Then we wish to thank Eun-Suk Seo and Hinrich Meyer for scanning the entire draft manuscript, and pointing out various omissions and oversights. Finally, we wish to thank many colleagues for intense discussions of the material in this review, especially Venya Berezinsky, Jim Connell, Jim Cronin, Don Ellison, Glennys Farrar, Tom Gaisser, Francis Halzen, Dieter Hartmann, Stan Hunter, Hyesung Kang, Tom Kephardt, Phil Kronberg, Norbert Langer, John Matthews, Hinrich Meyer, Dietrich Müller, Motohiko Nagano, Tsvi Piran, Rainer Plaga, Ray Protheroe, Reuven Ramaty, Wolfgang Rhode,

Dongsu Ryu, Eun-Suk Seo, Günther Sigl, Manfred Simon, Todor Stanev, Floyd Stecker, Friedel Thielemann, Alan Watson and Tom Weiler. Much of the material in this review is based on the PhD thesis (University of Wuppertal) of Barbara Wiebel-Sooth.

References for 7.6

General references

a ANI

Arzumanian S.A., Chilingarian A.A., et al.: Proc. 24th ICRC Rome **3** (1995) 482. Brankova M., Chilingarian A.A., et al.: Proc. 25th ICRC Durban **4** (1997) 81.

b Antiprotons

Boezio M., Carlson P., Francke T., et al.: Astrophys. J. **487** (1997) 415. Golden R.L., Mauger B. G., Nunn S., Horan S.: Astrophys. Lett. **24** (1984) 75. Matsunaga H., Matsumoto H., Orito S., et al.: Proc. 25th ICRC Durban **4** (1997) 225. Mitchell J.W., Barbier L.M., Christian E.R., et al.: Phys. Rev. Lett. **76** (1996) 3057. Moiseev A., Yoshimura K., Ueda I., et al.: Astrophys. J. **474** (1997) 479.

c Antiproton/Proton-Ratio

Ahlen S.P., Barwick S., Beatty J.J., et al.: Phys. Rev. Lett. **61** (1988) 145. Barbiellini G., Basini G., Bellotti R., et al.: Proc. 25th ICRC Durban **4** (1997) 217. Bogomolov E.A., et al.: Proc. 16th ICRC Kyoto **1** (1979) 330. Buffington A., Schindler S.M., Pennypacker C.R.: Astrophys. J. **248** (1981) 1179. Golden R.L., Mauger B.G., Nunn S., Horan S.: Astrophys. Lett. **24** (1984) 75. Hof M., Menn W., Pfeifer C., et al.: Astrophys. J. **467** (1996) L33. Mitchell J.W., Barbier L.M., Christian E.R., et al.: Phys. Rev. Lett. **76** (1996) 3057. Orito S., et al.: Proc. 24th ICRC Rome **3** (1995) 76.

d AUGER-Collaboration

Boratav M., et al. (Auger Collab.): Proc. 25th ICRC Durban 5 (1997) 205. The Auger Collaboration: Pierre Auger Project Design Report, Fermi Lab., October 1995.

e **BASJE-Collaboration**

Kakimoto F., Ogio S., Shirasaki, Y., et al.: Nucl. Instr. Meth. A **373** (1996) 282. Yoshii H., Baba T., Kaneko T., et al.: Proc. 24th ICRC Rome **2** (1995) 703.

f CASA-MIA

Borione A., Couvault C.E., Cronin J.W., et al.: Nucl. Instr. Meth. A **346** (1994) 329. Cronin J.W., Fick B.E., Gibbs K.G., et al.: Phys. Rev. D **45** (1992) 4385.

g CRN-Collaboration

Swordy S.P., L'Heureux J., Meyer P., et al.: Astrophys. J. **403** (1993) 658. Müller D., Swordy S.P., Meyer P., et al.: Astrophys. J. **374** (1991) 356. Müller D., Grunsfeld J., L'Heureux J., et al.: Proc. 22nd ICRC Dublin (1991) OG 6.1.12. Swordy S.P., Müller D., Meyer P., et al.: Astrophys. J. **349** (1990) 625. Müller D.: Adv. Space Res. **9** (1989) No.12, 31. Grunsfeld J.M., L'Heureux J., Meyer P., et al.: Astrophys. J. **327** (1988) L31.

h EAS-Top Collaboration

Aglietta M., et al.: Proc. 25th ICRC Durban 4 (1997) 125.

Aglietta M., et al.: Astropart. Phys. 6 (1996) 71.

Aglietta M., et al.: Nucl. Instr. Meth. A 336 (1993) 310.

i Electrons

Barwick S.W., Beatty J.J., Bower C.R., et al.: Astrophys. J. 498 (1998) 779.

Basini G., Bongiorno B., Brunetti M.T., et al.: Proc. 22nd ICRC Dublin (1991) OG 7.1-1.

Clem J.M., Clements D., Constantin C., et al.: Proc. 24th ICRC Rome 3 (1995) 5.

Evenson P., Meyer P.: J. Geophys. Res. 89 (1984) No. A5, 2647.

Golden R.L., Mauger B.G., Badhwar G.D., et al.: Astrophys. J. 287 (1984) 622.

Nishimura J., Fujii M., Taira T., et al.: Astrophys. J. 238 (1980) 394.

Prince T.A.: Astrophys. J. 227 (1979) 676.

Tang K.-K.: Astrophys. J. 278 (1984) 881.

j Fly's Eye

Cassiday G.L.: Annu. Rev. Nucl. Part. Sci 35 (1985) 321.

Baltrusaitis R.M., Cady R., Cassiday G.L., et al.: Phys. Rev. Lett. 54 (1985) 1875.

Bird D.J., Corbató S.C., Dai H.Y., et al., in: Currents in High-Energy Astrophysics (Shapiro M. M., Silberberg R., Wefel J.P., eds.), Dordrecht: Kluwer Academic Publishers (1995), p. 123-134.

Dawson B.R., Meyhandan R., Simpson K.M.: Proc. 25th ICRC Durban 4 (1997) 25.

k Haverah Park

Lawrence M.A., Reid R.J.O., Watson A.A.: J. Phys. G 17 (1991) 733.

Cunningham G., Lloyd-Evans J., Pollock R.J., et al.: Astrophys. J. 236 (1980) L71.

Bower A.J., Cunningham G., England C.D., et al.: Proc. 17th ICRC Paris **9** (1981) 166. Cunningham G., Lloyd-Evans J., Reid R.J.O., Watson A.A.: Proc. 18th ICRC Bangalore **2**

(1983) 157.

1 **HEAO-3-C2**

Engelmann J.J., Ferrando P., Soutoul A., et al.: Astron. Astrophys. **233** (1990) 96. Engelmann J.J., Goret P., Júliusson E., et al.: Astron. Astrophys. **148** (1985) 12.

m HEAO-3 Heavy Nuclei Experiment:

Binns W.R., Garrard T.L., Gibner P.S., et al.: Astrophys. J. 346 (1989) 997.

Binns W.R., Israel M.H., Brewster N.R., et al.: Astrophys. J. 297 (1985) 111.

n **HEGRA-Collaboration**

Daum A., Hermann G., Heß M., et al.: Astropart. Phys. 8 (1998) 1.

Cortina J., Horns D., Kornmayer H., et al.: Proc. 25th ICRC Durban 4 (1997) 69.

Wiebel-Sooth B., Rhode W., et al.: Proc. 25th ICRC Durban 4 (1997) 121.

Krawczynski H., et al.: Nucl. Instr. Meth. A 383 (1996) 431.

Rhode W., et al.: Nucl. Phys. B (Proc. Suppl.) 48 (1996) 491.

Rhode W., Becker K.H., Daum K., et al.: Nucl. Instr. Meth. A 378 (1996) 399.

Karle A., Merck M., Plaga R., et al.: Astropart. Phys. 3 (1995) 321.

o **JACEE-Collaboration**

Asakimori K., Burnett T.H., Cherry M.L., et al.: Proc. 25th ICRC Durban 4 (1997) 1. Asakimori K., Burnett T.H., Cherry M.L., et al.: Contributions to 23rd ICRC Calgary, Louisiana State University Report (1993).

o JACEE-Collaboration (continued)

Asakimori K., Burnett T.H., Cherry M.L., et al.: Proc. 22nd ICRC Dublin (1991) OG 6.1-2 and OG 6.2-9.

Burnett T.H., Dake S., Derrickson J.H., et al.: Astrophys. J. 349 (1990) L25.

Burnett T.H., Dake S., Derrickson J.H., et al.: Proc. 21st ICRC Adelaide (1990) OG 6.1-10

Parnell T.A., Burnett T.H., Dake S., et al.: Adv. Space Res. 9 (1989) No.12, 45.

p KASCADE

Doll P., et al.: The Karlsruhe Cosmic Ray Project KASCADE, KfK Report 4686 (1990). Klages H.O., et al.: Proc. 24th ICRC Rome **1** (1995) 946.

Klages H.O., et al.: Proc. 25th ICRC Durban 6 (1997) 141.

q MUBEE

Zatsepin V.I., Zamchalova E.A., et al.: Proc. 21st ICRC Adelaide (1990) OG 6.1-4. Zatsepin V.I., Zamchalova E.A., et al.: Proc. 23rd ICRC Calgary **2** (1993) 13.

r Positrons

Barbiellini G., Basini G., Bellotti R., et al.: Proc. 25th ICRC Durban 4 (1997) 221. Barwick S.W., Beatty J.J., Bower C.R., et al.: Astrophys. J. 498 (1998) 779. Golden R.L., Grimani C., Kimbell B.L., et al.: Astrophys. J. 436 (1994) 769. Golden R.L., Stephens S.A., Mauger B.G., et al.: Astron. Astrophys. 188 (1987) 145.

s **Positron/Electron - Ratio**

Barbiellini G., Basini G., Bellotti R., et al.: Astron. Astrophys. 309 (1996) L15. Barwick S.W., Beatty J.J., Bhattacharyya A., et al.: Astrophys. J. 482 (1997) L191. Barwick S.W., Beatty J.J., Bower C.R., et al.: Phys. Rev. Lett. 75 (1995) 390. Buffington A., Orth C.D., Smoot G.F.: Astrophys. J. 199 (1975) 669. Daugherty J.K., Hartmann R.C., Schmidt P.J.: Astrophys. J. 198 (1975) 493. Fanselow J.L., Hartmann R.C., Hildebrand R.H., Meyer P.: Astrophys. J. 158 (1969) 771. Müller D., Tang K.-K., Astrophys. J. 312 (1987) 183. Golden R.L., Stephens S.A., Mauger B.G., et al.: Astron. Astrophys. 188 (1987) 145. Golden R.L., Grimani C., Kimbell B.L., et al.: Astrophys. J. 436 (1994) 769.

t **RUNJOB**

Apanasenko A.V., Fujii M., Hareyama M., et al.: Proc. 25th ICRC Durban 5 (1997) 9. Apanasenko A.V., Fujii M., Hareyama M., et al.: Proc. 25th ICRC Durban 5 (1997) 13.

u Sanriku Balloon Experiments

Ichimura M., et al.: Phys. Rev. D **48** (1993) No.5, 1949. Ichimura M., et al.: Proc. 23rd ICRC Calgary **1** (1993) 591. Ichimura M., et al.: Proc. 23rd ICRC Calgary **2** (1993) 1, 5, 9. Kawamura Y., et al.: Proc. 21st ICRC Adelaide (1990) OG 6.1-5 and OG 6.1-6.

Golden R.L., Stochaj S.J., Stephens S.A., et al.: Astrophys. J. 457 (1996) L103.

v SMILI

Beatty J.J., Ficenec D.J., Tobias S., et al.: Astrophys. J. **413** (1993) 268. Wefel J.P., Ahlen S.P., Beatty J.J., et al.: Proc. 24th ICRC Rome **2** (1995) 630. Wefel J.P., Ahlen S.P., Beatty J.J., et al.: Proc. 24th ICRC Rome **2** (1995) 634.

w Sokol-Experiments

Ivanenko I.P., Shestoperov V.Ya., Chicova L.O., et al.: Proc. 23rd ICRC Calgary 2 (1993) 17.

Ivanenko I.P., Rapoport I.D., Shestoperov V.Ya., et al.: Proc. 21st ICRC Adelaide (1990) OG 6.1-3.

Ivanenko I.P., Grigorov N.L., Shestoperov V.Ya., et al.: Sov. J. Nucl. Phys. 45 (1987) 664.

x SUGAR

Bell C.J., Bray A.D., David S.A., et al.: J. Phys. A 7 (1974) 990.

Winn M.M., Ulrichs J., Peak L.S., et al.: J. Phys. G 12 (1986) 653.

y Tibet ASγ - Collaboration:

Amenomori M., Cao Z., Dai B.Z., et al.: Astrophys. J. 461 (1996) 408.

Nishizawa M., in: Currents in High-Energy Astrophysics (Shapiro M. M., Silberberg R., Wefel J.P., eds.), Dordrecht: Kluwer Academic Publishers (1995), p. 157-175.

z Tien Shan:

Nikol'skii S.I., Stamenov I.N., Ushev S.Z.: Sov. Phys. JETP 60 (1984) 10.

Chatelet E., Danilova T.V., Erlykin A.D., et al.: J. Phys. G 17 (1991) 1427.

Special References

- 12H Hess V.F.: Phys. Z. **13** (1912) 1084.
- 13K Kohlhörster W.: Phys. Z. **14** (1913) 1153.
- 34B Baade W., Zwicky F.: Proc. Nat. Acad. Science 20 (1934) No. 5, 259.
- 49F Fermi E.: Phys. Rev. **75** (1949) 1169.
- 53G1 Ginzburg V.L.: Usp. Fiz. Nauk **51** (1953) 343, see also Nuovo Cimento **3** (1956) 38.
- 53G2 Ginzburg V.L.: Dokl. Akad. Nauk SSSR **92** (1953) 1133 (NSF-Transl. 230).
- 53S Shklovskii I.S.: Dokl. Akad. Nauk SSSR **91** (1953) 475 (Lib. of Congress Transl. RT-1495).
- 54F Fermi E.: Astrophys. J. **119** (1954) 1.
- 56C Cocconi G.: Nuovo Cimento, 10th ser. **3** (1956) 1433.
- 58K Kulikov G.V., Khristiansen G.B.: JETP **35** (1958) 635.
- 59P Peters B.: Nuovo Cimento Suppl. **14** (1959) 436.
- 65D Dicke R.H., Peebles P.J.E., Roll P.G., Wilkinson D.T.: Astrophys. J. 142 (1965) 414.
- 65P Penzias A.A., Wilson R.W.: Astrophys. J. **142** (1965) 419.
- 66G Greisen K.: Phys. Rev. Lett. 16 (1966) No. 17, 748.
- 66R Roll P.G., Wilkinson D.T.: Phys. Rev. Lett. **16** (1966) 405.
- 66Z Zatsepin G.T., Kuzmin V.A.: JETPh Lett. **4** (1966) 78.
- 69G Ginzburg V.L., Syrovatskij S.I.: The Origin of Cosmic Rays, New York: Gordon and Breach (1969).
- 69H Hayakawa S.: Cosmic Ray Physics, New York: Wiley-Interscience (1969).
- Grigorov N.L., Nesterov V.E., Rapoport I.D., et al.: Sov. J. Nucl. Phys. 11 (1970) 588.
- 71S Stecker F.W.: Cosmic Gamma Rays, NASA SP-249 (1971).
- 72R Ryan M.J., Ormes J.F., Balasubrahmanyan V.K.: Phys. Rev. Lett. **28** (1972) No. 15, 985; **28** 1497 (Erratum).
- 73S Silberberg R., Tsao C.H.: Astrophys. J. Suppl. **25** (1973) 313.
- 74J Júliusson, E.: Astrophys. J. **191** (1974) 331.
- 74R Reeves H.: Annu. Rev. Astron. Astrophys. **12** (1974) 437.
- 77C Caldwell J.H.: Astrophys. J. **218** (1977) 269.
- 78L Lezniak J.A., Webber W.R.: Astrophys. J. **223** (1978) 676.
- 78O Orth C.D., Buffington A., Smoot G.F., Mast T.S.: Astrophys. J. 226 (1978) 1147.
- 79B Bogomolov E.A., et al.: Proc. 16th ICRC Kyoto 1 (1979) 330.
- 79G Golden R.L., Horan S., Mauger B.G., et al.: Phys. Rev. Lett. 43 (1979) 1196.

- Simon M., Spiegelhauer H., Schmidt W.K.H., et al.: Astrophys. J. 239 (1980) 712.
- 80W Wiedenbeck M.E., Greiner D.E.: Astrophys. J. **239** (1980) L139.
- Buffington A., Schindler S.M., Pennypacker C.R.: Astrophys. J. 248 (1981) 1179.
- 81C Crouch P.C., Gerhardy P.R., Patterson J.R., et al.: Nucl. Instr. Meth. 179 (1981) 467.
- 81M Minagawa G.: Astrophys. J. **248** (1981) 847.
- 81P Protheroe R.J.: Astrophys. J. **251** (1981) 387.
- 81W Wiedenbeck M.E., Greiner D.E.: Astrophys. J. **247** (1981) L119.
- Young J.S., Freier P.S., Waddington C.J., Brewster N.R.: Astrophys. J. 246 (1981) 1014.
- 82P Protheroe R.J.: Astrophys. J. **254** (1982) 391.
- 82W Weiler T., Phys. Rev. Lett. **49** (1982) 235.
- Byrnak B., Lund N., Rasmussen I.L., et al.: Proc. 18th ICRC Bangalore 2 (1983) 29.
- 83D Drury L.O'C.: Rep. Prog. Phys. **46** (1983) 973.
- Lagage P.O., Cesarsky C.J.: Astron. Astrophys. 118 (1983) 223.
- 83S Simpson J.A.: Annu. Rev. Nucl. Part. Sci. **33** (1983) 323.
- 84H Hillas A.M.: Annu. Rev. Astron. Astrophys. **22** (1984) 425.
- 84N Nagano M., Hara T., Hatano Y., et al.: J. Phys. G **10** (1984) 1295.
- 87B1 Biermann P.L., Strittmatter P.A.: Astrophys. J. **322** (1987) 643.
- 87B2 Blandford R.D., Eichler R.D.: Phys. Rep. **154** (1987) 1.
- 87F Fowler P.H., Walker R.N.F., Masheder M.R.W, et al.: Astrophys. J. **314** (1987) 739.
- 87J Jokipii J.R., Morfill G.: Astrophys. J. **312** (1987) 170.
- Webber W.R., Golden R.L., Stephens S.A.: Proc. 20th ICRC Moscow 1 (1987) 325.
- 88B Berezhko E.G., Krymskii G.F.: Sov. Phys. Usp. **31** (1988) 27.
- 88K Krombel K.E., Wiedenbeck M.E.: Astrophys. J. **328** (1988) 940.
- 88V Völk H.J., Biermann P.L.: Astrophys. J. **333** (1988) L65.
- Wefel J.P., in: Genesis and Propagation of Cosmic Rays (Shapiro M.M., Wefel J.P., eds.), NATO ASI Series C **220** (1988), p. 1-40.
- Grevesse N., Anders E., in: AIP Conference Proceedings 183: Cosmic Abundance of Matter, American Institute of Physics (1989), p. 1-7.
- 89K Kawamura Y., et al.: Phys. Rev. D **40** (1989) 729.
- Sokolsky P.: Introduction to Ultrahigh Energy Cosmic Ray Physics, Addison-Wesley Publishing Company (1989).
- Berezinsky V.S., Bulanov S.V., Dogiel V.A., Ptuskin V.S.: Astrophysics of Cosmic Rays, Amsterdam: North-Holland (1990).
- 90G Gaisser T.K.: Cosmic Rays and Particle Physics, Cambridge: University Press (1990).
- 90S Silberberg R., Tsao C.H., Shapiro M.M., Biermann P.L. Astrophys. J. 363 (1990) 265.
- 91E Efimov N.N., Egorov T.A., Glushkov A.V., et al., in: Astrophysical Aspects of the Most Energetic Cosmic Rays (Nagano M., Takahara F., eds.), World Scientific (1991), p. 20-33.
- Ip W.-H., Axford W.I., in: Astrophysical Aspects of the Most Energetic Cosmic Rays (Nagano M., Takahara, F., eds.), World Scientific (1991), p. 273-280.
- 91J Jones F.C., Ellison D.C.: Space Science Rev. **58** (1991) 259.
- 91L Lawrence M.A., Reid R.J.O., Watson A.A.: J. Phys. G 17 (1991) 733.
- 91S Seo E.S., Ormes J.F., Streitmatter R.E., et al.: Astrophys. J. **378** (1991) 763.
- 92B Bykov A.M., Fleishmann G.D.: Mon. Not. R. Astron. Soc. **255** (1992) 269.
- 92C Chiba N., et al.: Nucl. Instr. Meth. A **311** (1992) 338.
- 92E Esposito J.A., Christian E.R., Balasubrahmanyan V.K., et al. Astropart. Phys. 1 (1992) 33.
- 92G Gaisser T.K., Schaefer R.K.: Astrophys. J. **394** (1992) 174.
- 92M Minuit Function Minimization and Error Analysis, CERN Program Library Long Writeup D506 (1992).
- 92N Nagano M., et al.: J. Phys. G **18** (1992) 423.
- 92P Protheroe R.J., Szabo A.P.: Phys. Rev. Lett. **69** (1992) 2885.
- 92W Watson A.A.: Nuclear Physics B (Proc. Suppl.) 28B (1992) 3.
- 93A1 Asakimori K., et al.: Proc. 23rd ICRC Calgary **2** (1993) 21.

- 93A2 Asakimori K., et al.: Proc. 23rd ICRC Calgary **2** (1993) 25.
- 93B1 Biermann P.L.: Astron. Astrophys. **271** (1993) 649.
- 93B2 Biermann P.L., Cassinelli J.P.: Astron. Astrophys. 277 (1993) 691.
- 93B3 Biermann P.L., Strom R.G.: Astron. Astrophys. **275** (1993) 659.
- 93B4 Bird D.J., et al.: Phys. Rev. Lett. **71** (1993) 3401.
- 93B5 Buckley J., Dwyer J., Müller D., et al. Proc. 23rd ICRC Calgary 1 (1993) 599.
- 93D Dwyer J., et al.: Proc. 23rd ICRC Calgary **1** (1993) 587.
- 93G1 Gaisser T.K., Stanev T., Tilav S., et al.: Phys. Rev. D 47 (1993) No. 5, 1919.
- 93G2 Ginzburg V.L.: Phys. Usp. **36** (1993) 587.
- 93I Ivanenko I.P., et al.: Proc. 23rd ICRC Calgary **2** (1993) 17.
- 93L Linsley J.: Phys. Rev. Lett **77** (1993) 146.
- Papini P., Grimani C., Basini F., et al.: Proc. 23rd ICRC Calgary 1 (1993) 579.
- 93P2 Ptuskin V.S., Rogovaya S.I., Zirakashvili V.N.: Astron. Astrophys. 268 (1993) 726.
- 93R1 Rachen J., Biermann P.L.: Astron. Astrophys. **272** (1993) 161.
- 93R2 Rachen J., Stanev T., Biermann P.L.: Astron. Astrophys. 273 (1993) 377.
- 93S1 Streitmatter R.E., Barbier L.M., Bremerich M., et al.: Proc. 23rd ICRC Calgary (1993).
- 93S2 Stanev T., Biermann P.L., Gaisser T.K.: Astron. Astrophys. 274 (1993) 902.
- 94A Ahlen S.P., Balebanov V.M., Battiston R., et al.: Nucl. Instr. Meth. A **350** (1994) 351.
- Biermann P.L., in: High Energy Astrophysics (Matthews J.M., ed.), Singapore: World Scientific (1994), p. 217.
- 94B2 Bird D.J., et al.: Astrophys. J. **424** (1994) 491.
- 94D Drury L'O.C., Aharonian F., Völk H.: Astron. Astrophys. 287 (1994) 959.
- 94H Hayashida N., et al.: Phys. Rev. Lett. **73** (1994) 3491.
- 94L1 Lukasiak A., Ferrando P., McDonald F.B., Webber W.R.: Astrophys. J. 423 (1994) 426.
- 94L2 Lukasiak A., Ferrando P., McDonald F.B., Webber W.R.: Astrophys. J. 426 (1994) 366.
- 94L3 Lukasiak A., McDonald F.B., Webber W.R.: Astrophys. J. **430** (1994) L69.
- 94R Reeves H.: Rev. Mod. Phys. **66** (1994) 193.
- 94S Sigl G., Schramm D.N., Bhattacharjee P.: Astropart. Phys. 2 (1994) 401.
- 95A1 Adams J.H., Lee J., Beliayev A.A., et al.: Proc. 24th ICRC Rome 2 (1995) 646.
- 95A2 Adriani O., Alpat B., Barbiellini G., et al.: Proc. 24th ICRC Rome 3 (1995) 591.
- Biermann P.L., in: Frontier objects in Astrophysics and Particle physics (Giovannelli F., Mannocchi G., eds.), Conf. Proc. Ital. Phys. Soc. **47** (1995), p. 469-481, and 593-597.
- 95B2 Biermann P.L., Gaisser T.K., Stanev T.: Phys. Rev. **51** (1995) 3450.
- 95B3 Biermann P.L., Strom R.G., Falcke H.: Astron. Astrophys. 302 (1995) 429.
- 95B4 Bird D.J., in: Currents in High-Energy Astrophysics (Shapiro M. M., Silberberg, R., Wefel, J.P., eds.), Dordrecht: Kluwer Academic Publishers (1995), p. 135-142.
- Danilova E.V., Kabanova N.V., Nikolsky S.I., Romakhin V.A.: Proc. 24th Rome 1 (1995) 285.
- 95K1 Karle A., Merck M., Plaga R., et al.: Astropart. Phys. **3** (1995) 321.
- 95K2 Kalmykov N.N., Khristiansen G.B.: J. Phys. G **21** (1995) 1279.
- 95S1 Seckel D., Evenson P.A.: Proc. 24 ICRC Rome **3** (1995) 583.
- 95S2 Shibata T., in: Proceedings of the 24th International Cosmic Ray Conference Rome, Invited, Rapporteurs & Highlight Papers (Iucci N., Lamanna E., eds.), (1995), p. 713-736.
- 95S3 Sigl G., et al.: Science **270** (1995) 1995.
- 95S4 Sivaram C., in: Currents in High-Energy Astrophysics (Shapiro M. M., Silberberg, R., Wefel, J.P., eds.), Dordrecht: Kluwer Academic Publishers (1995), p. 177-182.
- 95S5 Stanev T., Biermann P.L., Lloyd-Evans J., et al.: Phys. Rev. Lett. **75** (1995) 3056.
- 95S6 Streitmatter R.E., in: Proceedings of the 24th International Cosmic Ray Conference Rome, Invited, Rapporteurs & Highlight Papers (Iucci N., Lamanna E., eds.), Editrice Compositori Bologna (1995), p. 835-845.
- 95S7 Swordy S.P., Barwick S.W., Beatty J.J., et al.: Proc. 24th ICRC Rome 2 (1995) 652.

- Watson A.A.: Proceedings of 1994 Snowmass Summer Study (Kolb E.W., Pecci R.D., eds.), (1995), p. 126-138.
- Yoshida S., Hayashida N., Honda K., et al.: Astropart. Phys. 3 (1995) 105.
- 96A1 Amenomori M., Cao Z., Dai B.Z., et al.: Astrophys. J. **461** (1996) 408.
- 96B1 Beck R., Brandenburg A., Moss D., et al.: Annu. Rev. Astron. Astrophys. 34 (1996) 155.
- Biermann P.L., in: Proc. Nuclear Physics meeting MESON96 (Cracow) (Grosse E., et al., eds.), Jagiellonian University, Acta Phys. Pol. B **27** (1996) 3399-3415.
- 96F Farrar G.R.: Phys. Rev. Lett. **76** (1996) 4111.
- 96G Ginzburg V.L.: Uspekhi Fizicheskikh Nauk **166** (1996) 169.
- 96H Hayashida N., et al.: Phys. Rev. Lett. 77 (1996) 1000.
- 96K1 Kephart T.W., Weiler T.J.: Astropart. Phys. **4** (1996) 271.
- Knapp J., Heck D., Schatz G.: Comparison of Hadronic Interaction Models used in Air Shower Simulations and of Their Influence on Shower Development and Observables, Forschungszentrum Karlsruhe Report, FZKA 5828 (1996).
- 96K3 Krawczynski H., et al. (HEGRA Collab.): Nucl. Instr. Meth. A 383 (1996) 431.
- 96M Malkov M.A., Völk H.J.: Astrophys. J. **473** (1996) 347.
- 96R2 Rhode W., Becker K.H., Daum K., et al.: Nucl. Instr. Meth. A 378 (1996) 399.
- 96W Webber W.R., Lukasiak A., McDonald F.B., Ferrando P.: Astrophys. J. 457 (1996) 435.
- 97A1 Adriani O., Ambriola M., Barbiellini G., et al.: Proc. 25th ICRC Durban 5 (1997) 49.
- 97A2 Ambrosio M., et al. (MACRO Collab.): Phys. Rev. D **56** (1997) 1407, 1418.
- 97A3 Apanasenko A.V., Fujii M., Hareyama M., et al.: Proc. 25th ICRC Durban 4 (1997) 133.
- 97B1 Barbiellini G., Basini G., Bellotti R., et al.: Proc. 25th ICRC Durban 3 (1997) 369.
- 97B2 Barwick S.W., et al. (AMANDA-Collab.): Proc. 25th ICRC Durban 7 (1997) 1.
- 97B3 Berezhko E.G., Völk H.J.: Astropart. Phys. **7** (1997) 183.
- 97B4 Biermann P.L., in: Cosmic Winds and the Heliosphere (Jokipii J.R., et al., eds.), Tucson: University of Arizona Press (1997), p. 887-957.
- 97B5 Biermann P.L.: J. Phys. G 23 (1997) 1.
- 97B6 Boothby K., Chantell M., Green K.D., et al.: Astrophys. J. **491** (1997) L35.
- 97C1 Cassidy M., Fortson L.F., Fowler J.W., et al.: Proc. 25th ICRC Durban 5 (1997) 189.
- 97C2 Chantell M., et al.: Phys. Rev. Lett. **79** (1997) 1805.
- 97C3 Chudakov A.E., Petkov V.B., Poddubny V.Ya., Voevodsky A.V.: Proc. 25th ICRC Durban **6** (1997) 177.
- 97C4 Connell J.J.: Proc. 25th ICRC Durban 3 (1997) 385.
- 97C5 Connell J.J., DuVernois M.A., Simpson J.A.: Proc. 25th ICRC Durban 3 (1997) 397.
- 97C6 Connell J.J., Simpson J.A.: Astrophys. J. **475** (1997) L61.
- 97C7 Connell J.J., Simpson J.A.: Proc. 25th ICRC Durban **3** (1997) 381.
- 97C8 Connell J.J., Simpson J.A.: Proc. 25th ICRC Durban **3** (1997) 393.
- 97C9 Coutu S., Barwick S.W., Beatty J.J., et al.: Proc. 25th ICRC Durban 4 (1997) 213.
- 97D1 Dawson B.R., Meyhandan R., Simpson K.M.: Proc. 25th ICRC Durban 4 (1997) 25.
- 97D2 Dickinson J.E., Evenson P.A., Gaisser T.K., et al.: Proc. 25th ICRC Durban 5 (1997) 233.
- 97D3 Dickinson J.E., Evenson P.A., Gaisser T.K., et al.: Proc. 25th ICRC Durban 5 (1997) 229.
- 97E1 Ellison D.C., Drury L.O'C., Meyer J.-P.: Astrophys. J. **487** (1997) 197.
- 97E2 Erlykin A.D., Wolfendale A.W.: Astropart. Phys. 7 (1997) 203.
- 97F Fomin Yu.A., Kalmykov N.N., Khristiansen G.B., et al.: Proc. 25th ICRC Durban 4 (1997) 17.
- 97G1 Glasstetter R., et al. (KASCADE-Collab.): Proc. 25th ICRC Durban 6 (1997) 157.
- 97G2 Gress O.A., Gress T.I., Khristiansen G.B., et al.: Proc. 25th ICRC Durban 4 (1997) 129.
- 97H2 Hunter S.D., Bertsch D.L., Catelli J.R., et al.: Astrophys. J. **481** (1997) 205.
- 97I1 Isbert J., et al.: (ACCESS Collab.): Proc. 25th ICRC Durban **5** (1997) 57.
- 97I2 Ito N., Aikawa Y., Gupta S.K., et al.: Proc. 25th ICRC Durban 7 (1997) 225.
- 97I3 Ito N., Kawakami S., Hayashi Y., et al.: Proc. 25th ICRC Durban 4 (1997) 117.
- 97K1 Kabanova N.V., Nikolsky S.I., Romakhin V.A.: Proc. 25th ICRC Durban 6 (1997) 213.

- 97K2 Kalmykov N.N., Khristiansen G.B., Ostapchenko S.S., et al.: Proc. 25th ICRC Durban 6 (1997) 277.
- 97K3 Kamioka E., Hareyama M., Ichimura M., et al.: Astropart. Phys. 6 (1997) 155.
- 97K4 Kang H., Rachen J.P., Biermann P.L.: Mon. Not. R. Astron. Soc. 286 (1997) 257.
- 97K5 Knapp J.: preprint astro-ph/9710277, to be published in Proc. 25th ICRC Durban, Invited, Rapporteurs & Highlight Papers (1997).
- 97L1 Lukasiak A., McDonald F.B., Webber W.R.: Proc. 25th ICRC Durban 3 (1997) 357.
- 97L2 Lukasiak A., McDonald F.B., Webber W.R.: Proc. 25th ICRC Durban 3 (1997) 389.
- 97M1 Menn W., Barbier L.M., Christian E.R., et al.: Proc. 25th ICRC Durban 3 (1997) 409.
- 97M2 Meyer J.-P., Drury L.O'C., Ellison D.C.: Astrophys. J. **487** (1997) 182.
- 97M3 Miyamura O., Sugitate T., Tominga T., et al.: Proc. 25th ICRC Durban 5 (1997) 17.
- 97M4 Mori M., et al.: Astrophys. J. **478** (1997) 225.
- 97N Nikolsky S.I.: Proc. 25th ICRC Durban **6** (1997) 105.
- 970 Ormes J.F., Moiseev A.A., Saeki T., et al.: Astrophys. J. **482** (1997) L187.
- 97P Pohl M., et al.: Astrophys. J. **491** (1997) 159.
- 97R Ramaty R., Kozlovsky B., Lingenfelter R.E., Reeves H.: Astrophys. J. 488 (1997) 730.
- 97S1 Seo E.S., et al.: Adv. Space Res. **19** (1997) No.5, 711.
- 97S2 Seo E.S., et al.: Adv. Space Res. **19** (1997) No.5, 751.
- 97U Uchihori Y., et al., in: Proc. Extremely High Energy Cosmic Rays (Nagano M., ed.), University of Tokyo meeting (1997), p. 50-60.
- 97W1 Webber W.R., Lukasiak A., McDonald F.B.: Astrophys. J. **476** (1997) 766.
- 97W2 Webber, W.R.: Space Science Rev. **81** (1997) 107.
- 97Y Yakovlev V.I., Barkalov K.V., Zhukov V.V., et al.: Proc. 25th ICRC Durban 6 (1997) 209.
- 98B1 Biermann P.L., in: NASA workshop on particles beyond 10²⁰ eV, AIP Conf. Proc. (1998), in press.
- 98B2 Biermann P.L., in: Nuclear Astrophysics meeting at Hirschegg, Proc. GSI, Darmstadt, (1998), p. 211-222.
- 98C Chung D.J., Farrar G.R., Kolb E.W.: Phys. Rev. D **55** (1998) 5749.
- 98D1 Daum A., et al. (HEGRA Collab.): Astropart. Phys. 8 (1998) 1.
- Dawson B.R., Meyhandan R., Simpson K.M.: preprint astro-ph/9801260 (1998).
- 98G Gaisser T.K., Protheroe R.J., Stanev T.: Astrophys. J. **492** (1998) 219.
- 98H1 Halpern J.R., et al.: Nature **393** (1998) 41.
- 98H2 Hartmann D., et al.: preprint (1998).
- 98I Ivanov A., private communication.
- 98K Kulkarni S.R., et al.: Nature **393** (1998) 35.
- 98L Lingenfelter R.E., Ramaty R., Kozlovsky B.: Astrophys. J. 500 (1998) L153.
- 98P Plaga R.: Astron. Astrophys. **330** (1998) 833.
- 98R1 Ramaprakash A.N., et al.: Nature **393** (1998) 43.
- 98R2 Ramaty R., Kozlovsky B., Lingenfelter R.: Physics Today, April issue (1998) 30.
- 98S1 Simpson J.A., Connell J.J.: Astrophys. J. **497** (1998) L85.
- 98S2 Seo E.-S., private communication (1998).
- 98S3 Sreekumar P., Bertsch D.L., Dingus B.L., et al.: Astrophys. J. **494** (1998) 523.
- 98S4 Stecker F.W.: Phys. Rev. Lett. **80** (1998) 1816.
- 98W2 Wiebel-Sooth B., Biermann P.L., Meyer H.: Astron. Astrophys. 330 (1998) 389.
- 98W3 Wijers R.: Nature **393** (1998) 13-14.

7.7 Interstellar magnetic field

7.7.1 General references

List of LB VI/2c subsect. 7.7.5, p. 145, updated.

Beck, R., Gräve, R. (eds.): Workshop Interstellar Magnetic Fields, Observation and Theory. Berlin: Springer (1987).

Beck, R., Kronberg, P.P., Wielebinski, R. (eds.): Galactic and Intergalactic Magnetic Fields. IAU Symp. **140**. Dordrecht: Kluwer (1990).

Heiles, C.: Interstellar Magnetic Fields in Interstellar Processes, Symp. on Interstellar Processes (Hollenbach, D.J., Thronson Jr., H.A., eds.), Astrophys. Space Sci. Libr. Vol. **134**. Dordrecht: Reidel (1987), p. 611.

Ruzmaikin, A.A., Shukurov, A.N., Sokoloff, D.D.: Magnetic Fields of Galaxies, Astrophys. Space Sci. Libr. Vol. 133. Dordrecht: Kluwer (1988).

Sofue, Y., Fujimoto, M., Wielebinski, R.: Global Structure of Magnetic Fields in Spiral Galaxies. Annu. Rev. Astron. Astrophys. **24** (1986) 459.

Zweibel, E.G.: The Theory of the Galactic Magnetic Field, in: Interstellar Processes, Symp. on Interstellar Processes (Hollenbach, D.J., Thronson Jr., H.A., eds.), Astrophys. Space Sci. Libr. Vol. 134. Dordrecht: Reidel (1987), p. 195.

7.7.2 Methods of determination

In addition to the methods listed in LB VI/2c subsect. 7.7.2, p. 143:

Information on the galactic magnetic field is, or can be, obtained from:

- linear polarized infrared, submillimetre, and millimetre continuum radiation emitted by magnetically aligned dust grains [88H];
- linear polarization of radio-wavelength spectral lines (polarization should be parallel to B_{\perp} , the magnetic field perpendicular to the line-of-sight) [87H];
- Zeeman splitting in the HI 21-cm emission line [87H];
- Zeeman splitting in H and C recombination lines [87H].

7.7.3 Observational results

Table 1. Some derived values of galactic magnetic field strengths B, in addition to the data listed in LB VI/2c subsect. 7.7.3, Table 3, p. 144.

N = number density of particles

Field region	<i>Β</i> [μG]	$N [\mathrm{cm}^{-3}]$	Methods of determination	Ref.
Molecular clouds (mean values)				
Warm clouds (associated with OB star formation)	75		OH Zeeman splitting	90T

Field region	<i>Β</i> [μG]	$N [\mathrm{cm}^{-3}]$	Methods of determination	Ref.
Molecular clouds (mean values)	(continued)			
Cold clouds (without OB star formation)	9		OH Zeeman splitting	90T
Individual clouds				
Orion A	≤ 100		21-cm Zeeman splitting	89T1
	125		OH Zeeman splitting	90T
W3	≈ 100		21-cm Zeeman splitting	89T2
	73		OH Zeeman splitting	90T
Orion B	38		OH Zeeman splitting	87H
Barnard I	27		OH Zeeman splitting	89G
North Polar Spur	5.5		21-cm Zeeman splitting	89V
OH maser sources	a few µG	$\leq 10^710^8$	OH Zeeman splitting	90G
H ₂ O maser sources	5080	$\approx 10^910^{11}$	H ₂ O Zeeman splitting	89F

Galactic magnetic field

Using rotation measures of 116 pulsars nearer than 3 kpc Rand and Kulkarni [89R] found a strength of the local magnetic field of $B = (1.6 \pm 0.2) \,\mu\text{G}$ toward longitude $l = 96^{\circ} \pm 4^{\circ}$, with a reversal of the field at a distance of (600 ± 80) pc toward the galactic centre and stated that a concentric-ring model fits the data better than a bisymmetric spiral model (see also [87H, 90L]). Studies of Faraday rotation measures and dispersion measures of 185 pulsars by Lyne and Smith [89L] suggested that the local magnetic field is directed towards $l = 90^{\circ}$ with $B = 2...3 \,\mu\text{G}$. Han and Qiao [94H] found the vertical component of the local magnetic field to have a strength of 0.2...0.3 μ G and a direction from the south galactic pole to the north galactic pole. Davies [94D] derived from the local volume emissivity of the synchrotron emission and the observed energy density of cosmic ray electrons near the sun values for the strength of the total local magnetic field of 4 to 8 μ G.

A survey of linear polarization at v = 2695 MHz ($\lambda = 11.1$ cm) along the galactic equator $(4.9^{\circ} \le l \le 76^{\circ}; -1.5^{\circ} \le b \le 1.5^{\circ})$ with an angular resolution of 6' is presented by Junkes et al. [87J] in the form of contour maps with superposed polarisation bars.

References for 7.7

- Heiles, C., in: Interstellar Processes, Proceed. Symp. on Interstellar Processes (Hollenbach, D.J. Thronson Jr., H.A., eds.), Astrophys. Space Sci. Libr. Vol. **134**. Dordrecht: Reidel (1987), p. 171.
- 87J Junkes, N., Fürst, E., Reich, W.: Astron. Astrophys. Suppl. **69** (1987) 451.
- 88H Hildebrand, R.H.: Quart. J. R. Astron. Soc. **29** (1989) 327.
- 89F Fiebig, D., Güsten, R.: Astron. Astrophys. **214** (1989) 333.
- Goodman, A.A., Crutcher, R.M., Heiles, C., Myers, P.C., Troland, T.H.: Astrophys. J. **338** (1989) L61.
- 89L Lyne, A.G., Smith, F.G.: Mon. Not. R. Astron. Soc. **237** (1989) 533.
- 89R Rand, R.J., Kulkarni, S.R.: Astrophys. J. **343** (1989) 760.
- 89T1 Troland, T.H., Heiles, C., Goss, W.M.: Astrophys. J. **337** (1989) 342.
- 89T2 Troland, T.H., Crutcher, R.M., Goss, W.M., Heiles, C.: Astrophys. J. **347** (1989) L89.
- 89V Verschuur, G.L.: Astrophys. J. **339** (1989) 163.

- Beck, R., Kronberg, P.P., Wielebinski, R. (eds.): Galactic and Intergalactic Magnetic Fields. IAU Symp. **140**. Dordrecht: Kluwer (1990).
- 90G Güsten, R., Fiebig, D.: in [90B], p. 305.
- 90L Lyne, A.G.: in [90B], p. 41.
- 90T Troland, T.H.: in [90B], p. 293.
- Davies, R.D., in: Cosmical Magnetism (Lynden-Bell, D., ed.), NATO Advanced Sci. Inst. Series Vol. **422**. Dordrecht: Kluwer (1994), p. 131.
- 94H Han, J.L., Qiao, G.J.: Astron. Astrophys. **288** (1994) 759.

8 Our Galaxy

8.1 Positions, motions, parallaxes of stars

8.1.1 Star positions

8.1.1.1 Introduction

An extremely increasing number of highly accurate astrometric data has been obtained in the past decade resulting from improved modern techniques such as the use of automated meridian circles (La Palma, Bordeaux, Tokyo, Washington), the development of more sensitive detectors (photo-electric devices or CCD techniques) shifting the magnitude limit to fainter magnitudes, the improvement of measuring machines for the digitisation of photographic plates, the development of more sophisticated reduction techniques including also the astrometric reduction of plates taken with Schmidt telescopes (see e.g. [f, n]), the extension of astrometry to other wavelengths, in particular to radio wavelengths, the use of Very Long Baseline Interferometry (VLBI) which allows one to measure positions with milli-arcsecond accuracy, the development of optical interferometry, or the application of space techniques using ESA's Hipparcos satellite (see [i, j, k, o, v, 97ESA]) or the Hubble Space Telescope (see Chaisson and Villard [90C1]). Recent progress in measuring and evaluating astronomical data is given in the proceedings of various meetings [p, q, r]) and, with more emphasis on future developments, in [s, t, u].

Major changes in positional astrometry are also the introduction of the IAU(1976) system of astronomical constants, the adoption of the FK5 system as the primary celestial coordinate system in optical wavelengths, and the resolution that the future International Celestial Reference System (ICRS) shall be defined by the radio positions of a selected number of compact extragalactic radio sources having optical counterparts (see [h, 1] for general information, and [w], p. 48ff, and [t], p. 415ff). From 1 January 1998 onwards the stellar positions and proper motions given in the Hipparcos catalogue will replace the FKS as the primary realization of the ICRS at optical wavelengths (see [y]). For the practical treatment of reference systems and the IAU(1976) system in astrometrical work and, in particular, for the computation of ephemerides reference is made to the new edition of the Explanatory Supplement to the Astronomical Almanac ([x], Chapter 3).

Astrometry has been surveyed by van Altena [83A] and advances in optical astrometry have been reviewed by Monet [88M]. A few textbooks on modern astrometry have appeared: [a, b, c, d]. Technics and reduction procedures used in modern astrometry can be found in [d]. For an introduction to radio astrometry reference is made to Counselman [76C] and to [c], pp. 362-414.

General information concerning the following tables is given by Gliese (LB VI/2c, p. 147ff). Not included in the following tables are positions and proper motions for special groups or types of stars such as high-velocity stars, high-luminosity stars, double stars, Cepheids, RR Lyraes, open or globular clusters, and so on. A complete documentation of stellar positions and proper motions can be found in the half-annually published volumes of "Astronomy and Astrophysics Abstracts" (published by Astronomisches Rechen-Institut, Heidelberg, Springer-Verlag).

8.1.1.2 Constellations

96

See LB VI/2c, subsect. 8.1.1.2

8.1.1.3 Star lists and nomenclature of stars

Digital designations of catalogues and surveys of star positions have been proposed by Teleki and Sevarlic [78T], and were partly used by Teleki and Pakvor [89T, 91T1]. For nomenclature of celestial objects in general reference is made to Fernandez et al. [83F2] and to Lortet and Spite [86L].

Table 1. The most important star lists (used for nomenclature). $m_{\text{lim}} = \text{limiting magnitude}, N = \text{number of stars}$

No.	Abbr.	Name	Ref.	$m_{ m lim}$	N	Equinox	Declination
1	BS Suppl	A Supplement to the Bright Star Catalogue	83H	7.1	2603	1900 2000	+90°90°
2	BS	Bright Star Catalogue (5th revised edition; preliminary version; on CD-ROM)	91H	complete to 6.5	9096	1900 2000	+90°90°
3		Lowell Proper Motion Survey, Southern Hemisphere	78G1	17	174	1950	one plate at $0^{h}12^{m}.4$ $-9^{\circ}51'$
	GD + GR	Lowell Proper Motion Survey, Summary Catalogue of GD and GR Stars	80G	17	2216	1950	-40°+90°
4	HDEC	The Henry Draper Catalogue Charts: A catalogue of accurate positions, proper motions, magnitudes and sepctral types of 86,933 stars	95N	11	86,933	2000	7 special fields having sizes between 100 and 1000 squ.deg.

8.1.1.4 Sky charts and atlases

Concerning the various sky surveys (Cat. Nos. 8-18) general reference is made to [f, n], and in particular to West [84W], Cannon [84C], Reid et al. [91R1] and Morgan et al. [92M2, 95M].

Future dates (in brackets) for the production of plates, film and glass copies are only estimates.

Table 2. Sky charts and atlases (n = number of maps).

No.	Name and remarks	Ref.	n	Scale 1 deg =	$m_{ m lim}$	Equinox	Declination
1	Norton's 2000.0. Star Atlas and Reference Handbook	89R	18	3.2 mm	6.5	2000	-90°+90°
2	Cambridge Star Atlas 2000.0	91T2	12 maps 20 charts	3.3	6.5	2000	-90°+90°
3	Atlas of the night sky	84D	14+88	2.95	6.0	2000	-90°+90°
4	Color Star Atlas, Epoch 2000. (Remark: The atlas is concerned mainly with spectral types)	91C2	20	4.4	6.75	2000	-90°+90°
5	Atlas Zvednogo Neba (The Star Sky Atlas); Poyasnenie i Katalog (Expl. and Catalogue)	91A	20	4.0	6.5	2000	-90°+90°
6	Uranometria 2000.0 (two volumes)	87T	473	18.5	9.5	2000	-90°+90°
7	Sonneberger Himmelsüberwachung	91W2	133	15.9	14(B)		-31°+90°
8	POSS I (IR) obs.: 1975-79; on paper (1982)	79H	80	53.6	19(IR)		$\delta > -3^{\circ}$ and limited to $ b < 10^{\circ}$
9	ESO-B obs.: 1973-78; on film and glass (1972-75)	82W2	606	53.4	21.5(B)		-17°90°
10	ESO-R;*) obs.: 1978-90, on film and glass (1978-91)	84W	606	53.4	22(R)		-17°90°
11	SERC-J; *) obs.: 1974-87; on film and glass (1975-88)	84C	606	53.6	23(B)		-17°90°
12	SERC-EJ obs.: 1979 - ; on film and glass (1984-93)	84C	288	53.6	23(B)		+3°18°
13	SERC-ER obs.: 1984- ; on film and glass (1992-96)	84C	288	53.6	22(R)		+3°18°

No.	Name and remarks	Ref.	n	Scale 1 deg =	$m_{ m lim}$	Equinox	Declination
14	SERC-I/SR obs.: 1978-85; on film and glass (1982-85)	81H	163	53.6	19(IR)		δ < +3° and limited to $ b $ < 10°; includes Magellanic clouds
15	SERC-I obs.: 1980 -; on film	92M2	731	53.6	19(IR)		δ < +3° and limited to $ b > 10°$; includes Magellanic clouds
16	AAO-R obs. 1990 -	92M2	606	53.6	22(R)		-17°90°
17	POSS II -B, -R, -IR obs.: 1987 -; on film and glass (1991-97)	91R1 94R1	3x894 in 1993 finished: 70% of blue & red, 28% of IR plates	53.6	22.5(B) 20.8(R) 19.5(IR)		-3°+90°
18	POSS QV; **)	90L	583	53.6	19(V)		+3°+90°

^{*)} The SERC-J and ESO-R Atlases are produced by ESO and are issued as the single publication "The ESO/SERC Southern Sky Atlas".

8.1.1.5 Catalogues of star positions

From 1984 onward catalogues of star positions have to be referred to the new IAU standards (see [77IAU] and [83IAU]). The comparison of various star positions (or proper motions) requires their transformation to the same reference frame and the same system of astronomical constants. Procedures are described in [x], Section 3, page 147ff.

Comprehensive bibliographies of catalogues of star positions

ARI: Astronomisches Rechen-Institut, Heidelberg (Manuscript): about 350 catalogues published since 1963

Wyatt, N.J.: Star catalogues: their importance, bibliographic control, and a catalogue of the Royal Greenwich Observatory Library Collection. Thesis, City of Birmingham Polytechnic Department of Librarianship, Birmingham, England. 4 + 172 pp (1984) (includes many references to other bibliographies of star catalogues)

Teleki, G., Sevarlic, B.: Bibliography of stellar atlases, maps and charts. Publ. Astron. Obs. Beograd, No. 29, p. 71, 1982; (140 references of photographic catalogues).

^{**)} The POSS QV Survey has been produced by Mt. Palomar Observatory and Hubble Space Telescope Science Institute (HST ScI, Baltimore, USA) for generating the HST Guide Star Catalogue (see Table 4, Cat. No. 10) to operate the Hubble Space Telescope. Limited access may be obtained to POSS QV on special request (see Lasker et al., [90L], p. 2023).

Observational catalogues

A few larger observational catalogues obtained with (automated) meridian circles deserve being mentioned since they are more frequently used because of their large content of stars with special astrometrical or astrophysical interest.

Positions (and proper motions) derived in astrometric standard fields have a high degree of relative accuracy. They are therefore used for the calibration of telescopes and investigating their quality, for the determination of precise plate scales, for developing the best plate reduction models, for testing new observational techniques, and so on.

ESA's astrometry satellite Hipparcos provides primarily angular distances between observed stars. The resulting catalogues (Table 6, Cat. Nos. 1 and 2) define therefore their own system except for three free rotations in positions and proper motions, respectively, which have to be determined by an external link. For general information on the Hipparcos and Tycho project see [i, j, k, o, v] and [97ESA].

Table 3. Major meridian circle catalogues. N = Number of stars

No.	Abbr.	Ref.	Catalogue	N	Zone	Epoch
1	СМС	89C, 91C1, 92C2, 93C, 94C	Carlsberg Meridian Catalogues La Palma, Nos. 4-8 $m_{\text{lim}} \approx 14.5 \text{ (V)}$	≈120,000 star positions	-45°+90°	1984-93
2	PMC	87Y, 89Y, 91Y, 92Y3	Tokyo PMC Catalogues 1985-88 $m_{\text{lim}} \approx 12 \text{ (V)}$	≈14,500	-35°+90°	1985-88
3	Wash 5/50	82H2	Results of observations made with the six-inch transit circle	≈15,000	-30°+90°	1963-71
4	Perth 70	76H	A catalogue of positions of 24,900 stars	24,900	-90°+40°	1967-72

A pole-to-pole program with the Washington 6-inch and Washington 7-inch transit circles (operated at Black Birch, New Zealand) is underway.

Table 4a. Zone Catalogues: meridian circle programs, astrometric programs with photography, and digitised sky surveys. N = Number of stars

No.	Ref.	Catalogue	N	Zone	Epoch
Mei	ridian ci	rcle programs			
1	90S1	SRS: The SRS Catalog of 20,488 Star Positions: Culmination of an International Cooperative Effort	20,488	+5°90°	1961-73
Ast	rometric	programs with photography			
2	83F1	Yale Zone Catalogue Program	14,597	-60°−70°	1941-42
3	83K	SSSC: Sydney Southern Star Catalogue	26,926 plates hav -36°9	-51°63.5° e been taken from 0°	1967-83

No.	Ref.	Catalogue	N	Zone	Epoch
Astr	ometric	programs with photography (continued)			
4	83E	Catalogue of 20,457 star positions obtained by Photography in the declination zone -48° to -54° (1950)	20,457	-48°54°	1964
5	83F3	Survey of the Astrographic Catalogue from +1° to +31° Northern Declination	1,025,208	+1°+31°	≈1906
6	86M	A survey of trigonometric parallaxes and proper motions with the UK Schmidt Telescope. Part II: Astrometric and photometric data for a complete sample of 6125 stars brighter than $B=17^{\text{m}}.5$, $V=17^{\text{m}}.0$ in the South Galactic Cap	6,125	South Gal. Pole 20 squ.deg.	1975-81
7	90D	USNO ZOD: The US Naval Observatory Zodiacal Zone Catalog	44,428	within 16° of ecliptic, $\delta > -30^\circ$	1978-82
8	93V 92Z	CPC-2: The Second Cape Photographic Catalogue	276,131	+2°90°	1962-72
9	94B	The final FOCAT-S star catalogue for southern hemisphere	≈203,600	0°90°	1982-88
Digi	tised sky	y surveys			
10	90L 90R 90J	GSC I = GSC 1.0: Guide Star Catalogue for supporting the operation of the Hubble Space Telescope (digitised from POSS QV)	≈15.2 Mio	. –90°…+90°	1975-82
11	92I	APM: Northern Sky Catalogue (digitised from POSS I)	≈100 Mio. objects	\approx 10,000 squ.deg $\delta > 0^{\circ}$; $ b > 30^{\circ}$	≈1955
12	92Y2	COSMOS/UKST Catalogue of the southern sky (digitised from ESO/SERC-J, EJ, I/SR plates)	≈500 Mio. objects ≈185 Mio. stars from	−90°…+2.5° blue plates	1974-87

Table 4b. Zone Catalogues: catalogues in progress. N = Number of stars

No.	Ref.	Catalogue	N	Zone	Epoch	Magn
Cata	alogues	in progress				_
13	93D	USNO-AC Project (North)	≈1.15 Mio. 2478 fields blue & yellow plates plate photography finish completed. 288 addition been taken and may be	al fields from	surement	nearly
		USNO-AC Project (South):	not yet started			

No.	Ref.	Catalogue	N	Zone	Epoch	Magn	
Cata	alogues i	in progress (continued)					
14	90K 94I	FON: Photographic survey of the sky	7270 plates 90% of plates obtained	-6°+90°	1982-	1216	
15	91P	EKAT: Equatorial Catalogue	1832 plates (=63.6 %) obtained in January 1991, about 1 million stars.	-20°+20°	1987-	$m_{\rm lim}=12$	
16	92P1 93P	APS: The Automated Plate Scanner Catalog (digitised from POSS I and Luyten plates)	≈ 10^9 scanning completed for $b>20^\circ$ in 1993	+90°33°	1950-	<i>m</i> _{lim} =21	
17	92P2	Yale-San Juan: Faint Secondary Reference Frame (obtained within SPM Project, see Table 12b)	≈1015 stars/squ. deg.	-17°90°		1518	
18	95R	GSC I.2: Guide Star Catalogue Revisited - The Determination of Proper Motions. (New reduction of the whole GSC I (see Cat. No. 10) and proper motions for the about 4 million AC-stars in the GSC.					
19	92L1	GSC II: Guide Star Catalogue II. Will include proper motions by using Second Epoch Surveys. Fainter magnitude limit in the northern part by including POSS II (see Table 2, Cat. No. 17).					
20	95R 96R1	AC: Proper motions for the about 4 million AC stars by combining AC and GSC 1.2 positions (see Cat. No. 18). The catalogue will be named "Starnet"					
21	93U 96U	U.S. Naval Observatory AC of AC in combination with n		or AC stars fr	om new re	eduction	

 Table 5. Astrometric standard regions.

No.	Ref.	Region	Title	Centre	N	$m_{ m lim}$
1	83S	Moscov zenith	A wide-angle astrometric standard in the Moscov zenith zone	22 ^h 30 ^m ; +55°42'	400	11(p)
2	90P	NGP	Establishment of an astrometric standard region in the North Galactic Pole: Star catalogue	12 ^h 25 ^m ; +26° Coma cluster	3197 1562 wit proper motions	15.0 h
3	86R	Praesepe	Establishment of an astrometric standard region - a description of the method with reference to the astrometric standard region in Praesepe (M44).	8 ^h 39 ^m 2; +19°45'	408	16.4(V)
4	91W.	l Praesepe	J2000 positions and proper motions of 257 stars in the central part of the Praesepe astrometric standard field	8 ^h 39 ^m .2; +19°45'	257	

No.	Ref.	Region	Title	Centre	N	$m_{ m lim}$
5	92K	Cygnus	Construction of an astrometric	21 ^h 03 ^m ; +52°	1429	1116
	,211	Cygnas	standard in region of Cygnus		699	1522
6	70E	Pleiades	Accurate positions of 502 stars in the region of the Pleiades	3 ^h 45 ^m ; +23°57'	502	14(pv)
7	94S	Equatorial zone	Astrometric Standard Fields for CCD observations of	8 fields in $-20^{\circ} < \delta < +20^{\circ}$	330 stars	15(pv)

Table 6. Astrometry from space.

Double Stars

102

No.	Abbr.	Ref.	Name	Contents
1	НІР	[o, v] 92L2 97ESA	Hipparcos-Catalog	Mean positions, proper motions and magnitudes for the stars in the Hipparcos Input Catalogue (see Table 8, Cat. Nr. 14) obtained from the Hipparcos satellite (measurements from 1989, December until 1993, March). Concerning the progress of the work and preliminary results see various papers in [v]. The final catalogue is published in [97ESA] (17 volumes, including 6 CD ROM).
2	TYC	92H2 [v] 97ESA	Tycho-Catalog	Mean positions, proper motions and magnitudes for the stars in the Tycho Input Catalogue (see Table 8, Cat. Nr. 15) obtained from the Hipparcos satellite (measurements from 1989, December until 1993, March). Concerning the continuation of the work and preliminary results see various papers in [v]. The final catalogue is published in [97ESA] (17 volumes, including 6 CD ROM).
3	TRC	93R3	Tycho Reference Catalogue (TRC).	Proper motions for about one million Tycho stars by combining Tycho observations with AC positions.

Compiled catalogues

The fundamental catalogue officially in use since 1984 is the "Fifth Fundamental Catalogue", FK5 (Fricke et al. [88F, 91F]). Star positions computed on the basis of the FK5 represent the primary celestial coordinate system in optical wavelengths to which other observations can be referred to differentially. A replacement of the FK5 as the primary reference frame in optical wavelengths will take place from 1 Jan 1998 onwards [y].

The yearly published volumes "Apparent Places of Fundamental Stars" are based entirely on the FK5 from the volume for the year 1988 onwards. The apparent places published for the years 1984 through 1987 can be referred to the FK5 catalogue by applying additionally the corrections FK5-FK4 as given in [87ARI].

Table 7. Fundamental catalogues. N = number of stars, m = magnitude

No.	Ref.	Abbr.	Name	N	Equinox	m
1	88F	FK5 (Basic)	Fifth Fundamental Catalogue (FK5); Part I: The Basic Fundamental Stars	1535	J2000.0 B1950.0	< 7
2	91F	FK5 (Extension)	Fifth Fundamental Catalogue (FK5); Part II. The FK5 Extension - New Fundamental Stars	3117	J2000.0 B1950.0	< 9.5

Table 8. Compiled catalogues which do not represent a fundamental system

No.	Ref.	Abbr.	Name and contents
Cat	alogues	compiled fro	om transit observations
1	90C2 92C3	IRS	International Reference Stars: Mean positions and proper motions for the stars in the AGK3R and SRS (see Table 4, Cat. No. 1, and LB VI/2c, p. 151, Table 3, Cat. Nos. 6 and 7). Subdivided in two parts (29,163 + 6,864 stars) depending on the precision of proper motions.
2	87Z	FKSZ	General Catalogue of Fundamental Faint stars. Positions and proper motions of 931 faint stars (7.38.4 mag) on both hemispheres on FK4 system.
3	85K	BS-G	General Catalogue of Geodesic stars (obtained within the International Bright Star program). Mean positions and proper motions of 4949 stars brighter than 6.1 mag on the whole sky. Precision at mean epoch (about 1986): 0.0030.005 sec in RA, 0.100.12 arcsec in Decl. and 0.0080.015 sec/cy and 0.110.24 arcsec/cy for the corresponding proper motions.
4	92M1	BS-C	Compiled Catalogue of Positions and Proper Motions of 5115 Bright Stars for Epoch and Equinox J2000.0. Derived from observations made within the Bright Star Program from 1960-1980. Includes stars up to 7th magnitude. Precision at mean epoch 1969: 0.06 and 0.10 arcsec in RA and Decl., respectively, and 0.22 and 0.25 arcsec/cy for the corresponding proper motions.
5	89G	KSV-2	General Catalogue of the USSR Time Services. Right ascensions and proper motions in right ascension for 1000 stars brighter than 7.1 mag. in the declination zone -15 to $+75$ degrees declination (in progress).
6	87U1	LS	General Catalogue of Latitude programme stars of zenith telescopes. Declinations and proper motions in declination for 2844 stars north of 15 degrees in the FK4 system.
	87U2	LS-Sup	Supplement to the general catalogue of latitude programme stars. Declinations and proper motions in declination for 63 stars north of 15 degrees in the FK4 system.
7	82Y	NPZT-74	Northern Photographic Zenith Telescopes Stars Catalog. Positions for 1719 stars in the PZT Stars List; in the FK4 system.

No.	Ref.	Abbr.	Name and contents
Cat	alogue	s compiled fro	om photographic observations
8	93R2	PPM	Positions and Proper Motions. The final PPM Catalogue for both hemispheres. Positions and proper motions of 181,731 stars north and of 197,179 stars south of –2.5 degrees declination.
8.1	94R2	PPM Sup	PPM Star Catalogue: the 90,000 Stars Supplement. (Positions and proper motions for about 90,000 additional stars on the southern hemisphere).
9	90C2 92C3	ACRS	Astrographic Catalogue Reference Stars. Positions and proper motions of 325,416 stars on the whole sky; subdivided in two parts depending on the precision of the proper motions.
10	92B	AGK3U	AGK3U: An updated version of the AGK3. Positions and proper motions for the stars in the AGK3 catalogue (about 183,000 stars north of –2.5 degree declination).
11	92Y1	FHST	The Fixed Head Star Tracker Catalogue. Positions and proper motions for about 219,800 stars from -90° to $+90^{\circ}$ for operating the Hubble Space Telescope; derived from various catalogues observed 1900 to 1990. Complete to $V = 9$.
12	93S 78G2	SKYMAP	Catalogue of 248,516 stars on the whole sky. Compilation of astrometrical and astrophysical data for all stars brighter than 9.0 visual magnitude.
13	82H1 85H	SKY CAT 2000.0	Vol. 1 [82H1] gives astrophysical and approximate astrometrical quantities for about 50,000 stars taken mainly from SKYMAP, Version 3.0 (comp. Cat. No. 11); Vol. 2 [85H] contains double stars, variable stars and non-stellar objects.
Cat	alogue	s compiled for	r ESA's astrometry satellite Hipparcos
14	92T1 92T2 92J 92G	HIC	The Hipparcos Input catalogue. Mean positions, proper motions, and other astrometric and astrophysical data (as far as available) for about 118,200 stars brighter than 13 visual magnitude. The catalogue is complete to well-defined magnitude limits and includes a substantial sampling of the most important stellar categories in the solar neighbourhoud. Compiled from various sources. To be observed in the main experiment of the Hipparcos satellite. (Comp. also Table 6, Cat. No. 1).
15	92E	TIC	The Tycho Input Catalogue. Positions for about 3 million stars with $V < 12.1$ on the whole sky, needed for the analysis of the data obtained within the Tycho project of the astrometry satellite Hipparcos. (Comp. also Table 6, Cat. No. 2).
16	96R2	HIC-S	96800 stars of the southern hemisphere (south of -17.5 deg) proposed for the Hipparcos mission (see Cat. No. 14) and 21265 additional stars. Given are positions, magnitudes, spectral types and many cross references.
Star	r list of	f future funda	mental stars
17	92C1	IFS	Intermediate Fundamental Stars: list of about 3000 stars in the magnitude range 9.513.0; candidates for a future extension of the fundamental system to fainter magnitudes (in progress).

8.1.1.6 Precession tables

Precession is easily computed with electronic computers and precession tables are no longer required. Formulae for transforming positions and/or proper motions from one epoch and equinox to another epoch and equinox can be found in [x], Chapter 3.2 or in the introduction to the FK5 [88F], p. 10-11.

8.1.1.7 Radio astrometry

Radio astrometry using VLBI techniques has achieved milli-arcsecond accuracy (see e.g. [m], p. 253-296 or various contributions in [l]) and it contributes therefore essentially to the determination of Earth Rotation Parameters (ERP), the detection of plate motions, the improvement of the constants of precession and nutation and the establishment of highly accurate reference frames. VLBI provides absolute declinations but merely relative right ascensions since there are no appropriate radio sources in the Solar System to define the ecliptic. The zero point in right ascension may be defined statistically by adjusting the VLBI positions of a selected number of radio sources to photographically determined positions (on the FK5 system) of their optical counterparts, or by adopting the optically determined position of the quasar 3C273B according to Hazard et al. [71H], for instance. For general information on the principles of radio astrometry reference is made to [c], p. 362-414, or to Counselman [76C].

From 1 January 1998 onwards the primary celestial reference system will be defined by the radio positions of spatially compact and intense extragalactic radio sources having also optical counterparts (see [1], [w] p. 48-50, [t], p. 415ff, and [y]). The new reference system, defined statistically by the positions of so-called primary sources, shall represent as far as possible the mean equator at J2000.0 with the dynamical equinox at J2000.0 as the origin, and it will therefore coincide with the FK5 system at J2000.0 within the accuracy of its determination. The link between the optical and the radio system has been made by using objects whose positions can be determined in both systems such as extragalactic radio sources with optical counterparts or via radio stars see e.g. Walter [82W1], Kovalevsky et al. [89K], Argue [90A], de Vegt et al. [91V], [j] p. 439ff, [97ESA]). For the link of the Hipparcos catalogue to the extragalactic frame reference is also made to [95L1, 95L2] and [97ESA].

Table 9. Lists and catalogues of radio sources with importance for constructing a celestial reference frame.

No.	Ref.	Contents
1	84A	234 strong compact extragalactic radio sources displaying also optical counterparts. Accuracy of radio positions < 0.1 arcsec with the majority < 0.01".
2	90W1	Radio and optical astrometric data for about 200 radio stars.
3	91R2	Optical positions of 221 radio stars observed with Bordeaux automatic meridian circle.
4	95J	A compiled Catalog of Optical Positions of Extragalactic Radio Sources. (About 500 sources in the FK5 system for J2000, about 60 primary sources with precision 0.10 arcsec).
5	95WG	List of extragalactic objects identified as sources which define the reference frame together with candidate sources which may, at some future day, be added or replace the defining sources. (The list contains 606 objects).

N = number of sources

106

 σ = precision of the positions

No.	Ref.	N	Epoch	Zone	Remarks
Indiv	vidual radio	o catalog	gues		
1	90M	182	1983 - 1988	$\delta > -30^{\circ}$	$\sigma < 1$ mas. Tie to the optical frame (FK5) by using 28 radio sources with known positions in the FK5 system.
2	91R3	82	1987 - 1988	$\delta > -2^{\circ}$	Extension of Cat. No. 1 by adding 53 new sources ($\sigma \approx 0.8$ mas), and improving positions of 29 sources.
3	92R	39	1988 (Jan.)	δ < -45°	Extension of Cat. Nos. 1 and 2 by adding 39 new sources ($\sigma \approx 10$ mas) in $\delta < -45^{\circ}$.
4	92F	72	1988+1989	$\delta > -2^{\circ}$	New positions for 11 sources; improved positions for 54 sources in Cat. Nos. 1 and 2.
5	94R3	41	1988+1989	-25°45°	Extension of Cat. Nos. 1-4 by adding 32 new sources and improving 9 previous observations. $\sigma < 1$ mas.
6	94F	106	1990	$\delta > -2^{\circ}$	Extension of Cat. Nos. 1-5 by adding 34 new sources and improving 72 previous observations. σ < 1 mas.
7	90S2	200	1978-1989	$\delta > -45^{\circ}$	σ < 2 mas for 75 percent of the sources with a distribution peak below 1 mas.
8	93R1	81	≈1982-1992	$+78^{\circ}80^{\circ}$	σ < 0.5 mas
9	92H1	8	1986+1987	δ < -45°	σ < 10 mas
10	90W2	10	1987	0° -40°	$\sigma \approx 10$ mas; optical positions are also given.
Com	piled radio	catalog	ues		
11	89W	210	1975-1988	+85°45°	σ < 0.5 mas for the basic set (\approx 40 sources), σ < 2 mas for the extension.
12	93K	206	1988-1991	+85°45°	$\sigma \approx 0.2$ mas for primary, 0.5 mas for secondary and 5 mas for supplementary sources.
13	95Z	>500	≈1978-≈1993	whole sky	σ < 1 mas for about 280 sources.
14	95IERS	608	1978-1995	+85°86°	σ < 1 mas for the large majority; σ < 0.5 mas for more than 300 sources. updated regularly.

IERS: One of the responsibilities of the International Earth Rotation Service (IERS) is to define and maintain a conventional celestial reference system based on extragalactic radio sources, and relating it to other celestial reference frames. Combining individual reference frames obtained within various astrometric VLBI programs the IERS publishes in its Annual Reports averaged radio source coordinates (RSC) representing the IERS Celestial Reference Frame (IERS Annual Reports, Observatoire de Paris). The latest realiziation at present is RSC(IERS) 95 C01 as quoted above.

References for 8.1.1

General references

- a Taff, L.G.: Computational Spherical Astronomy. New York: John Wiley & Sons (1981).
- b Murray, C.A.: Vectorial Astrometry, Bristol BS1 6NX: Adam Hilger Ltd, Techno House, Redcliffe Way (1983).
- c Green, R.M.: Spherical Astronomy. Cambridge: Cambridge University Press (1985).
- d Kovalevsky, J.: Modern Astrometry. Berlin: Springer Verlag (1995).
- e Proceedings of the 48th Colloquium of the IAU, "Modern Astrometry", held in Vienna, Austria, Sept. 11-14, 1978 (F.V. Prochazka, R.H. Tucker, eds.), Vienna: Institute of Astronomy (University Observatory) (1978).
- f Proceedings of the 78th Colloquium of the IAU, "Astronomy with Schmidt-Type Telescopes", held in Asiago, Italy, August 30 September 2, 1983 (M. Capaccioli, ed.), Dordrecht: D. Reidel Publishing Company (1984).
- g Proceedings of the 109th Symposium of the IAU, "Astrometric Techniques", held in Gainesville, Florida, USA, January 9-12, 1984 (H.K. Eichhorn, R.J. Leacock, eds.), Dordrecht: D. Reidel Publishing Company (1986).
- h Kovalevsky, J., Mueller, I.I., Kolaczek, B. (eds.): Reference Frames in Astronomy and Geophysics. Dordrecht: Kluwer Academic Publishers (1989).
- i HIPPARCOS: Scientific Aspects of the Input Catalogue Preparation. Proceedings of a Colloquium held at Aussois, Savoie, France, from 3 to 7 June, 1985; ESA SP-234 (1985).
- j HIPPARCOS: Scientific Aspects of the Input Catalogue Preparation II. Proceedings of a Colloquium held at Sitges, Catalonia, Spain, from 25 to 29 January 1988 (J. Torra, C. Turon, eds.), Comissi'o Interdepartamental de Recerca i Innovaci'o Tecnol`ogica. CIRIT. Generalitat de Catalunya (1988).
- k The HIPPARCOS Mission: Pre-launch Status; ESA SP-1111; Vol I: The Hipparcos Satellite, Vol II: The Input Catalogue, Vol. III: The Data Reductions (1989).
- Proceedings of the 127th Colloquium of the IAU, "Reference Systems", held in Virginia Beach, VA, USA, 14-20 October 1990 (J.A. Hughes, C.A. Smith, G.H. Kaplan, eds.), Washington DC: US Naval Observatory (1991).
- m Proceedings of the 141th Symposium of the IAU, "Inertial Coordinate System on the Sky", held in Leningrad, USSR, October 17-21, 1989 (J.H. Lieske, V.K. Abalakin, eds.), Dordrecht: Kluwer Academic Publishers (1990).
- n Digitised optical sky surveys. Proceedings of a conference held in Edinburgh, Scotland, 18-21 June, 1991; (H.T. McGillivray, E.B. Thomson, eds.), Dordrecht: Kluwer Academic Publishers (1992).
- o Astronomy and Astrohysics **258** (1992) 1-222 (Special issue with 33 contributions describing the first scientific results obtained from ESA's Hipparcos astrometry satellite).
- p Workshop on Databases for Galactic Structure. Sponsored by Swarthmore College, Univerity of Lausanne, Institute for Space Observations, May 17-19, 1993. Meeting held at Swarthmore College, Swarthmore, Pennsylvania. (A.G. Davis Philip, B. Hauck, A.R. Upgren, eds.), Schenectady: L. Davis Press (1993).
- q Galactic and Solar System Optical Astrometry. Proceedings of the Royal Greenwich Observatory and the Institute of Astronomy Workshop, held in Cambridge, June 21-24, 1993 (L.V. Morrison, G.F. Gilmore, eds.), Cambridge: Cambridge University. Press (1994).
- r Dynamics and Astrometry of Natural and Artificial Celestial Bodies. Proceedings of the Conference on Astrometry and Celestial Mechanics held in Poznan, Poland, September 13-17, 1993 (K. Kurzynska, F. Barlier, P.K. Seidelmann, I. Wytrzyszczak, eds.), Poznan: Astronomical Observatory of A. Mickiewicz University (1994).

- s The Future Utilisation of Schmidt Telescopes. Proceedings of the 148th Coll. Int. Astron. Union, held in Bandung, Indonesia, March 7-11, 1994. (J. Chapman, R. Cannon, S. Harrison, B. Hidayat, eds.), = Vol. 84 of the Astron. Soc. Pac. Conf. Ser. (1995).
- t Astronomical and Astrophysical Objectives of Sub-Milliarcsecond Optical Astrometry. Proceedings of the 166th Symposium of the IAU, held in The Hague, The Netherlands, August 15-19, 1994 (E. Høg, P.K. Seidelmann, eds.), Dordrecht: Kluwer Academic Publishers (1995).
- u Future Possibilities for Astrometry in Space; ESA SP-379; A workshop organised jointly by the Royal Greenwich Observatory and the European Space Agency, Cambridge, UK, 19-21 June 1995.
- v Astronomy and Astrophysics 304 (1995); various papers from p. 34 to 201.
- w Trans. Int. Astron. Union, Vol. XXIB, Dordrecht: Kluwer Academic Publishers (1992).
- x Explanatory Supplement to the Astronomical Almanac. Prepared by: The Nautical Almanac Office, US Naval Observatory, with contributions from H.M. Nautical Almanac Office, Royal Greenwich Observatory, Jet Propulsion Laboratory, Bureau des Longitudes, and the Time Service and Astrometry Departments, US Naval Observatory (P.K. Seidelmann, ed.) Mill Valley, California: University Science Books (1992).
- y IAU: "Highlights of Astronomy", Vol. 11, Dordrecht: Kluwer Acad. Publ. (in press).

Special references

- 70E Eichhorn, H., Googe, W.D., Lukac, C.F., Murphy, J.K.: Mem. R. Astron. Soc. **73** (1970) 125.
- Hazard, C., Sutton, J., Argue, A.N., Kenworthy, C.M., Morrison, L.V., Murray, C.A.: Nature Physical Science **233** (1971) 89.
- 76C Counselman, C.C. III: Annu. Rev. Astron. Astrophys. 14 (1976) 197.
- 76H Hog, E., von der Heide, J.: Abhandlungen aus der Hamburger Sternwarte, Band IX (1976).
- 77IAU Trans. Int. Astron. Union, XVIB, Dordrecht: Reidel Publ. Co. (1977) 58ff.
- 78G1 Giclas, H.L., Burnham, Jr., R., Thomas, N.G.: Lowell Obs. Bull. 8 (1978) 145.
- 78G2 Gottlieb, D.M.: Astophys. J. Suppl. **38** (1978) 287.
- 78T Teleki, G., Sevarlic, B., in: [e], p. 483.
- 79H Hoessel, J.G., Elias, J.H., Wade, R.A., Huchra, J.P.: Publ. Astron. Soc. Pac. **91** (1979) 41.
- 80G Giclas, H.L., Burnham, Jr., R., Thomas, N.G.: Lowell Obs. Bull. **8** (1980) 157.
- 81H Hartley, M., Dawe, J.A.: Proc. Astron. Soc. Australia 4 (1981) 251.
- Hirshfeld, A., Sinnot, R.W., Ochsenbein, F. (eds.): Sky Catalogue 2000.0; Vol. 1: Stars to Magnitude 8.0; 2nd edition, Cambridge & New York, Port Chester, Melbourne, Sydney: Cambridge University Press, & Cambridge, Mass.: Sky Publ. Corp. (1982).
- Hughes, J.A., Scott, D.K.: Results of Observations made with the six-inch Transit Circle 1963-1971; Washington: Publ. U.S.Naval Obs., Sec. Series, Vol. XXIII, Part III (1982).
- Walter, H.G., in: "The scientific aspects of the Hipparcos space astrometry mission"; Proceedings of an international colloquium held in Strasbourg, 1982; ESA SP-177, p. 65.
- 82W2 West, R.M., Schuster, H.E.: Astron. Astrophys. Suppl. **49** (1982) 577.
- Yasuda, H., Hurukawa, K., Hara, H.: Northern PZT Stars catalog (NPZT-74). Tokyo Ann. Vol. **18**(4) (1982) 367.
- 83A van Altena, W.F.: Annu. Rev. Astron. Astrophys. **21** (1983) 131.
- 83E Eichhorn, H., Googe, W.D., Lukac, C.F., Murphy, J.K.: Astron. J. 88 (1983) 546.
- 83F1 Fallon, F.W., Hoffleit, D.: Yale Trans. Vol. **32**, Pt. II, (1983) 6 + 262 pp.
- Fernandez, A., Lortet, M.C., Spite, F.: Astron. Astrophys. Suppl. 52, No. 4 (1983) 186.
- 83F3 Fresneau, A.: Astron. J. **88** (1983) 1378.
- Hoffleit, D., Saladyga, M., Wlasuk, P.: A Supplement to the Bright Star Catalogue. New Haven, Connecticut, USA, Yale University Observatory, 1983.
- 83IAU Trans. Int. Astron. Union, XVIIIB, Dordrecht: Reidel Publ. Co. (1983) p. 71-72.

- King, D.S., Lomb, N.R.: Sydney Observatory Papers No. 96; reprinted from the Journal and Proc. R. Soc. of New South Wales **116** (1983) 53.
- 83S Shokin, Y.A., Yevstigneeva, N.M.: Trudy Gos. Astron. Inst. Shternberg, 55 (1983) 3.
- Argue, A.N., de Vegt, C., Elsmore, B., Fanselow, J., Harrington, R., Hemenway, P., Johnston, K.J., Kühr, H., Kumkova, I., Niell, A.E., Walter, H., Witzel, A.: Astron. Astrophys. **130** (1984) 191.
- 84C Cannon, R.D., in: [f], p. 25.
- Dunlop, S., Tirion, W. (eds): Atlas of the night sky. London, England: Newness Books (1984). (German Transl.: "Der Kosmos-Sternatlas", alle mit bloßem Auge sichtbaren Sterne der nördlichen und südlichen Hemisphäre; Stuttgart, Germany, Frankh'sche Verlagshandlung, W. Keller (1985).
- 84W West, R.M.: in [f], p. 13.
- Hirshfeld, A., Sinnot, R.W.: Sky Catalogue 2000.0. Vol. 2: Double Stars, Variable Stars and Nonstellar Objects; Cambridge, London, New York, New Rochelle, Melbourne, Sydney: Cambridge University Press, & Cambridge, Mass.: Sky Publ. Corp. (1985).
- 85K Khrutskaya, E.V: Sov. Astron. Vol. 29 (1985) 353.
- 86L Lortet, M.C., Spite, F.: Astron. Astrophys. Suppl. **64** (1986) 329.
- 86M Murray, A.: Mon. Not. R. Astron. Soc. 223 (1986) 629.
- 86R Russell, J.L., in: [g], p. 697.
- 87ARI Corrections FK5-FK4 to be applied to the published "Apparent Places of Fundamental Stars (APFS)" for the years 1984 to 1987; Astron. Rechen-Institut, Heidelberg; Karlsruhe: Verlag G. Braun (1987).
- Tirion, W., Rappaport, W., Lovi, G.: Uranometria 2000.0. Two volumes. Richmond, Virginia, USA: Willman-Bell, Inc. (1987).
- Wrasina, I.A.: Izv. Astron. Obs. Enghel'ghardta, No. 52 (1987) p. 3.
- 87U2 Urasina, I.A., Kisterskiy, A.P.: Izv. Astron. Obs. Enghel'ghardta, No. 53 (1987) p. 75.
- Yoshizawa, M., Suzuki, S., Fukaya, R.: Ann. Tokyo Astr. Obs., 2nd Ser, Vol. **21** (1987) 399.
- Zverev, M.S., Kur'yanova, A.N., Polozhentsev, A.D., Polozhentsev, D.D., Yatskiv, Ya.S.: Kinematika Fiz. Nebesn. Tel, **T3**, No. 4 (1987) p. 3. Engl. transl. in "Kinematic, Physics Celestial Bodies", Vol. **3**, No. 4 (1987) 1.
- Fricke, W., Schwan, H., Lederle, T., Bastian, U., Bien, R., Burkhardt, G., du Mont, B., Hering, R., Jährling, R., Jahreiß, H., Röser, S., Schwerdtfeger, H.M., Walter, H.G.: Fifth Fundamental Catalogue (FK5). Part I: The Basic Fundamental Stars. Veröff. Astron. Rechen-Institut, Heidelberg, No. 32., Karlsruhe: Verlag G. Braun (1988).
- 88M Monet, D.G.: Annu. Rev. Astron. Astrophys. **26** (1988) 413.
- 89C Carlsberg Meridian Catalogue-La Palma, No. 4; Copenhagen University Observatory, Royal Greenwich Observatory, Real Instituto y Observatorio de la Armada en San Fernando (1989).
- Gorschkow, W.L., Poloshenzev, D.D., Poloshenzev, A.D.: KSV-2; VII. Internat. Lohrmann Koll. "Geodätische Astrometrie", Wiss. Zeitschrift der Techn. Univ. Dresden, Vol. **38** (1989), Heft 2, p. 23.
- 89K Kovalevsky, J., Lestrade, J.F., Preston, R.A., in: [k], Vol. **III** (1989) 297.
- 89R Ridpath, I. (ed.): Norton's 2000.0. Star Atlas and Reference Handbook; 18th new, enlarged and revised edition; New York, Longman Scientific & Technical; John Wiley & Sons, Inc. (1989).
- 89T Teleki, G., Pakvor, I.: Bull. Astron. Obs. Belgrade, No. **140** (1989) 131.
- 89W Walter, H.G.: Astron. Astrophys. Suppl. **79** (1989) 283.
- Yoshizawa, M., Suzuki, S.: Tokyo PMC Catalogue 1986; Publ. Natl. Astron. Obs. Jpn. Vol. 1 (1989) 127.
- van Altena, W.F., Girard, T., López, C.E., López, J.A., Molina, E., in: [m], p. 419.
- 90C1 Chaisson, E.J., Villard, R.: Vistas in Astronomy 33 (1990) 105.
- 90C2 Corbin, T.E., Urban, S.E., in: [m], p. 433.

- 90D Douglass, G.G., Harrington, R.S.: Astron. J. **100** (1990) 1712.
- Jenkner, H., Lasker, B.M., Sturch, C.R., McLean, B.J., Shara, M.M., Russell, J.L.: Astron. J. 99 (1990) 2082.
- 90K Kislyuk, V.S., in: [m], p. 493.
- 90L Lasker, B.M., Sturch, C.R., McLean, B.J., Russell, J.L., Jenkner, H., Shara, M.M.: Astron. J. **99** (1990) 2019.
- 90M Ma, C., Shaffer, D.B., de Vegt, C., Johnston, K.J., Russell, J.L.: Astron. J. **99** (1990) 1284
- 90P Pakulyak, L.K., in: [m], p. 497.
- 90R Russell, J.L., Lasker B.M., McLean, B.J., B.M., Sturch, C.R., Jenkner, H.: Astron. J. **99** (1990) 2059.
- 90S1 Smith, C.A., Corbin, T.E., Hughes, J.A., Jackson, E.S., Khrutskaya, E.V., Polozhentsev, A.D., Polozhentsev, D.D., Yagudin, L.I., Zverev, M.S., in: [m], p. 457.
- 90S2 Sovers, O.J., in: [m], p. 261.
- 90W1 Walter, H.G., Hering, R., de Vegt, Ch.: Astron. Astrophys. Suppl. 86 (1990) 357.
- 90W2 White, G.L., Lestrade, J.-F., Jauncey, D.L., Phillips, R.B., Preston, R.A., Reynolds, J.E.: Astron. J. **99** (1990) 405.
- Abalakin, V.K.: Atlas Zvednogo Neba (The Stars Sky Atlas); Poyasnenie i Katalog (Explanation and Catalog). Moskau, Akademiya Nauk, SSSR Astronom-Geodezicheskoe Obshchestvo (1991).
- Orlsberg Meridian Catalogue-La Palma, No. 5; Copenhagen University Observatory, Royal Greenwich Observatory, Real Instituto y Observatorio de la Armada en San Fernando (1991).
- 91C2 Cox, J., Monkhous, R.: Color Star Atlas, epoch 2000. 59 Grosvenor Street, London W1X9DA, England; G. Philip Ltd. (1991).
- 91F Fricke, W., Schwan, H., Corbin, T., Bastian, U., Bien, R., Cole, C., Jackson, E., Jährling, R., Jahreiß, H., Lederle, T., Röser, S.: Fifth Fundamental Catalogue (FK5). Part II: The FK5 Extension New Fundamental Stars. Veröff. Astron. Rechen-Institut, Heidelberg, No. 33, Karlsruhe: Verlag G. Braun (1991).
- 91H Hoffleit, D., Warren Jr., W.H.: Bright Star Catalogue; 5th revised edition, preliminary version; Yale University, Nasa Goddard Space Flight Center (on CD-ROM from the astronomical data centers), (1991).
- Polojentsev, D.D., Potter, H.I., Yagudin, L.I., Zalles, R.F.: On the "EKAT" catalogue and prospects of its application in photographic observations of minor planets. Proceedings of the 1st Spain-USSR workshop on positional astronomy and Celestial Mechanics; held at Valencia, Spain, March 11-15, 1991 (A. Lopez Garcia, R.F. Lopez Machi, A.G. Sokolsky, eds.), Valencia: Universitat de Valencia (1991) p. 63.
- 91R1 Reid, I.N., Brewer, C., Brucato, R.J., McKinley, W.R., Maury, A., Mendenhall, D., Mould, J.R., Mueller, J., Neugebauer, G., Phinney, J., Sargent, W.L.W., Schombert, J., Thicksten, R.: Publ. Astron. Soc. Pac. **103** (1991) 661.
- 91R2 Réquième, Y., Mazurier, J.M.: Astron. Astrophys Suppl. 89 (1991) 311.
- 91R3 Russell, J.L., Johnston, K.J., Ma, C., Shaffer, D., de Vegt, C.: Astron. J. **101** (1991) 2266.
- 91T1 Teleki, G., Pakvor, I.: Digital designations of catalogues and surveys of star positions (Series 2). Bull. Astron. Obs. Belgrade, No. 143 (1991) p. 95.
- 91T2 Tirion, W.: Cambridge Star Atlas 2000.0. Cambridge, New York, Port Chester, Melbourne, Sydney: Cambridge University Press (1991).
- 91V de Vegt, Chr., Zacharias, N., Johnston, K.J.: Adv. Space Res. 11 (1991) No. 2, p. 133.
- 91W1 Wang, L-j, Jiang, P-f:: Chin. Astron. Astrophys. **15/4** (1991), p. 397.
- 91W2 Wenzel, W., Häusele, I.: Sonneberger Photographischer Himmelsatlas; Leipzig, Heidelberg:. J.A. Barth (1991).
- 91Y Yoshizawa, M., Suzuki, S.: Tokyo PMC Catalogue 1987; Publ. Natl. Astron. Obs. Jpn., Vol. 2 (1991) p. 103.
- 92B Bucciarelli, B., Daou, D., Lattanzi, M.G., Taff, L.G.: Astron. J. 103 (1992) 1689.
- 92C1 Corbin, T.E., Morrison, L.V. and Working Group on star lists; in: [w], p. 148.

- Oservatory, Royal Greenwich Observatory, Real Instituto y Observatorio de la Armada en San Fernando (1992).
- 92C3 Corbin, T.E., Urban, S, in: [w], p. 149.
- 92E Egret, D., Didelon, P., McLean, B.J., Russell, J.L., Turon, C., in: [o], p. 217.
- Fey, A.L., Russell, J.L., Ma, C., Johnston, K.J., Archinal, B.A., Carter, M.S., Holdenried, E.R., Yao, Z., de Vegt, C., Zacharias, N.: Astron. J. **104** (1992) 891.
- 92G Grenon, M., Mermilliod, M., Mermilliod, J.C., in: [o], p. 88.
- 92H1 Harvey, B.R., Jauncey, D.L., White, G.L., Nothnagel, A., Nicolson, G.D., Reynolds, J.E., Morabito, D.D., Bartel, N.: Astron. J. **103** (1992) 229.
- 92H2 Høg, E., Bastian, U., Egret, D., Grewing, M., Halbwachs, J.L., Wicenec, A., Bässgen, G., Bernacca, P.L., Donati, F., Kovalevsky, J., van Leeuwen, F., Lindegren, L., Pedersen, H., Perryman, M.A.C., Petersen, C., Scales, D., Snijders, M.A.J., Wesselius, P.R., in: [o], p. 177.
- Irwin, M., McMahon, R.: The APM Northern Sky Catalogue. Gemini, Newsletter of the Royal Greenwich Observatory Cambridge, Vol. 37, Sept. 1992, p. 1.
- Jahreiß, H., Réquième, Y., Argue, A.N., Dommanget, J., Rousseau, M., Lederle, T., Le Poole, R.S., Mazurier, J.M., Morrison, L.V., Nys, O., Penston, M.J., Périé, J.P., Prévot, L., Tucholke, H.J., de Vegt, Ch., in: [o], p. 82.
- 92K Kislyuk, V.S., Rel'ke, E.V.: Kinematika Fiz Nebesn. Tel., Vol. 8, No. 2(1992) 56. Engl. transl. in: Kinematics and physics of celestial bodies, Vol. 8, No. 2 (1992) 49.
- 92L1 Lasker, B.M., in: [n], p. 87.
- 92L2 Lindegren, L., van Leeuwen, F., Petersen, C., Perryman, M.A.C., Söderhjelm, S., in: [o], p. 134.
- 92M1 Molotaj, A.A., Tel'nyuk-Adamchuk, V.V., Chernega, N.A., Kanivec', N.D.: Compiled Catalogue of Positions and Proper Motions of 5115 Bright Stars for Epoch and Equinox J2000.0. Kiev University Observatory, Ukraine, 1992, 132 pages.
- 92M2 Morgan, D.H., Tritton, S.B., Savage, A., Hartley, M., Cannon, R.D., in: [n], p. 11.
- Pennington, R.L., Humphreys, R.M., Odewahn, S.C., Zumach, W.A., Stockwell, E.B., in: [n], p. 77.
- 92P2 Platais, I., Girard, T., López, C.E., van Altena, W.F., in: [w], p. 240.
- 92R Russell, J.L., Jauncey, D.L., Harvey, B.R., White, G.L., Reynolds, J.E., Ma, C., Johnston, K.J., Nothnagel, A., Nicolson, G., Kingham, K., Hindsley, R., de Vegt, C., Zacharias, N., Malin, D.F.: Astron. J. 103 (1992) 2090.
- Turon, C., Crézé, M., Egret, D., Gómez, A., Grenon, M., Jahreiß, H., Réquième, I., Argue, A.N., Bec-Borsenberger, A., Dommanget, J., Mennessier, M.O., Arenou, F., Chareton, M., Crifo, F., Mermilliod, J.C., Morin, D., Nicolet, B., Nys, O., Prévot, L., Rousseau, M., Perryman, M.A.C.: ESA SP-1136, 7 volumes; ESTEC, Noordwijk, The Netherlands; ESA publishing division (1992).
- 92T2 Turon, C., Gómez, A., Crifo, F., Crézé, M., Perryman, M.A.C., Morin, D., Arenou, F., Nicolet, B., Chareton, M., Egret, D.: The Hipparcos Input Catalogue; I. Star Selection, in: [o], p. 74.
- 92Y1 Yang, T.-g., van Altena, W.F., in: [w], p. 235.
- 92Y2 Yentis, D.J., Cruddace, R.G., Gursky, H., Stuart, B.V., Wallin, J.F., MacGillivray, H.T., Collins, C.A., in: [n], p. 67.
- 92Y3 Yoshizawa, M., Suzuki, S., Sôma, M.: Tokyo PMC Catalogue 1988; Publ. Natl. Astron. Obs. Jpn., Vol. 2 (1992) p. 475
- 22 Zacharias, N., de Vegt, Chr., Nicholson, W., Penston, M.J.: Astron. Astrophys. **254** (1992) 397.
- 93C Carlsberg Meridian Catalogue-La Palma, No. 7; Copenhagen University Observatory, Royal Greenwich Observatory, Real Instituto y Observatorio de la Armada en San Fernando (1993).
- 93D Douglass, G.G.: private communication (1993).

- Wur'yanova, A.N., Yatskiv, Ya.S.: Kinemati y Fizika Nebesnykh Tel, Vol. 9, No. 2, 15-25 (1993). Engl. transl. in "Kinematic, Physics Celestial Bodies", Vol. 9, No. 2, 12-21.
- Pennington, R.L., Humphreys, R.M., Odewahn, S.C., Zumach, W., Thurmes, P.: Publ. Astron. Soc. Pac. 105 (1993) 521.
- 93R1 Robertson, D.S., Carter, W.E., Ray, J.R., Dillinger, W.H., Nicolson, G.D., McCulloch, P.D., Hamilton. P.A., Seeger, H.: Astron. J. **105** (1993) 353.
- 93R2 Röser, S., Bastian, U.: Bull. Inf. CDS **42** (1993) 11.
- 93R3 Röser, S., Hog, E., in: [p], p. 137.
- 93S Slater, M: SKYMAP Catalog of 248558 Stars, Version 3.7. Available as catalog No. A5077 from Astron. Data Centre, NASA Goddard Space Flight Center, Greenbelt, Md., USA (1994).
- 93U Urban, S.E., in: [p], p. 145.
- de Vegt, Chr., Murray, C.A., Zacharias, N., Nicholson, W., Penston, M.J., Clube, S.V.M.: Astron. Astrophys. Suppl. **97** (1993) 985.
- Bystrov, N.F., Polojentsev, D.D., Potter, H.I., Yagudin, L.I., Zallez, R.F.: Bull. Inform. CDS Strasbourg, France, No. 44 (1994) 3.
- Orlsberg Meridian Catalogue-La Palma, No. 8; Copenhagen University Observatory, Royal Greenwich Observatory, Real Instituto y Observatorio de la Armada en San Fernando (1994).
- 94F Fey, A.L., Russell, J.L., de Vegt, C., Zacharias, N., Johnston, K.J., Ma, C., Hall, D.M., Holdenried, E.R.: Astron. J. **107** (1994) 385.
- Ivanov, G.O., Kislyuk, V.S., Pakulyak, L.K., Wegeeva, T.P., Yatsenko, A.I.: Kinematika i Fizika Nebesnykh Tel., **10** (1994) 48 (in Ukrainian). Engl. transl. in "Kinematics, Physics Celestial Bodies" **10** (1994) 35 and in [q], p. 31.
- P4R1 Reid, I.N.: Astrometry from wide-field imaging; Proc. of the 161th Symp. of the IAU, Potsdam, Germany, August 23-27, 1993 (H.T. McGillivray, E.B. Thomson, B.H. Lasker, I.N. Reid, D.F. Malin, R.M. West, H. Lorenz, eds.), Dordrecht: Kluwer (1994) p. 29.
- 94R2 Röser, S., Bastian, U., Kuzmin, A.: Astron. Astrophys. Suppl. **105** (1994) 301
- 94R3 Russell, J.R., Reynolds, J.E., Jauncey, D.L., de Vegt, C., Zacharias, N., Ma, C., Fey, A.L., Johnston, K.J., Hindsley, R., Hughes, J.A., Malin, D.F., White, G.L., Kawaguchi, N., Takahashi, Y.: Astron. J. **107** (1994) 379.
- 94S Sinachopoulos, D., Oblak, E., Geffert, M., Colin, J., LeCampion, J.F., Hopp, U.: Astrometry from wide-field imaging; Proc. of the 161th Symp. of the IAU, Potsdam, Germany, August 23-27, 1993 (H.T. McGillivray, E.B. Thomson, B.H. Lasker, I.N. Reid, D.F. Malin, R.M. West, H. Lorenz, eds.), Dordrecht: Kluwer (1994) p. 291.
- Arias, E.F., Charlot, P., Feissel, M., Lestrade, J.-F.: Astron. Astrophys. 303 (1995) 604.
- 95IERS RSC(IERS) 95 C 01: IERS Annu. Rep., Observatoire de Paris, Part II (1993), p. II-23 ff.
- 95J Jin, W.J., Li, J.L., Xu, T.Q., Wang, S.H., in: [t], p. 379.
- Lestrade, J.-F., Jones, D.L., Preston, R.A., Phillips, R.B., Titus, M.A., Kovalevsky, J., Falin, J.-L., Mignard, E., Jacobs, C.S., Sovers, O.J., Eubanks, M., Gabuzda, D., in: [v], p. 182.
- 95L2 Lindegren, L., Kovalevsky, J., in: [v], p. 189.
- 95M Morgan, D.N., in: [s], p. 137.
- 95N Nesterov, V.V., Kuzmin, A.V., Ashimbaeva, N.T., Volchkov, A.A., Röser, S., Bastian, U.: Astron. Astrophys. Suppl. **110** (1995) 367.
- 95R Röser, S., Bastian, U., Kuzmin, A.V., in: [s], p. 218.
- Recommendation adopted at the 166th Symposium of the IAU, held in The Hague, The Netherlands, August 15-19, 1994; in [t], p. 415ff.
- 25Z Zacharias, N., Fey, A. L., Russell, J.L., Johnston, K.J., in: [t], p. 381.
- 96R1 Röser, S.: An updated GSC as astrometric reference for minor planet observations. In IAU Symposium **172**, held in Paris, July 3-8, 1995 (S. Ferraz-Mello, B. Morando, J.E. Arlot, eds.), (1996), p. 481.

96R2 Rousseau, J.M., Périé, J.P., Gachard, M.T.: Astron. Astrophys. Suppl. **116** (1996) 301.

96U Urban, S.E., Corbin, T.E.: Astron. Astrophys. **305** (1996) 989.

97ESA ESA: The Hipparcos and Tycho Catalogues, ESA SP-1200 (1997).

8.1.2 Proper motions

8.1.2.1 Definition

See LB VI/2c, subsect. 8.1.2.1

8.1.2.2 Components

See LB VI/2c, subsect. 8.1.2.2

8.1.2.3 Determination of proper motions

See LB VI/2c, subsect. 8.1.2.3

Proper motions derived from observed positions at different epochs depend on the constants used to transform the observations to the same reference frame. Proper motions based on Newcomb's precession and in the FK4 system can be transformed to the new IAU standards as descibed in the new edition of the Explanatoy Supplement to the Astronomical Almanac (see Section 8.1.1, Reference [x], Chapter 3.5).

8.1.2.4 Numerical values and error estimates

The accuracy of the FK5 system is given in the FK5, Part I (see [88F]), p. 7 as a function of the declination and apparent visual magnitude.

Estimates of the average precision (internal errors) of proper motions in some catalogues are given in Table 11. The values are averages over both coordinates and for the whole sky. For details see the respective catalogues.

Table 11. Average mean internal errors of proper motion components in some catalogues.

Catalogue	See Ref. for 8.1.1	Error ["/a]	
FK5 (Pt. I)	88F	0.0007	
(Pt. II)	91F	0.0026	
IRS (Pt. I)	90C2	0.0042	
(Pt. II)	90C2	> 0.0042	or merely two observations
FKSZ	87Z	0.0029	·
HIP	92L2, [o, v], 97ESA	< 0.002	for the large majority of HIP-stars
PPM	93R2	0.0036	
ACRS (Pt. I)	90C2	0.0046	
(Pt. II)	90C2	> 0.0046	or merely two observations
AGK3U	92B	0.0058	•
TYC	97ESA	< 0.05	for the large majority of TYC-stars

8.1.2.5 Catalogues containing proper motions

- Fundamental catalogues: see subsect. 8.1.1.5 Table 7
- 2 Compiled catalogues: see subsect. 8.1.1.5, most of the catalogues in Table 8, and 8.1.1.3, Table 1, Cat. No. 4
- Zone catalogues: see subsect. 8.1.1.5, Most of the catalogues in Table 4b
- 4 Meridian circle catalogues: see subsect. 8.1.1.5, Table 3, Cat. Nos. 1, 4
- 5 Proper motion catalogues: see subsect. 8.1.1.3, Table 1, Cat. No. 3
- 6 Standard regions: see subsect. 8.1.1.5, Table 5
- Astrometry from space: see subsect. 8.1.1.5, Table 6
- 8 Compiled catalogues: see subsect. 8.1.1.5, Table 7 and most of the catalogues in Table 8.

A comprehensive bibliography of papers and catalogues on proper motions has been compiled by Sevarlic et al. [90S]

Table 12. Further proper motion catalogues. $m_{\text{lim}} = \text{limiting magnitude}$

Ref.	Contents or title	Zone	No. of fields	No. of stars	$m_{ m lim}$			
a) Prop	a) Proper motion survey with the 48-inch Schmidt Telescope							
81L	7120 stars in the Hyades	special regions		7120	21(pg)			
85L1	6065 stars in the Hyades - Pleiades region	special regions		6065	21(pg)			
85L2	7698 stars in the Hyades region	special regions		7698	21(pg)			
82L, 83L, 84L, 85L3, 87L1, 87L2,	Proper motions for stars in the alleged cluster near the North Galactic Pole, for Faint Stars, and for double stars with common proper motion	special regions		≈ 2200	21(pg)			

Luyten [86L] has published about 200,000 proper motions from the Bruce Survey and the Palomar Survey while data for another 250,000 are ready to be sent to NASA Goddard Space Center at Greenbelt/Maryland.

b) Proper motions with respect to galaxies

Projects covering large regions of the sky

87K3,	Lick Northern Proper Motion	-23°+90°	899	149,000	18(B)
93K,	Program (NPM):				
95K	Part I: Non-Milky Way Sky				
	first epoch: 1947-54;				
	second epoch: 1969-88.				
	Available from Astonomical Data				
	Centre (ADC) on tape.				
	2 blue, 1 yellow plate per field				

Ref.	Contents or title	Zone	No. of fields	No. of stars	$m_{ m lim}$				
Projects	Projects covering large regions of the sky (continued)								
	Lick Northern Proper Motion Program (NPM): Part II: Milky Way Sky first epoch: 1947-54; second epoch: 1969-88. Plate photography completed 2 blue, 1 yellow plate per field	-23°+83°	347	≈150,000	18(B)				
	NPM: Southern extension first epoch 1951 - 1957 no second epoch planned at present will also be covered or replaced by Yale/San Juan (SPM), see the following project	-22°33°	144						
90A, 93A	Yale/San Juan Southern Proper Motion Program (SPM) first epoch: 1965-74; second epoch started 1987 200 regions completed at the end of 1993	-20°90°	623	≈1 Mio	18.5(B), 17.5(V)				
Catalogu	ues in special regions of the sky (SA	x = selected area, s	ee LB VI/1,	sect. 5.2.6.	1.3, p. 330)				
80C	Classification of Stellar Populations and luminosity classes from accurate proper motions		3	971	21.5(V)				
89E	Astrometry using the APM and Schmidt plates	≈100 squ.deg.	4	≈170,000	B=21				
89S	A proper motion study in SA 57	SA 57 (NGP), subarea of 2.6 squ.deg.	1	?	17(V)				
90R1	Proper motion survey with Schmidt plates. I. The North Galactic Pole	SA 57 (NGP) 28 squ.deg.	1	≈35,000	≈20.0				
92R	Proper Motions from Schmidt plates. II: The Hyades	Hyades cluster 112 squ.deg.	1	≈450,000	≈19.5(V)				
92B	A magnitude, colour, and proper motion probe of the Galaxy at an intermediate galactic latitude	<i>l</i> =3°, <i>b</i> =46° near M5	1	1180	complete to 17.4 (V)				
92S	Milliarcsecond proper motion measurements with MAMA	near North Gal. Pole	1	4384	complete to 17 (V)				
95S	Membership probabilities in the Pleiades field	9 squ. deg. near Alcyone	8	≈14,500	<i>B</i> =19				

Ref.	Contents or title	Zone	No. of fields	No. of stars	$m_{ m lim}$
Catalog	ues obtained within the KSZ progra	m (Catalogue of f	aint stars	. CFS)	
84B	Catalogue of proper motions of stars relative to galaxies in	-25°5°	9	3096	15.5
85B	9 southern areas of the sky Catalogue of proper motions of stars relative to galaxies in 41 areas of the sky	- 5°+90°	41	4423	15.5
84U	Catalogue of proper motions relative to galaxies in 10 selected areas of southern declinations	-25° 5°	10	2892	15.0
89B1	Proper motions of stars relative to galaxies in 4 selected areas of southern zone of Pulkovo program	-25°5°	4	773	16.0
89B2	Proper motions of stars relative to galaxies in selected areas Nos. 6, 10 150 and 153 of Pulkovo program	-5°+90°	4	726	15.5
91S, 88S	Determination of absolute proper motions in the main meridional section of the Galaxy. (see also [89K])	2 fields completed $l=166^{\circ}$, $b=-15^{\circ}$ $l=167^{\circ}$, $b=+47^{\circ}$	l 17	≈ 36,500 in 2 fields	18.5 (B)
78R	GOL 1: Catalogue of 15 selected areas of CFS program	-5°+90°	15	2,885	15.0
80K	GOL 2: Catalogue in 21 selected areas of CFS program	-5°+90°	21	5,945	15.5
89R	GOL 3: Catalogue in 51 selected areas of CFS program	-5°+90°	51	7,475	15.0
87K1	GOL 4: On the general catalogue of proper motions in the areas of main meridian section of the Galaxy	-5°+90°	60	14,111	15.5
Catalog	ues compiled from various CFS cata	alogues and includ	ing also	AGK3 and S	AO
87K2	MMSG: On the general catalogue of proper motions in the areas of main meridian section of the Galaxy	-5°+90°	60	14,111	15.5
89K	MEGA: On the general catalogue of astrometric and the areas of main meridian section of the Galaxy	-5°+90°	29	26,436	16.0
90R2	SCPM: Special general catalogue of proper motions of 21,817 stars in 75 areas of the sky with galaxies	-2°+90°	75	21,817	15.5

References for 8.1.2

- 78R Rybka, S.P.: GOL 1: Catalogue of 15 selected areas of CFS program; on magnetic tape; Kiev (1978).
- 80C Chiu, L-T. G.: Astrophys. J. Suppl. **44** (1980) 31.
- 80K Kharchenko, N.V.: GOL 2: Catalogue in 21 selected areas of CFS program; on magnetic tape; Kiev (1980)
- Luyten, W.J., Morris, S., Hill, G.: Proper Motions with the 48-Inch Schmidt Telescope, No. LX, 7120 stars in the Hyades; Minneapolis: University of Minnesota (1981).
- Luyten, W.J., Hughes, H.S.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXII, Proper Motions for 374 Faint Stars. The Alleged Cluster Near the North Galactic Pole; Minneapolis: University of Minnesota (1982).
- Luyten, W.J., Hughes, H.S.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXIII, Proper Motions for 280 Faint Stars. Minneapolis: University of Minnesota (1983).
- Baltabaev, Yu.: Catalogue of proper motions of stars relative to galaxies in 9 southern areas of the sky; Tashkent, Rukopis' dep.v VINITI, N 7948-84.
- Luyten, W.J.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXIV, Double Stars with common proper Motion. Minneapolis: University of Minnesota (1984).
- Umarova, K.: Catalogue of proper motions relative to galaxies in 10 selected areas of southern declinations; Tashkent, Rukopis' dep.v VINITI, N 7558-84.
- Baltabaev, Yu.: Catalogue of proper motions of stars relative to galaxies in 41 areas of the sky; Tashkent, Rukopis' dep.v VINITI, N 7948-84.
- Luyten, W.J., Morris, S., Hill, G., Hughes, H.S.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXV, Proper Motions for 6065 Stars in the Pleiades Hyades Region. Minneapolis: University of Minnesota (1985).
- Luyten, W.J., Morris, S., Hill, G.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXV, Proper Motions for 7698 Stars in the Hyades Region. Minneapolis: University of Minnesota (1985).
- Luyten, W.J., Hughes, H.S.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXVII, Proper Motions for 210 Faint Stars. Minneapolis: University of Minnesota (1985).
- 86L Luyten, W.J.: Trans. Int. Astron. Union XIXB, Dordrecht: Reidel (1986), p.202.
- Kharchenko, N.V.: Kinematika Fiz. Nebesn. Tel., Tom 3, No. 2, (1987), p. 63. Engl. transl. in Kinematics and physics of celestial bodies, Vol. 3, No. 2, (1987) p. 70.
- Kharchenko, N.V.: Kinematika Fiz. Nebesn. Tel., Tom 3, No. 4, (1987), p. 7. Engl. transl. in Kinematics and physics of celestial bodies. Vol. 3, No. 4, (1987) p. 6.
- 87K3 Klemola, A.R., Jones, B.F., Hanson, R.B: Astron. J. **94** (1987) 501.
- Luyten, W.J., Hughes, H.S.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXX, Proper Motions for 63 Faint Stars. Minneapolis: University of Minnesota (1987).
- Luyten, W.J.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXXI, Double Stars with Common Proper Motion. Minneapolis: University of Minnesota (1987).
- Luyten, W.J., Hughes, H.S.: Proper Motions with the 48-Inch Schmidt Telescope, No. LXIX, Proper Motions for 356 Faint Stars. Minneapolis: University of Minnesota (1987).
- Fricke, W., Schwan, H., Lederle, T., Bastian, U., Bien, R., Burkhardt, G., du Mont, B., Hering, R., Jährling, R., Jahreiß, H., Röser, S., Schwerdtfeger, H.M., Walter, H.G.: Fifth Fundamental Catalogue (FK5). Part I: The Basic Fundamental Stars. Veröff. Astron. Rechen-Institut, Heidelberg, No. 32, Karlsruhe: Verlag G. Braun (1988).
- Schilbach, E.: IAU Sympsium No. 133, "Mapping the Sky", held in Paris, June 1-5 (S. Débarbat, J.A. Eddy, H.K. Eichhorn, eds.), Dordrecht: Kluwer Academic Publishers (1988) p. 451.
- Baltabaev, Yu., Rakhimov, A.G., Umarova, K.: Proper motions of stars relative to galaxies in 4 selected areas of southern zone of Pulkovo program; Circ. Astron. Inst. AN UzSSR, N134, Tashkent, 1989.

- Baltabaev, Yu., Rakhimov, A.G., Umarova, K.: Proper motions of stars relative to galaxies in selected areas of Pulkovo program; Circ. Astron Inst. AN UzSSR, N135, Tashkent, 1989.
- Evans, D.W.: Workshop on Astrometry and Astrophysics; Astrometry: Into the 21st Century (P.M. Gondhalekar, ed.) Rutherford Appleton Laboratory, Chilton, Didcot, Oxon, OX11 OQX, (1989) 22-24 May, 1989; Abington: The Cosener's House (1989) p. 65.
- Kharchenko, N.V.: Kinematika Fiz. Nebesn. Tel., Tom 5, No. 6 (1989), p. 9. Engl. transl. in Kinematics and physics of celestial bodies, Vol. 5, No. 6, (1989) p. 6.
- 89R Rybka, S.P.: Kinematika Fiz. Nebesn. Tel., Tom 5, No. 1, p. 92 (1989). Engl. transl. in Kinematics and physics of celestial bodies, Vol. 5, No. 1, (1989) p. 98.
- Spaenhauer, A.: A Proper Motion Study in SA 57, in The Gravitational Force Perpendicular to the Galactic Plane (Davis Philipp, A.G., Lu, P.K., eds.), L. Davis Press (1989) p. 45.
- 90A Argue, A.N., in: [m], p. 323 (in Ref. for 8.1.1).
- 90R1 Reid, N.: Mon. Not. R. Astron. Soc. 247 (1990) 70.
- Rybka, S.P.: Kinematika Fiz. Nebesn. Tel., Tom. 6, No. 1 (1990), p. 54. Engl. transl. in "Kinematics, Physics Celestial Bodies" Vol. 6, No. 1 (1990) 53.
- 90S Sevarlic, B., Teleki, G., Pakvor, I., Atanackovic-Vukmanovic, O.: Bibliography of catalogues and papers on proper motions (1617 references); Publ. Astron. Obs. Beograd, No. 40, (1990), p. 129-238.
- 91S Schilbach, E., Scholz, R.-D.: Astron. Nachr. **312** (1991) 377.
- 92B Bienaymé, O., Mohan, V., Crézé, M., Considère, S., Robin, A.C.: Astron. Astrophys. 253 (1992) 389.
- 92R Reid, N.: Mon. Not. R. Astron. Soc. **257** (1992) 257.
- 92S Soubiran, C.: Astron. Astrophys. **259** (1992) 394.
- 93A van Altena, W.F., Platais, I., Girard, T.M., Lopez, C.E., in. [q], p. 26 (in Ref. for 8.1.1).
- 93K Klemola, A.R.: private communication (1993).
- 95S Schilbach, E., Robichon, N., Suchay, J., Guibert, J.: Astron. Astrophys. **299** (1995) 696.
- Andruk, V., Kharchenko, N., Schilbach, E., Scholz. R.D.: Astron. Nachr. 316 (1995) 225.
- 95K Klemola, A.R., Hanson, R.B., Jones, B.F., in: [t], p.45 (in Ref. for 8.1.1).

8.1.3 Radial velocities

The enormous increase in speed and accuracy of radial velocity measurements achieved during recent years opened new research fields such as searches for stellar oscillations [94H], star spots [92K], extra-solar planetary systems or brown dwarfs [95M1, 96B, 96M], low-amplitude pulsating stars [89W], and internal kinematics of open and globular clusters [90M, 95G1, 95P].

8.1.3.1 Definitions

See LB VI/2c, subsect. 8.1.3.1

8.1.3.2 Methods of observation

Traditional determinations of radial velocities by individual line measurements were almost exclusively replaced by cross-correlation techniques. This technique, computing the velocity of an object relative to a template, is much faster and allows the mass-production of precise (< 1 km/s) measurements for a large number of late-type stars.

Two different approaches can be distinguished, the on-line technique (e.g. CORAVEL [85M1], using simultaneously about 1500 spectral lines), and the software technique (e.g. CfA digital stellar speedometers [85L] registering a wavelength range of 50 Å). The IRAF radial velocity analysis package for the reduction of digitized spectra is described in [93F1]. The introduction of CCDs allowed the application of numerical cross-correlation in several modifications to various resolutions and wavelength ranges [90D, 95Q]. Recent efforts removed the restriction to late-type stars. Now also early-type stars (using synthetic spectra calculated for a grid of spectral types and rotational velocities) [91M2, 91V, 94N] and white dwarfs [93A1] are measured by cross-correlation.

Modern techniques for precision radial velocities < 50 m s⁻¹ are reviewed in [92W, 94K]. The use of HF absorption cell [88C] or iodine absorption cell [92M1] provide a wavelength calibration insensitive to optical or mechanical effects within the spectrograph.

The transformation of the measured radial velocities to a heliocentric reference frame can be performed with BARVEL [80S].

8.1.3.3 Accuracy

Typical values of the precision of radial velocity measurements since 1870 are presented in Table 1 [92H, 91L3, 91M2].

Table 1. T	vpical	precision	of stellar	radial	velocities.
------------	--------	-----------	------------	--------	-------------

Year	Observers	Method	$\sigma_{\rm V} [{\rm km \ s}^{-1}]$
1870	Huggins, Secchi	visual	40
1892	Vogel	photographic	3.9
≈ 1910	Frost	photographic (B stars)	13
≈ 1920	Campbell, Moore, Wright, Adams,	photographic	14
	Joy, Plaskett	(late spectral types)	
1921	Plaskett	photographic	2.510
		(early spectral types)	
1955	Fehrenbach	objective prism	410
1967	Griffin	photoelectric scanner	≤ 1
1980	Mayor	photoelectric scanner	0.20.4
1989	Campbell, B.	diode array, HF cell	0.013
1989	Latham	intensified diode array	0.25
1990	Murdoch, Hearnshaw	diode array, fibre feed	0.04
1991	Liu, Morse	CCDs: OA-type stars	13
1995	Mayor, Queloz	CCD, echelle spectrograph	0.015

In [90D] it was shown empirically that the error σ_V of a cross-correlated radial velocity is inversely proportional to the product of the S/N ratio and the depth of the cross-correlation dip. This is consistent [95Q] with the approximate formula- valid on the assumption that the lines are unblended and have Gaussian profiles- in [92H]:

$$\frac{1}{\sigma_V^2} = \frac{A^2 W^2 (S/N)^2 N_{\text{lines}}}{2\sqrt{2}\sigma_{\text{line}}^2 (\Delta X)^2}$$

Here is

A the coefficient of correlation between the spectra (≈ 1 for like spectra, but < 1 for dissimilar spectra),

W the RMS equivalent width of the lines within the spectral window observed,

(S/N) the signal-to-noise ratio in the continuum,

 N_{lines} the number of lines in the spectral window,

 σ_{line} the 1/e half-width of the lines due to both intrinsic and instrumental broadening, and

 ΔX the pixel or sampling size of the detector.

8.1.3.4 Standard-velocity stars

The system of standard stars introduced several decades ago is inadequate for modern demands due to the rapid improvement of the precision of radial velocity measurements. Systematic differences between bright (m < 4.3) and faint (m > 4.3) IAU standard stars became obvious: $V_r(IAU B) - V_r(IAU F) = +0.76 \pm 0.17$ km s⁻¹ [85M2], and quite a number of formerly chosen standard stars show variable velocities.

In 1985 IAU Commission 30 installed a working group with the goal to provide a new set of standard stars with individual mean velocities and absolute zero point of the system good to 100 m s⁻¹. The agreement on the zero point for solar-type dwarfs, based on observations of minor planets, is close to this goal. However, for the reddest stars a significant (and hitherto unexplained) color effect of 1 km s⁻¹ or more exists between different observatories [96S].

Tables of candidates for radial velocity standard stars, considering for the first time also earlier spectral types (O9.5...F2), can be found in the Report of Commission 30: Radial Velocities, in IAU Transactions XXIB, 1992. A subset of this list is also published in *The Astronomical Almanac*.

Comparison of cluster stars shows that the zero point of current measurements from early-type to late-type stars can be obtained to within 1...2 km s⁻¹. Larger discrepancies depend not seldom on the choice of the templates used, and can easily be removed.

Systematic corrections for former objective prism measurements carried out at the Observatoire de Haute Provence are published in [95D2].

8.1.3.5 Standard wavelengths

See LB VI/2c, subsect. 8.1.3.5

8.1.3.6 Catalogues of stellar radial velocities

A bibliography of catalogues and papers on radial velocities published before 1990 was compiled in [90S] with introductory articles on radial velocities [90E] and on radial velocity observations in open clusters [90M]. The principal compilations of published stellar radial velocities (usually also available in digitized form) are listed in Table 2.

Papers published from 1990 to 1995 and providing radial velocities measurements for more than 40 stars in printed and/or digitized form are listed in Table 3. For each publication object type as well as number of objects measured are indicated to illustrate current research interests. In the corresponding time interval radial velocities for altogether 14282 field stars (including 5708 objective prism measurements) and 4369 cluster stars (63 OP measurements) were published.

A large amount of radial velocity measurements obtained in recent years are still unpublished [91M1]. This is partly due to the still unsettled discussion about the correct zero points of late-type stars.

 Table 2. Catalogues of stellar radial velocities.

No.	Author	Publication	N
1	Wilson, R.E.	General Catalogue of Stellar Radial Velocities,	15106
		Carnegie Inst. Wash. Publ. No. 601 (1953)	
2	Evans, D.S.	General Catalogue of Stellar Radial Velocities, preprint $\alpha = 0^h21^h$ (~1970)	7823
3	Barbier-Brossat, M.	Catalogue de vitesse radiales moyenne	6451
		stellaires. [89B1]: data before 1980	
4	Batten, A.H., et al.	Eigth Catalogue of the Orbital Elements of	1469
		Spectroscopic Binary Systems [89B2]	
5	Duflot, M. et al.	The Wilson-Evans-Batten Catalogue [95D2]	20793
6	Abt, H.A., Biggs, E.S.	Bibliography of stellar radial velocities. Kitt	25000
		Peak National Obs.(1972): data before 1970	
7	Barbier-Brossat, M., et al.	Third Bibliographic Catalogue of stellar radial velocities [94B1]: data from 19701990	43821
8	Mermilliod, JC.	Bibliography of individual radial velocities in open clusters II. NGC and IC [84M]	6626

Table 3. Radial velocities published from 1990 to 1995.

N	Туре	Ref.	N	Type	Ref.
579	K stars at the SGP ¹)	89K ²)			
247	nearby KM dwarfs	90T	116	stars in 16 open clusters	91G
1200	FM stars	90R	71	early-type stars (Pleiades)	91L2
291	nearby FG stars	91D	158	stars in 23 open clusters	91L2
247	stars in SA 57	91L1	159	stars in 5 globular clusters	91R1
650	NLTT stars	91R2	57	stars in NGC 3114	91S
81	Population II stars	92B1	155	giants in 24 open clusters	93F3
1044	stars from HK OP survey	92B2	1318	stars near NGC 3201	94C2
200	K giants near SGP ¹)	93F2	79	stars near NGC 752	94D
332	early-type stars	93R	130	stars of the cluster M 22	94P1
146	bright FG type stars	94A	42	stars in IC 4665	94P3
500	LPM stars	94C1	808	stars in 3 globular clusters	95G1
75	stars in multiple systems	95D3	164	giants in 12 globular clusters	95G2
1748	nearby K and M dwarfs	95R	85	giants in globular clusters	95M2
227	M giants	95S2	464	cluster giants	95M3
270	Barium stars	91L4	182	members of M 4	95P
179	carbon stars	94M	318	stars in 11 old open clusters	95S1
82	cepheids	92G			
47	cepheids	92M2	10053	field stars (obj. prism)	$84S^{2}$)
96	faint cepheids	94P2	1070	field stars (obj. prism)	92D
134	OH/IR stars	92L	2601	field stars (obj. prism)	92F
76	planetary nebulae	95K	1303	field stars (obj. prism)	92S
302	RR Lyrae stars	94L	63	stars near Cr 135 (obj. prism)	93A2
400	giants in Baade's Window	95T	734	field stars (obj. prism)	95D1

¹) South galactic pole ²) Paper not included in [94B1]

8.1.3.7 Statistical results

See LB VI/2c, subsect. 8.1.3.7

References for 8.1.3

General references

a IAU Coll. No. 88: Stellar radial velocities (Davis Philip, A.G., Latham, D.W., eds.), New York: L. Davis Press, Schenectady (1985).

Special references

- 80S Stumpff, P.: Astron. Astrophys. Suppl. **41** (1980) 1.
- 84M Mermilliod, J.-C.: Bull. Inform. CDS **26** (1984) 9.
- 84S Stock, J.: Rev. Mex. Astron. Astrofis. **9** (1984) 77.
- 85L Latham, D.W., in: [a] p.21.
- 85M1 Mayor, M., in: [a] p.35.
- 85M2 Mayor, M., Maurice, E., in: [a] p.299.
- 88C Campbell, B., Walker, G.A.H., Yang, S.: Astrophys. J. **331** (1988) 902.
- 89B1 Barbier-Brossat, M.: Astron. Astrophys. Suppl. 80 (1989) 67.
- Batten, A.H., Fletcher, J.M., MacCarthy, D.G.: Publ. Dom. Astrophys. Obs. 17 pp 317.
- 89K Kuijken, K., Gilmore, G.: Mon. Not. R. Astron. Soc. 239 (1989) 605.
- 89W Walker, G.A.H., Yang, S., Campbell, B., Irwin, A.W.: Astrophys. J. **343** (1989) L21.
- 90D Dubath, P., Meylan, G., Mayor, M., Magain, P.: Astron. Astrophys. **239** (1990) 142.
- 90E Evans, D.S.: Publ. Obs. Astron. Belgrade No. 40 (1990) 31.
- 90M Mermilliod, J.-C.: Publ. Obs. Astron. Belgrade No. 40 (1990) 53.
- POR Rastorguev, A.S., Valitova, A.M., Glushkova, E.V., et al. in: Catalogue of stellar radial velocities. Catalogue of proper motions (Tokovinin, A.A., ed.) Moskva: Izdatel'sto Moskovskogo Universiteta, (1990) 29.
- 90S Ševarlić, B., Teleki, G., Atanacković-Vukmanović, O., Pakvor, I.: Publ. Obs. Astron. Belgrade No. 40 (1990) 239.
- Tokovinin, A.A., in: Catalogue of stellar radial velocities. Catalogue of proper motions (Tokovinin, A.A., ed.) Moskva: Izdatel'sto Moskovskogo Universiteta, (1990) 4.
- Duquennoy, A., Mayor, M., Halbwachs, J.-L.: Astron. Astrophys. Suppl. 88 (1991) 281.
- 91G Glushkova, E.V., Rastorguev, A.S.: Sov. Astron. Lett. 17 (1991) 13.
- 91L1 Latham, D.W., Mazeh, T., Davis, R.J., et al.: Astron. J. **101** (1991) 625.
- 91L2 Liu, T., Janes, K.A., Bania, T.M.: Astrophys. J. **377** (1991) 141.
- 91L3 Liu, T., Janes, K.A., Bania, T.M.: Astron. J. 102 (1991) 1103.
- 91L4 Lu, P.K.: Astron. J. **101** (1991) 2229.
- 91M1 Mayor, M., in: Reports on Astronomy Vol. XXI A (McNally, D., ed.) (1991) 343.
- 91M2 Morse, J.A., Mathieu, R.D., Levine, S.E.: Astron. J. **101** (1991) 1495.
- 91R1 Rastorguev, A.S., Samus, N.N.: Sov. Astron. Lett. **17** (1991) 388.
- 91R2 Ryan, S.G., Norris, E.R.: Astron. J. 101 (1991) 1835.
- 91S Sagar, R., Sharples, R.M.: Astron. Astrophys. Suppl. **88** (1991) 47.
- 91V Verschueren, W., David, M., Hensberge, H.: Mem. Soc. Astron. Ital. 62 (1991) 953.
- 92B1 Bartkevičius, A., Sperauskas, J., Rastorguev, A.S., Tokovonin, A.A.: Baltic Astron. 1 (1992) 47.
- 92B2 Beers, T.C., Preston, G.W., Shectman, S.A.: Astron. J. 103 (1992) 1987.
- 92D Duflot, M., Fehrenbach, C., Mannone, C., et al.: Astron. Astrophys. Suppl. 94 (1992) 479.
- 92F Fehrenbach, C., Burnage, R., Figuière, J.: Astron. Astrophys. Suppl. **95** (1992) 541.

- Gorynya, N.A., Irsmambetova, T.R., Rastorguev, A.S., Samus, N.N.: Sov. Astron. Lett. 18 (1992) 316.
- 92H Hearnshaw, J.W., Murdoch, K., in: 1. Course of the International School of Astrophysics "D. Chalonge", (Sanchez, N., Zichichi, A., eds.), Singapore: World Scientific (1992) 746.
- Würster, M., Hatzes, A.P., Pallavicini, R., Randich, S., in: Seventh Cambridge Workshop on Cool Stars, Stellar Systems, and the Sun, (Giampapa, M.S., Bookbinder, J.A., eds.), Astron. Soc. Pac. Conf. Ser. **26** (1992) 249.
- Lindqvist, M., Winnberg, A., Habing, H.J., Matthews, H.E.: Astron. Astrophys. Suppl. **92** (1992) 43.
- 92M1 Marcy, G.W., Butler, R.P.: Publ. Astron. Soc. Pac. 104 (1992) 270.
- 92M2 Metzger, M.R., Caldwell, J.A.R., Schechter, P.L.: Astron. J. **103** (1992) 529.
- 92S Stock, J.: Rev. Mex. Astron. Astrofis. 24 (1992) 45.
- 92W Walker, G.A.H., in: IAU Colloquium No. 135, (McAlister, H.A., Hartkopf, W.I., eds.), Astron. Soc. Pac. Conf. Ser. 32 (1992) 67.
- 93A1 Aannestad, P.A., Kenyon, S.J., Hammond, G.L., Sion, E.M.: Astron. J. **105** (1993) 1033.
- 93A2 Amieux, G.: Publ. Astron. Soc. Pac. **105** (1993) 926.
- 93F1 Fitzpatrick, M.J., in: Astronomical Data Analysis Software and Systems II (Hanisch, R.J., Brissenden, R.J.V., Barnes, J., eds.), Astron. Soc. Pac. Conf. Ser. **52** (1993) 472.
- 93F2 Flynn, C., Freeman, K.C.: Astron. Astrophys. Suppl. **97** (1993) 835.
- 93F3 Friel, E.D., Janes, K.A.: Astron. Astrophys. **267** (1993) 75.
- 93R Rodgers, A.W., Roberts, W.H.: Astron. J. **106** (1993) 1839.
- 94A Abt, H.A., Willmarth, D.W.: Astrophys. J. Suppl. **94** (1994) 677.
- 94B1 Barbier-Brossat, M., Petit, M., Figon, P.:Astron. Astrophys. Suppl. 108 (1994) 603.
- 94C1 Carney, B.W., Latham, D.W., Laird, J.B., Aguilar, L.A.: Astron. J. **107** (1994) 2240.
- 94C2 Côté, P., Welch, D.L., Fischer, P., et al.: Astrophys. J. Suppl. **90** (1994) 83.
- Daniel, S.A., Latham, D.W., Mathieu, R.D., Twarog, B.A.: Publ. Astron. Soc. Pac. **106** (1994) 281.
- 94H Hatzes, A.P., Cochran, W.D.: Astrophys. J. **422** (1994) 366.
- 94K Kürster, M., Hatzes, A.P., Cochran, W.D., et al.: The Messenger 76 (1994) 51.
- 94L Layden, A.C.: Astron. J. **108** (1994) 1016.
- 94M Metzger, M.R., Schechter, P.L.: Astrophys. J. **420** (1994) 177.
- 94N Nordström, B., Latham, D.W., Morse, J.A., et al.: Astron. Astrophys. 287 (1991) 338.
- 94P1 Peterson, R.C., Cudworth, K.M.: Astrophys. J. **420** (1994) 612.
- 94P2 Pont, F., Burki, G., Mayor, M.: Astron. Astrophys. Suppl. 105 (1994) 165.
- 94P3 Prosser, C.F., Giampapa, M.S.: Astron. J. **108** (1994) 964.
- 95D1 Duflot, M., Fehrenbach, C., Mannone, C., et al.: Astron. Astrophys. Suppl. **110** (1995) 177.
- 95D2 Duflot, M., Figon, P., Meyssonnier, N.: Astron. Astrophys. Suppl. 114 (1995) 269.
- 95D3 Dzhavakhishvili, G.Sh., Salukvadze, G.N.: Astrophysics 37 (1995) 326.
- 95G1 Gebhardt, K., Pryor, C., Williams, T.B., Hesser, J.E.: Astron. J. **110** (1995) 1699.
- 95G2 Geisler, D., Piatti, A.E., Claria, J.J., Minniti, D.: Astron. J. **109** (1995) 605.
- 95K Kohoutek, L., Pauls, R.: Astron. Astrophys. Suppl. **111** (1995) 493.
- 95M1 Mayor, M., Queloz, D.: Nature **378** (1995) 355.
- 95M2 Minniti, D.: Astron. Astrophys. **303** (1995) 468.
- 95M3 Minniti, D.: Astron. Astrophys. Suppl. **113** (1995) 299.
- 95P Peterson, R.C., Rees, R.F., Cudworth, K.M.: Astrophys. J. **443** (1995) 124.
- Queloz, D., in: IAU Symp. **167**, New Developments in Array Technology and Applications, (Philip, A.D.G., Janes, K.A., Upgren, A.R., eds.), Dordrecht: Kluwer (1995) 221.
- 95R Reid, I.N., Hawley, S.L., Gizis, J.E.: Astron. J. **110** (1995) 1838.
- 95S1 Scott, J.E., Friel, E.D., Janes, K.A.: Astron. J. **109** (1995) 1706.
- 95S2 Sharples, R.M., Whitelock, P.A., Feast, M.W.: Mon. Not. R. Astron. Soc. **272** (1995) 139.
- 95T Terndrup, D.M., Sadler, E.M., Rich, R.M.: Astron. J. **110** (1995) 1774.

- 96B Butler, R.P., Marcy, G.W.: Astrophys. J. **464** (1996) L153.
- 96M Marcy, G.W., Butler, R.P.: Astrophys. J. **464** (1996) L147.
- 96S Stefanik, R., in: IAU Transactions Vol. XXIIB, (I. Appenzeller, ed.) Dordrecht: Kluwer Acad. Publ. (1996) 190.

8.1.4 Parallaxes

8.1.4.1 Introduction

See LB VI/2c, subsect. 8.1.4.1

8.1.4.2 Determination of stellar parallaxes

8.1.4.2.1 Trigonometric parallaxes

The release of the Hipparcos Catalogue (= HIP [97E]) in 1997 starts a new area of trigonometric parallaxes. It will have an enormous impact on a large variety of astronomical fields [a]. A median standard error of 0.97 mas (milliarcseconds) in the parallaxes provides a 20 per cent accuracy in distance for most objects within 200 pc [95P2]. The Hipparcos parallaxes are absolute: estimates of the preliminary Hipparcos parallaxes, determined from the first 30 months of Hipparcos measurements H30, proof that a possible global zero-point error caused by a periodic thermal distortion of the payload of the satellite [92L] should be smaller than 0.1 mas [94W, 95A], and that most of the space parallaxes have external standard errors well below 2 mas [95L].

Traditional ground-based parallaxes are measured relative to reference stars whose mean parallaxes must be determined to reduce to absolute. This reduction is usually carried out by applying a galactic model of the star distribution [74v]. Problems arising herewith are reported in [88v].

The determination of trigonometric parallaxes with the aid of photographic plates is more or less terminated. Therefore, the publication of the Fourth Edition of the General Catalogue of Trigonometric Stellar Parallaxes YPC (= Yale Parallax Catalogue [95v], see subsect. 8.1.4.3) represents, to a certain degree, the total yield of photographic parallax work started by Frank Schlesinger early this century. Recent investigations confirm that the classical observatory corrections are neither statistically nor physically justified [81L, 83H]. These findings and additional results led to the precepts applied by the compilation of the YPC [94v]. Tables of parallax standard stars were proposed in [82U] for future investigation of systematic errors.

Though most of the newly added stars have a parallax accuracy of ≈ 4 mas, the median error of the complete YPC is 102 mas compared to a median parallax of 227 mas. The enormous improvement achieved by Hipparcos is demonstrated in Table 1.

Table 1. Number of stars with good parallaxes in YPC and HIP.

$\sigma_{\pi}\!/\pi$	YPC	HIP	
≤ 0.10	924	20853	
≤ 0.20	1881	49399	

It must be emphasized that almost 50 per cent of the YPC stars with $\sigma_{\pi}/\pi \le 0.10$ are faint nearby stars below the magnitude limit of Hipparcos. The importance of the Hipparcos catalogue is underlined once more by a comparison of the corresponding HR diagrams (see subsect. 8.2.4).

Modern reviews of astrometry including parallax work are given in [83v, 88M]. The latter one concentrates on modern detectors and technology.

Most current earth-based parallax programmes are carried out with CCDs [92M] achieving mean errors for the relative parallaxes in the order of 1 mas. Accuracies better than 5 mas are attainable using standard CCD equipment on a common-user telescope [94T].

1 mas accuracy is also obtained by the Multichannel Astrometric Photometer (MAP) system of the Allegheny Observatory [87G] by usage of Ronchi rulings and photomultipliers. MAP-based parallaxes were determined for four of the nearest clusters [95G].

Absolute parallaxes of 1 mas accuracy can likewise be measured by long baseline optical/infrared interferometers [95P1].

VLBI astrometric observations provide absolute (relative to extragalactic radio sources) trigonometric parallaxes for radio-emitting stars [94L] or pulsars [86G, 96C]. The VLBI parallax of the radio star σ^2 CrB was determined to 44.04 \pm 0.08 mas compared to the YPC parallax 47.3 \pm 3.3 mas

Relative parallaxes are determined with the *Hubble Space Telescope* Fine Guidance Sensor Number 3 to 1 mas precision or better [94B]. First parallaxes for Proxima Centauri (769.9 \pm 0.4 mas) and Barnard's star (542.0 \pm 0.9 mas) are presented in [95B]. Additional parallaxes are cited in [95M].

Modern measuring machines allow the determination of trigonometric parallaxes from Schmidt plates with formal errors from 12...17 mas [86M].

Finally, the Tycho experiment on-board the Hipparcos satellite yields parallaxes to a typical accuracy of 25 mas [97E].

8.1.4.2.2 Dynamical parallaxes

See LB VI/2c, subsect. 8.1.4.2.2

8.1.4.2.3 Cluster parallaxes

The distance of globular clusters can be determined by equating the proper motion and radial velocity dispersions. This method yields a distance of 11.0 ± 1.7 kpc for the globular cluster M2 [87C].

8.1.4.2.4 Statistical parallaxes

See LB VI/2c, subsect. 8.1.4.2.4

8.1.4.2.5 Spectroscopic and photometric parallaxes

The advent of the Hipparcos parallaxes in 1997 will result in major revisions for the currently available calibrations.

Users of spectroscopic and/or photometric distance moduli should be aware of the fact that these values may be biased up to 0.75 mag due to undetected binaries.

New standard spectral types in the red/near-infrared for K5 to M8 dwarfs allow luminosity determinations good to 0.6 mag [94H]. Tied to this new system the TiO bandstrength is used as distance estimate in the Palomar/MSU spectroscopic survey (covering the region from ≈ 6200...7400 Å)

[95R]. For early M dwarfs, CaOH and CaH bands are useful to identify halo subdwarfs and metal-poor disk dwarfs.

 $R-I_{\rm c}, V-R_{\rm c}$, and $V-I_{\rm c}$ are good luminosity indicators for red dwarfs earlier than M6, but for later dwarfs ($R-I_{\rm c}, V-R_{\rm c}, V-I_{\rm c} > 2.1, 1.7, 3.8$ resp.) these colours *saturate* and even become bluer for some stars [91B]. Then I-K or I-J colours must be used to derive precise luminosities. Luminosity calibrations for Strömgren photometry were extended to G and K dwarfs in [84O] as well as to F and G halo stars [91N].

[82B] derived reddenings in the galaxy from HI and galaxy counts.

Critical reviews of Cepheid distances can be found in [87F, 91M, 95F] (see subsect. 5.1.2.1 in LB VI/3b). Recent work on absolute magnitudes for RR Lyrae stars by a variety of methods have not yet reached convergence. Not only the zero point of the RR Lyrae distance scale is uncertain, but also the slope of the absolute magnitude-metallicity relation [95W] (see subsect. 5.1.2.2 in LB VI/3b).

Recently introduced secondary extragalactic distance indicators are the luminosity functions of planetary nebulae [90J], and surface-brightness fluctuations [91T].

8.1.4.3 Parallax catalogues and lists

A bibliography of catalogues and papers on parallaxes published before 1990 was compiled in [90S] with introductory articles on parallaxes [90G].

Practically all the hitherto published trigonometric parallaxes can be found in the YPC [95v].

This catalogue contains 14448 individual measurements for altogether 8108 stars. Since then, two new lists containing altogether 50 new or improved trigonometric parallaxes were published [95T, 96I].

[86M] published trigonometric parallaxes from Schmidt plates for 6125 stars brighter than V = 17 mag in a 20 square degree field near the South Galactic Pole.

The Hipparcos catalogue [97E] contains 118218 stars (117955 entries with associated astrometry).

In 1997 also the Tycho catalogue [97E] becomes available. It is a survey of 1058332 stars complete to a median magnitude of V = 10.5 mag.

There exists no comprehensive compilation of spectroscopic and/or photometric parallaxes. Lists of such distances and/or the corresponding calibrations used are cited in the abstract services under various categories.

In Table 2 a selection of recently published photometric parallaxes of subdwarfs and red dwarf stars (mostly from NLTT) are given.

Table 2. Recently published photometric parallaxes.

N	Туре	Ref.
413 ≈ 1200 702 1125 787	class m NLTT stars subdwarfs class m NLTT stars high-proper motion stars class m NLTT stars	84W 86N 86W 87S 87W
524 1665 ≈ 880 266 ≈ 420 688 1269 1850	class m NLTT stars southern NLTT stars subdwarfs common proper motion pairs Stephenson K and M dwarfs McCormick K and M dwarfs Lowell proper motion stars nearby northern M dwarfs	88W 89R 91R 91W1 91W2 93W 94C 95R

References for 8.1.4

General references

a Hipparcos Venice '97 (Perryman, M.A.C., Bernacca, P.L., eds.), ESA SP-402 (1997).

Special references

- 74v van Altena, W.F.: Astron. J. **79** (1974) 826.
- 81L Lutz, T.E., Hanson, R.B., Marcus, A.H., Nicholson, W.L.: Mon. Not. R. Astron. Soc. **197** (1981) 393.
- 82B Burstein, D., Heiles, C.: Astron. J. **87** (1982) 1165.
- Upgren, A.R. in: Transactions of the IAU Vol. XVIIIB, (West, R.M., ed.), Dordrecht: Kluwer (1982) 197.
- 83H Hanson, R.B., Lutz, T.E.: Mon. Not. R. Astron. Soc. **202** (1983) 201.
- 83v van Altena, W.F.: Annu. Rev. Astron. Astrophys. **21** (1983) 131.
- 840 Olsen, E.H.: Astron. Astrophys. Suppl. **57** (1984) 443.
- 84W Weis, E.: Astrophys. J. Suppl. **55** (1984) 289.
- 86G Gwinn, C.R., Taylor, J.H., Weisberg, J.M., Rawley, L.A.: Astron. J. 91 (1986) 338.
- 86M Murray, C.A., Argyle, R.W., Corben, P.M.: Mon. Not. R. Astron. Soc. 223 (1986) 629.
- 86N Norris, J.E.: Astrophys. J. Suppl. **61** (1986) 667.
- 86W Weis, E.: Astron. J. **91** (1986) 626.
- 87C Cudworth, K.M., Rauscher, B.J.: Astron. J. **93** (1987) 856.
- 87F Feast, M.W., Walker, A.R.: Annu. Rev. Astron. Astrophys. **25** (1987) 345.
- 87G Gatewood, G.: Astron. J. **94** (1987) 213.
- 87S Sandage, A., Fouts, G.: Astron. J. **93** (1987) 74.
- 87W Weis, E.: Astron. J. **92** (1987) 451.
- 88M Monet, D.G.: Annu. Rev. Astron. Astrophys. **26** (1988) 413.
- van Altena, W.F., Lee, J.T., Hanson, R.B., Lutz, T.E., in: Calibration of Stellar Ages, (A.G. Davis Philip, ed.) van Vleck Observatory Contributions No 7. New York: L. Davis Press (1988) 175.
- 88W Weis, E.: Astron. J. **96** (1988) 1710.
- 89R Ryan, S.G.: Astron. J. 98 (1989) 1693.
- 90S Ševarlić, B., Teleki, G., Atanacković-Vukmanović, O., Pakvor, I.: Publ. Obs. Astron. Belgrade No. 40 (1990) 79.
- 90G Gliese, W., Upgren, A. R.: Publ. Obs. Astron. Belgrade No. 40 (1990) 7.
- 90J Jacobi, G.H., Walker, A.R., Ciardullo, R.: Astrophys. J. **365** (1990) 471.
- 91B Bessell, M.S.: Astron. J. **101** (1991) 662.
- 91M Madore, B.F., Freedman, W.L.: Publ. Astron. Soc. Pac. **103** (1991) 933.
- 91N Nissen, P.E., Schuster, W.J.: Astron. Astrophys. **251** (1991) 457.
- 91R Ryan, S.G., Norris, J.E.: Astron. J. **101** (1991) 1835.
- 91T Tonry, J.L.: Astrophys. J. **373** (1991) L1.
- 91W1 Weis, E.: Astron. J. **101** (1991) 1882.
- 91W2 Weis, E.: Astron. J. 102 (1991) 1795.
- 92L Lindegren, L., van Leeuwen, F., Petersen, C., Perryman, M.A.C., Sőderhjelm, S.: Astron. Astrophys. **258** (1992) 134.
- 92M Monet, D.G., Dahn, C.C., Vrba, F.J., Harris, H.C., Pier, J.R., Luginbuhl, C.B., Ables, H.D.: Astron. J. **103** (1992) 638.
- 93W Weis, E.: Astron. J. **105** (1991) 1962.
- 94B Benedict, G.F., McArthur, B., Nelan, E., et al.: Publ. Astron. Soc. Pac. 106 (1994) 327.
- 94C Carney, B.W., Latham, D.W., Laird, J.B., Aguilar, L.A.: Astron. J. 107 (1994) 2240.
- 94H Henry, T.J., Kirkpatrick, J.D., Simons, D.A.: Astron. J. **108** (1994) 1437.

- Lestrade, J-F., Jones, D.L., Preston, R.A., Phillips, R.B.: Astrophys. Space Sci. **212** (1994) 251.
- Tinney, C., Reid, N., Mould, J., in: Galactic and solar system optical astrometry, (Morrison, L.V., Gilmore, G.F., eds.), Cambridge: Cambridge University Press (1994), p. 63.
- van Altena, W.F., Lee, J.T., Hoffleit, E.D., in: Galactic and solar system optical astrometry, (Morrison, L.V., Gilmore, G.F., eds.), Cambridge: Cambridge University Press (1994), p. 50.
- Wielen, R., Bernstein, H.-H., Dettbarn, C., Hering, R., Jährling, R., Lenhardt, H., Walter, H.G. in: Galactic and solar system optical astrometry, (Morrison, L.V., Gilmore, G.F., eds.), Cambridge: Cambridge University Press (1994), p. 74.
- Arenou, F., Lindegren, L., Fræschlé, M., Gómez, A.E., Turon, C., Perryman, M.A.C., Wielen, R.: Astron. Astrophys. **304** (1995) 52.
- Benedict, G., Jefferys, W., McArthur., B., et al., in: Astronomical and Astrophysical Objectives of Sub-Milliarcsecond Optical Astrometry. IAU Symp. No. **166** (Høg, E., Seidelmann, P.K., eds.), Dordrecht: Kluwer (1995), p. 89.
- 95F Feast, M., in: Astrophysical Applications of Stellar Pulsation (Stobie, R.S., Whitelock, P.A., eds.), ASP Conf. **83** (1995) 209.
- 95G Gatewood, G.: Astrophys. J. **445** (1995) 712.
- 95L Lindegren, L.: Astron. Astrophys. **304** (1995) 61.
- 95M MacConnell, D.J., Osborn, W.: Bull. Am. Astron. Soc. 27 (1995) 1302.
- Pan, X., Kulkarni, S., Shao, M., Colavita, M.M., in: Astronomical and Astrophysical Objectives of Sub-Milliarcsecond Optical Astrometry. IAU Symp. No. **166** (Høg, E., Seidelmann, P.K., eds.), Dordrecht: Kluwer (1995), p. 13.
- Perryman, M.A.C., Lindegren, L., Kovalevsky, J., et al.: Astron. Astrophys. **304** (1995) 69.
- 95R Reid, I.N., Hawley, S.L., Gizis, J.E.: Astron. J. **110** (1995) 1838.
- 95T Tinney, C.G., Reid, I.N., Gizis, J., Mould, J.R.: Astron. J. **110** (1995) 3014.
- van Altena, W.F., Lee, J.T., Hoffleit, E.D.: The General Catalogue of Trigonometric Stellar Parallaxes, Fourth Edition, New Haven: Yale University Observatory (1995).
- Walker, A.R., in: Astrophysical Applications of Stellar Pulsation (Stobie, R.S., Whitelock, P.A., eds.), ASP Conf. **83** (1995) 198.
- 96C Campbell, R.M., Bartel, N., Shapiro, I., et al.: Astrophys. J. 461 (1996) L95.
- 96I Ianna, Ph.A., Patterson, R.J., Swain, M.A.: Astron. J. 111 (1996) 492.
- 97E ESA: The Hipparcos and Tycho Catalogues, ESA SP-1200 (1997).

8.2 The nearest stars

8.2.1 Introduction and data

Almost half a century ago the term *nearby stars* was defined by the limited significance of the then available trigonometric parallaxes, i.e. a distance of not more than 20 to 25 pc. Now, with the advent of the Hipparcos data [97E] this limit can be extended by a factor of ten. But, nevertheless, with present means the absolutely faint stars can only be studied in the immediate neighbourhood of the Sun.

A considerable revival in the research field of nearby stars could be realized, consisting in dedicated programmes of trigonometric parallaxes, photometric observations of high-proper motion stars (NLTT), and spectroscopic surveys of M dwarf stars [95R1]. The debate on the local missing

mass along with newly developed techniques gave new impetus to the search for brown dwarfs and planetary companions. Intermediate reports are found in [86G, 92J, 93J]. The progress achieved in recent years is reflected in Table 1.

Table 1. Compilations of nearby stars 1957-1997.

Distance [pc]	1957	1969	1997	stars/pc ³
05	52	54	61	0.116
510	179	207	257	0.070
1020	863	918	1552	0.053
2025			1126	0.035
020	1094	1179	1870	0.056

The 1997 values are from an improved version of the *Third Catalogue of Nearby Stars* (CNS3) [91G], updated with Hipparcos data to CNS4 [97J]. Due to the high-precision parallaxes of Hipparcos about 20 per cent (≈ 300) of the brighter stars were removed from the 25 pc volume. On the other hand, Hipparcos added more than 150 new nearby objects. Within 25 pc of the Sun the CNS4 is statistically complete for stars with $M_V \le 9^m$, i.e. the rapid decrease in star number density (Table 1, column 5) with increasing distance, is caused by a growing incompleteness of the absolutely fainter stars.

8.2.2 Luminosity function in the solar neighbourhood

As a function of M_V the nearby luminosity function derived from CNS4 is given in Table 2a for all stars (column 2) and for main sequence stars (column 3) [97J]. As a consequence of the Hipparcos parallaxes there is a 15 per cent decrease in star number density for the bright end of the luminosity function with respect to a former determination [83W] based on an improved version of the Catalogue of Nearby Stars. Edition 1969 (CNS2).

Deep ($I \le 17...18$ mag) photometric surveys [95R2] offer an alternative way to obtain a local luminosity function for red dwarfs. In recent years such surveys were carried out also in red and infrared passbands RIJHK yielding photometric distances for all stars in a small cone up to about 150 pc from the Sun. In Table 2 photometrically determined luminosity functions are compared with a luminosity function based on CNS3 stars within 5...10 pc [95J]. Leggett and Hawkins [88L] surveyed a 52 square degree area at the South Galactic Pole. Tinney's survey [93T1, 93T2, 95T] covered a 270 square degree area, and Kirkpatrick et al. [94K] surveyed a 8:25 wide strip from galactic latitudes of $+90^{\circ}$ down to -35° with a CCD/Transit Instrument.

For luminosity functions based on magnitude limited samples it is not sufficient to apply the classical correction for Malmquist bias, another Malmquist type correction is required [89S]. Under the assumption of a constant space density it takes the form

$$\Phi_{\text{true}}(M) = \Phi(M) - \sigma_M^2 / 2 \left[(0.6 \ln 10)^2 - (1.2 \ln 10) \Phi'(M) / \Phi(M) + \Phi''(M) / \Phi(M) \right]$$

Here σ_M is the standard error in absolute magnitude M, $\Phi'(M)$ and $\Phi''(M)$ the first and second derivative of the observed luminosity function $\Phi(M)$.

Around $M_K = 9^m$ or $M_{bol} = 12^m$ the photometric luminosity functions yield systematically smaller number densities than the CNS3 function. An increase to the lowest luminosities seems to be indicated. Whether these discrepancies between local and photometric luminosity functions are real or merely caused by selection effects is still in discussion [93K]. Possible explanations are, for

example, unresolved binaries in the photometric surveys [91K, 91R], or smaller scale hight of the fainter M dwarfs [88H]. A review can be found in [93B].

Table 2. Luminosity functions in (a) $M_{\rm V}$ for all stars (col.2) and main-sequence stars (col. 3), (b) $M_{\rm K}$ and (c) $M_{\rm bol}$ for red dwarfs compared with photometric surveys.

Units: number of stars within a sphere of 10 pc radius pro magnitude interval $M \pm 1/2$ mag. The stellar masses in the last columns were taken from [93H].

Table 2a. Jahreiß and Wielen [97J].

Table 2b. $\Phi_{L_{8}H}$: Leggett and Hawkins [88L].

Table	2a. Jahreik	and Wielen	[97J].	1 abie 2	2 σ. Ψ _{L&H}	: Leggett	and Hawkir	is [88L].
$M_{ m V}$	$\Phi\left(M_{\mathrm{V}}\right)$		$m [m_{\odot}]$	$M_{ m K}$	$oldsymbol{\Phi}_{ ext{CNS3}}$		$\Phi_{ t L\&H}$	$m [m_{\odot}]$
	all stars	main seq.				syst ¹)		
- 1	0.1	0.06		6	60	55	> 4	0.48
0	0.5	0.4		7	52	47	94	0.27
1	1.4	1.0		8	107	107	15	0.16
2	2.0	1.8	1.79	9	128	43	8	0.11
3	5.1	4.6	1.47	10	17	17	24	0.074
4	7.1	6.6	1.22					
5	12.2	12.2	1.03	1) syst: [joint magn	itudes and	colours of bi	naries
6	12.5	12.5	0.88					
7	12.2	12.2	0.75					
8	14.0	14.0	0.66					
9	17.5	17.5	0.58					
10	29.4	29.4	0.51					
11	37.5	34.6	0.37	Table	2с Ф_∙	Tinney [9	93T21 (Malı	mquist correc-
12	53.4	53.4	0.25		-	-		inquist correc
13	42.6	32.0	0.18	tea). Φ	K: Kirkp	atrick et a	II. [94 K].	
14	42.6	32.0	0.14					
15	53.4	53.4	0.12	$M_{\rm bol}^{2}$)	$\Phi_{ ext{CNS3}}$	$oldsymbol{\Phi}_{ ext{T}}$	$oldsymbol{\Phi}_{ ext{K}}$	$m [m_{\odot}]$
16	42.6	42.6	0.10	-				
17	21.4	21.4	0.09	8	28			0.57
18	9.4	9.4		9	60	77	62	0.40

71

15

21

35

104

24

≥ 19

9

71

114

103

24

A white dwarf luminosity function was determined in [88L], and the subdwarf luminosity function was discussed in [95D].

10

11

12

13

8.2.3 Star number density and density of matter

See LB VI/2c, subsect. 8.2.3

5.4

> 0.05

5.4

> 0.05

19

20

23

0.24

0.15

0.105

0.08

²) $M_{\text{bol}} = 2.0698 + 1.105137 M_{\text{K}} [93T1]$

8.2.4 Colour-luminosity diagram of the nearest stars

In Fig. 1 the HR diagram of 943 stars with good ground-based parallaxes is compared to the corresponding diagram of 16624 single stars with good Hipparcos parallaxes [97E]. Both samples are restricted to $\sigma_{\pi}/\pi < 0.1$ and $\sigma_{B-V} < 0.025$. Ninety per cent of the stars having good ground-based parallaxes are located within 25 pc from the Sun, whereas a typical distance of the Hipparcos stars is 60...70 pc. Odd positions in the HR diagrams may be caused by wrong matches of astrometric and photometric values. Both HR-diagrams represent not the true distribution of nearby stars.

Again the immense importance of the Hipparcos parallaxes for the brighter stars becomes evident, whereas future progress for the low luminosity stars must rely on ground-based work.

Fig. 1. HR diagram for (a) 943 stars based on ground-based parallaxes with relative parallax error better than 10 % and good B-V color indices, and

(b) for 16624 single stars from the Hipparcos Catalogue based on Hipparcos parallaxes with $\sigma_\pi/\pi < 0.10$ and $\sigma_{\text{B-V}} < 0.025$ mag.

8.2.5 Stars within 5 pc – and beyond

Table 3 lists the principal data for all stars presently known to be within 5.5 pc from the Sun. Hipparcos parallaxes and proper motions are given for 70 % of the stars. X-ray luminosities were derived from ROSAT measurements [95S]. Most M dwarfs in this sample show flare activities; see the compilation of nearby flare stars [91P].

Table 3. Stars within 5.5 parsec of the Sun.

α, δ μ θ		epoch	(2000)	π SpT		trigonometri spectral type apparent visi	trigonometric parallax spectral type apparent visual magnitude	lax ;nitude		$K = K \times K$		ent near ent infra ute visua	apparent near infrared magnitude apparent infrared magnitude absolute visual magnitude	magnitu nitude tude	ıde
R	= radial velocity	>		X	= ap	parent r	apparent red magnitude	tude		L_{X}	= X-ray	/ lumino.	A-ray luminosity in erg s	so ad	
No.	Name		α (2000)	\$(2000)	μ ["/a]	θ	$\frac{V_{\rm R}}{[{\rm km~s}^{-1}]}$	π [mas]	SpT	Λ	$V-R_{ m c}$	$R-I_{\rm c}$	V - K	$M_{ m V}$	$\log L_{ m X}$
	Sun								G2 V	-26.75	0.38	0.34	1.50	4.82	27.30
7	Proxima Cen		$14^{h}29^{m}7$	$-62^{\circ}41'$	3.86	282°	-22	772 ± 03	dM5e	11.05	1.64	2.01	6.73	15.49	27.26
	α Cen	A	14 39.6	-60 50	3.71	278	-26	742±02	G2 V	0.02	0.37	0.33	1.53	4.37	27.3
		В	14 39.6	-60 50	3.73	285	-18		K0 V	1.36	0.48	0.41	1.96	5.71	27.18
\mathcal{C}	Barnard's star		17 57.8	+04 42	10.37	356	-1111	546 ± 01	M4 V	9.54	1.21	1.57	5.04	13.24	25.57
4	Wolf 359		10 56.5	+07 01	4.69	235	+16	419 ± 02	M6 V	13.45	1.87	2.17	7.37	15.56	27.77
2	BD +36°2147		11 03.4	+35 58	4.80	187	-84	392 ± 01	M2 V	7.49	1.01	1.15	4.11	10.46	26.85
9	Sirius	A	06 45.2	-1643	1.34	204	6-	379 ± 02	A1V	-1.45	-0.01	-0.01	-0.14	1.44	
		В	06 45.2	-1643	1.32	204			DA2	8.44				11.33	28.81
7	L 726-8	A	01 39.0	-1757	3.37	81	+29	374 ± 03	M5.5 V	12.41	1.67	2.04	6.67	15.27	27.33
	UV Cet	В	01 39.0	-1757	3.37	81	+32		M6 V	13.25				16.11	27.33
∞	Ross 154		18 49.8	-2350	0.67	107	-12	336 ± 02	M3.5 V	10.45	1.23	1.55	5.08	13.08	27.65
6	Ross 248		23 41.9	$+44\ 10$	1.62	177	-78	316 ± 01	M5.5 V	12.29	1.55	1.92	6.34	14.79	27.19
10	ε Eri		03 32.9	-0928	86.0	271	+17	311 ± 01	K2 V	3.72	0.49	0.43	2.07	6.18	28.44
11	CD-36°15693		23 05.9	-3551	06.9	79	+10	304 ± 01	M2 Ve	7.35	0.97	1.05	3.96	9.76	26.69
12	Ross 128		11 47.8	+00 48	1.36	154	-31	300 ± 02	M4 V	11.12	1.31	1.68	5.49	13.50	26.79
13	789-6 T	A	22 38.6	-1518	3.25	47	09-	290 ± 04	M5 V J	12.69	1.69	2.03	92.9	15.00	27.27
		В	22 38.6	-15 18	3.25	47				13.6				15.9	
14	61 Cyg	A	21 06.9	+38 45	5.28	52	-65	286 ± 02	K5V	5.22	69.0	09.0	2.83	7.50	27.28
		В	21 06.9	+38 45	5.17	53	-64		K7V	6.04	0.84	92.0	3.33	8.32	27.03
15	Procyon	A	07 39.3	+05 14	1.26	215	4-	286 ± 01	F5 IV-V	0.36	0.24	0.24	1.00	2.64	
		В	07 39.3	+05 14	1.26	215			DA	10.75				13.03	
16	BD +43°44	A	00 18.4	+44 01	2.92	82	+12	280 ± 01	M1.5 V	8.08	0.94	1.12	4.05	10.32	27.18
		В	00 18.4	+44 02	2.92	82	+111		M3.5 V	11.05	1.23	1.57	5.10	13.29	26.70

No.	Name		α (2000)	\$(2000)	μ ["/a]	θ	$V_{\rm R}$ [km s ⁻¹]	π [mas]	SpT	Α	$V-R_{\rm c}$	$R-I_{\rm c}$	V - K	$M_{ m V}$	$\log L_{\mathrm{X}}$
17	BD +59°1915	A	$18^{\rm h}42^{\rm m}8$	+59°38'	2.24	324°		280±03	M3 V	8.90	1.07	1.34	4.46	11.14	26.32
		В	18 42.8	+59 38	2.27	323	+		M3.5 V	69.6	1.11	1.43	4.71	11.93	26.32
18	s Ind		22 03.4	-56 47	4.70	123	-40	276 ± 01	K5 Ve	4.69	0.61	0.52	2.51	68.9	27.23
19	G 51-15		08 29.8	+26 47	1.29	243	6+	276 ± 03	M6.5 V	14.79	1.99	2.26	7.53	16.99	26.60
20	τ Cet		01 44.1	-1556	1.92	296	-17	274 ± 01	G8 Vp	3.49	0.42	0.39	1.81	5.68	
21	L 372-58		03 36.0	-44 31	0.84	119	-20	270±06	M5.5	13.01	1.62	1.96	6.38	15.17	25.92
22	L 725-32		01 12.5	-17 00	1.37	62	+28	269 ± 03	M4.5 V	12.05	1.37	1.76	5.63	14.20	26.83
23	$BD + 5^{\circ}1668$		07 27.4	+05 14	3.74	171	+18	263 ± 02	M3.5 V	9.85	1.17	1.53	4.98	11.95	25.88
24	Kapteyn's star		05 11.7	-4501	99.8	131	+246	255 ± 01	M0 V	8.85	0.95	1.00	3.79	10.89	26.68
25	CD -39°14192		21 17.2	-38 52	3.45	251	+28	253 ± 01	M0 Ve	89.9	0.90	98.0	3.59	8.70	27.08
26	Krüger 60	A	22 28.0	+57 42	66.0	242	-33	250 ± 03	M3 V	6.79	1.15	1.47	4.88	11.78	27.39
		В	22 28.0	+57 42	66.0	242	-32		M4 V	11.46				13.45	27.39
27	Ross 614	A	06 29.4	-0249	0.93	132	+17	243 ± 03	M4.5 V	11.14	1.32	1.72	5.59	13.07	27.75
		В	06 29.4	-0249	0.93	132				14.47				16.40	27.75
28	BD -12°4523		16 30.3	-1240	1.19	184	-13	234 ± 02	M3 V	10.08	1.16	1.52	4.98	11.93	26.48
29	Van Maanen 2		00 49.2	+05 23	2.98	156	+54	232 ± 02	DZ7	12.39	0.26	0.25	0.95	14.22	
30	CD -37°15492		00 05.4	-3721	6.10	112	+23	229 ± 01	M4 V	8.55	0.97	1.15	4.03	10.35	26.73
31	Wolf 424	A	12 33.3	+09~01	1.81	278	-5	228 ± 05	M5.5 V	13.04	1.57	1.97	6.40	14.83	27.26
		В	12 33.3	$+09\ 01$	1.81	278			M7	13.3				15.1	27.26
32	L 1159-16		02 00.2	+13 03	2.10	148	-31	225 ± 03	M4.5 V	12.27	1.36	1.76	5.62	14.03	27.33
33	L 143-23		10 44.5	-61 12	1.66	348		222 ± 11	m	13.87	1.59	2.04		15.61	26.21
34	BD +68°946		17 36.4	+68 20	1.31	194	-23	221 ± 01	M3 V	9.17	1.09	1.41	4.70	10.89	26.84
35	CD -46°11540		17 28.7	-46 54	1.05	147	-10	220 ± 02	M3	9.38	1.07	1.33	4.48	11.10	27.45
36	LP 731-58		10 48.2	-1120	1.64	158	0+	220 ± 04	M6.5 V	15.60	2.12	2.32	7.64	17.32	25.98
37	G 208-44	A	19 53.9	+44 25	0.74	143	+42	220 ± 01	M5.5 V	13.48	1.62	2.01	6.52	15.19	27.18
		В	19 53.9	+44 25	0.74	143	+73		M6 V	14.01	1.67	2.06	95.9	15.72	27.18
		C	19 53.9	+44 25	0.74	143				16.66				18.37	
38	L 145-141		11 45.7	-64 50	5.69	26		216 ± 02	9QG	11.50	0.16	0.16	0.50	13.18	
39	G 158-27			-0732	2.04	204	-31	213 ± 04	M5.5 V	13.76	1.61	1.99	6.33	15.40	25.55
40	$BD - 15^{\circ}6290$		22 53.3	-1416	1.17	125	-2	213±02	M3.5 V	10.16	1.18	1.55	5.12	11.80	26.50

No.	Name		α (2000) δ	\$ (2000)	μ ["/a]	θ	$V_{\rm R}$ [km s ⁻¹]	π [mas]	SpT	Α	$V-R_{ m c}$	$R-I_{\rm c}$	V - K	$M_{ m V}$	$\log L_{ m X}$
41	BD +44°2051	4	11 ^h 05 "5	+43°32'	4.51	282°	69+	207±01	M1 V		0.98	1.05	4.00	10.34	25.92
42	BD +50°1725	m	11 05.5 10 11.4	+43 31 +49 27	4.51 1.45	282 250	+68 -25	205±01	M5.5 V K7 V	14.42 6.59	1.73	2.11	3.38	16.00 8.15	27.48 27.48
43	BD +20°2465		10 19.6	+19 52	0.50	264	+12	205 ± 03	M3 V		1.11	1.42	4.71	10.96	28.92
4 4 4 4	CD -49°13515		21 33.6	-49 01 25 26	0.82	183	+	202 ± 01	M1V		1.00	1.18	4.18	10.20	26.28
46	CD -44°11909		17 37.0	-33 20 -44 19	1.18	217	09-	198±03	/M3.5		1.24	1.58	5.27	12.44	25.85
47	40 Eri	A	04 15.3	-0739	4.09	213	-43	198 ± 01	K1 Ve		0.45	0.41	2.01	5.91	27.65
		В	04 15.4	-0740	4.09	213	-21		DA4		0.37			11.00	
		C	04 15.4	-0740	4.09	213	-46		M4.5 V		1.25	1.66	5.23	12.70	28.06
48	BD +43°4305		22 46.8	+44 20	0.84	237	0-	198 ± 02	M3.5 V		1.16	1.51	4.95	11.71	29.07
49	BD +2°3482	A	18 05.5	+02 30	0.97	173		197 ± 02	K0 Ve		0.49	0.38	2.14	5.71	28.18
		В	18 05.5	+02 30	0.97	173	-10		K5 Ve			0.57		7.48	28.18
50	Altair		19 50.8	+08 52	99.0	54	-26	194 ± 01	A7 IV-V		0.14	0.14	0.51	2.21	27.59
51	G 9-38	A	08 58.2	+19 46	0.87	268	-34	191 ± 03	M5.5 V		1.70	2.11	6.75	15.48	27.60
	LP 426-40	В	08 58.2	+1946	0.87	268			M5.5					16.34	27.60
52	G99-49		$06 \ 00.1$	+02 42	0.24	108	+4	186 ± 10	M3.5 V					12.69	28.03
53	AC+79°3888		11 47.7	+78 41	0.89	57	-112	186 ± 02	M3.5 V		1.14	1.49	4.89	12.14	26.66
54	BD+15°2620		13 45.7	+14 54	2.30	129	+16	184 ± 01	M1.5 V		96.0	1.09	4.01	9.80	26.60
55	LP 816-60		20 52.5	-1658	0.31	276		182 ± 04	M5.5					12.71	
99	L 722-22	A	00 15.5	-1608	0.88	134	-20	182 ± 07	M4 V J		1.22	1.55	5.10	12.90	25.83
		В	00 15.5	-16 08	0.88	134				14.4				15.7	25.83

The 47 stellar systems within 5 pc include 11 binaries and 3 triples resulting in a relative binary frequency of 48%. This percentage increases to 56% for stars north of $\delta = -30^{\circ}$ (research programmes concentrate on northern observatories). The relative binary frequency of nearby M dwarfs amounts to 61% according to [92F].

Whether Proxima Centauri is really in orbit around α Centauri AB is still open [93M]. Component A of L 789-6 (No. 12 in Table 3) is most probably itself a spectroscopic binary with equal components.

The very low mass stars ($\leq 0.3~M_{\odot}$, $M_{\rm V} \geq 11^{\rm m}$) constitute the most numerous objects in our Galaxy. Their properties are reviewed in [87L]. Late M dwarfs are also discussed in [91B]. [92L] provides a critical compilation of the infrared colours. Improved mass-luminosity relations for low luminosity stars at various passbands were determined in [93H].

Only one star among the absolutely faintest red stars listed in Table 4 is nearer than 5 pc. For comparison, the faintest nearby white dwarf GJ 1276 = LP 701-29, spectral type DZ9+, at a distance of 8.1 pc has $M_{\rm K} = 13^{\rm m}.94$, or $M_{\rm V} = 16^{\rm m}.12$.

Table 4. The absolutely	faintest red	dwarfs.
--------------------------------	--------------	---------

Name	α (2000)	δ (2000)	SpT	$M_{ m K}$	$M_{ m V}$	r [pc]
ESO207-61	07 ^h 08 ^m	- 49° 01'	M9 V	11.22	20.09	15.1
RG0050-2722	00 53	-27 06	M8: V	10.62	19.57	24.4
LHS2924	14 29	+ 33 11	M9 V	10.50	19.57	10.8
GJ2005C	00 25	-27 08		10.46	18.7	7.4
LHS2065	08 54	-03 30	M9 V	10.33	19.04	8.5
LHS2876B	14 12	-00 35	M6.5 V	10.10	18.11	24.9
GJ1245C	19 54	+ 44 25		10.00	18.37	4.5
LHS2397a	11 22	– 13 13	M8 V	10.00	18.28:	14.3
G1752B = VB10	19 17	+ 05 09	M8 V	9.97	18.65	5.8
LHS3003	14 57	$-28 ext{ } 10$	M7 V	9.90	17.97	6.4
LHS2930	14 31	+ 59 43	M5.5 V	9.80	17.98:	9.6
Gl644C = VB8	16 56	-08 24	M7 V	9.77	17.71	6.5

During recent years the 5 pc volume has been exhaustively explored. But really new findings could be obtained only beyond the 5 pc limit: a probable cool brown dwarf was discovered as companion to Gl 229 (5.8 pc) [95N]. Promising candidates for extra-solar planets were detected from high precision radial velocity measurements near 51 Peg = Gl 882 (17.4 pc) [95M], 47 UMa = Gl 407 (13 pc) [96B], and 70 Vir = Gl 512.1 (18.6 pc) [96M], respectively.

References for 8.2

General references

- IAU Coll. No. 76: The Nearby Stars and the Stellar Luminosity Function (Davis Philip, A.G., Upgren, A.R., eds.), New York: L. Davis Press, Schenectady (1983).
- b Hipparcos Venice '97 (Perryman, M.A.C., Bernacca, P.L., eds.), ESA SP-402 (1997).

Special references

- Wielen, R., Jahreiß, H., Krüger, R., in: [a] p.163.
- Gliese, W., Jahreiß, H., Upgren, A.R., in: The Galaxy and the Solar System (Smoluchowski, R., Bahcall, J.N., Matthews, M.S., eds.), Tucson: The University of Arizona Press (1986) 13.
- Liebert, J., Probst, R.G.: Annu. Rev. Astron. Astrophys. 25 (1987) 473.
- 88H Hawkins, M.R.S.: Mon. Not. R. Astron. Soc. **234** (1988) 533.
- 88L Leggett, S.K., Hawkins, M.R.S.: Mon. Not. R. Astron. Soc. **234** (1988) 1065.
- 89S Stobie, R.S., Ishida, K., Peacock, J.A.: Mon. Not. R. Astron. Soc. 238 (1989) 709.
- 91B Bessell, M.S.: Astron. J. **101** (1991) 662.
- Gliese, W., Jahreiß, H.: Preliminary Version of the Third Catalogue of Nearby Stars, on The Astronomical Data Center CD-ROM: Selected Astronomical Catalogs, Vol. 1, (Brotzmann, L. E., Gesser, S. E., eds.), Greenbelt, MD NASA/ADC (1991).
- 91K Kroupa, P., Tout, C.A., Gilmore, G.: Mon. Not. R. Astron. Soc. **251** (1991) 293.
- 91P Petterson, B.R.: Mem. Soc. Astron. Ital. **62** (1991) 217.
- 91R Reid, N.: Astron. J. 102 (1991) 1428.
- 92F Fischer, D.A., Marcy, G.W.: Astrophys. J. **396** (1992) 178.
- Jahreiß, H., in: HIPPARCOS, Comptes-Rendus de l'Ecole de Goutelas. (Benest, D., Froeschle, C., eds.), (1992), p. 593.
- 92L Leggett, S.K.: Astrophys. J. Suppl. **82** (1992) 351.
- 93B Bessell, M.S., Stringfellow, G.S.: Annu. Rev. Astron. Astrophys. 31 (1993) 433.
- 93H Henry, T.J., McCarthy Jr., D.W.: Astron. J. **106** (1993) 773.
- 93K Kroupa, P., Tout, C.A., Gilmore, G.: Mon. Not. R. Astron. Soc. 262 (1993) 545.
- Jahreiß, H., Gliese, W., in: IAU Symp. No. **156**, Developments in Astrometry and Their Impact on Astrophysics and Geodynamics (Mueller, I.I., Kolaczek, B., eds.), Dordrecht: Kluwer Acad. Publ. (1993), p. 107.
- 93M Matthews, R., Gilmore, G.: Mon. Not. R. Astron. Soc. **261** (1993) L5.
- 93T1 Tinney, C.G.: Astrophys. J. **414** (1993) 279.
- 93T2 Tinney, C.G., Reid, I.N., Mould, J.R.: Astrophys. J. 414 (1993) 254.
- 94K Kirkpatrick, J.D., McGraw, J.T., Hess, T.R., Liebert, J., McCarthy Jr., D.W.: Astrophys. J. Suppl. **94** (1994) 749.
- Dahn, C.C., Liebert, J., Harris, H.C., Guetter, H.H., in: The Bottom of the Main Sequence And Beyond, (Tinney, C.G., ed.), Berlin, Heidelberg: Springer (1995), p. 239.
- Jahreiß, H., in: The Bottom of the Main Sequence And Beyond, (Tinney, C.G., ed.), Berlin, Heidelberg: Springer (1995), p. 71.
- 95M Mayor, M., Queloz, D.: Nature **378** (1995) 355.
- 95N Nakajima, T., Oppenheimer, B.R., Kulkarni, S.R., et al.: Nature 378 (1995) 463.
- 95R1 Reid, N., in: The Bottom of the Main Sequence And Beyond, (Tinney, C.G., ed.), Berlin, Heidelberg: Springer (1995), p. 53.
- 95R2 Reid, I.N., Hawley, S.L., Gizis, J.E.: Astron. J. **110** (1995) 1838.
- 95S Schmitt, J.H.M.M., Fleming, T.A., Giampapa, M.S.: Astrophys. J. **450** (1995) 392.
- 95T Tinney, C.G.: Astrophys. J. **445** (1995) 1017.
- 96B Butler, R.P., Marcy, G.W.: Astrophys. J. **464** (1996) L153.
- 96M Marcy, G.W., Butler, R.P.: Astrophys. J. **464** (1996) L147.
- 97E ESA: The Hipparcos and Tycho Catalogues, ESA SP-1200 (1997).
- 97J Jahreiß, H., Wielen, R., in: [b] p.675.

8.3 Structure of the Galaxy

8.3.0 Introduction

At first we give an overview of recent proceedings on the galactic structure. Starting with a technical and observational point of view, a discussion on catalogues and surveys is given in [a], on the modern use of wide-field imaging in [b], on huge surveys in [c], and on the background radiation in [d]. Databases with regard to the galactic structure are extensively discussed in [x].

A general lecture on the Milky Way can be found in [e]. Proceedings on many aspects of the Galaxy are [f, g, h, i, j], the most recent discussion on actual topics is collected in [k], and the vertical structure is discussed in [l].

An important tool for the understanding of galactic structure is the concept of stellar populations and galactic components. General reports are given in [m, n, o], and a recent discussion on the basic concepts is contained in [p]. There are special proceedings on the outer disk [q], on the galactic center [r, s, t], and on bulges [u, v].

Lectures on the interstellar medium (ISM) are given in [e, zb], a general review on the physics and distribution of the ISM can be found in [za], and all aspects of molecular clouds are discussed in [zg, zk]. For an overview on surveys on the ISM see [c, x, zd], for the radio astronomical background see [zc, zj], and for the dust component and infrared observations see [zh, ze]. Results from extreme ultraviolet observations are presented in [zf]. Investigations on many aspects of the galactic ISM are contained in the general proceedings on the Milky Way [g, h, k]. The physics of the disk are discussed in [i, zi], and the ISM at high galactic latitude is presented in [w].

For many investigations on the galactic structure kinematical data are essential. Therefore see also sect. 8.4 for further references.

Proceedings for 8.3

(In special references referred to as Proceedings)

- a Mapping the Sky, IAU Symp. **133** (Debarbat, S., Eddy, J.A., Eichhorn, H.K., Upgren, A.R., eds.), Dordrecht: Kluwer (1988).
- b Astronomy from Wide-Field Imaging, IAU Symp. **161** (MacGillivray, H.T., Thomson, E.B., Lasker, B.M., Reid, I.N., Malin, D.F., West, R.M., Lorenz, H., eds.), Dordrecht: Kluwer (1994).
- c Sky Surveys: Protostars to Protogalaxies, ASP Conf. **43** (Soifer, B.T., ed.), San Francisco (1993).
- d The Galactic and Extragalactic Background Radiation, IAU Symp. **139** (Bowyer, S., Leinert, C., eds.), Dordrecht: Kluwer (1990).
- e The Milky Way as a Galaxy, Saas-Fee Advanced Course **19** (Buser, R., King, I., eds.), Sauverny-Versoix (1989).
- f The Milky Way Galaxy, IAU Symp. **106** (van Woerden, H., Allen, R.J., Burton, W.B., eds.), Dordrecht: Reidel (1985).
- g The Galaxy, NATO ASI Series. C **207** (Gilmore, G., Carswell, B., eds.), Dordrecht: Reidel (1987).
- h Back to the Galaxy, AIP Conf. 278 (Holt, S.S., Verter, F., eds), New York (1993).
- i The Center, Bulge, and Disk of the Milky Way, ASSL **180** (Blitz, L., ed.), Dordrecht: Kluwer (1992).
- j Galaxy Evolution: The Milky Way Perspective, ASP Conf. **49** (Majewski, S.R., ed.), San Francisco (1993).

- k Unsolved Problems of the Milky Way, IAU Symp. **169** (Blitz, L., Teuben, P., eds.), Dordrecht: Kluwer (1996).
- The Gravitational Force Perpendicular to the Galactic Plane, (Philip, A.G.D., Lu, P.K., eds.), New York: Schenectady (1989).
- m Stellar Populations, STScI 1 (Norman, C.A., Renzini, A., Tosi, M., eds.), Cambridge (1986).
- n The Stellar Populations of Galaxies, IAU Symp. **149** (Barbuy, B., Renzini, A., eds.), Dordrecht: Kluwer (1992).
- The Minnesota Lectures on the Structure and Dynamics of the Milky Way, ASP Conf. **39** (Humphreys, R.M., ed.), San Francisco (1993).
- p Stellar Populations, IAU Symp. **164** (van der Kruit, P.C., Gilmore, G., eds.), Dordrecht: Kluwer (1995).
- q The Outer Galaxy, Lecture Notes in Physics **306** (Blitz, L., Lockman, F.J., eds.), Berlin: Springer (1988).
- r The Galactic Center, AIP Conf. **83** (Riegler, G.R., Blandford, R.D., eds.), New York (1982).
- s The Center of the Galaxy, IAU Symp. **136** (Morris, M., ed.), Dordrecht: Kluwer (1989).
- t The Nuclei of Normal Galaxies, NATO ASI Series C **445** (Genzel, R., Harris, A.I., eds.), Dordrecht: Kluwer (1994).
- u Bulges of Galaxies, ESO Conf. 35 (Jarvis, B.J., Terndrup, D.M., eds.), Garching (1990).
- v Galactic Bulges, IAU Symp. **153** (Dejonghe, H., Habing, H.J., eds.), Dordrecht: Kluwer (1993).
- w The Interstellar Disk-Halo Connection in Galaxies, IAU Symp. **144** (Bloemen, H., ed.), Dordrecht: Kluwer (1991).
- Workshop on Databases for Galactic Structure (Philip, A.G.D., Hauck, B., Upgren, A.R., eds.), New York: Schenectady (1993).
- Evolution of Galaxies-Astronomical Observations, Lecture Notes in Physics **333** (Appenzeller, I., Habing, H.J., Léna, P., eds.), Berlin: Springer (1989).
- zb The Galactic Interstellar Medium, Saas-Fee Advanced Course **21** (Burton, W.B., Elmegreen, B.G., Genzel, R., eds.), Berlin: Springer (1992).
- zc Galactic and Extragalactic Radio Astronomy (Verschuur, G.L., Kellermann, K.I., eds.), Berlin: Springer (1988).
- zd Surveys of the Southern Galaxy, ASSL **105** (Burton, W.B., Israel, F.P., eds.), Dordrecht: Reidel (1983).
- ze The Infrared and Submillimetre Sky after COBE, NATO ASI Series C **359** (Signore, M., Dupraz, C., eds.), Dordrecht: Kluwer (1992).
- zf Extreme Ultraviolet Astronomy (Malina, R.F., Bowyer, S., eds.), New York: Pergamon Press (1991).
- zg Molecular Astrophysics (Hartquist, T.W., ed.), Cambridge: University Press (1990).
- zh Dust in the Universe (Bailey, M.E., Williams, D.A., eds.), Cambridge: University Press (1988).
- zi Physics of the Gaseous and Stellar Disks of the Galaxy, ASP Conf. **66** (King, I.R., ed.), San Francisco (1994).
- zj Radio Recombination Lines: 25 Years of Investigation, ASSL **163**; IAU Coll. **125** (Gordon, M.A., Sorochenko, R.L., eds.), Dordrecht: Kluwer (1990).
- zk The Physics of the Interstellar Medium and Intergalactic Medium, ASP Conf. **80** (Ferrara, A., McKee, C.F., Heiles, C., Shapiro, P.R., eds.), San Francisco (1995).

8.3.1 Apparent distribution of galactic objects on the celestial sphere

8.3.1.1 Galactic coordinates

For the definition of the galactic coordinate system (l, b) and the orientation with respect to equatorial coordinates 1950.0 see LB VI/2c, subsect. 8.3.1.1. Here are the values referred to the J2000.0 coordinate system [93M] for the north galactic pole

$$\alpha = 12^{h}51^{m}26^{s}2754$$
, $\delta = +27^{\circ}07'41''.705$,

for the zero point of the galactic system (l = 0, b = 0)

$$\alpha = 17^{h}45^{m}37^{s}1991$$
, $\delta = -28^{\circ}56'10''.219$,

for the inclination of the galactic plane (J2000.0)

$$i = 62^{\circ}52'18''.295 = 62^{\circ}.872$$

and for the ascending node of the galactic plane (J2000.0)

 $\alpha = 18^{\text{h}}51^{\text{m}}26^{\text{s}}.2754 = 282^{\circ}.8595$ corresponding to $l = +32^{\circ}.9319$.

8.3.1.2 Distribution of surface brightness

Reviews on the use of surface photometry for galactic structure are given in [90T1] for optical bands and in [90F] for the near infrared range. A review on stellar UV radiation and tables of the surface brightness at $\lambda = 1565$ Å, 1965 Å, 2365 Å, 2740 Å can be found in [90G]. A list of NIR surveys of the Milky Way is presented in [93G].

A description of the Bochum super-wide-field surface photometry of the Milky Way in U, B, V, and R are given in [83S]. A collection of recent work on surface photometry is presented in Table 1.

Table 1. Surface brightness photometry of the Milky Way (MW) at visible, near infrared, and near ultraviolet wavelength λ . Update of Table 1 in LB VI/2c, subsect. 8.3.1. Field of view: area in square degree (\square °), diameter in degree (°).

Spectral region	Field of view $\Delta l \times \Delta b$	Region of MW	Ref.
$\lambda=975\text{Å}, \Delta\lambda=140\text{Å}$	2/3 of sky	$-60^{\circ} < \delta < 60^{\circ}$	84O
U, B, V, R	30°×30°	Coalsack, $l = 303^{\circ}$, $b = 0^{\circ}$	82S
U	90°×60°	central part of MW	83P
U	170°×82°	northern MW	82W1
U	360°×80°	whole MW	84W
В	220°×80°	southern MW	93K
V	130°×40°	northern MW	85Z
I	180°×20°	southern MW	81H
H, K	1°×4°	$l = 26.5^{\circ}, b = 0^{\circ}$	82M2
K	140°×60°	central part of MW	92K
K	255 □°	northern MW	93G

8.3.1.3 Apparent distribution of the different types of galactic objects

In recent years point source catalogues in the far ultraviolet (FUV) and the far infrared (FIR) became very useful for sampling special types of stars (e.g. OH/IR stars of the bulge from the IRAS point source catalogue [85H]). In Table 2 some point source catalogues and photometric catalogues are listed. For star catalogues concerning also star positions or proper motions see subsect. 8.1.1 and 8.1.2.

Table 2. Point source catalogues in the FUV and FIR and photometric catalogues. The field of view is given by the diameter in degree ($^{\circ}$) or the area in square degree ($^{\square}$).

Instrument / photometric system	Spectral region (band)	Limiting magnitude	Field of view	Number of stars	Ref.
FAUST GLAZAR Geneva DDO IRAS PSC	14001800 Å 1640 ± 250 Å U, B, V, B1, B2, V1, G 32005300 Å 12, 25, 60, 100 μm	10 ⁻¹⁴ erg s ⁻¹ cm ⁻² Å ⁻¹ 11 ^m 0.8, 1, 1.2, 2 Jy	19°×7.6° 77 □° whole sky	4800 28 14633 2911 134000	93B 90T2 81R 82M1 86C

Surveys of stars with special spectral types are listed in Table 3. The apparent distribution of planetary nebulae is discussed in [89M]. A review on OH/IR stars is given in [87C1].

Table 3. Surveys and catalogues for selected spectral types, Carbon (C-)stars, and Blue horizontal branch (BHB-)stars in the Milky Way (MW). The extension of the region is given in \square° and the location by the central coordinates of the fields. NGP and SGP are the North and South galactic pole, resp. Update of Table 4 in LB VI/2c, subsect. 8.3.1.

Spectral type	Region	Limiting magnitude (band)	Number of stars	Ref.
O, B	$l = 335^{\circ}0^{\circ}6^{\circ}$	13.3 (V)	316	82D
O, B	$42 \Box^{\circ} l = 270^{\circ}, b = 0^{\circ}$	14.5 (R)	108	82V
O, B	15 $\square^{\circ} l = 264^{\circ}, b = -0.5^{\circ}$	9 (1640Å)	71	93T
O, B	21 \Box ° $l = 335$ °, $b = 0$ °	14.4 (V)	103	87F
OB5	26.6 \Box° $l = 245^{\circ}$, $b = 0^{\circ}$	12.5 (V)	108	84R
OA0	gal. plane, $135^{\circ} < l < 175^{\circ}$	10.5 (V)	355	82W2
BM	$20 \Box^{\circ} l = 298^{\circ}, b = 1^{\circ}$	13 (V)	8000	83M
B5A5	9.6 \Box ° $l = 253$ °, $b = -7$ °	12 (V)	130	84B
B5F8		7.29 (V)	686	91P
< F6	2 fields 70 □°	15 (V)	430	93R
	$l = 90^{\circ}, 270^{\circ}, b = -45^{\circ}$			
A3F5	6 fields 16 □° gal. plane,	11 (pg)	540	88F1
	256° < <i>l</i> < 320°			
F	100 □° SGP	16.5 (V)	5000	88L
F, G	δ < 38°	9.6 (V)	6190	94O
G	4 □° SGP	16.4 (V)	214	88C
G5M	81 □° SGP	13.5 (V)	2228	86M
M	2 fields 28 □° SGP;	20.2 (R)	16000	88H
	$l = 335^{\circ}, b = -47^{\circ}$			
M	6 □° SGP	18 (R)	2600	81S

Spectral type	Region	Limiting magnitude (band)	Number of stars	Ref.
> M5	$b > 10^{\circ}, \delta > -25^{\circ}$	13 (V)	538	86S
M giants	$0.12 \ \Box^{\circ} - 25^{\circ} < l < 25^{\circ}, \ b = -6^{\circ}$	14.5 (I)	4300	89B
M giants	0.01 □° Baade's Window	18.5 (V)	174	86B1
M giants	2 fields 400 $\Box^{\circ} l = 0^{\circ}/20^{\circ}, b = 0^{\circ}$	1 Jy (12 μm)	14000/10000	85H
M giants	$l = 0^{\circ}, -12^{\circ} < b < -2.9^{\circ}$	3 \ 1 /	400	86F
M giants	$0.13 \; \Box^{\circ} \; l = 0^{\circ} \; b = -8^{\circ}$	15 (I)	120	87B
M giants	10 fields 0.13 $□$ °	14.8 (I)	4000	88B
> M4 giants	$l = 0^{\circ}, -13^{\circ} < b < -2^{\circ}$ $l = 0^{\circ}, -12.6^{\circ} < b < -2^{\circ}$			86B2
C-stars	2 fields 322 □°	13 (I)	283	81F
	gal. center and anticenter			
C-stars	$115^{\circ} < l < 130^{\circ}, -5^{\circ} < b < 5^{\circ}$	16 (V)	180	87N
C-stars	$130^{\circ} < l < 145^{\circ}, -5^{\circ} < b < 5^{\circ}$	16 (I)	122	88N
C-stars			215	87C2
BHB-stars		19 (V)	20	88F2
BHB-stars	NGP; $l = 183^{\circ}, b = 37^{\circ}$	16.5 (V)	72	94K

References for 8.3.1

For Proceedings see 8.3.0, p. 137

- Fuenmayor, F.J.: Rev. Mex. Astron. Astrofis. 6 (1981) 83.
- 81H Hartley, M., Dawe, J.A.: Proc. ASA **4**(2) (1981) 251.
- 81R Rufener, F.: Astron. Astrophys. Suppl. **45** (1981) 207.
- 81S Staller, R.F.A., Thé, P.S., Bochem-Becks, A.C.T.: Publ. Astron. Soc. Pac. 93 (1981) 728.
- Dachs, J., Kaiser, D., Nikolov, A., Sherwood, W.A.: Astron. Astrophys. Suppl. **50** (1982)
- 82M1 Meylan, G.: Astron. Astrophys. Suppl. 47 (1982) 483.
- 82M2 Mikami, T., Ishida, K., Hamajima, K., Kawara, K.: Publ. Astron. Soc. Jpn. 34 (1982) 223.
- 82S Seidensticker, K.J., Schmidt-Kaler, T., Schlosser, W.: Astron. Astrophys. 114 (1982) 60.
- 82V Vela, E.I.: Astron. J. **87** (1982) 794.
- Winkler, C., Schmidt-Kaler, T., Schlosser, W.: Astron. Astrophys. 115 (1982) 115.
- 82W2 Westin, T.N.G.: Astron. Astrophys. Suppl. 49 (1982) 561.
- 83M McCuskey, S.W.: Astron. J. **88** (1983) 1175.
- Pröll, H.J., Schmidt-Kaler, T., Schlosser, W.:Astron. Astrophys. Suppl. **51** (1983) 17.
- Schmidt-Kaler, T., Seidensticker, K.J., Pröll, H.J., Schlosser, W., Beck, R.: Astron. Astrophys. Suppl. **51** (1983) 1.
- 84B Burns, P.D., FitzGerald, M.P., Reed, B.C.: Mon. Not. R. Astron. Soc. 206 (1984) 327.
- 840 Opal, C.B., Weller, C.S.: Astrophys. J. **282** (1984) 445.
- 84R Reed, B.C., FitzGerald, M.P.: Mon. Not. R. Astron. Soc. **211** (1984) 235.
- 84W Winkler, C., Pfleiderer, J., Schmidt-Kaler, T.: Astron. Astrophys. Suppl. 58 (1984) 705.
- Habing, H.J., Olnon, F.M., Chester, T., Gillett, F., Rowan-Robinson, M., Neugebauer, G.: Astron. Astrophys. **152** (1985) L1.
- 85Z Zavarzin, Y.M.: Astrophysics **23** (1985) 647.
- 86B1 Blanco, V.M.: Astron. J. 91 (1986) 290.
- 86B2 Blanco, V.M., Blanco, B.M.: Astrophys. Space Sci. 118 (1986) 365.

- Chester, T., in: Light on Dark Matter, ASSL **124**, (Israel, F.P., ed.), Dordrecht: Reidel (1986) 3.
- Frogel, J.A., in: Light on Dark Matter, ASSL **124**, (Israel, F.P., ed.), Dordrecht: Reidel (1986) 349.
- 86M McNeil, R.C.: Astron. J. 92 (1986) 335.
- 86S Stephenson, C.B.: Astrophys. J. **301** (1986) 927.
- 87B Blanco, V.M.: Astron. J. 93 (1987) 321.
- 87C1 Chapman, J.M.: Publ. Astron. Soc. Pac. **99** (1987) 1144.
- 87C2 Claussen, M.J., Kleinmann, S.G., Joyce, R.R., Jura, M.: Astrophys. J. Suppl. **65** (1987) 385
- 87F FitzGerald, M.P.: Mon. Not. R. Astron. Soc. **229** (1987) 227.
- Nikolashvili, M.G.: Astrophysics **26** (1987) 125.
- 88B Blanco, V.M.: Astron. J. 95 (1988) 1400.
- 88C Corbally, C.J., Garrison, R.F.: Astron. J. **95** (1988) 739.
- 88F1 Franco, G.A.P.: Astron. Astrophys. Suppl. **73** (1988) 347.
- 88F2 Flynn, C., Sommer-Larsen, J.: Mon. Not. R. Astron. Soc. 235 (1988) 175.
- 88H Hawkins, M.R.S.: Mon. Not. R. Astron. Soc. **234** (1988) 533.
- Lu, P.K., in: Calibration of Stellar Ages, (Philip, A.G.D., ed.), Schenectady: Davis Press (1988) 217.
- Nikolashvili, M.G.: Astrophysics 27 (1988) 453.
- 89B Blanco, V.M., Terndrup, D.M.: Astron. J. 98 (1989) 843.
- 89M Maciel, W.J., in: Planetary Nebulae, IAU-Symp. (Torres-Peimbert, S., ed.), 131 (1989) 73.
- 90F Fazio, G.G., Dame, T.M., Kent, S.: Proceedings [d], (1990) p. 35.
- 90G Gondhalekar, P.M.: Proceedings [d], (1990) p. 49.
- 90T1 Toller, G.N.: Proceedings [d], (1990) p. 21.
- 90T2 Tovmasyan, G.M. et al.: Astrophysics **32** (1990) 1.
- 91P Patten, B.M., Willson, L.A.: Astron. J. **102** (1991) 323.
- 92K Kent, S.M., Mink, D., Fazio, G., Koch, D., Melnick, G., Tardiff, A., Maxson, C.: Astrophys. J. Suppl. **78** (1992) 403.
- 93B Bowyer, S., Sasseen, T.P., Lampton, M., Wu, X.: Astrophys. J. 415 (1993) 875.
- 93G Garzón, F., Hammersley, P.L., Mahoney, T., Calbet, X., Selby, M.J., Hepburn, I.D.: Mon. Not. R. Astron. Soc. **264** (1993) 773.
- 93K Kimeswenger, S., Hoffmann, B., Schlosser, W., Schmidt-Kaler, T.: Astron. Astrophys. Suppl. **97** (1993) 517.
- 93M Miyamoto, M., Soma, M.: Astron. J. **105** (1993) 691.
- 93R Rodgers, A.W., Roberts, W.H., Walker, I.: Astron. J. **106** (1993) 591.
- Tovmassian, H.M., Hovhannessian, R.K., Epramian, R.A., Huguenin, D.: Astron. Astrophys. Suppl. **100** (1993) 501.
- 94K Kinman, T.D., Suntzeff, N.B., Kraft, R.P.: Astron. J. **108** (1994) 1722.
- 940 Olsen, E.H.: Astron. Astrophys. Suppl. **106** (1994) 257.

8.3.2 The local star field

8.3.2.1 Luminosity function

See subsect. 8.2.2

8.3.2.2 Star densities in the solar neighbourhood

See LB VI/2c, subsect. 8.2.3

8.3.2.3 Distribution of common stars near the galactic plane

Star counts of selected fields remain an important tool for the investigation of galactic structure. A brief history of the use and technique of star counting is given in [93R]. A review on star counts in several bands for modelling the Galaxy including a list of the most important star count investigations is given in [94R]. A more complete list of star count investigations in at least two photometric bands is presented in Table 4.

Table 4. Recent regional studies of spatial star density distribution at low galactic latitudes $|b| < 15^{\circ}$. Update of Table 9 in LB VI/2c, subsect. 8.3.2.

Field center or extension in (l, b)		Area [□°]	Number of stars	Observational data	Limiting magnitude (band)	Ref.
l	b				(=====)	
Galactic ce	nter direction (l	= 350°0°10°)				
9°.3	12°.1	0.19	1235	R, G, U	17.9 (G)	82B1
3.7	-8.8	0.432	1603	R, G, U	16 (G)	83F1
284.9	-0.1	0.21	2099	R, G, U	16.6 (G)	84A
4	12	0.09	1426	R, G, U	18 (G)	87R
01	− 3.9− 10	4 fields 0.004		B, V, I	20.5 (V)	88T
Scutum-Aq	quila-Vulpecula ($l = 10^{\circ}60^{\circ}$)				
26.2	– 1	0.167	2647	R, G, U	17.7 (G)	85K
Cygnus-Ce	pheus-Cassiopei	a-Perseus ($l = 60^{\circ}$	150°)			
112.8	0.0	0.28	1765	R, G, U	18.1 (G)	83F2
Galactic ar	nticenter directio	n $(l = 150^{\circ}210^{\circ})$)			
179	2.5	2/0.002	17000	U, B, V	17.5/21 (V)	88M
198.0	-5.4	0.306	1882	R, G, U	18 (G)	84F1
203.2	- 0.9	0.217	1362	R, G, U	18 (G)	85F
Puppis-Vel	a-Carina-Crux ($l = 210^{\circ}300^{\circ}$				
211	1	1.5	12800	U, B, V	17.5 (V)	88M
239.5	0.7	0.11	1569	R, G, U	17 (G)	87F3
240	0	26.6	610	U, B, V	(-)	83R
277	0.8	0.31	2132	R, G, U	16.8 (G)	82B2
289.7	- 0.3	0.123	2001	R, G, U	16 (G)	82B3
Centaurus	-Circinus-Norma	- Scorpius (<i>l</i> = 300)°350°)			
307	0	0.33	2425	R, G, U	16.6 (G)	82S

8.3.2.4 Distribution of common stars perpendicular to the galactic plane

For the investigations of the vertical structure of the Galaxy star count data in high galactic latitude fields are used. Table 5 gives a list of star count investigations in at least two photometric bands of high galactic latitude fields. The fields near the galactic poles are seperately presented in Table 6.

Table 5. Recent regional studies of spatial star density distribution at high galactic latitudes $15^{\circ} < |b| < 70^{\circ}$.

Field center	or extension in b	Area [□°]	Number of stars	Observational data	Limiting magnitude (band)	Ref.
13 fields 0° 3.3	<i>b</i> > 27° 29° 23.1	1 0.54 0.93	1238 1869 2375	v, <i>b</i> , y R, G, U R, G, U	17.3 (V) 18.7 (G) 18.5 (G)	92H 83S 82W
3.3 3 10	47 - 14.3 - 22.3	0.93 1.78 0.2	1180 11000 4500	U, B, V B, V	17.4 (V) 19.5 (V)	92B 89R
36.5 37 36.5	- 33.0 - 51.1 - 51 51.1	0.31 17 4	1800 603 28000 774	B, V B, V, I B, V	20.0 (B) 22.5 (V) 15 (V)	84T 85G 86F
64 101 151	- 19 60 29	0.29 2 1.21	1810 1806 1857	R, G, U R, G, U R, G, U	19 (G) 19.5 (G) 19.5 (G)	83B 87F2 88F1
175.3 196.8 198 200	- 49.3 37.7 20 59	4 0.25 0.62 16	640 1050 7600	B, V U, B _J , F R, G, U U, B, V	15 (V) 23 (B _J) 18 (G) 18 (V)	86F 86B 87F1 92Y
205.9 210.6 340	32.4 32.2 - 15, - 25, - 35	3.56 1.7	1500 759 >25000	R, G, U R, G, U B, V	16.2 (G) 16.5 (G) 21.5 (V)	84K 84F2 86R

Table 6. Recent regional studies of spatial star density distribution in the north and south galactic pole (NGP, SGP) regions with $70^{\circ} < |b|$.

Field cent	er or extension in	Area [□°]	Number of	Observational	Limiting	Ref.
l	b		stars	data	magnitude (band)	
256°	78°	3.46		R, G, U	18.5(G)	91F
65.5	85.5	2.61	1179	R, G, U	19(G)	88F2
NGP		24		U, B, V	18(V)	86S
80.8	86.5	21.46	18303	U, B, V, (I)	19(V)	87S
NGP		1.08	6563	B_J , V	$23(B_J)$	94I
245	-85.8	1.92	642	R, G, U	18(G)	88F2
SGP		18.24	11000	V, R, I	17(I)	82R
SGP		18.24	12500	V, I	18(I)	83G
SGP		11.5	10000	B, V	20.5(V)	85G
73.5	- 80.1	0.55	2800	B_J , r	$22.5(B_J)$	86I

References for 8.3.2

For Proceedings see 8.3.0, p. 137

- 82B1 Becker, W., Fang, C.: Astron. Astrophys. Suppl. **49** (1982) 61.
- 82B2 Becker, W., Marsoglu, A.: Astron. Astrophys. **112** (1982) 133.
- 82B3 Becker, W., Hassan, S.M.: Astron. Astrophys. Suppl. **47** (1982) 247.
- 82R Reid, R., Gilmore, G.: Mon. Not. R. Astron. Soc. **201** (1982) 73.
- Spaenhauer, A., Fang, C.: Astron. Astrophys. Suppl. 47 (1982) 441.
- Wiedemann, D.: Astron. Astrophys. Suppl. 50 (1982) 93.
- Becker, W., Karaali, S. Astron. Astrophys. Suppl. 52 (1983) 269.
- 83F1 Fenkart, R.P., Topaktas, L., Becker, W.: Astron. Astrophys. Suppl. 51 (1983) 213.
- Fenkart, R., Kandemir, G.: Astron. Astrophys. Suppl. 54 (1983) 417.
- 83G Gilmore, G., Reid, R.: Mon. Not. R. Astron. Soc. **202** (1983) 1025.
- 83R Reed, B.C., FitzGerald, M.P.: Mon. Not. R. Astron. Soc. **205** (1983) 241.
- 83S Spaenhauer, A., Topaktas, L., Fenkart, R.P.: Astron. Astrophys. Suppl. 51 (1983) 533.
- Alfaro, E.J., Garcia-Pelayo, J.M.: Astron. Astrophys. Suppl. 58 (1984) 121.
- 84F1 Fenkart, R., Karaali, S.: Astron. Astrophys. Suppl. **57** (1984) 225.
- 84F2 Fenkart, R., Karaali, S.: Astron. Astrophys. Suppl. **57** (1984) 419.
- 84K Karaali, S.: Astron. Astrophys. Suppl. **57** (1984) 23.
- 84T Tritton, K.P., Morton, D.C.: Mon. Not. R. Astron. Soc. 209 (1984) 429.
- Fenkart, R., Topaktas, L., Kandemir, G., Boydag, S.: Astron. Astrophys. Suppl. **59** (1985) 73.
- 85G Gilmore, G., Reid, R., Hewett, P.: Mon. Not. R. Astron. Soc. 213 (1985) 257.
- Karaali, S., Becker, W., Fenkart, R.P.: Astron. Astrophys. Suppl. 60 (1985) 75.
- 86B Borra, E.F., Lepage, R.: Astron. J. 92 (1986) 203.
- 86F Friel, E.D., Cudworth, K.M.: Astron. J. **91** (1986) 293.
- 86I Infante, L: Publ. Astron. Soc. Pac. 98 (1986) 360.
- 86R Rodgers, A.W., Harding, P., Ryan, S.: Astron. J. **92** (1986) 600.
- Stobie, R.S., Ishida, K., Yoshii, Y., MacGillivray, H.T.: Astrophys. Space Sci. 118 (1986) 419.
- 87F1 Fenkart, R., Topaktas, L., Boydag, S., Kandemir, G.: Astron. Astrophys. Suppl. 67 (1987)
- 87F2 Fenkart, R., Karaali, S.: Astron. Astrophys. Suppl. **69** (1987) 33.
- 87F3 Fenkart, R., Topaktas, L.: Astron. Astrophys. Suppl. **69** (1987) 281.
- del Rio, G., Fenkart, R.: Astron. Astrophys. Suppl. **68** (1987) 397.
- 87S Stobie, R.S., Ishida, K.: Astron. J. **93** (1987) 624.
- Fenkart, R., Güleçen, H., Esin-Yilmaz, F.: Astron. Astrophys. Suppl. 74 (1988) 251.
- 88F2 Fenkart, R.: Astron. Astrophys. Suppl. **76** (1988) 469.
- 88M Mohan, V., Bijaoui, A., Crézé, M., Robin, A.C.: Astron. Astrophys. Suppl. 73 (1988) 85.
- 88T Terndrup, D.M.: Astron. J. **96** (1988) 884.
- 89R Rodgers, A.W., Harding, P.: Astron. J. **97** (1989) 1036.
- 91F Fenkart, R.P., del Rio, G.: Astron. Astrophys. Suppl. 89 (1991) 217.
- 92B Bienaymé, O., Mohan, V., Crézé, M., Considère, S., Robin, A.C.: Astron. Astrophys. 253 (1992) 389.
- 92H von Hippel, T.A.: Astron. J. **104** (1992) 1765.
- 92M Majewski, R.S.: Astrophys. J. Suppl. **78** (1992) 87.
- 92Y Yamagata, T., Yoshii, Y.: Astron. J. **103** (1992) 117.
- 93R Reid, N.: Proceedings [j], (1993) p. 37.
- 94I Infante, L: Astron. Astrophys. Suppl. **107** (1994) 413.
- 94R Robin, A.C.: Proceedings [b], (1994) p. 403.

8.3.3 Large-scale distribution of the stars

Detailed comparisons of Galaxy models and star count data are available now. The "standard model" of Bahcall and Soneira [80B] is often used as a reference model. The mostly referred galactic parameters of this 2-component model (disk/spheroid) were derived in [84B]. A review on the comparison of star count data and galactic models is given in [86B]. Galaxy models based also on the kinematics and chemical evolution are described in [89G], and an evolutinary model including the chemical evolution is given by [86R1, 86R2]. A Galaxy model for the UV observations is presented in [91B2], and IR models are developed in [88H, 91K].

8.3.3.1 Subsystems of the Galaxy, stellar populations

The distinct stellar components of the Galaxy, namely the thin disk, the thick disk, the bulge, and the halo are determined by their spatial and kinematical structure [e]. For a general review see [90G], and for an evolutionary model see [95G]. The galactic components should be well distinguished from the concept of stellar populations, which are characterized by age and metallicity [95K]. A detailed review on the basic features of galactic stellar populations is given in [82M]. The population concept for the understanding of the evolution of the Galaxy is reviewed in [86S]. The stellar populations of the different galactic components are discussed in [93T1]. Investigations on many aspects of stellar components in the Milky Way are collected in [n]. The most recent comprehensive work on stellar populations can be found in [p].

8.3.3.2 Distribution of stars in the galactic disk

Here we discuss the thin disk component, which is the fast rotating major body of the Galaxy and is composed of stars with ages of 0 to about 12 Gyr. The scale height increases with age from 100 pc for OB associations and young open clusters up to 1 kpc for the old disk component with a mean (standard) value of 325 pc. A review on the old disk, the bulge and halo are given in [87F]. A detailed model of disk and bulge including a young and old disk component, spiral arms, and an exponential dust component to reproduce star counts in the optical, IR, and FIR bands is presented in [93O]. Recent determinations of the radial scale length $h_{\rm R}$ are listed in Table 7.

The scale length is not well determined due to extinction in the optical range and population dependencies seen in the IR. A modern value of $h_R = 3.5 \pm 1$ kpc seems reasonable and $h_R = 4$ kpc is often used as a standard value.

An overview on optical tracers of spiral arms in the second quadrant are given by [89K]. Spiral arm structure is investigated by open clusters and HII regions [89A], OB stars [93R1], early A-type stars [89S], Cepheids [87K], and pulsars [90M].

The galactic warp is now also found with OB stars [88M], and with IRAS sources [89D, 90W2].

A new feature of our Galaxy is a bar-like distortion in the inner few kpc seen in the IR [91B1, 94D], AGB stars [92W2], Mira variables [92W3], and also in the gas kinematics (see sect. 8.4). N-body simulations of the galactic bar are presented in [93S1, 96F]. A comprehensive discussion on the bar is given in [k]. For the triaxial structure of the bulge due to the nonaxisymmetric potential see subsect. 8.3.3.3.

Table 7. Recent determinations of the radial disk scale length h_R .

$h_{\rm R}$ [kpc]	Data	Model	Ref.
5.5 ± 1.0	B, V surf. photom. Pioneer 10	2 exp. disks; young and old	86K
2.5	U, B, V star counts; anticenter	exp. disk with cutoff	92R
$2.5 \pm 0.3/2.8 \pm 0.8$	U, B, V star counts	exp. thin (flattened)/thick disk	96R1
$2.3 \pm 0.6/3.0 \pm 1.0$	U, B, V star counts; proper motions	exp. thin/thick disk	96O
3.54.5	B _J , R _F star counts; gal. center	exp. disk, bulge, extinction, pop. synthesis	95N
4.0/4.25	R, G, U star counts	thin/thick disk; bulge; halo	96B
3.0 ± 0.4	V, I HST star counts; M dwarfs	cosh ⁻² -thin disk; exp. thick disk	96G
2.3 ± 0.1	I, J, K _s DENIS star counts	ellipsoidal disk; extinction	96R2
3.0 ± 0.5	2.4µm surf. photom. IRT	exp. disk; bulge; dust via HI+CO distr.	91K
4/2.6	K, 12μm, 25μm IRAS star counts	exp. thin/thick disk; bulge; spiral arms, extinction	930
4.5/6.5	12μm, 25μm IRAS star counts	thin/thick disk with cutoff	88H
3.0	K star counts	exp. disk; bulge	84E
6	12μm, 25μm, 60μm IRAS star counts	exp. disk; bulge	87R
4.5	12µm IRAS variables	exp. disk; \cosh^{-2} -dust comp.	92W1

8.3.3.3 Distribution of stars in the galactic halo

Here we describe the vertically extended components of the Galaxy, i.e. the thick disk, the bulge and the halo. In all star count models the assumption of reasonable colour magnitude diagrams determined by age and metallicity for the different components is important.

The thick disk component is now established, but the evolutionary connection to the thin disk and the halo is not fully understood. The thick disk corresponds to the intermediate population II [93R3]. [87N] argues against a distinct thick disk component, but [89R] found strong evidence for a thick disk from a statistical model analysis. The thick disk as the disk-halo connection is discussed in [91W]. The most extensive proof for the thick disk component is given in a series of papers [89F1...4] based on the 15 fields of the Basle Halo Program. The star count data are used to confirm the existence of a distinct thick disk component by using a scale length of 4 kpc, a scale height of 1 kpc, and a local normalisation of 2% of the thin disk density. A detailed comparison of different models for the vertical structure of the Galaxy using deep observations in the North Galactic Pole Field SA 57 is given in [93R3]. A standard model for the halo is used with a de Vaucouleurs density law with $R_e = 2.7$ kpc, a flattening of 0.85 and a local normalisation of 0.15% relative to the old disk density. The profile in the solar cylinder is very similar to a power law $r^{-\alpha}$ with $\alpha = 3.3$ consistent with other determinations of α between 3.0 and 3.5. The result is that the standard thick disk model with a scale height of 1200 pc and a local normalisation of 2% leads to a deficiency of faint thick disk stars. A corrected model with a scale height of 1400 pc, a local normalisation of 2.5% and a slightly varied luminosity function gives a satisfactory result.

Many new insights in the structure of the galactic bulge came from IR observations due to the strongly reduced extinction compared to the optical range [93G]. Revievs on the bulge can be found in [87F, 88F, 89F5, 93K]. The bulge structure is discussed using different tracers in [u] and [v], i.e. red giant variables and carbon stars [90F, 93W], K and M giants [90W1, 93T2], OH/IR stars [90V, 90P, 93H], AGB stars [90B], planetary nebulae [90R, 93S2]. Bulge models were developed in [92W1] based on IRAS variables, in [83B] based on star count data, and in [85G] including also the

metallicity distribution. The radial profile is discussed in [86M], the triaxiality in [91N]. In [94D] a detailed comparison is made of different triaxial bulge models from the literature with COBE DIRBE observations at 2.2, 3.9, 4.9 µm. They found best fits with Gaussian or exponential profiles combined with boxy shaped isodensity contours as used in [92W4] for IRAS data and [92W3] for the distribution of the Mira variables. The bulge is triaxial with axis ratios $(x_0; y_0; z_0) = (1:0.33 \pm 0.11)$: 0.23 ± 0.08) with the major axis pointing to the first galactic quadrant and a viewing angle of $\alpha = 20^{\circ} \pm 10^{\circ}$ to the line of sight. The bar is tilted about 1° out of the galactic plane with the near end pointing to the southern hemisphere. The total luminosity in the K-band inside R = 2.4 kpc is $4.1\cdot10^8 L_{\odot}$. The axis ratios and the orientation are strongly dependend on the radial profiles used, but it seems confirmed that the global form is prolate and the bar extends over about 2 kpc along the major axis. Gas kinematical models with $\alpha \approx 16^{\circ}$ [91B3] support the Gaussian model, whereas the AGB star distribution with $\alpha \approx 36^{\circ}$ [92W2] supports the exponential model also used for the Miras

Different aspects of the bulge- halo connection are discussed in [u]. A review on the galactic halo is given in [87F]. The vertical profile of the stellar components above the galactic plane is discussed in [83G, 87S, 89Y, 93R2]. A comparison of different models for the vertical structure is given in [93R3]. The vertical distribution of planetary nebulae is described in [91Z].

References for 8.3.3

80B

88F

88H

88M

For Proceedings see 8.3.0, p. 137

- Bahcall, J.N., Soneira, R.M.: Astrophys. J. Suppl. 44 (1980) 73. 82M Mould, J.R.: Annu. Rev. Astron. Astrophys. 20 (1982) 91. Bahcall, J.N., Schmidt, M., Soneira, R.M.: Astrophys. J. 265 (1983) 730. 83B Gilmore, G., Reid, N.: Mon. Not. R. Astron. Soc. 202 (1983) 1025. 83G 84B Bahcall, J.N., Soneira, R.M.: Astrophys. J. Suppl. 55 (1984) 67. 84E Eaton, N., Adams, D.J., Giles, A.B.: Mon. Not. R. Astron. Soc. 208 (1984) 241. 85G Gilmore, G., Wyse, R.F.G.: Astron. J. 90 (1985) 2015. 86B Bahcall, J.N.: Annu. Rev. Astron. Astrophys. 24 (1986) 577. 86K van der Kruit, P.C.: Astron. Astrophys. 157 (1986) 230. Mould, J.: Proceedings [m], (1986) p. 9. 86M 86R1 Robin, A., Crézé, M.: Astron. Astrophys. 157 (1986) 71. Robin, A., Crézé, M.: Astron. Astrophys. Suppl. 64 (1986) 53. 86R2 86S Sandage, A.: Annu. Rev. Astron. Astrophys. 24 (1986) 421. 87F Freeman, K.C.: Annu. Rev. Astron. Astrophys. 25 (1987) 603. 87K Kim, C.: Astrophys. Space Sci. 136 (1987) 101. 87N Norris, J.: Astrophys. J. 314 (1987) L39. 87R Rowan-Robinson, M., Chester, T.: Astrophys. J. 313 (1987) 413. 87S Sandage, A.: Astron. J. 93 (1987) 610.
- 89A Avedisova, V.S.: Astrophysics 30 (1989) 83. 89D Djorgovski, S., Sosin, C.: Astrophys. J. 341 (1989) L13.

Habing, H.J.: Astron. Astrophys. 200 (1988) 40.

Frogel, J.A.: Annu. Rev. Astron. Astrophys. 26 (1988) 51.

Miyamoto, M., Yoshizawa, M., Suzuki, S.: Astron. Astrophys. 194 (1988) 107.

- 89F1 Fenkart, R.: Astron. Astrophys. Suppl. 78 (1989) 217.
- 89F2 Fenkart, R.: Astron. Astrophys. Suppl. 79 (1989) 51.
- 89F3 Fenkart, R.: Astron. Astrophys. Suppl. 80 (1989) 89.
- 89F4 Fenkart, R.: Astron. Astrophys. Suppl. 81 (1989) 187.
- 89F5 Frogel, J.A.: Proceedings [s], (1989) p. 55.

- 89G Gilmore, G., Wyse, R.F.G., Kuijken, K.: Annu. Rev. Astron. Astrophys. 27 (1989) 555.
- Kimeswenger, S., Weinberger, R.: Astron. Astrophys. 209 (1989) 51.
- 89R Robin, A.C., Crézé, M., Bienaymé, O., Oblak, E.: Proceedings [1], (1989) p. 33.
- Shatsova, R.B., Anisimova, G.B., Zenina, I.A.: Astrophysics 30 (1989) 303.
- 89Y Yoss, K.M., Neese, C.L., Bell, D.: Proceedings [1], (1989) p. 123.
- Blommaert, J.A.D.L., Habing, H.J., van der Veen, W.E.C.J., Schwarz, H.E.: Proceedings [u], (1990) p. 43.
- 90F Feast, M.W., Whitelock, P.A.: Proceedings [u], (1990) p. 3.
- Gilmore, G., in: New Windows to the Universe, Vol. II (Sanchez, F., Vazquez, M., eds.),. Cambridge (1990) p. 1.
- 90M Morgan, S.: Publ. Astron. Soc. Pac. **102** (1990) 102.
- 90P LePoole, R.S.: Proceedings [u], (1990) p. 33.
- 90R Ratag, M.A., Pottasch, S.R., Dennefeld, M., Mencies, J.: Proceedings [u], (1990) p. 93.
- 90V van der Veen, W., Habing, H.: Proceedings [u], (1990) p. 25.
- 90W1 Whitford, A.E., Terndrup, D.M., Frogel, J.A.: Proceedings [u], (1990) p. 19.
- 90W2 Wouterloot, J.G.A., Brand, J., Burton, W.B., Kwee, K.K.: Astron. Astrophys. **230** (1990) 21.
- 91B1 Blitz, L., Spergel, D.N.: Astrophys. J. **379** (1991) 631.
- 91B2 Brosch, N.: Mon. Not. R. Astron. Soc. **250** (1991) 780.
- 91B3 Binney, J., Gerhard, O., Stark, A.A., Bally, J., Uchida, K.I.: Mon. Not. R. Astron. Soc. **252** (1991) 210.
- 91K Kent, S.M., Dame, T.M., Fazio, G.: Astrophys. J. **378** (1991) 131.
- 91N Nakada, Y., Deguchi, S., Hashimoto, O., Izumiura, H., Onaka, T., Sekiguchi, K., Yamamura, I.: Nature **353** (1991) 140.
- 91W Wyse, R.F.G., Gimore, G.: Proceedings [w], (1991) p. 97.
- 91Z Zijlstra, A.A., Pottasch, S.R.: Astron. Astrophys. **243** (1991) 478.
- 92R Robin, A.C., Crézé, M., Mohan, V.: Astron. Astrophys. **265** (1992) 32.
- 92W1 Weinberg, M.D.: Astrophys. J. **392** (1992) L67.
- 92W2 Weinberg, M.D.: Astrophys. J. **384** (1992) 81.
- 92W3 Whitelock, P., Catchpole, R.: Proceedings [i], (1992) p. 103.
- 92W4 Wainscoat, R.J., Cohen, M., Volk, K., Walker, H.J., Schwartz, D.E.: Astrophys. J. Suppl. **83** (1992) 111.
- 93G Glass, I.S.: Proceedings [v], (1993) p. 21.
- 93H Habing, H.J.: Proceedings [v], (1993) p. 57.
- 93K King, I.R.: Proceedings [v], (1993) p. 3.
- 930 Ortiz, R., Lépine, R.D.: Astron. Astrophys. **279** (1993) 90.
- 93R1 Reed, B.C.: Publ. Astron. Soc. Pac. 105 (1993) 1465.
- 93R2 Reid, N.: Proceedings [j], (1993) p. 37.
- 93R3 Reid, N., Majewski, S.R.: Astrophys. J. **409** (1993) 635.
- 93S1 Sellwood, J.A.: Proceedings [h], (1993) p. 133.
- 93S2 Stasińska, G.: Proceedings [v], (1993) p. 117.
- 93T1 Terndrup, D.M.: Proceedings [o], (1993) p. 9.
- 93T2 Terndrup, D.M.: Proceedings [v], (1993) p. 87.
- 93W Whitelock, P.: Proceedings [v], (1993) p. 39.
- Dwek, E., Arendt, R.G., Hauser, M.G., Kelsall, T., Lisse, C.M., Moseley, S.H., Silverberg, R.F., Sodroski, T.J., Weiland, J.L.: Astrophys. J. **445** (1994) 716.
- 95G Gilmore, G.: Proceedings [p], (1995) p. 99.
- 95K King, I.R.: Proceedings [p], (1995) p. 337.
- 95N Ng, Y.K., Bertelli, G., Bressan, A., Chiosi, C., Lub, J.: Astron. Astrophys. **295** (1995) 655.
- 96B Buser, R., Rong, J.: Proceedings [k], (1996) p. 707.
- 96F Fux, R.: Proceedings [k], (1996) p. 125.
- 96G Gould, A., Bahcall, J.N., Flynn, C.: Astrophys. J. **465** (1996) 759.

- 960 Ojha, D.K., Bienaymé, O., Robin, A.C., Crézé, M., Mohan, V.: Astron. Astrophys. **311** (1996) 456.
- 96R1 Robin, A.C., Haywood, M., Crézé, M., Ojha, D.K., Bienaymé, O.: Astron. Astrophys. 305 (1996) 125.
- 96R2 Ruphy, S., Robin, A.C., Epchtein, N., Copet, E., Bertin, E., Fouqué, P., Guglielmo, F.: Astron. Astrophys. **313** (1996) L21.

8.3.4 Large-scale distribution of interstellar matter

8.3.4.1 General remarks

A lecture on the observational properties, the large scale distribution and dynamics, and also the chemistry and physics of the interstellar medium (ISM) is given in [zb]. A recent review on these general points of view can be found in [89H], and an overview on the radio astronomical aspects of the observation of the ISM is given in [zc]. The far infrared emission of the ISM with a special view on the COBE results is reviewed in [92B1]. From the opacity in the extreme ultraviolet the distribution of the local HI and H_2 can be analysed [91F], many aspects on galactic molecular clouds are reviewed in [90F].

8.3.4.2 Interstellar dust

A review on dust properties and the large scale distribution in the Milky Way and other galaxies derived from far infrared observations is given in [83S]. Large scale variations of the extinction law are discussed in [88L1], the characteristics of dust in the far infrared from COBE DIRBE observations in [94S], and the gas mass determination from dust in [88B1]. An extensive atlas of dark clouds on the celestial sphere is given in [86F].

8.3.4.3 Interstellar gas in the galactic disk

The radial distribution of HII regions show systematic differences in the northern and southern part of the Galaxy (see Fig.1) [90L]. Similar differences were also found for the distribution of H_2 [88B2].

The distribution of diffuse ionized gas ($T_e \approx 8000 \text{ K}$) is measured in the H166 α line. For a survey of the southern galactic plane see [89C], and for the structure of the 3 kpc arm see [90C, 90L].

A guide for the use of the numerous HI surveys is given in [93L] presenting also a selected list of important surveys (see Table 8).

A recent review on the HI in the Galaxy is given in [90D]. The global distribution of the HI column density is shown in Fig. 2.

The radial distribution of HI and H₂ is presented in Fig. 3 showing also the uncertainties due to a slight variation of the outer rotation curve.

The HI distribution of the outer Galaxy is discussed in [86B], and more recently with special view on the differences for different number densities of HI in [91D]. An edge-on view of the spatial distribution is shown in Fig. 4.

An extended review on the distribution of CO is given in [91C] including a list of important CO surveys (see Table 9). A special discussion on CO surveys can be found in [93S]. The most important survey of the entire galactic plane is the composite Columbia and Cerro-Tololo survey [87D].

An overall map of the CO distribution is shown in Fig. 5.

Fig. 1. Surface density of HII regions in the North $(10^{\circ}...180^{\circ}$ full line) and South $(180^{\circ}...350^{\circ}$ dashed line) from the combined Green Bank and Parkes Surveys. The figure does not include nebulae at R < 1.5 kpc because of the longitude limit. The relative amplitude of the distributions is a function of the sensitivity of the surveys, but the difference in shape is real [90L].

Table 8. Selected HI Surveys.

Coverage	HPBW	$\Delta V [\text{km/s}]$	Noise [K]	Ref.
$10^{\circ} < l < 250^{\circ}; b < 10^{\circ}$	36'	2.1	0.4	73W
all l ; $ b > 10^{\circ}$ at $\delta > -30^{\circ}$	36'	2.1	1.2	74H
all l ; $ b > 10^{\circ}$ at $\delta < -30^{\circ}$	48'	7.0	0.3	79C
$11^{\circ} < l < 235^{\circ}; b < 2^{\circ}$	13'	2.0	1.0	82W
all l ; $ b < 20^{\circ}$ at $\delta > -46^{\circ}$	21'	1.0	0.2	86B
$240^{\circ} < l < 350^{\circ}; b < 10^{\circ}$	48'	2.1	0.8	86K
$\delta > -40^{\circ}$	3°×2°	5.3	0.02	92S
$\delta > -30^{\circ}$	36'	1.0	0.08	96B

Fig. 2. Two views of the HI sky. Both maps are centered on the galactiv centre with longitude increasing to the left. Top panel: The distribution of total HI column densities. Bottom panel: The distribution of $N_{\rm H} \sin |b|$. This shows the deviation of the sky from a uniform, infinite, plane-parallel layer [90D].

Fig. 3. Average HI and H₂ mass surface density in the Milky Way. H₂ at $R < R_{\odot}$ (heavy solid): [88B2, Tab. 4], scaled to X = 2.3 and $R_{\odot} = 8.5$ kpc. H₂ at R_{\odot} : [87D], scaled to X = 2.3. H₂ at $R > R_{\odot}$ (heavy solid): [91D, Tab. VI-2] with factor 1.36 correction for helium removed. H₂ at $R > R_{\odot}$ (heavy dashed): [90W], renormalized to the H₂ mass surface density at $R = R_{\odot}$ adopted here. HI at $R < R_{\odot}$ (light solid): derived from midplane number densities given in [78B] and constant HI layer thickness of 220 pc (FWHM) given by [90D]; values have also been arbitrarily scaled by a factor of 2 to approximately match the value at $R = R_{\odot}$ (see [92L]). HI at $R = R_{\odot}$: [90D, Fig. 6]. HI at $R > R_{\odot}$ (light solid): derived by [88L2] using the rotation curve of [82K] (KBH). HI at $R > R_{\odot}$ (light dashed): derived by [88L2] using a flat rotation curve, which differs from the KBH curve by < 14% at any point [93D].

Table 9. CO Surveys of the Milky Way.

Survey	Line	Sampling in <i>l</i>	effect. resol.	# of pos.	Δl [deg]	$\Delta b \; [{ m deg}]$	% Sky covered	σ(K)	Ref.
N.R.A.O.	¹² CO	60'	1'.08	100	35090	$b=0^{\circ}$	0.00008	0.5	75S
N.R.A.O.	¹² CO	12'	1.08	500	35090	$b = 0^{\circ}$	0.0004	0.2	78B
N.R.A.O.	¹² CO	60'	1.08	1500	35090	-1+1	0.0012	0.5	79S
Columbia	¹² CO	2.5°	8	179	1560	-1.5+1.5	0.008	0.3	77C
Bell Labs	¹² CO	≈ 2°	1.7	4000	490	-2+2	0.008	0.3	85K
Bell Labs	¹² CO	3'	1.7	4000	355122	-1+1	0.008	0.2	89S2
Massach	¹² CO	3'×3'	0.73	40551	1855	-1+1	0.015	0.4	86S,
Stony Brook		6'			890				86C1
Epping	¹² CO	9'	8	600	27913	-0.07+0.07	0.026	0.4	88R
Columbia	¹² CO	0.12°	8	3083	1260	-0.25+0.25	0.1	0.3	86C2
		0.25°				-1.25+1.25			
Columbia-	¹² CO	0.12°	8.8	7000	300348	-0.75+0.75	0.4	0.1	89B
Southern		0.25°				-2+2			
Columbia+	¹² CO	30'	30	31000	0360	-20+20	20	0.3	87D
Cerro-Tololo	0								
Cerro-Tololo	o ¹² CO	0.25°/	8.8	>3600	194270	-4+1	≈ 0.006	0.1	93M
		0.125°							
CAT-ESO	CO	30'	5.5	170	270355	$b = 0^{\circ}$	0.0035	0.5	84I
	(2-1)								
Bordeaux	¹³ CO	5'	4.4	282	3867.5	$b = 0^{\circ}$	0.004	0.09	88J
NRAO	¹³ CO	3'	1.1	391	2040	$b = 0^{\circ}$	0.0003	0.07	84L
Bell Labs	¹³ CO	3'	1.8	73000	355122	-1+1	0.16	0.1	89S2
Columbia-S	¹³ CO	0.25°	9	200	300350	$b=0^{\circ}$	0.01	0.08	88B3

Fig. 4. Isodensity plots of the low-density gas in the Milky Way as viewed from an external location, for $n_{\rm H}=0.001,\ 0.006,\ 0.01,\ 0.06,\ {\rm and}\ 0.1\ {\rm atoms\ cm^{-3}}.$ All five plots wee made to repesent the view of an external observer situated on an extension of the galactic plane in the $l=0^{\circ}$ and $b=0^{\circ}$ direction looking toward the galactic centre and the Sun. The region x>0 corresponds to galactic quadrants 1 and

2, while the region x < 0 corresponds to galactic quadrants 3 and 4. For high densities the data are confined close to the galactic plane. For lower densities the gas layer is significantly extended and warped for large distances from the centre of the Galaxy. For the low densities a significant number of points seem to be misloaded and in the form of spurs that extend away from the plane [91D].

is sketched schematically in both charts, and large regions with intensity greater than 4 K \deg_b are shaded in (b) [87D]. **Fig. 5.** Finder charts for objects and regions in the Milky Way: (a) is a velocity-integrated spatial map and (b) is a longitude-velocity map. The lowest contour

The local distribution of CO is analysed in [92W], and a sketch of the distribution of nearby molecular clouds is shown in Fig. 6. The global distribution of molecular clouds is shown in Fig. 7. The different spatial distribution of warm and cool molecular clouds in the first quadrant is presented in Fig. 8. The radial distribution of warm and cold cloud cores compared to the radial distribution of HII regions is shown in Fig. 9, demonstrating that the distribution of warm cloud cores and HII regions are correlated.

Molecular clouds at galactocentric radii as large as 28 kpc are also found [94D]. The vertical distribution of CO is discussed in [95D].

The molecular cloud distribution is also measured in OH, which is mainly used as spiral arm tracer [82T, 88Y].

In a recent reanalysis of the observational data of the last 15 years on the global spiral structure of the Milky Way [95V] found strong evidence that the Galaxy shows a grand design four armed logarithmic spiral with a pitch angle of $-12^{\circ}\pm1^{\circ}$. Pulsar rotation measures lead to a mean local magnetic field 2...3 μ G parallel to the spiral structure pointing to $l \approx 90^{\circ}$ [89L]. It is indicated that the field direction is reversed in the interarm regions [94R].

Fig. 6. The distribution in the galactic plane of molecular clouds within 1 kpc of the Sun. The circle radii are proportional to the cube roots of the cloud masses and in most cases are close to the cloud's actual radii. The circle filling indicates distance from the galactic

plane. The general regions of the "- 12 km s⁻¹" and Lindblad Ring clouds are indicated but individual clouds are not shown. The width of these regions in heliocentric distance are unknown; the width shown are arbitrary [87D].

Fig. 7. Face-on view of molecular clouds in the Galaxy (open circles), including all the CO data obtained with; the Columbia 1.2-m-telescopes and analyzed to date. The size of the open circles in the figure is proportional to the logarithm of the molecular gas mass [92B2].

Fig. 8. Face-on maps of warm and cool molecular clouds. Each cloud is depicted as a Gaussian disk with brightness proportional to cloud mass and size dispersion proportional to the effective radius of the clouds $(\sigma \approx R_{eff})$. The Sun is at (0, 10) [89S1].

125

10

12

References for 8.3.4

250

For Proceedings see 8.3.0, p. 137

73W Weaver, H., Williams, D.R.W.: Astron. Astrophys. Suppl. 8 (1973) 1. 74H Heiles, C.E., Habing, H.J.: Astron. Astrophys. Suppl. 14 (1974) 1. 75S Scoville, N.Z., Solomon, P.M.: Astrophys. J. 199 (1975) L105. 77C Cohen, R.S., Thaddeus, P.: Astrophys. J. 217 (1977) L155. 78B Burton, W.B., Gordon, M.A.: Astron. Astrophys. 63 (1978) 7. Cleary, M., Heiles, D.E., Haslam, G.: Astron. Astrophys. Suppl. 36 (1979) 95. 79C 79S Solomon, P.M., Sanders, D.B., Scoville, N.Z., in: The Large-scale Characteristics of the Galaxy (Burton, W.B., ed.), IAU-Symp. 84, Dordrecht: Kluwer (1979) p. 35. 80D Downes, D., Wilson, T.L., Bieging, J., Wink, J.: Astron. Astrophys. Suppl. 40 (1980) 379.

- 82K Kulkarni, S., Blitz, L., Heiles, C.: Astrophys. J. **259** (1982) L63.
- Turner, B.E., in: Kinematics, Dynamics and Structure of the Milky Way, (Shuter, W.L.H., ed.), ASSL **100**, Dordrecht: Reidel (1982) 171.
- Westerhout, G., Wendlandt, H.-U.: Astron. Astrophys. Suppl. 49 (1982) 143.
- 83S Stein, W.A., Soifer, B.T.: Annu. Rev. Astron. Astrophys. **21** (1983) 177.
- Israel, F.P., de Graauw, T., de Vries, C.P., Brand, J., van de Stadt, H.: Astron. Astrophys. **134** (1984) 396.
- 84L Liszt, H.S., Burton, W.B., Xiang, D.L.: Astron. Astrophys. **140** (1984) 303.
- 85K Knapp, G.R., Stark, A.A., Wilson, R.W.: Astron. J. 90 (1985) 254.
- 85S Solomon, P.M., Sanders, D.B., Rivolo, A.R.: Astrophys. J. **292** (1985) L19.
- Burton, W.B., te Lintel Hekkert, P.: Astron. Astrophys. Suppl. 65 (1986) 427.
- 86C1 Clemens, D.P., Sanders, D.B., Scoville, N.Z., Solomon, P.M.: Astrophys. J. Suppl. **60** (1986) 297.
- 86C2 Cohen, R.S., Dame, T.M., Thaddeus, P.: Astrophys. J. Suppl. **60** (1986) 695.
- Feitzinger, J.V., Stüve, J.A.: Vistas in Astronomy **29** (1986) 291.
- 86K Kerr, F.J., Bowers, P.F., Jackson, P.D., Kerr, M.: Astron. Astrophys. Suppl. 66 (1986) 373.
- Sanders, D.B., Clemens, D.P., Scoville, N.Z., Solomon, P.M.: Astrophys. J. Suppl. **60** (1986) 1.
- Dame, T.M., Ungerechts, H., Cohen, R.S., de Geus, E.J., Grenier, I.A., May, J., Murphy, D.C., Nyman, L.-Å., Thaddeus, P.: Astrophys. J. **322** (1987) 706.
- 87S Solomon, P.M., Rivolo, A.R.: Proceedings [g], (1987) p. 105.
- 88B1 Broadbent, A., MacLaren, I., Wolfendale, A.W.: Proceedings [zh], (1988) p. 435.
- 88B2 Bronfman, L., Cohen, R.S., Alvarez, H., May, J., Thaddeus, P.: Astrophys. J. **324** (1988) 248.
- Bronfman, L., Bitran, M., Thaddeus, P., in: Molecular Clouds in The Milky Way and in External Galaxies (Dickman, R.L., Snell, R.L., Young, J.S., eds.), Heidelberg: Springer (1988) p. 318.
- 88J Jacq, T., Despois, D., Baudry, A.: Astron. Astrophys. **195** (1988) 93.
- 88L1 Lequeux, J.: Proceedings [zh], (1988) p. 449.
- 88L2 Lockman, F.J.: Proceedings [q], (1988) p. 79.
- Robinson, B.J., Manchester, R.N., Whiteoak, J.B., Otrupcek, R.E., McCutcheon, W.H.: Astron. Astrophys. **193** (1988) 60.
- 88Y Yurevich, L.V.: Astrophysics **28** (1988) 230.
- 89B Bronfman, L., Alvarez, H., Cohen, R.S., Thaddeus, P.: Astrophys. J. Suppl. 71 (1989) 481.
- 89C Cersosimo, J.C., Azcárate, I.N., Hart, L., Colomb, F.R.: Astron. Astrophys. 208 (1989) 239.
- 89H Habing, H.J.: Proceedings [za], (1989) p. 181.
- 89L Lyne, A.G., Smith, F.G.: Mon. Not. R. Astron. Soc. **237** (1989) 533.
- 89S1 Solomon, P.M., Rivolo, A.R.: Astrophys. J. **339** (1989) 919.
- 89S2 Stark, A.A., Bally, J., Wilson, R.W., Pound, M.W.: Proceedings [s], (1989) p. 129.
- 90C Cersosimo, J.C.: Astrophys. J. **356** (1990) 156.
- 90D Dickey, J.M., Lockman, F.J.: Annu. Rev. Astron. Astrophys. 28 (1990) 215.
- 90F Friberg, P., Hjalmarson, Å.: Proceedings [zg], (1990) p. 3.
- 90L Lockman, F.J.: Proceedings [zj], (1990) p. 225.
- Wouterloot, J.G.A., Brand, J., Burton, W.B., Kwee, K.K.: Astron. Astrophys. **230** (1990) 21.
- 91C Combes, F.: Annu. Rev. Astron. Astrophys. **29** (1991) 195.
- 91D Diplas, A., Savage, B.D.: Astrophys. J. **377** (1991) 126.
- 91F Frisch, P.C., York, D.G.: Proceedings [zf], (1991) p. 322.
- 92B1 Boulanger, F., Desert, F.X.: Proceedings [ze], (1992) p. 263.
- 92B2 Bronfman, L.: Proceedings [i], (1992) p. 131.
- 92L Liszt, H.S.: Proceedings [i], (1992) p. 111.

- 92S Stark, A.A., Gammie, C.F., Wilson, R.W., Bally, J., Linke, R.A., Heiles, C., Hurwitz, M.: Astrophys. J. Suppl. **78** (1992) 77.
- 92W Waller, W.H., Tacconi-Garman, L.E.: Astron. Astrophys. Suppl. 80 (1992) 305.
- 93D Dame, T.M.: Proceedings [h], (1993) p. 267.
- 93L Lockman, F.J.: Proceedings [x], (1993) p. 181.
- 93M May, J., Bronfman, L., Alvarez, H., Murphy, D.C., Thaddeus, P.: Astron. Astrophys. Suppl. **99** (1993) 105.
- 93S Sanders, D.B.: Proceedings [c], (1993) p. 65.
- 94D Digel, S., de Geus, E., Thaddeus, P.: Astrophys. J. **422** (1994) 92.
- 94R Rand, R.J.: Proceedings [zi], (1994) p. 269.
- 94S Sodrodski, T.J., Bennett, C., Boggess, N., Dwek, E., Franz, B.A., Hauser, M.G., Kelsall, T., Moseley, S.H., Odegard, N., Silverberg, R.F., Weiland, J.L.: Astrophys. J. **428** (1994) 638.
- Dame, T.M., Thaddeus, P.: Proceedings [zk], (1995) p. 15.
- 95V Vallée, J.P.: Astrophys. J. **454** (1995) 119.
- Burton, W.B., Hartmann, D., West, S.R.D: Proceedings [k], (1996) p. 447.

8.3.5 The galactic center

The manuscript was closed in 1992.

8.3.5.1 Distance R_0 of the galactic center from sun

Table 1. Summary of measurements [89R].

Method	$R_{\rm o}$	±	(σ^2_{stat})	+	$\sigma_{\rm sys}^2$) ^{1/2}
	[kpc]				
H ₂ O maser proper motions (SgrB2, W51, W49)	7.5	±	(0.7^2)	+	$1.0^2)^{1/2}$
Centroid of distributions of globular clusters, RR Lyrae, giants/Miras	7.9	±	(0.6^2)	+	$1.0^2)^{1/2}$
Kinematic models of the Galaxy	8.4	±	(0.3^2)	+	$1.2^2)^{1/2}$
Eddington luminosity of X-ray bursters	6.9	±	(0.7^2)	+	$(2.0^2)^{1/2}$
Weighted average	7.8	±	0.7	kpc	

IAU recommended distance R_o: 8.5 kpc [86K]

8.3.5.2 Phenomena in the galactic center

Figure 1 gives an overview of the many phenomena observed in the central $\approx 10^2$ pc of the Galaxy [87G1, 89M4].

The central stellar cluster can be observed at wavelengths longward of about 1 μ m and is concentrated along the galactic plane with a minor/major axis ratio of 0.6...0.8. Its surface brightness scales with radius R from the peak as $R^{-1.8}$ between about one and a few hundred parsecs [89M4]. Most of the stars radiating at a few μ m are evolved giants of 2000 to 3000 K surface temperature that have an age of a few hundred million years or more.

Fig. 1. Phenomena in the galactic center. For explanation see text.

A system of dense, warm, and massive giant molecular clouds (GMC's) is also concentrated toward the galactic plane. Most of these clouds (as accompanying HII regions and infrared sources) are located at positive latitudes. Their velocities require a combination of circular motions in the sense of galactic rotation, with substantial non-circular motions [91B].

The peak of the radio continuum emission (the SgrA complex) coincides with the stellar maximum. At high spatial resolution the SgrA radio source is resolved into a very compact source (SgrA*, size ≈ 1 milliarcsec), a system of free-free emitting filaments of $\approx 10^4$ K photoionized gas surrounding it (the SgrA West HII region with the "minispiral"), a shell-shaped synchrotron (non-thermal) nebula of size a few arcmins east of SgrA* (SgrA East) and a ≥ 5 ' diameter diffuse halo with a mixture of non-thermal and free-free emission. At high resolution one finds a number of interesting thin, straight filaments in the halo ("threads"). For detailed discussions of the morphology of the radio emission the reader is referred to the various contributions in the proceeding of the 1988 IAU symposium on the galactic Center [89M4]. SgrA* is within 1" of the dynamical center of the Galaxy and a group of enigmatic blue near-infrared sources, called the "IRS16 complex" which probably represent a compact cluster of luminous blue supergiants [91K]. Because of its small size and lack of proper motion in excess of about 40 km s⁻¹ SgrA* is the most likely candidate for an active central source (e.g. a massive black hole). The SgrA West HII region with its mini-spiral is a system of orbiting (most likely infalling) gas streamers that are ionized by the central radiation field [85S]. SgrA East may be the remnant bubble of (a) recently exploded supernova(e) [89M2].

North of the SgrA complex one finds a spectacular set of straight, non-thermal filaments, oriented perpendicular to the galactic plane. They and a second set of arched, thermally (free-free) emitting filaments form the so called "Radio Arc" [89M4] The straight filaments are very likely due to synchrotron emission in a large scale, poloidal magnetic field system (100 μ G...1 mG). Not indicated in Fig. 1 is an even more extended Ω -shaped radio structure stretching out of the plane at positive galactic latitudes (size $\approx 50...100$ pc). The Ω "lobe" may be physically associated with the magnetic field structure of the Radio Arc and may have an explosive origin (for a review of the out-of-plane radio structures, see [89S].

SgrA West and the radio mini-spiral is surrounded by an oval-shaped distribution of dense, warm molecular gas that is orbiting the center. This circum-nuclear ring or disk has an inner radius of

about 1.5 pc and can be traced out to about 5 pc. It may represent an accretion disk that is fueling interstellar gas into the central parsec [87G3].

SgrA is a fairly weak keV X-ray source and other X-ray sources in the central degree are not obviously correlated with the phenonema depicted in Fig. 1 [81W, 88S]. A remarkable source of 511 keV e^+ - e^- annihilation radiation and γ -ray continuum has recently been shown to be located about 50' south of SgrA and is, therefore, not related to the phenomena in the very nucleus of our Galaxy.

8.3.5.3 Positions in the galactic center

Galactic coordinates of the nucleus: $l^{II} = -3.35$, $b^{II} = -2.77$

Table 2. Equatorial coordinates of the galactic nucleus [92R].

	α (1950)	δ (1950)	Uncertainty
Compact Radio Source SgrA*	$17^{h}42^{m}29.316^{s}$	- 28°59'18.38"	± 0.2"
Centroid of near infrared emission of stellar cluster	17 ^h 42 ^m 29.32 ^s	- 28°59'18"	± 1"

Table 3. Relative positions of compact near-infrared sources with respect to SgrA*.

	Source	$\Delta \alpha$ [arcsec]	$\Delta\delta$ [arcsec]	Uncertainty [arcsec]
	Sgr A*	0	0	
IRS	1W	5.2	0.1	± 0.2"
	3	-2.4	2.4	0.4
	7	0	5.45	0.2
	9	5.2	-6.5	0.4
	11	-8.5	14.0	0.4
	12N	- 3.9	-7.4	0.4
	13	-3.3	-1.7	0.2
	15E	1.4	11.4	0.4
	16NE	2.7	0.8	0.2
	16CC	1.8	0.1	0.2
	16C(GZA)	1.0	0.1	0.2
	16NW(GZB)	-0.2	1.0	0.2
	16SW-W	0.7	- 1.3	0.2
	17	13.4	5.0	0.4
	Allen/Forrest-He-star	-6.4	- 10.2	0.5
	IRR1(CCD1)	0.2	0.4	0.4
	IRR2(CCD2)	2.2	2.8	0.4
	Visible star A	8.7	16.5	0.5
	Visible star B	29.8	- 9.3	0.5

Table 4. Coordinates of radio sources in the galactic center region.

Source	α (1950)	δ (1950)	Uncertainty	Ref.
SgrC	17 ^h 42 ^m 25.5 ^s	- 29°26'40"	15" (size 1.5')	89O
SgrA West	$17^{h}42^{m}29.3^{s}$	- 28°59'15"	10" (size 2')	83E
SgrA East centroid	$17^{h}42^{m}34^{s}$	- 28°59'	15" (size 2.5')	83E
SgrA East (cluster of compact HII regions)	17 ^h 42 ^m 41.2 ^s	- 28°58'40"	10" (4 sources)	83E
G0.01+0.02 G0.04+0.02	17 ^h 42 ^m 19 ^s 17 ^h 42 ^m 27.9 ^s	- 28°55'04" - 28°52'15"	10" 10"	76P
G0.04+0.02 G0.07+0.04	17 42 27.9 17 ^h 42 ^m 27.5 ^s	- 28°50′20"	15"	78D
G0.10+0.02	$17^{h}42^{m}36^{s}$	- 28°49'30"	(size>1') 15" (size>1')	87Y
G0.09+0.07	$17^{\rm h}42^{\rm m}22.5^{\rm s}$	- 28°47'20"	(size>1) 15" (size>1')	87Y
G0.18-0.04	$17^{h}43^{m}03.2^{s}$	- 28°47'03"	10"	89M5
SgrB2N (MD4,K)	$17^{h}44^{m}10.5^{s}$	- 28°21'12"	5"	78D
SgrB2M (MD5,F+I+J)	$17^{h}44^{m}10.5^{s}$	- 28°22'03"	3"	84B
SgrB2S (H)	$17^{\rm h}44^{\rm m}10.6^{\rm s}$	- 28°22'43"	2"	84B
SgrD	$17^{h}45^{m}32.0^{s}$	- 28°00'43"	5"	89O

Table 5. Coordinates of X-ray sources in the galactic center region.

Source	α (1950)	δ (1950)	Uncertainty	Ref.
1E1740.7–2942 *) 1E1742.5–2859 A1742–294 1E1742.8–2853 1E1743.1–2843 1E1743.1–2852 SLX1744–299	17 ^h 40 ^m 42 ^s 17 ^h 42 ^m 30 ^s 17 ^h 42 ^m 54 ^s 17 ^h 42 ^m 49.4 ^s 17 ^h 43 ^m 08.9 ^s 17 ^h 43 ^m 08 ^s 17 ^h 44 ^m 15 ^s	- 29°43'15" - 28°59'01" - 29°29'02" - 28°53'54" - 28°43'00" - 28°52'36" - 29°59'46"	± 0.5' 1.1' 0.5' 1.0' 1.0' 1.0' 1.0'	81W, 87S, 91C

^{*)} γ -ray source, probably source of 511 keV annihilation radiation

Table 6. Coordinates of near-infrared and millimeter sources in the galactic center region.

Source	α (1950)	δ (1950)	Uncertainty	Ref.
G0.15-0.05 (centroid of quintuplet	17 ^h 43 ^m 04.3 ^s	- 28°48'30"	10" (≈ 10 sources)	90O, 90G3
M-0.13-0.08(S) (20 km/s cloud)	17 ^h 42 ^m 26.9 ^s	- 29°04'30"	10" (size 1')	90Z
M-0.13-0.08(N) (20 km/s cloud)	17 ^h 42 ^m 27.1 ^s	02'37"	10" (size 1')	90Z
M-0.02-0.07 (50 km/s cloud)	$17^{h}42^{m}40^{s}$	58'38"	10" (size 2')	89M2

Table 7. Coordinates, fluxes, and $40...250~\mu m$ luminosities of far-infrared sources in the central 1° of the Galaxy [840].

Source	α (1950) ^a) δ (1950) ^a) Size ^b) Peak flux density $40250 \mu m$		Luminosity		
				[Jy]	$[L_{\odot}]$
SgrC,	17 ^h 41 ^m 26 ^s	-29°27.3'	1.6'	1900	7·10 ⁵
G359.44-0.08					
FIR 5,	17 ^h 41 ^m 38 ^s	-29°20.2'	2.7'	1100	8.10^{5}
G359.54-0.07					_
FIR 6,	$17^{\rm h}41^{\rm m}48^{\rm s}$	-29°15.1'	2.3'	480	3.10^{5}
G359.64-0.06					_
FIR 7,	$17^{\rm h}41^{\rm m}45^{\rm s}$	$-29^{\circ}04.4'$	2.6'	870	6.10^{5}
G359.78-0.00	h m s				. 4
FIR 8,	$17^{\rm h}42^{\rm m}22^{\rm s}$	$-28^{\circ}54.8'$	2.3'	6300	5.10^{6}
G359.98+0.03	h m s	0			6
SgrA,	$17^{\rm h}42^{\rm m}30^{\rm s}$	-28°59.1'	1.3'	12800	5.10^{6}
G359.95-0.05	1 =h 10 mo cs	20054.21		53 00	0.405
FIR 9,	$17^{\rm h}42^{\rm m}26^{\rm s}$	-28°51.3'		6200	8.10^{5}
G0.07+0.04	40h 41 m 44s	20046.01	4.51	1200	2 106
FIR10,	$42^{h}41^{m}44^{s}$	-28°46.9'	4.5'	1300	2.10^{6}
G0.18+0.01	17 ^h 43 ^m 01 ^s	20047.21	4 41	4500	8.10^{6}
FIR12, G0.18-0.04	17 43 01	-28°47.2'	4.4'	4500	8.10
G0.18-0.04 FIR14,	17 ^h 43 ^m 22 ^s	-28°32.0'	3.8'	790	1.10^{6}
G0.43+0.03	17 43 22	-28 32.0	3.0	790	1.10
FIR15,	17 ^h 43 ^m 26 ^s	-28°42.7'	2.8'	1950	2.10^{6}
G0.28-0.07	17 43 20	-20 42.7	2.0	1930	2.10
FIR16,	17 ^h 43 ^m 22 ^s	-28°58.4'	2.8'	1600	1.10^{6}
G0.07-0.21	1/ 73 22	20 30.4	2.0	1000	1 10
FIR18,	17 ^h 43 ^m 53 ^s	-28°30.2'	5.3'	2300	6.10^{6}
G0.52-0.04	17 73 33	20 30.2	5.5	2300	0.10
(SgrB1)					

Source	α (1950) ^a)	δ (1950) ^a)	Size ^b)	Peak flux density 40250μm [Jy]	$\begin{array}{c} {\rm Luminosity} \\ [L_{\odot}] \end{array}$
SgrB2, G0.67-0.05	$17^{h}44^{m}09^{s}$	-28°21.9'	1.3'	25400	$5\cdot10^6$
SgrD, G1.13-0.11	17 ^h 45 ^m 33 ^s	-28°00.5'	1.1'	2150	5·10 ⁵

^a) Typical uncertainty ±50"

Table 8. Major recent surveys of the galactic center region.

Tracer		Size of survey	Resolution	Ref.
2.2 μm	continuum	1.8°×1°	10"	87G2
2.2 μm	continuum	30'×40'	2"	89G1
2.4 µm	continuum	$10^{\rm o}$	$0.4^{\rm o}$	84H
2.4/3.4 μm	continuum	$20^{\rm o}$	0.5°	82M
2.4 μm	continuum	$120^{\circ} \times 30^{\circ}$	$0.8^{\rm o}$	87M
12120 μm	continuum	$6^{\circ}\times3^{\circ}$	5'	89C
40250 μm	continuum	$8.5^{\rm o}$	1.3'	84O
55, 125 μm	continuum	45'×30'	1'	82D
150, 200, 300 μm	continuum	$2^{\circ}\times0.5^{\circ}$	10'	82S
5, 10.7 GHz	continuum	$1.5^{\circ} \times 0.5^{\circ}$	6"→1'	78D
10.5 GHz	continuum	$1.5^{\circ} \times 1.5^{\circ}$	3.6'	84S
1.7, 5 GHz	continuum	20'	a few arcsec	87Y, 89M5
$(CII)^{2}P_{3/2} \rightarrow {}^{2}P_{1/2}$	157.7μm	15'×10'	1'	90G2, 91P
¹² CO 1→0	115 GHz	$2^{\circ}\times0.4^{\circ}$	1'	78L, 83B1
¹³ CO 1→0	110 GHz	$1.4^{\circ} \times 0.8^{\circ}$	1.7'	87B, 88B
CS 2→1	98 GHz	$4.7^{\circ} \times 0.8^{\circ}$	1.9'	87B
CS 2→1	98 GHz	60'×30'	17"	89T
CS 1→0	49 GHz	60'×30'	34"	89T
NH_3	22 GHz	30'x6'	40"	81G
H_2CO	4.8 GHz	$4.5^{\circ} \times 1.4^{\circ}$	2.9'	80B
OH	1.7 GHz	$14^{\circ}\times2^{\circ}$	10'	83C
HI	1.4 GHz	$3^{\circ}\times3^{\circ}$	9'	81B
		$24^{\circ} \times 20^{\circ}$	21'	83B2

8.3.5.4 Interstellar gas

The central few hundred parsecs of the Galaxy contain a remarkable concentration of interstellar gas (mean hydrogen density $\approx 100 \text{ cm}^{-3}$ as compared to 1 cm^{-3} in the disk), mostly in form of fairly dense and warm giant molecular clouds [89G3].

The galactic center molecular clouds are substantially denser and warmer than their counter-parts in the disk (Table 10). Higher cosmic ray heating, greater UV heating through enhanced massive star formation, or increased ambipolar diffusion heating (because of the presence of strong magnetic fields in the central 100 pc) can all be excluded with some certainty. Perhaps the most likely

b) Beam size 1'×1.5'

mechanism is the dissipation of clump-clump turbulence that is created by the strong differential rotation in the central 100 pc [89G3]. The high density can probably be understood as a selection effect. Only fairly dense clouds ($n(H_2) \ge 10^4 \text{ cm}^{-3}$) can withstand the strong tidal shearing forces and thus survive as identifiable cloud structures.

Table 9. Global characteristics of the central gas layer [89G3].

	Central 500 pc	Galactic disk
Masses and densities		
Stars M_*	$10^{9.8} M_{\odot}$ $10^{6.4} M_{\odot}$ $10^{8.1} M_{\odot}$	$10^{11} M_{\odot}$
Gas, atomic	$10^{6.4} M_{\odot}$	$10^9 M_{\odot}$
Gas, molecular	$10^{8.1} M_{\odot}$	$10^9 M_{\odot}$
Gas, fraction $\mu = M_{\rm gas}/M_*$	0.01	0.050.10
Abundance [HI]/[H ₂]	0.05	2
Gas density < <i>n</i> >	100 cm^{-3}	12 cm^{-3}
Gas surface density σ	$\geq 100 M_{\odot} \mathrm{pc}^{-2}$	$5 M_{\odot} \mathrm{pc}^{-2}$
Luminosity		
Bolometric luminosity ^a)	$\frac{1.2 \cdot 10^9}{10^{52}} L_{\odot}$	$10^{10} L_{\odot} \\ 10^{53} \mathrm{s}^{-1}$
Number of Lyman continuum photons	10^{52} s^{-1}	10^{53} s^{-1}
Infrared excess	30	
Star formation		
Rate ϕ	$0.30.6 M_{\odot} \text{ yr}^{-1}$	$5.5 M_{\odot} \text{ yr}^{-1}$ $10^{-9}10^{-8} \text{ yr}^{-1}$
Efficiency $\phi/M_{\rm gas}$	$0.30.6 M_{\odot} \text{ yr}^{-1}$ $5 \cdot 10^{-9} \text{ yr}^{-1}$	$10^{-9}10^{-8} \text{ yr}^{-1}$

^a) Discrete sources contribute 10...20%

Table 10. Physical properties of galactic center clouds [89G3, 89W].

	Center clouds	Disk clouds
Mass [M _e]	10 ⁵⁶	10 ⁵⁶
Size [pc]	2030	2050
Density $[cm^{-3}] < n >$	10^{4}	$10^{2.5}$
Temperature [K] < <i>T</i> >	40200	1015
Velocity dispersion [km s ⁻¹]	1020	≤ 5
Magnetic field [mG]	0.11	≤ 0.1
Isotopic abundances		
$[^{12}\hat{C}]/[^{13}C]$	25	65
$[^{16}O]/[^{18}O]$	250	500
[¹⁴ N]/[¹⁵ N]	800	300

8.3.5.5 Mass distribution

Table 11. Mass distribution in the galactic center. Uncertainty of masses typically $\pm 25\%$.

Radius from dynamic center [pc]	Enclosed mass $[10^6 M_{\odot}]$
0.15	≥ 2
0.25	≥ 2.7
0.3	≥ 3
1	5
2.5	8
4	13
8	20
30	150
100	1000
250	3300

Measurement of the HI and CO rotation curves (\geq 100 pc), analysis of the velocities of molecular, atomic, and ionized gas components (0.15...10 pc), of the velocities of OH/IR stars (3...300 pc) and of stellar velocities at 0.5...3 pc can be combined to give the following empirical mass distribution for an assumed distance of 8 kpc [87G1, 88S, 89M1].

The inferred (dynamical) mass distribution can be fit by the combination of a central mass of $2...3\cdot10^6\,M_\odot$ concentrated within the central 0.5 pc, plus an isothermal, King mass distribution with a core radius of 0.5 to 1 pc. The distributed mass can be identified with the dense stellar cluster that is visible on the near-infrared maps. Comparison to the distribution of the 2 μ m surface brightness indicates a fairly constant stellar mass to luminosity ratio of about $1.2\,M_\odot/L_\odot$, between 1 and 100 pc.

The nature of the central mass concentration is at present uncertain. It could be a central massive black hole, but a compact cluster of stars not radiating at $2 \,\mu m$ (e.g. neutron stars) cannot be excluded.

8.3.5.6 Circum-nuclear disk

Observations indicate the presence of a dense, warm, and clumpy molecular gas disk (or ring) surrounding SgrA West. Within its sharp inner edge at 1.5 pc there is very little molecular gas. The circum-nuclear gas disk (CND) contains about $10^4 M_{\odot}$ between 1.5 and 5 pc distance from SgrA*. The CND appears to consist of a number of separate kinematic streamers with a mixture of circular and noncircular motions, probably the result of infall into the central few parsecs of clouds with different angular momentum. The CND cannot be an equilibrium structure; the central 1.5 pc diameter cavity is perhaps the result of winds from the center, or an explosion within the last 10^6 years. It is not likely but cannot be excluded that clumps within the CND are self-gravitating. The ionized streamers of the radio mini-spiral and a dense atomic cloud found to be associated with the "northern" and "eastern" arms of the mini-spiral likely are manifestations of mass infall from the circum-nuclear environment into the central parsec. Reviews of the CND have been given by [87G3, 89G2, 90G2]. The physical parameters of the CND are summarized in Table 12.

Table 12. Properties of the circum-nuclear disk (at $R \approx 2$ pc) [93J].

Parameter	Dense molecular (HCN, CS)	СО	Photo- dissociated gas	HI	Dust
H ₂ volume density [cm ⁻³] Temperature [K] Average hydrogen column [cm ⁻²]	$\geq 3.10^5$ 100200 $10^{23.2 \pm 0.5}$	$10^5 200 \pm 50 10^{23}$	3.105 170 ± 70 1021.7	10 ^{22.1}	2080 $10^{23.2}$ ($\approx 1 \text{ mm}$) $10^{22.5}$
Volume filling factor	10^{-2}	0.2	3.10^{-3}		(≤ 400 µm)

8.3.5.7 Characteristics of SgrA West

Table 13. Radio flux densities [Jy] of SgrA [83E, 89M3].

Component	Size	$S_{20~ m cm}$	$S_{6 \text{ cm}}$	$S_{2 \mathrm{\ cm}}$	$S_{1.3 \mathrm{\ cm}}$	$S_{ m 3\ mm}$	$S_{1.3~\mathrm{mm}}$	$S_{0.35~\mathrm{mm}}$
SgrA East SgrA West: diffuse SgrA West: mini-spiral SgrA*	2' 1.5' 1.5' 10 ⁻³ "	77 22 5 0.9	31 15 15 0.8	>9 1.2	27 27 1.2	21 21 1.2	21 21 2.2	41 41

Table 14. Infrared flux densities of central 30" [82B].

Wavelength [µm]	Flux density [Jy]				
3.5	20				
4.8	50				
8	350				
11	630				
13	1500				
24	2000				
34	4200				
55	3000				
100	2000				
1000	25				

Table 15. Inferred characteristics of SgrA West for an 8 kpc distance [83E, 87G1, 82B].

Parameter	Comment			
Peak radio emission measure 16 cm	$3 \cdot 10^6 \dots 3 \cdot 10^7$	Higher values for smaller beams (≤1")		
[cm ⁻⁶ pc] R.M.S. electron density $\langle n_e^2 \rangle^{1/2}$ [cm ⁻³]	$2 \cdot 10^3 \dots 2 \cdot 10^4$			

Parameter		Comment
Electron density from infrared line ratios [cm ⁻³]	2·10 ³ 10 ⁵	Different line ratios are sensitive to different density regimes and indicate a range of densities
Number of Lyman continuum photons Q_{Lyc} [s^{-1}] $L_{\text{Ly}\alpha} (=Q_{\text{Lyc}}hv_{\text{Ly}\alpha}) [L_{\odot}]$ $L_{25\rightarrow130\mu\text{m}} (\leq 1 \text{ pc})$ $L_{3\rightarrow25\mu\text{m}} (\leq 1 \text{ pc})$ $L_{3\rightarrow300\mu\text{m}} (\leq 3 \text{ pc})$	$2.3 \cdot 10^{50}$ $1.3 \cdot 10^{6}$ $7 \cdot 10^{5}$ $7 \cdot 10^{5}$ $3.2 \cdot 10^{6}$	for $T_{\rm e} \approx 50007000~{\rm K}$ corrected for the fraction of radiation that is not absorbed at ≤ 3 pc and converted to FIR radiation. The total luminosity of the central 3 parsecs is inferred to be $720 \cdot 10^6~L_{\odot}$. Of this the central stellar cluster contributes
$T_{ m eff}\left[m K ight]$	3000036000	$35\cdot 10^6 L_{\odot}$. Effective temperature of UV radiation field

8.3.5.8 Star formation in the galactic center

Large scale

The galactic center region at present is only a moderatively active site of stellar formation [89M6]. Of the $\approx 10^9 L_{\odot}$ of total infrared luminosity emerging from the central few hundred parsecs about 50% can be accounted for by absorption and re-radiation by dust of short-wavelength radiation emitted by the old stellar population. There are a number of clearly recognizable sites of recent massive star formation associated with prominent infrared sources and compact HII regions, the most prominent of which is the SgrB2 complex at $l \approx 0.67^{\circ}$. It has a far-infrared luminosity approaching $10^7 L_{\odot}$ and is associated with a massive molecular cloud of mass approaching $10^7 M_{\odot}$. Outside of this and several other isolated sites (e.g. SgrB1, SgrC, and G0.15-0.05 [the Quintuplet], Tables 6 and 7) the usual signposts for recent massive star formation (bright compact HII regions and IR sources, H₂O or OH masers) are rather scarce. Morris [89M4] has, therefore, argued that star formation in the central few hundred parsecs is actually inhibited by strong poloidal magnetic fields. Interactions between magnetic fields and fast moving clouds, and not ionizing radiation of hot stars, could cause the large scale thermal radiation observed in the arched filaments of the Radio Arc, for instance. Against this interpretation and in favor of widespread star formation activity speaks the overall farinfrared line and continuum spectrum that can be very well explained by standard photoionization/photo-dissociation processes from hot stars [90G2].

Central few parsecs

Evidence for recent formation of massive stars in the central few parsec is now rather compelling. There is at least one (IRS7) and probably several red supergiants in the central parsec which must have formed less than 10⁷ years ago [82R]. A recently discovered small cluster of mass loosing He emission line stars in the same region probably signifies the presence of blue supergiants whose age cannot be much greater than a few 10⁶ years [90A, 91K]. Several of the sources of the IRS16 complex close to SgrA* may be members of this cluster. The red and blue supergiants may either have formed in a brief burst of star formativon or, alternatively, O and B stars have been forming continuously in the central parsec and the supergiants are conspicuous because of their much greater luminosity than that of normal O stars.

References for 8.3.5

- 76P Pauls, T., Downes, D., Mezger, P.G., Churchwell, E.: Astron. Astrophys. 46 (1976) 407.
- Downes, D., Goss, W.M., Schwarz, U.J., Wouterloot, J.G.A.: Astron. .Astrophys. Suppl. **35** (1978) 1.
- 78L Liszt, H.S., Burton, W.B.: Astrophys. J. **226** (1978) 790.
- Bieging, J.H., Downes, D., Wilson, T.L., Martin, A., Güsten, R.: Astron. Astrophys. Suppl. **42** (1980) 163.
- Braunsfurth, E., Rohlfs, K.: Astron. Astrophys. Suppl.44 (1981) 437.
- 81G Güsten, R., Walmsley, C.M., Pauls, T.: Astron. Astrophys. 103 (1981) 197.
- 81W Watson, M.G., Willingale, R., Grindlay, J.E., Hertz, P.: Astrophys. J. **250** (1981) 142.
- 82B Becklin, E.E., Gatley, I., Werner, M.W.: Astrophys. J. **258** (1982) 135.
- Dent, W.A., Werner, M.W., Gatley, I., Becklin, E.E., Hildebrand, R.H., Keene, J., Whitcomb, S.E., in: The Galactic Center (G.R. Riegler, R.D. Blandford, eds.), New York: American Institute of Physics, AIP-83 (1982) 33.
- Matsumoto, T., Hayakawa, S., Koiyumi, H., Murakami, H., Uyama, K., Yamagami, T., Thomas, J.A., in: The Galactic Center (G.R. Riegler, R.D. Blandford, eds.), New York: American Institue of Physics, AIP-83 (1982) 48.
- Rieke, G.H., Lebofsky, M.J., in: The Galactic Center (G.R. Riegler, R.D. Blandford, eds.), New York: American Institute of Physics (1982) p. 194.
- Stier, M.T., Dwiek, E., Silverberg, R.F., Hauser, M.G., Cheung, L., Kelsall, T., Gezari, D.Y., in: The Galactic Center (G.R. Riegler, R.D. Blandford, eds.), New York: American Institute of Physics, AIP-83 (1982) 42.
- Burton, W.B., Liszt, H.S., in: Surveys of the Southern Galaxy (W.B. Burton, F.P. Israel, eds.), Dordrecht: Reidel (1983) p. 149.
- 83B2 Burton, W.B., Liszt, H.S.: Astron. Astrophys. Suppl. **52** (1983) 63.
- Cohen, R.J., Dent, W.R.F., in: Surveys of the Southern Galaxy (W.B. Burton, F.P. Israel, eds.), Dordrecht: Reidel (1983) p. 159.
- 83E Ekers, R.D., Van Gorkom, J.H., Schwarz, U.J., Goss, W.M.: Astron. Astrophys. **122** (1983) 143.
- 84B Benson, J.M., Johnston, K.J.: Astrophys. J. **277** (1984) 181.
- Hiromoto, N., Maihara, T., Mizutani, K., Takami, H., Shibai, A., Okuda, H.: Astron. Astrophys. **139** (1984) 309.
- 840 Odenwald, S.F., Fazio, G.G.: Astrophys. J. **283** (1984) 601.
- 84S Sofue, Y, Handa, T.: Nature **310** (1984) 568.
- 85S Sevabyn, E., Lacy, J.H.: Astrophys. J. **293** (1985) 445.
- 86K Kerr, F.J., Lynden-Bell, D.: Mon. Not. R. Astron. Soc. **221** (1986) 1023.
- 87B Bally, J., Stark, A.A., Wilson, R.W., Henkel, C.: Astrophys. J. Suppl. 65 (1987) 13.
- 87G1 Genzel, R, Townes, C.H.: Annu. Rev. Astron. Astrophys. **25** (1987) 377.
- 87G2 Glass, I.S., Catchpole, R.M., Whitelock, P.A.: Mon. Not. R. Astron. Soc. 227 (1987) 373.
- 87G3 Güsten, R., Genzel, R., Wright, M.C.H., Jaffe, D.T., Stutzki, J., Harris, A.I.: Astrophys. J. 318 (1987) 124.
- Melnick, G.J., Fazio, G.G., Koch, D.G., Rieke, G.H., Young, E.T., Low F.J., Hoffmann, W.E., Gautier, T.N., in: The Galactic Center (D.C. Backer, ed.), New York: American Institute of Physics, AIP-155 (1987) 157.
- 87S Skinner, G.K. et al.: Nature **330** (1987) 544.
- 87Y Yusef-Zadeh, F., Morris, M.: Astrophys. J. **320** (1987) 545.
- 88B Bally, J., Stark, A.A., Wilson, R.W., Henkel, C.: Astrophys. J. **324** (1988) 223.
- 88S Serabyn, E., Lacy, J.H., Townes, C.H., Bharat, R.: Astrophys. J. **326** (1988) 171.
- 89C Cox, P., Laureijs, R., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 121.

- Gatley, I., Joyce, R., Fowler, A., DePoy, D., Probst, R., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 361.
- 89G2 Genzel, R., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 393.
- 89G3 Güsten, R., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 89.
- 89M1 McGinn, M.T., Sellgren, K., Becklin, E.E., Hall, D.N.B.: Astrophys. J. **338** (1989) 824.
- 89M2 Mezger, P.G., Zylka, R., Salter, C.J., Wink, J.E., Chini, R., Kreysa, E., Tuffs, R.: Astron. Astrophys. **209** (1989) 337.
- Mezger, P.G., Zylka, R., Salter, C.J., Wink, J.E., Chini, R., Kreysa, E., Tuffs, R., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) 357.
- 89M4 Morris, M. (ed.): The Center of the Galaxy, Dordrecht: Kluwer (1989).
- 89M5 Morris, M., Yusef-Zadeh, F.: Astrophys. J. **343** (1989) 703.
- Odenwald, S.F., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht. Kluwer (1989) p. 205.
- Reid, M.J., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 37.
- 89S Sofue, Y., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 213.
- Tsuboi, M., Handa, T., Inoue, M., Inatani, J., Ukita, N., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 135.
- Wannier, P.G., in: The Center of the Galaxy (M. Morris, ed.), Dordrecht: Kluwer (1989) p. 107
- 90A Allen, D.A., Hyland, A.R., Hillier, D.J.: Mon. Not. R. Astron. Soc. **244** (1990) 706.
- 90G1 Genzel, R., in: From Ground-Based to Space-Borne Sub-mm Astronomy (B. Kaldeich, ed.), ESA-SP **314** (1990) 127.
- Genzel, R., Stacey, G.J., Harris, A.I., Townes, C.H., Geis, N., Graf, U.U., Poglitsch, A., Stutzki, J.: Astrophys. J. **356** (1990) 160.
- 90G3 Glass, I.S., Moneti, A., Moorwood, A.F.M.: Mon. Not. R. Astron. Soc. 242 (1990) 55p.
- 900 Okuda, H. et al.: Astrophys. J. **351** (1990) 89.
- 90Z Zykla, R., Mezger, P.G., Lesch, J.: Astron. Astrophys. **261** (1990) 119.
- 91B Binney, J., Gerhard, O.E., Stark, A.A., Bally, J., Uchida, K.I.: Mon. Not. R. Astron. Soc. **252** (1991) 210.
- Oook, W.R., Grunsfeld, J.M., Heindl, W.A., Palmer, D.M., Prince, T.A., Schindler, S.M., Stone, E.C.: Astrophys. J. **372** (1991) L75.
- 91K Krabbe, A., Genzel, R., Drapatz, S., Rotaciuc, V.: Astrophys. J. 382 (1991) L19.
- Poglitsch, A., Stacey, G.J, Geis, N., Haggerty, M., Jackson, J., Rumitz, M., Genzel, R., Townes, C.H.: Astrophys. J. **374** (1991) L33.
- 92R Rosa, M.R., Zinnecker, H., Moneti, A., Melnick, J.: Astron. Astrophys. 257 (1992) 515.
- Jackson, J.M., Geis, N., Genzel, R., Harris, A.I., Madden, S.C., Poglitsch, A., Stacey, G.J., Townes, C.H.: Astrophys. J. **404** (1993) 219.

8.3.6 Properties of the Galaxy as a whole

The global view of our Galaxy compared to extragalactic systems has not changed very much, see LB VI/2c, subsect. 8.3.6. A general description is given in [e] (Chap. 15). A discussion on the Hubble type, photometric parameters, and the spiral arm pattern can be found in [93K]. A comparison of the surface brightness distribution with respect to other spiral galaxies is reviewed in [90K]. The main new feature is the existence of a pronounced bar (see subsect. 8.3.3.2).

References for 8.3.6

For Proceedings see 8.3.0

90K van der Kruit, P.C.: Proceedings [d], (1990), p. 85. 93K Kerr, F.J.: Proceedings [h], (1993), p. 3.

8.4 Kinematics and dynamics

The textbooks [a, b, c, d, j] give comprehensive introductions to the concepts of galactic kinematics. Recent reviews on galactic kinematics are included in the monographs [e, f, g, h, i, k, l, m, n].

8.4.1 Kinematics

8.4.1.1 Basic concepts

See LB VI/2c, subsect. 8.4.1.1

8.4.1.2 Velocities

8.4.1.2.1 Space velocities

Modern catalogues of proper motions such as the PPM [91R, 93B] are usually based on the FK5 system. No corrections of the proper motions for unphysical rotations of the reference system are necessary.

The constants required (cf. LB VI/2b, p. 210) to convert proper motions given in the J2000.0 coordinate system to space velocities are

$$\alpha_{\rm n} = 282^{\circ}.86, \ l_{\rm n} = 32^{\circ}.93, \ \varepsilon = 62^{\circ}.87$$

The change in the treatment of the elliptical aberration is of no practical consequence [83M].

Further catalogues of space velocities:

OB stars [96F] Classical Cepheids [96F] F stars [93E] Subdwarfs [86N, 87S, 94C]

8.4.1.2.2 Solar motions

The solar motion with respect to samples of stars out of the Bright Star Catalogue [82H] is discussed in [91J, 92J, 93J1]. It is still recommended to use $(U_{\odot}, V_{\odot}, W_{\odot}) = (9, 12, 7) \text{ km s}^{-1}$.

8.4.1.2.3 Local standard of rest

The motion of the local standard of rest with respect to samples of distant stars is determined in [93B2] (OB stars), [94 P] (Cepheids), and [94 M] (Carbon stars), however with discrepant results. The reason for the inconsistencies is at present unclear.

8.4.1.2.4 Velocity dispersion

See LB VI/2c, subsect. 8.4.1.2.4

8.4.1.2.5 Representative nearby stars

(See also subsect. 8.2)

A third edition of the Catalogue of Nearby stars has been completed. A preliminary version of the catalogue is given in [91G] and its characteristics are discussed in [93J2]. Results concerning the velocity distribution of nearby stars are summarized in Tables 1 and 2. All values given in Tables 1 and 2 have been obtained by weighting the velocity components of each star with the absolute value of its W velocity component. Therefore the velocity distributions are representative for a cylinder perpendicular to the galactic plane.

Table 1. Galactic components of the solar motion U_{\odot} , V_{\odot} , W_{\odot} and the velocity dispersion σ_U , σ_V , σ_W , σ_V of stars within $r \le 25$ pc on or near the main sequence weighted by |W|.

Group	B-V	N	U_{\odot}	V_{\odot}	W_{\odot}	$\sigma_{\!\scriptscriptstyle U}$	σ_{V}	$\sigma_{\scriptscriptstyle W}$	σ_v	<τ>
			$[\text{km s}^{-1}]$	$[\text{km s}^{-1}]$ $[\text{km s}^{-1}]$					$[10^9 \text{ a}]$	
6d	≤ 0 ^m .5	8	- 2	+ 4	+ 7	14	8	2	16	0.2
6c	0.050.19	15	+ 14	+ 2	+ 13	21	7	8	24	0.5
6b	0.200.34	21	+ 12	+ 3	+ 2	14	11	8	19	1.0
6a	0.350.49	77	+ 9	+ 9	+ 13	25	16	14	32	2.3
5	0.500.64	148	+ 18	+ 21	+ 2	40	27	23	54	5.0

Table 2. Solar motion and velocity dispersion of McCormick K and M dwarfs.

Group	N	U_{\odot}	V_{\odot}	W_{\odot}	$\sigma_{\!\scriptscriptstyle U}$	σ_V	$\sigma_{\scriptscriptstyle W}$	σ_v	< au>
		[km s ⁻¹]			[km s ⁻¹]				[10 ⁹ a]
HK emission inter	nsity								
+ 8, + 3	23	11	15	0	20	12	6	24	0.3
+ 2	38	– 2	16	11	23	17	14	32	1.4
+ 1	37	– 11	15	10	33	15	16	40	3.2
0	39	5	24	9	40	21	17	49	5.2
– 1	26	4	16	12	50	29	20	61	7.2
-2, -5	33	21	31	4	62	28	24	73	9.6
all	336	4	21	7	45	27	22	57	5.0

8.4.1.3 Galactic rotation

For explanations of the symbols see LB VI/2c, subsect. 8.4.1.3 p. 216

8.4.1.3.1 Constants of galactic rotation

The IAU has revised 1985 the galactic constants to

$$R_{\rm o} = 8.5 \text{ kpc} \text{ and } v_{\rm c}(R_{\rm o}) = 220 \text{ km s}^{-1}.$$

The revision included no recommendation concerning A and B, but the revised constants imply $A - B = 25.9 \text{ km s}^{-1} \text{ kpc}^{-1}$ [85S]. To a first approximation the rotation curve is flat, so that $A \approx -B \approx 13 \text{ km s}^{-1} \text{ kpc}^{-1}$. As a consequence:

$$\omega_{\rm c}(R_{\rm o}) = A - B = 25.9 \text{ km s}^{-1}$$
 $T_{\rm c, o} = 2\pi/\omega_{\rm c}(R_{\rm o}) = 2.4 \cdot 10^8 \text{ a}$
 $\kappa_{\rm o} = \sqrt{-4B(A-B)} = 36.6 \text{ km s}^{-1}\text{kpc}^{-1}$
 $T_{\kappa, o} = 2\pi/\kappa_{\rm o} = 1.7 \cdot 10^8 \text{ a}$

8.4.1.3.2 Galactic rotation curve

New determinations of the shape of the galactic rotation curve are presented in [93B2, 96F, 92M, 94P, 93S]. Fig. 1 reproduces the rotation curve as determined by Brand and Blitz [93B2].

Fig. 1. Rotation curve according to Brand and Blitz [93B2]. Distinction is made between Northern $(0^{\circ} < l < 180^{\circ})$ and Southern $(180^{\circ} < l < 360^{\circ})$ Hemisphere, and HI and HII/CO data: Northern HI

(plus signs), Southern HI (squares), Northern HII/CO (crosses), Southern HII/CO (triangles). The line is a power law fit to the data.

8.4.1.3.3 Deviations from circular motion

Systematic deviations of the mean motion of the stars and the interstellar gas from purely circular rotation may be also due to elliptical deformations of the galactic bulge and the disk. The observational evidence for elliptical deformations of the disk is controversial [91B, 94M], whereas there is now compelling evidence for an oval deformation of the galactic bulge (see [96G] for a review).

8.4.1.3.4 Radial variation of the velocity dispersion

The radial velocity dispersion of old disk stars is determined in [89L]. The velocity dispersions of the radial and azimuthal velocity components of the stars decline radially, following an exponential law with a length scale of 8.7 kpc. This is about twice the exponential scale length of the surface distribution (cf. subsect. 8.3.3.2). Assuming that the galactic disk is in hydrodynamic equilibrium and that the ratio of vertical to planar velocity dispersions is constant, this indicates that the vertical scale height of the disk does not vary significantly with galactocentric distance.

8.4.1.4 Bulge, Halo and thick disk

Bulge and Halo of the Galaxy are rotating much slower than the disk. The bulge shows differential rotation rising to an amplitude of v_c (R = 3 kpc) = 100 km s⁻¹ [95I1, 95I2]. The locally observed kinematics of the Halo are [89G, 93M]:

$$v_{\rm c}(R_{\odot}) = 37 \pm 10 \text{ km s}^{-1},$$

and velocity dispersions

$$\sigma_U = 131 \pm 6 \text{ km s}^{-1}$$
; $\sigma_V = 106 \pm 6 \text{ km s}^{-1}$; $\sigma_W = 85 \pm 4 \text{ km s}^{-1}$.

The thick disk rotates nearly as fast as the thin disk and lags about 30...50 km s⁻¹ behind the local standard of rest. The vertical velocity dispersion is $\sigma_w = 45 \text{ km s}^{-1}$ [89G].

On the kinematics of intermediate population II objects cf. [89G, 93M].

The correlation between the galactic rotational velocities and metallicity of the various subsystems is illustrated in Fig. 2 (taken from [89G]). It is still under debate whether there is a marked discontinuity between disk and halo objects at about $[Fe/H] \approx -1$, with the usual definition

$$[Fe/H] = \log N_{Fe}/N_{H} - \log (N_{Fe}/N_{H})_{\odot}.$$

8.4.2 Dynamics

8.4.2.1 Basic concepts

See LB VI/2c, subsect. 8.4.2.1

Fig. 2. Correlation between galactic rotational velocities and metallicity of various stellar samples according to Gilmore et al. [89G]. See [89G] for a detailed description of the various samples shown in the diagram. The disk stars lie on the left side, whereas the halo stars lie on the right side of the

diagram. The solid line indicates a linear correlation in the range ($\nu_c=0~km~s^{-1},~[Fe/H]=-1.5)$ to ($\nu_c=200~km~s^{-1},~[Fe/H]=-0.5)$). The dashed line indicates the linear correlation assuming a discontinuity between $\nu_c=0$ and $\nu_c=200~km~s^{-1}at~[Fe/H]=-1$.

8.4.2.2 Mass models and gravitational forces

8.4.2.2.1 Mass models

There are now a number of multi-component mass models of the Galaxy available, [78V, 80B, 81C, 81R, 87B]. Some of them are discussed and compared in detail in [b]. A comprehensive review is also [91F] which gives the most recent estimate of the total mass of the Galaxy of $4 \cdot 10^{11} M_{\odot}$ (R < 35 kpc).

8.4.2.2.2 Galactic gravitational force K_R

Note that the IAU revised galactic constants ([85S]) give $K_{R, o} = -5702 \text{ (km s}^{-1})^2 \text{ kpc}^{-1}$. Assuming a flat rotation curve would imply $(\partial K_R/\partial R)_o = +1342 \text{ (km s}^{-1})^2 \text{ kpc}^{-2}$.

8.4.2.2.3 Galactic gravitational force K_z

The galactic gravitational force law K_z has been redetermined in a number of studies: [84B1, 84B2, 87B, 89K, 90G, 91K1, 91K2, 92B, 93F, 94F] (see [96K] for a review). The main result is that the surface density of the old thin disk is about $50 \pm 10 \, M_{\odot} \, \mathrm{pc^{-2}}$. [93F] have shown that this implies a local dynamically determined-mass density of about $0.1 \, M_{\odot} \, \mathrm{pc^{-3}}$ which is consistent with the mass density observed directly in the form of stars and interstellar gas (cf. LB VI/2c, subsect. 8.4.2.2.4, p. 233). The slope of the K_z force law near the galactic midplane is according to these determinations

$$\omega_z^2(R_0) = (73.5 \text{ km s}^{-1} \text{ kpc}^{-1})^2.$$

8.4.2.2.4 Local mass density

See the annotations to subsect. 8.4.2.2.3 on the revised dynamically determined mass density.

8.4.2.3 Stellar orbits

8.4.2.3.1 Unrestricted orbits

See LB VI/2c, subsect. 8.4.2.3.1

8.4.2.3.2 Epicyclic orbits

Note that the numerical constants have slightly changed due to the IAU revision of galactic constants (cf. subsect. 8.4.1.3.1) and the revision of the local dynamically determined mass density (cf. subsect. 8.4.2.2.3).

8.4.2.3.3 Relaxation and diffusion

A number of physical mechanisms have been discussed to explain the diffusion of stellar orbits. Among these are gravitational encounters of the stars with massive molecular clouds or massive black holes out of the dark galactic corona, disk heating by recurrent transient density waves, or the effects infalling, disrupting satellite galaxies (see [91L] and [92W] for recent reviews). There is another interesting manifestation of the diffusion of stellar orbits in the observed increase of the metallicities of stars in the solar neighbourhood with their ages. This is related to the enhanced chance of older stars with larger peculiar velocities to reach the solar neighbourhood from more distant parts of the galactic disk with systematically higher or lower metallicities due to the galactic radial metallicity gradient [96W].

8.4.2.4 Density-wave theory of the spiral structure

An alternative dynamical theory of spiral structure has been formulated in the form of the "swing-amplification mechanism" (see [81T] for a review). According to this concept the spiral arms are not quasi-stationary, rigidly rotating density waves, but take part in the general shearing of the disk and amplify while swinging around from leading to trailing arms. This theory has been applied successfully to explain the spiral structures of external galaxies [87A], but no attempt has been made to model the spiral structure of the Galaxy in this way.

References for 8.4

Monographs

- a Mihalas, D., Binney, J.: Galactic Astronomy, New York: Freeman (1981).
- b Binney, J., Tremaine, S.: Galactic Dynamics, Princeton: Princeton University Press (1987).
- c Gilmore, G., King, I., van der Kruit, P.C.: The Milky Way as a Galaxy, Sauverny: Geneva Observatory (1989).
- d Scheffler, H., Elsässer, H.: Bau und Physik der Galaxis (2nd edition), Mannheim: BI Wissenschaftsverlag (1992).

- e Shuter, W.L.H. (ed.): Kinematics, Dynamics and Structure of the Milky Way, Dordrecht: Reidel (1983).
- f van Woerden, H., Allen, R.J. (eds.): Proc. IAU Symp. No. **106**, The Milky Way Galaxy, Dordrecht: Reidel (1985).
- g Gilmore, G., Carswell, B. (eds.): The Galaxy, Dordrecht: Reidel (1987).
- h Barbury, B., Renzini, A. (eds.): Proc. IAU Symp. No. **149**, The Stellar Populations of Galaxies, Dordrecht: Kluwer (1992).
- i Holt, S.S., Vester, F. (eds.): Back to the Galaxy, AIP Conf. Proc. **278**, New York. American Institute of Physics (1993).
- j Humphreys., R.M.: The Minnesota Lectures on the Structure and dynamics of the Milky Way, Astron. Soc. Pacific Conf. Ser. **39**, San Francisco (1993).
- k Majewski, S.R. (ed.): Galaxy Evolution: The Milky Way Perspective, Astron. Soc. Pacific Conf. Ser. **49**, San Francisco (1993).
- 1 King, I.R.: Physics of the gaseous and stellar disks of the Galaxy, Astron. Soc. Pacific Conf. Ser. **66**, San Francisco (1994).
- m van der Kruit, P.C., Gilmore, G. (eds.): Proc. IAU Symp. No. **164**, Stellar Populations, Dordrecht: Kluwer (1995).
- n Blitz, L., Teuben, P. (eds.): Proc. IAU Symp. No.**169**, Unsolved Problems of the Milky Way, Dordrecht. Kluwer (1996).

Special references

- 78V de Vaucouleurs, G., Pence, W.D.: Astron. J. **83** (1978) 1163.
- 80B Bahcall, J.N., Soneira, R.M.: Astrophys. J. Suppl. **44** (1980) 73.
- 81C Caldwell, J.A.R., Ostriker, J.P.: Astrophys. J. **251** (1981) 61.
- 81R Rohlfs, K., Kreitschmann, J.: Astrophys. and Space Science **79** (1981) 289.
- Toomre, A., in: Structure and Evolution of Normal Galaxies (S.M. Fall, D. Lynden-Bell, eds.), Cambridge: Cambridge Univ. Press (1981), p. 111.
- Hoffleit, D.: The Bright Star Catalogue (4. ed.), New Haven: Yale Univ. Obs. (1982).
- 83M Murray, C.A.: Vectorial Astrometry, Bristol: Adam Hilger Ltd. (1983).
- 84B1 Bahcall, J.N.: Astrophys. J. **276** (1984) 169.
- 84B2 Bahcall, J.N.: Astrophys. J. **287** (1984) 926.
- Swings, J.P. (ed.): Proceedings of the nineteenth General Assembly. Dehli 1985, Transactions of the IAU Vol. XIXB, Dordrecht: Kluwer (1985).
- 86N Norris, J.: Astrophys. J. Suppl. **61** (1986) 667.
- 87A Athanassoula, E., Bosma, A., Papaioaunou, S.: Astron. Astrophys. 179 (1987) 23.
- Bienaymé, O., Robin, A., Crézé, M.: Astron. Astrophys. **180** (1987) 94.
- 87S Sandage, A., Fouts, G.: Astron. J. **92** (1987) 74.
- 63 Gilmore, G., Wyse, R.F.G., Kuijken, K.: Annu. Rev. Astron. Astrophys. 27 (1989) 555.
- 89K Kuijken, K., Gilmore, G.: Mon. Not. R. Astron. Soc. **239** (1989) 650.
- 89L Lewis, J.R., Freeman, K.C.: Astron J. **97** (1989) 139.
- 90G Gould, A.: Mon. Not. R. Astron. Soc. 244 (1990) 25.
- 91B Blitz, L., Sperget, D.N.: Astrophys. J. **370** (1991) 205.
- 91F Fich, M., Tremaine, S.: Annu. Rev. Astron. Astrophys. **29** (1991) 409.
- Gliese, W., Jahreiss, H.: on The Astronomical Data Center CD-ROM: Selected Astronomical Catalogs, Vol. 1 (L.E. Brotzmann, S.E. Gesser, eds.), NASA/ADC, Greenbelt (1991).
- Jaschek, C., Valbousquet, A.: Astron. Astrophys. 242 (1991) 77.
- 91K1 Kuijken, K., Gilmore, G.: Astrophys. J. **367** (1991) L9.
- 91K2 Kuijken, K.: Astrophys. J. **372** (1991) 125.
- 91L Lacey, C., in: Dynamics of Disc Galaxies (B. Sundelius, ed.), Göteborg: Chalmers University of Technology (1991) 257.

- 91R Röser, S., Bastian, U.: PPM Star Catalogue Vols. I, II, Heidelberg: Spektrum Akademischer Verlag (1991).
- 92B Bahcall, J.N., Flynn, C., Gould, A.: Astrophys. J. **389** (1992) 234.
- Jaschek, C., Valbousquet, A.: Astron. Astrophys. 255 (1992) 124.
- 92M Merrifield, M.R.: Astron. J. **103** (1992) 1552.
- 92W Wielen, R., Dettbarn, C., Fuchs, B., Jahreiss, H., Radons, G., in: Proc. IAU Symp. No. **149**, The stellar populations of galaxies (B. Barbury, A Renzini, eds.), Dordrecht: Kluwer (1992), p. 81.
- Bastian, U., Röser, S., Yagudin, L.I., Nesterov, V.V.: PPM Star Catalogue Vols. III, IV, Heidelberg: Spektrum Akademischer Verlag (1993).
- 93B2 Brand, J., Blitz, L.: Astron. Astrophys. 275 (1993) 67.
- Edvardsson, B., Andersen, J., Gustafsson, B., Lambert, D.L., Nissen, P.E., Tomkin, J.: Astron. Astrophys. **275** (1993) 101.
- Fuchs, B., Wielen, R., in: Back to the Galaxy (S.S. Holt, F. Vester, eds.), AIP Conf. Proc. **278**, New York: American Institute of Physics (1993), p. 580.
- 93J1 Jaschek, C., Valbousquet, A.: Astron. Astrophys. **275** (1993) 472.
- Jahreiss, H., Gliese, W., in: Workshop on Databases for Galactic Structure (A.G. Davis Philip, B. Hauck, A.R. Upgren, eds.), Schenectady: L. Davis Press (1993), p. 53.
- 93M Majewski, S.R.: Annu. Rev. Astron. Astrophys. 31 (1993) 575.
- 93S Schechter, P.L., in: Back to the Galaxy (S.S. Holt, F. Vester, eds.), AIP Conf. Proc. **278** New York: American Institute of Physics (1993), p. 571.
- 94C Carney, B.W., Latham, D.W., Laird, J.B., Aguilar, L.A.: Astron. J. 107 (1994) 2240.
- 94F Flynn, C., Fuchs, B.: Mon. Not. R. Astron. Soc. **270** (1994) 471.
- 94M Metzger, M.R., Schechter, P.L.: Astrophys. J. **420** (1994) 177.
- 94P Pont, F., Mayor, M., Burki, G.: Astron. Astrophys. **285** (1994) 415.
- 95I1 Ibata, R.A., Gilmore, G.: Mon. Not. R. Astron. Soc. **275** (1995) 591.
- 95I2 Ibata, R.A., Gilmore, G.: Mon. Not. R. Astron. Soc. **275** (1995) 605.
- 96F Frink, S., Fuchs, B., Röser, S., Wielen, R.: Astron. Astrophys. **314** (1996) 430.
- Gerhard, O.E., in: Proc. IAU Symp. No. **169**, Unsolved Problems of the Milky Way (L. Blitz, P. Teuben, eds.), Dordrecht: Kluwer (1996), p. 79.
- 96K Kuijken, K., in: Proc. IAU Symp. No. **164**, Stellar Populations (P.C. van der Kruit, G. Gilmore, eds), Dordrecht: Kluwer (1996), p. 195.
- 96W Wielen, R., Fuchs, B., Dettbarn, C.: Astron. Astrophys. **314** (1996) 438.

9 Galaxies and the universe

9.1 General information and integral properties of galaxies

9.1.1 Catalogues, atlases, positions

The manuscript was closed in 1992.

The reference [C-nn] refers to the catalogue no. nn in References for 9.1.1, p. 189.

9.1.1.1 General catalogues of non-stellar objects

ESO = The ESO/Uppsala Survey of the ESO (B) Atlas (Lauberts [C-27]).

GC = General Catalogue (Herschel 1864 [C-17]).

IC = Index Catalogue (Dreyer [C-12]).

M = Messier's (1784) catalogue of nebular objects [C-34], modern version [C-16]).

MOL = Master List of Non-Stellar Astronomical Objects (Dixon and Sonneborn [C-10]).

NGC = New General Catalogue (Dreyer [C-11]).

RNGC = Revised New General Catalogue (Sulentic and Tifft [C-44]).

Of 110 entries in Messier's catalogue, the 39 objects listed in Table 1 are now known to be external galaxies (see [C-16] for a modern and accessible compilation). A similarly large proportion of the entries of GC, NGC, and IC are also extragalactic as evidenced by the early examination of the GC [26R], and subsequent modern re-examinations RNGC [C-44]. This latter study is based upon an inspection of the objects as they appear on the POSS-photographs [C-53] and so descriptions are limited to northern objects.

Only as the true nature of the various classes of "nebulae" became known in the early decades of the twentieth century, did external galaxies lay claim to being catalogued in their own right. Nevertheless, in the tradition of the NGC, the "Quick Blue" European Southern Observatory (ESO) Sky Survey was made available with extensive listing and descriptions of all non-stellar southern objects [C-18, C-27] so as to make interesting new galactic and extragalactic objects immediately available to the large reflectors being completed in the southern hemisphere.

Collectively, the compilations cited above contain most of the apparently brightest galaxies in the northern and southern hemispheres in their files. Prior to this the most comprehensive compilation of non-stellar objects drawn from the published literature, and merged purely by a sequential positional ordering, is the *Master List of Non-Stellar Astronomical Objects* by Dixon and Sonneborn [C-10] which contains a listing of over 200,000 entries. Recently the NGC/IC catalogues have been made more accessible in a corrected form, updated to the equinox 2000.0 [C-43].

 Table 1. Extragalactic objects in Messier's lists.

Messier	Dreyer	α (2000)	δ (2000)
M31	NGC 0224	00 ^h 42 ^m 44 ^s	+41° 16' 09"
M32	NGC 0221	$00^h 42^m 42^s$	+40° 51' 52"
M33	NGC 0598	$01^h 33^m 51^s$	+30° 39' 36"
M49	NGC 4472	$12^{\rm h} \ 29^{\rm m} \ 46^{\rm s}$	+07° 59' 48"
M51	NGC 5194/5	13 ^h 29 ^m 56 ^s	+47° 14' 04"
M58	NGC 4579	$12^{\rm h} \ 37^{\rm m} \ 44^{\rm s}$	+11° 49' 11"
M59	NGC 4621	$12^{h} 42^{m} 02^{s}$	+11° 38' 49"
M60	NGC 4649	$12^{h} 43^{m} 40^{s}$	+11° 32' 58"
M61	NGC 4303	$12^{\rm h} \ 21^{\rm m} \ 55^{\rm s}$	+04° 28' 25"
M63	NGC 5055	13 ^h 15 ^m 51 ^s	+42° 01' 45"
M64	NGC 4826	12 ^h 56 ^m 44 ^s	+21° 41' 05"
M65	NGC 3623	11 ^h 18 ^m 55 ^s	+13° 05' 35"
M66	NGC 3627	$11^{\rm h} 20^{\rm m} 15^{\rm s}$	+12° 59' 30"
M74	NGC 0628	$01^{h} 36^{m} 42^{s}$	+15° 47' 12"
M77	NGC 1068	$02^h 42^m 40^s$	-00° 00' 48"
M81	NGC 3031	$09^{\rm h} 55^{\rm m} 33^{\rm s}$	+69° 03' 55"
M82	NGC 3034	09 ^h 55 ^m 54 ^s	+69° 40' 57"
M83	NGC 5236	$13^{\rm h} \ 37^{\rm m} \ 00^{\rm s}$	-29° 52' 04"
M84	NGC 4374	$12^{\rm h}\ 25^{\rm m}\ 04^{\rm s}$	+12° 53' 14"
M85	NGC 4382	$12^h\ 25^m\ 24^s$	+18° 11' 27"
M86	NGC 4406	12 ^h 26 ^m 12 ^s	+12° 56' 47"
M87	NGC 4486	$12^{\rm h} \ 30^{\rm m} \ 49^{\rm s}$	+12° 23' 28"
M88	NGC 4501	$12^{\rm h} 31^{\rm m} 59^{\rm s}$	+14° 25' 17"
M89	NGC 4552	$12^{\rm h} 35^{\rm m} 40^{\rm s}$	+12° 33' 25"
M90	NGC 4569	$12^{\rm h} \ 36^{\rm m} \ 50^{\rm s}$	+13° 09' 48"
M91	NGC 4548	$12^{\rm h} 35^{\rm m} 26^{\rm s}$	+14° 29' 49"
M94	NGC 4736	$12^{\rm h} 50^{\rm m} 53^{\rm s}$	+41° 07' 09"
M95	NGC 3351	10 ^h 43 ^m 58 ^s	+11° 42' 15"
M96	NGC 3368	$10^{\rm h} \ 46^{\rm m} \ 45^{\rm s}$	+11° 49' 16"
M98	NGC 4192	12 ^h 13 ^m 48 ^s	+14° 54' 01"
M99	NGC 4254	12 ^h 18 ^m 49 ^s	+14° 25' 07"
M100	NGC 4321	$12^h 22^m 55^s$	+15° 49' 19"
M101	NGC 5457	14 ^h 03 ^m 13 ^s	+54° 21' 02"
M104	NGC 4594	$12^h 39^m 59^s$	-11° 37' 28"
M105	NGC 3379	$10^{\rm h} \ 47^{\rm m} \ 50^{\rm s}$	+12° 34' 57"
M106	NGC 4358	$12^h 18^m 58^s$	+47° 18' 12"
M108	NGC 3556	$11^h 11^m 32^s$	+55° 40' 15"
M109	NGC 3992	11 ^h 57 ^m 36 ^s	+53° 22' 31"
M110	NGC 0205	$00^{\rm h} \ 40^{\rm m} \ 22^{\rm s}$	+41° 41' 16"

9.1.1.2 Galaxy catalogues

9.1.1.2.1 Primary galaxy catalogues

The following are catalogues listing galaxies as found in specialized searches or surveys of original plate material. Compilations and/or homogenized data sets are listed in the section following on secondary galaxy catalogues in subsect. 9.1.1.2.2.

- AM Catalogue of Southern Peculiar Galaxies and Associations (Arp, Madore [C-2]): 6,445 peculiar and interacting galaxies found on IIIa-J southern sky survey plates, types, positions and characteristic sizes, cross-identifications and selected photographs; samples are given in [77A2].
- CGCG Catalogue of Galaxies and Clusters of Galaxies (Zwicky et al. [C-52]): positions; magnitudes; available redshifts; $m_{\text{lim}} \approx 15.5$ mag; identification charts for some 31,000 northern-hemisphere galaxies.
- CGPG Catalogue of Selected Compact Galaxies and Post-Eruptive Galaxies (Zwicky [C-51]): positions and descriptions of over 3,700 compact and related galaxies.
- CIG = KIG Catalogue of Isolated Galaxies (Karachentseva [C-23]): cataloged 1,051 isolated northern-hemisphere glaxies with apparent magnitudes m < 15.7 mag; radial velocity study in [79K1].
- CPG = KDG Catalogue of Isolated Pairs of Galaxies (Karachentsev [C-21]: cataloged 603 isolated pairs of northern-hemisphere galaxies with apparent magnitudes of the components m < 15.7 mag; 332 of them show signs of interaction; follow-up radial velocity study [80K].
- CTG = KTG Catalogue of Galaxies Triples (Karachentsev [C-22]): cataloged 84 isolated triples of northern-hemisphere galaxies with apparent magnitudes of the components m < 15.7 mag; finding charts are provided; radial velocity study in [81K1].
- MCG Morphological Catalogue of Galaxies (Vorontsov-Velyaminov et al. [C-49]): positions; rough magnitudes; diameters; inclination classes; coded descriptions; about 29,000 galaxies; $m_{\text{lim}} \approx 15.0 \text{ mag}$.
- SA Shapley-Ames Catalogue [C-42]: one of the earliest and most useful lists containing exclusively galaxies; rough magnitudes; sizes; positions; descriptions; 1249 galaxies; $m_{\text{lim}} \approx 13.0 \text{ mag}$.
- SGC Southern Galaxy Catalogue (Corwin, de Vaucouleurs, A., and de Vaucouleurs, G. [C-6]): provides precise positions, morphological types, luminosity classifications, diameters and axial ratios for 5,471 galaxies, larger than 1.5...2.0 arcmin, south of δ = -17° found on the UK Schmidt IIIa-J plates.
- UGC Uppsala General Catalogue of Galaxies (Nilson [C-35]): 12,939 galaxies $\delta > -2^{\circ}$ and with diameters > 1 arcmin or $m(pg) \le 14.5$ mag; diameters; position angles; magnitudes; Hubble types; luminosity classes; cross references to MCG, NGC, IC, CGCG and other lists.
- UGCA Selected Non-UGC Galaxies (Nilson [C-36]): 400 late-type spirals, irregulars and dwarf systems; incremental to the UGC.
- VCC *Virgo Cluster Catalog* (Binggeli et al. [C-3]): contains listing of 2,096 galaxies in the Virgo cluster.

9.1.1.2.2 Secondary galaxy catalogues

- CGQ Cataloged Galaxies and Quasars Observed in the IRAS Survey (Lonsdale et al. [C-29]): 11,444 IRAS point sources positionally associated with cataloged galaxies and quasars giving their flux densities at 12, 25, 60 and 100 μm. See also [86W2, 87L2, 91W] for detailed identifications of IRAS sources in Virgo, Fornax, Hydra, Coma and the South Galactic Pole.
- CNG A Catalog of 2,810 Nearby Galaxies has been compiled by Kraan-Korteweg [C-25] which up-dates and supersedes an earlier vision [C-26] entitled "A Catalogue of Galaxies within 10 Mpc" which was believed to be complete for galaxies brighter than 18.5 mag, but includes many galaxies which are intrinsically fainter.
- ESO-LV The Surface Photometry Catalogue of the ESO-Uppsala Galaxies [C-28]: 37 optical parameters for 16,000 galaxies, including positions, types, redshifts, magnitudes, colours, foreground extinction, dimensions, orientations, profile gradients and surrounding galaxy densities.
- NBG Nearby Galaxies Catalog (Tully [C-46]): 2,367 galaxies with systemic velocities less than 3,000 km s⁻¹. Types and group affiliations; magnitudes, velocities and line widths with references and cross-identifications. A companion atlas to accompany the Catalog is found in [C-47].
- PGC Catalogue of Principal Galaxies (Paturel, Fouqué, Bottinelli, Gouguenheim [C-37, 89P]): positions and cross-identifications for 73,197 galaxies; morphological descriptions, apparent major and minor axes, apparent magnitudes, radial velocities and position angles.
- RC1 Reference Catalogue of Bright Galaxies (de Vaucouleurs [C-7]): published data for 2,599 well-studied galaxies; catalogue does not claim completeness but contains those galaxies with diameter > 30 arcsec having published data, m(pg) < 16 mag, or with redshift < 15,000 km s⁻¹; revised classifications and detailed references to the literature from 1913 to 1963.
- RC2 Second Reference Catalogue of Bright Galaxies (de Vaucouleurs et al. [C-8]): revised and expanded version of RC1 for 4,364 object; diameters and axial ratios; magnitudes and colours on the UBV system; continuum and 21-cm radio magnitudes; redshifts and classifications; references to published photographs and references from 1964 to 1975.
- RC3 Third Reference Catalogue of Bright Galaxies (de Vaucouleurs et al. [C-9]): revised and enlarged version of RC1 and RC2 containing 23,024 objects; reasonably complete for galacies having apparent diameters greater than 1 arcmin, B-band magnitudes brighter than 15.5 mag and redshifts less than 15,000 km s⁻¹; diameters and axial ratios, magnitudes and colours, redshifts and classifications, all on a uniform system; references to 1987; objects ordered by equinox 2000.0 positions. Published in three volumes.
- RSA Revised Shapely-Ames Catalog of Bright Galaxies (Sandage, Tammann [C-40]): positions, Hubble types based on large-scale reflector plates, magnitudes and velocities for 1246 galaxies; illustrative photographs included.

A General Catalog of HI Observations of Galaxies (Huchtmeier, Richter, [C-19]) presents 20,000 entries for over 10,000 galaxies, where the HI data are presented as originally published with detailed references.

Catalog of IRAS Observations of Large Optical Galaxies (Rice et al. [88R]), total flux densities at 12, 25, 50 and 100 µm for 85 galaxies with blue diameters greater than 8 arcmin; infrared brightness profiles and infrared surface brightness contour maps.

Catalogue of HI Data (Paturel et al. [90P1]), a compilation of 21,186 21 cm linewidth measurements, 12,048 HI velocities, 11,161 HI fluxes from 440 references complete to 1988. Weighted mean HI parameters derived from this catalogue are given in [90B2].

A Bibliography on the Structure of Galaxies (Brosche, Einasto, Rummel [74B2]): compilation of kinematic and photometric references on nearby galaxies ($V < 1,100 \text{ km s}^{-1}$); complete to May 1973.

List of Elite Galaxies (Tenjes et al. [82T1]): a compilation of kinematic, spectroscopic and photometric data (with references) for over 400 well observed and interesting galaxies.

IRAS Bright Galaxy Sample (Soifer et al. [87S4]): 324 extragalactic objects with IRAS 60 μ m flux densities greater than 5.4 Jy, in an area of \approx 14,500 sq.deg, with galactic latitude > -15° and δ > -30° for α = 00...12 h; δ > -15° for α = 12...14 h; δ > -20° for α = 12...24 h.

An Atlas of 10,632 HII Regions in 125 Galaxies [83H] includes photographs, numbered charts, and tabular off-set positions; see also [69H, 74H].

Atlas of Velocity Dispersion Profiles and Rotation Curves for Elliptical and Lenticular Galaxies [89B]; see also [85D, 85W].

Catalogue of Seyfert Galaxies and Related Objects [86K] and Catalogue of Seyfert Galaxies [87L3], each compile data, cross-identifications and references to the literature for approximately 1,000 known Seyfert galaxies.

Catalogue of Low Surface Brightness Galaxies [88K], positions, sizes, magnitudes, cross-identifications, etc. for some 1,500 low surface brightness galaxies.

Palomar-Westerbork Survey of Northern Spiral Galaxies [86W1] represents an atlas of combined radio and optical (U'JF) observations of 16 bright, near-by northern hemisphere spiral galaxies.

Rotation Curve Catalogues: bibliographical information up to 1981 on rotation curves for 271 galaxies [83B1], and for 116 normal S and Ir galaxies [84K2].

9.1.1.2.3 Smaller lists of galaxies

Smaller lists of compact galaxies [68F, 68R, 70F, 71F, 73S3, 75Z, 77F, 78A, 78B4, 78R, 78S1, 79B4, 79F1, 80F1, 81F, 83F, 84F, 85B2, 88F] and compact groups of compact galaxies [57S, 73S2, 74P, 78P, 82H]. See also [74B1, 75B, 76B, 78B1, 79B1, 85A]. Follow-up studies include [74S2, 78S2, 79R, 80R, 81R2, 87T2, 88H1, 88H2, 89H1, 89H2, 91M, 91R, 91Z]. A spectroscopic survey of 145 blue compact Zwicky galaxies [79K3] gave 39 emission-line galaxies and 6 Seyfert galaxies, with the remaining objects being galactic stars or galaxies without emission lines. Spectroscopic and photometric data for 23 faint, compact UV-excess Haro galaxies revealed 18 emission-line objects [81K2]; a list of emission-line compact galaxies [85K3].

A study of double and multiple galaxies including an original list of such systems [37H]; samples of southern binary galaxies [84S1, 87S3]. A List of Galaxies Possibly Associated with Abell Clusters is given by Haynes [80H].

Catalogues of low surface-brightness dwarf galaxies [C-2, 59V1, 72K, 73K, 78L, 82L, 85F, 88S, 92S]. See especially [88K]. Listing of 500 Irr II galaxies detected on the POSS prints [78I, 79I, 85I, 88I2, 89I]. Dwarf galaxies in the Virgo cluster [C-3, 56R, 62R, 77R, 81R1, 84S2, 84S3, 85S, 88I1] in the NGC 5128 Group [79W], in the Fornax Cluster [C-4, C-14, 65H, 88D, 90I, 91B]. Irregular and dwarf galaxies in two fields centered on M81 and M101 [50H], in the Leo Group [64H], in the NGC 1023 Group [C-38, 84D], in the NGC 896, NGC 1068, NGC 3190 and NGC 5846 Groups [67E]; in the extended IC 342 and M81/82 Groups [82B1, 82B2, 85B3, 85K1]; in Cl 1046+65 [84B]. See also [87B2].

Positions, morphological types, magnitudes and radial velocities for a complete sample of 180 galaxies in the Virgo cluster (within 6 degrees of M87 and brighter than $B_T = 14.0$ mag) [82K3]. An

atlas of spiral galaxies in the Virgo cluster [85S], and an atlas of dwarf galaxies in the Virgo cluster [84S2]. Blue galaxies in Virgo [83B2]. Catalogues of galaxies in the Coma Cluster [67R]; the Centaurus Cluster [86D]; in the Fornax Cluster [C-5, C-14, C-20, 87C, 87P, 88D], five nearby groups (Leo, Dorado, NGC 1400, NGC 5044 and the Antilla Group) [C-15]. A catalogue of morphological types of galaxies found in 55 rich clusters [80D] gives positions, morphological types, total magnitudes, bulge sizes and ellipticities for some 6,000 galaxies. Redshifts, morphological types, classifications orientations and ellipticities for 129 galaxies in a 6° by 6° region of the Horologium-Reticulum region of the southern sky [83L]. Types, magnitudes and diameters for 220 galaxies in the Hercules supercluster [86B]; data on 581 galaxies in the Hydra I (Abell 1060) cluster [89R].

Approximately 6,500 late-type spirals (including dwarfs) and irregular galaxies south of $\delta = -22^{\circ}$ including morphological types, luminosity classes, and inner and outer diameters [77C, 78C2, 80C2, 82C]. 580 Magellanic-type dwarf galaxies classified and illustrated [80F2].

Catalogues containing over 7,000 galaxies close to and/or obscured by the galactic plane [75S1, 80W, 90S]; follow-up studies [81P]. A survey of the "Perseus Plane" [87H].

9.1.1.3 Optical identification

9.1.1.3.1 Photographs and photographic atlases

Early photographic studies of northern galaxies: Lick Observatory [08K, 18C], Mt. Wilson 60-inch reflector [17P, 20P]; southern galaxies: Reynolds 30-inch reflector (Australia) [56D], *Cape Photographic Atlas of Southern Galaxies* (Radcliffe 74-inch reflector [C-13], furthermore [21G, 56E, 58D, 61D]. Additional list of galaxies from early photographic surveys [35M, 38S, 41R].

9.1.1.3.2 Positional identification

9.1.1.3.2.1 General survey

(For abbreviations, see subsects. 9.1.1.1; 9.1.1.2; 9.1.1.3) Most of the NGC/IC objects are identified on the *Smithsonian Astrophysical Observatory* (SAO) charts. For northern RC1 Galaxies (x, y) mm positions on the POSS prints are calculated from nominal (α, δ) in [67K]. Sulentic and Tifft [C-44] also give rectangular coordinates measured directly from the POSS. An atlas of transparent overlays for the POSS (marking all objects listed in the MOL) is given in [81D]. In CGCG [C52], galaxies are identified with respect to bright stars and clusters of galaxies on individual charts for each POSS field. For the ESO/SRC survey, the tabulations of [C-18] also give (x, y) millimeter positions for the "Quick Blue" survey, as does the Arp-Madore Catalogue [C-2] for the ESO/SRC J-survey. Finding charts for galaxies with ultraviolet continua can be found in [C-30, C-31, C-32, 76S, 77M1, 77M2, 78B3, 78M, 81M] with a summary listing in [C-33]. Fragmentary lists of peculiar and interacting galaxies are given in [71A, 74S1], containing positions and selected photographs.

9.1.1.3.2.2 High-precision positions

With the advent of high-precision radio source positions, similarly accurate optical positions are needed. To meet this need a number of observers have remeasured positions of galaxies with respect to AGK stars (see subsect. 8.1.1.5 and LB VI/2c, subsect. 8.1.1.5) either directly or by using the intermediate step of producing transparent overlays. Extensive lists of positions are given in [67G, 70G, 71G, 73G, 73P, 75F, 75G, 75S1, 76D, 78K, 78W, 80F3, 81C, 81J, 81K3, 81K4, 81K5, 82B3, 82K1, 82P, 83C, 86V, 87S1, 87S2, 89S, 90A, 90B1]. Depending on the method used and the

definition of the galaxy's nucleus, the accuracies quoted for the best cases are now on the order of 0.1 arcsec, although typical accuracies are 3...10 arcsec.

9.1.1.3.2.3 Electronic services: the NASA/IPAC extragalactic database

Since June 1990 the NASA/IPAC Extragalactic Database (NED) has been freely available for use by the astronomical community world-wide [90H, 91H]. NED is an on-going project that organizes a broad range of published extragalactic data into a computer-based central archive, which is designed for fast and flexible query via electronic networks. See also [88P1, 89P].

NED provides POSITIONS, NAMES, and BASIC DATA for over 800,000 extragalactic objects, as well as some 1,030,000 bibliographic references to 38,000 published papers, theses, notes from catalogs and other publications. NED supports searches for objects and for references, and will forward to the user, upon request, files containing data retrieved during a session. It also allows users to view the contents of several major catalogs, and to browse through abstracts of articles of extragalactic interest that have appeared since 1988 in five major journals (Astron. Astrophys., Astron. J., Astrophys. J., Mon. Not. R. Astron. Soc., Publ. Astron. Soc. Pacific., including their Letters and Supplements).

The NED service may be accessed over INTERNET or NSI-DECNET (previously known as SPAN): (i) On INTERNET, a connection to IPAC may be set up with the command: telnet ipac.caltech.edu. (ii) From a node on NSI-DECNET, use the command: set host IPAC (the absolute address is 5.857). One connected to IPAC and prompted for a "login", simply respond with NED; no password is needed. From this point on, the system is self-documenting, especially through the HELP utilities and the "control-H" key.

9.1.1.3.3 Illustrations to support classification schemes

The Hubble Atlas of Galaxies [C-38], the standard reference for galaxy illustrations, contains pictures of 176 galaxies photographed with the Hale Observatories' reflectors. This atlas also provides the definitive description of the Hubble-Sandage classification scheme (see subsect. 9.1.3.1). A mini-atlas illustrating a general discussion of galaxy classification is provided by Sandage [75S2]. The first photographs from the Las Campanas 2.5 m and 1.0 m reflectors have been published [78D, 79S], in preparation of publication of RSA [C-40].

The Atlas de Galaxias Australes [C-41] gives photographs and isodensity tracings for 59 southern galaxies.

Elmegreen [81E] presents an atlas of 54 galaxies photographically imaged in the blue and near-infrared. This atlas and other published works were then consulted in process of classifying 745 galaxies according to the continuity and symmetry of their spiral arms [82E].

Image tube plates have been used for: an atlas of 41 galaxies designed to illustrate the dust distribution in galaxies [74L], see also [58D, 89K, 90V]; a survey of galactic structure underlying Seyfert galaxies [77A1], a survey of dwarf galaxies in the vicinity of the M81 and Local Group galaxies [79F2].

Color reproductions of galaxies can be found for 606 galaxies in *The Color Atlas of Galaxies* (Wray [C-50]); but see also Malin, Murdin: *Colors of the Stars* [84M] and Lausten, Madsen, West: *Exploring the Southern Sky* [87L1].

Galaxies useful for measuring the cosmological distance scale have been extensively illustrated in an *Atlas of Galaxies* (Sandage, Bedke [C-39]).

Takase, Kodaira, and Okamura published an *Atlas of Selected Galaxies*, giving photographic reproductions and photometric analyses for over 100 galaxies imaged with the Okayama 1.88 m reflector or the Kiso 1.05 m Schmidt [C-45].

Photographic prints and two-dimensional surface brightness distributions are given in a *Photometric Atlas of Northern Bright Galaxies* (Kodaira, Okamura, Ichikawa [C-24]) for 791 RSA galaxies north of $\delta = -25^{\circ}$ as photographed by the Kiso Observatory 1.05 m Schmidt telescope.

A classification scheme and an illustrated atlas of Virgo Cluster dwarf galaxies [84S3]. See also [56D, 57M, 58M, 59D1].

9.1.1.3.4 Interacting, peculiar and active galaxies

Atlas and Catalogue of Interacting Galaxies [C-48, 77V]: objects found and reproduced from POSS paper prints. Follow-up study in [79B2].

Atlas of Peculiar Galaxies [C-1, 66A]: based on original large-scale reflector plates. A Catalogue of Interacting Galaxies in the Region $\delta < -37.5^{\circ}$ and $b < -30^{\circ}$ by Bergvall [81B] includes 369 systems of interacting galaxies, 47 distorted single galaxies and 329 normal systems.

A Catalogue of Southern Peculiar Galaxies and Associations (Arp, Madore [C-2]): printed in two volumes; the first volume contains positions, descriptions, codings and cross-identifications to 6,445 extragalactic systems, while the second contains selected prints from the original IIIa-J SERC southern sky survey plates illustrating the 24 categories of peculiarity as developed by the authors.

Isodensity tracings and small-scale reproduction of 91 peculiar galaxies [73S1]; photographs of a magnitude-limited sample of 59 interacting galaxies and 38 isolated galaxies in a control sample [90J].

Smaller lists of peculiar and interacting galaxies include [71A, 74S1] which contain positions and selected photographs; photographs, tracings and spectra for VV galaxies and Markarian galaxies in pairs [76C1, 76C2, 78C1, 79B3]; an investigation of morphological features in 12 interacting galaxies [83K2, 84K1]; morphological study of 15 blue dwarf galaxies [76C1]. A candidate list with illustrative photographs of 22 S0 galaxies with polar rings [83S1].

Of course, photographic reproductions of galaxies of all types and descriptions can be found on prints and glass copies of the POSS [C-53] ($\delta > -45^{\circ}$) and the ESO/SRC (= Science Research Council) Sky Survey ($\delta < -17^{\circ}$).

Warm IRAS galaxies: a catalogue of AGN candidates based on IRAS colours [87D1]. A morphological CCD survey of 11 emission-line galaxies with compact appearance [87T1].

9.1.1.3.5 Dusty ellipticals

Dusty ellipticals as a class of galaxies characterized by an elliptical-like body and a disk or ring of gas and dust with no substantial population of stars in it were first pointed out by [78B2]. Ebneter and Balick [85E] have published a list of 103 dusty ellipticals as drawn from the literature [78B2, 79K2, 81H, 82T2, 87B1]; see also [79G, 82M, 83S2, 84G, 85B1, 86M, 87V] for detailed studies of these and related objects [78S3, 80S, 83S4, 84S4, 85K2, 89K].

9.1.1.3.6 Ellipticals with shells

Arp [C-1] first drew attention to ellipticals with shells. These were further illustrated in Arp and Madore [C-2] and catalogued by [83M, 88P2]. A review of their status is given in [85A], and also [90P2] which outlines a three-way classification scheme: Type 1 include systems whose shells are aligned; Type 2 have position angles of the shells randomly distributed around the central galaxy; Type 3 includes all other systems where there are only a small number of shells, or where the shells are not manifest as well-defined concentric structures.

9.1.1.3.7 Galaxies with polar rings

Early-type galaxies with polar ring structures are reviewed in [83K1, 85A] with a listing of known such systems appearing in [83S1]; see also [83S2].

9.1.1.3.8 Bulge types

Peanut-shaped (P-type) and Box-shaped (B-type) bulges have been noted by many observers [C-8, C-38, 59B, 66H, 74D, 77B, 80T, 81V, 82K2] and list of 41 such objects (30 of which are from a survey with $\delta < -18^{\circ}$) is presented by [86J]; an all-sky survey [87D2], complete to B = 13.2 mag, gives 74 box-shaped galaxies including photographs and isophotal tracings.

9.1.1.4 Named galaxies

A number of galaxies are known by name; they are familiar but their positions are not necessarily easy to obtain. Table 2 contains the names, selected cross-identifications and positions for a number of these galaxies.

Table 2. Positions for named extragalactic systems.

Name	α (2000)	δ (2000)
Ambartsumian's Knot = NGC 3561	11 ^h 11.2 ^m	+28° 42'
Andromeda Galaxy = $M31 = NGC 0224$	$00^{\rm h} \ 42.7^{\rm m}$	+41° 16'
Andromeda I	$00^{\rm h} \ 45.7^{\rm m}$	+38° 00'
Andromeda II	$01^{\rm h}\ 16.3^{\rm m}$	+33° 25'
Andromeda III	$00^{\rm h} \ 35.3^{\rm m}$	+36° 31'
Andromeda IV	$00^{\rm h} \ 42.5^{\rm m}$	+40° 34'
Antennae Galaxies = NGC 4038/9	$12^{\rm h}01.9^{\rm m}$	−18° 52'
Aquarius Dwarf = DDO 221	$20^{\rm h} \ 46.9^{\rm m}$	−12° 51'
Arp's Galaxy	11 ^h 19.6 ^m	+51° 30'
Atoms-for-Peace = NGC 7252 = Arp 226	$22^{h} 20.8^{m}$	-24° 41'
Baade's Galaxies A and B	$00^{\rm h}49.9^{\rm m}$	+42° 35'
Barbon's Galaxy = Mrk 328	23 ^h 37.7 ^m	+30° 08'
Barnard's Galaxy = NGC 6822	19 ^h 44.9 ^m	−14° 48'
Bear's Paw = $NGC 2537$	$08^{\rm h}\ 13.2^{\rm m}$	+46° 00'
BL Lac	$22^{h} 02.7^{m}$	+42° 17'
Black Eye Galaxy = $M64 = NGC 4286$	12 ^h 56.7 ^m	+21° 41'
Bode's Galaxies = M81/82 = NGC 3031/34	09 ^h 55.7 ^m	+69° 23'
Burbidge Chain = MCG -04-04-010 to 013	$00^{\rm h} \ 47.5^{\rm m}$	+05° 21'
BW Tauri = UGC 03087	04 ^h 33.2 ^m	+05° 21'
Caraffe Galaxy	$04^{h} 28.0^{m}$	-47° 54'
Carina Dwarf	$06^{\rm h} 41.6^{\rm m}$	−50° 58'
Cartwheel Galaxy	$00^{\rm h} \ 37.4^{\rm m}$	-33° 44'
Centaurus $A = NGC 5128 = Arp 135$	13 ^h 25.5 ^m	-43° 01'
Circinus Galaxy	14 ^h 13.2 ^m	−65° 20'
Coddington's Nebula = IC 2574 = DDO 081	$10^{\rm h}~28.4^{\rm m}$	+68° 25'
Copeland Septet = NGC 3745/54 = Arp 320	11 ^h 37.8 ^m	+21° 59'
Cygnus A	19 ^h 59.4 ^m	+40° 43'

Name	α (2000)	δ (2000)
Draco Dwarf = DDO 208	17 ^h 20.2 ^m	+57° 55'
Fath 703 = NGC 5892	15 ^h 13.7 ^m	-15° 29'
Fornax $A = NGC 1316$	03 ^h 22.7 ^m	-37° 12'
Fornax Dwarf	02 ^h 39.9 ^m	−34° 32'
Fourcade-Figueroa Object	13 ^h 34.8 ^m	-45° 33'
The Garland	10 ^h 04.2 ^m	+68° 40'
Grus Quartet = NGC 7552/82/90/99	23 ^h 17.8 ^m	-42° 26'
GR8 = DDO 155	$12^{\rm h} 58.7^{\rm m}$	+14° 13'
Hardcastle Nebula	13 ^h 13.0 ^m	−32° 41'
Helix Galaxy	$08^{\rm h} 55.6^{\rm m}$	+58° 44'
Hercules A	16 ^h 51.2 ^m	+04° 59'
Holmberg I = DDO 063	$09^{\rm h} 40.5^{\rm m}$	+71° 11'
Holmberg II = DDO 050 = Arp 268	$08^{\rm h} 19.3^{\rm m}$	+70° 43'
Holmberg III	09 ^h 14.6 ^m	+74° 14'
Holmberg IV = DDO 185	13 ^h 54.7 ^m	+53° 54'
Holmberg V	$13^{\rm h} 40.6^{\rm m}$	+54° 20'
Holmberg VI = NGC 1325 A	$03^{\rm h} 24.9^{\rm m}$	-21° 20'
Holmberg VII = DDO 137	12 ^h 34.7 ^m	+06° 17'
Holmberg VIII = DDO 166	13 ^h 13.3 ^m	+36° 12'
Holmberg IX = DDO 066	09 ^h 57.6 ^m	+69° 03'
Horologium Dwarf = Schuster's Spiral	03 ^h 59.2 ^m	-45° 52'
Hydra A	09 ^h 18.1 ^m	-12° 06'
Integral Sign Galaxy	07 ^h 11.4 ^m	+71° 50'
Keenan's System = NGC 5216/16a/18 = Arp 104	13 ^h 32.2 ^m	+62° 43'
Kowal's Object	19 ^h 29.9 ^m	−17° 41'
Large Magellanic Cloud	$05^{\rm h} \ 23.6^{\rm m}$	-69° 45'
Leo I = Harrington-Wilson No. 1	$10^{\rm h}~08.5^{\rm m}$	+12° 18'
= Regulus Dwarf = DDO 074		
Leo II = Harrington-Wilson No. 2	11 ^h 13.4 ^m	+22° 10'
= Leo B = DDO 093		
Leo A = Leo III = DDO 069	09 ^h 59.3 ^m	+30° 45'
Lindsay-Shapley Ring	$06^{\rm h} 42.8^{\rm m}$	–74° 15'
McLeish's Object	$20^{\rm h}~09.7^{\rm m}$	−66° 13'
Maffei I = UGCA 034	$02^{\rm h} \ 36.3^{\rm m}$	+59° 39'
Maffei II = UGCA 039	$02^{\rm h} 42.0^{\rm m}$	+59° 37'
Malin 1	$12^{\rm h} \ 37.0^{\rm m}$	+14° 20'
Mayall's Object = Arp 148	11 ^h 03.9 ^m	+40° 50'
Mice = $NGC \ 4676 = Arp \ 242$	$12^{\rm h} 46.1^{\rm m}$	+30° 44'
Minkowski's Object = Arp 133	01 ^h 25.8 ^m	-01° 21'
Pegasus Dwarf = DDO 216	23 ^h 28.5 ^m	+14° 44'
Persus A = NGC 1275	03 ^h 19.8 ^m	+41° 31'
Phoenix Dwarf Irregular	01 ^h 51.1 ^m	-44° 26'
Pisces Cloud = NGC 0378/80/82–85	01 ^h 07.5 ^m	+32° 25'
Pisces Dwarf = LGS 3	$00^{\rm h} \ 03.8^{\rm m}$	+21° 54'
Reinmuth 80 = NGC 4517A	12 ^h 32.5 ^m	+00° 23'
Reticulum Dwarf	04 ^h 36.2 ^m	−58° 50'
TOTOGRAFIED WALL	01 30.2	30 30

Name	α (2000)	δ (2000)
Sagittarius Dwarf Irregular (SagDIG)	19 ^h 30.0 ^m	-17° 41'
Sculptor Dwarf	$01^{\rm h} 00.2^{\rm m}$	−33° 42'
Sculptor Dwarf Irregular	$00^{\rm h}~08.1^{\rm m}$	−34° 34'
Seashell Galaxy	13 ^h 44.5 ^m	−30° 10'
Serpens Dwarf	15 ^h 16.1 ^m	-00° 08'
Sextans $A = DDO 075$	$10^{\rm h} \ 11.0^{\rm m}$	-04° 41'
Sextans $B = DDO 070$	$10^{\rm h} \ 00.0^{\rm m}$	+05° 19'
Sextans C	$10^{\rm h}~05.6^{\rm m}$	+00° 04'
Seyfert's Sextet = NGC 6027/6027A-E	15 ^h 59.2 ^m	+20° 46′
Shapley-Ames 1	$01^{\rm h}05.1^{\rm m}$	−06° 13'
Shapley-Ames $2 = NGC 4507$	12 ^h 35.1 ^m	−39° 55'
Shapley-Ames 3	12 ^h 49.4 ^m	−10° 07'
Shapley-Ames 4	12 ^h 55.2 ^m	+00° 07'
Shapley-Ames $5 = IC 4946$	$20^{\rm h}\ 24.0^{\rm m}$	−44° 00'
Shapley-Ames 6	21 ^h 23.2 ^m	+45° 46'
Small Magellanic Cloud	$00^{\rm h} 52.7^{\rm m}$	−72° 50'
Sombrero Galaxy = $M104 = NGC 4594$	12 ^h 39.9 ^m	−11° 37'
Spindle Galaxy = NGC 3115	$10^{\rm h} \ 05.2^{\rm m}$	−07° 42'
Stephan's Quintet = NGC 7317-20 = Arp 319	$22^{\rm h} \ 36.0^{\rm m}$	+33° 58'
Superantennae	19 ^h 31.4 ^m	–72° 39'
Triangulum Galaxy = M33 = NGC 0598	$01^h \ 33.9^m$	+30° 39'
Ursa Minor Dwarf = DDO 199	$15^{\rm h}~08.8^{\rm m}$	+67° 12'
Virgo A = M87 = NGC 4486 = Arp 152	$12^h \ 30.8^m$	+12° 23'
Whirlpool Galaxy = $M51 = NGC 5194$	13 ^h 29.9 ^m	+47° 12'
Wild's Triplet = Arp 248	11 ^h 46.8 ^m	−03° 49'
Wolf-Lundmark-Melotte Object = DDO 221	$00^{\rm h}~02.0^{\rm m}$	−15° 28'
Zwicky No. 2 = DDO 105	11 ^h 58.4 ^m	+38° 03'
Zwicky's Triplet = Arp 103	16 ^h 49.5 ^m	+45° 30'

For cross references, see subsect. 9.1.1.1; furthermore:

Arp = Arp, Atlas of Peculiar Galaxies [C-1]

DDO = David Dunlap Observatory, van den Bergh [59V1]

VV = Atlas and Catalogue of interacting galaxies, Vorontsov-Velyaminov [C-48]

cf. also 'Local Group' in subsect. 9.3.3.3

References for 9.1.1

Catalogues and Atlases

C-1	ARP	Arp, H.C.: Atlas of Peculiar Galaxies, Pasadena: Calif. Inst. Techn. (1966),
		see also [66A, 59V2].
C-2	AM	Arp, H.C., Madore, B.F.: A Catalogue of Southern Peculiar Galaxies and
		Associations, Volumes 1 and 2, Cambridge; Cambridge University Press
		(1987); (pre-publication examples are given in [778A]).
C-3	VCC	Binggeli, B., Sandage, A.R., Tammann, G.A.: Astron. J. 90 (1985) 1681.
C-4		Caldwell, N.: Astron. J. 94 (1987) 1116.

C-5		Caldwell, N., Bothun, G.D.: Astron. J. 94 (1987) 1126.
C-6	SGC	Corwin, H.G., de Vaucouleurs, A., de Vaucouleurs, G.: Southern Galaxy
		Catalogue, Austin: Univ. Texas Press (1985).
C-7	RC1	de Vaucouleurs, G., de Vaucouleurs, A.: Reference Catalogue of Bright Galaxies, Austin: Univ. Texas Press (1964).
C-8	RC2	de Vaucouleurs, G., de Vaucouleurs, A., Corwin, H.: Second Reference
C-9	RC3	Catalogue of Bright Galaxies, Austin: Univ. Texas Press (1976).
C-9	KC3	de Vaucouleurs, G., de Vaucouleurs, A., Corwin, H.G., Jr., Buta, R.J., Paturel, G., Fouqué, P.: Third Reference Catalogue of Bright Galaxies, New York: Springer (1991).
C-10	MOL	Dixon, R.S., Sonneborn, G.: Master List of Non-Stellar Astronomical
C 11	NGG	Objects, Ohio State Univ. Press (1980).
C-11	NGC	Dreyer, J.L.E.: New General Catalogue of Nebulae and Clusters, Mem. R. Astron. Soc. 49 (1888) pt. 1.
C-12	IC	Dreyer, J.L.E.: Index Catalogue, Mem. R. Astron. Soc. 51 (1895) 185; 59
		(1908) pt. 2, p. 105.
C-13		Evans, D.S.: Cape Atlas of Southern Galaxies, Cape Obs. (1957).
C-14		Ferguson, H.C.: Astron. J. 98 (1989) 367.
C-15		Ferguson, H.C., Sandage, A.R.: Astron. J. 100 (1990) 1.
C-16	M	Glyn Jones, K.: Messier's Nebulae and Star Clusters, London: Faber and
		Faber (1968), or Cambridge: University of Cambridge Press (1991).
C-17	GC	Herschel, J.: General Catalogue, Philos. Trans. R. Soc. (1864) Part I.
C-18	ESO	Holmberg, E.B., Lauberts, A., Schuster, H.E., West, R.M.: The
		ESO/Uppsala Survey of the ESO (B) Atlas of the Southern Sky, Astron.
		Astrophys. Suppl. 18 (1974) 463 (I); 18 (1974) 491 (II); 22 (1975) 327
		(III); 27 (1977) 295 (IV); 31 (1978) 15 (V); 34 (1978) 285 (VI); 39 (1980)
		173 (VII); 43 (1981) 307 (VIII); 46 (1981) 311 (IX).
C-19		Huchtmeier, W.K., Richter, OG.: A General Catalog of HI Observations
G 20		of Galaxies, New York: Springer (1989).
C-20	ana wna	Jones, J.E., Jones, B.T.: Mon. Not. R. Aston. Soc. 191 (1980) 685.
C-21	CPG = KPG	Karachentsev, I.D.: Soob. Special Astrophys. Obs. 7 (1972) 92.
C-22	CTG = KTG	Karachentseva, V.E., Karachentsev, I.D., Schervanovskii, A.L.: Soob, Special Astrophys. Obs. 13 (1979) 3.
C-23	CIG = KIG	Karachentseva, V.E.: Soob, Special Astrophys. Obs. 8 (1973) 1.
C-24		Kodaira, K., Okamura, S., Ichikawa, S.: Photometric Atlas of Northern
		Bright Galaxies, Tokyo: University of Tokyo Press (1990).
C-25	CNG	Kraan-Korteweg, R.C.: Astron. Astrophys. Suppl. 66 (1986) 255.
C-26		Kraan-Korteweg, R.C., Tammann, G.A.: Astron. Nachr. 300 (1979) 181.
C-27		Lauberts, A.: The ESO/Uppsala Survey of the ESO(B) Atlas, Garching:
		European Southern Observatory (1982).
C-28	ESO-LV	Lauberts, A., Valentijn, E.A.: The Surface Photometry Catalogue of the
		ESO/Uppsala Galaxies, Garching: European Southern Observatory (1989).
C-29	CGQ	Lonsdale, C.J., Helou, G., Good, J.C., Rice, W.: Cataloged Galaxies and
		Quasars Observed in the IRAS Survey, Version 2, JPL Publ. D-1932,
G 20		Pasadena: Jet Propulsion Laboratory (1989).
C-30		Markarian, B.E.: Astrofizika 3 (1967) 55 (Engl. Transl. 3, 24); 5 (1969)
		443 (Engl. Transl. 5 , 206); 5 (1969) 581 (Engl. Transl. 5 , 286); 8 (1972)
0.21		628 (Engl. Transl. 8 , 370); 8 (1972) 165 (Engl. Transl. 8 , 100).
C-31		Markarian, B.E., Lipovetsky, V.A.: Astrofizika 7 (1971) 511 (Engl. Transl.
		7, 299); 8 (1972) 155 (Engl. Transl. 8 , 89); 9 (1973) 487 (Engl. Transl. 9 ,
		283); 10 (1974) 307 (Engl. Transl. 10 , 185); 12 (1976) 389 (Engl. Transl. 13 241) 13 (1976) 657 (F. 1 T. 1 12 420)
		12, 241); 12 (1976) 657 (Engl. Transl. 12, 429).

C-32		Markarian, B.E., Lipovetsky, V.A., Stepanyan, Dzh. A.: Astrofizika 13 (1977) 225 (Engl. Transl. 13, 116); 13 (1977) 397 (Engl. Transl. 13, 215); 15 (1979) 201 (Engl. Transl. 15, 130); 15 (1979) 363 (Engl. Transl. 15, 235); 15 (1979) 549 (Engl. Transl. 15, 363); 16 (1980) 5 (Engl. Transl. 16, 1); 16 (1980) 193 (Engl. Transl. 16, 119); 16, 609 (Engl. Transl. 16, 353); 17 (1981) 619 (Engl. Transl. 17, 321).
C-33		Markarian, B.E., Lipovetsky, V.A., Stepanian, J.A., Erastova, L.K., Shapovalova, A.I.: Comm. Special Obs. No. 62 (1989).
C-34 C-35	UGC	Messier, C.: Connaissance des Temps pour 1784, Paris (1781) 227. Nilson, P.N.: Uppsala General Catalogue of Galaxies, Uppsala Obs. Ann. 6 (1973).
C-36 C-37	UGCA PGC	Nilson P.: Uppsala Astron. Obs. Report No. 5 (1974). Paturel, G., Fouqué, P., Bottinelli, L., Gouguenheim, L.: Catalogue of Principal Galaxies, Monographies de la Base de Données Extragalactiques, (three volumes). Lyon (1989).
C-38		Sandage, A.R.: The Hubble Atlas of Galaxies, Washington, D.C.: Carnegie Institution, No. 618 (1961).
C-39 C-40	RSA	Sandage, A.R., Bedke, J.: NASA Sp-496, Washington D.C. (1988). Sandage, A.R., Tammann, G.A.: Revised Shapley-Ames Catalog, Washington: Carnegie Institution (1987).
C-41 C-42	SA	Sérsic, J.L.: Atlas de Galaxias Australes, Cordoba, Argentina (1968). Shapley, H., Ames, A.: A Survey of External Galaxies Brighter than the Thirteenth Magnitude, Harvard Ann. 88 (1932) No. 2.
C-43		Sinnott, R.W.: NGC 2000.0, Cambridge: Cambridge University Press (1988).
C-44	RNGC	Sulentic, J.W., Tifft, W.G.: The Revised New General Catalogue of Non-Stellar Objects, Tucson: Univ. Arizona Press (1973).
C-45		Takase, B., Kodaira, K., Okamura, S.: Atlas of Selected Galaxies, Tokyo: University of Tokyo Press, and Utrecht: VNU Science Press (1984).
C-45a	KUG	Takase, B., Miyauchi-Isobe, N.: Publ. Nat. Astron. Obs. Jpn. 1 (1989) 11, 97, 181; 2 (1991) 7, 37, 239, 399, 573; 3 (1993) 21. Ann. Tokyo Obs. 19 (1984) 595; 20 (1985) 237, 335; 21 (1986) 127, 181; 21 (1987) 251, 363; 22 (1988) 41.
C-46	NBG	Tully, R.B.: Nearby Galaxies Catalogue, Cambridge: Cambridge University Press (1988).
C-47		Tully, R.B., Fisher, J.R.: Nearby Galaxies Atlas, Cambridge: Cambridge University Press (1987).
C-48	VV	Vorontsov-Velyaminov, B.A.: Atlas and Catalogue of Interacting Galaxies, Moscow: Sternberg Inst. (1959).
C-49	MCG	Vorontsov-Velyaminov, B.A., Krasnogorskaya, A.A.: Morphological Catalogue of Galaxies, Vol. 1. Moscow: Sternberg Inst. (1962); Vorontsov-Velyaminov, B.A., Arkhipova, V.P.: Morphological Catalogue of Galaxies, Moscow: Sternberg Inst. Vol. 2 (1963); Vol. 3 (1964); Vol. 4 (1968); Vol. 5 (1974).
C-50		Wray, J.D.: The Color Atlas of Galaxies, Cambridge: Cambridge University Press (1988).
C-51		Zwicky, F.: Catalogue of Selected Compact Galaxies and Post-Eruptive Galaxies, Zurich: Speich (1971).

C-52	CGCG	Zwicky, F. et al.: Catalogue of Galaxies and Clusters of Galaxies, Pasadena: Cal. Inst. Techn., Zwicky, F., Herzog, E., Wild, P.: 1 (1960);
		Zwicky, F., Herzog, E.: 2 (1963); 3 (1966); 4 (1968); Zwicky, F., Karpowicz, M., Kowal, C.: 5 (1965); Zwicky, F., Kowal, C.: 6 (1968).
C-53	POSS	Palomar Observatory Sky Survey, National Geographic Soc., Pasadena:
		Calif. Inst. Techn. (1954); User's guide: Lund, J.M., Dixon, R.S.: Publ.
		Astron. Soc. Pac. 85 (1973) 230.

Special references

- 08K Keeler, J.E.: Lick Obs. Publ. VIII (1908) 1.
- 17P Pease, F.G.: Astrophys. J. **46** (1917) 24.
- 18C Curtis, H.C.: Lick Obs. Publ. XIII (1918) 43.
- 20 P Pease, F.G.: Astrophys. J. **51** (1920) 276.
- 21G Gregory, C.C.L.: Helwan Obs. Bull. No. 22 (1921) 219.
- 26R Reinmuth, K.: Veröff. Sternw. Heidelberg 9 (1926) 1.
- 35M Madwar, M.R.: Helwan Obs. Bull. No. 38 (1935).
- 37H Holmberg, E.E.: Lund Ann. **6** (1937).
- 38S Svenonius, B.: Ann. Obs. Lund, No. 7 (1938).
- 41R Reiz, A.: Ann. Lund Obs. 9 (1941).
- 50H Holmberg, E.E.: Medd. Lund Obs. Ser. II, No. 128 (1950).
- de Vaucouleurs, G.: Mem. Commonwealth Obs. 3 No. 13 (1956).
- 56E Evans, D.S.: Vistas Astron. 2 (1956) 1553.
- 56R Reaves, G.: Astron. J. **61** (1956) 69.
- de Vaucouleurs, G.: Ann. Obs. Houga 2 No. 1 (1957).
- 57M Morgan, W.W., Mayall, N.U.: Publ. Astron. Soc. Pac. **69** (1957) 291.
- 57S Shakhbazyan, R.K.: Astron. Circ. No. 177 (1957) 11.
- 58D de Vaucouleurs, G.: Astrophys. J. **127** (1958) 487.
- 58M Morgan, W.W.: Publ. Astron. Soc. Pac. **70** (1958) 364.
- 59B Burbidge, E.M., Burbidge, G.R.: Astrophys. J. **130** (1959) 20.
- 59D1 de Vaucouleurs, G.: Handbuch der Physik (Flügge, S., ed.), Berlin: Springer 53 (1959) 275.
- 59D2 de Vaucouleurs, G.: Astrophys. J. **130** (1959) 728.
- 59V1 van den Berg, S.: Publ. David Dunlap Obs. 2, No. 5 (1959) 147.
- Vorontsov-Velyaminov, B.A.: Atlas and Catalog of Interacting Galaxies, Moscow: Moscow State Univ. (1959).
- de Vaucouleurs, G., de Vaucouleurs, A.: Mem. R. Astron. Soc. 68 (1961) 69.
- 62R Reaves, G.: Publ. Astron. Soc. Pac. **74** (1962) 392.
- 64H Hodge, P.: Astron. J. **69** (1964) 438; Sci. American **210**, No. 5 (1964), p. 78.
- 65H Hodge, P.W., Pyper, D., Webb, C.J.: Astron. J. **70** (1965) 559.
- Arp, H.C.: Atlas of Peculiar Galaxies, Pasadena, California Institute of Technology (1966), Astrophys. J. Suppl. **14** (1966) 1.
- 66H Hodge, P.W., Merchant, A.E.: Astrophys. J. **144** (1966) 875.
- 67E Evyagina, E.V.: Astrofizika **3** (1967) 194.
- 67G Glanfield, L.R., Cameron, M.J.: Aust. J. Phys. **20** (1967) 613.
- 67K King, I.R., Setteducati, A.: Astrophys. J. Suppl. **14** (1967) 239.
- 67R Rood, H.J., Baum, W.A.: Astron. J. **72** (1967) 398.
- Fairall, A.P.: Mon. Not. Astron. Soc. South Africa 27 (1968).
- 68K Karachentseva, V.E.: Soobs. Byurakan Obs. 39 (1968) 61.
- 68R Richter, L., Richter, N.: Mitt. Karl Schwarzschild Obs. Tautenberg (1968) No. 39.
- Hodge, P.: Astrophys. J. Suppl. **18** (1969) 73 = An Atlas and Catalog of HII Regions in Galaxies, Seattle: Univ. Wash. Astron. Dept. (1966).
- 70C Cameron, M.J.: Cornell-Sydney Univ. Astr. Center Report No. 219 (1970).

- 70F Fairall, A.P.: Mon. Not. Astron. Soc. South Africa **29** (1970) 52.
- 71A Aguero, E.L.: Publ. Astron. Soc. Pac. **83** (1971) 310.
- 71F Fairall, A.P.: Compact Galaxies, Thesis, Austin: Univ. Texas (1971).
- 71G Gallouet, L., Heidmann, J.: Astron. Astrophys. Suppl. 3 (1971) 325.
- 72K Karachentseva, V.E.: Astron. Tsirk. No. 723 (1972) 1.
- 73G Gallouet, L., Heidmann, J., Dampierre, F.: Astron. Astrophys. Suppl. 12 (1973) 89.
- 73K Karachentseva, V.E.: Astrofiz. Issled. Izv. Spets. Astrofiz. Obs., Akad. Nauk. SSSR No. 5 (1973) 10.
- 73P Peterson, S.D.: Astron. J. **78** (1973) 811.
- 73S1 Schanberg, B.C.: Astrophys. J. Suppl. **26** (1973) 115.
- 73S2 Shakhbazyan, R.K.: Astrofizika 9 (1973) 495 (Engl. Transl. 9, 296).
- 73S3 Sharov, A.S.: Astron. Zhurn **50** (1973) 1023 (Engl. Transl. Soviet Astron **17** (1973) 647).
- 74B1 Baier, F.W., Petrosyan, M.B., Tiersch, H., Shakhbazyan, R.K.: Astrofizika **10** (1974) 327 (Engl. Transl. **10**, 202).
- 74B2 Brosche, P., Einasto, J., Rummel, U.: Publ. Astron. Inst. Heidelberg, No. 26 (1974).
- de Vaucouleurs, G., in: The Formation and Dynamics of Galaxies (Shakeshaft, J.R., ed.), IAU Symp. 58, Dordrecht: Reidel (1974), p. 335.
- 74H Hodge, P.: Astrophys. J. Suppl. **27** (1974) 113.
- 74L Lynds, B.T.: Astrophys. J. Suppl. 28 (1974) 391.
- 74P Petrosyan, M.B.: Astrofizika **10** (1974) 471 (Engl. Transl. **10**, 291).
- 74S1 Sersic, J.L.: Astrophys. Space Sci. **28** (1974) 365.
- 74S2 Shakhbazyan, R.K., Petrosyan, M.B.: Astrofizika **10** (1974) 13 (Engl. Transl. **10**, 6).
- 75B Baier, F.W., Tiersch, H.: Astrofizika 11 (1975) 221 (Engl. Transl. 11, 146).
- 75F Fisher, J.R., Tully, R.B.: Astron. Astrophys. **44** (1975) 151.
- 75G Gallouet, L., Heidmann, J., Dampierre, F.: Astron. Astrophys. Suppl. 19 (1975) 1.
- 75S1 Sandage, A.R.: Astrophys. J. **202** (1975) 563.
- Sandage, A.R., in: Galaxies and the Universe, Vol. 9, of Stars and Stellar Systems, (Sandage, A., Sandage, M., Kristian, J., eds.) Chicago: Univ. Chicago Press (1975), p. 1.
- 75Z Zwicky, F., Sargent, W.L.W., Kowal, C.T.: Astron. J. **80** (1975) 545.
- 76B Baier, F.W., Tiersch, H.: Astrofizika **12** (1976) 7 (Engl. Transl.. **12**, 1); Astrofizika **12** (1976) 409 (Engl. **12**, 263).
- 76C1 Casini, C., Heidmann, J.: Astron. Astrophys. Suppl. **24** (1976) 473.
- 76C2 Casini, C., Heidmann, J.: Astron. Astrophys. Suppl. **47** (1976) 371.
- 76D Dressel, L.L., Condon, J.J.: Astrophys. J. Suppl. **31** (1976) 187.
- 76S Smith, M.G., Aguirre, C., Zemelman, M.: Astrophys. J. Suppl. **32** (1976) 217.
- 77A1 Adams, T.: Astrophys. J. Suppl. **33** (1977) 19.
- 77A2 Arp, H.C.: Madore, B.F.: Quarterly J.R. Astron. Soc. 18 (1977) 234.
- 77B Bertolla, F., Capaccioli, M.: Astrophys. J. **211** (1977) 697.
- 77C Corwin, H.G., de Vaucouleurs, G., de Vaucouleurs, A.: Astron. J. 82 (1977) 557.
- 77F Fairall, A.P.: Mon. Not. R. Astron. Soc. **180** (1977) 391.
- 77M1 McAlpine, C.M., Lewis, D.W., Smith, S.B.: Astrophys. J. Suppl. **35** (1977) 197; **35** (1977) 203.
- 77M2 McAlpine, C.M., Smith, S.B., Lewis, D.W.: Astrophys. J. Suppl. **34** (1977) 95; **35** (1977) 197.
- 77R Reaves, G.: Publ. Astron. Soc. Pac. **89** (1977) 620.
- 77V Vorontsov-Velyaminov, B.A.: Astron. Astrophys. Suppl. 28 (1977) 1.
- 78A Allen, D.A., Longmore, A.J., Hawarden, T.G., Cannon, R.D., Allen, C.J.: Mon. Not. R. Astron. Soc. **184** (1978) 303.
- 78B1 Baier, F.W., Tiersch, H.: Astrofizika **14** (1978) 279 (Engl. Transl. **14**, 157).
- 78B2 Bertolla, F., Galletta, G.: Astrophys. J. **226** (1978) L115.
- 78B3 Bohuski, T.J., Fairall, A.P., Weedman, D.W.: Astrophys. J. **221** (1978) 776.
- 78B4 Borngen, F., Kalloglyan, A.T.: Astrofizika **14** (1978) 613 (Engl. Transl. **14**, 344).

- 78C1 Casini, C., Heidmann, J.: Astron. Astrophys. Suppl. **34** (1978) 91.
- 78C2 Corwin, H.G., de Vaucouleurs, G., de Vaucouleurs, A.: Astron. J. 83 (1978) 1566.
- 78D Dressler, A., Sandage, A.R.: Publ. Astron. Soc. Pac. **90** (1978) 5.
- 78I Iskudaryan, G.: Dokl. Acad. Nauk Armenia 67 No. 2 (1978) 93.
- 78K Kojoian, G., Elliot, K., Tovmassian, H.M.: Astron. J. **83** (1978) 1545.
- 78L Longmore, A.J., Hawarden, T.G., Webster, B.L., Goss, W.M., Mebold, U.: Mon. Not. R. Astron. Soc. **183/184** (1978) 97p.
- 78M McAlpine, C.M., Lewis, D.W.: Astrophys. J. Suppl. **36** (1978) 587.
- 78P Petrosyan, M.B.: Astrofizika **14** (1978) 631 (Engl. Transl. **14**, 356).
- 78R Rodgers, A.W., Peterson, B.A., Harding, P.: Astrophys. J. 225 (1978) 768.
- 78S1 Shakhbazyan, R.K., Astrofizika **14** (1978) 273 (Engl. Transl. **14**, 154).
- 78S2 Shakhbazyan, R.K., Amirkhanyan, A.S.: Astrofizika **14** (1978) 455 (Engl. Transl. **14**, 249).
- 78S3 Schechter, P.L., Gunn, J.E.: Astron. J. **83** (1978) 1360.
- 78W Wilson, A.S., Meurs, E.J.A.: Astron. Astrophys. Suppl. **33** (1978) 407.
- 79B1 Baier, F.W., Tiersch, H.: Astrofizika 15 (1979) 33 (Engl. Transl. 15, 24).
- Barbieri, C., Bonoli, C., Rafanelli, P.: Astron. Astrophys. Suppl. 37 (1979) 541.
- Barbieri, C., Casini, C., Heidmann, J., Serego, S. di, Zambon, M.: Astron. Astrophys. Suppl. 37 (1979) 559.
- 79B4 Borngen, F., Kalloglyan, A.T.: Astrofizika 15 (1979) 393 (Engl. Transl. 15, 264).
- 79F1 Fairall, A.P.: Mon. Not. R. Astron. Soc. **188** (1979) 349.
- 79F2 Fisher, J.R., Tully, R.B.: Astron. J. **84** (1979) 62.
- 79G Graham, J.A.: Astrophys. J. 232 (1979) 60.
- 79I Iskudaryan, G.: Dokl. Acad. Nauk Armenia 68 No. 1 (1979) 94.
- 79K1 Karachentseva, V.E., Karachentsev, I.D.: Astrofizika 15 (1979) 589 (Engl. Transl. 15, 396).
- 79K2 Kotanyi, C.G., Ekers, R.D.: Astron. Astrophys. **78** (1979) L1.
- 79K3 Kunth, D., Sargent, W.L.W.: Astron. Astrophys. Suppl. 36 (1979) 259.
- 79R Richter, N., Schnell, A.: Astron. Nachr. **300** (1979) 281.
- 79S Sandage, A.R., Brucato, R.: Astron. J. **84** (1979) 472.
- 79W Webster, B.L., Goss, W.H., Hawarden, R.G., Longmore, A.J., Mebold, V.: Mon. Not. R. Astron. Soc. **186** (1979) 31.
- 80C1 Corwin, H.G.: Mon. Not. R. Astron. Soc. **191** (1980) 1.
- 80C2 Corwin, H.G., de Vaucouleurs, G., de Vaucouleurs, A.: Astron. J. 85 (1980) 1027.
- 80D Dressler, A.: Astrophys. J. Suppl. **42** (1980) 565.
- 80F1 Fairall, A.P.: Mon. Not. R. Astron. Soc. **192** (1980) 389.
- Feitzinger, J.V., in: Dwarf, Galaxies, First ESO/ESA Workshop on the Need for Coordinated Space and Ground-Based Observations (Tarenghi, M., Kjar, K., eds.), Garching: ESO (1980).
- 80F3 Foltz, C.B., Peterson, B.M., Boroson, T.A.; Astron. J. **85** (1980) 1328.
- 80H Haynes, M.P.: Astrophys. J. Suppl. **42** (1980) 83.
- 80K Karachentsev, I.D.: Astrophys. J. Suppl. **44** (1980) 137.
- 80R Richter, N.: Astron. Nachr. **301** (1980) 301.
- 80S Schweizer, F.: Astrophys. J. **237** (1980) 303.
- 80T Tsikoudi, V.: Astrophys. J. Suppl. **43** (1980) 465.
- Weinberger, R.: Astron. Astrophys. Suppl. 40 (1980) 123.
- Bergvall, N.: Uppsala Astron. Obs. Report No. 19 (1981).
- 81C Clements, E.D.: Mon. Not. R. Astron. Soc. **197** (1981) 829.
- Dixon, R.S., Gearhart, M.R., Schmidtke, P.C.: Atlas of Sky Overlay Maps (For the Palomar Sky Survey) Ohio State Univ. Radio Obs. (1981)
- 81E Elmegreen, D.M.: Astrophys. J. Suppl. **47** (1981) 229.
- 81F Fairall, A.P.: Mon. Not. R. Astron. Soc. **196** (1981) 417.

- 81H Hawarden, T., Elson, R.A.W., Longmore, A.J., Tritton, S.B., Corwin, H.G.: Mon. Not. R. Astron. Soc. **196** (1981) 747.
- Joshi, M.N., Kandalian, R.A.: Bull. Astron. Soc. India. 9 (1981) 24.
- 81K1 Karachentseva, V.E., Karachentsev, I.D.: Astrofizika 17 (1981) 5 (Engl. Transl. 17, 1).
- 81K2 Kinman, T., Hintzen, P.: Publ. Astron. Soc. Pac. **93** (1981) 405.
- 81K3 Kojoian, G., Elliot, K., Tovmassian, H.M.: Astron. J. **86** (1981) 811.
- 81K4 Kojoian, G., Elliot, K., Bicay, M.D.: Astron. J. **86** (1981) 816.
- 81K5 Kojoian, G., Elliot, K., Bicay, M.D.: Astron. J. **86** (1981) 820.
- 81M McAlpine, C.M., Williams, G.A.: Astrophys. J. Suppl. **45** (1981) 113.
- Pfleiderer, J., Gruber, M.D., Gruber, G.M., Velden, L.: Astron. Astrophys. **102** (1981) L21.
- 81R1 Reaves, G.: Astrophys. J. Suppl. **53** (1981) 375.
- 81R2 Richter, N., Schnell, A.: Astron. Nachr. **302** (1981) 29.
- van der Kruit, P.C., Searle, L.: Astron. Astrophys. **95** (1981) 105, 116.
- 82B1 Borngen, F., Karachentseva, V.E.: Astron. Nachr. 303 (1982) 189.
- Borngen, F., Karachentseva, V.E., Schmidt, R., Richter, G.M., Thanert, W.: Astron. Nachr. **303** (1982) 5.
- 82B3 Brosche, N.: Astron. Astrophys. Suppl. 48 (1982) 63.
- 82C Corwin, H.G., de Vaucouleurs, G., de Vaucouleurs, A.: Astron. J. 87 (1982) 47.
- 82E Elmegreen, D.M., Elemegreen, B.G.: Mon. Not. R. Astron. Soc. **201** (1982) 201.
- 82H Hickson, P.: Astrophys. J. **255** (1982) 382.
- 82K1 Kojoian, G., Elliot, K., Bicay, M.D.: Astron. J. 87 (1982) 1364.
- 82K2 Kormendy, J., Illingworth, G.: Astrophys. J. **256** (1982) 460.
- 82K3 Kraan Korteweg, R.: Astron. Astrophys. Suppl. 47 (1982) 505.
- 82L Longmore, A.J., Hawarden, T.G., Goss, W.M., Mebold, U., Webster, B.L.: Mon. Not. R. Astron. Soc. **200** (1982) 325.
- 82M Möllenhoff, C.: Astron. Astrophys. 108 (1982) 130.
- Paturel, G., Perie, M., Rousseau, M.: Astron. Astrophys. Suppl. 47 (1982) 467.
- Tenjes, P., Kalamees, P., Einasto, J., Joeveer, M., Brosche, P., Lentes, F.-Th.: List of Elite Galaxies, Acad. Sci. Estonian SSR, Tallinn (1982).
- 82T2 Tohline, J.E., Simonson, G.F., Caldwell, N.: Astrophys. J. **252** (1982) 92.
- 82V van der Kruit, P.C., Searle, L.: Astron. Astrophys. **110** (1982) 61.
- 83B1 Baiesi, G.C., Palumbo, G.G.C., Vettolani, G.: Astron. Astrophys. Suppl. 53 (1983) 373.
- 83B2 Borngen, F.: Astron. Nachr. **304** (1983) 41.
- 83C Clements, E.D.: Mon. Not. R. Astron. Soc. **204** (1983) 811.
- 83F Fairall, A.P.: Mon. Not. R. Astron. Soc. **203** (1983) 47.
- Hodge, P.W., Kennicutt, R.C.: An Atlas of 10,632 HII Regions in 125 Galaxies, Astron. J.88 (1983) 296.
- Knapp, G.R., in: Internal Kinematics and Dynamics of Galaxies, IAU Symposium No. 100 (E. Athanassoula, ed.), Dordrecht: Reidel (1983), p. 297.
- 83K2 Korovayakovskaya, A.A.: Astrofizika **19** (1983) 419 (Engl. Transl. **19**, 231).
- 83L Lucey, J.R., Dickens, R.J., Mitchell, R.J., Dawe, J.A.: Mon. Not. R. Astron. Soc. 203 (1983) 545.
- 83M Malin, D., Carter, D.: Astrophys. J. **274** (1983) 534.
- 83S1 Schweizer, F., Whitmore, B., Rubin, V.C.: Astron. J. **88** (1983) 909.
- Sharples, R.M., Carter, D., Hawarden, T.G., Longmore, A.J.: Mon. Not. R. Astron. Soc. **202** (1983) 37.
- 83S3 Schweizer, F., Whitmore, B.C., Rubin, V.C.: Astron. J. **88** (1983) 909.
- 84B Borngen, F., Karachentseva, V.E., Karachentsev, I.D.: Astron. Nachr. 305 (1984) 53.
- 84C Caldwell, N.: Astrophys. J. **276** (1984) 96.
- 84D Davies, R.D., Kinman, T.: Mon. Not. R. Astron. Soc. **207** (1984) 173.
- 84F Fairall, A.P.: Mon. Not. R. Astron. Soc. **210** (1984) 69.

- 84K1 Korovayakovskaya, A.A.: Astrofizika **21** (1984) 43 (Engl. Transl. **21**, 376).
- 84K2 Kyazumov, G.A.: Astron. Zh. **61** (1984) 846 (Engl. Transl.: Sov. Astron. J. **28** (1984) 496).
- 84M Malin, D., Murdin, P.: Colors of the Stars, Cambridge: Cambridge Univ. Press (1984).
- 84S1 Sadler, E.M., Sharp, N.A.: Astron. Astrophys. J. **133** (1984) 216.
- 84S2 Sandage, A.R.: Astron. J. **89** (1984) 919.
- 84S3 Sandage, A.R., Binggeli, B.: Astron. J. **89** (1984) 919.
- Schechter, P.L., Sancisi, R.R., van Woerden, H., Lynds, C.R.: Mon. Not. R. Astron. Soc. **208** (1984) 111.
- Athanasoula, E., Bosma, A.: Annu. Rev. Astron. Astrophys. 23 (1985) 147.
- Bertola, F., Galletta, G., Zeilinger, W.W.: Astrophys. J. 292 (1985) L51.
- 85B2 Borngen, F., Kalloglyan, A.T.: Astron. Nachr. **306** (1985) 81.
- 85B3 Borngen, F., Karachentseva, V.E.: Astron. Nachr. **306** (1985) 301.
- Davoust, E., Paturel, G., Vauglin, I.: Astron. Astrophys. Suppl. 61 (1985) 273.
- 85E Ebneter, K., Balick, B.: Astron. J. **90** (1985) 183.
- Feitzinger, J.V., Galinski, Th.: Astron. Astrophys. Suppl. **61** (1985) 503.
- 85I Iskudaryan, G.: Soob. Byurakan Obs. No. **57** (1985) 39, 51.
- Karachentseva, V.E., Karachentsev, I.D., Borngen, F.: Astron. Astrophys. Suppl. **60** (1985) 213.
- 85K2 Knapp, G.R., van Driel, W., van Woerden, H.: Astron. Astrophys. 142 (1985) 1.
- 85K3 Kunth, D., Joubert, M.: Astron. Astrophys. **142** (1985) 411.
- 85S Sandage, A.R.: Astron. J. **90** (1985) 395.
- Whitmore, B.C., McElroy, D.B., Tonry, J.L.: Astrophys. J. Suppl. **59** (1985) 1.
- 86B Buta, R., Corwin, H.G. Jr.: Astrophys. J. Suppl. **62** (1986) 255.
- 86D Dickens, R.J., Currie, M.J., Lucey, J.R.: Mon. Not. R. Astron Soc. 220 (1986) 679.
- 86J Jarvis, B.J.: Astron. J. **91** (1986) 65.
- 86K Kaneko, N.: A Catalogue of Seyfert Galaxies and Related Objects, Dept. of Physics, Hakkaido Univ. (1986).
- Möllenhoff, C., Marenbach, G.: Astron. Astrophys. 154 (1986) 219.
- 86V Vettolani, G., Palumbo, G.G.C., Santagata, N.: Astron. Astrophys. Suppl. 64 (1986) 247.
- Wevers, B.M.H.R., van der Kruit, P.C., Allen, R.J.: Astron. Astrophys. Suppl. 66 (1986) 505.
- Wolstencroft, R.D., Savage, A., Clowes, R.G., MacGillivray, H.T., Leggett, S.K., Kalafi, M.: Mon. Not. R. Astron. Soc. **223** (1986) 279.
- Bertola, F., in: Structure and Dynamics of Elliptical Galaxies (de Zeeuw, T., ed.), IAU Symp. 127, Dordrecht: Reidel (1987), p. 135.
- 87B2 Bothun, G.D., Impey, C., Malin, D., Mould, J.R.: Astron. J. 94 (1987) 23.
- 87C Cawson, M.G.M., Kibblewhite, E.J., Disney, M.J., Phillips, S.: Mon. Not. R. Astron. Soc. **224** (1987) 557.
- 87D1 de Grijp, M.H.K., Miley, G., Lub, J.: Astron. Astrophys. Suppl. **70** (1987) 95.
- 87D2 de Souza, R.E., dos Anjos, S.: Astron. Astrophys. Suppl. **70** (1987) 465.
- 87H Hauschild, M.: Astron. Astrophys. **184** (1987) 43.
- Lausten, S., Madsen, C., West, R.M.: Exploring the Southern Sky, Berlin: Springer (1987).
- Leggett, S.K., Clowes, R.G., Kalafi, M., MacGillivray, H.T., Puxley, H.T., Savage, A., Wolstencroft, R.D.: Mon. Not. R. Astron. Soc. **227** (1987) 563.
- Lipovetsky, V.A., Neizvestny, S.I., Neizvestnya, O.M.: A Catalogue of Seyfert Galaxies, Comm. Spec. Astrophys. Obs. **55** (1987).
- Phillipps, S., Disney, M.J., Kibblewhite, E.J., Cawson, M.G.M.: Mon. Not. R. Astron. Soc. **229** (1987) 505.
- Santagata, N., Basso, L., Gottardi, M., Palumbo, G.G.C., Vettolani, G.: Astron. Astrophys. Suppl. **70** (1987) 189.

- 87S2 Santagata, N., Basso, L., Gottardi, M., Palumbo, G.G.C., Vettolani, G., Vigotti, M.: Astron. Astrophys. Suppl. **70** (1987) 191.
- 87S3 Schweizer, L.: Astrophys. J. Suppl. **64** (1987) 411; 417; 427.
- 87S4 Soifer, B.T., Sanders, D.B., Madore, B.F., Neugebauer, G., Danielson, G.E., Elias, J.H., Persson, C.J., Rice, W.L.: IRAS Bright Galaxy Sample, Astrophys. J. **320** (1987) 238.
- 87T1 Tarrab, I.: Astron. Astrophys. Suppl. **71** (1987) 449.
- 87T2 Tikhonov, N.A.: Astrofizika 27 (1987) 488 (Engl. Transl. 27, 253).
- Varnas, S.R., Bertola, F., Galletta, G., Freeman, K.C., Carter, D.: Astrophys. J. **313** (1987) 69.
- Davies, J.I., Phillipps, S., Cawson, M.G.M., Disney, M.J., Kibblewhite, E.J.: Mon. Not R. Astron. Soc. **232** (1988) 239.
- 88F Fairall, A.P.: Mon. Not. R. Astron. Soc. **233** (1988) 691.
- 88H1 Hickson, P., Kindl., E., Huchra, J.P.: Astrophys. J. 331 (1988) 64.
- 88H2 Hickson, P., Rood, H.J.: Astrophys. J. **331** (1988) L69.
- 88I1 Impey, C., Bothun, G., Malin, D.: Astrophys. J. 330 (1988) 634.
- 88I2 Iskudaryan, G.: Soob. Byurakan Obs. No. **60** (1988) 52.
- 88K Karachentseva, V.E., Sharina, M.E.: Soobs. Spets. Astrophys. Obs. 57 (1988) 5.
- Paturel, G., Fouqué, P., Bottinelli, L., Gouguenheim, L.: Catalogue of Principal Galaxies, Monographies de la Base de Données Extragalactique, No. 1 (Vol. I, II, III) Lyon: Obs. de Lyon (1988).
- Prieur, J.-L.: Doctoral Thesis, Univ. Paul Sabatier de Toulouse (1988).
- Rice, W., Lonsdale, C.J., Soifer, B.T., Neugebauer, G., Kopan, E.L., Lawrence, L.A., de Jong, T., Habing, H.J.: Catalog of IRAS Observations of Large Optical Galaxies, Astrophys. J. Suppl. **68** (1988) 91.
- 88S Schombert, J.M., Bothun, G.D.: Astron. J. **95** (1988) 1389.
- Busarello, G., Longo, G., di Marino, F.: Atlas of Velocity Dispersion Profiles and rotation Curves for Elliptical and Lenticular Galaxies, Mem. della'Accademia di Scienze Fisiche e Matematiche, Soc. Naz. Sci, Lett. Arti in Napoli, Napoli: Liquori Editore (1989).
- 89H1 Hickson, P., Kindl, E., Auman, J.R.: Astrophys. J. Suppl. **70** (1989) 687.
- 89H2 Hickson, P., Menon, T.K., Palumbo, G.G.C., Persic, M.: Astrophys. J. **341** (1989) 679.
- 89I Iskudaryan, G.: Soob. Byurakan Obs. No. **61** (1989) 39, 46.
- 89K Kim, D.-W.: Astrophys. J. **346** (1989) 653.
- Paturel, G., Fouqué, P., Bottinelli, L., Gouguenheim, L.: Astron. Astrophys. Suppl. **80** (1989) 299.
- 89R Richter, O.-G.: Astron. Astrophys. Suppl. **77** (1989) 239.
- 89S Spellman, K., Madore, B.F., Helou, G.: Publ. Astron. Soc. Pac. 101 (1989) 360.
- 90A Argyle, R.W., Eldrige, P.: Mon. Not. R. Astron. Soc. **243** (1990) 504.
- 90B1 Basso, L., Palumbo, G.G.C., Primavera, RA., Vettolani, G., Vigotti, M.: Astron. Astrophys. Suppl. 83 (1990) 569.
- 90B2 Bottinelli, L., Gouguenheim, L., Fouqué, P., Paturel, G.: Astron. Astrophys. Suppl. 82 (1990) 391.
- 90H Helou, G., Madore, B.F., Bicay, M.D., Schmitz, M., Liang, J., in: Windows on Galaxies, (Fabbiano, G., Gallagher III, J.S., Renzini, A., eds.), Dordrecht: Kluwer Academic Press (1990), p. 109.
- 90I Irwin, M.J., Davies, J.I., Disney, M.J., Phillipps, S.: Mon. Not. R. Astron. Soc. **245** (1990) 289.
- Johansson, L., Bergvall, N.: Astron. Astrophys. Suppl. 86 (1990) 167.
- 90P1 Paturel, G., Bottinelli, L., Gouguenheim, L., Fouqué, P.: Catalogue of HI Data = Monographies de la Base de Données Extragalactique, No. 2, Lyon: Obs de Lyon (1990).
- 90P2 Prieur, J.-L., in: Dynamics and Interactions of Galaxies (R. Wielen, ed.), Berlin: Springer (1990), p. 72.

- 90S Saito, M., Ohtani, H., Asonuma, A., Kashikawa, N., Maki, T., Nishida, S., Watanabe, T.: Publ. Astron. Soc. Jpn. **42** (1990) 603.
- 90V van den Berg, S., Pierce, M.J.: Astrophys. J. **364** (1990) 444.
- 91B Bothun, G.D., Impey, C.D., Malin, D.F.: Astrophys. J. **376** (1991) 404.
- 91H Helou, G., Madore, B.F., Schmitz, M., Bicay, M.D., Wu, X., Bennett, J., in: Databases and On-Line Data in Astronomy, (Albrecht, M., Egret, D., eds.), Dordrecht: Kluwer Academic Press (1991), p. 89.
- 91M Mendes de Oliveira, C.M., Hickson, P.: Astrophys. J. 380 (1991) 30.
- 91R Rubin, V.C., Hunter, D.A., Ford, W.K.: Astrophys. J. Suppl. **76** (1991) 153.
- 91S Saito, M., Ohtani, H., Baba, A., Hotta, N., Kameno, S., Kurosu, S., Nakada, K., Takata, T.: Publ. Astron. Soc. Jpn. **43** (1991) 449.
- 91W Wang, G., Clowes, R.G., Leggett, S.K., MacGillivray, H.T., Savage, A.: Mon. Not. R. Astron. Soc. **248** (1991) 112.
- 91Z Zepf, S.E., Whitmore, B.C., Levison, H.F.: Astrophys. J. **383** (1991) 524.
- 92S Schombert, J.M., Bothun, G.D., Schneider, S.E., McGaugh, S.S.: Astron. J. **103** (1992) 1107.

9.1.2 Apparent integral properties of galaxies

The manuscript was closed in 1992.

9.1.2.1 Magnitudes

For abbreviations of catalogues, see subsect. 9.1.1.

For bright galaxies, probably the most widely used system of magnitudes is the B(O) system [61D2]. B(O) is the integrated magnitude derived from photoelectric or modern photographic magnitudes in the Johnson B system (see subsect. 4.2.5.12 in LB VI/2b) or magnitudes transformed to this system. B(O) magnitudes are given for 873 objects in RC1 (= [C-7] in subsect. 9.1.1). To incorporate the rich data base of galaxy magnitudes given by Shapley and Ames [32S], systematic errors in these so-called Harvard magnitudes, $m_{\rm H}$, have been investigated in [56D, 57D, 58H]. These magnitudes have been corrected for surface-brightness and luminosity-gradient dependent errors and transformed to the B(O) system as corrected Harvard magnitudes $m_{\rm c}$ in RC2 (= [C-8] in subsect. 9.1.1). A comprehensive source list of B magnitudes is given in RC1 (Table 10) and RC2 (Tables 10 and 11), but some of the more important individual sources of magnitudes of galaxies in the UBV system are [59D1, 59D2, 61D1, 61D2, 64B1, 64B2, 67S, 72D, 72S, 73S, 75S1].

For fainter galaxies, the most extensive photometry in the north is that contained in the CGCG ([C-52] in subsect. 9.1.1) and derived from "Schraffierkassette" photographic photometry down to an estimated completeness limit of $m=15^{\rm m}.5$. The MCG ([C-49] in subsect. 9.1.1) also contains magnitude estimates down to $m_{\rm pg} < 15^{\rm m}.0$. Remarks on the MCG versus CGCG magnitude scales are found in [77K2]. Magnitude errors in the CGCG have been investigated in [69H, 75S3] and more extensively by Huchra [76H], who shows that the CGCG magnitudes differ by $0^{\rm m}.12$ per mag with respect to B(O) magnitudes and have a scatter of $\approx 0^{\rm m}.35$; but note the anomaly in Vol. I [84G3], and see also [74B1, 76K, 82A, 82B2]. In the southern hemisphere the ESO-LV ([C-28] in subsect 9.1.1) contains photographic B,R photometry for 16,000 galaxies, based on UBVRI photoelectric data from [84L, 87L, 89P].

Aperture photometry for southern E and S0 galaxies: VRI aperture photometry of 115 galaxies [86P2]; UBVRI aperture photometry for 169 early-type glaxies [88P]; UBVRI photometry for 14 central, dominant galaxies in clusters [90M1]; UBV photometry for 360 objects [84V]; UBV aperture photometry for 169 galaxies [84S1]. 109 galaxies in Virgo designed to serve as

photographic B-band photometric standards [84B2]; UBV photometry of 196 non-Seyfert Markarian galaxies [77H]; photographic B-band surface brightness measurements for 1,550 galaxies in Fornax [87P2]; 693 UBVRI aperture photometry measurements for 91 active galaxies [87H1]. UBVRIJHK photometry for a complete sample of interacting galaxies [90J]; UBV photometry of 36 Markarian and S0 galaxies [81P]; UBV photoelectric photometry of 19 nests of galaxies [81A3].

Photographic and CCD surface photometry of 33 early-type galaxies in Virgo is given in [90C1]. Digital surface photometry of 20 Virgo galaxies [82W1]. Other recent compilations of original data include [77K1, 78K2, 82M2, 85D1, 85L, 85M, 87B3, 87J, 88D1, 88M1]; UBV multi-aperture photometry of 46 Virgo E/S0 galaxies. UBVR surface photometry of 16 LSB galaxies [83R]. Surface photometry of NGC 7793, NGC 247 and NGC 300 [85C1]. V surface photometry for 261 brightest cluster members in 63 clusters [86S]. B surface photometry for 69 dwarf ellipticals in Virgo [86I1]. V photographic surface photometry of 13 bright galaxies in the Fornax cluster [78H]; BR CCD photometry of low surface brightness galaxies in Fornax [90D1]; BVI CCD photometry of Fornax LSB galaxies [91B]. UBVR aperture photometry of 107 galaxies and JHK photometry of 80 field, 35 Virgo and 22 Coma galaxies [79P]. JHK aperture photometry [78F, 81A1, 83B3, 86A, 91R]; UBV photoelectric aperture photometry for 61 galaxies [82S3]. UBV photometric catalogue of double galaxies [81D1]; JK surface photometry for 12 bright elliptical galaxies [90P]. B-band surface photometry of 18 S0 and E galaxies [79B2]. Distribution of B luminosity in 26 spiral galaxies [81B]. Detailed surface photometry of 6 galaxies [76S]. Surface photometry for 131 southern elliptical galaxies [88D1]. Types, magnitudes and diameters for 220 galaxies in the Hercules supercluster [86B3].

Extensive compilations of bibliographic references to optical surface photometry of galaxies (complete to January 1985) are given in [82D1, 85P1]. BV CCD observations of galaxies in the Coma and Hercules supercluster [90G]. ubVr photoelectric photometry for 405 E/S0 galaxies [78S2], Gunn r-band CCD photometry of 105 field galaxies [84K] with bulge/disk deconvolution [85K2]; photometric catalog of 463 galaxies in 100 compact groups [89H1]; optical colors of early-type galaxies in compact groups [91Z]; multiwavelength isophotal data for southern ellipticals [91S2]; VRI CCD photometry of 9 early-type galaxies in Virgo [87B2]; UBVRI photometry for 80 compact galaxies [87M1]; optical B(CCD) and infrared (JHK) follow-up studies in 23 IRAS mini-survey galaxies [86M, 87M2].

Radio continuum (20 cm) maps: early-type and late-type galaxies [87G2]; all spirals with $B_T < 12^m$ [87C3]; all spirals with H-band observations [87C4]; the IRAS Bright Galaxy Sample [90C2].

Sources of infrared surface photometry (e.g., [84T, 87A]) can be found in "A Catalogue of Visual and Infrared Photometry of Galaxies from 0.5 µm to 10 µm (1961-1985)" [88D2] or gleaned from "The Catalog of Infrared Observations" [87G1]. IRAS fluxes of galaxies can be obtained in the CGQ and in [87S4, 88C1, 89Y] for the IRAS bright-galaxy sample, and in [84S2] for IRAS mini-survey galaxies; for 196 Virgo galaxies [88H2]. A catalogue of radio, optical and infrared observations of spiral galaxies in clusters [85B2]; optical CCD images and spectroscopy for a sample of 62 extreme IRAS galaxies [91V]; near-infrared imaging survey of interacting galaxies [91S1]; JHK mapping of NGC 2841 [85P4] and NGC 2403 [88C2].

Integrated H α photometry is available from [83K2, 83K3, 84G1]; H α /NII survey of a complete sample of 93 spiral galaxies [83K1]; an optical and radio survey of 88 galaxies with $B_T < 12^{\text{m}}0$ and $\delta > +40^{\circ}$ [80H]; spectrophotometric survey of 104 Seyfert galaxies [89F2].

While UV surface photometry [90K2] is still very scarce, integrated UV fluxes are available from OAO-2 [82C2, 85C2], the ANS satellites [80C1, 80W, 82D2, 82W2, 86I2, 87S5] and the ASTRON mission [90M2] as well as from sounding rockets [78C, 82S1, 82S2, 83B2, 84H4, 85B1, 87S3] and ballons [80D, 81D2, 83M]. Far UV photographs of M51, M81, M82, M100, M101, M106 [90B]; 2000 Å data for 149 spiral and irregular galaxies [87D2]; IUE spectra for 5 isolated galaxies [84B3].

X-ray fluxes of galaxies can be found in [82F1, 83L1, 84F, 85D2, 85F1, 87C1] while an X-ray catalogue and atlas for 493 galaxies has been published by [92F]; X-ray measurements for 334 active galaxies and nuclei [90D2].

Asymptotic/total magnitudes, B(total)

In order to transform aperture-photometry of galaxies out to "infinite" radius (or zero surface brightness) magnitude-aperture curves for various galaxy types are given in RC2 (= [C-8] in subsect. 9.1.1). These curves were derived from published standard total magnitudes [58D, 59D1, 59D2, 61D1, 61D2, 61D3, 63D1, 64D, 65D, 66B, 67B, 68D1, 69A, 69D, 71A, 73D1, 73D2, 75D, 77F2] and applied to the data in RC2. "A General Catalogue of Photoelectric Magnitudes and Colors in the UBV System of 3,578 Galaxies Brighter than 16th mag" has been compiled by Longo and de Vaucouleurs: [83L2] complete to 1982.

9.1.2.2 Dimensions of galaxies

Isophotal major-axis diameters

Redman [63R] suggested that galaxy diameters should be operationally defined by the μ_B (B) = 25.0 mag/arcsec² isophote. This corresponds to a surface brightness about one-tenth of the night-sky brightness and is very nearly the maximum detectable diameter on blue prints of the POSS (= [C-53] in subsect. 9.1.1). Holmberg [58H], however, chose to define his diameters at a few percent of the sky brightness, $\mu_{pg} \approx 26.5$ mag/arcsec². The choice is arbitrary, but as fainter isophotal diameters are chosen the constraints on the data become more demanding and, as a result, the diameters in general are probably less well defined.

Major sources for diameters of galaxies are [26R, 32S, 34S, 37H, 41R, 56D, 58H, 60L, 60V, 66L] and others as listed in Table 8 of RC1 (= [C-7] in subsect. 9.1.1) and Table 5 of RC3. In addition, diameters are listed in the

```
Atlas de Galaxias Australes (= [C-41] in subsect. 9.1.1),
UGC
 (= [C-35] \text{ and also } [57D] \text{ in subsect. } 9.1.1),
UGCA
 (= [C-36] \text{ in subsect. } 9.1.1),
MCG
 (= [C-49] \text{ and also } [57D] \text{ in subsect. } 9.1.1),
ESO
 (= [C-27; but see also [57D, 57M] in subsect. 9.1.1,),
 (= [C-28] in subsect. 9.1.1),
ESO-LV
SGC
 (= [C-6] in subsect. 9.1.1),
VCC
 (= [C-3] \text{ in subsect. } 9.1.1),
KUG
 (= [C-45a] \text{ in subsect. } 9.1.1)
```

which in turn have been transformed to a standard diameter, D(25), in RC2 and RC3 ([C-9] in subsect. 9.1.1). Standard diameters for 237 galaxies measured at 25 and 26.5 mag/arcsec² [85L], revised and up-dated to include 608 standard photometric diameters [87P1] as well as many transformation equations for other studies, based on [84D1, 85M, 85P2, 86B3, 86C] cluster spirals [87C5]; see also Kallogyan's study [78K1, 80K1, 80K2].

Axial ratios and "face-on" diameters

The measured apparent major-axis diameter is a function of inclination [46H, 55W, 56D, 57D]. Galaxies viewed more edge-on have larger apparent diameters due to finite thickness of the disk resulting in a greater optical path: and thus an increased surface brightness at fixed radius. Corrections to a "face-on" isophotal diameter $D(0)_{25}$ have been investigated [57D], revised [71H] and applied to galaxies in the RC2 ([C-8] in subsect. 9.1.1). However, see also [68T, 72T2]. Axial ratios, necessary for correcting the diameters, are taken principally from the MCG (= [C-49] in subsect. 9.1.1), UGC (= [C-35] in subsect. 9.1.1) or [58H], and are transformed to the standard 25 mag/arcsec² isophotal ratio, R_{25} , in RC2 (= [C-8] in subsect. 9.1.1).

Mean surface brightness

The RC2 (= [C-8] in subsect. 9.1.1) tabulates two average surface brightness: M_{25} , the average surface brightness contained within an ellipse of diameter D_{25} and axial ratio R_{25} , and M_e , the average surface brightness within an aperture A_e that contains half of the total light (i.e., containing

half of the asymptotic magnitude B_{total}). The first definition is relatively straightforward to compute, the latter is more complicated and somewhat model dependent. See also the mean surface brightness study of isolated and double galaxies [81A2].

9.1.2.3 Colours

In the RC2 (= [C-8] in subsect. 9.1.1) 959 galaxies have total (B-V) colour indices derived from multi-aperture data, 682 have (U-B) colours listed. These colours have been transformed either from original UBV observations from other similar colour systems as enumerated in Table 11 of RC2. Recent UBV photometry for additional galaxies: [76B, 76G, 78G, 79P, 79W, 80C2]. A general catalogue of photoelectric magnitudes and colours in the UBV system for 3,578 galaxies brighter than $16^{\rm m}$.

IRAS colours of normal galaxies from the CGQ ([C-29] in subsect. 9.1.1) are discussed in [86H]; for UGC galaxies in [89B]; for normal irregular galaxies in [89H2]; and for the IRAS bright-galaxy sample [87S4] by [88C1].

UV magnitudes and colours for 156 galaxies observed by the IUE satellite have been presented by [91L], while data for other investigations have been summarized in [82C1, 82W2, 87D2]; 1910 Å colours and magnitudes [84D2].

25 very red ((B-V) > 0.7) yet HI rich ($\log(M_{\rm HI}/M_{\odot})/(L_B/L_{\odot}) > -0.6$) spiral galaxies [83B4].

9.1.2.4 Redshifts

Stromberg's original list [25S] of optical radial velocities contained 41 galaxies. some forty years later optical redshifts for 583 galaxies were published [56H]. In the RC1 and RC2 (= [C-7, 8] in subsect. 9.1.1) some 280 references to sources of optical velocity data are listed (Tables 12 and 13, respectively), with an additional 538 references to optical redshifts being found in RC3 (= [C-9] in subsect. 9.1.1). Velocity data is no longer restricted to the optical measurements but includes derivations from 21-cm radio observations (see for instance [78T, 89H3], Table V2 in RC2, and 209 references to radio wavelength redshifts in RC3, complete to 1987); corrections for errors in redshifts [82R3].

A major compilation [83P] contains redshifts and original references for 8,250 galaxies, complete to 1980 and supersedes [79G];

```
cross-correlation redshifts are discussed for 59 galaxies in [80K4];
redshifts for 115 galaxies [83S2];
a study of a complete sample to field galaxies [78K3];
data for 1093 galaxies with m_{pg} < 15^{m}.5 in a 6 degree strip across the North Galactic Cap [90H];
the southern sky redshift survey [91D];
radial velocities for 301 pairs of galaxies [80K3];
44 galaxies in Perseus [82F2];
359 galaxies in Abell clusters [90Z];
285 galaxies observed for bulge-to-disk ratio estimates [87S1];
IRAS galaxies in the Bootes Void area [87V1];
a deep survey of 280 galaxies [83K4];
deep survey of IRAS galaxies towards to Bootes Void [90D3];
5 suspected superclusters [85C2];
s-type Markarian galaxies [81H];
multi-object spectroscopy of galaxies in Abell 400, 576, 1767 and 2124 [82H];
102 dwarf galaxies [89E];
75 galaxies in Abell 2256 [87L];
387 southern compact and bright-nuclei galaxies [83F1, 88F];
84 brightest Abell cluster galaxies [83S1];
100 galaxies in 10 clusters [87P3];
```

```
161 galaxies in 11 clusters [77F1];
71 galaxies in the Indus region [82C3];
galaxies in Abell 496 and 2052 [850];
Tololo emission-line galaxies [78B];
298 late-type galaxies in the Virgo Cluster [87H2];
155 galaxies in the winter Galactic Plane [88M2];
135 galaxies in the Virgo region [78E];
472 galaxies in the Pisces-Perseus supercluster [89G];
100 galaxies in the Coma Cluster [72T1];
high-precision 21-cm redshifts for 625 galaxies [88T1];
low surface brightness objects [88S1];
150 galaxies in the Hercules supercluster [79T];
123 galaxies in the Cancer cluster [83B1];
83 galaxies in poor cD clusters [84B1];
21-cm velocities for 440 galaxies between the Local supercluster and the Hydra-Centaurus
 supercluster [87R];
71 galaxies in the Hydra I (Abell 1060) cluster [82R2];
469 elliptical galaxies [87D1];
342 galaxies toward the Bootes Void [88S2];
88 imagetube spectra of 79 galaxies [71K];
flux-limited sample of 72 IRAS galaxies [87S2];
21-cm velocities for 342 out of 415 galaxies, and 383 galaxies observed in the Pisces-Perseus
 supercluster [85G, 86G, 88H1];
228 southern galaxies [84D3];
Medium Sensitivity Survey X-ray sources [84G2];
several hundred spiral galaxies in 10 clusters [85B2];
21-cm redshifts for 324 isolated galaxies [84H1];
26 galaxies in the direction of the Coma/Abell 1367 supercluster [88G];
92 galaxies in the direction of the Coma cluster [88T2];
flux-limited sample of IRAS galaxies [87V2];
129 galaxies in groups and clusters [72C];
approximately 40 galaxy redshifts in each of 14 rich clusters [87C2];
1,268 radial velocities in 15 rich clusters [88D3];
157 galaxies in 54 triplets [81K2];
galaxies in the Horologium region [84C];
559 Selected Area 94 objects [87B1];
719 bright galaxies [78S1];
21-cm observations of 1787 nearby galaxies [81F];
21-cm observations for 183 galaxies [78T];
164 field galaxies brighter than B \approx 15^{\text{m}}.5 [78K3];
90 IRAS galaxies [88H3];
172 central galaxies and companions [81A4];
530 IRAS galaxies [86L];
70 peculiar objects [82M1];
redshifts in Klemola 27 [84R];
21-cm observations for galaxies in the Pegasus I cluster [82R1];
156 binary systems [83W];
145 blue Zwicky compact galaxies [79K2];
160 galaxies in Abell 194 [88C3];
289 galaxies in Abell 539 [880];
107 southern galaxies [86P1];
266 galaxies in the Hydra-Centaurus region [89F1];
the Fornax cluster [80J, 85R];
```

```
300 galaxies in a strip crossing the Coma cluster [90K1]; galaxies with supernovae [74B2, 79B1, 82B1, 86B2]; compilation of double galaxy redshifts [85P3]; radial velocities of isolated galaxies [85K1]; 39 peculiar ESO galaxies [77B]; redshifts for Karachensteva isolated galaxies [79K1], and for Karachenstev isolated triples [81K3]; radial velocities for 21 interacting double galaxies [81K1]; Zwicky compact galaxies [70S].
```

Accidental and systematic errors in various sets of velocity measurements are discussed in [61H, 61P, 63D2, 72R, 75L, 82R3, 86B1]. A total of 2,713 velocities are reduced to a standard system in RC2; this was increased to 16,693 in RC3.

Corrections for the solar motion

Radial velocities V, referred to the galactic centre, must be corrected for the orbital motion of the Sun. Most researchers in the field (e.g., [75S2] or RC2) adopt the standard correction of

```
\Delta V = 300 \sin l \cos b \text{ km s}^{-1}
```

where it is assumed that the Sun is moving at 300 km s⁻¹ toward $l = 90^{\circ}$, $b = 0^{\circ}$, which is in good agreement with the estimate of $V_{\odot} = (315 \pm 15)$ km s⁻¹ toward $l = 95^{\circ}$, $b = -8^{\circ}$ for the Local Group velocity centroid [68D2]. For definition of galactic coordinates l and b, see subsect. 8.3.1.1 in LB VI/2c.

References for 9.1.2

```
25S
 Stromberg, C.: Astrophys. J. 61 (1925) 352.
26R
 Reinmuth, K.: Veröff. Sternw. Heidelberg 9 (1926) 1.
32S
 Shapley, H., Ames, A.: Harvard Ann. 88, No. 2 (1932) = SA, [C-18] in subsect. 9.1.1.
34S
 Shapley, H.: Harvard Ann. 88, No. 4 (1934).
37H
 Holmberg, E.: Ann. Lund Obs. No. 6 (1937) 1.
41R
 Reiz, A.: Ann. Lund Obs. No. 9 (1941) 1.
46H
 Holmberg, E.: Medd. Lund Obs. Ser. II, No. 117 (1946).
55W
 Wyatt, S.P., Brown, F.G.: Astron. J. 60 (1955) 415.
56D
 de Vaucouleurs, G.,: Astron. J. 61 (1956) 430.
 Humason, M.L., Mayall, N.O., Sandage, A.R.: Astron. J. 61 (1956) 97.
56H
57D
 de Vaucouleurs, G.: Publ. Astron. Soc. Pac. 69 (1957) 252.
58D
 de Vaucouleurs, G.: Astrophys. J. 128 (1958) 465.
58H
 Holmberg, E.: Medd. Lund Obs. Ser. II, No. 136 (1958).
59D1
 de Vaucouleurs, G.: Lowell Obs. Bull. 4, No. 97 (1959).
59D2
 de Vaucouleurs, G.: Lowell Obs. Bull. 4, No. 98 (1959).
60L
 Liller, M.H.: Astrophys. J. 132 (1960) 306.
60V
 van den Bergh, S.: Publ. David Dunlap Obs. 2, No. 6 (1960).
 de Vaucouleurs, G.: Astrophys. J. 131 (1961) 405.
61D1
61D2
 de Vaucouleurs, G.: Astrophys. J. Suppl. 5 (1961) 233.
61D3
 de Vaucouleurs, G.: Astrophys. J. 134 (1961) 666; Astrophys. J. Suppl. 6 (1961) 213.
61H
 Holmberg, E.: Medd. Lund Obs. Ser. II, No. 138 (1961).
61P
 Page, T.: Proc. Fourth Berkeley Symp. Math. Statistics and Probability 3 (1961) 277.
63D1
 de Vaucouleurs, G.: Astrophys. J. 136 (1963) 107; 137 (1963) 720.
63D2
 de Vaucouleurs, G., de Vaucouleurs, A.: Astron. J. 68 (1963) 96.
63R
 Redman, R.O.: Mon. Not. R. Astron. Soc. 96 (1963) 588; 98 (1963) 613.
64B1
 Bigay, J.H.: Publ. Obs. Haute Prov. 7, No. 10 (1964).
64B2
 Bigay, J.H.: Publ. Obs. Haute Prov. 7, No. 12 (1964) (= Ann. Astrophys. 27 (1964) 170).
```

- de Vaucouleurs, G.: Astrophys. J. 138 (1964) 924; 139 (1964) 899.
- de Vaucouleurs, G., Ables, H.D.: Publ. Astron. Soc. Pac. 77 (1965) 272.
- 66B Bertola, F.: Contr. Asiago, No. 186 (1966).
- 66L Liller, M.H.: Astrophys. J. **146** (1966) 28.
- 67B Bertola, F.: Contr. Asiago, No. 197 (1967).
- 67S Sandage, A.R.: Astrophys. J. **150** (1967) L177.
- de Vaucouleurs, G., Ables, H.D.: Astrophys. J. **151** (1968) 105.
- 68D2 de Vaucouleurs, G., Peters, W.L.: Nature **220** (1968) 268.
- 68T Tully, R.B.: Astron. J. **73** (1968) S205.
- 69A Arp, H.C., Bertola, F.: Astrophys. Lett. **4** (1969) 23.
- de Vaucouleurs, G.: Astrophys. Lett. 4 (1969) 17.
- 69H Holmberg, E.: Arkiv Astron. **5** (1969) 305.
- 70S Sargent, W.L.W.: Astrophys. J. **160** (1970) 405.
- 71A Ables, H.D.: U.S. Naval Obs., Publ. **20** (1971) Part IV.
- 71H Heidmann, J., Heidmann, N., de Vaucouleurs, G.: Mem. R. Astron. Soc. **75** (1971) 85, 105, 121.
- 71K Kinter, E.C.: Astron. J. **76** (1971) 409.
- 72C Chincarini, G., Rood, H.J.: Astron. J. **77** (1972) 4.
- de Vaucouleurs, G., de Vaucouleurs, A.: Mem. R. Astron. Soc. 77 (1972) pt. 1.
- Roberts, M.S., in: External Galaxies and Quasi-Stellar Objects, IAU Symp. **44** (Evans, D.S., ed.), Dordrecht: Reidel (1972), p. 12.
- 72S Sandage, A.R.: Astrophys. J. **176** (1972) 21; **178** (1972) 1; **178** (1972) 25.
- 72T1 Tifft, W.G.: Astrophys. J. 175 (1972) 613.
- 72T2 Tully, R.B.: Mon. Not. R. Astron. Soc. **159** (1972) 35p.
- 73D1 de Vaucouleurs, G.: Astrophys. J. **181** (1973) 31.
- 73D2 de Vaucouleurs, G., Aguero, E.: Publ. Astron. Soc. Pac. **85** (1973) 150.
- 73S Sandage, A.R.: Astrophys. J. **182** (1973) 711.
- 74B1 Balkowski, C., Bottinelli, L., Chamaraux, P., Gouguenheim, L., Heidmann, J.: Astron. Astrophys. **34** (1974) 43.
- 74B2 Barbieri, C., Capaccioli, M.: Astron. Astrophys. **35** (1974) 151.
- 75D de Vaucouleurs, G.: Astrophys. J. Suppl. **29** (1975) 193.
- 75L Lewis, B.M.: Mem. R. Astron. Soc. **78** (1975) 75.
- 75S1 Sandage, A.R.: Astrophys. J. **202** (1975) 563.
- 75S2 Sandage, A.R., Tammann, G.A.: Astrophys. J. **196** (1975) 313.
- 75S3 Sandage, A.R., Tammann, G.A.: Astrophys. J. **197** (1975) 265.
- 76B Buchnell, M.J., Peach, J.V.: Observatory **96** (1976) 61.
- 76G Graham, J.A.: Astron. J. 81 (1976) 681.
- 76H Huchra, J.: Astron. J. **81** (1976) 952.
- 76K Kron, G.E., Shane, C.D.: Astrophys. Space Sci. **39** (1976) 401.
- 76S Schweizer, F.: Astrophys. J. Suppl. **31** (1976) 313.
- 77B Borchkhadze, T.M., West, R.M.: Astrofizika **13(4)** (1977) 605 (Engl. Transl. **13**, 358).
- 77F1 Faber, S.M., Dressler, A.: Astron. J. **82** (1977) 187.
- 77F2 Fraser, C.: Astron. Astrophys. Suppl. **29** (1977) 161.
- 77H Huchra, J.: Astrophys. J. Suppl. **35** (1977) 171.
- 77K1 Kormendy, J.: Astrophys. J. **214** (1977) 359.
- 77K2 Kogoshvili, N.G.: Astrofizika 13 (1977) 639 (Engl. Transl. 13, 379).
- 78B Bohuski, T.J., Fairall, A.P., Weedman, D.W.: Astrophys. J. **221** (1978) 776.
- 78C Carruthers, G.R., Heckathorn, H.M., Opal, C.B.: Astrophys. J. 225 (1978) 346.
- 78E Eastmond, T.S., Abell, G.O.: Publ. Astron. Soc. Pac. **90** (1978) 367.
- 78F Frogel, J., Persson, S.E., Aaronson, M., Matthews, K.: Astrophys. J. 220 (1978) 75.
- 78G Green, M.R., Dixon, K.L.: Observatory **98** (1978) 166.
- 78H Hodge, P.W.: Astrophys. J. Suppl. **37** (1978) 429.

- 78K1 Kallogyan, A.T.: Astrofizika **14** (1978) 467 (Engl. Transl. **14**, 259).
- 78K2 King, I.R.: Astrophys. J. **222** (1978) 1.
- 78K3 Kirshner, R.P., Oemler, A., Schechter, P.L.: Astron. J. **83** (1978) 1549.
- 78S1 Sandage, A.R.: Astron. J. 83 (1978) 904.
- 78S2 Sandage, A.R., Visvanathan, N.: Astrophys. J. **223** (1978) 707.
- 78T Thonnard, N., Rubin, V.C., Ford, W.K., Roberts, M.S.: Astron. J. 83 (1978) 1564.
- 79B1 Barbieri, C., Capaccioli, M., Tifft, W.: Astron. Astrophys. Suppl. 36 (1979) 129.
- 79B2 Burstein, D.: Astrophys. J. Suppl. **41** (1979) 435.
- 79G Gisler, G.R., Friel, E.D.: Index of Galaxy Spectra, Tucson: Pachart Press (1979).
- 79K1 Karachentseva, V.E., Karachentsev, I.D.: Astrofizika **15** (1979) 589 (Engl. Transl. **15**, 396).
- 79K2 Kunth, D., Sargent, W.L.W.: Astron. Astrophys. Suppl. **36** (1979) 259.
- 79M Michard, R: Astron. Astrophys. **74** (1979) 206.
- 79P Persson, S.E., Frogel, J.A., Aaronson, M.: Astrophys. J. Suppl. **39** (1979) 61.
- 79T Tarenghi, M., Tifft, W.G., Chincarini, G., Rood, H.J., Thompson, L.A.: Astrophys. J. 234 (1979) 793.
- 79W Wegner, G.: Astrophys. Space Sci. **60** (1979) 15.
- 80C1 Coleman, G.D., Wu, C.-C., Weedman, D.W.: Astrophys. J. Suppl. 43 (1980) 393.
- 80C2 Corwin, H.G.: Mon. Not. R. Astron. Soc. **191** (1980) 1.
- 80D Deharveng, J.M., Jacobsen, P., Milliard, B., Laget, M.: Astron. Astrophys. 88 (1980) 52.
- Heckman, T.M., Balick, B., Crane, P.C.: Astron. Astrophys. Suppl. 40 (1980) 295.
- 80J Jones, J.E., Jones, B.J.T.: Mon. Not. R. Astron. Soc. **191** (1980) 685.
- 80K1 Kallogyan, A.T.: Astrofizika **16** (1980) 25 (Engl. Transl. **16**, 21).
- 80K2 Kallogyan, A.T.: Astrofizika **16** (1980) 599 (Engl. Transl. **16**, 347).
- 80K3 Karachentsev, I.D.: Astrophys. J. Suppl. **44** (1980) 137.
- 80K4 Kelton, P.W.: Astron. J. **85** (1980) 89.
- 80W Wu, C.-C., Faber, S.M., Gallagher, J.S., Peck, M., Tinsely, B.M.: Astrophys. J. **237** (1980) 290.
- 81A1 Aaronson, M., Persson, S.E., Frogel, J.: Astrophys. J. **245** (1981) 18.
- 81A2 Arakelyan, M.A., Magtesyan, A.P.: Astrofizika 17 (1981) 61 (Engl. Transl. 17, 32).
- 81A3 Arkhipova, V.P.: Astron. Zh. **59** (1981) 209 (= Sov. Astron. J. **26** (1982) 129).
- 81A4 Arp, H.C.: Astrophys. J. Suppl. 46 (1981) 75.
- 81B Boroson, T.: Astrophys. J. Suppl. **46** (1981) 177.
- 81D1 Demin, V.V., Dibai, E.A., Tomov, A.N.: Astron. Zh. **58** (1981) 925 = Sov. Astron. J. **25** (1981) 528.
- 81D2 Donas, J., Milliard, B., Laget, M., Deharveng, J.M.: Astron. Astrophys. 97 (1981) L7.
- 81F Fisher, J.R., Tully, R.B.: Astrophys. J. Suppl. **47** (1981) 139.
- 81H Hutter, D.J., Mufson, S.L.: Astron. J. **86** (1981) 1585.
- 81K1 Karachentsev, I.D.: Astrofizika 17 (1981) 429 (Engl. Transl. 17, 238).
- 81K2 Karachentsev, I.D., Karachentseva, V.E.: Astrofizika 17 (1981) 5 (Engl. Transl. 17, 1).
- 81K3 Karachentseva, V.E., Karachentsev, I.D.: Astrofizika 17 (1981) 5 (Engl. Transl. 17, 1).
- 81P Peterson, B.M., Fricke, K., Bierman, P.: Publ. Astron. Soc. Pac. 93 (1981) 281.
- 82A Auman, J.R., Hickson, P., Fahlman, G.G.: Publ. Astron. Soc. Pac. **94** (1982) 19.
- 82B1 Barbieri, C., Capaccioli, M., West, R.M., Barbier, R.: Astron. Astrophys. Suppl. **49** (1982) 73.
- 82B2 Bothun, G.D., Schommer, R.A.: Astrophys. J. 225 (1982) L23.
- 82C1 Capaccioli, M.: Third European IUE Conference, ESA-SP-176 (1982), p.59.
- 82C2 Code, A.D., Welch, G.A.: Astrophys. J. **256** (1982) 1.
- 82C3 Corwin, H.G., Emerson, D.: Mon. Not. R. Astron. Soc. 200 (1982) 621.
- 82D1 Davoust, E., Pence, W.D.: Astron. Astrophys. Suppl. **49** (1982) 631.
- 82D2 de Boer, K.S.: Astron. Astrophys. Suppl. **50** (1982) 247.
- 82F1 Fabbiano, G., Feigelson, E., Zamorani, G.: Astrophys. J. **256** (1982) 397.

- 82F2 Focardi, P., Marano, B., Vettolani, G.: Astron. Astrophys. 113 (1982) 15.
- 82H Hitzen, P., Hill, J.M., Lindley, D., Scott, J.S., Angel, J.R.P.: Astron. J. 87 (1982) 1656.
- 82M1 Markarian, B.E., Lipovetskii, V.A., Stepanyan, D.A.: Astrofizika **19** (1982) 29 (Engl. Transl. **19**, 14).
- 82M2 Michard, R: Astron. Astrophys. Suppl. **49** (1982) 591.
- 82R1 Richter, O.-G., Huchtmeier, W.K.: Astron. Astrophys. **109** (1982) 155.
- 82R2 Richter, O.-G., Materne, J., Huchtmeier, W.K.: Astron. Astrophys. 111 (1982) 193.
- 82R3 Rood, H.J.: Astrophys. J. Suppl. 49 (1982) 111.
- 82S1 Smith, A.M., Cornett, R.H.: Astrophys. J. 261 (1982) 1.
- 82S2 Stecher, T.P., Bohlin, R.C., Hill, J.K., Jura, M.A.: Astrophys. J. 255 (1982) L99.
- 82S3 Stone, R.P.S.: Astrophys. J. Suppl. **48** (1982) 395.
- 82W1 Watanabe, M., Kodaira, K., Okamura, S.: Astrophys. J. Suppl. **50** (1982) 1.
- Wesselius, P.R., van Duinen, R.J., de Jonge, A.R.W., Aalders, J.W.G., Luinge, W., Wildeman, K.J.: Astron. Astrophys. Suppl. **49** (1982) 427.
- 83B1 Balzano, V.A.: Astrophys. J. **268** (1983) 602.
- 83B2 Bohlin, R.C., Cornett, R.H., Hill, J.K., Smith, A.M., Stecher, T.P.: Astrophys. J. **274** (1983) L53.
- 83B3 Bothun, G.D., Geller, M.J., Beers, T.C., Huchra, J.P.: Astrophys. J. **268** (1983) 47.
- 83B4 Bothun, G.D., Schommer, R.A.: Astron. J. **88** (1983) 577.
- 83F1 Fairall, A.P.: Mon Not. R. Astron. Soc. **203** (1983) 47.
- 83F2 Fouqué, P., Paturel, G.: Astron. Astrophys. Suppl. **53** (1983) 351.
- 83K1 Keel, W.C.: Astrophys. J. Suppl. **52** (1983) 229.
- 83K2 Kennicutt, R.C.: Astrophys. J. 272 (1983) 54.
- 83K3 Kennicutt, R.C., Kent, S.M.: Astron. J. **88** (1983) 1094.
- 83K4 Kirshner, R.P., Oemler, A., Schechter, P.L., Shectman, S.A.: Astron. J. 88 (2983) 1285.
- Long, K.S., Van Speybroeck, L.P., in: Accretion Driven X-Ray Sources (Lewin, W., van den Heuvel, E.P.J., eds.), Cambridge: Cambridge Univ. Press (1983), p. 117.
- Longo, G., de Vaucouleurs, A.: A General Catalog of Photoelectric Magnitudes and Colors in the UBV System for 3,578 Galaxies Brighter than 16th mag., Monographs in Astronomy, No. 3, Austin: Univ. of Texas Press (1983).
- Milliard, B., Laget, M., Donas, J., Deharveng, J.M., Huguenin, D., Viton, M.: 6th ESA Symposium on Rocket and Balloon Programs, ESA-SP-183 (1983) p. 409.
- Palumbo, G.G.C., Tanzella-Nitti, G., Vettolani, G.: Catalogue of Radial Velocities of Galaxies, New York: Gordon and Breach (1983).
- 83R Romanishin, W., Strom, K.M., Strom, S.E.: Astrophys. J. Suppl. 53 (1983) 105.
- 83S1 Schneider, D.P., Gunn, J.E., Hoessel, J.G.: Astrophys. J. **264** (1983) 337.
- 83S2 Shectman, S., Stefanik, R.P., Latham, D.W.: Astron. J. 88 (1983) 477.
- 83W White, S.D.M., Huchra, J., Latham, D., Davis, M.: Mon. Not. R. Astron. Soc. **203** (1983) 701.
- 84B1 Beers, T.C., Geller, M.J., Huchra, J.P., Latham, D.W., Davis, R.J.: Astrophys. J. **283** (1984) 33.
- 84B2 Binggeli, B., Sandage, A., Tarenghi, M.: Astron. J. **89** (1984) 64.
- Brosche, N., Mayo Greenberg, J., Rahe, J., Shaviv, G.: Astron. Astrophys. 135 (1984) 330.
- Chincarini, G., Tarenghi, M., Sol, H., Crane, P., Manousoyannaki, I., Materne, J.: Astron. Astrophys. Suppl. **57** (1984) 1.
- 84D1 Davies, R.D., Kinman, T.D.: Mon. Not. R. Astron. Soc. **207** (1984) 173.
- 84D2 Donas, J., Deharveng, J.M.: Astron. Astrophys. **140** (1984) 325.
- 84D3 da Costa, L.N., Pellegrini, P.S., Nunes, M.A., Willmer, C.: Astron. J. 89 (1984) 1310.
- Fabbiano, G., Trinchieri, G., McDonald A.: Astrophys. J. 284 (1984) 65.
- 84G1 Gallagher, J.S., Hunter, D.A., Tutokov, A.V.: Astrophys. J. 284 (1984) 544.
- Gioia, I.M., MaccRacaro, T., Schild, R.E., Stocke, J.T., Liebert, J.W., Danziger, I.J., Kunth, D., Lub, J.: Astrophys. J. 283 (1984) 495.

- 84G3 Giovanelli, R., Haynes, M.P.: Astron. J. **89** (1984) 5.
- 84H1 Haynes, M.P., Giovanelli, R.: Astron. J. **89** (1984) 758.
- 84H2 Hill, J.K., Bohlin, R.C., Stecher, T.P.: Astrophys. J. **277** (1984) 542.
- 84K Kent, S.M.: Astrophys. J. Suppl. **56** (1984) 105.
- 84L Lauberts, A.: Astron. Astrophys. Suppl. **58** (1984) 249.
- 84R Richter, O.-G.: Astron. Astrophys. Suppl. **58** (1984) 131.
- 84S1 Sadler, E.M.: Astron. J. **89** (1984) 34.
- 84S2 Soifer, B.T., et al.: Astrophys. J. **278** (1984) L71.
- Telesco, D.M., Becklin, E.E., Wynn-Williams, C.G., Harper, D.A.: Astrophys. J. 282 (1984) 427.
- 84V Veron-Cety, M.P.: Astron. Astrophys. Suppl. **58** (1984) 665.
- 85B1 Bohlin, R.C., Cornett, R.H., Hill, J.K., Hill, R.S., O'Connell, R.W., Stecher, T.P.: Astrophys. J. **298** (1985) L37.
- Bothun, G.D., Aaronson, M., Schommer, R.A., Mould, J.R., Huchra, J., Sullivan, W.T.: Astrophys. J. Suppl. 57 (1985) 423.
- 85C1 Carignan, C.: Astrophys. J. Suppl. **58** (1985) 107.
- 85C2 Ciardullo, R., Ford, H., Harms, R.: Astrophys. J. 293 (1985) 69.
- 85D1 Djorgovski, G.: Ph. D. Thesis, Berkeley: Univ. Calif. (1985).
- 85D2 Dressel, L., Wilson, A.: Astrophys. J. **291** (1985) 668.
- 85F1 Forman, W., Jones, C., Tucker, W.: Astrophys. J. 293 (1985) 102.
- 85F2 Fouqué, P., Paturel, G.: Astron. Astrophys. **150** (1985) 192.
- 85G Giovanelli, R., Haynes, M.P.: Astron. J. **90** (1985) 2445.
- Karachentsev, I.D., Karachentseva, V.E.: Astrofizika 23 (1985) 5 (Engl. Transl. 23, 377).
- 85K2 Kent, S.M.: Astrophys. J. Suppl. **59** (1985) 115.
- 85L Lauer, T.: Astrophys. J. Suppl. **57** (1985) 473.
- 85M Michard, R: Astron. Astrophys. Suppl. **59** (1985) 205.
- 85P1 Pence, W.D., Davoust, E.: Astron. Astrophys. Suppl. **60** (1985) 517.
- 85P2 Pence, W.D., de Vaucouleurs, G.: Astrophys. J. **298** (1985) 560.
- Picchio, G., Tanzella-Nitti, G.: Astron. Astrophys. 142 (1985) 21.
- 85P4 Prieto, M., Battaner, E., Sanchez, C., Beckman, J.: Astron. Astrophys. 146 (1985) 297.
- 85Q Quintana, H., Melnick, J., Infante, L., Thomas, B.: Astron. J. **90** (1985) 410.
- Richter, O.-G., Huchtmeier, W.K.: Astron. Astrophys. Suppl. **59** (1985) 433.
- Aaronson, M., Bothun, G., Mould, J.R., Huchra, J.P., Schommer, R.A., Cornell, M.E.: Astrophys. J. **302** (1986) 536.
- Baiesi-Pillastrini, G.C., Palumbu, G.G.C.: Astron. Astrophys. 163 (1986) 1.
- Barbieri, C., Capaccioli, M.: Astron. Astrophys. Suppl. 64 (1986) 503.
- 86B3 Buta, R., Corwin, H.G.: Astrophys. J. 62 (1986) 255.
- 86C Capaccioli, M., Lorenz H., Afanasjew, W.L.: Astron. Astrophys. 169 (1986) 54.
- 86G Giovanelli, R., Haynes, M.P.: Astron. J. **92** (1986) 250.
- 86H Helou, G.: Astrophys. J. **311** (1986) L33.
- 86I1 Ichikawa, S.-I., Wakamatsu, K.-I., Okamura, S.: Astrophys. J. Suppl. **60** (1986) 475.
- 86I2 Israel, F.P., de Boer, K.S., Bosma, A.: Astron. Astrophys. J. Suppl. **66** (1986) 117.
- Lawrence, A., Walker, D., Rowan-Robinson, M., Leech, K.J., Penston, M.V.: Mon. Not. R. Astron. Soc. **219** (1986) 687.
- 86M Moorwood, A.F.M., Veron-Cety, M.-P., Glass, I.S.: Astron. Astrophys. 160 (1986) 39.
- 86P1 Parker, Q.A., MacGillivray, H.T., Hill, P.W., Dodd, R.J.: Mon. Not. R. Astron. Soc. **220** (1986) 901.
- 86P2 Poulain, P.: Astron. Astrophys. Suppl. **64** (1986) 225.
- 86S Schombert, J.M.: Astrophys. J. Suppl. **60** (1986) 603.
- 87A Adamson, A.J., Adams. D.J., Warwick, R.S.: Mon. Not. R. Astron. Soc. 224 (1987) 367.
- 87B1 Barbieri, C., Cristiani, S., Iovino, A., Nota, A.: Astron. Astrophys. Suppl. 67 (1987) 551.
- 87B2 Bender, R., Möllenhoff, C.: Astron. Astrophys. **171** (1987) 71.

- Burstein, D., Davies, R.L., Dressler, A., Faber, S.M., Stone, R.P.S., Lynden-Bell, D., Terlevich, R.J., Wegner, G.: Astrophys. J. Suppl. **64** (1987) 601.
- 87C1 Canizares, C.R., Fabbiano, G., Trinchieri, G.: Astrophys. J. 312 (1987) 503.
- 87C2 Colless, M., Hewitt, P.: Mon. Not. R. Astron. Soc. **224** (1987) 453.
- 87C3 Condon, J.J.: Astrophys. J. Suppl. **65** (1987) 485.
- 87C4 Condon, J.J., Yin, Q.F., Burstein, D.: Astrophys. J. Suppl. **65** (1987) 543.
- 87C5 Cornell, M.E., Aaronson, M., Bothun, G.D., Mould, J.R.: Astrophys. J. Suppl. **64** (1987) 507.
- Davies, R.L., Burstein, D., Dressler, A., Faber, S.M., Lynden-Bell, D., Terlevich, R.J., Wegner, G.: Astrophys. J. Suppl. **64** (1987) 581.
- Donas, J., Deharveng, J.M., Laget, M., Milliard, B., Huguenin, D.: Astron. Astrophys. **180** (1987) 12.
- 67G1 Gezari, D.Y., Schmidtz, M., Mead, J.L.: The Catalog of Infrared Observations, NASA Ref. Publ. 1196 (1987).
- 87G2 Gioia, I.M., Fabbiano, G.: Astrophys. J. Suppl. **63** (1987) 771.
- 87H1 Hamuy, M., Maza, J.: Astron. Astrophys. J. Suppl. **68** (1987) 383.
- 87H2 Hoffman, G.L., Helou, G., Salpeter, E.E., Glosson, J., Sandage, A.R.: Astrophys. J. Suppl. **63** (1987) 247.
- 87J Jedrzejewski, R.I.: Mon. Not. R. Astron. Soc. **226** (1987) 747.
- 87L Lauberts, A.: Astron. Astrophys. Suppl. **68** (1987) 215.
- 87M1 Moles, M., Garcia-Pelayo, J.M., del Rio, G., Lahulla, F.: Astron. Astrophys. **186** (1987) 77.
- 87M2 Moorwood, A.F.M., Veron-Cety, M.-P., Glass, I.S.: Astron. Astrophys. 184 (1987) 63.
- 87P1 Paturel, G., Fouqué, P., Buta, R., Garcia, A.M.: Astron. Astrophys. **184** (1987) 86.
- 87P2 Phillipps, S., Disney, M.J., Kibblewhite, E.J., Cawson, M.G.M.: Mon. Not. R. Astron. Soc. **229** (1987) 505.
- Proust, D., Talavera, A., Salvador Sole, E., Mazure, A., Capelato, H.V.: Astron. Astrophys. Suppl. 67 (1987) 57.
- 87R Richter, O.-G., Huchtmeier, W.K.: Astron. Astrophys. Suppl. 68 (1987) 427.
- 87S1 Schechter, P., Dressler, A.: Astron. J. **94** (1987) 563.
- 87S2 Smith, B.J., Kleinmann, S.G., Huchra, J.P., Low, F.J.: Astrophys. J. 318 (1987) 161.
- 87S3 Smith, A.M., Cornett, R.H., Hill, R.S.: Astrophys. J. **320** (1987) 609.
- Soifer, B.T., Sanders, D.B., Madore, B.F., Neugebauer, G., Danielson, G.E., Elias, J.H., Persson, C.J., Rice, W.L.: Astrophys. J. **320** (1987) 238.
- 87S5 Stryczynski, J.: Astron. Astrophys. Suppl. **70** (1987) 115.
- 87V1 Vader, J.P., Simon, M.: Astron. J. 94 (1987) 636.
- 87V2 Vader, J.P., Simon, M.: Astron. J. 94 (1987) 854.
- 88C1 Carico, D.P., Sanders, D.B., Soifer, B.T., Elias, J.H., Matthews, K., Neugebauer, G.: Astron. J. **95** (1988) 356.
- 88C2 Cepa, J., Prieto, M., Blackman, J., Munoz-Tunon, C.: Astron. Astrophys. 193 (1988) 15.
- 88C3 Chapman, G.N.F., Geller, M.J., Huchra, J.P.: Astron. J. **95** (1988) 999.
- 88D1 de Carvalho, R.R., da Costa, L.N.: Astrophys. J. Suppl. **68** (1988) 173.
- de Vaucouleurs, A., Longo, G.: Monographs in Astronomy, No. 5, Austin: Univ. of Texas Press (1988).
- 88D3 Dressler, A., Shectman, S.A.: Astron. J. **95** (1988) 284.
- 88F Fairall, A.P.: Mon Not. R. Astron. Soc. **233** (1988) 691.
- 88G Gregory, S.A., Tifft, W.G., Moody, J.W.: Astron. J. 95 (1988) 662.
- 88H1 Haynes, M.P., Giovanelli, R., Starosta, B.M., Magri, C.: Astron. J. 95 (1988) 607.
- 88H2 Helou, G., Khan, I.R., Malek, L., Boehmer, L.: Astrophys. J. Suppl. **68** (1988) 151.
- 88H3 Hill, G.J., Heasley, E.E., Becklin, E.E., Wynn-Williams, C.G.: Astron. J. 95 (1988) 1031.
- 88M1 Michard, R., Simien, F.: Astron. Astrophys. Suppl. **74** (1988) 25.
- 88M2 Michel, A., Huchra, J.: Publ. Astron. Soc. Pac. 100 (1988) 1423.

- 880 Ostriker, E.C., Huchra, J.P., Geller, M.J., Kurtz, M.J.: Astron. J. 96 (1988) 1775.
- 88P Poulain, P.: Astron. Astrophys. Suppl. **72** (1988) 215.
- 88S1 Schombert, J.M., Bothun, G.D.: Astron. J. 95 (1988) 1389.
- 88S2 Strauss, M.A., Huchra, J.P.: Astron. J. 95 (1988) 1602.
- 88T1 Tifft, W.G., Cocke, W.J.: Astrophys. J. Suppl. 67 (1988) 1.
- 88T2 Tifft, W.G., Gregory, S.A.: Astron. J. **95** (1988) 651.
- 89B Bothun, G.D., Lonsdale, C.J., Rice, W.L.: Astrophys. J. **341** (1989) 129.
- 89E Eder, J.A., Schombert, J.M., Dekel, A., Oemler, A.: Astrophys. J. **340** (1989) 29.
- Fairall, A.P., Vettolani, G., Chincarini, G.: Astron. Astrophys. Suppl. 78 (1989) 269.
- Fricke, K.J., Kollatschny, W.: Astron. Astrophys. Suppl. 77 (1989) 75.
- 89G Giovanelli, R., Haynes, M.P.: Astron. J. 97 (1989) 633.
- 89H1 Hickson, P., Kindl, E., Auman, J.R.: Astrophys. J. Suppl. 70 (1989) 687.
- 89H2 Hunter, D.A., Gallagher, J.S., Rice, W.L., Gillett, F.C.: Astrophys. J. **336** (1989) 152.
- Huchtmeier, W.K., Richter, O.-G.: A General Catalog of HI Observations of Galaxies, New York: Springer-Verlag (1989).
- 89K Kent, S.M.: Astrophys. J. **336** (1989) 77.
- 89P Peletier, R.F., Lauberts, A., Valentijn, E.A.: Astron. Astrophys. Suppl. 77 (1989) 339.
- 89Y Young, J.S., Xie, S., Kenney, J.D., Rice, W.L.: Astrophys. J. Suppl. **70** (1989) 699.
- Blecha, A., Golay, M., Huguenin, D., Reichen, D., Bersier, D.: Astron. Astrophys. 233 (1990) L9.
- 90C1 Caon, N., Capaccioli, M., Rampazzo, R.: Astron. Astrophys. Suppl. 86 (1990) 429.
- 90C2 Condon, J.J., Helou, G., Sanders, D.B., Soifer, B.T.: Astrophys. J. Suppl. **73** (1990) 359.
- 90D1 Davies, J.I., Phillipps, S., Disney, M.J.: Mon. Not. R. Astron. Soc. **244** (1990) 385.
- Della Cec, R., Palumbo, G.G.C., Persic, M., Boldt, E.A., de Zoytti, G., Marshall, E.E.: Astrophys. J. Suppl. **72** (1990) 471.
- 90D3 Dey, A., Strauss, M.A., Huchra, J.P.: Astron. J. **99** (1990) 463.
- 90G Gavazzi, G., Garilli, B., Boselli, A.: Astron. Astrophys. Suppl. **83** (1990) 399.
- Huchra, J., Geller, M.J., de Lapparent, V., Corwin, H.G. Jr.: Astrophys. J. Suppl. 72 (1990) 433.
- Johansson, L., Bergvall, N.: Astron. Astrophys. Suppl. **86** (1990) 167.
- 90K1 Karachentsev, I.D., Kopylov, A.I.: Mon. Not. R. Astron. Soc. **243** (1990) 390.
- 90K2 Kodaira, K., Watanabe, T., Onaka, T., Tanaka, W.: Astrophys. J. 363 (1990) 422.
- 90M1 Mackie, G., Visvanathan, N., Carter, D.: Astrophys. J. Suppl. 73 (1990) 637.
- 90M2 Merkulova, N.I., Metik, L.P., Pronik, V.I., Pronik, I.I.: Astron. Zh. **67** (1990) 449 = Sov. Astron. J. **34** (1990) 225.
- 90P Peletier, R.F., Valentijn, E.A., Jameson, R.F.: Astron. Astrophys. 233 (1990) 62.
- Zabludoff, A.I., Huchra, J.P., Geller, M.J.: Astrophys. J. Suppl. 74 (1990) 1.
- 91B Bothun, G.D., Impey, C.D., Malin, D.F.: Astrophys. J. **376** (1991) 404.
- da Costa, L.N., Pellegrini, P.S., Davis, M., Meiksin, A., Sargent, W.L.W., Tonry, J.L.: Astrophys. J. Suppl. 75 (1991) 935.
- 91L Longo, G., Capaccioli, M., Ceriello, A.: Astron. Astrophys. Suppl. 90 (1991) 375.
- Paturel, G., Fouqué, P., Lauberts, A., Valentijn, E.A., Corwin, H.C., de Vaucouleurs, G.: Astron. Astrophys. **243** (1991) 319.
- 91R Recillas-Cruz, E., Carrasco, L., Serrano, A., Cruz-Gonzales, I.: Astron. Astrophys. **249** (1991) 312.
- 91S1 Sanford, S.A., Bushouse, H.A.: Astrophys. J. **371** (1991) 92.
- 91S2 Sparks, W.B., Wall, J.V., Jorden, P.R., Thorne, D.J., van Breda, I.: Astrophys. J. Suppl. **76** (1991) 471.
- van den Brock, A.C., van Driel, W., de Jong, T., Lub, J., de Grijp, M.H.K., Goudfrooij, P.: Astron. Astrophys. Suppl. **91** (1991) 61.
- 91Z Zepf, S.E., Whitmore, B.C., Levison, H.F.: Astrophys. J. 383 (1991) 524.
- 92F Fabbiano, G., Kim, D.-W., Trinchieri, G.: Astrophys. J. Suppl. 80 (1992) 531.

9.1.3 Qualitative classification of galaxies

The manuscript was closed in 1992.

9.1.3.1 The Hubble-Sandage-de Vaucouleurs classification

Two broad morphological types characterize most galaxies: elliptical and spiral forms. The remaining small percentage of galaxies that cannot be characterized in this way are generally relegated to the irregular class. The earliest classification schemes that have had a continuing influence on modern systems were independently developed by Lundmark [26L] and Hubble [26H]. Discussions of this early history of galaxy classifications: [56D, 71H1, 76B]. Modern reviews of the existing classification schemes: [75V, 77D, 79S, 87V2].

9.1.3.1.1 Ellipticals

Elliptical galaxies show very little or no internal structure and they are simply characterized by their apparent ellipticity. In general, ellipticals with major and minor axes, a and b, respectively, are typed En where n = 10 (a-b)/a. Thus E0 galaxies are apparently circular, E7 galaxies are the most flattened. When n exceeds 7, other structures appear (such as a cusp in the light distribution or rings of apparent obscuration), and the galaxy is designated as lenticular or of the S0 class.

9.1.3.1.2 Spirals

In Hubble's original scheme [36H], spirals were subdivided into three types or stages (Sa, Sb, and Sc) characterized either by an increasing openness of the arms or by the decreasing importance of the light contributed by the bulge compared to the disk. Even before this time Curtis [18C] had paved the way for independently dividing all spirals into two families according to whether they possessed central bar structures (barred spirals) or not. These two form criteria are the basis of the so-called "tuning fork" diagram for galaxies; see LB, VI/1, p. 668.

Extension of the basic Hubble scheme started with Holmberg [58H], who introduced "late" and "early" subtypes for the Sb and Sc galaxies, see Table 1. Shapley [40S] extended Hubble's classification to include explicitly much more ragged spirals, type Sd; while de Vaucouleurs [59D] further extented the system to those galaxies bordering on the irregular classification – having no nucleus and only a hint of spiral structure – type Sm (spirals of Magellanic type).

9.1.3.1.3 Lenticulars and S0 galaxies

Hubble [36H] introduced S0 galaxies as a morphological transition case between ellipticals and early-type spirals. A detailed description of these lenticular galaxies and a possible sub-classification scheme is given in [61S]; see Table 2. Others [63B, 76V] have suggested that S0's actually run parallel to the ordinary spiral stages but form one extreme of gas-depleted disk systems (S0a, S0b, S0c) coupled to the gas-rich spirals by yet another intermediate sequence of "anaemic" spirals (Aa, Ab, Ac). de Vaucouleurs [59D] suggests that lenticulars may be subdivided as well, and his "early-type" and "late-type" classification is also outlined in Table 2.

Table 1. Holmberg's extended Hubble classification for late-type spirals, Holmberg [58H].

Type	Definition	Examples
Sb ⁻	Extended nuclear region representing a considerable fraction of the total luminosity Mean surface brightness is comparatively high Symmetrical and rather closed system of spiral arms with no pronounced contrast between the arms and the main body In most cases there is no appreciable resolution	NGC 0224 (M31) NGC 3031 (M81)
Sb^+	Comparatively small nuclear region Mean surface brightness lower than Sb Arm system is open and symmetrical, with good contrast against the main body	NGC 3952
Sc ⁻	Small, sometimes semi-stellar nucleus Mean surface brightness about the same as for Sb ⁺ More or less symmetrical, open and rather pronounced spiral arms Resolution well advanced	NGC 3992 NGC 5194 (M51)
Sc^+	No prominent nuclear region Mean surface brightness less than for Sc ⁻ Confused and loosely defined spiral arm system (short arms) Highly resolved	NGC 0598

Table 2. Sub-divisions of S0/lenticular galaxies.

Type	Definition	Examples
de Vaucou	leurs [59D]	
$S0^-$	Traces of structure can be found in the smooth lens and envelope; a small nucleus may be present	NGC 5273 NGC 7166
S0°	A weak trace of a ring appears at the edge of the lens; a distinct nucleus and envelope may be present	NGC 1553 NGC 4459
$S0^{+}$	A well defined ring is present separating the inner nuclear bulge from outer incipient spiral structure	NGC 2855 NGC 7702
Sandage [6	51S]	
$S0_1$	The existence of an outer envelope, flattened to a fundamental plane, defines this sub-type; the ellipticals of the central section of such galaxies are flatter than E7	NGC 1201 NGC 3245 NGC 4762
$S0_2$	The first appearance of a circular absorption pattern or a true depletion of material in the envelope defines this intermediate subtype	NGC 0542 NGC 3065 NGC 4111
S0 ₃	A strong internal circular ring defines this extreme of the S0 class	NGC 5866 NGC 3032 NGC 4459

Note: There are in fact many non-ringed $S0^{\circ}$ and $S0^{+}$ galaxies also, see Table 3 (p. 35) in [63D].

9.1.3.1.4 Dusty ellipticals

A catalogue of dusty elliptical galaxies is presented in [85E] where the authors also classify the objects based on the relative disposition and morphology of the dust distribution as given in Table 3.

Table 3. Dusty ellipticals, Ebneter [85E].

Type	Definition	
О	Oblate – dust lane lies parallel to the optical major axis of the galaxy (this class may be contaminated by normal S0 or Sa galaxies)	
P	Prolate – dust lane lies parallel to the optical minor axis of the galaxy	
S	Skew - dust lane does not lie parallel to either optical axis of the galaxy	
I	Indeterminate - stellar component of galaxy appears spherical;dust is in a well-defined lane	
D	Diffuse – dust is distributed in irregular patches in the galaxy	
M	Multiple – galaxy has two dust lanes: one on the optical major axis, one on the optical minor axis	
W	Warped – dust lane is warped	
BE	Bright Edge – dust lane has a bright edge, possibly due to a stellar disk	
U	Unknown – dust type could not be determined, but galaxy has been identified as containing dust	

9.1.3.1.5 Anemic galaxies

Van den Bergh [76V], following Baade [63B], proposed that the lenticular class of galaxies did not form transition classification between spirals and ellipticals but rather they represent an extreme sequence parallel to normal spirals, where all members of the non-elliptical class are distinguished by means of their disk-to-bulge ratio: "early-type" spirals having large bulges, "late-type" spirals having small bulges. A sequence of "anemic spirals" (typed Aa-Ab-Ac, and found most frequently in clusters) is suggested to populate a sequence intermediate between the gas-rich normal spirals (typed Sa-Sb-Sc) and the gas-poor lenticular systems of type S0 (typed S0a-S0b-S0c).

9.1.3.1.6 Magellanic irregulars and amorphous galaxies

Holmberg [58H] first divided irregular galaxies into two types: Type I irregulars are highly resolved systems similar to the Magellanic Clouds, while Type II irregulars show a smoothed "amorphous" distribution of light, often broken by irregular patches of obscuration. Type I irregulars have subsequently found a natural home as Im galaxies following the late spirals of class Sd and Sm [59D]. Their star-formation history is summarized in [85H]; while global radio, optical and spectral properties are reviewed in [80F2, 82H]. On the other hand, Sandage and Brucato [79S] have suggested that the original Irr II galaxies can be subdivided, and that a single class should be abandoned. The properties of the Irr II class galaxies (also called I0 in [64D]) have been summarized in [74K2]. Those few objects which show no spiral structure, but have unresolved disks, are now termed *amorphous galaxies* [79S]. Examples are NGC 3077, NGC 5253, and M82.

Heidmann et al. [71H2] introduced a numerical code of the morphological types in the revised Hubble system (Table 4). This code was extended and used in the *Second Reference Catalogue of Bright Galaxies*, RC2 (= [C-8] in subsect. 9.1.1).

More detailed tables for coding of Hubble types, revised morphological types (de Vaucouleurs [59D], DDO (van den Bergh) types and Yerkes (Morgan) types etc. are given in the RC2.

Table 4. The numerical code t of the morphological types, Heidmann [71H2].

Morphological type	(Hubble revised)	Code t
Normal elliptical systems	Е	-7
Compact (high density) ellipticals	cE	-6
Dwarf (low density) ellipticals	dE	-5
Giant ellipticals with extended optical coronae (in particular the Morgan type cD)	E+	-4
Lenticular system	L– L L+	-3 -2 -1
Irregular systems of type II	Ι0	
Lenticular-spiral systems	S0/a	0
Spiral systems	Sa Sab Sb Sbc Sc Scd Sd	1 2 3 4 5 6 7 8
Spirals of Magellanic type	Sm	9
Irregular of Magellanic type (= Irr of type I)	Im	10
Compact blue irregulars (isolated extragalactic HII regions)	cI	11

9.1.3.2 Alternate systems and modifications

9.1.3.2.1 The Yerkes classification

Morgan [50M, 57M, 58M, 71M2] has produced a system for classifying the central concentration of light in a galaxy to give population groups which apparently correlate with the stellar content of the inner parts of the galaxy [57M] as judged by integrated spectral types. These population groups a, af, f, fg, g, gk, and k imply early and late spectral-type stars, respectively, as contributing most of the light from the nucleus; however, the designation is found by inspecting the central concentration of monochromatic light: a galaxies have little or no central concentration while k galaxies are highly concentrated. In addition, Morgan identifies form families, which are explained in Table 5; these

correspond to the most basic classification, see above. A recent application of this classification system to southern galaxies is given in [74G].

According to [64M] dumb-bell galaxies are a group of objects allied to the D galaxies, in which two, separated approximately equal nuclei are observed in a common envelope. They may well be related to galaxies that have one or more fainter components in their envelopes. Dumb-bell galaxies are then the extreme cases of very close multiple galaxies in which there are only two, but equal, components. A catalogue of dumb-bell galaxies can be found in [88V].

Table 5. Form families of the Yerkes system, Morgan [50M, 58M].

Form family	Description	
В	Barred spirals	
D	Galaxies with rotational symmetry but showing neither spiral structure nor ellipticity	
cD	Supergiant D galaxies, predominantly found in clusters [64M] and embedded in an extensive halo	
db	Dumb-bell systems	
E	Ellipticals	
Ep	Peculiar ellipticals containing conspicuous absorption patches	
I	Irregulars	
L	Low-surface-brightness systems	
N	High-luminosity nucleus superimposed on a considerably fainter outer envelope, see also [71M2]	
Q	Quasi-stellar objects	
S	Ordinary spirals	

9.1.3.2.2 Spiral varieties

With reference to the inner structure of galaxies, the manner in which the spiral structure terminates is a valid classification parameter [59D]. If the spiral arms continuously circle into the nucleus "(s)" is suffixed to the stage and family classification. If the spiral structure ends in a ring structure "(r)" is added. Transition cases "(rs)" are also found. For more details see also LB VI/1, p. 668.

9.1.3.2.3 Dwarf galaxies

As a precursor to the luminosity classification of all galaxies, van den Bergh's [59V] division of the intrinsically lowest luminosity galaxies into four groups is outlined in Table 6. The so-called "nucleated dwarfs" described in [56R] must be added to this classification; the prototype of this subclass is IC 3475 (see Table 6). These specific low-surface-brightness objects have luminous knots but no global structure other than nuclei in a number of instances. In fact about thirty percent of the dwarfs in the Virgo cluster have discernible nuclei, unlike the Local Group in which none of the dwarfs possess nuclei [77R]. The nucleated dwarfs in Virgo are however 3...5 mag brighter then the dwarf spheroidals in the Local Group.

Photographic images of 138 dwarf galaxies in the Virgo Cluster have been examined, following [81R], and have been systematized into the various types of morphology encountered there, noting in the first instance that there are no real dwarf spirals in the sample. The following types of lowluminosity galaxies were found: (a) Dwarf ellipticals dE are the most common type of dwarf in the Virgo Cluster. They are characterized by a smooth intensity distribution over the face of the galaxy, and by their low surface brightness which is "an unfailing indicator of low intrinsic luminosity". Some members of this class have a central star-like nucleus. (b) Dwarf S0 galaxies dS0 are still only tentatively identified as an entirely new class of objects. They are characterized by the presence of two components, a disk and a bulge, both of which are smooth and symmetric. The surface brightness of dS0 galaxies is also low, as with the dwarf ellipticals. (c) Sm galaxies still show some fragmentary evidence of spiral structure, while Im galaxies are totally chaotic. (d) Huge Im and dE types are very low surface brightness galaxies with large (up to 10 kpc) diameters. (e) Blue compact dwarfs, BCD galaxies consists of several knots and show some low surface brightness fuzz of an underlying structure. Finally, (f) galaxies with BCD components. These objects are thought to be basically Im galaxies with a small number of intense star-formation events dominating their presently observed morphology.

Table 6. Classification of dwarf galaxies, van den Bergh [59V].

Туре	Description	Examples
D Ir	Dwarf irregular	NGC 6822
	C	IC 1613
D Sp	Dwarf spiral	NGC 3057
D EÎ	Dwarf elliptical	NGC 185
	•	NGC 205
D Sph	Dwarf spheroidal	Draco, Leo B
-	Nucleated dwarf spheroidal	IC 3475

9.1.3.2.4 Luminosity classification

In a series of papers van den Bergh [60V1, 60V2, 66V] suggested that the coherence of the spiral structure could be used to infer the intrinsic luminosity of spiral galaxies. Systems with well-developed global spiral structure are of Type I (supergiants) while those with ragged ill-defined spiral arms are of Type V (dwarfs), as in the stellar luminosity-class nomenclature. The basic criteria of this DDO-classification (DDO = David Dunlap Observatory) are outlined in Table 7.

Calibrations of the absolute magnitudes of Sc galaxies as a function of luminosity class are controversial; see discussions in [60V3] and [74S]. de Vaucouleurs [77D] has also discussed this problem, but in terms of his luminosity index which is a simple average of his stage and the DDO luminosity class. The absolute magnitudes of Sb galaxies as a function of luminosity class have been recently discussed in [80S2]. Irregular galaxies may be roughly typed according to intrinsic luminosity [59V, 66V] through Holmberg's [58H] relation between absolute magnitude and apparent surface brightness. Similarly, giant ellipticals have a higher mean surface brightness than dwarf ellipticals [78S2]. In addition, though, ellipticals show a correlation of their luminosity with colour [59B, 61D] in the sense that giant ellipticals are redder than their dwarf counterparts.

Table 7. DDO luminosity classification for Sc galaxies, van den Bergh [60V1, 60V2, 66V].

Luminosity	Description	Examples
Sc I	These supergiants galaxies are characterized by long well-developed arms of relatively high-surface-brightness	M 101 M 51
Sc II	The spiral structure of these bright giant galaxies is less well developed as compared to Sc I galaxies	NGC 3184 NGC 3319
Sc III	Short patchy arms extend from a fairly high-surface-brightness main body	NGC 2403 NGC 672
S IV	Outer regions give only a hint of spiral structure emanating from a relatively low-surface-brightness disk	NGC 247 NGC 2500
S V	Dwarf spirals; only a hint of spiral structure is seen in these low-surface-brightness objects	DDO 122

9.1.3.2.5 Byurakan nuclear types, bright nuclei galaxies, and Seyfert galaxies

Kalloglyan and Tovmassian [64K] have introduced a classification of galaxies judged solely on the degree of central concentration of galaxy images (Table 17); examples of this systems are also to be found in [65T, 66T, 67T, 68I, 68O, 68S, 69S, 73M2, 73S].

Keel and Weedman [78K] provided a survey of 448 so-called "bright-nuclei" (BN) galaxies of type 4 and 5 (Table 16), drawn from the Byurakan master list [75A2] of nuclear types for 711 galaxies. They draw attention to 10 galaxies which have nuclei morphologically resembling Seyfert galaxies, were originally defined by their optical appearance [43S] but now have a strict spectroscopic classification first suggested in a simpler form [74K1], and then refined and expanded upon by [77O, 81O, 83O] and outlined in Table 15. More sophisticated diagnostic diagrams involving various optical emission-line ratios can be found in [87V1] and [81B], which quantitatively discriminate between HII regions, starburst galaxies (see [87B1] for far infrared and optical models), HII galaxies, narrow-line galaxies, LINER (low ionization nuclear emission region) galaxies and Seyfert 2 galaxies. In this respect it is worth noting that the N galaxies [64M] now satisfy Seyfert's original morphological criteria as a separate class. Compilations of Seyfert galaxies and related objects can be found in [77W1, 78W, 86K1, 87L2]. Early-type galaxies with emission lines are brought together in [87B2]. Hα emission-line strength surveys of 200 normal galaxies [83K2] and 26 Virgo galaxies [83K3].

Several surveys of Seyfert nuclei have discussed the morphology of the host galaxy [77A1, 77W2, 80S1, 85D, 89A]; other studies [85K2, 86N, 87K4, 89F, 89K] have investigated the relation of Seyfert activity to their environment: Dahari [85D] defines interaction classes for galaxies, in the context of nuclear activity, based on environmental criteria, given in Tables 10, 11, 12, 13; MacKenty [90M] offers a simple two-way classification scheme (Table 9) involving both the host morphology and the environment (in the form of a statement concerning interaction); [89K] list 113 galaxies in 15 Seyfert groups and 9 non-Seyfert groups and assign activity classes (see Table 14) to these galaxies.

Further environmental groupings have been assigned [91C3] for violently star-forming galaxies, as given in Table 8.

Table 8. Environmental groupings for violently star-forming galaxies, Campos-Aquilar [91C3].

Group	Description	Examples
1	Morphologically normal galaxies with nuclear starbursts In all cases a companion is detected well within 1 Mpc projected separation, and $\Delta V < 500 \text{ km s}^{-1}$	To 1004-296 UM 0499 Mrk 0710
2	A burst of star formation appears to be located in a small companion, or corresponds to an HII region in the galaxy	To 1116-325 UM 0501 Mrk 1315
3	Magellanic irregular, or dwarf irregular Appears to be near other galaxies, and could be interacting	To 1400-41 UM 0523 NGC 1487
4	Small and compact At least one massive galaxy is seen in the neighbourhood	To 1147-283 UM 0462 Mrk 1318
5	Small and compact Nearby galaxies are not normal, being Magellanic irregulars or unclassified	To 1924-416 UM 0160 II Zw 040
6	Compact morphology and small size Isolated (no companions within 500 km s ⁻¹ or 1 Mpc. projected separation)	To 1148-2020 UM 0439 NGC 5253

Table 9. Classification sequence for Seyfert galaxies, MacKenty [90M].

Class	Host morphology class	Interaction class
0	Amorphous/unresolved	Isolated
1	Spiral	Companion
2	Bar and/or ring	Companion is disturbed or at same redshift
3	Peculiar or distorted	Bridge, tail or jet

Table 10. Interaction classes (IAC) for single galaxies, Dahari [85D].

IAC	Description	Example
1	Symmetric	Arp 027
2	Slightly asymmetric; diffuse extensions	Arp 026
3	Asymmetric, extended arm	Arp 222
4	Distorted; out of shape	Arp 224
5	Strongly distorted	Arp 220
6	Aftermath; severely distorted	Arp 157

Table 11. Interaction classes (IAC) for double galaxies, Dahari [85D].

IAC	Description	Example
3	Large separation, and no apparent contact	Arp 305
4	Large separation, but components are connected or	Arp 314
	small separation, but no contact	Arp 271
5	Small separation, and evidence of contact	Arp 283
6	Galaxies overlap	Arp 166

Table 12. Interaction classes (IAC) for galaxies with companions, Dahari [85D].

IAC	Description	Example
2	Large separation, no contact	Arp 023
3	Large separation, but signs of connection	Arp 304
4	Small separation, but no contact or	Arp 112
	small separation, and sign of contact	Arp 085
5	Companion overlaps parent galaxy	Arp 309

Table 13. Interaction classes (IAC) for galaxies with much small companions, Dahari [85D].

mple
024
290
082
239
309

Table 14. Spectroscopic criteria for nuclear activity classes, Kollatschny [89K].

Class	Spectrum
1	Seyfert 1 or Seyfert 2
2	Starburst nucleus with $[OIII]\lambda 5007 > H\beta$
3	Hα present; [OIII] λ 5007 < Hβ
4	Hα+[NII] present, but weak
5	Hα or [NII] weak
6	Absorption lines only

Table 15. Nuclear emission-line type (NET) [74K1, 77O, 81O, 83O, 87L2].

NET	Class	Description	Example
1	Seyfert 1	Widths of the Balmer emission lines are much broader (several 1,000 km $\rm s^{-1}$) than the "narrow" forbidden line widths	NGC 4151
1.5	Seyfert 1.5	Easily apparent, narrow $H\beta$ profile superposed on broad wings	NGC 4151 Mrk 0006
	Seyfert 1.8	Narrow component of H β stronger than Sy 1.5 weak, but defi-nite, broad H β	NGC 2622
	Seyfert 1.9	Broad $H\beta$ cannot be detected by mere visual inspection	
2	Seyfert 2	Balmer lines and forbidden lines have similar widths, typically 5001000 km s $^{-1}$ $\lambda5007/H\beta>3.0$ $\lambda6583/H\alpha>0.5$ $\lambda6300/H\alpha>0.1$	NGC 1068
2.5	Marginal Seyfert	$\lambda 5007/H\beta \approx 3.0$ $\lambda 6583/H\alpha \approx 0.5$ $\lambda 6300/H\alpha > 0.1$	NGC 4388 NGC 7436
3	LINER (Seyfert 3)	$\lambda 5007/H\beta < 3.0$ $\lambda 6583/H\alpha > 0.5$ $\lambda 6300/H\alpha > 0.1$	NGC 3312 NGC 7393
4	HII Region	$\lambda 5007/H\beta > 3.0$ $\lambda 6583/H\alpha < 0.5$ $\lambda 6300/H\alpha < 0.1$	NGC 4765 NGC 7253
5	Weak Ha		NGC 3920 NGC 5410
6	No emission	$EW \mathrm{H}\alpha < 10 \mathrm{\mathring{A}}$	NGC 1143
7	No emission	Noisy or not observed when no nucleus is seen	NGC 0942 NGC 1347

Table 16. Byurakan nuclear types [64K, 76A2]. (N galaxies).

Туре	Description	Example
1	No central condensation	NGC 4088
2	Weak central condensation	NGC 5850
3	Strong central condensation but not stellar	NGC 4442
4	Stellar nucleus blending into nebulous background	NGC 1300
5	Strongly stellar nucleus	NGC 3992

9.1.3.2.6 Compact galaxies: Zwicky and Arakelian

According to Zwicky [71Z] compact is a term that applies to "any galaxy, or any part of a galaxy, whose surface brightness photographically, visually or bolometrically is greater than that which corresponds to $m < 20 \text{ mag/arcsec}^2$)". Alternatively, Zwicky [64Z] also defined a *compact* galaxy as "those which can just be distinguished from stars taken with the Palomar 48-inch telescope and which have diameters of 2 to 3 arcsec", whereas *moderately* compact is invoked "if its image, on photographs taken with the 18-inch Palomar Schmidt telescope can barely be distinguished from stars of the same apparent brightness. These systems have diameters of about 5 to 10 arcsec". Spectroscopic follow-up in [70S].

Arakelian [75A1] lists 621 galaxies of high surface brightness, defined as having average surface brightnesses greater than 22 mag/arcsec².

9.1.3.2.7 Purely morphological schemes

Systems of classification that in fact are more descriptive than interpretive can be traced back to the early work of Wolf [08W] which captured the development of complexity of forms, and that of Shapley [29S, 30S]. The most extensive application of this approach to galaxy taxonomy is the work of Vorontsov-Velyaminov and his colleagues as published in the five volumes of the *Morphological Catalogue of Galaxies* [62V].

In the MCG no attempt is made to systematize and/or distill the forms found; rather the essential components are all laid out in as much complexity (or simplicity) as the system demonstrates, ordered simply as a function of radial zones within the galaxy; different zones are divided by a semicolon, those referring to the same zone are separated by a colon. A double colon means that the outer details are completely detached from the inner ones. Symbols are placed inside of parentheses if they are doubtful. An exclamation mark, or the repetition of the lowercase descriptors are used to accentuate a detail or quantity. Table 17 lists the essential features of this powerful, albeit infrequently used system.

See also Table 4 in subsect. 9.1.3.6.

Table 17. Morphological catalogue symbols [62V].

Symbol used in MCG	Description
E	Elliptical
F	Flat galaxies usually highly inclined, with no distinguishable form
G	Small galaxies, difficult to describe but not stellar
N	Large nucleus
n	Small nucleus
Ne and ne	Elongated nuclei
(N)	Overexposed image with traces of structure which imitate a nucleus N
N_n and n_n	Nebulous nuclei
Н	Haze or halo
Нр	Very asymmetrical or disturbed haze
D	Disk
D^-	Incomplete disk
L	Lens
R	Ring
RR	Several rings
R^-	Incomplete ring
$D \rightarrow R$	Disk is brighter at its rim (ring effect)
В	Short bar with no nucleus

Symbol used in MCG	Description
B ⁻	Very short bar
BB	Long bar
BBB	Very long bar
2B	Bar seen on both sides of N or L
N;2B	Bar is faint relative to nucleus
N,2B	Nucleus and bar are of comparable strength
S and Z	Long spiral arms $2S = two arms$, $3S = three spiral arms$, etc.
s and z	Short spiral arms
SS and zz	Indefinite numbers of arms
SS' and ss'	Arms with indefinite direction of winding
ZS	Arms wind in opposite directions
Sss	Branching spiral arm
r	Ray
γ	Emergent spiral arms form a γ-shape
$\gamma \rightarrow R$	γ-arm tends to form a ring
$2S \rightarrow 8$	Spiral returns to nucleus forming a figure-eight
$S \rightarrow R$	Arm merges into a ring
(N);ss or F;ss	Ends of a flat system are visible
D, (2S) or L, (2s)	Arms are suspected in a D or L system
21	Two wings (flattened component seen edge-on)
P	Indefinite patch
A	Absorption feature
T	Tail
C	Connecting filament (in interacting system)
+*	Star superimposed
m	Massive
f	Filamentary
W	Wide open arms
t	Tightly wound arms
О	Open arms
Z	Arms start a right-angles to the bar
\rightarrow	Appears to transform to
→8	Transforms to a figure-eight or loop
A	Very smooth
b	Smooth
c	Patchy
d	Very patchy
i	Irregular patchiness
p	Deformed detail (not the peculiarity in general) used to accentuate any particular detail
()	Symbols are put in paretheses when a <i>detail is only suspected</i>

9.1.3.2.8 Spiral arm types

Smooth-armed spirals as a class were first introduced by Strom [76S2]; see also [78S1] and [80W] for a preliminary list. Later, [82E, 87E] the systematic variations in the orderliness of spiral arms were categorized (see Table 18); broadly considered, arm classes 1 through 4 were termed *flocculent*, while arm classes 5 through 12 were said to be *grand design*. Discussions of arm classes and their correlation

with other parameters can be found in [83E, 85P, 85R, 86E, 86M3, 89G, 90E1, 90E2]. Arm widths are discussed by [82B].

Table 18. Arm classification for spiral galaxies, Elmegren [82E, 87E].

Arm class	Description	Prototype
1	Chaotic appearance; no symmetry; fragmented arms with differing pitch angles	NGC 2500
2	Short, fragmented spiral arm pieces defined mostly by HII regions, no regular pattern; loose, open arms	NGC 7793
3	Fragmented arms, uniformly distributed around the galaxy center	NGC 2841 NGC 5055
4	Only one prominent arm; otherwise fragmented spiral arms with no regular pattern in the rest of the galaxy	NGC 2403
5	Two, symmetric short arms in the inner regions; irregular arms in the outer region	NGC 1313 NGC 0598
6	Two symmetric arms; feathery appearance in the outer arms, which tend to wrap tightly and tightly and form a ring-like structure	NGC 2935 NGC 1637
7	Two symmetric, long arms in the outer regions, and irregular or feather arms in the inner regions	NGC 2903
8	Tightly wrapped arms forming a ring-like structure with over-all symmetry	NGC 3992
9	Multiple, long and continuous arms in the outer parts two symmetric and continuous arms in the inner parts	NGC 5457 NGC 1232
10	Two long arms extending from either end of a prominent bar (abandoned in later applications [87E])	NGC 1300 NGC 5383
11	Two long symmetric arms in the inner regions with a long drawn- out arm or arms in the outer regions; near-by galaxy apparently interacting (abandoned in later applications [87E])	NGC 7753 NGC 5194
12	Two long, sharply defined symmetric arms dominating the total appearance	NGC 4321

9.1.3.3 Spectroscopic criteria

The properties of UV excess galaxies are reviewed in [87K3]. A list of active galaxies is contained in [87C]. Seyfert galaxies: see subsect. 9.1.3.2.5, Table 15, and sect. 9.5. For recent compilations see [74K1, 74V, 86K1, 87L2]. A survey of 75 bright galaxies for signs of dwarf Seyfert activity [85F]; see also [83K4]. A spectrophotometric catalogue of 425 HII galaxies [91T2]; Hα galaxies [83K2, 85W, 89R]; Hα galaxies in Abell 347/1367 [88M2].

Wolf-Rayet galaxies are defined to be that subset of emission-line galaxies in which broad emission from HeII λ 4686 is present in the integrated spectrum, and is attributed to Wolf-Rayet stars, in the nucleus or in giant HII regions. A list of known Wolf-Rayet galaxies is given in [91C2]; see also [85K3, 86K2].

9.1.3.3.1 The Byurakan surveys

Using objective-prism techniques Markarian and his associates [67M, 69M1, 69M2, 71M1, 72M, 73M1, 74M, 76M1, 76M2, 77M4, 77M5, 79M1, 79M2, 79M3, 81M2] have been identifying galaxies with strong ultraviolet continua. They found two main types: (i) the source of the ultraviolet radiation is the nucleus of the galaxy or (ii) sources of emission and ultraviolet continuum radiation are spread throughout the galaxy. The first type further subdivides into (a) Seyfert galaxies and (b) simple, bright-nucleus (BN) galaxies [73W]. The second type includes (a) simple irregular galaxies with active star formation and (b) intrinsically faint systems showing strong high-excitation emission lines. These are the "extragalactic HII regions" in [72S] and are also found in the lists of compact galaxies [71Z] because of their high surface brightness and small physical dimensions.

A massive compilation of data and literature on Markarian galaxies complete up to 1985 is presented in [86M2]. A review of the status of the first Byurakan survey can be found in [87L1], and that of the second Byurakan spectral sky survey [83M, 84M1, 84M2, 85M, 86M1, 88M1] is in [87M2]. A morphological study of 40 Markarian galaxies [75B].

Galaxies with UV continua, but also having double or multiple nuclei are listed in [75S1, 78P], with follow-up studies in [79P1, 79P2, 81K4].

9.1.3.3.2 The Calan/Tololo/Michigan surveys

The Tololo surveys [75S3] also use objective-prism techniques and line-emission classification criteria. The nature of the objects in the lists of [76S1, 77M1, 77M2, 77M3, 78M, 81M1] is discussed in [78B] with the conclusion that, while only about one-third of Markarian-type galaxies have sufficiently strong emission lines to be included in the Tololo listings, the latter contain about 2% class 1 Seyferts, 10% class 2 Seyferts, with the remainder being galaxies with emission lines produced by hot stars. 30 Seyferts class 1 galaxies are the first-reported objects in the Calan/Tololo thin UV prism survey for emission-line galaxies and quasars [89M2]; follow-up spectra are reported in [89M1].

Fairall [80F1] has divided the narrow-line emission objects into four groups based on morphological and spectroscopic studies of 47 galaxies from the Tololo survey. These groups comprise systems where:

- (a) The entire galaxy is an emission-line source. These are generally blue ellipticals with H $\beta/\lambda 4959$ just less than unity;
- (b) the outer regions are emission-line sources. These are generally outlying HII regions in late-type spirals;
- (c) only the nucleus is an emission-line source. H $\beta/\lambda 4959$ is low and these systems appear to be related to class 2 Seyferts;
- (d) multiple systems with high $H\beta/\lambda 4959$.

9.1.3.3.3 The Case survey

The Case survey is low-dispersion objective-prism photographic survey with spectral coverage from 3300 to 5350 Å, reaching $B \approx 18^{\text{m}}$; containing northern hemisphere blue and emission-line galaxies, as well as QSO candidates (and galactic blue stars) [83P1, 86P, 88P, 89P] and [84S2, 87S1, 89S, 90S].

9.1.3.3.4 Wasilewski survey

96 moderately strong emission-line galaxies found in 825 square degrees crossing the North Galactic Cap [83W]. CCD, spectroscopic and IRAS follow-up study by [89B].

9.1.3.3.5 The Kiso survey

The Kiso survey [84T, 85T, 86T, 87T3, 88T, 89T, 90T, 91T] uses broadband double imaging techniques to isolate UV-excess objects following earlier applications of this technique by Haro [56H] and others [81K3, 82M, 83S]. Review of survey status in [87T1]; spectral analysis [87M1].

9.1.3.3.6 Haro galaxies

Haro [86H], using both objective-prism Schmidt plates and three-colour direct plates, discovered 44 decidedly blue or ultraviolet galaxies, one quarter of which had obvious emission lines.

9.1.3.3.7 Kazarian galaxies

Five lists published by Kazarian and Kazarian [79K1, 79K2, 80K, 82K1, 83K1] contain UV-excess galaxies as identified on objective prism photographic survey plates. Spectral and morphological follow-up studies of such galaxies [77K, 78E, 81K1, 81K2, 82K2, 82K3, 84K, 85K1, 87K1, 87K2, 87T2]; while super-associations in galaxies with UV excess have been investigated by [83P2, 84P1, 84P2].

9.1.3.4 Peculiar and interacting galaxies

A preliminary scheme for grouping peculiar galaxies was given in [66A1, 66A2]. Independently, Arp and Madore [77A2] give 24 natural groups listed in Table 19. Karachentsev [72K], an the other hand, suggests a much more modest morphological classification for non-equilibrium systems as outlined in Table 20. Because of the very nature of peculiar galaxies none of these systems has found wide applications.

Ring galaxies, as a subset of peculiar and interacting galaxies, are widely recognized [59D], subdivided and internally classified as in [76T] as explained in Table 21; or as outlined in [86F] and Table 22; while [92F] present a report on classifying ring galaxies according to the morphology of their nuclear component alone. "Ringed" galaxies, on the other hand, are discussed in detail in [84B]; shells and rings around galaxies are reviewed in [85A]; warped disks and inclined rings are the topics in [91C1].

Table 19. Arp-Madore codings and descriptions of peculiar galaxies and associations, Arp [77A2].

Code	General description	Percentage
1	Galaxies with interacting (smaller) companion(s)	5.5
2	Interacting doubles (galaxies of comparable size)	12.6
3	Interacting triples	2.0
4	Interacting quartets	0.5
5	Interacting quintets	0.1

Code	General description	Percentage
6	Ring galaxies (or morphologically similar objects)	3.1
7	Galaxies with jets	2.4
8	Galaxies with an apparent (smaller) companion(s)	11.5
9	M51 types (companion at end of spiral arm)	2.0
10	Galaxies with peculiar spiral arm(s)	4.1
11	Three-armed and multiple-armed spiral galaxies	0.5
12	Peculiar disks (major asymmetry or deformation)	2.8
13	Compact (very high-surface-brightness) galaxies	6.4
14	Galaxies with prominent or unusual dust absorption	1.6
15	Galaxies with tails, loops of material or debris	3.5
16	Irregular or disturbed (apparently isolated) galaxies	4.2
17	Chain of galaxies (four or more galaxies aligned)	4.0
18	Group of galaxies (four or more galaxies not aligned)	4.9
19	Cluster of galaxies (only very conspicuous, rich clusters)	1.6
20	Dwarf galaxies (low surface brightness)	6.8
21	Stellar object with associated nebulosity	0.7
22	Miscellaneous (very rare or distinctive objects)	1.4
23	Close pairs (not visibly interacting)	11.4
24	Close triples (not visibly interacting)	5.6

Table 20. Karachentsev's classification of non-equilibrium galaxies [72K].

Type	Explanation
LIN	Galaxies exhibiting strong interaction in the form of - bridges = LIN(br) - tails = LIN(ta) - bridges and tails = LIN(br+ta)
ATM	Systems with two or more components in a common halo
DIS (n)	Systems with signs of distortion (n) individual components

Table 21. Theys' and Spiegel's classification of ring galaxies [86T].

Ring type	Description	Examples
RE	Crisp, elliptical ring with photographically empty interior	Arp 146, Arp 147, VII ZW 466
RN RK	Elliptical ring with an of-center nucleus Ring with a single, very prominent knot in the ring; large-scale brightness distribution is markedly asymmetrical	II Hz 4, Lindsay-Shapley Ring I ZW 45, II ZW 028

64M

64Z

65T

66A1

66A2

Table 22. Few and Madore's classification of ring galaxies [86F].

Ring type	Description
O-type	Smooth structure and centrally located nucleus
P-type	Crisp, knotty structure and often dispaced nucleus

References for 9.1.3

08WWolf, M.: Publ. Astrophys. Inst. Königstuhl, Heidelberg 3 (1908) No. 5. 18C Curtis, N.D.: Lick Obs. Bull. 13 (1918) 12. 26H Hubble, E.P.: Astrophys. J. 64 (1926) 321. Lundmark, K.: Uppsala Medd. 19b, No. 8 (1926). 26L 29S Shapley, H.: Harvard Bull. 849 (1929) 1. 30S Shapley, H.: Harvard Annals 88 (1930) 1. Hubble, E.P.: The Realm of the Nebulae, New Haven: Yale Univ. Press (1936); reprinted 36H by Dover Publ. Inc. New York (1958). 40S Shapley, H.: Publ. Nat. Acad. Sci. **26** (1940) 31 = Harvard Reports No. 184. 43S Seyfert, C.K.: Astrophys. J. 97 (1943) 28. 56D de Vaucouleurs, G.: Mem. Comm. Obs., No. 13, Canberra: Mt. Stromlo (1956). 56H Haro, G.: Bol. Obs. Tonantzintla y Tacubaya No. 14 (1956) 16. Reaves, G.: Astron. J. 61 (1956) 69. 56R Morgan, W.W., Mayall, N.O.: Publ. Astron. Soc. Pac. 69 (1957) 291. 57M Holmberg, E.: Medd. Lund Obs. Ser. II. No. 136 (1958). 58H 58M Morgan, W.W.: Publ. Astron. Soc. Pac. 70 (1958) 364. 59B Baum, W.: Publ. Astron. Soc. Pac. 71 (1959) 106. 59D de Vaucouleurs, G.: Handb. Physik 53 (1959) 295. 59M Morgan, W.W.: Publ. Astron. Soc. Pac. 71 (1959) 394. 59V van den Bergh, S.: Publ. David Dunlap Obs. 2, No. 5 (1959). van den Bergh, S.: Astrophys. J. 131 (1960) 215. 60V1 van den Bergh, S.: Astrophys. J. 131 (1960) 558. 60V2 van den Bergh, S.: Publ. David Dunlap Obs. 2, No. 6 (1960). 60V3 61D de Vaucouleurs, G.: Astrophys. J. Suppl. 5 (1961) 233. Sandage, A.R.: The Hubble Atlas of Galaxies, Carnegie Institution, Washington, D.C. No. 61S 618 (1961). MCG Vorontsov-Velyaminov, B.A., Krasnogorskaya, A.A.: Morphological Catalogue of 62V Galaxies, Sternberg Inst. Moscow Vol. 1 (1962); Vorontsov-Velyaminov, B.A., Arkhipova, V.P.: Morphological Catalogue of Galaxies, Sternberg Inst. Moscow, Vol. 2 (1963); Vol. 3 (1964); Vol. 4 (1968); Vol. 5 (1974). Baade, W.: Evolution of Stars and Galaxies (Payne-Gaposchkin, C., ed.), Cambridge: 63B Harvard Univ. Press (1963). 63D de Vaucouleurs, G.: Astrophys. J. Suppl. 8 (1963) 31. de Vaucouleurs, G., de Vaucouleurs, A.: Reference Catalogue of Bright Galaxies, Austin: 64D Univ. Texas Press (1964). Kalloglyan, A.T., Tovmassian, N.M.: Soobshch. Byurak. Obs. 36 (1964) 31. 64K

Matthews, T.A., Morgan, W.W., Schmidt, M.: Astrophys. J. 140 (1964) 35.

Arp, H.C.: Atlas of Peculiar Galaxies, Pasadena: Calif. Inst. Techn. (1966).

Zwicky, F.: Astrophys. J. 140 (1964) 1467.

Tovmassian, N.M.: Astrofizika 1 (1965) 197.

Arp, H.C.: Astrophys. J. Suppl. 14 (1966) 1.

- 66T Tovmassian, N.M.: Astrofizika **2** (1966) 317.
- 66V van den Bergh, S.: Astron. J. **71** (1966) 922.
- 67M Markarian, B.E.: Astrofizika **3** (1967) 55 (Engl. Transl. **3**, 24).
- 67T Tovmassian, N.M.: Astrofizika **3** (1967) 427.
- 68I Iskudaryan, S.G.: Astrofizika 4 (1968) 385 (Engl. Transl. 4, 151).
- 680 Parsamyan, E.S.: Astrofizika **4** (1968) 150 (Engl. Transl. **4**, 49).
- 68S Saakyan, G.S.: Astrofizika **4** (1968) 41.
- 69M1 Markarian, B.E.: Astrofizika **5** (1969) 443 (Engl. Transl. **5**, 206).
- 69M2 Markarian, B.E.: Astrofizika 5 (1969) 581 (Engl. Transl. 5, 286).
- 69S Saakyan, G.S.: Astrofizika 5 (1969).
- 70S Sargent, W.L.W.: Astrophys. J. **160** (1970) 405.
- 71H1 Hart, R., Berendzen, R.: J. Hist. Astron. **2** (1971) 109.
- 71H2 Heidmann, J., Heidmann, N., de Vaucouleurs, G.: Mem. R. Astron. Soc. 75 (1971) 85.
- 71M1 Markarian, B.E., Lipovetsky, V.A.: Astrofizika 7 (1971) 511 (Engl. Transl. 7, 299).
- 71M2 Morgan, W.W.: Astron. J. **76** (1971) 1000.
- Zwicky, F.: Catalogue of Selected Compact Galaxies and of Post-Eruptive Galaxies, Zurich: L. Speich. (1971).
- 72K Karachentsev, I.D.: Soobshch. Spets. Astrofiz. Obs. 1 (1972) 3.
- 72M Markarian, B.E., Lipovetsky, V.A.: Astrofizika 8 (1972) 155 (Engl. Transl. 8, 89).
- 72S Searle, L., Sargent, W.L.W.: Astrophys. J. **173** (1972) 25.
- 73M1 Markarian, B.E., Lipovetsky, V.A.: Astrofizika 9 (1973) 487 (Engl. Transl. 9, 283).
- 73M2 Mnatsakanyan, R.G.: Astrofizika 9 (1973) 57 (Engl. Transl. 9, 29).
- 73S Saakyan, G.S.: Astrofizika **9** (1973) 51 (Engl. Transl. **9**, 26).
- 73W Weedman, D.: Astrophys. J. **183** (1973) 29.
- 74G Garrison, R.F., Walborn, N.R.: R. Astron. Soc. Canada **68** (1974) 117.
- 74K1 Khachikian, E.Y., Weedman, D.W.: Astrophys. J. **192** (1974) 581.
- 74K2 Krienke, O.K., Hodge, P.W.: Astron. J. **79** (1974) 1242.
- 74M Markarian, B.E., Lipovetsky, V.A.: Astrofizika **10** (1974) 307 (Engl. Transl. **10**, 185).
- 74S Sandage, A.R., Tammann, G.A.: Astrophys. J. **194** (1974) 569.
- 74V Vorontsov-Velyaminov, B.A., Ivanisevic, G.: Sov. Astron. J. 51 (1974) 300.
- 75A1 Arakelian, M.A.: Soobshch. Byurak. Obs. **47** (1975) 1.
- 75A2 Arakelian, M.A.: Soobshch. Byurak. Obs. **47** (1975) 43.
- 75B Borgen, F., Kalloglyan, A.T.: Astrofizika 11 (1975) 369 (Engl. Transl. 11, 369).
- 75S1 Saakyan, G.S., Khachikyan, E.E.: Astrofizika **11** (1975) 207.
- Sandage, A.R., in: Galaxies and the Universe (Sandage, A.R., Sandage, M., Kristian, J., eds.), Stars and Stellar Systems **9**, Univ. Chicago (1975), p. 1.
- 75S3 Smith, M.G.: Astrophys. J. **202** (1975) 591.
- 75V van den Bergh, S.: R. Astron. Soc. Canada **69** (1975) 57.
- Berendzen, R., Hart, R., Seeley, D.: Man Discovers the Galaxies, New York: Science Hist. Publ. (1976).
- 76M1 Markarian, B.E., Lipovetsky, V.A.: Astrofizika 12 (1976) 389 (Engl. Transl. 12, 241).
- 76M2 Markarian, B.E., Lipovetsky, V.A.: Astrofizika 12 (1976) 657 (Engl. Transl. 12, 429).
- 76S1 Smith, M.G., Aguirre, C., Zemelman, M.: Astrophys. J. Suppl. **32** (1976) 217.
- 76S2 Strom, S.E., Jensen, E.B., Strom, K.M.: Astrophys. J. **206** (1976) L11.
- 76T Theys, J.C., Spiegel, E.A.: Astrophys. J. 208 (1976) 650.
- 76V van den Bergh, S.: Astrophys. J. **206** (1976) 883.
- 77A1 Adams, T.F.: Astrophys. J. Suppl. **33** (1977) 19.
- 77A2 Arp, H.C., Madore, B.F.: Quarterly J.R. Astron. Soc. **18** (1977) 234.
- de Vaucouleurs, G., in: The Evolution of Galaxies and Stellar Populations (Tinsley, B.M., Larson, R.B., eds.), New Haven: Yale Univ. Obs. (1977), p. 43.
- 77K Kazarian, M.A., Khachikian, E.E.: Astrofizika 13 (1977) 415 (Engl. Transl. 13, 234).
- 77M1 MacAlpine, C.M., Lewis, D.W., Smith, S.B.: Astrophys. J. Suppl. 35 (1977) 197, 203.

- 77M2 MacAlpine, C.M., Smith, S.B., Lewis, D.W.: Astrophys. J. Suppl. **34** (1977) 95.
- 77M3 MacAlpine, C.M., Smith, S.B., Lewis, D.W.: Astrophys. J. Suppl. 35 (1977) 197.
- 77M4 Markarian, B.E., Lipovetsky, V.A., Stepanyan, D.A.: Astrofizika **13** (1977) 225 (Engl. Transl. **13**, 116).
- 77M5 Markarian, B.E., Lipovetsky, V.A., Stepanyan, D.A.: Astrofizika **13** (1977) 397 (Engl. Transl. **13**, 215).
- 770 Osterbrock, D.E.: Astrophys. J. **215** (1977) 733.
- Reaves, G., in: The Evolution of Galaxies and Stellar Populations (Tinsley, B.M., Larson, R.B., eds.), New Haven: Yale Univ. Obs. (1977), p. 39.
- 77W1 Weedman, D.: Annu. Rev. Astron. Astrophys. **15** (1977) 69.
- 77W2 Wehinger, P.A., Wyckoff, S.: Mon. Not. R. Astron. Soc. **181** (1977) 211.
- 78B Bohuski, T.J., Fairall, A.P., Weedman, D.W.: Astrophys. J. **221** (1978) 776.
- Egiazaryan, A.A., Kazarian, M.A., Kazarian, V.E., Khachikyan, E.E.: Astrofizika 14 (1978) 263 (Engl. Transl. 14, 148).
- 78K Keel, W.C., Weedman, D.W.: Astron. J. **83** (1978) 1.
- 78M MacAlpine, C.M., Lewis, D.W.: Astrophys. J. Suppl. **36** (1978) 587.
- Petrosyan, A.R., Saakyan, K.A., Khachikian, E.E.: Astrofizika **14** (1978) 69 (Engl. Transl. **14**, 36).
- Strom, S.E., Strom, K.M., in: Structure and Properties of Nearby Galaxies, IAU Symp. 77 (Berkhuijsen, E., Wielebinski, R., eds.), Dordrecht: Reidel (1978), p. 69.
- 78S2 Strom, K.M., Strom, S.E.: Astron. J. **83** (1978) 73.
- 78W Weedman, D.: Mon. Not. R. Astron. Soc. **184** (1978) 11p.
- 79K1 Kazarian, M.A.: Astrofizika **15** (1979) 5 (Engl. Transl. **15**, 1).
- 79K2 Kazarian, M.A.: Astrofizika **15** (1979) 193 (Engl. Transl. **15**, 117).
- 79M1 Markarian, B.E., Lipovetsky, V.A., Stepanyan, D.A.: Astrofizika **15** (1979) 193 (Engl. Transl. **15**, 117).
- 79M2 Markarian, B.E., Lipovetsky, V.A., Stepanyan, D.A.: Astrofizika **15** (1979) 363 (Engl. Transl. **15**, 235).
- 79M3 Markarian, B.E., Lipovetsky, V.A., Stepanyan, D.A.: Astrofizika **15** (1979) 549 (Engl. Transl. **15**, 363).
- 79P1 Petrosyan, A.R., Saakyan, K.A., Khachikian, E.E.: Astrofizika **15** (1979) 201 (Engl. Transl. **15**, 130).
- 79P2 Petrosyan, A.R., Saakyan, K.A., Khachikian, E.E.: Astrofizika **15** (1979) 373 (Engl. Transl. **15**, 250).
- 79S Sandage, A.R., Brucato, R.: Astron J. **84** (1979) 472.
- 80F1 Fairall, A.P.: Mon. Not. R. Astron. Soc. **191** (1980) 391.
- 80F2 Feitzinger, J.V.: Space Sci. Rev. **27** (1980) 35.
- 80K Kazarian, M.A., Kazarian, E.S.: Astrofizika **16** (1980) 17 (Engl. Transl. **16**, 7).
- 80S1 Simkin, S.M., Su, H.J., Schwarz, M.P.: Astrophys. J. 237 (1980) 404.
- 80S2 Stenning, M., Hartwick, F.D.A.: Astron. J. **85** (1980) 101.
- 80W Wilkerson, M.S.: Astrophys. J. **240** (1980) L115.
- 81B Baldwin, J.A., Phillips, M.M., Terlevich, R.: Publ. Astron. Soc. Pac. 93 (1981) 5.
- 81K1 Kazarian, M.A., Kazarian, E.S.: Astrofizika 17 (1981) 661 (Engl. Transl. 17, 354).
- 81K2 Kazarian, M.A., Tamazyan, A.F.: Sov. Astron. J. Lett. **7** (1981) 276.
- 81K3 Kinman, T., Hintzen, P.: Publ. Astron. Soc. Pac. 93 (1981) 405.
- Korovyakovskii, Y.P., Petrosyan, A.R., Saakyan, K.A., Khachikian, E.E.: Astrofizika 17 (1981) 231 (Engl. Transl. 17, 121).
- 81M1 MacAlpine, C.M., Williams, G.A.: Astrophys. J. Suppl. 45 (1981) 113.
- 81M2 Markarian, B.E., Lipovetsky, V.A., Stepanyan, D.A.: Astrofizika **17** (1981) 619 (Engl. Transl. **17**, 321).
- 810 Osterbrock, D.E.: Astrophys. J. **249** (1981) 462.
- 81R Reaves, G.: Astrophys. J. Suppl. **53** (1981) 375.

- 82B Block, D.: Astron. Astrophys. **109** (1982) 336.
- 82E Elemegreen, D.M., Elmegreen, B.G.: Mon. Not. R. Astron. Soc. **201** (1982) 1021.
- Hunter, D., Gallagher, J.S., Rautenkrantz, D.: Astrophys. J. Suppl. 49 (1982) 53.
- 82K1 Kazarian, M.A., Kazarian, E.S.: Astrofizika **18** (1982) 512 (Engl. Transl. **18**, 285).
- 82K2 Kazarian, M.A., Khachikian, E.E.: Astrophys. Space Sci. 82 (1982) 105.
- 82K3 Kazarian, M.A., Tamazyan, A.F.: Astrofizika 18 (1982) 192 (Engl. Transl. 18, 116).
- Mitchell, K.J., Brotzman, L.E., Warnock III, A., Usher, P.D.: Astrophys. Space Sci. 88 (1982) 219.
- 83E Elemegreen, B.G., Elmegreen, D.M.: Astrophys. J. **267** (1983) 31.
- 83K1 Kazarian, M.A., Kazarian, E.S.: Astrofizika 19 (1983) 213 (Engl. Transl. 19, 213).
- 83K2 Kennicutt, R.C., Kent, S.M.: Astron. J. **88** (1983) 1094.
- 83K3 Kennicutt, R.C.: Astron. J. **88** (1983) 483.
- 83K4 Kinman, T.D.: Mon. Not. R. Astron. Soc. 202 (1983) 53.
- 83M Markarian, B.E., Stepanyan, D.A.: Astrofizika 19 (1983) 639 (Engl. Transl. 19, 354).
- 830 Osterbrock, D.E., Dahari, O.: Astrophys. J. **273** (1983) 478.
- 83P1 Pesch, P., Sanduleak, N.: Astrophys. J. Suppl. **51** (1983) 171.
- 83P2 Petrosyan, A.R., Saakyan, K.A., Khachikian, E.E.: Astrofizika **19** (1983) 619 (Engl. Transl. **19**, 337).
- 83S Schmidt, M., Green, R.F.: Astrophys. J. **269** (1983) 352.
- 83W Wasilewski, A.J.: Astrophys. J. **272** (1983) 68.
- Buta, R.J.: The Structure and Dynamics of Ringed Galaxies, Univ. Texas, Publ. in Astron. No. 23 (1984).
- 84K Kazarian, M.A.: Astrofizika **20** (1984) 35 (Engl. Transl. **20**, 24).
- 84M1 Markarian, B.E., Stepanyan, D.A.: Astrofizika 20 (1984) 21 (Engl. Transl. 20, 10).
- 84M2 Markarian, B.E., Stepanyan, D.A.: Astrofizika 20 (1984) 513 (Engl. Transl. 20, 278).
- Petrosyan, A.R., Saakyan, K.A., Khachikian, E.E.: Astrofizika 20 (1984) 51 (Engl. Transl. 20, 35).
- 84P2 Petrosyan, A.R., Saakyan, K.A., Khachikian, E.E.: Astrofizika **20** (1984) 57 (Engl. Transl. **20**, 380).
- 84S1 Sandage, A.R., Binggeli, B.: Astron J. **89** (1984) 919.
- 84S2 Sanduleak, N., Pesch, P.: Astrophys. J. Suppl. **55** (1984) 517.
- Takase, B., Miyauchi-Isobe, N.: Ann. Tokyo Astron. Obs. 19, No. 4 (1984) 595.
- 85A Athanasoula, E., Bosma, A.: Annu. Rev. Astron. Astrophys. 23 (1985) 147.
- 85D Dahari, O.: Astrophys. J. Suppl. **57** (1985) 643.
- 85E Ebneter, K., Balick, B.: Astron. J. **90** (1985) 183.
- Fillipenko, A.V., Sargent, W.L.W.: Astrophys. J. Suppl. 57 (1985) 503.
- 85H Hunter, D., Gallagher, J.S.: Astrophys. J. Suppl. **58** (1985) 533.
- 85K1 Kazarian, M.A.: Astrofizika **22** (1985) 431 (Engl. Transl. **20**, 253).
- 85K2 Kollatschny, W., Fricke, K.J.: Astron. Astrophys. 143 (1985) 393.
- 85K3 Kunth, D., Joubert, M.: Astron. Astrophys. **142** (1985) 411.
- 85M Markarian, B.E., Stepanyan, D.A., Erastova, L.K.: Astrofizika **23** (1985) 439 (Engl. Transl. **23**, 623).
- 85P Phillips, S., Disney, M.: Mon. Not. R. Astron. Soc. **217** (1985) 435.
- 85R Romanishin, W.: Astrophys. J. **289** (1985) 570.
- Takase, B., Miyauchi-Isobe, N.: Ann. Tokyo Astron. Obs. **20**, No. 3 (1985) 237; **20**, No. 4 (1985) 335.
- Wamstecker, W., Prieto, A., Vitores, A., Schuster, H.E., Danks, A.C., Gonzales, R., Rodrigues, G.: Astron. Astrophys. Suppl. **62** (1985) 255.
- 86E Elmegreen, B.G., Elemegreen, D.M.: Astrophys. J. **311** (1986) 554.
- 86F Few, J.M.A., Madore, B.F.: Mon. Not. R. Astron. Soc. **222** (1986) 673.
- Kaneko, N.: A Catalogue of Seyfert Galaxies and Related Objects, Dept. of Physics. Hokkaido Univ. (1986).

- 86K2 Kunth, D., Schild, H.: Astron. Astrophys. **169** (1986) 71.
- 86M1 Markarian, B.E., Stepanyan, D.A., Erastova, L.K.: Astrofizika **25** (1986) 345 (Engl. Transl. **25**, 551).
- 86M2 Mazzarella, J.M., Balzano, V.A.: Astrophys. J. Suppl. **62** (1986) 751.
- 86M3 McCall, M.L., Schmidt, F.H.: Astrophys. J. **311** (1986) 548.
- 86N Nesci, R.: Astron. Astrophys. J. **160** (1986) 259.
- 86P Pesch, P., Sanduleak, N.: Astrophys. J. Suppl. **60** (1986) 543.
- Takase, B., Miyauchi-Isobe, N.: Ann. Tokyo Astron. Obs. **21**, No. 1 (1986) 127; **21**, No. 2 (1986) 181.
- Belfort, P., Mochkovitch, R., Dennefeld, M.: Astron. Astrophys. 176 (1987) 1.
- 87B2 Bettoni, D., Buson, L.M.: Astron. Astrophys. Suppl. **67** (1987) 341.
- Cannon, R.D., in: Observational Evidence of Activity in Galaxies, IAU Symp. 121, (Khachikian, E., Fricke, K.J., Melnick, J., eds.), Dordrecht: Reidel (1987), p. 3.
- 87E Elmegreen, D.M., Elmegreen, B.G.: Astrophys. J. **314** (1987) 3.
- 87K1 Kazarian, M.A.: Astrofizika **26** (1987) 26 (Engl. Transl. **26**, 1).
- 87K2 Kazarian, M.A.: Astrofizika 27 (1987) 399 (Engl. Transl. 27, 569).
- Khachikian, E.Y., in: Observational Evidence of Activity in Galaxies, IAU Symp. 121, (Khachikian, E., Fricke, K.J., Melnick, J., eds.), Dordrecht: Reidel (1987), p. 65.
- Kollatschny, W., Fricke, K.J.: Astron. Astrophys. **183** (1987) 9.
- Lipovetsky, V.A., Markarian, B.E., Stepanian, J.A., in: Observational Evidence of Activity in Galaxies, IAU Symp. 121 (Khachikian, E., Fricke, K.J., Melnick, J., eds.), Dordrecht: Reidel (1987), p. 17.
- Lipovetsky, V.A., Neizvestny, S.I., Neizvestnya, O.M.: A Catalogue of Seyfert Galaxies, Comm. Spec. Astrophys. Obs. **55** (1987).
- 87M1 Maehara, H., Noguchi, T., Takase, B., Handa, T.: Publ. Astron. Soc. Jpn. 39 (1987) 393.
- Markarian, B.E., Stepanyan, D.A., Erastova, L.K., in: Observational Evidence of Activity in Galaxies, IAU Symp. 121 (Khachikian, K., Fricke, K.J., Melnick, J., eds.), Dordrecht: Reidel (1987), p. 25.
- 87S1 Sanduleak, N., Pesch, P.: Astrophys. J. Suppl. **63** (1987) 809.
- 87S2 Stark, A.A., Elmegreen, B.G., Change, D.: Astrophys. J. 322 (1987) 64.
- Takase, B., Maehara, H., Noguchi, T., Miyauchi-Isobe, N., in: Observational Evidence of Activity in Galaxies, IAU Symp. 121 (Kahachikian, E., Fricke, K.J., Melnick, J., eds.), Dordrecht: Reidel (1987), p. 37.
- 87T2 Tamazyan, V.S.: Astrofizika **27** (1987) 411 (Engl. Transl. **27**, 249).
- 87T3 Takase, B., Miyauchi-Isobe, N.: Ann. Tokyo Astron. Obs. **21** No. 3 (1987) 251; **21**, No. 4 (1987) 363.
- 87V1 Veilleux, S., Osterbrock, D.E.: Astrophys. J. Suppl. **63** (1987) 295.
- 87V2 Vorontsov-Velyaminov, B.A.: Extragalactic Astronomy (Sharp, N., ed.), Chur: Harwood Academic (1987).
- 88M1 Markarian, B.E., Stepanyan, D.A., Erastova, L.K.: Astrofizika **29** (1988) 247 (Engl. Transl. **29**, 552).
- 88M2 Moss, C., Whittle, M., Irwin, M.J.: Mon. Not. R. Astron. Soc. 232 (1988) 381.
- 88P Pesch, P., Sanduleak, N.: Astrophys. J. Suppl. **66** (1988) 297.
- Takase, B., Miyauchi-Isobe, N.: Ann. Tokyo Astron. Obs. 22 No. 1 (1988) 41.
- Valentijn, E.A., Casertano, S.: Astron. Astrophys. 206 (1988) 27.
- 89A Arsenault, R.: Astron. Astrophys. **217** (1989) 66.
- 89B Bothun, G.D., Halpern, J.P., Lonsdale, C.J., Impey, C., Schmitz, M.: Astrophys. J. Suppl. **70** (1989) 271.
- Fricke, K.J., Kollatschny, W.: Astron. Astrophys. Suppl. 77 (1989) 75.
- 89G Giuricin, G., Mardirossian, F., Mezzetti, M.: Astron. Astrophys. 208 (1989) 27.
- Kollatschny, W., Fricke, K.J.: Astron. Astrophys. 219 (1989) 34.
- 89M1 Maza, J., Ruiz, M.T.: Astrophys. J. Suppl. 69 (1989) 353.

- 89M2 Maza, J., Ruiz, M.T., Gonzales, L.E., Wischnjewsky, M.: Astrophys. J. Suppl. **69** (1989) 349.
- 89P Pesch, P., Sanduleak, N.: Astrophys. J. Suppl. **70** (1989) 163.
- 89R Rego, M., Zamorano, J., Gonzales-Riestra, R.: Astron. Astrophys. Suppl. 79 (1989) 443.
- 89S Sanduleak, N., Pesch, P.: Astrophys. J. Suppl. **70** (1989) 173.
- 89T Takase, B., Miyauchi-Isobe, N.: Publ. Nat. Astron. Obs. Jpn. 1, No. 1. (1989) 11, 97.
- 90E1 Elmegreen, D.M., Elmegreen, B.G.: Astrophys. J. **364** (1990) 412.
- 90E2 Elmegreen, D.M., Elmegreen, B.G., Bellin, A.D.: Astrophys. J. **364** (1990) 415.
- 90M MacKenty, J.W.: Astrophys. J. Suppl. **72** (1990) 231.
- 90S Sanduleak, N., Pesch, P.: Astrophys. J. Suppl. **72** (1990) 291.
- 90T Takase, B., Miyauchi-Isobe, N.: Publ. Nat. Astron. Obs. Jpn. 1, No. 3 (1990) 181.
- Old Casertano, S., Sackett, P., Briggs, F. (eds.): Warped Disks and Inclined Rings around Galaxies, Cambridge: Cambridge Univ. Press (1991).
- 91C2 Conti, P.: Astrophys. J. **377** (1991) 115.
- 91C3 Campos-Aquilar, A., Moles, M.: Astron. Astrophys. **241** (1991) 358.
- 91T1 Takase, B., Miyauchi-Isobe, N.: Publ. Nat. Astron. Obs. Jpn. **2**, No. 1 (1991) 7, 37; **2**, No. 2 (1991) 239.
- 91T2 Terlevich, R., Melnick, J., Masegosa, J., Moles, M., Copetti, M.V.F.: Astron. Astrophys. Suppl. **91** (1991) 285.
- 92F Faundez-Abans, M., Hertling, G., Ramirez, A.C.: Astron. Astrophys. Suppl. **94** (1992) 245.

9.1.4 Properties of galaxies

9.1.4.1 Linear dimensions and true axial ratios

Linear diameters require knowledge of both the apparent diameters and the true distance. Apparent diameters are not uniquely well defined, and distances are still generally quite uncertain. The standard compilation of diameters defined at a variety of isophotes is RC3 (see general references). Redshifts combined with an adopted Hubble constant can be used to derive distances for galaxies well beyond (> $2000...3000 \text{ km s}^{-1}$, say) the obvious perturbations of nearby clusters (e.g., Virgo).

It has been demonstrated [70S] that the observed distribution of axial ratios for elliptical galaxies could result from an intrinsic distribution R(a) where the R(a) = 0.0 for 0 < a < 0.3 and R(a) = 1.0 elsewhere, or from an intrinsic Gaussian distribution with a mean ellipticity < a > = 0.65 and $\sigma \approx 0.2$.

9.1.4.2 Luminosity and absolute magnitude

The general luminosity function $\phi(M)$ is the differential probability distribution of galaxies of all types over absolute magnitude M. A distinction is often made between the *field* luminosity function and that derived for *cluster* galaxies ostensibly because of the well documented differences in the mixture of morphological types between these two extremes in the prevailing environment (density). With additional information it has also been possible in some situations to further subdivide luminosity functions according to morphological type T, viz $\phi_T(M)$.

A comprehensive and critical review of optical luminosity functions is given by [77F] which draw upon the published data from [61K, 61V, 70A, 73H, 74H, 75C, 76S, 76T], while [88B] includes data from [79K, 79S, 80D1, 84Y, 85C3, 86C, 87C, 87P, 87Y] and reviews both field and cluster luminosity functions. The dependence of luminosity functions on Hubble type and environment is also reviewed in [87B1].

More recent studies of nearby clusters including Leo, Dorado, NGC 1400, NGC 5044, Antlia, Virgo and Fornax are presented in [88F, 89F, 90F, 91F].

A commonly adopted (2-parameter) fitting function is the so-called "Schechter function" [76S] described by a power-law at faint magnitudes and an exponential cut-off at bright magnitudes, with the break between these two regimes occurring at a characteristic luminosity L_*

$$\Phi(L/L_*) d(L/L_*) = \Phi_*(L/L_*)^{-\alpha} \exp(-L/L_*) d(L/L_*).$$

An infrared luminosity function based on IRAS data for a northern hemisphere sample of galaxies has been published in [86S], revised in [87S2] and updated in [96S].

The neutral hydrogen luminosity function has also been derived [93B, 96S1].

The absolute magnitudes for a select number of galaxies have been obtained from distances derived from the discovery of Cepheids from the ground and using the Hubble Space Telescope [97F] and applying the Cepheid Period-Luminosity relation [91M]. More distance galaxies can be calibrated absolutely once a value of the Hubble constant is adopted (modulo caveats concerning large-scale flow velocities and questions of group membership in clusters and/or small groups).

9.1.4.3 Surface brightness

Various operational definitions of surface brightness for galaxies are to be found in the literature. For instance RC2 (= [C-8] in subsect. 9.1.1) tabulates m'_e , which is the mean surface brightness of a galaxy as seen through a circular aperture of a diameter chosen to contain exactly half of the total light. Alternatively, for spiral galaxies, S_e is defined [85D] as the central surface brightness of an equivalent pure exponential disk that would reproduce the total magnitude (B_T) and diameter (D_{25}) of a galaxy if seen face-on, and corrected for internal absorption and redshift effects.

Considerable interest is currently being focused on the lowest surface brightness objects [87B2] in order to establish their relative frequency and contribution to the total mass and luminosity content of the Universe.

For elliptical galaxies the central surface brightness can be defined by the best-fitting King model [66K]. Plots of this central surface brightness μ_0^{king} versus absolute magnitude, M_{B_T} suggest two separate sequences where, for gaint ellipticals the surface brightness *decreases* with *increasing* absolute magnitude; while for dwarf ellipticals the opposite is true. The outstanding apparent exception (to both relations) being the low-luminosity, high-surface brightness elliptical M32 (companion to the Andromeda galaxy, M31).

9.1.4.4 Masses

The methods for determining masses of galaxies and the resulting mass-to-light ratios are reviewed in [87T]. In many instances the only physics needed is the simple dimensional argument based on $M \approx V^2 R/G$, where velocity support at a given radius is equated to the mass internal to that point. A variety of means of obtaining indicative velocities are listed below.

Rotation curves

Many rotation curves are flat or even rising out to large radii. Extending beyond the optical limits for measuring rotation, HI rotation curves suggest $M/L \approx 20...30$ with some 75 % of the matter apparently contained in a dark halo [85B2, 85C2, 85V, 86K]. Reviews of the gas velocity fields are found in [78V, 79F, 79R1, 79R2, 81B2, 82B, 82R].

Linewidth of the 21-cm HI line

A large number of HI rotation curves can be found in [85V].

Velocity dispersion of the stars

Reviews of absorption-line kinematics in galaxies can be found in [79C, 81B1, 81I].

Planetary nebulae and globular clusters

Both planetary nebulae and globular clusters each act as point-source probes of the halo potential in Population II rich systems. Globular clusters appear to have larger velocity dispersions at the same radius as compared to the unresolved field population [86H, 86M]; projection effects may be involved as well as true dynamical differences.

Kinematics of companion galaxies

Companion galaxies can probe the outer halos of parent galaxies; however satellite-rich systems are relatively uncommon. A rare example is NGC 720 [86D] which has six physical companions.

The Local Group

Using the virial theorem, the mass of our Local Group has been variously estimated to be in the range 2...7·10¹² solar masses, [55H, 85M] with the Milky Way contributing about 10 % of this mass out to a radius of 20 Mpc.

Binary galaxies

Velocity differences and projected separations have been statistically studied for pairs of galaxies [52P, 62P, 79P, 83W, 84B2, 84L, 85K, 87S1]. Under a variety of assumptions regarding the intrinsic eccentricity of the orbits the enclosed total mass can vary more than a factor of two. Removal of physically associated but unbound pairs, interlopers, and accidental projections are problematic.

Velocity dispersion in groups and clusters

Small groups and clusters have derived virial masses near to 10¹³ solar masses [61B, 83G, 84B1, 85B3, 85C1, 86B]; however, careful attention needs to paid to selecting only those systems that are bound [74M, 82K, 86V].

Superclusters

If bound, superclusters are typically required to have $10^{16...17}$ solar masses contained within fiducial radii of 30...50 Mpc [61A]. This results in calculated values of M/L in the range 100...300 [80D2, 81F, 81H, 86P].

9.1.4.5 Mass-to-light ratios

Various methods for determining mass-to-light are reviewed in [87T]. For the visible portions of normal elliptical galaxies M/L probably lies in the range 7 to 20 [85B1, 85J]. The situation for spiral galaxies is more problematic because of their flat rotation curves extending (unconstrained) to radii where no further light is detected, at which point values of $M/L \approx 25$ are derived. Spiral galaxies with substantially lower M/L ratios may have experience recent bursts of star formation; high values can occur in disk galaxies in quiescent phases of star formation.

References for 9.1.4

General references

Galaxies and the Universe (Sandage, A.R., Sandage, M., Kristian, J., eds.), = Stars and Stellar Systems, Vol. 9, Chicago: Univ. of Chicago Press (1975).

Nearly Normal Galaxies: From the Planck Time to the Present (Faber, S.M., ed.), Berlin: Springer (1986)

New Extragalactic Perspectives in the New South Africa (Block, D.L., Greenberg, J.M., eds.), Dordrecht: Kluwer (1996).

Trimble, V.: Annu. Rev. Astron. Astrophys. **25** (1987) 425 = 87T.

Sanders, D.B., Mirabel, I.F.: Annu. Rev. Astron. Astrophys. **34** (1996) 749 = 96S2.

Freeman, K.C.: Observational Determination of the Overall Features, in: Freeman, K., Larson, R.B., Tinsley, B.: *Galaxies*, Sixth Advanced Course of the Swiss Society of Astronomy and Astrophysics (Martinet, L., Mayor, M., eds.), Geneva: Observatory (1976).

Kormendy, J.: Observations of Galaxy Structure and Dynamics, in: Binney, J., Kormendy, J., White, S.D.M.: *Morphology and Dynamics of Galaxies*, Twelfth Advanced Course of the Swiss Society of Astronomy and Astrophysics (Martinet, L., Mayor, M., eds.), Geneva: Observatory (1982).

de Vaucouleurs, G.: General Physical Properties of External Galaxies. In Handb. Physik (Flügge, S., ed.), Berlin: Springer **53** (1959) 311.

Morphological and Physical Classification of Galaxies (Longo, G., Capaccioli, M., Busarello, G., eds.), Dordrecht: Kluwer (1992).

The World of Galaxies (Corwin, H.G., Bottinelli, L., eds.), Berlin: Springer (1989).

The World of Galaxies II (Paturel, G., Petit, C., eds.), Astrophysical Letters and Communications, 31, New York: Gordon and Breach (1995).

The Milky Way as a Galaxy (R. Buser, I. King, eds.), San Francisco: Univ. Science Books (1990).

Vorontov-Velyaminov, B.A.: *Extragalactic Astronomy*, London: Harwood Academic Publishers (1987).

Third Reference Catalogue of Bright Galaxies = RC3 (de Vaucouleurs, G., de Vaucouleurs, A., Corwin, H.G., Buta, R.J., Paturel, G., Fouque, P., eds.), Berlin: Springer (1991).

Photometry, Kinematics and Dynamics of Galaxies (Evans, D.S., ed.), Dept. of Astronomy, Austin: Univ. Texas (1979).

Special references

- 52P Page, T.L.: Astrophys. J. **116** (1952) 63.
- 55H Humason, M.L., Wahlquist, H.D.: Astron. J. 60 (1955) 254.
- 61A Abell, G.O.: Astron. J. **66** (1961) 607.
- 61B Burbidge, E.M., Burbidge, G.R.: Astron. J. **66** (1961) 541.
- 61K Kiang, T.: Mon. Not. R. Astron. Soc. **122** (1961) 263.
- 61M Madore, B.F., Freedman, W.L.: Publ. Astron. Soc. Pac. **103** (1961) 933.
- van den Bergh, S.: Publ. David Dunlap Obs. 2 (1961) 159.
- 62P Page, T.L.: Astrophys. J. 136 (1962) 685.
- 66K King, I.R.: Astron. J. **71** (1966) 64.
- 70A Arakelyan, M.A., Kalloglyan, A.T.: Sov. Astron. J. **13** (1970) 953.
- 70S Sandage, A.R., Freeman, K.C., Stokes, N.R.: Astrophys. J. **160** (1970) 831.
- 71S Shapiro, S.L.: Astron. J. **76** (1971) 291.
- 73H Huchra, J., Sargent, W.L.W.: Astrophys. J. **186** (1973) 433.
- 74H Holmberg, E.E.: Ark. Astron. **5** (1974) 305.
- 74M Materne, J., Tammann, G.A.: Astron. Astrophys. **37** (1974) 383.
- 75C Christensen, C.G.: Astron. J. **80** (1975) 282.
- 76S Schechter, P.L., Astrophys. J. 203 (1976) 297.
- 76T Turner, E.L., Gott, J.R.: Astrophys. J. **209** (1976) 6.

- 77F Felton, J.: Astron. J. **82** (1977) 861.
- van der Kruit, P.C., Allen, R.J.: Annu. Rev. Astron. Astrophys. 16 (1978) 103.
- Cappaccioli, M., in: Photometry, Kinematics and Dynamics of Galaxies (Evans, D.S., ed.), Dept. of Astronomy, Austin: Univ. Texas (1979) 165.
- 79F Faber, S.M., Gallagher, J.S.: Annu. Rev. Astron. Astrophys. 17 (1979) 135.
- 79K Kirshner, R.P., Oemler, A., Schechter, P.L.: Astron. J. **84** (1979) 951.
- 79P Peterson, S.D.: Astrophys. J. **232** (1979) 20.
- 79R1 Rubin, V.C.: Comments in Astrophysics 8 (1979) 79.
- Rubin, V.C., in: The Large-Scale Characteristics of the Galaxy, IAU Symp. No. **84** (Burton, W.B., ed.), Dordrecht: Reidel (1979), p. 211.
- 79S Sandage, A.R., Tammann, G.A., Yahil, A.: Astrophys. J. 232 (1979) 352.
- 80D1 Davis, M., Tonry, J., Huchra, J., Latham, D.: Astrophys. J. 238 (1980) L113.
- 80D2 Dekel, A., Shaham, J.: Astron. Astrophys. 85 (1980) 154.
- Bertola, F., in: The Structure and Evolution of Normal Galaxies (Fall, S.M., Lynden-Bell, D., eds.), Cambridge: Univ. Press (1981), p. 13.
- 81B2 Bosma, A.: Astron. J. **86** (1981) 1825.
- 81F Ford, H.C. et al.: Astrophys. J. **245** (1981) L53.
- 81H Harms, R. et al.: Ann. N.Y. Acad. Sci. **375** (1981) 178.
- 81I Illingworth, G., in: The Structure and Evolution of Normal Galaxies (Fall, S.M., Lynden-Bell, D.), Cambridge: Univ. Press (1981) 27.
- Bosma, A., in: Internal Kinematics and Dynamics of Galaxies, IAU Symp. No. **100** (Athanassoula, E., ed.), Dordrecht: Reidel (1982), p. 11.
- 82K Karachetsev, V.T., Karachetsev, I.: Astrofizika 18 (1982) 1.
- 82R Rubin, V.C., Thonnard, N.T., Ford, W.K.: Astron. J. 87 (1982) 477.
- 83G Geller, M., Huchra, J.: Astrophys. J. Suppl. **52** (1983) 61.
- 83W White, S.D.M., et al.: Mon. Not. R. Astron. Soc. **203** (1983) 701.
- 84B1 Barnes, J.: Mon. Not. R. Astron. Soc. **208** (1984) 873.
- 84B2 Blackman, C.P., van Morsel, G.A.: Mon. Not. R. Astron. Soc. 208 (1984) 91.
- 84L Lake, G., Schommer, R.: Astrophys. J. **279** (1984) L19.
- Yee, H., Green, R.: Astrophys. J. **280** (1984) 79.
- 85B1 Bacon, R. et al.: Astron. Astrophys. **152** (1985) 315.
- 85B2 Bahcall, J.N., Casertano, S.: Astrophys. J. **293** (1985) L3.
- 85B3 Barnes, J.: Mon. Not. R. Astron. Soc. **215** (1985) 517.
- 85C1 Carignan, C., Freeman, K.C.: Astrophys. J. **294** (1985) 494.
- 85C2 Carter, D. et al.: Mon. Not. R. Astron. Soc. **212** (1985) 471.
- 85C3 Choloniewski, J.: Mon. Not. R. Astron. Soc. **214** (1985) 189.
- 85D Disney, M., Phillipps, S.: Mon. Not. R. Astron. Soc. **216** (1985) 53.
- 85J Jarvis, B.J., Freeman, K.C.: Astrophys. J. **295** (1985) 246.
- 85K Karachentsev, I.D.: Sov. Astron. J. **29** (1985) 243.
- 85M Misra, R.: Mon. Not. R. Astron. Soc. **212** (1985) 163.
- 85V van Albada, T.S., Bahcall, J.N., Begeman, K., Sanscisi, R.: Astrophys. J. **295** (1985) 305.
- 86B Briggs, H.: Astrophys. J. **300** (1986) 613.
- 86C Choloniewski, J.: Mon. Not. R. Astron. Soc. **223** (1986) 1.
- 86D Dressler, A., Schechter, P.L.: Astron. J. **91** (1986) 1059.
- 86H Hesser, J. et al.: Astrophys. J. **303** (1986) L51.
- 86K Kent, S.M.: Astron. J. **91** (1986) 1301.
- 86M Mould, J.R., Oke, J.B., Nemec, J.M.: Astron. J. 93 (1986) 53.
- 86P Peebles, P.J.E.: Nature **321** (1986) 27.
- Soifer, B.T., Sanders, D.B., Neugebauer, G., Londsdale, C.J., Madore, B.F., Persson, S.E.: Astrophys. J. **303** (1986) L41.
- 86V Valtonen, M.J., Byrd, G.G.: Astrophys. J. **303** (1986) 523.

- Binggeli, B., in: Nearly Normal Galaxies: From the Planck Time to the Present (Faber, S.M., ed.), Berlin: Springer (1987), p. 195.
- Bothun, G.D., in: Nearly Normal Galaxies: From the Planck Time to the Present (Faber, S.M., ed.), Berlin: Springer (1987), p. 184.
- 87C Choloniewski, J.: Mon. Not. R. Astron. Soc. **226** (1987) 273.
- 87P Philips, S., Shanks, T.: Mon. Not. R. Astron. Soc. **227** (1987) 115.
- 87S1 Schweizer, L.: Astrophys. J. Suppl. **64** (1987) 411, 417, 427.
- Soifer, B.T., Sanders, D.B., Madore, B.F., Neugebauer, G., Danielson, G.E., et al.: Astrophys. J. **320** (1987) 238.
- 87T Trimble, V.: Annu. Rev. Astron. Astrophys. **25** (1987) 425.
- 87Y Yee, H.K.C., Green, R.F.: Astrophys. J. **319** (1987) 28.
- Binggeli, B., Sandage, A.R., Tammann, G.A.: Annu Rev. Astron. Astrophys. **26** (1988) 509.
- 88F Ferguson, H.C., Sandage, A.R.: Astron. J. **96** (1988) 1520.
- 89F Ferguson, H.C.: Astron. J. **98** (1989) 367.
- 90F Ferguson, H.C., Sandage, A.R.: Astron. J. **100** (1990) 1.
- 91F Ferguson, H.C., Sandage, A.R.: Astron J. **101** (1991) 765.
- 93B Briggs, F.H., Rao, S.: Astrophys. J. **417** (1993) 494.
- 96S1 Schneider, S.E.: ASP Conf Series (Skillman, E.D., ed.), **106** (1996) 323.
- 96S2 Sanders, D.B., Mirabel, I.F.: Annu. Rev. Astron. Astrophys. 34 (1996) 749.
- 97F Freedman, W.L., Madore, B.F., Kennicut, R.C., in: The Extragalactic Distance Scale (Livio, M., Donahue, M., Panagia, N., eds.), Cambridge: Univ. Press (1997), p. 171.

9.2 Internal structure and dynamics of galaxies

In this section all masses M and luminosities L are given in solar units.

9.2.1 Stellar and gaseous content of normal galaxies

Reviews:

Populations in Local Group galaxies [k, m, n, p, u, v, af, 89H3]. Physical parameters along the Hubble sequence [94R4]. Elliptical galaxies [91D2]. On the understanding of the Hubble sequence [92L2], on dust and gas properties of galaxies [92S1].

9.2.2 The ellipticity of galaxies

The observed apparent ellipticities (axial ratios) of galaxies are used together with certain plausible assumptions on their intrinsic flattening (for spiral and irregular galaxies) or they are compared with frequency functions of ellipticities of spherical systems in order to derive their true ellipticities (e.g. Vol.VI/2c, p. 256). However, for elliptical galaxies the situation is more complex. Triaxial configurations have been assumed in order to explain the observations [e.g. Kormendy [a] p. 115]. On the shape of elliptical galaxies [92R1, 94N1], on the true shape of galaxies [92L1, 95W1].

9.2.3 Luminosity distribution

Reviews: [m, u].

Surface photometry of elliptical galaxies [89K5]. Galaxy luminosity classification [92O1]. Spiral galaxies [94A1, 92B1], inclination effects and internal absorption in spiral galaxies [92K1, 93P1, 94G1], opacity of spiral disks [ak]. Surface photometry of elliptical galaxies [92N1, 94G1]. Magellanic clouds [90W5].

9.2.4 Spiral structure

Reviews: [1].

Distribution of pitch angles [92R4, 93R1]. Galaxy bars and resonances to drive the spiral structure [93B1, 93B2, 93Y1], tidal interaction as the origin of spiral structure [93S1, 93V1].

9.2.5 Radio radiation of normal galaxies

9.2.5.1 Radio continuum structure

Reviews: [1, n, 86S1, 87G1].

Radio emission from normal galaxies [92C8]. Surveys of normal galaxies [92C1, 92C4, 92C8, 92H4, 93D3, 93D6, 93W1, 95D1, 95N1]. Magnetic fields derived from radio continuum emission [86S1, 93S1, 93W1, 95H1, 95S1]. The correlation between far-IR and radio emission in galaxies [92F1, 94H7, 94M2].

9.2.5.2 Neutral hydrogen (HI) in galaxies

Reviews are given by Haynes, Giovanelli and Chincarini [84H1], Haynes and Giovanelli [1], by Huchtmeier, p. 221 in [b], and by Roberts and Haynes [94R4]. A catalog with all extragalactic HI observations until 1989 was prepared by Huchtmeier and Richter [89H7].

Surveys [86H1, 86H2, 87R1, 88B1, 88H5, 88S6, 89D1, 89W1, 90F1, 90S5, 92G1, 92H2, 92W3, 93G1, 93H4, 93M1, 94B12, 94H6, 94R1, 94R5, 94S1, 94S10, 95A2, 95G1, 95H3, 95M1, 95T1, 95V4].

Observations:

- individual disk galaxies [88B3, 88B4, 88C2, 88H3, 88S1, 88S3, 88V1, 88V3, 88V4, 89B3, 89B6, 89C1, 89C7, 89D2, 89E1, 89I1, 89L1, 89O1, 89O2, 89S9, 89S12, 89T4, 89V1, 89V2, 89V3, 90B1, 90B4, 90C2, 90C3, 90D2, 90D4, 90F1, 90I2, 90P1, 90R2, 90S11, 91B1, 91C1, 91D3, 91E1, 91E2, 91H4, 91R3, 91S1, 91T2, 91V1, 91V2, 91W4, 92G1, 92P1, 93C1, 93I1, 93K1, 93K2, 93W3, 94B10, 94H4, 94H6, 94J1, 94M1, 94R3, 94S2, 94S5, 94T3, 94V1, 95B4, 95C1, 95D4, 95G2, 95J2, 95K1, 95L1, 95M3, 95M6, 95M7, 95R2, 95R4, 95S4],
- irregular galaxies [85H1, 87H3, 87S2, 87S3, 88B7, 89B6, 89C1, 89H6, 89S9, 90S5, 91P5, 91P6, 91W1, 92H5, 92L4, 92S2, 92S10, 93L2, 93M1, 93T1, 94T3],
- IRAS galaxies [87G1, 88M4, 88M5, 89H9, 89M5, 90M1, 90W2, 94R5, 95A2],
- elliptical galaxies [88B6, 88L1, 88K1, 89S7, 90B6, 90B10, 90M8, 90W2, 91R2, 92B9, 94H4, 94L3, 95H8],
- early-type galaxies [87B2, 88V5, 89V1, 89V2, 91E1, 91R2, 92B11, 93V4, 95B6],

- high-velocity clouds in nearby galaxies [88V1, 89W1, 94S2],
- HI haloes [82H1, 82H2, 88C7, 89I1, 90B7, 95V4],
- galactic warps [90B8],
- interacting galaxies [88V6, 92M3, 94H3, 94M3],
- intergalactic HI-clouds [87A1, 87S5, 89S6, 90D7, 90M3, 92H6, 94M3],
- galaxies in the zone of avoidance [87K1, 90C6, 90L1, 90M1, 92K5, 94C1, 94P1, 94S3, 95H7],
- Voids [89B7, 89H2],
- polar-ring galaxies [94R1, 95V2],
- new nearby galaxies [94K1, 95H7, 95K2],
- compact groups [88W6, 90R3, 91W3, 95P3].

Observations of cluster galaxies:

- Virgo cluster [85H1, 86H2, 87H3, 87S3, 88G2, 88P1, 88V4, 88W1, 88W2, 88W3, 88W4, 89H4, 89H5, 89H6, 89H8, 90C5, 90S5, 94C3, 94B8],
- Hydra-Centaurus cluster [87R1, 89A1, 92M1],
- Coma cluster [87G2, 89G1, 91C2, 91D1],
- Perseus-Pisces cluster [84F1, 87H1, 89C4, 89G2, 90C6, 94S3],
- Hercules cluster [88F1, 88F2, 95F2],
- Fornax cluster [95D2, 95H6],
- galaxy clusters [88M1, 91H1, 91H4, 91R1, 91W2, 92S3, 93H1, 93S3, 93V2, 94D2, 94O1, 95G2, 95M2],
- cooling flows [90M4, 94D2],
- HI-absorption in galaxies [88B9, 88D1, 88K3, 89V3, 92B1, 92C2, 92D4, 92S12, 93D4, 93S2, 94G1, 94O1, 94S1, 94T2, 95C3, 95D4, 95T2],
- HI in radio galaxies [89V3, 90E4, 90J1, 90M6, 90V2, 91I1, 92C3, 92W3, 93S2, 95D4],
- general [92B11, 93E1, 93M1, 93R2, 93V2, 94G5, 94T2, 95B5, 95C2, 95B8, 95H2, 95S9].

The so-called Tully-Fisher-relation is an empirical dependence between the luminosity and the dynamical mass (i.e. the maximum rotational velocity) of galaxies. The observed magnitude has to be corrected for extinction in our galaxy (depending on galactic latitude to the first order) and for intrinsic absorption within the observed galaxy (depending on the inclination and the morphological type of the galaxy). The indices 0 and i indicate that these corrections have been applied. The correlation between corrected absolute magnitude $M_{\rm B,T}^{0,i}$ and the corrected full line width of the integrated neutral hydrogen profile $dv_{0,i}$ - the Tully-Fisher relation:

$$M_{\rm B,T}^{0,\rm i} \propto \log dv_{0,\rm i}$$
,

has been used as a tool for determining extragalactic distances [87B1, 87T1, 88K2, 89B1, 89M7, 90B3, 90F1, 90F2, 90F3, 90P1, 90T3, 91F1, 91F2, 91H1, 91K1, 91P1, 91P2, 92B1, 92B6, 92T1, 93F2, 93G4, 93P1, 93R3, 93T2, 94B6, 94F2, 94F3, 94R3, 95D1, 95S2, 95S10, 95V3]. Calibration and corrections for Malmquist bias [91W1, 93T1, 94P1] and galaxy shape [90F3, 92F1, 94F1, 95S2], using CO linewidths [92D5, 92S5, 94S11], for dwarf galaxies [94P1]. The lower absorption in the IR reduces the scatter of the (blue) TF relation [90F1, 91P2, 93G1, 93P1, 94B6, 94S2]. The most optimistic estimate for the accuracy of distances derived from the IR TF relation is 5 % [94B1] for the calibrator galaxies.

- **Fig. 1.** The relative neutral hydrogen content as a function of morphological type. The distance-independent quantity $M_{\rm HI}/L_{\rm B}$ is often used as the relative HI content to be compared with other global galaxian parameters. Here we compare the dependence of $M_{\rm HI}/L_{\rm B}$ with morphological type for two galaxy samples. The averages per morphological type are given for the:
- 1) sample of nearby galaxies ($v_0 \le 500 \text{ km s}^{-1}$), data from [88H5] are shown as open squares,
- 2) sample of galaxies from [94R4] are given as filled circles.
- 3) sample of Sa galaxies [95H10] from the RSA [ba] are shown as open circles for the morphological subtypes as defined by Sandage [93H1]. The general trend of $M_{\rm HI}/L_{\rm B}$ to increase with morphological type seems to be valid even for the Sa subtypes. However, the $M_{\rm HI}/L_{\rm B}$ for the earliest subtype is very low as most Sa galaxies of this subtype are HI-deficient objects in

the Virgo cluster and in nearby groups. The filled square represents the mean $M_{\rm HI}/L_{\rm B}$ value for Sa galaxies outside the Virgo cluster, the filled upper triangle the mean for Sa galaxies within the Virgo cluster, and the filled lower triangle the mean for the Sa galaxies in the Coma I cloud [94G2]. The broken line represents the whole data set of "normal" galaxies and will be used in the following figures for comparison with different galaxy samples.

Fig. 2. HI-deficiency in selected groups of galaxies. $M_{\rm HI}/L_{\rm B}$ versus morphological type is given for a selected sample of seven galaxy groups (from [bb]) [95H11] with early-type galaxies in their central areas.

Galaxy group: 21-1 (triangle down), 41-1 (square on top), 42-1 (triangle up), 42-13 (square), 51-4+4 (star), 52-7+7 (circle), Coma I group (x), upper limits are indicated by arrows. The full line represents the sample of nearby galaxies (see Fig. 1), the two broken lines mark the 95 % confidence intervall. Most disk galaxies from these selected groups fit nicely to the relation defined by the sample of nearby galaxies. However, a small number of early-type disk galaxies is definitely HI-deficient (up to two orders of magnitude for the Sa galaxy NGC4314 in the Coma I group). The HI detected elliptical galaxies show very low values of $M_{\rm HI}/L_{\rm B}$ (compared to the thick broken line, an extrapolation of the HI-rich part of the relation for nearby galaxies).

Fig. 3. HI-deficiency in the Virgo cluster. The relative HI content $M_{\rm HI}/L_{\rm B}$ is plotted versus blue The nearby galaxy luminosity. sample (filled circles, [88H5]) is fitted by the full line. Virgo galaxies (open circles, [89H8]) partly fall in the range of the diagram occupied by the nearby galaxy sample. A considerable number of Virgo galaxies has $M_{\rm HI}/L_{\rm B}$ values much lower than expected for their luminosity. This is the manifestation of the HI deficiency observed in several clusters and in a few nearby groups (see Fig. 2). Other manifestations of the HI deficiency are found in plots of $M_{\rm HI}/L_{\rm B}$ against a number of different global parameters like morphological type, total mass, linear extent. Open squares indicate bright galaxies from the Hydra cluster [93H6].

Fig. 4. The relative HI-content of elliptical galaxies. $M_{\rm HI}/L_{\rm B}$ versus $L_{\rm B}$ is given for two complete samples of elliptical galaxies [95H8]:

- a) elliptical galaxies from the RSA [ba], filled triangles,
- b) elliptical galaxies with IRAS 100 μm fluxes ≥ 0.5 Jy [89K6], filled circles.

Upper limits for both samples are given by open circles. The full line represents the nearby galaxy sample [88H5], see Fig. 3. The great number of upper limits is partially due to lack of sensitivity. In general elliptical galaxies are poor in HI, low upper limits and detection are as low as three orders of magnitude below the expected values (full line) for disk galaxies. However, a few elliptical galaxies have $M_{\rm HI}/L_{\rm B}$ values as high as spiral galaxies. These objects are in some way peculiar and tend to have blue colors (indicated by greater filled circles).

Fig. 5. The "blue" Tully-Fisher relation - logarithm of the corrected total blue absolute magnitude $M_{\rm B,T}^{0,1}$ versus logarithm of the corrected HI-linewidth $dv_{0,i}$ - for the sample of nearby galaxies (filled circles [88H5]), the Virgo cluster sample (open circles [89H8]), and the Hydra cluster (open squares). Dwarf galaxies show a greater scatter due to uncertainties of their inclination values. Cluster galaxies show a higher scatter due to the greater observational errors (greater distances).

9.2.5.3 Molecules in galaxies

Reviews: [82M1, 89M3, 90S1, 91H3, 91Y1].

A catalog of galaxies observed in CO was prepared by Verter [85V1,90V3]. Conference proceedings are edited by Fabbiano et al. [p] and by Combes and Casoli [r].

Catalog of published CO surveys [91Y1],

Surveys [92D6, 93B4, 93B5, 93S1, 94D1, 95B1, 95C5, 95H2, 95Y2],

Catalog of CO studies in individual galaxies [85V1, 91Y1],

CO observations of individual galaxies [87H2, 87P1, 87V2, 88B8, 88C3, 88C4, 88C6, 88G1, 88I1, 88L1, 88O1, 88P1, 88S2, 88S4, 88T2, 88W5, 88Y1, 88Y2, 89A2, 89D2, 89K3, 89P1, 89P2, 89S1, 89S4, 89S10, 89S11, 89T1, 89V4, 89W3, 90E3, 90E5, 90H4, 90L2, 90L3, 92C6, 92D3, 92H1, 92I1, 92I2, 92K1, 92S6, 92S6, 92S7, 92T3, 92W2, 92W7, 92Y1, 93B1, 93B6, 93C2, 93D1, 93D2, 93D5, 93K1, 93R1, 93S5, 93S7, 93S10, 93T3, 93W3, 94A1, 94B1, 94G7, 94H2, 94J1, 94N1, 94S7, 94S8, 94S10, 94W7, 94W8, 95A3, 95B5, 95H1, 95H3, 95L2, 95M3, 95S3, 95S7].

CO in spiral galaxies [87S4, 87V1, 90S1],

- irregular galaxies [87T1, 92O1, 92W6, 93H4, 94L1, 95B3, 95T1, 95V6],
- early-type galaxies [89S2, 89T2, 90W7, 92W8, 94W3, 94T1, 95W1],
- elliptical galaxies [88H3, 90G1, 92W1, 92W4, 93S8, 94H5, 94L3],
- interacting galaxies [88C5, 89S5, 90D8, 90S13, 93S9],
- polar-ring galaxies [92C7, 92R1, 94W1],
- Markarian galaxies [90K3],
- Seyfert galaxies [87F1, 90M1],
- IRAS galaxies [87S1, 88M3, 89M6, 89S8, 90S11, 92B13, 92K3,92S1, 92S9,92T2, 93H5, 93L1, 93M2, 94T4, 95A2, 95V1].

CO emission from galaxies in clusters: [94B9, 94B10],

- Virgo cluster [87K2, 89K4, 92R3, 92W8, 94B8],
- Fornax cluster [95H4],
- Cooling flows [88B5, 94A3, 94B10],
- Molecules in galaxies [88H1, 89M3, 92N1, 94X1, 95H1, 95I2, 95J1, 95P1].

CO to H₂ conversion factor [90S1, 93O1].

Fig. 6. Infrared luminosity and gas content (sum of neutral and molecular hydrogen the latter being derived from the CO-flux using the conventional conversion factor CO-flux to $M_{\rm H2}$ [91Y1]) for normal spiral galaxies in the field and in groups (sample of selected nearby galaxies and the Virgo cluster sample [87K2, 89K4] follow the same relation. Selected nearby spiral galaxies are given by black dots, Virgo cluster galaxies by open circles. The infrared luminosity and the dust mass have been calculated following [89Y1].

Fig. 7. The (total) gas to dust ratio in the field (dots, nearby sample as in Fig. 6) and in the cluster (open circles for the Virgo sample, see Fig. 6) seems to be very similar. The dust mass has been derived from the $60 \, \mu m$ and $100 \, \mu m$ IRAS fluxes. The solid line represents a gas-to-dust ratio of 1000.

Fig. 8. The quantity $\log(L_{\rm FIR}/M_{\rm H2})$ has been considered as a coefficient of star formation in galaxies. This quantity is plotted against the ratio S_{60}/S_{100} of IRAS fluxes at 60 μ m and 100 μ m which corresponds to a temper-ature scale (ca. 25 K to 40 K for most of the normal galaxies), dots for the nearby galaxies, open circles for the Virgo sample. Interacting and merging galaxies (open triangles from Young et al. [91Y1]) tend to show definitely more FIR emission and higher temperatures.

General discussion [87V1, 88S5, 88V7, 90D3, 90S6, 90W3,90W4, 92C5, 93G3, 93S13, 94C4, 95A1, 95H4, 95S10].

Extragalactic megamaser [87H2, 87M1, 88M2].

Quasars [93B7, 93S4, 94O1, 94W6, 95I1].

9.2.6 Rotation, kinematics, dynamics

Textbooks were written by Saslaw [d] and by Binney and Tremaine [h]. Reviews [o, i, t, ab]. Conference Proceedings on this topic are to be found in [i, q, r, t]. Reviews are given by Contopoulos and Grosbol [89C6]. Warps [92B6], gravitational interaction [92B3]. Dynamics of elliptical galaxies [93B1, 93M1], and of spiral galaxies [92B1, 92B2, 94H1]. Evidence for counterrotation [93D1, 94M1]. Early-type galaxies [94C1].

References for 9.2

General references with review articles

- a Morphology and dynamics of galaxies (J. Binney, J. Kormendy, S.D.M. White), Sauverny: Geneva Observatory (1982).
- b Clusters and groups of galaxies (F. Mardirossian et al., eds), Dordrecht: Reidel (1984).
- c Star-forming dwarf galaxies (D. Kunth, T.X. Thuan, J. Tran Thanh Van, eds.), Gif-sur-Yvette: Editions Frontières (1985).
- d Gravitational physics of stellar and galactic systems (W.C. Saslaw, ed.), Cambridge: Cambridge University Press (1985).
- e Galaxy distances and deviations from universal expansion (B.F. Madore, R.B. Tully, eds.), NATO ASI Ser. C **180**, Dordrecht: Reidel (1986).
- f Observational evidence of activity in galaxies (E.Ye. Khachikian, K.J. Fricke, J. Melnick, eds.), Int. Astron. Union Symp. **121**, Dordrecht: Reidel (1986).
- g Dark matter in the universe (J. Kormendy, G.R. Knapp, eds.), Int. Astron. Union Symp. **117**, Dordrecht: Reidel (1987).
- h Galactic Dynamics (J. Binney, S. Tremaine), Princeton: Princeton University Press (1987).
- i Structure and dynamics of elliptical galaxies (T. de Zeeuw, ed.), Int. Astron. Union Symp. **127**, Dordrecht: Kluwer (1987).
- j Towards understandings galaxies at large redshifts (R.G. Kron, A. Renzini, eds.), ASSL **141**, Dordrecht: Kluwer (1988).
- k Cooling flows in clusters and galaxies (A.C. Fabian, ed.), NATO ASI Series C **229**, Dordrecht: Kluwer (1988).
- 1 Galactic and Extragalactic Radio astronomy (G.L. Verschuur, K.I. Kellermann, eds.), Berlin: Springer (1988).
- m The world of galaxies (H.C. Corwin Jr., L. Bottinelli, eds.), Berlin: Springer (1989).
- n The Interstellar medium in external galaxies: summaries of contributed papers (D.J. Hollenbach, H.A. Thronson, eds.), NASA Conf. Publ. 3084 (1990).
- o Bulges of galaxies (B.J. Jarvis, D.M. Terndrup, eds.), ESO Conf. and Workshop Proc. Nr. **35**, Garching: ESO (1990).
- p Galactic and Intergalactic magnetic fields (R. Beck, P.P. Kronberg, R. Wielebinski, eds.), Int. Astron. Union Symp. **140**, Dordrecht: Kluwer (1990).
- q Dynamics and interactions of galaxies (R. Wielen, ed.), Berlin: Springer (1990).
- r Windows on galaxies (G. Fabbiano, J.S. Gallagher, A. Renzini, eds.), ASSI **160**, Dordrecht: Kluwer (1990).

- s The interstellar disk-halo connection in galaxies (H. Bloemen, ed.), Int. Astron. Union Symp. **144**, Dordrecht: Kluwer (1991).
- t Dynamics of galaxies and their molecular cloud distributions (F. Combes, F. Casoli, eds.), Int. Astron. Union Symp. **146**, Dordrecht: Kluwer (1991).
- u The Magellanic clouds (R. Haynes, D. Milne, eds.), Int. Astron. Union Symp. **148**, Dordrecht: Kluwer (1991).
- v Dynamics of disc galaxies (B. Sundelius, ed.), Proceedings of a conference at Varberg Castle, Goeteborg: Dept. of Astron. & Astrophys. (1991).
- w Morphological and physical classification of galaxies (G. Longo, M. Capaccioli, G. Busarello, eds.), Dordrecht: Kluwer (1992).
- x Physics of nearby galaxies. Nature or nurture (T.Y. Thuan, C. Balkowski, J. Tran Thanh Van, eds.), Gif-sur-Yvette: Editions Frontières (1992).
- y New aspects of Magellanic Cloud research (B. Baschek, G. Klare, J. Lequeux, eds.), Berlin: Springer (1993).
- z Structure, dynamics, and chemical evolution of elliptical galaxies (I.J. Danzinger, W.W. Zeilinger, K. Kjar, eds.), Garching: ESO conference proceedings (1993).
- aa Star formation, galaxies, and the interstellar medium (J. Franco, F. Ferrini, G. Tenorio-Tagle, eds.), Cambridge: Cambridge University Press (1993).
- ab The evolution of galaxies and their environment. Proceedings of the Third Teton Summer School of Astrophysics (D. Hollenbach, H.A. Thronson, J.M. Shull, eds.), Washington: NASA Conference Publication 3190 (1993).
- ac The environment and evolution of galaxies (J.M. Shull, H.A. Thronson), Dordrecht: Kluwer (1993).
- ad Galactic dynamics and N-body simulations (G. Contoloulos, N.K. Spyrou, L. Vlahos, eds.), Dordrecht: Kluwer (1993).
- ae The nuclei of normal galaxies (R. Genzel, A.I. Harris, eds.), Dordrecht: Kluwer (1994).
- af Panchromatic view of galaxies their evolutionary puzzle (G. Hensler, C. Theis, J. Gallagher, eds.), Gif-sur-Yvette: Editions Frontières (1994).
- ag Dwarf galaxies (G. Meylan, P. Prugniel, eds.), Garching: ESO Conference Series **0049** (1994).
- ah The formation and evolution of galaxies (C. Munoz-Tunon, F. Sanchez, eds.), Cambridge: Cambridge University Press (1994).
- ai Groups of galaxies (O.G. Richter, K. Borne, eds.), San Francisco: Astron. Soc. Pacific Conference Series **0070** (1995).
- aj The physics of the interstellar medium and the intergalactic medium (A. Ferrara, C.F. McKee, C. Heiles, P.R. Shapiro, eds.), San Francisco: Astron. Soc. Pacific Conference Series **0080** (1995)
- ah Wide-field spectroscopy and the distant universe (S.J. Maddox, A. Aragon-Salamanca, eds.), Singapore: World Scientific (1995).
- ak The opacity of spiral disks (J.I. Davies, D. Burstein, eds.), Dordrecht: Kluwer (1995).
- ba A revised Shapeley-Ames catalog of bright galaxies (Sandage, A., Tammann, G.A.), Washington D.C.: Carnegie Institution (1987).
- bb Nearby galaxies catalog (Tully, R.B.), Cambridge: Cambridge University Press (1988).

Special references

- 82B1 Binney, J.: Annu. Rev. Astron. Astrophys. **20** (1982) 399.
- 82D1 de Zeeuw, T., Franx, M.: Annu. Rev. Astron. Astrophys. **20** (1982) 399.
- 82H1 Heckman, T.M., Sancisi, R., Balick, B., Sullivan III, W.T.: Mon. Not. R. Astron. Soc. **199** (1982) 425.
- 82H2 Huchtmeier, W.K., Richter, O.-G.: Astron. Astrophys. **109** (1982) 331.
- 82M1 Morris, M., Rickard, L.J.: Annu. Rev. Astron. Astrophys. **20** (1982) 517.

- 83S1 Stein, W.A., Soifer, B.T.: Annu. Rev. Astron. Astrophys. 21 (1983) 177.
- 84F1 Focardi, P., Marano, B., Vettolani, G.: Astron. Astrophys. 136 (1984) 178.
- Haynes, M.P., Giovanelli, R., Chincarini, G.L.: Annu. Rev. Astron. Astrophys. **22** (1984) 445.
- 84H2 Huchtmeier, W.K., in: [b], p. 221.
- 85H1 Hoffman, G.L., Helou, G., Salpeter, E.E., Sandage, A.: Astrophys. J. 289 (1985) L15.
- 85Y1 Young, J.S., Scoville, N.Z., Brady, E.: Astrophys. J. **288** (1985) 487.
- Huchtmeier, W.K., Richter, O.-G.: Astron. Astrophys. Suppl. 63 (1986) 323.
- Huchtmeier, W.K., Richter, O.-G.: Astron. Astrophys. Suppl. 64 (1986) 111.
- 86S1 Sofue, Y., Fujimoto, M., Wielebinski, R.: Annu. Rev. Astron. Astrophys. 24 (1986) 459.
- 86S2 Stark, A.A., Knapp, G.R., Bally, J., Wilson, R.W., Penzias, A.A.: Astrophys. J. **310** (1986) 660
- 86Y1 Young, Y., Schloerb, F.P., Kenney, J.D., Lord, S.D.: Astrophys. J. 304 (1986) 443.
- 87A1 Appleton, P.N., Ghio, F.D., van Gorkom, J.H., Schombert, J.M., Struck-Marcell, C.: Nature **330** (1987) 140.
- Bottinelli, L., Fouque, P., Gouguenheim, L., Teerikorpi, P., Paturel, G.: Astron. Astrophys. **181** (1987) 1.
- 87B2 Burstein, D., Krumm, N., Salpeter, E.E.: Astron. J. **94** (1987) 883.
- 87B3 Burstein, D., Krumm, N., Salpeter, E.E.: Astron. J. 95 (1988) 1298.
- 87F1 Fisher, J., Geballe, T.B., Smith, H.A., Simon, M.: Astrophys. J. 320 (1987) 667.
- 87G1 Garwood, R.W., Helou, G., Dickens, J.M.: Astrophys. J. 322 (1987) 88.
- 87G2 Gavazzi, G.: Astrophys. J. **320** (1987) 96.
- 87H1 Hauschildt, M.: Astron. Astrophys. **184** (1987) 43.
- 87H2 Ho, R.T.P., Martin, R.N., Henkel, C., Turner, J.L.: Astrophys. J. **320** (1987) 665.
- 87H3 Hoffman, G.L., Helou, G., Salpeter, E.E., Glossun, J., Sandage, A.: Astrophys. J. Suppl. **63** (1987) 247.
- 87K1 Kerr, F.J., Henning, P.A.: Astrophys. J. **320** (1987) L99.
- 87K2 Knapp, G.R., Helou, G., Stark, A.A.: Astron. J. 94 (1987) 54.
- 87L1 Lake, G., Schommers, R I., van Gorkom, J.H.: Astrophys. J. **314** (1987) 57.
- 87M1 Mirabel, I.F., Sanders, D.B.: Astrophys. J. **322** (1987) 688.
- Phillips, T.G., Ellison, B.N., Keene, J.B., Leighton, R.B., Howard, R.J., Masson, C.R., Sanders, D.B., Veidt, B., Young, K.: Astrophys. J. **322** (1987) L73.
- 87R1 Richter, O.-G., Huchtmeier, W.K.: Astron. Astrophys. Suppl. 68 (1987) 427.
- 87S1 Sage, L.J., Solomon, P.M.: Astrophys. J. **321** (1987) L103.
- 87S2 Shaya, E.J., Federman, S.R.: Astrophys. J. **319** (1987) 76.
- 87S3 Skillman, E.D., Bothun, G.D., Murray, M.A., Warmels, R.H.: Astron. Astrophys. **185** (1987) 61.
- 87S4 Stark, A.A., Elmegreen, B.G., Chance, D.: Astrophys. J. 322 (1987) 64.
- 87S5 Steidel, C.C., Sargent, W.L.W.: Astrophys. J. 318 (1987) L11.
- 87T1 Tacconi, L.J., Young, J.S.: Astrophys. J. **322** (1987) 681.
- 87V1 Verter, F.: Astrophys. J. Suppl. **65** (1987) 555.
- 87V2 Vogel, S.N., Boulanger, F., Ball, R.: Astrophys. J. **321** (1987) L149.
- 88A1 Arnault, P., Casoli, F., Combes, F., Kunth, D.: Astron. Astrophys. **205** (1988) 41.
- Becker, R., Mebold, U., Reif, K., van Woerden, H.: Astron. Astrophys. 203 (1988) 21.
- 88B2 Binggeli, B., Sandage, A., Tammann, G.A.: Annu. Rev. Astron. Astrophys. 26 (1988) 509.
- 88B3 Boisse, P., Dickey, J.M., Kazes, I., Bergeron, J.: Astron. Astrophys. 191 (1988) 183.
- 88B4 Bosma, A., van der Hulst, J.M., Athanassoula, E.: Astron. Astrophys. 198 (1988) 100.
- 88B5 Bregman, J.N., Hogg, D.E.: Astron. J. **96** (1988) 455.
- 88B6 Bregman, J., Roberts, M.S., Giovanelli, R.: Astrophys. J. **330** (1988) L93.
- 88B7 Brinks, E., Klein, U.: Mon. Not. R. Astron. Soc **231** (1988) 63P.
- Brouillet, N., Baudry, A., Combes, F.: Astron. Astrophys. 196 (1988) L17.

- Brown, R.L., Broderick, J.J., Johnston, K.J., Benson, J.M., Mitchell, K.J., Waltmman, W.B.: Astrophys. J. **329** (1988) 138.
- 88C1 Carignan, C., Freeman, K.C.: Astrophys. J. **332** (1988) L33.
- 88C2 Carignan, C., Sancisi, R., van Albada, T.S.: Astron. J. **95** (1988) 37.
- 88C3 Carzian, B., Mundy, L.G., Scoville, N.Z.: Astrophys. J. **333** (1988) 157.
- 88C4 Casoli, F., Combes, F.: Astron. Astrophys. **198** (1988) 43.
- 88C5 Casoli, F., Combes, F., Dupraz, C., Gerda, M., Encrenaz, P.: Astron. Astrophys. 192 (1988) L17.
- 88C6 Combes, F., Dupraz, C., Casoli, F., Pagani, L.: Astron. Astrophys. 203 (1988) L9.
- 88C7 Corbelli, E., Salpeter, E.E.: Astrophys. J. 326 (1988) 551.
- 88D1 Dickey, J.M., Brinks, E.: Mon. Not. R. Astron. Soc. **233** (1988) 781.
- Freudling, W., Haynes, M.P., Giovanelli, R.: Publ. Astron. Soc. Pacific 190 (1988) 1220.
- 88F2 Freudling, W., Haynes, M.P., Giovanelli, R.: Astron. J. **96** (1988) 1791.
- 88G1 Gerin, M., Nakai, N., Combes, F.: Astron. Astrophys. 203 (1988) 44.
- 88G2 Guhathakurta, P., van Gorkom, J.H., Kotany, C.: Astron. J. **96** (1988) 851.
- Henkel, C., Mauersberger, R., Schilke, P.: Astron. Astrophys. **201** (1988) L23.
- 88H2 Higdon, J.L.: Astrophys. J. **326** (1988) 146.
- 88H3 Hoffman, G.L., Helou, G., Salpeter, E.E.: Astrophys. J. **324** (1988) 75.
- Huchtmeier, W.K., Bregman, J.N., Hogg, D.E.: Astron. Astrophys. 198 (1988) L17.
- 88H5 Huchtmeier, W.K., Richter, O.-G.: Astron. Astrophys. **203** (1988) 237.
- 88J1 Jackson, J.M., Ho P.T.P.: Astrophys. J. **324** (1988) L5.
- 88K1 Kim, D.W., Guhathakurta, P., van Gorkom, J.H., Jura, M., Knapp, G.R.: Astrophys. J. **330** (1988) 684.
- 88K2 Kraan-Korteweg, R.C., Cameron, L.M., Tammann, G.A.: Astrophys. J. 331 (1988) 620.
- 88K3 Krishan, V.: Mon. Not. R. Astron. Soc. 231 (1988) 353.
- 88L1 Lada, C.J., Margulis, M., Sofue, Y., Nakai, N., Handa, T.: Astrophys. J. 328 (1988) 143.
- 88L2 Loiseau, N., Reuter, H.-P., Wielebinski, R., Klein, U.: Astron. Astrophys. 200 (1988) L1.
- Magri, C., Haynes, M.P., Forman, W., Jones, C., Giovanelli, R.: Astrophys. J. 333 (1988)
- Martin, J.M., Bottinelli, L., Dennefeld, M., Gouguenheim, L., Le-Squeren, A.M.: Astron. Astrophys. **201** (1988) L13.
- 88M3 Mirabel, I.F., Booth, R.S., Garay, G., Johannsson, L.E.B., Sanders, D.B.: Astron. Astrophys. **206** (1988) L20.
- 88M4 Mirabel, I.F., Kazes, I., Sanders, D.B.: Astrophys. J. **324** (1988) L59.
- 88M5 Mirabel, I.F., Sanders, D.B.: Astrophys. J. **335** (1988) 104.
- 88O1 Ohta, K., Sasaki, M., Saito, M.: Publ. Astron. Soc. Jpn. 40 (1988) 653.
- 88P1 Phillips, S.: Astron. Astrophys. **194** (1988) 77.
- 88P2 Puche, D., Carignan, C.: Astron. J. **95** (1988) 108.
- 88S1 Saglin, R.P., Sancisi, R.: Astron. Astrophys. 203 (1988) 28.
- 88S2 Sandquist, A., Elfhag, T., Jorsater, S.: Astron. Astrophys. 201 (1988) 223.
- Skillman, E.D., Terlevich, R., Teuben, P.J., van Woerden, H.: Astron. Astrophys. 198 (1988) 33.
- 88S4 Sofue, Y., Doi, M., Ishizuki, S., Nakai, N., Handa, T.: Publ. Astron. Soc. Jpn. **40** (1988) 511
- 88S5 Solomon, P.M., Sage, L.J.: Astrophys. J. **334** (1988) 613.
- 88S6 Staveley-Smith, L., Davies, R.D.: Mon. Not. R. Astron. Soc. 231 (1988) 833.
- 88T1 Tenorio-Tagle, G., Bodenheimer, P.: Annu. Rev. Astron. Astrophys. 26 (1988) 145.
- 88T2 Thronson, H.A., Hunter, D.A., Telesco, C.M.: Astrophys. J. **334** (1988) 105.
- 88T3 Tifft, W.G., Cocke, W.J.: Astrophys. J. Suppl. 67 (1988) 1.
- 88V1 van der Hulst, T., Sancisi, R.: Astron. J. **95** (1988) 1354.
- van Driel, W., Davies, R.D., Appleton, P.N.: Astron. Astrophys. **199** (1988) 41.

- van Driel, W., Fraix-Burnet, D., Boisson, C., Bottinelli, L., Gouguenheim, L.: Astron. Astrophys. **205** (1988) 47.
- 88V4 van Driel, W., Rots, A.H., van Woerden, H.: Astron. Astrophys. 204 (1988) 39.
- van Driel, W., van Woerden, H., Gallagher, J.H., Schwarz, H.: Astron. Astrophys. **191** (1988) 201.
- 88V6 van Moorsel, G.: Astron. Astrophys. **202** (1988) 59.
- 88V7 Verter, F.: Astrophys. J. Suppl. **68** (1988) 129.
- 88W1 Warmels, R.H.: Astron. Astrophys. Suppl. 72 (1988) 19.
- 88W2 Warmels, R.H.: Astron. Astrophys. Suppl. 72 (1988) 57.
- 88W3 Warmels, R.H.: Astron. Astrophys. Suppl. **72** (1988) 427.
- 88W4 Warmels, R.H.: Astron. Astrophys. Suppl. **73** (1988) 453.
- 88W5 Weliachew, L., Casoli, F., Combes, F.: Astron. Astrophys. 199 (1988) 29.
- 88W6 Williams, B.A., van Gorkom, J.H.: Astron. J. 95 (1988) 352.
- Young, J.S., Claussen, M.J., Kleinmann, S.G., Rubin, V.C., Scoville, N.: Astrophys. J. 331 (1988) L81.
- 88Y2 Young, J.S., Claussen, M.J., Scoville, N.Z.: Astrophys. J. **324** (1988) 115.
- Aaronson, M., Bothun, G.D., Cornell, M.E., Dawe, J.A., Dickens, J.R., Hall, P.J., Sheng, H.M., Huchra, J.P., Lucey, J.R., Mould, J.R., Murray, J.D., Schommer, R.A., Wright, A.:: Astrophys. J. 338 (1989) 654.
- 89A2 Adler, D.S., Liszt, H.S.: Astrophys. J. **339** (1989) 836.
- 89A3 Arnaud, P., Casoli, F., Combes, F., Kunth, D.: Astron. Astrophys. 205 (1989) 41.
- 89B1 Baan, W.A., Haschick, A.D., Henkel, C.: Astrophys. J. **346** (1989) 680.
- 89B2 Becker, R., Schilke, P., Henkel, C.: Astron. Astrophys. **211** (1989) L19.
- 89B3 Begeman, K.G.: Astron. Astrophys. **223** (1989) 47.
- 89B4 Bottema, R.: Astron. Astrophys. 228 (1989) 358.
- 89B5 Brand, J., Wouterloot, J.G.A., Becker, R., Stirpe, G.M.: Astron. Astrophys. 211 (1989) 315.
- 89B6 Brinks, E., Klein, U.: Astrophys. Space. Sci 156 (1989) 1274.
- 89B7 Brosch, N.: Astrophys. J. **344** (1989) 597.
- 89B8 Burstein, D., Raychaudhury, S.: Astrophys. J. **343** (1989) 18.
- 89C1 Carignan, C., Beaulieu, S.: Astrophys. J. 347 (1989) 760.
- 89C2 Carilli, L.L., van Gorkom, J.M., Stocke, J.T.: Nature **338** (1989) 134.
- Casoli, F., Combes, F., Augarde, R., Figen, P., Martin, J.M.: Astron. Astrophys. **224** (1989) 31.
- Chamaraux, P., Cayatte, V., Balkowski, C., Fontanelli, P.:Astron. Astrophys. **229** (1989) 340.
- 89C5 Combes, F.: ESO- Messenger No. 57 (1989) 21.
- 89C6 Contopoulos, G., Grosbol, P.: Astron. Astrophys. Rev. 1 (1989) 261.
- 89C7 Corbelli, E., Schneider, S.E., Salpeter, E.E.: Astron. J. **97** (1989) 390.
- 89D1 Davies, R.D., Staveley-Smith, L., Murray, J.D.: Mon. Not. R. Astron. Soc. **236** (1989) 171.
- 89D2 Dettmar, R., Heidhausen, A.: Astrophys. J. **344** (1989) L61.
- 89D3 Deuil, E.R.: Astron. Astrophys. **218** (1989) 78.
- 89D4 Diamond, P.J., Norris, R.P., Baan, W.A., Booth, R.S.: Astrophys. J. 340 (1989) L49.
- 89E1 England, M.N.: Astrophys. J. **337** (1989) 191.
- 89G1 Gavazzi, G.: Astrophys. J. 346 (1989) 59.
- 89G2 Giovanelli, R., Haynes, M.P.: Astron. J. **97** (1989) 633.
- 89G3 Giovanelli, R., Haynes, M.P.: Astrophys. J. **346** (1989) L5.
- 89H1 Heckman, T.H., Blitz, L., Wilson, A.S., Armes, L., Miley, G.K.: Astrophys. J. **342** (1989) 735.
- 89H2 Henning, P.A., Kerr, F.J.: Astrophys. J. **347** (1989) L1.
- 89H3 Hodge, P.: Annu. Rev. Astron. Astrophys. 27 (1989) 139.

- 89H4 Hoffman, G.L., Helou, G., Salpeter, E.E., Lewis, B.M.: Astrophys. J. **339** (1989) 812.
- 89H5 Hoffman, G.L., Williams, B.M., Lewis, B.M., Helou, G., Salpeter, E.E.: Astrophys. J. Suppl. **69** (1989) 65.
- Hoffman, G.L., Williams, H.L., Salpeter, E.E., Sandage, A., Binggeli, B.: Astrophys. L. Suppl. **71** (1989) 701.
- Huchtmeier, W.K., Richter, O.-G.: A General Catalog of HI Observations of Galaxies, New York: Springer 1989
- 89H8 Huchtmeier, W.K., Richter, O.G.: Astron. Astrophys. 210 (1989) 1.
- 89H9 Hutchings, J.B.: Astron. J. 98 (1989) 524.
- 89I1 Impey, C., Bothun, G.: Astrophys. J. **341** (1989) 89.
- 89J1 Jackson, J.M., Snell, R.L., Ho, P.T.P.: Astrophys. J. 337 (1989) 680.
- 89K1 Kaneko, N., Morita, K.-I., Fukui, Y., Sugitani, K., Iwato, T., Nakai, N., Kaifu, N., Liszt, H.S.: Astrophys. J. **337** (1989) 693.
- 89K2 Kanzawa, T., Iwashita, H., Handa, K., Takahashi, T., Kobayashi, H., Mureta, Y., Ishizuki, S., Nakai, N.: Astrophys. J. **344** (1989) 763.
- 89K3 Kaufman, M., Elmegreen, D.M., Bash, F.N.: Astrophys. J. **345** (1989) 697.
- 89K4 Kenney, J.D.P., Young, J.S.: Astrophys. J. **344** (1989) 171.
- 89K5 Kormendy, J., Djorgowski, S.: Annu. Rev. Astron. Astrophys. 27 (1989) 235.
- 89K6 Knapp, G.R., Guhathakurta, P., Kim, D.-W., Jura, M.:Astrophys. J. Suppl. 70 (1989) 329.
- 89L1 Lake, G., Skillman, E.D.: Astron. J. 98 (1989) 1274.
- 89L2 Lazareff, D., Castets, A., Kim, D.-W., Jura, M.: Astrophys. J. **336** (1989) L13.
- 89M1 Martin, J.M., Bottinelli, L., Dennefeld, M., Gouguenheim, L., Le-Squeren, A.M.: Astron. Astrophys. **208** (1989) 39.
- Mauersberger, R., Henkel, C.: Astron. Astrophys. **223** (1989) 79.
- 89M3 Mauersberger, R., Henkel, C., Schilke, P.: Astrophys. Space Sci. 156 (1989) 263.
- 89M4 Mauersberger, R., Henkel, C., Wilson, T.L., Harju, J.: Astron. Astrophys. 226 (1989) L5.
- 89M5 Mirabel, I.F.: Astrophys. J. **340** (1989) L13.
- 89M6 Mirabel, I.F., Saunders, D.B.: Astrophys. J. **340** (1989) L53.
- 89M7 Mould, J., Han, M., Bothun, G.: Astrophys. J. **347** (1989) 112.
- 89M8 Norris, R.P., Gardner, F.F., Whiteoak, J.B., Allen, D.B., Roche, P.F.: Mon. Not. R. Astron. Soc. **237** (1989) 673.
- 89M9 Mirabel, F., Sanders, D.B., Kazes, I.: Astrophys. J. **340** (1989) L9.
- 89O1 Ondrechen, M.P., van der Hulst, J.M.: Astrophys. J. **342** (1989) 29 and 39.
- 89P1 Phillips, J.P., Mamparo, A.: Astrophys. Space Sci. **156** (1989) 257.
- 89P2 Phillips, J.P., Mamparo, A.: Astron. Astrophys. 218 (1989) 24.
- 89P3 Planesas, P., Gomez-Gonzales, J., Martin-Pintado, J.: Astron. Astrophys. 216 (1989) 1.
- 89R1 Rieu, N.Q., Nakai, N., Jackson, J.M.: Astron. Astrophys. **220** (1989) 57.
- 89R2 Rubin, V.C., Kenney, J.D., Boss, A.P., Ford Jr., W.K.: Astron. J. 98 (1989) 1246.
- 89R3 Rots, A.H., Bosma, A., van der Hulst, J.M., Athanassoula, E., Crane, P.C.: Astron. J. **100** (1989) 387.
- 89S1 Sage, L.J.: Astrophys. J. **344** (1989) 200.
- 89S2 Sage, L.J., Wrobel, J.M.: Astrophys. J. **344** (1989) 204.
- Sanders, D.B., Scoville, N.Z., Zensus, A., Soifer, B.T., Wilson, T.L., Zylka, R., Steppe, H.: Astron. Astrophys. **213** (1989) L5.
- Sandquist, A., Elfhag, T., Lindblad, P.O.: Astron. Astrophys. 218 (1989) 39.
- 89S5 Sargent, A.I., Sanders, D.B., Phillips, T.G.: Astrophys. J. **346** (1989) L9.
- 89S6 Schneider, S.E.: Astrophys. J. **343** (1989) 84.
- 89S7 Schweizer, F., van Gorkom, J.H., Seitzer, P.: Astrophys. J. **338** (1989) 770.
- Scoville, N., Sander, D.B., Sargent, A.I., Soifer, B.T., Tinney, C.G.: Astrophys. J. **345** (1989) L25.
- 89S9 Shostak, G.S., Skillman, E.D.: Astron. Astrophys. **214** (1989) 33.

- 89S10 Sofue, Y., Doi, M., Krause, M., Nakai, N., Handa, T.: Publ. Astron. Soc. Jpn. **41** (1989) 113.
- 89S11 Sofue, Y., Handa, T., Nakai, N.: Publ. Astron. Soc. Jpn. **41** (1989) 937.
- 89S12 Stanford, S.A., Wood, D.O.S.: Astrophys. J. **346** (1989) 712.
- Staveley-Smith, L., Allen, D.A., Chapman, J.M., Norris, R.P., Whiteoak, J.B.: Nature 337 (1989) 625.
- 89T1 Tacconi, L.J., Young, J.S.: Astrophys. J. Suppl. **71** (1989) 455.
- 89T2 Thronson, H.A., Hunter, D.A., Casey, S., Latter, W.B., Harper, D.A.: Astrophys. J. **339** (1989) 803.
- Thronson, H.A., Tacconi, L., Kenney, J., Greenhouse, M.A., Margulis, M., Tacconi-Garman, L., Young, J.S.: Astrophys. J. **344** (1989) 747.
- 89T4 Tilanus, R.P.J., Allen, R.J.: Astrophys. J. **339** (1989) L57.
- van Driel, W., Balkowski, C., van Woerden, H.: Astron. Astrophys. 218 (1989) 49.
- 89V2 van Driel, W., van Woerden, H.: Astron. Astrophys. **225** (1989) 317.
- 89V3 van Gorkom, J.H., Knapp, G.R., Ekers, R.D., Ekers, D.D., Laing, R.A.: Astron. J. **97** (1989) 708.
- 89V4 Verter, F., Rickard, L.J.: Astron. Astrophys. **225** (1989) 27.
- Wakker, B.P., Broeils, A.H., Tilanus, R.P.J., Sancisi, R.: Astron. Astrophys. **226** (1989) 57.
- 89W2 Wiklind, T., Henkel, C.: Astron. Astrophys. **235** (1989) 1.
- 89W3 Wilson, C.D., Scoville, N.: Astrophys. J. **347** (1989) 743.
- 89W4 Willmer, C.N.A., Focardi, P., Da Costa, L.N., Pellegrini, P.S.:Astron. J. 98 (1989) 1531
- 89Y1 Young, J.S., Xie, S., Kenney, J.D.P., Rice, W.L.: Astrophys. J. Suppl. 70 (1989) 699.
- 90B1 Baan, W.A., Haschick, A.: Astrophys. J. **364** (1990) 65.
- 90B2 Baan, W.A., Henkel, C., Schielke, P., Mauersberger, R., Güsten, R.: Astrophys. J. **353** (1990) 132.
- 90B3 Biviano, A., Giuricin, G., Mardirossian, F., Mezzetti, M.: Astrophys. J. Suppl. **74** (1990) 325.
- 90B4 Braun, R.: Astrophys. J. Suppl. **72** (1990) 755 and 761.
- 90B5 Bregman, J.N.: Astron. Astrophys. Rev. **2** (1990) 125.
- 90B6 Bregman, J.N., Roberts, M.S.: Astrophys. J. **362** (1990) 468.
- 90B7 Briggs, F.H.: Astron. J. **100** (1990) 995.
- 90B8 Briggs, F.H.: Astrophys. J. **352** (1990) 15.
- 90C1 Carignan, C., Beaulieu, S., Freeman, K.C.: Astron. J. **99** (1990) 178.
- Carignan, C., Charbonneau, P., Boulanger, F., Viallefond, F.: Astron. Astrophys. **234** (1990) 43.
- 90C3 Carignan, C., Puche, D.: Astron. J. **100** (1990) 394, 641.
- Casoli, F., Clauset, F., Viallefond, F., Combes, F., Boulanger, F.: Astron. Astrophys. 233 (1990) 357.
- 90C5 Cayatte, V., van Gorkom, J.H., Balkowski, C., Kotanyi, C.: Astron. J. **100** (1990) 604.
- 90C6 Chamaraux, P., Cayatte, V., Balkowski, C., Fontanelli, P.: Astron. Astrophys. **229** (1990) 340.
- 90C7 Corbelli, E., Schneider, S.E.: Astrophys. J. **356** (1990) 14.
- Dahlem, M., Aalto, S., Klein, U., Booth, R., Mebold, U., Wielebinski, R., Lesch, H.: Astron. Astrophys. **240** (1990) 239.
- 90D2 Deuil, E.R., den Hartog, R.H.: Astron. Astrophys. **229** (1990) 362.
- 90D3 Devereux, N.A., Young, J.S.: Astrophys. J. **359** (1990) 42.
- 90D4 Dickey, J.H., Hanson, M.R., Helou, G.: Astrophys. J. 352 (1990) 522.
- 90D5 Dickey, J.M., Planesas, P., Mirabel, I.F., Kazes, I.: Astron. J. **100** (1990) 1457.
- 90D6 Diamond, P.J., Norris, R.P., Baan, W.A., Booth, R.S.: Astrophys. J. **340** (1990) L49.
- 90D7 Djorgovski, S.,: Astron. J. 99 (1990) 31.
- 90D8 Dupraz, C., Casoli, F., Combes, F., Kazes, I.: Astron. Astrophys. 228 (1990) L5.

- 90E1 Eckart, A., Cameron, M., Rothermel, H., Wild, W., Zinnecker, H., Rydbeck, G., Olberg, M., Wiklind, T.: Astrophys. J. **363** (1990) 455.
- 90E2 Eckart, A., Cameron, M., Genzel, R., Jackson, J.M., Rothermel, H., Stutzki, J., Rydbeck, G., Wiklind, T.: Astrophys. J. **365** (1990) 522.
- 90E3 Eckart, A., Downes, D., Genzel, R., Harris, A.I., Jaffe, D.T., Wild, W.: Astrophys. J. **348** (1990) 434.
- 90E4 England, M.N., Gottesman, S.T.: Astron. J. **100** (1990) 96.
- 90E5 England, M.N., Gottesman, S.T., Hunter Jr., J.H.: Astrophys. J. 348 (1990) 456.
- Fouque, P., Bottinelli, L., Durand, N., Gouguenheim, L., Paturel, G.: Astron. Astrophys. Suppl. **86** (1990) 473.
- Fouque, P., Bottinelli, L., Gouguenheim, L., Paturel, G.: Astrophys. J. **349** (1990) 1.
- 90F3 Freedman, W.L.: Astrophys. J. **355** (1990) 35.
- 90G1 Gordon, M.A.: Astrophys. J. **350** (1990) L29.
- 90H1 Handa, T., Nakai, N., Sofue, Y., Hagashi, M., Fujimota, M.: Publ. Astron. Soc. Jpn. **42** (1990) 1.
- 90H2 Haschick, A.D., Baan, W.A.: Astrophys. J. **355** (1990) L23.
- 90H3 Haschick, A.D., Baan, W.A., Schneps, M.H., Reid, M.J., Moran, J.M., Güsten, R.: Astrophys. J. **356** (1990) 149 and L33.
- 90H4 Henkel, C., Whiteoak, J.B., Nyman, L.A., Harju, J.: Astron. Astrophys. 230 (1990) L5.
- 90I1 Impey, C., Bothun, G., Malin, D., Staveley-Smith, L.: Astrophys. J. **351** (1990) L33.
- 90I2 Irwin, J.A., Seaquist, E.R.: Astrophys. J. **353** (1990) 469.
- 90I3 Ishizuki, S., Kawabe, R., Ishiguro, M., Okumura, S.K., Morita, K.-I., Chikadu, Y., Kasuga, T.: Nature **344** (1990) 224.
- 90I4 Ishizuki, S., Kawabe, R., Ishiguro, M., Okumura, S.K., Morita, K.-I., Chikadu, Y., Kasuga, T., Doi, M.: Astrophys. J. **355** (1990) 436.
- Israel, F.P., van Dieshoeck, E.F., Baas, F., Koorneef, J., Black, J.H., de Graauw, T.: Astron. Astrophys. **227** (1990) 342.
- 90J1 Jaffe, W.: Astron. Astrophys. **240** (1990) 254.
- 90K1 Kawara, K., Tanigusti, Y., Nakai, N., Sofue, Y.: Astrophys. J. **365** (1990) L1.
- 90K2 Krause, M., Cox, P., Garcia-Barreto, J.A., Downes, D.: Astron. Astrophys. 233 (1990) L1.
- 90K3 Kruegel, E., Chini, R., Steppe, H.: Astron. Astrophys. **229** (1990) 17.
- 90K4 Kutner, L., Verter, F., Rickard, L.J.: Astrophys. J. **365** (1990) 195.
- 90L1 Lake, G., Schommer, R.A., van Gorkom, J.H.: Astron. J. **99** (1990) 547.
- 90L2 Lester, D.F., Thompson, K.L.: Astrophys. J. **348** (1990) L49.
- 90L3 Loiseau, N., Nakai, N., Sofue, Y., Wielebinski, R., Reuter, H.P.: Astron. Astrophys. 228 (1990) 331.
- 90L4 Lu, N.Y., Dow, M.W., Houck, J.R., Salpeter, E.E., Lewis, B.M.:Astrophys. J. **357** (1990) 388.
- 90M1 Martin, J.M., Bottinelli, L., Dennefeld, M., Fouque, P., Gouguenheim, L., Paturel, G.: Astron. Astrophys. **235** (1990) 41.
- 90M2 Mauersberger, R., Henkel, C., Sage, L.J.: Astron. Astrophys. 236 (1990) 63.
- 90M3 McMahon, R.G., Irwin, M.J., Giovanelli, R., Haynes, M.P., Wolfe, A.M., Hazert, C.: Astrophys. J. **359** (1990) 302.
- 90M4 McNamara, B.B., Bregman, J.N., O'Connell, R.W.: Astrophys. J. **360** (1990) 20.
- 90M5 Meixner, M., Puchalski, R., Blitz, L., Wright, M., Heckman, T.: Astrophys. J. 354 (1990) 158.
- 90M6 Mirabel, I.F.: Astrophys. J. **352** (1990) L3.
- 90M7 Mirabel, I.F., Booth, R.S., Garay, G., Johannsson, L.E.B., Sanders, D.B.: Astron. Astrophys. **236** (1990) 327.
- 90M8 Mould, J.R., Bothun, G.D., Hall, P.J., Stavely-Smith, L.: Astrophys. J. **362** (1990) L55.
- 90P1 Puche, D., Carignan, C., Bosma, A.: Astron. J. **100** (1990) 1468.
- 90P2 Puxley, P.J., Hawarden, T.G., Mountain, C.M.: Astrophys. J. **364** (1990) 77.

- 90R1 Rand, R.J., Kulkarni, S.R.: Astrophys. J. **349** (1990) L43.
- 90R2 Rots, A.H., Bosma, J.M., van der Hulst, J.M., Athanassoula, E., Crane, P.C.: Astron. J. **100** (1990) 387.
- 90R3 Rubin, V.C., Hunter, D.A., Ford Jr., W.K.: Astrophys. J. **365** (1990) 86.
- 90S1 Sage, L.J., Share, S.N., Solomon, P.M.: Astrophys. J. **352** (1990) 422.
- 90S2 Sahai, R., Sundin, M., Claussen, M.J., Rickard, L.J., in: Nordic-Baltic Astronomy Meeting (C. -I. Lagerqvist, D. Kiselman, M. Lindgren, eds.), Uppsala: Uppsala University (1990), p. 279.
- 90S3 Sanders, R.H.: Astron. Astrophys. Rev. **2** (1990) 1.
- 90S4 Sasaki, M., Ohta, K., Saito, M.: Publ. Astron. Soc. Jpn. **42** (1990) 361.
- 90S5 Schneider, S.E., Thuan, T.X., Magri, C., Wadiak, J.E.: Astrophys. J. Suppl. **72** (1990) 245.
- 90S6 Schombert, J.M., Bothun, G.D., Impey, C.D., Mundy, L.G.: Astron. J. **100** (1990) 1523.
- 90S7 Seaquist, E.R., Bell, M.B.: Astrophys. J. **364** (1990) 94.
- 90S8 Shields, G.A.: Annu. Rev. Astron. Astrophys. 28 (1990) 525.
- 90S9 Sofue, Y., Handa, T., Golla, G., Wielebinski, R.: Publ. Astron. Soc. Jpn. 42 (1990) 745.
- 90S10 Sofue, Y., Tangushi, Y., Handa, T., Wakamatsu, K.I., Nakai, N., Fujisam, K., Yasuda, N.: Publ. Astron. Soc. Jpn. **42** (1990) L45.
- 90S11 Solomon, P.M., Radford, S.J.E., Downes, D.: Astrophys. J. **348** (1990) L53.
- 90S12 Stanford, S.A.: Astrophys. J. **358** (1990) 153.
- 90S13 Stanford, S.A., Sargent, A.I., Sanders, D.B.: Astrophys. J. **349** (1990) 492.
- 90S14 Steppe, H., Mauersberger, R., Schulz, A., Baars, J.W.M.: Astron. Astrophys. 233 (1990) 410.
- 90T1 Tacconi, L.J., Young, J.S.: Astrophys. J. **352** (1990) 595.
- 90T2 Taniguchi, S., Sofue, Y., Wakamatsu, K.I., Nakai, N.: Astron. J. 100 (1990) 1086.
- 90T3 Teerikorpi, P.: Astron. Astrophys. **234** (1990) 1.
- 90T4 Tinney, C.G., Scoville, N.Z., Sanders, D.B., Soifer, B.T.: Astrophys. J. 362 (1990) 473.
- 90T5 Turner, J.L., Martin, R.N., Ho, P.T.P.: Astrophys. J. **351** (1990) 418.
- 90V1 Valluri, A., Jog, C.J.: Astrophys. J. **357** (1990) 367.
- 90V2 van Gorkom, J.H., van der Hulst, J.M., Haschick, A.D., Tubbs, A.D.: Astron. J. **99** (1990) 1781.
- 90V3 Verter, F.: Publ. Astron. Soc. Pac. **102** (1990) 1281.
- 90W1 Wall, W.F., Jaffe, D.T.: Astrophys. J. **361** (1990) L45.
- 90W2 Walsh, D.E.P., van Gorkom, J.H., Bies, W.E., Katz, N., Knapp, G.N., Wellington, S.: Astrophys. J. **352** (1990) 532.
- 90W3 Wang, Z.: Astrophys. J. 360 (1990) 529.
- 90W4 Wang, Z.: Astrophys. J. 360 (1990) 543.
- 90W5 Westerlund, B.E.: Astron. Astrophys. Rev. 2 (1990) 29.
- 90W6 Whiteoak, J.B., Wilson, W.E.: Mon. Not. R. Astron. Soc. 245 (1990) 665.
- 90W7 Wiklind, T., Henkel, C.: Astron. Astrophys. 227 (1990) 394.
- 90W8 Wiklind, T., Rydbeck, G., Hjalmarson, A., Bergman, P.: Astron. Astrophys. 232 (1990) L11.
- 90W9 Willmer, P., Campbell, A., Huchra, J.P., Kleinmann, S.G.: Astron. J 100 (1990) 635.
- 90W10 Wilson, C.D., Scoville, N.: Astrophys. J. **363** (1990) 435.
- 91B1 Brown, R.: Astrophys. J. **371** (1991) 54.
- 91C1 Carignan, C., Demers, S., Cote, S.: Astrophys. J. **381** (1991) L13.
- 91C2 Casoli, F., Boisse, P., Combes, F., Dupraz, C.: Astron. Astrophys. **249** (1991) 359.
- 91C3 Combes, F.: Astron. Astrophys. **243** (1991) 109.
- 91D1 Dickey, J.M., Gavazzi, G.: Astrophys. J. **373** (1991) 347.
- 91D2 de Zeeuw, T., Franx, M.: Annu. Rev. Astron. Astrophys. **29** (1991) 239.
- 91E1 Eder, J., Giovanelli, R., Haynes, M.P.: Astron. J. **102** (1991) 572.
- 91E2 Eskridge, P.B., Pogge, R.W.: Astron. J. **101** (1991) 2056.
- 91F1 Fabian, A.C., Nulsen, P.E.J., Canizares, C.R.: Astron. Astrophys. Rev. 2 (1991) 191.

- 91F2 Fukugita, M., Okamura, S., Tarusawa, K., Rood, H.J.: Astrophys. J. **376** (1991) 8.
- 91G1 Garcia-Barreto, J.A., Combes, F., Gerin, M., Magri, C.: Astron. Astrophys. **244** (1991) 257.
- 91G2 Giovanelli, R., Williams, J.P., Haynes, M.P.: Astron. J. **101** (1991) 1242.
- 91G3 Harris, W.E.: Annu. Rev. Astron. Astrophys. **29** (1991) 543.
- 91H1 Haynes, M.P., Giovanelli, R.: Astrophys. J. Suppl. **77** (1991) 331.
- 91H2 Henkel, C., Baan, W.A., Mauersberger, R.: Astron. Astrophys. Rev. 3 (1991) 47.
- 91H3 Hughes, D.H., Appleton, P.N., Schombert, J.M.: Astrophys. J. **370** (1991) 176.
- 91H4 Hoffman, G.L., Williams, H.L.: Astron. J. 101 (1991) 325.
- 91I1 Ikeushi, S.: Astron. Space Res. 11 (1991) 245.
- 9112 Irwin, J.A., Seaquist, E.R.: Astrophys. J. **371** (1991) 111.
- 91I3 Israel, P., van Dieshoeck, G.F., Baas, F., de Graauw, T., Phillips, G.: Astron. Astrophys. **245** (1991) L13.
- 91K1 Karachentsev, I.D.: Astron. Letters **17** (1991) 176.
- 91K2 Kazes, I., Baan, W.A.: Astron. Astrophys. **248** (1991) L15.
- 91P1 Persic, M., Salucci, P.: Mon. Not. R. Astron. Soc. **248** (1991) 325.
- 91P2 Peletier, R.F., Willner, S.P.: Astrophys. J. **382** (1991) 382.
- 91P3 Planesas, P., Scoville, N., Meyers, S.T.: Astrophys. J. **369** (1991) 364.
- 91P4 Puche, D., Carignan, C.: Astrophys. J. **378** (1991) 487.
- 91P5 Puche, D., Carignan, C., Wainscoat, R.J.: Astron. J. **101** (1991) 447.
- 91P6 Puche, D., Carignan, C., van Gorkom, J.H.: Astron. J. **101** (1991) 456.
- 91R1 Richter, O. -G., Huchtmeier, W.K.: Astron. Astrophys. Suppl. 87 (1991) 425.
- 91R2 Roberts, M.S., Hogg, D.E., Bregman, J.N., Forman, W.R., Jones, C.: Astrophys. J. Suppl. **75** (1991) 751.
- 91R3 Rupen, R.: Astron. J. 102 (1991) 48.
- 91S1 Smith, B.J.: Astrophys. J. **378** (1991) 39.
- Tacconi, L.J., Tacconi-Garman, L.E., Thornly, M., van Woerden, H.: Astron. Astrophys. **252** (1991) 541.
- 91T2 Tilanus, P.J., Allen, R.J.: Astrophys. J. **244** (1991) 8.
- 91V1 van Driel, W., Buta, R.J.: Astron. Astrophys. **245** (1991) 7.
- 91V2 van Driel, W., van Woerden, H.: Astron. Astrophys. **243** (1991) 71.
- 91W1 Weinberg, D.H., Szomora, A., Guhathakurta, P., van Gorkom, J.H.: Astrophys. J. **372** (1991) L13.
- 91W2 Williams, B.A., McMahon, P.M., van Gorkom, J.H.: Astron. J. **101** (1991) 1957.
- 91W3 Williams, D.R., Lynch, J.R.: Astron. J. 101 (1991) 1969.
- 91W4 Wilson, C.D., Scoville, N.Z.: Astrophys. J. **370** (1991) 184.
- 91Y1 Young, J.S., Scoville, N.Z.: Annu. Rev. Astron. Astrophys. **29** (1991) 581.
- 92A1 Arimoto, N., Yoshii, Y., Takahora, F.: Astron. Astrophys. 253 (1992) 21.
- 92B1 Baan, W.A., Rhoads, J., Haschick, A.D.: Astrophys. J. **401** (1992) 508.
- 92B2 Ball, R.: Astrophys. J. 395 (1992) 418.
- 92B3 Barnaby, D., Thronson, H.A. Jr.: Astron. J. **103** (1992) 41.
- 92B4 Barnes, J.E., Hernquist, I.E.: Annu. Rev. Astron. Astrophys. **30** (1992) 705.
- 92B5 Bertola, F., Buson, L.M., Zeilinger, W.W.: Astrophys. J. **401** (1992) L79.
- 92B6 Bicknell, G.V.: Astrophys. J. **399** (1992) 1.
- 92B7 Binney, J.: Annu. Rev. Astron. Astrophys. 30 (1992) 51.
- 92B8 Boulanger, F., Viallefond, F.: Astron. Astrophys. **266** (1992) 37.
- 92B9 Bower, R.G., Lucey, J.R., Ellis, R.S.: Mon. Not. R. Astron. Soc. 254 (1992) 589.
- 92B10 Bregman, J.N., Hogg, D.E., Roberts, M.S.: Astrophys. J. 387 (1992) 484.
- 92B11 Broeils, A.H.: Astron. Astrophys. **256** (1992) 19.
- 92B12 Brown, R.L., Vanden Bout, P.A.: Astrophys. J. **397** (1992) L19.
- 92B13 Buat, V.: Astron. Astrophys. 264 (1992) 444.
- 92B14 Buta, R., Crocker, D.A., Byrd, G.C.: Astron. J. 103 (1992) 1526.

- 92C1 Carilli, C.L., Holdaway, M.A., Ho, P.T.P., de Pree, C.G.: Astrophys. J. **399** (1992) L59.
- 92C2 Carilli, C.L., Perlman, E.S., Stocke, J.T.: Astrophys. J. **400** (1992) 13.
- 92C3 Carilli, C.L., van Gorkom, J.H.: Astrophys. J.: **399** (1992) 372.
- 92C4 Carilli, C.L., Holdaway, M.A., Ho, P.T.P., de Pree, C.G.: Astrophys. J. **399** (1992) 53.
- 92C5 Casoli, F., Dupraz, C., Combes, F.: Astron. Astrophys. **264** (1992) 55.
- 92C6 Claussen, M.J., Sahai, R.: Astron. J. 103 (1992) 1134.
- 92C7 Combes, F., Braine, J., Casoli, F., Gerin, M., van Driel, W.: Astron. Astrophys. **259** (1992) 1.65.
- 92C8 Condon, J.J.: Annu. Rev. Astron. Astrophys. **30** (1992) 575.
- 92C9 Cunow, B.: Mon. Not. R. Astron. Soc. **258** (1992) 251.
- 92D1 Dahlem, M.: Astron. Astrophys. **264** (1992) 483.
- 92D2 Devereux, N.A., Kenney, J.D.P., Young, J.S.: Astron. J. **103** (1992) 784.
- 92D3 Devereux, N.A., Young, J.S.: Astron. J. 103 (1992) 1536.
- 92D4 Dickey, J.M., Brinks, E., Puche, D.: Astrophys. J. 385 (1992) 501.
- 92D5 Dickey, J.M., Kazes, I.: Astrophys. J. **393** (1992) 530.
- 92D6 Douglas, N.G., Radford, S.J.E., Roland, J., Webb, J.K.: Astron. Astrophys. 262 (1992) 8.
- 92F2 Fitt, A.J., Howarth, N.B., Alexander, P., Lasenby, A.N.: Mon. Not. R. Astron. Soc. **255** (1992) 146.
- 92F3 Franx, M., de Zeeuw, T.: Astrophys. J. **392** (1992) 47.
- 92G1 Garcia, A.M., Bottinelli, L., Garnier, R., Gouguenheim, L., Paturel, G. Astron. Astrophys. Suppl. **96** (1992) 435.
- 92G2 Gardner, F.F., Whiteoak, J.B., Norris, R.P., Diamond, P.J.: Mon. Not. R. Astron. Soc. **258** (1992) 296.
- 92G3 Guthrie, B.N.G.: Astron. Astrophys. Suppl. **93** (1992) 255.
- 92H1 Handa, T., Sofue, Y., Ikeuchi, S., Kawabe, R., Ishizuki, S.: Pub. Astron. Soc. Jpn. 44 (1992) L227.
- 92H2 Henning, P.A.: Astrophys. J. Suppl. **78** (1992) 365.
- 92H3 Henning, P.A., Sancisi, R., McNamara, B.R.: Astron. Astrophys. 268 (1992) 536.
- 92H4 Horellou, C., Beck, R., Berkhuijsen, E.M., Krause, M., Klein, U.: Astron. Astrophys. **265** (1992) 417.
- 92H5 Hoffman, G.L., Lu, N.Y., Salpeter, E.E.: Astron. J. 104 (1992) 2086.
- 92H6 Hoffman, G.L., Salpeter, E.E., Lamphier, C., Roos, T.: Astrophys. J. 388 (1992) L5.
- 92I1 Irwin, J.A., Avery, L.W.: Astrophys. J. **388** (1992) 328.
- 92I2 Irwin, J.A., Sofue, Y.: Astrophys. J. **396** (1992) L75.
- 92I3 Israel, F.P., Mahoney, M.J., Howarth, N.: Astron. Astrophys. **261** (1992) 47.
- 92I4 Isobe, T., Feigelson, E.D.: Astrophys. J. Suppl. **79** (1992) 197.
- 92K1 Kaneko, N., Morita, K., Fukui, Y., Takahashi, N., Sugitani, K., Nakai, N., Morita, K.: Publ. Astron. Soc. Jpn. 44 (1992) 341.
- 92K2 Kawabe, R., Sakamoto, K., Ishizuki, S., Ishiguro, M.: Astrophys. J. 397 (1992) L23.
- 92K3 Klein, U., Giovannardi, C., Altschuler, D.R., Wunderlich, E.: Astron. Astrophys. **255** (1992) 49.
- 92K4 Kodaira, K., Dol, M., Shimasaku, R.: Astron. J. **104** (1992) 569.
- 92K5 Kraan-Korteweg, R.C., Huchtmeier, W.K.: Astron. Astrophys. **266** (1992) 150.
- 92L2 Lake, G.: Sky Tel. 83 (1992) 515
- 92L3 Lambas, D.G., Maddox, S.J., Loveday, J.: Mon. Not. R. Astron. Soc. 258 (1992) 404.
- 92L4 Luks, T., Rohlfs, K.: Astron. Astrophys. **263** (1992) 41.
- 92L5 Liszt, H.S.: Astron. J. 104 (1992) 563.
- 92M1 McMahon, P.M., Richter, O.-G., van Gorkum, J.H., Ferguson, H.C.: Astron. J. **103** (1992)
- 92M3 Mirabel, I.F., Dottori, H., Lutz, D.: Astron. Astrophys. **256** (1992) L19.
- 92M4 Moellenhoff, C., Hummel, E., Bender, R.: Astron. Astrophys. 255 (1992) 35.

- 92N1 Nguyen, Q., Jackson, J.M., Henkel, C., Truony, B., Mauersberger, R.: Astrophys. J. **399** (1992) 521.
- 92N2 Nieto, J.L., Bender, R., Poulain, P., Surma, P.: Astron. Astrophys. 257 (1992) 97.
- 9201 Ohta, K., Sasaki, M., Yamada, T., Saito, M., Nakai, N.: Pub. Astron. Soc. Jpn. **44** (1992) 585
- 92P1 Pedlar, A., Howley, P., Axon, D.J., Unger, S.W.: Mon. Not. R. Astron. Soc. **259** (1992) 369.
- 92P2 Prieto, M., Longley, D.P.T., Perez, E., Beckman, J.E., Varela, A.M., Cepa, J.: Astron. Astrophys. Suppl. 93 (1992) 557.
- 92R1 Radford, S.J.E.: Astron. Astrophys. 262 (1992) 13.
- 92R2 Rengajavan, T.N., Cyengar, K.V.K.: Mon. Not. R. Astron. Soc. 259 (1992) 559.
- 92R3 Russell, W.S., Roberts Jr., W.W.: Astrophys. J. 398 (1992) 94.
- 92R4 Ryden, B.: Astrophys. J. **396** (1992) 445.
- 92S1 Sakamoto, K., Ishizuki, S., Kawabe, R., Ishiguro, M.: Astrophys. J. 397 (1992) L27.
- 92S2 Schneider, S.E., Thuan, T.X., Mangam, J.G., Miller, J.: Astrophys. J. Suppl. 81 (1992) 5.
- 92S3 Scodeggio, M., Boselli, A., Gavazzi, G., Trinchieri, G., Carilli, B.: Astron. Astrophys. Suppl. **94** (1992) 299.
- 92S4 Singh, K.P., Westergaard, N.J.: Astron. Astrophys. **264** (1992) 485.
- 92S5 Sofue, Y.: Pub. Astron. Soc. Jpn. 44 (1992) 231.
- 92S6 Sofue, Y., Irwin, J.A.: Pub. Astron. Soc. Jpn. **44** (1992) 353.
- 92S7 Sofue, Y., Reuter, H.P., Krause, M., Wielebinski, R., Nakai, N.: Astrophys. J. **395** (1992) 126.
- 92S8 Solomon, P.M., Radford, S.J.E., Downes, D.: Nature **356** (1992) 318.
- 92S9 Spitzak, J.G., Schneider, S.E.: Astrophys. J. 393 (1992) 126.
- 92S10 Staveley-Smith, L., Davies, R.D., Kinman, T.D.: Mon. Not. R. Astron. Soc. **258** (1992) 334.
- 92S11 Subrahmanyan, R., Kesteven, M.J., te Lintel Hekkert, P.: Mon. Not. R. Astron. Soc. **259** (1992) 63.
- 92T1 Teerikorpi, P., Bottinelli, L., Gouguenheim, L., Paturel, G.: Astron. Astrophys. **260** (1992) 17.
- 92T2 Tsuboi, M., Nakai, N.: Pub. Astron. Soc. Jpn. 44 (1992) 241.
- 92T3 Turner, J.L., Hurt, R.L.: Astrophys. J. **384** (1992) 72.
- van Driel, W., Augarde, R., Bottinelli, L., Gouguenheim, L., Hamabe, M., Maehara, H., Baan, W., Goudfrooij, P., Groenewegen, M.A.T.: Astron. Astrophys. **259** (1992) 71.
- 92W1 Wang, Z., Kenney, J.D.P., Ishizuki, S.: Astron. J. **104** (1992) 2097.
- 92W2 Wang, Z., Schweizer, F., Scoville, N.Z.: Astrophys. J. **396** (1992) 510.
- 92W3 Wieringa, M.H., de Bruyn, A.G., Katgert, P.: Astron. Astrophys. 256 (1992) 331.
- 92W4 Wiklind, T., Henkel, C.: Astron. Astrophys. **257** (1992) 437.
- 92W5 Wilson, C.D.: Astrophys. J. **391** (1992) 144.
- 92W6 Wilson, C.D., Scoville, N.: Astrophys. J. 385 (1992) 512.
- 92W7 Wrobel, J.M., Kenney, J.D.P.: Astrophys. J. **399** (1992) 94.
- 92Y1 Yasuda, N., Fujisawa, K., Sofue, Y., Taniguchi, Y., Nakai, N., Wakamatsu, K.: Pub. Astron. Soc. Jpn. 44 (1992) 1.
- 93A1 Allen, R.J., Lequeux, J.: Astrophys. J. **410** (1993) L15.
- 93B1 Berkhuijsen, E.M., Bajaja, E., Beck, R.: Astron. Astrophys. **279** (1993) 359.
- 93B2 Bertin, G.: Pub. Astron. Soc. Pac. **105** (1993) 640.
- 93B3 Binggeli, B., Cameron, L.M.: Astron. Astrophys. Suppl. 98 (1993) 297.
- 93B4 Braine, J., Combes, F.: Astron. Astrophys. **269** (1993) 7.
- 93B5 Braine, J., Combes, F., Casoli, F., Dupraz, C., Gerin, M., Klein, U., Wielebinski, R., Brouillet, N.: Astron. Astrophys. Suppl. 97 (1993) 887.
- 93B6 Braine, J., Combes, F., van Driel, W.: Astron. Astrophys. **280** (1993) 451.
- 93B7 Brown, R.L., Vanden Bout, P.A.: Astrophys. J. **412** (1993) L21.

- 93B8 Buta, R.: Pub. Astron. Soc. Pac. 105 (1993) 654.
- 93C1 Carzian, B., Allen, R.J., Tilanus, R.P.J.: Astrophys. J. **406** (1993) 457.
- 93C2 Casoli, F., Gerin, M.: Astron. Astrophys. **279** (1993) L41.
- 93C3 Chernin, A.D.: Astron. Astrophys. **267** (1993) 315.
- Dahlem, M., Golla, G., Whiteoak, J.B., Wielebinski, R., Huttemeister, S., Henkel, C.: Astron. Astrophys. **270** (1993) 29.
- 93D2 Dame, T.M., Koper, E., Israel, F.P., Thaddeus, P.: Astrophys. J. **418** (1993) 730.
- 93D3 Deeg, H., Brinks, E., Duric, N., Klein, U., Skillman, E.: Astrophys. J. **410** (1993) 626.
- 93D4 Dickey, J.M., Brinks, E.: Astrophys. J. **405** (1993) 153.
- 93D5 Downes, D., Solomon, P.M., Radford, S.J.E.: Astrophys. J. **414** (1993) L13.
- 93D6 Duric, N., Viallefond, F., Goss, W.M., van der Hulst, J.M.: Astron. Astrophys. Suppl. 99 (1993) 217.
- 93E1 Elmegreen, B.G.: Astrophys. J. **411** (1993) 170.
- 93F1 Fich, M., Hodge, P.: Astrophys. J. **415** (1993) 75.
- 93F2 Fukugita, M., Okamura, S., Yasuda, N.: Astrophys. J. **412** (1993) L13.
- 93F3 Fasano, G., Amico, P., Bertola, F., Vio, R., Zeilinger, W.W.: Mon. Not. R. Astron. Soc. **262** (1993) 109.
- Garcia, A.M., Bottinelli, L., Garnier, R., Gouguenheim, L., Paturel, G.: Astron. Astrophys. Suppl. **97** (1993) 801.
- 93G2 Guelin, M., Zylka, R., Mezger, P.G., Haslam, C.G.T., Kreysa, E., Lemke, R., Sievers, A.W.: Astron. Astrophys. 279 (1993) L37.
- 93G3 Güsten, R., Serabyn, E., Kasemann, C., Schinkel, A., Schneider, G., Schulz, A., Young, K.: Astrophys. J. **402** (1993) 537.
- Guhathakurta, P., Bernstein, G., Raychaudhury, S., Haynes, M.P., Giovanelli, R., Herter, I., Vogt, N.: Pub. Astron. Soc. Pac. **105** (1993) 1022.
- 93H1 Hogg, D.E., Roberts., M.S., Sandage, A.: Astron. J. **106** (1993) 907.
- 93H2 Howard, S., Keel, W.C., Byrd, G., Berkey, J.: Astrophys. J. **417** (1993) 502.
- 93H3 Hunter, D.A., Sage, L.: Pub. Astron. Soc. Pac. 105 (1993) 374.
- 93H4 Hoffman, G.L., Lu, N.Y., Salpeter, E.E., Forhat, B., Lamptier, C., Roos, T.: Astron. J. **106** (1993) 39.
- 93H5 Hurt, R.L., Turner, J.L., Ho, P.T.P., Martin, R.N.: Astrophys. J. 404 (1993) 602.
- 93H6 Huchtmeier, W.K., in: [ab] (1993), p. 207.
- 93I1 Irwin, J.A., Seaquist, E.R.: Astrophys. J. **415** (1993) 415.
- 93K1 Kikumoto, T., Taniguchi, Y., Suzuki, M., Tomisaka, K.: Astron. J. 106 (1993) 466.
- 93K2 Koribalski, B., Dahlem, M., Mebold, U., Brinks, E.: Astron. Astrophys. 268 (1993) 14.
- 93L1 Li, J.G., Seaquist, E.R., Wrobel, J.M., Wang, Z., Sage, L.J.: Astrophys. J. 413 (1993) 150.
- 93L2 Lo, K.Y., Sargent, W.L.W., Young, K.: Astron. J. **106** (1993) 507.
- 93M1 Maia, M.A.G., Da Costa, L.N., Giovanelli, R., Haynes, M.P.: Astron. J. 105 (1993) 2107.
- 93M2 Maloney, P.: Astrophys. J. **414** (1993) 41.
- 93M3 Mazzarella, J.M., Graham, J.R., Sanders, D.B., Djorgovski, S.: Astrophys. J. **409** (1993) 170.
- 93M4 Merrifield, M.R.: Mon. Not. R. Astron. Soc. **261** (1993) 233.
- 93M5 Merritt, D.: Science **259** (1993) 186.
- 9301 Ohta, K., Tomita, A., Saito, M., Sasaki, M., Nakai, N.: Pub. Astron. Soc. Jpn. **45** (1993) L210.
- 93P1 Peletier, R.F., Willner, S.P.: Astrophys. J. 418 (1993) 626.
- 93R1 Rand, R.J.: Astrophys. J. **404** (1993) 593.
- 93R2 Rao, S., Briggs, F.: Astrophys. J. **419** (1993) 515.
- 93R3 Rood, H.J., Williams, B.A.: Mon. Not. R. Astron. Soc. **263** (1993) 211.
- 93R4 Russell, W.S., Roberts Jr., W.W.: Astrophys. J. **414** (1993) 86.
- 93S1 Sage, L.J.: Astron. Astrophys. **272** (1993) 123.
- 93S2 Schneider, S.E., Corbelli, E.: Astrophys. J. **414** (1993) 500.

- 93S3 Scodeggio, M., Gavazzi, G.: Astrophys. J. **409** (1993) 110.
- 93S4 Scoville, N.Z., Padin, S., Sanders, D.B., Soifer, B.T., Yun, M.S.: Astrophys. J. **415** (1993) L75.
- 93S5 Scoville, N.Z., Thakkar, D., Carlstrom, J.E., Sargent, A.I.: Astrophys. J. 404 (1993) L59.
- 93S6 Shaw, M.: Astron. Astrophys. **280** (1993) 33.
- 93S7 Sofue, Y., Nakai, N.: Pub. Astron. Soc. Jpn. **45** (1993) 139.
- 93S8 Sofue, Y., Wakamatsu, K.: Pub. Astron. Soc. Jpn. **45** (1993) 529.
- 93S9 Sofue, Y., Wakamatsu, K., Taniguchi, Y., Nakai, N.: Pub. Astron. Soc. Jpn. 45 (1993) 43.
- 93S10 Sofue, Y., Yoshida, S.: Astrophys. J. 417 (1993) L63.
- 93S11 Sorensen,: Mon. Not. R. Astron. Soc. **263** (1993) 1.
- 93S12 Spencer, S., Cram, L.: Austr. J. Phys. **46** (1993) 195.
- 93S13 Suchkov, A., Allen, R.J., Heckman, T.M.: Astrophys. J. 413 (1993) 542.
- 93T1 Taylor, C., Brinks, E., Skillman, E.D.: Astron. J. 105 (1993) 128.
- 93T2 Teerikorpi, P.: Astron. Astrophys. **280** (1993) 443.
- 93T3 Turner, J.L., Hurt, R.L., Hudson, D.Y.: Astrophys. J. **413** (1993) L19.
- 93V1 Vader, J.P., Frogel, J.A., Terndrup, D.M., Heisler, C.A.: Astron. J. **106** (1993) 1743.
- 93V2 Vallee, J.P.: Astrophys. Space Sci. **206** (1993) 275.
- 93V3 van Driel, W., Buta, R.: Pub. Astron. Soc. Jpn. **45** (1993) 47.
- 93V4 van Woerden, H., van Driel, W., Brown, R., Rots, A.H.: Astron. Astrophys. 269 (1993) 15.
- 93W1 Wielebinski, R, Krause, F.: Astron. Astrophys. Rev. 4 (1993) 449.
- 93W2 Wilding, T., Alexander, P., Green, D.A.: Mon. Not. R. Astron. Soc. **263** (1993) 1075.
- 93W3 Wright, M.C.H., Ishizuki, S., Turner, J.L., Ho, P.T.P., Lo, K.Y.: Astrophys. J. **406** (1993) 470.
- 93Y1 Yuan, C.: Pub. Astron. Soc. Pac. **105** (1993) 657.
- 93Z1 Zepf, S.E., Whitmore, B.C.: Astrophys. J. **418** (1993) 72.
- 94A1 Aalto, S., Booth, R.S., Black, J.H., Koribalski, B., Wielebinski, R.: Astron. Astrophys. **286** (1994) 365.
- 94A2 Andredakis, Y.C., Sanders, R.H.: Mon. Not. R. Astron. Soc. 267 (1994) 283.
- 94A3 Antonucci, R., Barvainis, R.: Astron. J. **107** (1994) 448.
- 94A4 Arnaboldi, M., Sparke, L.S.: Astron. J. **107** (1994) 958.
- 94B1 Baas, F., Israel, F.P., Koorneef, J.: Astron. Astrophys. **284** (1994) 403.
- 94B2 Bajaja, E., Huchtmeier, W.K., Klein, U.: Astron. Astrophys. **285** (1994) 385.
- 94B3 Barvainis, R., Antonucci, R.: Astron. J. **107** (1994) 1291.
- 94B4 Beck, R., Carilli, C.L., Holdaway, M.A., Klein, U.: Astron. Astrophys. 292 (1994) 409.
- 94B5 Bender, R., Saglia, R.P., Gerhard, O.E.: Mon. Not. R. Astron. Soc. 269 (1994) 785.
- 94B6 Bernstein, G.M., Guhathakurta, P., Raychaudhury, S., Giovanelli, R., Haynes, M.P., Heter, T., Vogt, N.P.: Astron. J. **107** (1994) 1962.
- 94B7 Borne, K.D., Bulcells, M., Hoessel, J.G., Mcmaster, M.: Astrophys. J. **434** (1994) 79.
- 94B8 Boselli, A.: Astron. Astrophys. **292** (1994) 1.
- 94B9 Boselli, A., Gavazzi, G., Combes, F., Lequeux, J., Casoli, F.: Astron. Astrophys. 285 (1994) 69.
- 94B10 Braine, J., Dupraz, C.: Astron. Astrophys. **283** (1994) 407.
- 94B11 Braun, R., Walterbos, R.A.M., Kennicutt, R.C., Tacconi, L.J.,: Astrophys. J. **420** (1994) 558.
- 94B12 Broeils, A.M., van Woerden, H.: Astron. Astrophys. Suppl. **107** (1994) 129.
- 94C1 Capaccioli, M., Longo, G.: Astron. Astrophys. Rev. 4 (1994) 293.
- 94C2 Carollo, C.M., Danziger, I.J.: Mon. Not. R. Astron. Soc. **270** (1994) 523.
- 94C3 Cayatte, V., Kotany, C., Balkowski, C., van Gorkom, J.H.: Astron. J. **107** (1994) 1003.
- 94C4 Combes, F., Prugniel, P., Rompazzo, R., Sulentic, J.W.: Astron. Astrophys. **281** (1994) 725.
- 94D1 Devereux, N., Taniguchi, Y., Sanders, D.B., Nakai, M., Young, J.S.: Astron. J. **107** (1994) 2006.

- 94D2 Dwarakanath, K.S., van Gorkom, J.H., Owen, F.N.: Astrophys. J. **432** (1994) 469.
- 94F1 Fasano, G., Bettoni, D.: Astron. J. **107** (1994) 1649.
- 94F2 Feast, M.W.: Mon. Not. R. Astron. Soc. **266** (1994) 255.
- 94F3 Federspiel, M., Sandage, A., Tammann, G.A.: Astrophys. J. **430** (1994) 29.
- 94F4 Frayer, D.T., Brown, R.L., Vanden Bout, P.A.: Astrophys. J. 433 (1994) L5.
- 94F5 Fried, J.W., Illingworth, G.D.: Astron. J. **107** (1994) 992.
- 94G1 Gallimore, J.F., Baum, S.A., O'Dea, C.P., Brinks, E., Pedlar, A.: Astrophys. J. **422** (1994) 13.
- 94G2 Garcia-Barreto, J.A., Downes, D., Huchtmeier, W.K.: Astron. Astrophys. 288 (1994) 705.
- 94G3 Gavazzi, G., Contarsi, A.: Astron. J. 108 (1994) 24.
- 94G4 Giovanelli, R., Haynes, M.P., Salzer, J.J., Wegner, G., Costa, I.N.D., Freudling, W.: Astron. J. **107** (1994) 2036.
- 94G5 Golla, G., Hummel, E.: Astron. Astrophys. **284** (1994) 777.
- 94G6 Golla, G., Wielebinski, R.: Astron. Astrophys. **286** (1994) 733.
- Goudfrooij, P., de Jong, T., Hansen, L., Norgaard-Nielsen, H.U.: Mon. Not. R. Astron. Soc. **271** (1994) 833.
- Goudfrooij, P., Hansen, L., Jorgensen, H.E., Norgaard-Nielson, H.U., de Jong, T., van den Hoels, L.B.: Astron. Astrophys. Suppl. **104** (1994) 179.
- 94G9 Gerin, M., Casoli, F.: Astron. Astrophys. **290** (1994) 49.
- 94H1 Heller, P., Rohlfs, K.: Astron. Astrophys. **291** (1994) 743.
- 94H2 Henkel, C., Whiteoak, J.B., Mauersberger, R.: Astron. Astrophys. 284 (1994) 17.
- 94H3 Hibbard, J E., Guhathakurta, P., van Gorkom, J.H., Schweizer, F.: Astron. J. **107** (1994) 67.
- 94H4 Huchtmeier, W.K.: Astron. Astrophys. **286** (1994) 389.
- 94H5 Huchtmeier, W.K., Bregman, J.N., Hogg, D.E., Roberts, M.S.: Astron. Astrophys. 281 (1994) 327.
- 94H6 Hunter, D.A., van Woerden, H., Gallagher, J.S. III.: Astrophys. J. Suppl. 91 (1994) 79.
- 94H7 Hoeppe, G., Brinks, E., Klein, U., Giovannardi, C.: Astron. J. **108** (1994) 446.
- 94H8 Hofner, P., Sparke, L.S.,: Astrophys. J. **428** (1994) 466.
- 94H9 Huang, Z., Yin, Q., Saslaw, W.C., Heeschen, D.S.: Astrophys. J. 423 (1994) 614.
- 94J1 Jaffe, W., McNamara, D.R.: Astrophys. J. **434** (1994) 110.
- 94J2 Jansen, R.A., Knapen, J.H., Beckman, J.E., Peletier, R.F., Hes, R.: Mon. Not. R. Astron. Soc. 270 (1994) 373.
- 94K1 Kraan-Korteweg, R.C., Loan, A.J., Burton, W.B., Lahav, O., Furguson, H.C., Henning, P.A., Lynden-Bell, D.: Nature **372** (1994) 77.
- Lequeux, J., Le Bourlot, J., Des Forets, G.P., Roueff, E., Boulanger, F., Rubio, M.: Astron. Astrophys. **292** (1994) 371.
- 94L2 Li, J.G., Seaquist, E.R.: Astron. J. **107** (1994) 1953.
- 94L3 Li, J.G., Seaquist, E.R., Wang, Z., Sage, L.J.: Astron. J. **107** (1994) 90.
- 94L4 Longo, G., Zaggia, S.R., Busarello, G., Richter, G.: Astron. Astrophys. Suppl. **105** (1994) 433.
- 94M1 Martimbeau, N., Carignan, C., Roy, J.R.: Astron. J. **107** (1994) 543.
- 94M2 Marx, M., Krügel, E., Klein, U., Wielebinski, R.: Astron. Astrophys. 281 (1994) 718.
- 94M3 McNamara, B.R., Sancisi, R., Henning, P.A., Janar, W.: Astron. J. 108 (1994) 844.
- 94M5 Merrifield, M.R., Kuijken, K.: Astrophys. J. **432** (1994) 575.
- 94M6 Michard, R.: Astron. Astrophys. 288 (1994) 401.
- 94N1 Nakai, N., Kuno, N., Handa, T., Sofue, Y.: Pub. Astron. Soc. Jpn. 46 (1994) 527.
- 94N2 Nieto, J.L., Poulain, P., Davoust, E.: Astron. Astrophys. **283** (1994) 1.
- 9401 O'Dea, C.P., Baum, S.A., Gallimore, J.E.: Astrophys. J. **436** (1994) 669.
- 94O2 Ohta, K., Usui, T., Yamada, T., Takata, T., Tomita, A., Nakai, N.: Pub. Astron. Soc. Jpn. **46** (1994) L163.

- 94P1 Pantoja, C.A., Giovannardi, C., Altschuler, D.R., Giovanelli, R.: Astron. J. **108** (1994) 921.
- 94P2 Pasha, I.I., Polyachenko, V.L.: Mon. Not. R. Astron. Soc **266** (1994) 92.
- Patsis, P.A., Hiotelis, N., Contopoulos, G., Grosbol, P.: Astron. Astrophys. 286 (1994) 46.
- 94R1 Richter, O.G., Sackett, P.D., Sparke, L.S.: Astron. J. 107 (1994) 99.
- 94R2 Ridgway, S.E., Wynn-Williams, C.G., Becklin, E.E.: Astrophys. J. 428 (1994) 609.
- 94R3 Rownd, B.K., Dickey, J.M., Helou, G.: Astron. J. **108** (1994) 1638.
- 94R4 Roberts, M.S., Haynes, M.P.: Annu. Rev. Astron. Astrophys. **32** (1994) 115.
- 94R5 Roth, J., Mould, J., Staveley-Smith, L.: Astron. J. **108** (1994) 851.
- 94S1 Schiminovich, D., van Gorkom, J.H., van der Hulst, J.M., Kasow, S.: Astrophys. J. 423 (1994) L101.
- 94S2 Schulman, E., Bregman, J.N., Roberts, M.S.: Astrophys. J. **423** (1994) 180.
- 94S3 Seeberger, R., Huchtmeier, W.K., Weinberger, R.: Astron. Astrophys. 286 286 (1994) 17.
- 94S4 Smith, B.J.: Astron. J. **107** (1994) 1695.
- 94S5 Smith, B.J., Higdon, J.L.: Astron. J. 108 (1994) 837.
- 94S6 Sofue, Y.: Pub. Astron. Soc. Jpn. **46** (1994) 173.
- 94S7 Sofue, Y., Nakai, N.: Pub. Astron. Soc. Jpn. **46** (1994) 147.
- 94S8 Statler, T.S., Fry, A.M.: Astrophys. J. **425** (1994) 481.
- 94S9 Sternberg, A., Genzel, R., Tacconi, L.: Astrophys. J. **436** (1994) L131.
- 94S10 Szomoru, A., Guhathakurta, P., van Gorkom, J.H., Knapen, J.H., Weinberg, D.M., Fruchter, A.: Astron. J. **108** (1994) 491.
- 94S11 Schoniger, F., Sofue, Y.: Astro. Astrophys. 283 (1994) 21.
- 94T1 Taniguchi, Y., Murayama, T., Nakai, N., Susuki, M., Kameya, O.: Astron. J. **108** (1994) 468.
- 94T2 Taramopoulos, A., Briggs, F.H., Turnshek, D.A.: Astron. J. **107** (1994) 193.
- 94T3 Taylor, C.L., Brinks, E., Pogge, R.W., Skillman, E.D.: Astron. J. **107** (1994) 971.
- 94T4 Tsuboi, M., Nakai, N.: Pub. Astron. Soc. Jpn. 46 (1994) L179.
- 94V1 van Driel, W., van Woerden, H.: Astron. Astrophys. **286** (1994) 395.
- 94W1 Watson, D.M., Guptill, M.T., Buchholz, L.M.: Astrophys. J. **420** (1994) L21.
- 94W2 Weil, M.L., Hernquist, L.: Astrophys. J. **431** (1994) 79.
- 94W3 Welch, G.A., Mitchell, G.F.: Astrophys. J. **427** (1994) 770.
- White, G.J., Ellison, B., Claude, S., Dent, W.R.F., Mathewson, D.N.: Astron. Astrophys. **284** (1994) L23.
- 94W5 Wiklind, T., Combes, F.: Astron. Astrophys. **286** (1994) L9.
- 94W6 Wiklind, T., Combes, F.: Astron. Astrophys. **288** (1994) L41.
- 94W7 Wilson, C.D.: Astrophys. J. 434 (1994) L11.
- 94W8 Wilson, C.D., Walker, C.E.: Astrophys. J. **432** (1994) 148.
- 94X1 Xie, S., Young, J.S., Schloerb, F.P.: Astrophys. J. **421** (1994) 434.
- 94X2 Xu, C., Lisenfeld, U., Voelk, H.J.: Astron. Astrophys. **285** (1994) 19.
- 94X3 Xu, C., Lisenfeld, U., Voelk, H.J., Wunderlich, E.: Astron. Astrophys. 282 (1994) 19.
- 94Y1 Yun, M.S., Ho, P.T.P., Lo, K.Y.: Nature **372** (1994) 530.
- 95A1 Aalto, S., Booth, R.S., Black, J.H., Johansson, L.E.B.: Astron. Astrophys. **300** (1995) 369.
- 95A2 Adreani, P., Casoli, F., Gerin, M.: Astron. Astrophys. **300** (1995) 43.
- Allen, R.J., Bourlot, J.L., Lequeux, J., Pineau des Forets, G., Roueff, E.: Astrophys. J. 444 (1995) 157.
- Anram, P., Boulesteix, J., Marcelin, M., Balkowski, C., Cayatte, Y., Sullivan, W.T. III.: Astron. Astrophys. Suppl. **113** (1995) 35.
- 95B1 Bajaja, E., Wielebinski, R., Reuter, H.P., Harnett, J.I., Hummel, E.: Astron. Astrophys. Suppl. **114** (1995) 147.
- 95B2 Becker, R., Henkel, C., Bomans, D.J., Wilson, T.L.: Astron. Astrophys. **295** (1995) 302.
- 95B3 Bottema, R.: Astron. Astrophys. **295** (1995) 605.

- 95B4 Braine, J., Wyrowski, F., Radford, S.J.E., Henkel, C., Lesch, H.: Astron. Astrophys. 293 (1995) 315.
- 95B5 Braun, R.: Astron. Astrophys. Suppl. **114** (1995) 409.
- 95B6 Bregman, J.N., Hogg, D.E., Roberts, M.S.: Astrophys. J. **441** (1995) 561.
- 95C1 Chengalur, J.N., Salpeter, E.E., Terzian, Y.: Astron. J. **110** (1995) 167.
- 95C2 Corbelli, E., Salpeter, E.E.: Astrophys. J. **450** (1995) 32.
- 95C3 Conway, J.E., Blanco, P.R.: Astrophys. J. **449** (1995) 131.
- 95D1 Di Nella, H., Garcia, A.M., Garnier, R., Paturel, G.: Astron. Astrophys. Suppl. 113 (1995) 151.
- 95D2 D'Onofrio, M., Zaggia, S.A., Longo, G., Caou, N., Capaccioli, M.: Astron. Astrophys. **296** (1995) 319.
- 95D3 Dumke, M., Krause, M., Wielebinski, R., Klein, U.: Astron. Astrophys. 302 (1995) 691.
- 95D4 Dwarakanath, K.S., Owen, F.N., van Gorkom, J.H.: Astrophys. J. 442 (1995) L1.
- 95F1 Forbes, D.A., Franx, M., Illingworth, G.D.: Astron. J. **109** (1995) 1988.
- 95F2 Freudling, W.: Astron. Astrophys. Suppl. **112** (1995) 429.
- 95G1 Gallagher, J.S., Littleton, J.E., Matthews, L.D.: Astron. J. **109** (1995) 2003.
- 95G2 Giovanelli, R., Scodeggio, M., Solanes, J.M., Haynes, M.P., Arce, H., Skai, S.: Astron. J. **109** (1995) 1451.
- 95H1 Higdon, J.L., Smith, B.J., Lord, S.D., Rand, R.J.: Astrophys. J. **438** (1995) L79.
- 95H2 Helfer, T.I., Blitz, L.: Astrophys. J. **450** (1995) 90.
- 95H3 Hoffman, G.L., Lewis, B.M., Salpeter, E.E.: Astrophys. J. **441** (1995) 28.
- 95H4 Honma, M., Sofue, Y., Arimoto, N.: Astron. Astrophys. **304** (1995) 1.
- 95H5 Horellou, C., Casoli, F., Combes, F., Dupraz, C.: Astron. Astrophys. 298 (1995) 743.
- 95H6 Horellou, C., Casoli, F., Dupras, C.: Astron. Astrophys. **303** (1995) 361.
- 95H7 Huchtmeier, W.K., Lercher, G., Seeberger, R., Saurer, W., Weinberger, R.: Astron. Astrophys. **293** (1995) 33.
- 95H8 Huchtmeier, W.K., Sage, L.J., Henkel, C.: Astron. Astrophys. **300** (1995) 675.
- 95H9 Hummel, E., Beck, R.: Astron. Astrophys. **303** (1995) 691.
- 95H10 Huchtmeier, W.K.: (1995) in preparation.
- 95H11 Huchtmeier, W.K., Garcia-Barreto, J.A.: (1995) unpublished data.
- 95I1 Israel, F.P., Tacconi, L.J., Baas, F.: Astron. Astrophys. 295 (1995) 599.
- 95I2 Israel, F.P., White, G.J., Baas, F.: Astron. Astrophys. **302** (1995) 343.
- 95J1 Jackson, J.M., Paglione, T.A.D., Carlstrom, J.E., Rieu, N.: Astrophys. J. 438 (1995) 695.
- 95J2 Jorsater, S., van Moorsel, G.A.: Astron. J. **110** (1995) 2037.
- 95K1 Kobulnicky, M.A., Skillman, E.D.: Astrophys. J. **454** (1995) 121.
- 95K2 Krismer, M., Tully, R.B., Goia, I.M.: Astron. J. 110 (1995) 1584.
- 95L1 Liszt, H.S., Dickey, J.M.: Astron. J. 110 (1995) 998.
- 95L2 Loinard, L., Allen, R.J., Lequeux, J.: Astron. Astrophys. **301** (1995) 68.
- 95M1 Mathews, L.D., Gallagher, J.S. III., Littleton, J.E.: Astron. J. 110 (1995) 581.
- 95M2 Mould, J., Martin, S., Bothun, G., Huchra, J., Schommer, B.: Astrophys. J. Suppl. **96** 1995) 1.
- 95M3 Mulder, P.S., van Driel, W., Braine, J.: Astron. Astrophys. **300** (1995) 687.
- 95M4 Mundell, C.G., Pedlar, A., Axon, D.J., Meaburn, J., Unger, S.W.: Mon. Not. R. Astron. Soc. **277** (1995) 641.
- 95M5 Mundell, C.G., Pedlar, A., Baum, S.A., O'Dea, C.P., Gallimore, J.F., Brinks, E.: Mon. Not. R. Astron. Soc. **272** (1995) 355.
- 95N1 Niklas, S., Klein, U., Braine, J., Wielebinski, R.: Astron. Astrophys. Suppl. 114 (1995) 21.
- 95P1 Paglione, T.A.D., Jackson, J.M., Ishizuki, S., Rieu, N.: Astron. J. **109** (1995) 1716.
- 95P2 Persic, M., Salucci, P.: Astrophys. J. Suppl. **99** (1995) 501.
- 95P3 Rodrigue, M., Schultz, A., Thompson, J., Colegrove, T., Spight, L.D., Disanti, M., Fink, U.: Astron. J. **109** (1995) 2362.
- 95R1 Rogers, C., Heyer, M.H., Dewdney, P.E.: Astrophys. J. **442** (1995) 692.

- 95R2 Rosen, A., Bregman, J.N.: Astrophys. J. **440** (1995) 634.
- 95R3 Ryder, S.D., Staveley-Smith, L., Malin, D., Walsh, W.: Astron. J. **109** (1995) 1592.
- 95S1 Sakamoto, K., Okumura, S., Minesaki, T., Kobayashi, Y., Wada, K.: Astron. J. **110** (1995), 2075.
- 95S2 Sandage, A., Tammann, G.A., Federspiel, M.: Astrophys. J. 452 (1995) 1.
- 95S3 Sandquist, A., Joersaeter, S., Lindblad, P.O.: Astron. Astrophys. 295 (1995) 585.
- 95S4 Schiminovich, D., van Gorkom, J.H., van der Hulst, J.M., Malin, D.F.: Astrophys. J. 444 (1995) 77.
- 95S5 Schwartzenberg, J.M., Phillipps, S., Smith, R.M., Couch, W.J., Boyle, B.J.: Mon. Not. R. Astron. Soc. **275** (1995) 121.
- 95S6 Scodeggio, M., Solanes, J.M., Giovanelli, R., Haynes, M.P.: Astrophys. J. 444 (1995) 41.
- 95S7 Sempere, M.J., Combes, F., Casoli, F.: Astron. Astrophys. **299** (1995) 371.
- 95S8 Snell, C.M., Peralt, A.L.: Astrophys. Space Sci. **227** (1995) 167.
- 95S9 Sofue, Y., Honma, M., Arimoto, N.: Astron. Astrophys. **296** (1995) 33.
- 95S10 Sprayberry, D., Bernstein, G.M., Impey, C.D., Bothun, C.D.: Astrophys. J. 438 (1995) 72.
- 95S11 Surma, P., Bender, R.: Astron. Astrophys. **298** (1995) 405.
- 95T1 Taramopoulos, A., Garwood, R., Briggs, F.H., Wolfe, A.M.: Astron. J. **109** (1995) 980.
- 91T2 Taylor, C.L., Brinks, E., Grushuis, R.M., Skillman, E.D.: Astrophys. J. Suppl. 99 (1995) 427.
- 95V1 Vallee, J.P.: Astron. J. **109** (1995) 1724.
- van Driel, W., Combes, F., Casoli, F., Gerin, M., Nukai, N., Mijayi, T., Hamabe, M., Sofue, Y., Ichikava, T., Yoshida, S.: Astron. J. **109** (1995) 943.
- 95V3 van Driel, W., van den Broek, A.C., Baan, W.A.: Astrophys. J. 444 (1995) 80.
- 95V4 van Zee, L., Haynes, M.P., Giovanelli, R.: Astron. J. **109** (1995) 990.
- 95V5 Verdes-Montenegro, L., Bosma, A., Athanassoula, E.: Astron. Astrophys. **300** (1995) 65.
- 95V6 Verter, F., Hodge, P.: Astrophys. J. **446** (1995) 616.
- 95W1 Wiklind, T., Combes, F., Henkel, C.: Astron. Astrophys. **297** (1995) 643.
- 95W2 Wozniak, H., Friedli, D., Martinet, L., Martin, P., Bratschi, P.: Astron. Astrophys. Suppl. 111 (1995) 115.
- 95Y1 Yamada, T., Aoki, K., Tomita., A., Takata, T., Ohta, K., Yoshida, M.: Astrophys. J. **438** (1995) L5.
- Young, J.S., Xie, S., Tacconi, L., Knezek, P., Viscuso, P., Tacconi-Garman, L., Scoville, N., Schneider, S., Schloerb, F.P., Lord, S., Lesser, A., Kenney, J., Huang, Y., Devereux, N., Claussen, M., Case, J., Carpenter, J., Berry, M., Allen, L.: Astrophys. J. Suppl. 98 (1995) 219.

9.3 Galaxies with special peculiarities; pairs, groups and clusters of galaxies

Abbreviations of satellites:

COBE COsmic Background Explorer

EXOSAT EXOsphere SATellite
GINGA 3rd Japanese X-ray satellite
GRO Gamma Ray Observatory
HST Hubble Space Telescope
IRAS InfraRed Astronomical Satellite

ROSAT ROentgen SATellite

TENMA 2nd Japanese X-ray satellite

9.3.1 Galaxies with special peculiarities

Most of the progress in this field has come from satellite observations (EINSTEIN, IRAS, EXOSAT, TENMA, GINGA, ROSAT, HST, GRO) as well as extremely sensitive ground-based observations, which have provided already or are presently providing data to yield complete samples of galaxies, both normal and those which seem peculiar in various ways. Especially the whole sky surveys conducted by IRAS, ROSAT and GRO as well as the dedicated observations by HST are still providing us with good data, which will take years to digest. On the other hand, the deep CCD and optical line surveys of special fields at various wavelengths together with sensitive radio surveys are also giving us increasingly better data, much of which is still unpublished. The new observations of the microwave background fluctuations of the COBE satellite also motivate us to reassess our ideas for galaxy formation as well as the formation of the large-scale background of the distribution of dark matter as well as galaxies.

In the following we provide lists of relevant data papers on galaxy surveys on the basis of first satellite data, then ground-based observations, ordered by wavelength:

IRAS: [85A1, 91A3, 91B20, 88C1, 90C2, 86C2, 90D5, 91D7, 91D8, 86F3, 91F8, 88F2, 92G6, 87G2, 84J2, 86K5, 86L4, 89L3, 88M4, 91R5, 88S2, 87S7, 89S8, 91S14].

ROSAT: [92B11].

EINSTEIN: [92E2, 87F1, 88F1, 92F1, 90G2, 91G5, 92G6, 92K5, 88M1, 91P12, 91S16].

GRO: [93S1].

Ground based observations:

Radio continuum and lines: [85A3, 88C6, 91C11, 91D7, 88K5, 89R3, 84S1, 84S2, 84S3, 85S1, 83S3, 84S7, 91W10, 89Y1].

Molecular lines: [91D8].

Low surface brightness galaxies: [90B4, 85B6, 86B4, 83D1, 92K6, 82L1, 92S9, 88S5, 92S10, 90S7.

Dusty ellipticals: 82A1, 88B5, 92B9, 87B3, 85E1, 82L2, 92M8, 85S9].

Boxy, disky ellipticals: [88B4, 89F4, 85L1].

Blue compact dwarf galaxies: [84G1, 86G3, 90I1, 91K6, 92M6].

Optical and infrared broad band and spectral line work: [86B1, 84B4, 87B4, 84D1, 83E1, 91I4, 87K2, 88K2, 89L5, 90L3, 87M1, 83M3, 84M1, 84M2, 84M3, 85M1, 85M2, 85M3, 86M1, 87M3, 88M3, 92M5, 84P1, 84S1, 84S2, 84S3, 85S1, 89S10, 90S12, 86T2, 91T5].

Accurate positions: [82K1, 84K2, 85K2, 84M5, 88N1, 90S6].

Many of these data are now available through databases maintained by NASA or at Strassburg, or through CD-Roms.

9.3.2 Pairs of galaxies

New lists: [92S8, 83W2].

9.3.2.1 Observations

Interaction of galaxies has been studied in numerous examples, and has led to an understanding that many interesting and peculiar phenomena can be linked to interaction and merging. There is also an increasing recognition that the gas and the stars have to be studied separately, but are closely linked through the newly formed stars that often then produce a deeper potential well than given by the older stellar population. In many of such observations the young stellar population is studied; in the resulting intense short phase of star formation, often rather massive stars dominate the visible

phenomena, in the radio by the young radio supernovae and young supernova remnants, in the infrared through excited fine structure lines, in the optical through the HII regions and their stars, and, in the X-rays, through hot gas emitting free-free radiation as well as inverse Compton radiation. General discussions were done in [92B6, 91B17, 91C5, 92D3, 90G3, 91G5, 86H4, 91J4, 84J3, 85J2, 91K4, 91K8, 84K3, 89L3, 91L7, 90M10, 91M8, 91M9, 91N3, 91P5, 90S4, 91S8, 91T7, 91T8, 91V1, 91V5, 88W9, 91X1, 91Z3].

Observations have been made of many objects and features:

Warps: [91F6, 92K1, 92Q1]. Tidal bridges and tails: [88C4].

Shells: [88C2, 83M1, 88S6, 90T1, 87W1].

Polar ring galaxies: [89M2, 90S1, 84S5, 83S1, 90W2].

Ring galaxies: [92A2, 82F3, 86F4, 90Z2].

Interaction driven spirals: [91C1].

Merging: [91A1, 91A2, 89B4, 88C3, 90D6, 91F1, 91F8, 91G6, 88J1, 91M1, 89M7, 88P4, 89S9].

Counterrotating cores: [88B3, 90B3, 91B10, 91C12, 88F4, 91R3].

Dust Lane ellipticals: [88B5, 92B9, 91B21, 85L1, 86M5, 87M6, 83N2, 83S2, 89V2, 88V1, 83W1].

Multiple nucleus galaxies: [90A1, 82A1, 86L3, 85S7, 85T4].

Spheroidal versus disk system: [89B3, 91F4, 91F5, 88R1, 92R2, 90S5, 87S4].

Absorption line studies: [92B1].

9.3.2.2 Theoretical concepts

General discussion of the underlying physics were done in [R92B1, R90B1, R87S1, R91Z1, 90B1, 92B4, 92B6, 91C2, 92G2, 83G2, 92J2, 84K1, 92K8, 91N1, 90N1, 83N1, 86N4, 91N5, 82P1, 92P7, 90R4, 90R5, 87S3, 91S8, 85S8, 89S11, 91S18, 72T1, 90V2, 82V1, 83V1, 83W2, 83W3, 91Z2].

Starbursts: as will be discussed below, one of the main effects of interaction between galaxies is a starburst, the rapid formation of large numbers of massive stars; the evidence is increasing that during such phases indeed mostly massive stars are formed, with estimates ranging up to a supernova rate of a thousand per year.

Warps: warps in galaxies can clearly be the result of tidal interaction, but also represent stationary states of orbits in triaxial systems [R92B2, 82A1, 92Q1, 84S6].

Tidal bridges and tails: ever since the seminal paper by the Toomres [72T1] the effect of tidal torques has been found through bridges and tails in many examples, with the shapes of the galaxies reminiscent of antennae, superantennae, mice and the like. Often the original nuclei of the two partner galaxies are still recognizable.

Shells: interaction between rather unequal partners with little cool gas produces easily shells and arcs around elliptical galaxies. These shells may persist for quite some time [R85A1, 88C2, 87D7, 90H3, 92H2, 87H3, 87L5, 84Q1, 90T2, 91T6].

Polar rings: interaction with gas-rich galaxies can produce a galaxy with two different angular momentum vectors in the gas/star distribution; one extreme form of this are polar rings [87B3, 90S1, 86S5].

Ring galaxies have been viewed as the product of the near center collision of two galaxies, when one partner with an extended disk shows a tidally induced ring resulting in strong star formation, much like a stone thrown into water produces a ring that spreads out [R85A1].

Interaction driven spirals: as already realized early, spiral structure is not just another way to transport angular momentum out of a single disk, but is also the natural result of tidal torques acting on a disk as the result of the passage of another galaxy.

Merging: when two galaxies merge, a stellar disk component may be left in a galaxy which otherwise seems a perfect elliptical galaxy. Similarly, a gas-rich disk can be left with a strong dust

fraction. Such nuclear dusty disks are sometimes related to a recent feeding event of an active nucleus previously dormant [R82B2, 82A1, 91B3, 88B1, 82C1, 88N3].

Counterrotating cores: they can result when the angular momentum vectors of two merging galaxies are nearly opposite to each other [90B2, 92S14, 91V8].

Boxy ellipticals: such bodies can be understood through the two-dimensional distribution of the population of stars in phase space, and as a natural result of cannibalism or merging [R82B2, 87B2, 88B2, 85B5, 89L6, 88N2, 89F4, 88W1].

Multiple nuclei: the high central regions of high stellar density can survive upon merging of two galaxies, an effect especially noted in a dense environment of galaxies among the very bright galaxies in clusters of galaxies [87N2, 89P4]. Orbital decay of central black holes can be quite rapid [92F4].

Dissipative collapse: during merging the gas undergoes a strongly dissipative collapse which leads through a strong starburst to the stellar distribution typical of an elliptical galaxy.

Spheroidal stellar component versus disk: merging clearly leads to thick or nearly spherical systems for the stellar systems, while a gas-rich disk of high angular momentum may be preserved and then forms a flat disk around a spheroidal component of possibly quite different angular momentum vector [R82B2].

Bar formation: the interaction and slow accretion between two components can lead to the formation of bars, and may not lead to a simple flattened ellipsoid as a standard case [R85A1, 91B4].

Formation of globular clusters: merging of galaxies with gas easily leads to the new formation of globular clusters; this may explain the globular cluster population in large ellipticals [92A6, 92D5].

9.3.3 Groups of galaxies

9.3.3.1 Definition

New tree algorithms have led to new lists of groups, based on much more complete catalogues of galaxies with redshifts. One problem with any such algorithm is that we observe only one velocity component out of three, and at the same time have to suspect that the phase space distribution of galaxies in groups is not typically isotropic and is also not really well approximated as being stationary with time; this latter argument is especially important, since the application of the virial theorem to derive masses of groups or clusters critically depends on the assumption that the entire system is stationary - the hypothesis that the evolutionary time scale may be close to the Hubble time for groups or clusters would invalidate many arguments on the mass to light ratio, but would not necessarily lower the implied mass [92D4, 83G1, 92G4, 89M1, 88M8, 92P3, 89R1, 87T2].

One implication is that it becomes difficult to argue what are field galaxies [90B6].

That coupled with small number statistics implies that any such results can only be trusted when the observational methods have been tested against N-body code calculations describing through some model the true three-dimensional distribution and evolution of galaxies in a group.

9.3.3.2 Structure

Small groups of galaxies, apparently observable through absorption lines in quasars in their early stages, show evidence of strong interaction between their respective partners leading to feeding of activity - both starburst and active galactic nuclei (AGN) - and merging, so that the dominant galaxy can be optically inconspicuous, but gravitationally totally dominant as seen in extended X-ray emission [85B3, 92D7, 91F3, 89F5, 88F6, 88G3, 83G5, 91H1, 88H2, 85K1, 89K4, 91O2, 87R1, 85S3].

The evolution also can lead to merging and growth of a dominant galaxy with a large halo extending throughout the group. The N5846 group is one well studied example for this [84B2, 85B1, 91B8, 89B6, 91B15, 91C7, 91H3, 84N3, 91Z1, 91Z2].

This interaction between group partners and the resulting feeding of activity may also explain the observation that radio sources and AGN in their clustering properties are between groups and clusters [R82B1, 92B3, 91C8, 87M2, 90M5].

9.3.3.3 The Local Group

Still new members of the Local Group are occasionally discovered, while important new data about known Local Group members are assembled [91C13, 92L1, 92S7, 91W2].

Also, the two large Local Group galaxies, M31 and our Galaxy, both show evidence of a central black hole; also in the tidally truncated galaxy M32 there is such evidence [92K7].

The Local Group also provides evidence of the presence of dark matter in dwarf galaxies, where single stars can be studied [87A1, 85S5].

9.3.4 Clusters of galaxies

From EINSTEIN and ROSAT data as well as from new (especially southern) optical data many new clusters have been identified. Also, for other X-ray satellites with good spectral capabilities like GINGA or TENMA extensive data on known clusters have been obtained [89A1, 91B17, 92B13, 92E2, 91F1, 90G1, 90M9, 89M3, 87U1].

There are also many new optical and radio surveys [86A1, 88A1, 91C15, 88D4, 89F3, 90H5, 87J1, 91J5, 84L1, 83L1, 91L6, 82O1, 91O5, 92O1, 92P5, 92P6, 90R2, 89R2, 90S7, 85S6, 87S9, 87S10, 87S11, 91S17, 85T4, 89V1, 91V6, 91W1, 90Z1].

The extensive X-ray data have revealed that in clusters, different from single galaxies, the dark matter is most concentrated, less concentrated are the galaxies, and least concentrated is the hot gas, in mass larger than the galaxy population. The dark matter is consistently inferred from integrating the hydrostatic equation from the hot and extended gas measurements, and also from the gravitational lensing of background galaxies leading to the conclusion that near 90 % of the gravitational mass in clusters is in dark matter [R82F1, R88M1, 92A1, 92A5, 92B10, 87C5, 89D1, 90E1, 91E1, 91E2, 91E3, 86F2, 89F2, 92G3, 88H3, 89H8, 92I1, 84J1, 88S4].

The intergalactic gas in clusters has been enriched by recycling through early starbursts and star formation in galaxies [92A1, 91A4, 92A4, 91B15, 90B8, 91D1, 86N5, 88O1], which presumably leads to a direct ejection of hot gas from the energy input by the many young supernovae - as seen in, e.g., M82, see below. This extended hot gas cools through the observed radiation and thus slowly accretes towards the center in many clusters, producing a cooling flow [92A1, 91A6, 91B6, 92D6, 82F1, 82F2, 92H3, 90J2, 86M3, 89N3, 84N3, 90P4, 85R2, 92S3, 91T9, 91W5, 91Y4].

The structure and its evolution, as well as the luminosity function of galaxies in clusters yield important clues on their history and formation [R82B1, R88B2, 91B8, 91B15, 89C3, 91D4, 91E9, 91H6, 86K2, 90K1, 90K4, 91P4, 91P8, 89S5, 85Y1, 86Y1, 92Y3].

Cannibalism and merging as well as slow continuous star formation in the central dominant galaxy can lead to giant ellipticals with extended stellar halos, extending throughout the cluster, the cD galaxies [85B3, 85C1, 91J5, 91K3, 84L1, 83M4, 90R3, 91V2].

The hot gas in clusters is capable of stripping the outer gas from traversing galaxies leading to a deficiency in HI but a weaker deficiency in the molecular gas more centrally concentrated in each galaxy [92B2, 92B5, 91C4, 90C4, 87G1, 85G3, 88G5, 86H3, 91J1, 88M2, 84T2].

Dynamos strengthen weak seed magnetic fields in the intergalactic gas in clusters to measureable and quite appreciable strengths [92B5, 91C6, 87D4, 90K5, 91K5, 92R3, 89R5, 92T1, 91T10, 90V1, 91V4].

Substructure of the galaxy distribution both in real space as in velocity space can lead to an appreciable overestimate of the true velocity dispersion when averaging over different substructure elements [92D4, 91F1, 92G1, 91R4, 88W7].

The strong interaction, partial merging and stripping of galaxies may explain the alignment that is sometimes apparent in the orientation between galaxy forms [90K2, 91P11, 87V1].

Arcs of not understood origin may be sometimes gravitational lenses, light echos, sometimes gaseous features, and, occasionally, stripped parts of the stellar population of galaxies like the shells and ripples seen around ellipticals [91E8, 89H2, 89H3, 87K1, 88K1, 87M5, 91S9, 87S8, 88S10].

Special studies have been dedicated to nearby clusters like Virgo [R88B2, 84B5, 85B4, 91B12, 90C4, 88G2, 88G5, 86H3, 86H5, 89H7, 89I1, 91J2, 88K4, 89K2, 87K3, 91K9, 82K2, 88P2, 91R2, 91S4, 84S4, 85S2, 86S6, 89T1, 85T1, 85T2, 91T2, 88W3, 88W4, 88W5, 88W6], and Coma [91D4, 83G3, 88H3, 89H8, 90K3, 90R1, 91R2, 91T10].

9.3.5 Superclusters and large-scale structure

9.3.5.1 Superclusters

The discovery of the fundamental plane of the properties of elliptical galaxies (interpreted as a consequence of the virial theorem), related to their structure and also globular cluster population, has made it possible to study the spatial distribution of galaxies with higher accuracy than possible with spectroscopy alone [R90B1, 87D1, 87D2, 92D5, 87D6, 89F1, 86L5, 91L6, 90N2, 90R1, 91R2].

There are, as a result of the extended surveys, now catalogues of superclusters, as well as a large body of data on known superclusters [R83O1, 91A3, 84B1, 86B1, 87C4, 91D3, 84E1, 86E1, 87E1, 88E1, 89E1, 91E5, 91E6, 91E7, 91F2, 86F5, 85G2, 86G1, 86G2, 89G3, 89G4, 88G4, 86H2, 88H1, 91H4, 82M1, 90P3, 92P5, 91R1, 88S8, 84T1, 88U1, 91V4, 91W4, 90W3].

9.3.5.2 Large-scale structure beyond superclusters

Thus the many surveys in number counts on the sky and in spectral lines as well as the studies of the distribution of clusters have shown that the universe has structure on rather large scales; observations like redshift surveys, source counts at various wavelengths, simple interpretative modelling [R88B1, R91G1, R83O1, R88C1, R88R1, 89B2, 88B6, 87C3, 92C4, 91C10, 90C5, 89C4, 86C3, 88C7, 89C5, 91C14, 89C6, 90C7, 91D2, 88D5, 91D6, 90E2, 91E4, 83E1, 88E2, 90F1, 92F2, 91F7, 90F2, 88F3, 89G2, 89H1, 87H1, 91H3, 89H6, 83H1, 90H6, 91I2, 91K1, 86K3, 89L1, 86L1, 88L3, 89L2, 91L1, 86L4, 88L4, 90L4, 92L4, 90M1, 90M2, 90M3, 90M4, 92M1, 92M3, 91M7, 89M4, 89M5, 86M4, 88M8, 91O4, 91P2, 86P1, 88P1, 89P1, 91P6, 86P2, 91P10, 86P3, 92P5, 87R2, 92R5, 92R6, 86R2, 86R3, 91R5, 92S1, 87S2, 89S2, 90S2, 92S2, 90S3, 89S4, 86S4, 92S20, 90S13, 92S22, 92S23, 88S12, 91S19, 88T1, 88T2, 92V1, 91W3, 91Y1, 91Z4], theory [85B2, 91C9, 87D3, 89D4, 90G4, 86K1, 91L2, 91M2, 92P4, 92S5, 84W1, 91W6, 91W7, 91Y2].

The structure is maybe best described as a multitude of bubbles or voids, with clusters of galaxies making up the walls and superclusters the filaments when three bubbles touch in such an analogy [91B2, 90B6, 91B14, 89D2, 85H1, 91K2, 90M8, 90O1, 92P1, 91P3, 92P2, 92R1, 91S6, 92S6, 86T1, 91V7].

This structure is clearly related to the physics of galaxy formation, possibly also to the early activity of quasars [91B1, 91B11, 91B13, 84D2, 84D4, 86D1, 88D3, 90D3, 92I2, 89K3, 91K7, 86R1, 92S4, 89S5, 91Y3, 88Y1].

Locally the structure is best described as large scale streaming in a certain direction, also sometimes referred to as motion towards a great attractor [90B10, 87D5, 87D6, 88D5, 91D5, 91H5, 88L6, 92M1, 92S11].

Many scientists favor models in which the X-ray and Gamma-ray background is dominated by AGN, and their clustering properties then reflect presumably the early evolution of galaxies; the heavy elements observed through emission lines in quasars are clearly the product of intense star formation in the inner part of the host galaxies [R92F1, 92B10, 92B13, 91C3, 92D1, 91H2, 91P12].

The recent measurements on the microwave background fluctuations and anisotropy [R92R1, 92B7, 92B8, 92B12, 92S13, 92S24, 92W1] have led to an increasing narrowing of the range of possible models [R92C1, R92D1, R91K1, R81K1, R91P1, R87T1, 92A7, 82B1, 92C1, 92C2, 83D2, 84D3, 84D4, 88D1, 88D2, 89D3, 92G5, 92L2, 91L4, 91M4, 91M10, 86N2, 86N3, 89N2, 90P1, 86S7, 92T1, 91V3, 92W2, 92W4, 87Z1]. Simple cold dark matter models appear to be ruled out.

A final judgement is still out, and one of the fundamental difficulties clearly remains that there is no clue what the nature of dark matter really is.

9.4 Evolution of galaxies

Subsections 9.4.1 - 9.4.4 review the literature up to 1992. An update covering the literature up to 1997 is given in subsection 9.4.5.

9.4.1 Formation of galaxies

The formation of galaxies has to be seen in the context of the limitations now set by the anisotropy measurements of the microwave background, discussed above. It appears that gravitational instability coupled with strong dissipation first leads to spheroidal systems, possibly driven by interaction with neighboring systems, and then to disk formation much later [R90B1, R82B2, R92D1, R91P1, R87T1, R91Z1, 91B1, 87B1, 91B5, 89B5, 91B8, 91B9, 90B5, 82B2, 85B5, 86B2, 91B13, 88B7, 90B9, 92B14, 90C1, 86C1, 89C2, 86C4, 92D2, 90D7, 92F5, 89G1, 92G5, 91H7, 91I1, 92K3, 88L1, 88L2, 91L5, 91O3, 91P1, 90P2, 82P2, 85R1, 86R1, 90R4, 92S13, 88S11, 88T1, 91U1, 92W1, 91W6, 92W4, 90X1, 92Y1].

These disks slowly accrete gas towards the center, and thus can produce exponential disks, central starbursts, and also, central feeding of an AGN [R82B1, 91B1, 90D4, 92H1, 89H5, 92J3, 90L1, 87L3, 87L4, 84N1, 91O1, 90S8, 83S3].

The gravitational potential of the dark matter has a core radius of similar scale as the turnover radius of the present rotation curve, and the dark matter appears to be "pulled" in by the deeper gravitational well of the dissipative matter [86B3, 86F1, 88F5, 92J1, 86K4, 92R4, 88S7, 86S3].

Elliptical galaxies, in addition, can have global accretion both from a cooling flow in gas (see above), and from merging with smaller satellite galaxies, leading in extreme cases to the central cD galaxies in clusters, and also to the activity associated with a well-fed AGN at the center [R90B1, R82B2, 92B6, 89B5, 82B2, 85B5, 86B2, 91F9, 92F5, 85G1, 83G4, 91H7, 92K8, 91L7, 85M4, 86M2, 85M5, 91N3, 91N4, 84N2, 84N3, 87P1, 90R3, 92S15, 91T4, 86T3, 90V2, 83W3].

9.4.2 Evolution of galaxies

The general topic is dicussed in depth in [R92K1, R87S1, R83S1, R91Z1, 92B6, 91B17, 91C2].

The partitioning of the stellar population into bulge and disk through the formation of galaxies can lead later to different evolutionary patterns, since the bulge to disk ratio appears to be a prime parameter to order galaxies [R84G1, R92K1, 91A5, 90B7, 92C4, 90C5, 90C6, 92D5, 89G1, 86I1, 90K6, 87M4, 86S1].

Accretion from outside may influence their evolution over much of their age [92A3, 91G4, 88K3, 91S11, 92Y2].

Galaxies evolve by consuming gas, thus changing the chemical abundance distribution in the interstellar matter (ISM), by slow overall accretion throughout the disk, as well as by recycling disk gas through the halo [89B7, 91D1, 88D6, 88D7, 88D8, 92F3, 88F3, 89F6, 91F10, 89G5, 87G3, 91K10, 86K6, 86L2, 87L2, 90L4, 92L4, 91M3, 92M5, 92M7, 91O3, 89P3, 90S11, 91S13, 92S19], possibly by a general galactic wind driven by cosmic rays [91B16], by interaction with other galaxies (see above), and finally by merging with other galaxies (see above). The inner regions of galaxies are usually most sensitive also to the effect of a central AGN [R82B1, R88B2, 85A4, 90G3, 89H5, 87H5, 92K7, 90R5, 89S1, 91T4], while a central starburst can eject matter at high velocity from the galaxy [90M6, 89R4]. A central starburst may lead unescapably to the formation of an AGN [91J3, 91J4, 87K4, 90L1, 88N4, 85T3]. An instability of the disk to the formation of spiral and circular patterns - in addition to spirals and rings being caused by bars and interaction with other galaxies [86A2, 82E1] - can increase star formation [91B15, 84M4].

9.4.3 Starbursts

Starburst galaxies are galaxies in which the star formation rate is at present far above the long-time average. Often such a starburst is confined to the central region in a galaxy (see subsect. 9.4.4.2]. The extreme far-infrared luminous galaxies detected by IRAS may be a combination of starbursts and AGN energy input, with the quasar hidden at normal wavelengths by dust clouds, thus a "shrouded quasar" [89C7, 89C8, 89H4, 89I1, 89I2, 92J2, 84J3, 85J2, 92K2, 92L3, 92M4, 88N4, 88N5, 88N6, 89P5, 87S1, 88S2, 88S3, 89S1, 91S15]. At present the judgement is still out up to which level of infrared luminosity a galaxy can be interpreted as a starburst, but scaling from nearby starbursts, like M82 [85A2, 90H7, 85K3, 90K9, 88L5, 86N1, 87N1, 89P2, 91P13, 91S7, 91S10, 91T3, 91T7, 90T3], up to a supernova rate of 1000 supernova events per year have been estimated, consuming an enormous amount of cool gas. The energy input of such an extreme population of young stars - we note that massive stars put as much energy into the interstellar medium through their winds as later by their supernova explosion - is such that the interstellar energy densities can be several orders of magnitude higher than in the rather quiescent solar neighborhood. This extremely high energy often leads to a break-out of the hot component of the interstellar gas perpendicular to the disk, as seen in M82, where the X-ray emission extends many kpc up and down from the disk, sometimes referred to as a superwind [91B18, 87H2, 90H2, 92H4, 89N1, 89S12, 88Z1], although this phenomenon resembles more an explosion in a stratified atmosphere. On a small scale such break-outs appear to be to quite common even in normal galaxies, whenever the local star formation energy input surpasses a critical level, when hydrostatic equilibrium can no longer be maintained. Clearly, cosmic rays contribute strongly to the hot gas component breaking out, and may cause an additional acceleration of the hot gas far above the disk by dissipating their energy through reconnection and wave dissipation. Starbursts are often used successfully as a paradigm for central starformation in galaxies, with starbursts and quasar-activity often competing [88N4, 91S3, 88Z1].

9.4.4 Star formation activity in normal galaxies

9.4.4.1 Tracers of star formation

Star formation and the excitation of the ISM by the young stars, the explosion of stars and the subsequent acceleration of energetic particles leading to nonthermal radioemission, lead to the well established correlation between the nonthermal radioemission, the far-infrared dust emission and the X-ray emission from strongly star forming regions in galaxies and entire galaxies [R87S1, R83S1, R88T1, R91Y1, 85A1, 91A3, 90A2, 88B6, 91B19, 87C1, 89C1, 88C5, 92D1, 87F1, 88F1, 92F1, 90H7, 89I2, 90J1, 85J1, 89K1, 87K3, 90K7, 90K8, 90K9, 89L4, 90M7, 91M5, 91M6, 91N2, 91P7, 88S3, 91S5, 89S3, 91S8, 91S10, 90S10, 92S21, 88W2, 90W1, 88W8]. Although this general correlation is well understood, the detailed physical steps leading not only to a correlation but also to a tight connection are not finally clear [87L1, 92M2, 88P3, 89U1, 89V3].

Tracers of star formation are thus molecules and atoms in excited states tracing out high-density regions in clouds (emission [R91H1, R82M1, 91B7, 92K2, 88L5, 91M1, 88M5, 88M6, 88M7, 89M6, 90M11, 89P2, 91P9, 86S2, 87S1, 88S1, 89T3, 86W1, 89W1], absorption, and masers [85N1, 85N2], far-infrared dust emission from dust particles heated by massive young stars [89K1, 88K5, 88K6], infrared and optical line emission from dense gas excited by young stars, and the nonthermal and thermal radio continuum emission from the hot phase of the ISM). These arguments seem to hold to a fair degree in normal galaxies as well as irregular and blue compact galaxies.

9.4.4.2 Star formation in the nuclear regions of observed galaxies

Star formation is usually concentrated in the inner region of a galaxy, and manifests itself in a centrally peaked distribution of all the indicators of star formation [R91H1, R87S1, R88T1, R91Y1, 84B3, 90B5, 91C1, 90C3, 88C2, 92C3, 92D3, 92E1, 91G1, 91G6, 92H2, 90H4, 90H8, 92K4, 88K5, 88K6, 88N4, 91S1, 91S2, 86S2, 92S12, 88S9, 89S6, 91S11, 92S16, 92S18, 91S15, 89S11, 86T2, 87T1, 91V2, 91W9, 91W11, 86Y2]. Early-type galaxies often show a central hole in star formation. Most interesting is the finding that many galaxies show evidence of central rings on which star formation is rather intense [R82M1, 88A2, 92C5, 90D2, 91G2, 87N1, 87S6, 89S7, 90S9, 91S12, 92S17, 91T1, 91T3, 90W1]. The origin of such a ring can be traced to the forcing of a putative bar [89A2, 88G1, 91G3, 90H1, 86H1, 87H4, 89K1, 91L3, 88P5, 85S4, 89T2], often known to be present, to a turnover in the rotation curve and the pile up from normal accretion throughout the disk on galactic time scales [90D1, 90L2, 91R6, 87S5]. Such a ring is also found often in AGN galaxies, where the star formation activity in such a nuclear ring can dominate the emission at some wavelengths through the starburst-driven wind (e.g. N1068) [89B1, 87C1, 87C2, 87G2, 90H8, 92K2, 92M4, 90P5, 92W3, 91W8]. This nuclear ring has to be considered as the inner edge of a disk in molecular gas.

Disk components are often visible in the stellar distribution, as dust lanes, emission lines and, in some cases, as molecular gas, also in elliptical galaxies [R91H1, 91I3]. Since such dust lanes are indicative of cool molecular clouds, it can be expected that stars form and that thus the stellar population changes and evolves [92Q1, 87R3].

9.4.4.3 Theoretical interpretation

Galaxy-wide accretion after the disk has been formed is now seen as a prime mechanism to produce the exponential disk in the gravitational potential given by the dark matter as well as the spheroidal component of the stellar population. The gradual increase in primary nucleosynthesis elements is now well documented, with the initial increase with time often dominant. During mergers new globular clusters can form, hence leading to a number of globular clusters which increases faster than linear with stellar luminosity. It is now well recognized that an AGN at the center of a galaxy is being fed from the surrounding regions, usually accompanied with strong star formation. Even many radio galaxies, usually elliptical galaxies, have prominent dust lanes usually perpendicular to their radio symmetry axis, which contain star forming regions (the best known example is Cen A).

9.4.5 1997 Update to 9.4

The advent of data from the satellites COBE (Cosmic Background Explorer), then the Hubble Space Telescope (HST), the Infrared Space Observatory (ISO), and now Hipparcos have modified our view of the Universe considerably. In ground-based observations, the micro-lensing observations of the multitude of stars in the Large Magellanic Cloud as well as the central region of our Galaxy above the disk have shown that there is an otherwise invisible population of compact objects, quite possibly a population of very faint stars. These space and ground-based observations all have deep implications for our understanding of the evolution of the universe and its constituents. Although we have not yet converged to a clear understanding of how galaxies form and evolve, now we can see many more facets of this process.

9.4.5.1 Progress in our understanding

COBE [96B1, 96B2, 96F1, 96G1, 96H1, 96H2, 96K1, 96K2, 96K3, 96L1, 96W2, 97B1] has demonstrated together with several ground experiments, that the fluctuations in the microwave background radiation are really there at the expected level, and has thus provided a clear view of one very early stage of structure formation in the universe. Together with the galaxy counts, which trace structure on very large scales, there appears to be no simple theory to match both sets of data. The reference model, the socalled CDM (Cold Dark Matter) model [96D2] proposes that all matter, visible or not, is non-relativistic at the time of decoupling. In such a model, a small fraction of the density of the universe is baryonic, and most appears to be in a form of non-baryonic matter, of which we see only the gravitational effects, both through giant arcs in clusters of galaxies and in microlensing by compact objects in galaxy halos.

Already we have the well-known discrepancy between the baryonic fraction of the density of the universe inferred from nucleosynthesis, and that much smaller baryonic fraction derived from direct observations of stars, galaxies, and interstellar and intergalactic gas (in clusters of galaxies). The observations of the faint glow around some galaxies [94S1] as well as the micro-lensing observations [94R1, 96A2, 96A3, 97A1] suggest that this discrepancy is due to faint stars distributed in the form of an isothermal sphere around galaxies.

The rotation curves of galaxies, as well as the lensing observations of clusters of galaxies [94R1, 94W1, 96W3, 97B2] clearly demonstrate that clusters have a much larger mass than can be accounted for with baryonic matter [94C1]. This dark matter leads to cluster masses of the order of magnitude of 10^{15} M_{\odot}. Mass determinations for clusters of galaxies are done in several ways: a) The virial theorem uses the motions of galaxies; b) the giant lensing arcs are used, which directly give the mass; and c) the X-ray observations are used to integrate the hydrostatic equilibrium equation. This last method needs an assumption about the total pressure in the gas. Allowing for a population of energetic particles and magnetic fields in clusters in analogy to the interstellar medium in galaxies basically triples the total pressure in the gas in the central region of the cluster, and also brings methods b) and c) into consistency. This then leads, for instance, to a lower limit to the density of the universe of 0.4 $h_{50}^{-1/2}$ of the critical density [97E1], where h_{50} is the Hubble constant in units of 50 km s⁻¹ Mpc⁻¹. Allowing for hot dark matter may well push the total count of baryonic and dark matter, hot and cold [95P1], to unity in terms of the critical density, so desired by cosmological purists.

The Hubble Space Telescope, in its very long observation of what is called the "Hubble Deep Field" [96A1, 96C1, 96C2, 96C3, 96D1, 96F2, 96G3, 97L2, 96M1, 96M2, 96O1, 96S3, 96V1, 96W1, 97C4, 97F2, 97H1, 97S1, 97V1, 97Z1, 97C1, 97C3, 97G2, 97L1] has observed a large number of young galaxies and what appear to be galaxy fragments with ISO [97G1, 97M1, 97O1, 97R1, 97S2]. Radio observations of this field with the VLA (the Very Large Array, in New Mexico, USA) as well as infrared observations with ISO have shown that many of these objects are very young, that they emit a large fraction of all their power in the infrared, and that galaxy formation appears to be a prolonged affair. Metal formation appears to peak between redshifts of 1 and 2, in agreement with CDM models.

Finally, HIPPARCOS and the recalibration of stellar distances, and so stellar ages have now demonstrated that the age of globular clusters is much lower than we used to think, only 11.5 ± 1.3 Gyr [98C1]. This allows quite possibly a convergence of the constraints for the age of the universe and the determination of the Hubble constant to numbers compatible with a negligible cosmological constant Λ . This suggests the density to be unity in terms of the critical density $\Omega = 1$, the Hubble constant H_0 to be near 65 km s⁻¹ Mpc⁻¹, an age of the universe τ near 11 Gyr and is compatible with $\Lambda = 0$. Then the baryonic fraction is in the few percent range, and little information about the dark matter is available. Dark matter around galaxies and clusters seems to follow isothermal spheres of non-interacting particles (therefore non-dissipative).

Low surface brightness galaxies are actually dominated throughout their structure by dark matter halos, while high surface brightness galaxies have an inner region where the baryonic matter dominates gravity. All early Hubble type galaxies also appear to have a central black hole of a mass proportional to the spheroidal mass with a factor of order 1/500 [94M1, 94M2, 95M1, 95M2, 95K1, 96S2, 97F1]. Central activity [93A1, 95K1, 96G1, 96S1] should therefore be common in all galaxies with a spheroidal component throughout some of their evolution.

9.4.5.2 Web-connections

The reader will be well advised to check the web for the latest publications based on observations with HST, ISO, HIPPARCOS, other satellites or ground instruments. Also, many reviews are available on the web. The Space Telescope Science Institute has made the Hubble Deep Field data available [96W1] spawning large scale followup work which can be found under "Science Resources" at http://www.stsci.edu/. One conference at the SpaceTelescope Science Institute has been dedicated already to the Hubble Deep Field [97L1].

Acknowledgements

The author wishes to thank G. Börner, T. Enßlin, H. Falcke, Gopal Krishna, P.P. Kronberg, Y. Primack, Y.-P. Wang, X.-P. Wu, C. Zier and many others for discussions of the topics covered in this update and help locating some of the work.

References for 9.3 and 9.4

The references are structured in three sections, with the first listing important conference proceedings, the second one separately published review articles, and the third section references to the standard literature, with a strong bias to recent literature, which can serve as a guide to locate other work. There has been no attempt to achieve completeness.

Conference proceedings

(only from publication date 1983)

- C83A1 Abell, G.O., Chincarini, G. (eds.): Early evolution of the universe and its present structure, IAU Symp. No. 104, Dordrecht: Reidel Publ. Comp. (1983).
- C83A2 Athanassoula, E. (ed.): Internal kinematics and dynamics of galaxies, IAU Symp. No. 100, Dordrecht: Reidel Publ. Comp. (1983).
- C84M1 Mardirossian, F., Giuricin, G., Mezzetti, M.: Clusters and groups of galaxies, Astrophys. Space Lib. vol. 111, Dordrecht: Reidel Publ. Comp. (1984).
- C84P1 Pallavicini, R.: Frontiers of Astronomy and Astrophysics, 7th European regional astronomy meeting, Florence: Italian Astron. Soc. Publ. (1984).
- C85P1 Peacock, A.: 1985 X-ray astronomy in the EXOSAT era, 23rd ESLAB Symp. (Also in Space Science Rev. 40, Nos. 1 4, 1985), Dordrecht: Reidel Publ. Comp. (1985).
- C86B1 Bregman, J.N., Lockman, F.J. (eds.): Gaseous halos of galaxies, NRAO, Workshop No. 12, Greenbank, WV: NRAO Publ. (1986).
- C87F1 Faber, S.M. (ed): Nearly normal galaxies: From the Planck time to the present, 8th Santa Cruz Summer Workshop in Astron. Astrophys., Heidelberg: Springer (1987).
- C87H1 Hewitt, A., Burbidge, G., Fang, L.Z. (eds.): Observational cosmology, IAU Symp. No. 124, Dordrecht: Reidel Publ. Comp. (1987).
- C87K1 Kormendy, J., Knapp, G.R. (eds.): Dark matter in the universe, IAU Symp. No. 117, Dordrecht: Reidel Publ. Comp. (1987).
- C87L1 Lonsdale Persson, C.J.: Star formation in galaxies, NASA Conf. Publ. No. 2466, Washington, DC (1987).
- C87P1 Palous, J. (ed.): Evolution of galaxies, 10th European Regional Astronomy Meeting of the IAU, Proc. vol. 4, Publ. of the Astron. Inst.of the Czechoslovak Academy of Science, Publ. No. 69, Prague (1987).
- C87Z1 de Zeeuw, T. (ed.): Structure and dynamics of elliptical galaxies, IAU Symp. No. 127, Dordrecht: Reidel Publ.Comp. (1987).
- C88A1 Audouze, J., Pelletan, M.-Ch., Szalay, A. (eds.): Large scale structures of the universe, IAU Symp. No. 130, Dordrecht: Kluwer Acad. Publ. (1988).
- C88B1 Börner, G. (ed.): High energy astrophysics, Heidelberg: Springer (1988).
- C88F1 Fabian, A.C. (ed.): Cooling flows in clusters and galaxies, Cambridge: Kluwer Acad. Publ. (1988).
- C88F2 Ferrini, F., Franco, J., Matteucci, F. (eds.): Chemical and dynamical evolution of galaxies, Pisa: ETS Editrice (1988).
- C88P1 Pallavicini, R. (ed.): Hot astrophysical plasmas, Nato Summer school at Cargese, Dordrecht: Kluwer Acad. Publ. (1988).
- C88P2 Pudritz, R.E., Fich, M.: Galactic and extragalactic starformation, Dordrecht: Kluwer Acad. Publ. (1988).
- C89C1 Caffo, M., Fanti, R., Giacomelli, G., Renzini, A. (eds.): Astronomy, Cosmology and Fundamental Physics, 3rd ESO/CERN Symposium, Dordrecht: Kluwer Acad.Publ. (1989).
- C89O1 Osterbrock, D.E., Miller, J.S. (eds.): Active galactic nuclei, IAU Symp. No. 134, Dordrecht: Kluwer Acad. Publ. (1989).
- C90S1 Sulentic, J.W., Keel, W.C., Telesco, C.M.: Paired and interacting galaxies, Univ. of Alabama at Tuscaloosa, NASA Conf. Publ. 3098 (1990).
- C90W1 Wielen, R. (ed.): Dynamics and Interactions of galaxies, Heidelberg: Springer (1990).
- C91B1 Bloemen, H. (ed.): The interstellar disk-halo connection in galaxies, IAU Symp. No. 144, Dordrecht: Kluwer Acad. Publ. (1991).
- C91B2 Böhringer, H., Treumann, R.A. (eds.): Traces of the primordial structure in the universe, Garching: MPE report 227 (1991).
- C91C1 Combes, F., Casoli, F, (eds.): Dynamics of galaxies and their molecular cloud distributions, IAU Symp. No. 146, Dordrecht: Kluwer Acad.Publ. (1991).

- C91D1 Duric, N., Crane, P.C.: The interpretation of modern synthesis observations of spiral galaxies, ASP conference, Astron. Soc. Pacific (1991).
- C91G1 Giuricin, G., Mardirossian, F., Mezzetti, M. (eds.): Galaxy environments and the large scale structure of the universe, Scuola Internazionale Superiore di Studi Avanzati (SISSA), Ref. 146/91/A, Trieste (1991).
- C91L1 Leitherer, C., Walborn, N.R., Heckman, T.M., Norman, C.A. (eds.): Massive stars in starbursts, STSciI, Cambridge: Cambridge University Press (1991).
- C91S1 Sundelius, B.: Dynamics of disc galaxies, Dept of Astronomy/Astrophysics, Göteborg: Göteborgs University and Chalmers University of Technology (1991).
- C92S1 Stenger, V.J., Learned, J.G., Pakvasa, S., Tata, X. (eds.): High energy neutrino astrophysics, Singapore: World Scientific (1992).

Reviews

- R81K1 Kolb, E.W., Turner, M.S.: Nature **294** (1981) 521.
- R82B1 Balick, B., Heckman, T.M.: Annu. Rev. Astron. Astrophys. 20 (1982) 431.
- R82B2 Binney, J.: Annu. Rev. Astron. Astrophys. 20 (1982) 399.
- R82F1 Forman, W., Jones, C.: Annu. Rev. Astron. Astrophys. 20 (1982) 547.
- R82M1 Morris, M., Rickard, L.J.: Annu. Rev. Astron. Astrophys. 20 (1982) 517.
- R83O1 Oort, J.H.: Annu. Rev. Astron. Astrophys. 21 (1983) 373.
- R83S1 Stein, W.A., Soifer, B.T.: Annu. Rev. Astron. Astrophys. 21 (1983) 177.
- R84G1 Gallagher, III J.S., Hunter, D.A.: Annu. Rev. Astron. Astrophys. 22 (1984) 37.
- R85A1 Athanassoula, E., Bosma, A.: Annu. Rev. Astron. Astrophys. 23 (1985) 147.
- R87S1 Soifer, B.T., Houck, J.R., Neugebauer, G.: Annu. Rev. Astron. Astrophys. 25 (1987) 187.
- R87T1 Trimble, V.: Annu. Rev. Astron. Astrophys. 25 (1987) 425.
- R88B1 Bahcall, N.A.: Annu. Rev. Astron. Astrophys. **26** (1988) 631.
- R88B2 Binggeli, B., Sandage, A., Tammann, G.A.: Annu. Rev. Astron. Astrophys. 26 (1988) 509.
- R88M1 Mushotzky, R., in: [C88P1], p. 273.
- R88O1 Oort, J.H.: Publ. Astron. Soc. Jpn. 40 (1988)1 (Inv. Review).
- R88R1 Rood, H.J.: Annu. Rev. Astron. Astrophys. 26 (1988) 245.
- R88T1 Telesco, C.M.: Annu. Rev. Astron. Astrophys. 26 (1988) 343.
- R90B1 Bender, R., in: [C90W1], p. 232.
- R91G1 Giovanelli, R., Haynes, M.P.: Annu. Rev. Astron. Astrophys. 29 (1991) 499.
- R91H1 Henkel, C., Baan, W.A., Mauersberger, R.: The Astron. Astrophys.Rev. 3 (1991) 47.
- R91K1 Kashlinsky, A., Jones, B.J.T.: Nature **349** (1991) 753.
- R91P1 Peebles, P.J.E., Schramm, D.N., Turner, E.L., Kron, R.G.: Nature 352 (1991) 769.
- R91Y1 Young, J.S., Scoville, N.Z.: Annu. Rev. Astron. Astrophys. 29 (1991) 581.
- R91Z1 Zeeuw, T. de, Franx, M.: Annu. Rev. Astron. Astrophys. 29 (1991) 239.
- R92B1 Barnes, J.E., Hernquist, L.: Annu. Rev. Astron. Astrophys. 30 (1992) 705.
- R92B2 Binney, J.J.: Annu. Rev. Astron. Astrophys. **30** (1992) 51.
- R92C1 Carroll, S.M., Press, W.H., Turner, E.L.: Annu. Rev. Astron. Astrophys. 30 (1992) 499.
- R92D1 Davis, M., Efstathiou, G., Frenk, C.S., White, S.D.M.: Nature **356** (1992) 489.
- R92F1 Fabian, A.C., Barcons, X.: Annu. Rev. Astron. Astrophys. 30 (1992) 429.
- R92K1 Koo, D.C., Kron, R.G.: Annu. Rev. Astron. Astrophys. 30 (1992) 613.
- R92R1 Readhead, A.C.S., Lawrence, C.R.: Annu. Rev. Astron. Astrophys. 30 (1992) 653.

Special references

- 72T1 Toomre, A., Toomre, J.: Astrophys. J. 178 (1972) 623.
- 82A1 Albada, T.S. van, Kotanyi, C.G., Schwarzschild, M.: Mon. Not. R. Astron. Soc. **198** (1982) 303.
- 82B1 Barrow, J.D., Turner, M.S.: Nature **298** (1982) 801.
- 82B2 Binney, J.: Mon. Not. R. Astron. Soc. **200** (1982) 951.

- 82C1 Carlberg, R.G.: Mon. Not. R. Astron. Soc. **199** (1982) 1159.
- 82E1 Efstathiou, G., Lake, G., Negroponte, J.: Mon. Not. R. Astron. Soc. 199 (1982) 1069.
- 82F1 Fabian, A.C., Atherton, P.D., Taylor, K., Nulsen, P.E.J.: Mon. Not. R. Astron. Soc. **201** (1982) 17P.
- 82F2 Fabian, A.C., Nulsen, P.E.J., Canizares, C.R.: Mon. Not. R. Astron. Soc. 201 (1982) 933.
- 82F3 Few, J.M.A., Madore, B.F., Arp, H.C.: Mon. Not. R. Astron. Soc. 199 (1982) 633.
- 82K1 Kojoian, G., Elliott, R., Bicay, M.D.: Astron. J. 87 (1982) 1364.
- 82K2 Kraan-Korteweg, R.C.: Astron. Astrophys. **107** (1982) 414; Astron. Astrophys. Suppl. **47** (1982) 505.
- 82L1 Longmore, A.J., Hawarden, T.G., Goss, W.M., Mebold, U., Webster, B.L.: Mon. Not. R. Astron. Soc. **200** (1982) 325.
- 82L2 Longmore, A.J., Sharples, R.M.: Mon. Not. R. Astron. Soc. 201 (1982) 111.
- 82M1 MacGillivray, H.T., Dodd, R.J., McNally, B.V., Corwin, H.G. Jr.: Mon. Not. R. Astron. Soc. **198** (1982) 605.
- 8201 Owen, F.N., White, R.A., Hilldrup, K.C., Hanisch, R.J.: Astron. J. 87 (1982) 1083.
- 82P1 Palmer, P.L., Papaloizou, J.: Mon. Not. R. Astron. Soc. **199** (1982) 869.
- 82P2 Petrosian, V.: Nature **298** (1982) 805.
- 82V1 Villumsen, J.V.: Mon. Not. R. Astron. Soc. 199 (1982) 493.
- 83D1 Disney, M., Phillips, S.: Mon. Not. R. Astron. Soc. **205** (1983) 1253.
- 83D2 Doroshkevich, A.G., Kotok, E.V., Shandarin, S.F., Sigov, Yu.S.: Mon. Not. R. Astron. Soc. **202** (1983) 537.
- 83E1 Ellis, R.S., Allen, D.A.: Mon. Not. R. Astron. Soc. 203 (1983) 685.
- 83G1 Geller, M.J., Huchra, J.P.: Astrophys. J. Suppl. **52** (1983) 61.
- 83G2 Gerhard, O.E., Fall, S.M.: Mon. Not. R. Astron. Soc. 203 (1983) 1253.
- 83G3 Godwin, J.G., Metcalfe, N., Peach, J.V.: Mon. Not. R. Astron. Soc. 202 (1983) 113.
- 83G4 Goodman, J., Binney, J.: Mon. Not. R. Astron. Soc. **203** (1983) 265.
- 83G5 Gottesman, S.T., Hunter, J.H. Jr., Shostak, G.S.: Mon. Not. R. Astron. Soc. **202** (1983) 21P.
- 83H1 Huchra, J.P., Davis, M., Latham, D., Tonry, J.: Astrophys. J. Suppl. 52 (1983) 89.
- 83L1 Lucey, J.R.: Mon. Not. R. Astron. Soc. **204** (1983) 33.
- 83M1 Malin, D.F., Carter, D.: Astrophys. J. 274 (1983) 534.
- Markaryan, B.E., Lipovetskii, V.A., Stepanyan, D.A.: Astrophysics **19** (1983) 14 (orig. Astrofizika **19** (1983) 29).
- 83M4 Murphy, H.P., Schild, R.E., Weekes, T.C.: Mon. Not. R. Astron. Soc. **202** (1983) 1127.
- 83N1 Negroponte, J., White, S.D.M.: Mon. Not. R. Astron. Soc. **205** (1983) 1009.
- 83N2 Nieto, J.-L., Coupinot, G., Lelievre, G., Madsen, C.: Mon. Not. R. Astron. Soc. **203** (1983) 39P.
- 83S1 Schweizer, F., Whitmore, B.C., Rubin, V.C.: Astron. J. **88** (1983) 909.
- Sharples, R.M., Carter, D., Hawarden, T.G., Longmore, A.J.: Mon. Not. R. Astron. Soc. **202** (1983) 37.
- 83S3 Sparks, W.B.: Mon. Not. R. Astron. Soc. 204 (1983) 1049.
- 83V1 Villumsen, J.V.: Mon. Not. R. Astron. Soc. **204** (1983) 219.
- 83W1 Warren-Smith, R.F., Berry, D.S.: Mon. Not. R. Astron. Soc. 205 (1983) 889.
- 83W2 White, S.D.M., Huchra, J., Latham, D., Davis, M.: Mon. Not. R. Astron. Soc. **203** (1983) 701.
- 83W3 White, S.D.M., in: [C83A2], p. 337.
- 84B1 Bahcall, N.A., Soneira, R.M.: Astrophys. J. **277** (1984) 27.
- 84B2 Barnes, J.: Mon. Not. R. Astron. Soc. **208** (1984) 873.
- 84B3 Beck, S.C., Beckwith, S.V.: Mon. Not. R. Astron. Soc. **207** (1984) 671.
- 84B4 Berger, J., Fringant, A.-M.: Astron. Astrophys. Suppl. **58** (1984) 565.
- 84B5 Binggeli, B., Sandage, A., Tarenghi, M.: Astron. J. **89** (1984) 64.

- 84D1 Denisyuk, É.K., Lipovetskii, V.A.: Astrophysics **20** (1984) 290 (orig. Astrofizika **20** (1984) 525).
- 84D2 Doroshkevich, A.G.: Sov. Astron.A. J. 28 (1984) 127 (orig. Astron. Zh. 61 (1984) 218).
- 84D3 Doroshkevich, A.G.: Sov. Astron. A. J. 28 (1984) 253 (orig. Astron. Zh. 61 (1984) 434).
- 84D4 Doroshkevich, A.G.: Sov. Astron. A. J. 28 (1984) 378 (orig. Astron. Zh. 61 (1984) 645).
- 84E1 Einasto, J., Klypin, A.A., Saar, E., Shandarin, S.F.: Mon. Not. R. Astron. Soc. **206** (1984) 529.
- Gondhalekar, P.M., Morgan, D.H., Dopita, M., Phillips, A.P.: Mon. Not. R. Astron. Soc. 209 (1984) 59.
- 84J1 Jones, C., Forman, W.: Astrophys. J. **276** (1984) 38.
- Jong, T. de, Clegg, P.E., Soifer, B.T., Rowan-Robinson, M., Habing, H.J., Houck, J.R., Aumann, H.H., Raimond, E.: Astrophys. J. **278** (1984) L67.
- Joseph, R.D., Meikle, W.P.S., Robertson, N.A., Wright, G.S.: Mon. Not. R. Astron. Soc. **209** (1984) 111.
- 84K1 Kashlinsky, A.: Mon. Not. R. Astron. Soc. **208** (1984) 623.
- 84K2 Kojoian, G., Chute, P.A., Aumann, C.E.: Astron. J. **89** (1984) 332.
- 84K3 Kormendy, J.: Astrophys. J. **287** (1984) 577.
- 84L1 Lilly, S.J., McLean, I.S., Longair, M.S.: Mon. Not. R. Astron. Soc. 209 (1984) 401.
- 84M1 Markaryan, B.E., Stepanyan, D.A.: Astrophysics **20** (1984) 10 (orig. Astrofizika **20** (1984) 21).
- Markaryan, B.E., Lipovetskii, V.A., Stepanyan, D.A.: Astrophysics **20** (1984) 113 (orig. Astrofizika **20** (1984) 213).
- 84M3 Markaryan, B.E., Stepanyan, D.A.: Astrophysics **20** (1984) 278 (orig. Astrofizika **20** (1984) 513).
- 84M4 Mathur, S.D.: Mon. Not. R. Astron. Soc. **211** (1984) 901.
- 84M5 Meurs, E.J.A.: Mon. Not. R. Astron. Soc. **207** (1984) 883.
- 84N1 Nieto, J.L., Vidal, J.-L.: Mon. Not. R. Astron. Soc. **209** (1984) 21P.
- 84N2 Noguchi, M.: Publ. Astron. Soc. Jpn. **36** (1984) 1.
- 84N3 Nulsen, P.E.J., Stewart, G.C., Fabian, A.C.: Mon. Not. R. Astron. Soc. 208 (1984) 185.
- 84P1 Phillips, M.M., Aitken, D.K., Roche, R.P.: Mon. Not. R. Astron. Soc. **207** (1984) 25.
- 84Q1 Quinn, P.J.: Astrophys. J. 279 (1984) 596.
- 84S1 Sadler, E.M.: Astron. J. **89** (1984) 23.
- 84S2 Sadler, E.M.: Astron. J. 89 (1984) 34.
- 84S3 Sadler, E.M.: Astron. J. **89** (1984) 53.
- 84S4 Sandage, A., Binggeli, B.: Astron. J. **89** (1984) 919.
- Schecter, P.L., Sancisi, R., Woerden, H. van, Lynds, C.R.: Mon. Not. R. Astron. Soc. **208** (1984) 111.
- 84S6 Sparke, L.S.: Mon. Not. R. Astron. Soc. **211** (1984) 911.
- 84S7 Sparks, W.B., Disney, M.J., Wall, J.V., Rodgers, A.W.: Mon. Not. R. Astron. Soc. 207 (1984) 445.
- 84T1 Tago, E., Einasto, J., Saar, E.: Mon. Not. R. Astron. Soc. 206 (1984) 559.
- 84T2 Takeda, H., Nulsen, P.E.J., Fabian, A.C.: Mon. Not. R. Astron. Soc. 208 (1984) 261.
- 84W1 White, S.D.M., Davis, M., Frenk, C.S.: Mon. Not. R. Astron. Soc. 209 (1984) 27P.
- 85A1 Allen, D.A., Roche, P.F., Norris, R.P.: Mon. Not. R. Astron. Soc. 213 (1985) 67P.
- Amirkhanyan, A.S., Gagen-Torn, V.A., Reshetnikov, V.P.: Astrophysics **22** (1985) 142 (orig. Astrofizika **22** (1985) 239).
- 85A3 Appleton, P.N., Sparks, W.B., Pedlar, A., Wilkinson, A.: Mon. Not. R. Astron. Soc. **217** (1985) 779.
- 85A4 Atherton, P.D., Reay, N.K., Taylor, K.: Mon. Not. R. Astron. Soc. 216 (1985) 17P.
- 85B1 Barnes, J.: Mon. Not. R. Astron. Soc. 215 (1985) 517.
- 85B2 Barrow, J.D., Bhavsar, S.P., Sonoda, D.H.: Mon. Not. R. Astron. Soc. **216** (1985) 17.
- 85B3 Bhavsar, S.P., Barrow, J.D.: Mon. Not. R. Astron. Soc. 213 (1985) 857.

- 85B4 Binggeli, B., Sandage, A., Tammann, G.A.: Astron. J. **90** (1985) 1681.
- 85B5 Binney, J., Petrou, M.: Mon. Not. R. Astron. Soc. **214** (1985) 449.
- 85B6 Bothun, G.D., Beers, T.C., Mould, J.R., Huchra, J.P.: Astron. J. 90 (1985) 2487.
- 85C1 Carter, D., Inglis, I., Ellis, R.S., Efstathiou, G., Godwin, J.G.: Mon. Not. R. Astron. Soc. **212** (1985) 471.
- 85E1 Ebneter, K., Balick, B.: Astron. J. 90 (1985) 183.
- 85G1 Gerhard, O.E., Binney, J.: Mon. Not. R. Astron. Soc. **216** (1985) 467.
- 85G2 Giovanelli, R., Haynes, M.P.: Astron. J. **90** (1985) 2445.
- 85G3 Giovanelli, R., Haynes, M.P.: Astrophys. J. 292 (1985) 404.
- 85H1 Heavens, A.: Mon. Not. R. Astron. Soc. 213 (1985) 143.
- 85J1 Jong, T. de, Klein, U., Wielebinski, R., Wunderlich, E.: Astron. Astrophys. 147 (1985) L6.
- 85J2 Joseph, R.D., Wright, G.S.: Mon. Not. R. Astron. Soc. 214 (1985) 87.
- 85K1 Kibblewhite, E.J., Cawson, M.G.M., Disney, M.J., Phillips, S.: Mon. Not. R. Astron. Soc. **213** (1985) 111.
- 85K2 Kojoian, G., Pearson, D.H., Chan, V.K.: Astron. J. **90** (1985) 1910.
- 85K3 Kronberg, P.P., Biermann, P., Schwab, F.R.: Astrophys. J. **291** (1985) 693.
- 85L1 Lauer, T.R.: Mon. Not. R. Astron. Soc. **216** (1985) 429.
- 85M1 Markaryan, B.E., Lipovetskii, V.A., Stepanyan, D.A.: Astrophysics **20** (1985) 581 (orig. Astrofizika **20** (1984) 419).
- Markaryan, B.E., Lipovetskii, V.A., Stepanyan, D.A.: Astrophysics **21** (1985) 371 (orig. Astrofizika **21** (1984) 35).
- Markaryan, B.E., Erastova, L.K., Lipovetskii, V.A., Stepanyan, D.A., Shapovalova, A.I.: Astrophysics **22** (1985) 127 (orig. Astrofizika **22** (1985) 215).
- 85M4 May, A., Albada, T.S. van, Norman, C.A.: Mon. Not. R. Astron. Soc. 214 (1985) 131.
- 85M5 Merritt, D.: Mon. Not. R. Astron. Soc. **214** (1985) 25P.
- 85N1 Norris, R.P., Baan, W.A., Haschick, A.D., Diamond, P.J., Booth, R.S.: Mon. Not. R. Astron. Soc. **213** (1985) 821.
- 85N2 Norris, R.P.: Mon. Not. R. Astron. Soc. **216** (1985) 701.
- 85R1 Rees, M.J.: Mon. Not. R. Astron. Soc. **213** (1985) 75P.
- 85R2 Rephaeli, Y., Wandel, A.: Mon. Not. R. Astron. Soc. **215** (1985) 453.
- 85S1 Sadler, E.M., Gerhard, O.E.: Mon. Not. R. Astron. Soc. **214** (1985) 177.
- 85S2 Sandage, A., Binggeli, B., Tammann, G.A.: Astron. J. **90** (1985) 1759.
- 85S3 Schmutzler, T., Biermann, P.: Astron. Astrophys. **149** (1985) 383.
- 85S4 Schwarz, M.P.: Mon. Not. R. Astron. Soc. 212 (1985) 677.
 85S5 Seitzer, P., Frogel, J.A.: Astron. J. 90 (1985) 1796.
- 85S6 Shectman, S.A.: Astrophys. J. Suppl. **57** (1985) 77.
- 85S7 Smith, R.M., Efstathiou, G., Ellis, R.S., Frenk, C.S., Valentijn, E.A.: Mon. Not. R. Astron. Soc. **216** (1985) 71P.
- 85S8 Sorensen, S.-A.: Mon. Not. R. Astron. Soc. **212** (1985) 723.
- 85S9 Sparks, W.B., Wall, J.V., Thorne, D.J., Jorden, P.R., Breda, I.G. van, Rudd, P.J., Jorgensen, H.E.: Mon. Not. R. Astron. Soc. **217** (1985) 87.
- 85T1 Tanaka, K.I.: Publ. Astron. Soc. Jpn. 37 (1985) 133.
- 85T2 Tanaka, K.I.: Publ. Astron. Soc. Jpn. **37** (1985) 427.
- 85T3 Terlevich, R., Melnick, J.: Mon. Not. R. Astron. Soc. 213 (1985) 841.
- 85T4 Tonry, J.L.: Astron. J. 90 (1985) 2431.
- 85Y1 Yabushita, S., Allen, A.J.: Mon. Not. R. Astron. Soc. 213 (1985) 117.
- Andernach, H., Sievers, A., Kus, A., Schnaubelt, J.: Astron. Astrophys. **166** (1986) 402; Astron. Astrophys. Suppl. **65** (1986) 561.
- 86A2 Athanassoula, E., Sellwood, J.A.: Mon. Not. R. Astron. Soc. **221** (1986) 213.
- 86B1 Beard, S.M., Cooke, J.A., Emerson, D., MacGillivray, H.T., Kelly, B.D.: Mon. Not. R. Astron. Soc. **219** (1986) 251.
- 86B2 Binney, J., May, A.: Mon. Not. R. Astron. Soc. 218 (1986) 743.

- Blumenthal, G.R., Faber, S.M., Flores, R., Primack, J.R.: Astrophys. J. 301 (1986) 27.
- 86B4 Bothun, G.D., Beers, T.C., Mould, J.R., Huchra, J.P.: Astrophys. J. **308** (1986) 510.
- 86C1 Carlberg, R., Lake, G., Norman, C.A.: Astrophys. J. **300** (1986) L1.
- 86C2 Chini, R., Kreysa, E., Krügel, E., Mezger, P.G.: Astron. Astrophys. **166** (1986) L8.
- 86C3 Cooke, J.A., Beard, S.M., Emerson, D., Kelly, B.D., MacGillivray, H.T.: Mon. Not. R. Astron. Soc. **219** (1986) 241.
- 86C4 Couchman, H.M.P., Rees, M.J.: Mon. Not. R. Astron. Soc. **221** (1986) 53.
- Doroshkevich, A.G., Klypin, A.A., Kotok, É.V.: Sov. Astron. A. J. 30 (1986) 251 (orig. Astron. Zh. 63 (1986) 417).
- 86E1 Einasto, J., Klypin, A.A., Saar, E.: Mon. Not. R. Astron. Soc. **219** (1986) 457.
- 86F1 Fabian, A.C., Thomas, P.A., Fall, S.M., White III, R.E.: Mon. Not. R. Astron. Soc. **221** (1986) 1049.
- Fabricant, D., Beers, T.C., Geller, M.J., Gorenstein, P., Huchra, J.P., Kurtz, M.J.: Astrophys. J. **308** (1986) 530.
- 86F3 Fairclough, J.H.: Mon. Not. R. Astron. Soc. **219** (1986) 1P.
- 86F4 Few, J.M.A., Madore, B.F.: Mon. Not. R. Astron. Soc. **222** (1986) 673.
- 86F5 Flin, P., Godlowski, W.: Mon. Not. R. Astron. Soc. **222** (1986) 525.
- 86G1 Giovanelli, R., Haynes, M.P., Myers, S.T., Roth, J.: Astron. J. **92** (1986) 250.
- Giovanelli, R., Haynes, M.P., Chincarini, G.L.: Astrophys. J. 300 (1986) 77.
- 86G3 Gondhalekar, P.M., Morgan, D.H., Dopita, M., Ellis, R.S.: Mon. Not. R. Astron. Soc. **219** (1986) 505.
- 86H1 Hawarden, T.G., Mountain, C.M., Leggett, S.K., Puxley, P.J.: Mon. Not. R. Astron. Soc. **221** (1986) 41P.
- 86H2 Haynes, M.P., Giovanelli, R.: Astrophys. J. **306** (1986) L55.
- 86H3 Haynes, M.P., Giovanelli, R.: Astrophys. J. **306** (1986) 466.
- Heckman, T.M., Smith, E.P., Baum, S.A., Breugel, W.J.M. van, Miley, G.K., Illingworth, G.D., Bothun, G.D., Balick, B.: Astrophys. J. **311** (1986) 526.
- 86H5 Huchtmeier, W.K., Richter, O.-G.: Astron. Astrophys. **159** (1986) 347; Astron. Astrophys. Suppl. **64** (1986) 111.
- 86I1 Impey, C.D., Wynn-Williams, C.G., Becklin, E.E.: Astrophys. J. **309** (1986) 572.
- 86K1 Kaiser, N.: Mon. Not. R. Astron. Soc. 219 (1986) 785.
- 86K2 Kaiser, N.: Mon. Not. R. Astron. Soc. 222 (1986) 323.
- 86K3 Kalinkov, M., Kuneva, I.: Mon. Not. R. Astron. Soc. **218** (1986) 49P.
- 86K4 Kent, S.M.: Astron. J. **91** (1986) 1301.
- 86K5 Klein, U., Heidmann, J., Wielebinski, R., Wunderlich, E.: Astron. Astrophys. **154** (1986) 373.
- 86K6 Kumai, Y., Taniguchi, Y., Ishii, H.: Mon. Not. R. Astron. Soc. **223** (1986) 139.
- 86L1 Lapparent, V. de, Geller, M.J., Huchra, J.P.: Astrophys. J. 302 (1986) L1.
- 86L2 Larson, R.B.: Mon. Not. R. Astron. Soc. 218 (1986) 409.
- 86L3 Lauer, T.R.: Astrophys. J. **311** (1986) 34.
- Lawrence, A., Walker, D., Rowan-Robinson, M., Leech, K.J., Penston, M.V.: Mon. Not. R. Astron. Soc. 219 (1986) 687.
- 86L5 Lucey, J.R.: Mon. Not. R. Astron. Soc. **222** (1986) 417.
- 86M1 Markaryan, B.E., Stepanyan, D.A., Erastova, L.K.: Astrophysics **23** (1986) 623 (orig. Astrofizika **23** (1985) 439).
- 86M2 May, A., Binney, J.: Mon. Not. R. Astron. Soc. 221 (1986) 13P.
- 86M3 Miller, L.: Mon. Not. R. Astron. Soc. 220 (1986) 713.
- 86M4 Mobasher, B., Ellis, R.S., Sharples, R.M.: Mon. Not. R. Astron. Soc. 223 (1986) 11.
- Möllenhoff, C., Marenbach, G.: Astron. Astrophys. 154 (1986) 219.
- 86N1 Nakai, N., Hayashi, M., Handa, T., Sofue, Y., Hasegawa, T.: Publ. Astron. Soc. Jpn. 38 (1986) 603.

- 86N2 Nasel'skii, P.D., Novikov, I.D., Reznitskii, L.I.: Sov. Astron. A. J. **30** (1986) 625 (orig. Astron. Zh. **63** (1986) 1057).
- 86N3 Nasel'skii, P.D., Polnarev, A.G.: Sov. Astron. A. J. **30** (1986) 638 (orig. Astron. Zh. **63** (1986) 1080).
- 86N4 Noguchi, M., Ishibashi, S.: Mon. Not. R. Astron. Soc. **219** (1986) 305.
- 86N5 Nulsen, P.E.J.: Mon. Not. R. Astron. Soc. 221 (1986) 377.
- 86P1 Pesch, P., Sanduleak, N.: Astrophys. J. Suppl. **60** (1986) 543.
- Peterson, B.A., Ellis, R.S., Efstathiou, G., Shanks, T., Bean, A.J., Fong, R., Zen-Long, Z.:
 Mon. Not. R. Astron. Soc. 221 (1986) 233.
- 86P3 Postman, M., Geller, M.J., Huchra, J.P.: Astron. J. 91 (1986) 1267.
- 86R1 Rees, M.J.: Mon. Not. R. Astron. Soc. **222** (1986) 27P.
- Rowan-Robinson, M., Walker, D., Chester, T., Soifer, T., Fairclough, J.: Mon. Not. R. Astron. Soc. **219** (1986) 273.
- 86R3 Rowan-Robinson, M., Needham, G.: Mon. Not. R. Astron. Soc. 222 (1986) 611.
- 86S1 Sandage, A.: Astron. Astrophys. **161** (1986) 89.
- Sanders, D.B., Scoville, N.Z., Young, J.S., Soifer, B.T., Schloerb, F.P., Rice, R.L., Danielson, G.E.: Astrophys. J. **305** (1986) L45.
- 86S3 Smith, B.F., Miller, R.H.: Astrophys. J. **309** (1986) 522.
- Soifer, B.T., Sanders, D.B., Neugebauer, G., Danielson, G.E., Lonsdale, C.J., Madore, B.F., Persson, S.E.: Astrophys. J. **303** (1986) L41.
- 86S5 Sparke, L.S.: Mon. Not. R. Astron. Soc. **219** (1986) 657.
- 86S6 Stark, A.A., Knapp, G.R., Bally, J., Wilson, R.W., Penzias, A.A., Rowe, H.E.: Astrophys. J. **310** (1986) 660.
- 86S7 Suto, Y., Noguchi, M.: Mon. Not. R. Astron. Soc. 219 (1986) 841.
- 86T1 Tago, E., Einasto, J., Saar, E.: Mon. Not. R. Astron. Soc. **218** (1986) 177.
- 86T2 Taniguchi, Y.: Publ. Astron. Soc. Jpn. **38** (1986) 571.
- Thomas, P.A., Fabian, A.C., Arnaud, K.A., Forman, W., Jones, C.: Mon. Not. R. Astron. Soc. **222** (1986) 655.
- 86W1 Wiklind, T., Rydbeck, G.: Astron. Astrophys. **164** (1986) L22.
- 86Y1 Yamagata, T., Maehara, H.: Publ. Astron. Soc. Jpn. 38 (1986) 661.
- 86Y2 Young, J.S., Sanders, D.B.: Astrophys. J. 302 (1986) 680.
- 87A1 Aaronson, M., Olszewski, E., in: [C87K1], p. 153.
- 87B1 Barnes, J., Efstathiou, G.: Astrophys. J. **319** (1987) 575.
- 87B2 Bender, R., Döbereiner, S., Möllenhoff, C.: Astron. Astrophys. 177 (1987) L53.
- 87B3 Brosch, N.: Mon. Not. R. Astron. Soc. 225 (1987) 257.
- Burstein, D., Davies, R.L., Dressler, A., Faber, S.M., Stone, R.P.S., Lynden-Bell, D., Terlevich, R.J., Wegner, G.A.: Astrophys. J. Suppl. **64** (1987) 601.
- Chini, R., Biermann, P.L., Kreysa, E., Kühr, H., Mezger, P.G., Schmidt, J., Witzel, A., Zensus, J.A.: Astron. Astrophys. **181** (1987) 237.
- 87C2 Chini, R., Kreysa, E., Salter, C.J.: Astron. Astrophys. 182 (1987) L63.
- 87C3 Clowes, R.G., Savage, A., Wang, G., Leggett, S.K., MacGillivray, H.T., Wolstencroft, R.D.: Mon. Not. R. Astron. Soc. **229** (1987) 27P.
- 87C4 Costa, L.N. da, Willmer, C., Pellegrini, P.S., Chincarini, G.: Astron. J. **93** (1987) 1338.
- 87C5 Cowie, L.L., Henriksen, M., Mushotzky, R.: Astrophys. J. 317 (1987) 593.
- Davies, R.L., Burstein, D., Dressler, A., Faber, S.M., Lynden-Bell, D., Terlevich, R.J., Wegner, G.: Astrophys. J. Suppl. **64** (1987) 581.
- 87D2 Djorgovski, S., Davis, M.: Astrophys. J. **313** (1987) 59.
- 87D3 Doroshkevich, A.G., Klypin, A.A.: Sov. Astron. A. J. **31** (1987) 597 (orig. Astron. Zh. **64** (1987) 1137).
- 87D4 Dreher, J.W., Carilli, C.L., Perley, R.A.: Astrophys. J. **316** (1987) 611.
- Dressler, A., Faber, S.M., Burstein, D., Davies, R.L., Lynden-Bell, D., Terlevich, R.J., Wegner, G.: Astrophys. J. **313** (1987) L37.

- Dressler, A., Lynden-Bell, D., Burstein, D., Davies, R.L., Faber, S.M., Terlevich, R.J., Wegner, G.: Astrophys. J. **313** (1987) 42.
- 87D7 Dupraz, C., Combes, F.: Astron. Astrophys. **185** (1987) L1.
- 87E1 Einasto, M., Einasto, J.: Mon. Not. R. Astron. Soc. **226** (1987) 543.
- 87F1 Fabbiano, G., Klein, U., Trinchieri, G., Wielebinski, R.: Astrophys. J. 312 (1987) 111.
- 87G1 Gavazzi, G.: Astrophys. J. **320** (1987) 96.
- 87G2 Grijp, M.H.K. de, Miley, G.K., Lub, J.: Astron. Astrophys. **182** (1987) 362; Astron. Astrophys. Suppl. **70** (1987) 95.
- 87G3 Guiderdoni, B.: Astron. Astrophys. 172 (1987) 27.
- 87H1 Harmon, R.T., Lahav, O., Meurs, E.J.A.: Mon. Not. R. Astron. Soc. 228 (1987) 5P.
- 87H2 Heckman, T.M., Armus, L., Miley, G.K.: Astron. J. 93 (1987) 276.
- 87H3 Huang, S.N., Stewart, P.: Astron. Astrophys. **174** (1987) 13.
- 87H4 Hummel, E., Hulst, J.M. van der, Keel, W.C.: Astron. Astrophys. 172 (1987) 32.
- 87H5 Hummel, E., Hulst, J.M. van der, Keel, W.C., Kennicutt, R.C. Jr.: Astron. Astrophys. **185** (1987) 358; Astron. Astrophys. Suppl. **70** (1987) 517.
- 87J1 Johnstone, R.M., Fabian, A.C., Nulsen, P.E.J.: Mon. Not. R. Astron. Soc. 224 (1987) 75.
- 87K1 Katz, J.I.: Astron. Astrophys. **182** (1987) L19.
- 87K2 Kazaryan, M.A., Kazaryan, É.S.: Astrophysics **26** (1987) 1 (orig. Astrofizika **26** (1987) 5).
- 87K3 Knapp, G.R., Helou, G., Stark, A.A.: Astron. J. **94** (1987) 54.
- 87K4 Kunze, R., Loose, H.-H., Yorke, H.W.: Astron. Astrophys. **182** (1987) 1.
- 87L1 Leggett, S.K., Brand, P.W.J.L., Mountain, C.M.: Mon. Not. R. Astron. Soc. **228** (1987) 11P.
- 87L2 Lilly, S.J.: Mon. Not. R. Astron. Soc. **229** (1987) 573.
- 87L3 Lin, D.N.C., Pringle, J.E.: Astrophys. J. **320** (1987) L87.
- 87L4 Lin, D.N.C., Pringle, J.E.: Mon. Not. R. .Astron. Soc. **225** (1987) 607.
- 87L5 Loewenstein, M., Fabian, A.C., Nulsen, P.E.J.: Mon. Not. R. Astron. Soc. 229 (1987) 129.
- 87M1 Maehara, H., Noguchi, T., Takase, B., Handa, T.: Publ. Astron. Soc. Jpn. 39 (1987) 393.
- 87M2 Malumyan, V.G.: Astrophysics **26** (1987) 190 (orig. Astrofizika **26** (1987) 311).
- 87M3 Markaryan, B.E., Stepanyan, D.A., Erastova, L.K.: Astrophysics **25** (1987) 551 (orig. Astrofizika **25** (1986) 345).
- 87M4 Matteucci, F., Tornambè, A.: Astron. Astrophys. **185** (1987) 51.
- 87M5 Milgrom, M.: Astron. Astrophys. **182** (1987) L21.
- 87M6 Möllenhoff, C., Bender, R.: Astron. Astrophys. **174** (1987) 63.
- 87N1 Nakai, N., Hayashi, M., Handa, T., Sofue, Y., Hasegawa, T., Sasaki, M.: Publ. Astron. Soc. Jpn. **39** (1987) 685.
- 87N2 Nieto, J.-L., Prugniel, P.: Astron. Astrophys. **186** (1987) 30.
- 87P1 Petrou, M.: Mon. Not. R. Astron. Soc. **226** (1987) 111.
- 87R1 Ramella, M., Giuricin, G., Mardirossian, F., Mezzetti, M.: Astron. Astrophys. **188** (1987) 1.
- 87R2 Richter, O.-G., Huchtmeier, W.K.: Astron. Astrophys. Suppl. 68 (1987) 427.
- 87R3 Rocca-Volmerange, B., Guiderdoni, B.: Astron. Astrophys. 175 (1987) 15.
- Sanders, D.B., Young, J.S., Scoville, N.Z., Soifer, B.T., Danielson, G.E.: Astrophys. J. 312 (1987) L5.
- 87S2 Sanduleak, N., Pesch, P.: Astrophys. J. Suppl. **63** (1987) 809.
- 87S3 Schweizer, L.Y.: Astrophys. J. Suppl. **64** (1987) 427.
- 87S4 Shaw, M.A.: Mon. Not. R. Astron. Soc. **229** (1987) 691.
- 87S5 Sil'chenko, O.K., Lipunov, V.M.: Astrophysics **26** (1987) 267 (orig. Astrofizika **26** (1987) 443.
- 87S6 Sofue, Y., Nakai, N., Handa, T.: Publ. Astron. Soc. Jpn. **39** (1987) 47.
- Soifer, B.T., Sanders, D.B., Madore, B.F., Neugebauer, G., Danielson, G.E., Elias, J.H., Lonsdale, C.J., Rice, W.L.: Astrophys. J. **320** (1987) 238.
- 87S8 Soucail, G., Fort, B., Mellier, Y., Picat, J.P.: Astron. Astrophys. 172 (1987) L14.

- 87S9 Struble, M.J., Rood, H.J.: Astrophys. J. **323** (1987) 468.
- 87S10 Struble, M.F., Rood, H.J.: Astrophys. J. Suppl. **63** (1987) 543.
- 87S11 Struble, M.F., Rood, H.J.: Astrophys. J. Suppl. 63 (1987) 555.
- 87T1 Tovmasyan, G.M., Akopyan, S.A.: Astrophysics **26** (1987) 25 (orig. Astrofizika **26** (1987) 45).
- 87T2 Tully, R.B.: Astrophys. J. **321** (1987) 280.
- 87U1 Ulmer, M.P., Cruddace, R.G., Fenimore, E.E., Fritz, G.G., Snyder, W.A.: Astrophys. J. **319** (1987) 118.
- Vettolani, G., Baiesi Pilastrini, G.C.: Astron. Astrophys. 175 (1987) 9.
- 87W1 Wilkinson, A., Browne, I.W.A., Wolstencroft, R.D.: Mon. Not. R. Astron. Soc. **228** (1987) 933.
- 87Z1 Zel'dovich, Ya. B., Sazhin, M.V.: Sov. Astron. Lett. **13** (1987) 145 (orig. Pis'ma Astron. Zh. **13** (1987) 355).
- Andernach, H., Han Tie, Sievers, A., Reuter, H.-P., Junkes, N., Wielebinski, R.: Astron. Astrophys. **200** (1988) 325; Astron. Astrophys. Suppl. **73** (1988) 265.
- Arsenault, R., Boulesteix, J., Georgelin, Y., Roy, J.-R.: Astron. Astrophys. 200 (1988) 29.
- 88B1 Barnes, J.E.: Astrophys. J. **331** (1988) 699.
- 88B2 Bender, R.: Astron. Astrophys. **193** (1988) L7.
- 88B3 Bender, R.: Astron. Astrophys. **202** (1988) L5.
- 88B4 Bender, R., Döbereiner, S., Möllenhoff, C.: Astron. Astrophys. **205** (1988) 375; Astron. Astrophys. Suppl. **74** (1988) 385.
- 88B5 Bertola, F., Bettoni, D.: Astrophys. J. **329** (1988) 102.
- 88B6 Broadhurst, T.J., Ellis, R.S., Shanks, T.: Mon. Not. R. Astron. Soc. 235 (1988) 827.
- 88B7 Burkert, A., Hensler, G.: Astron. Astrophys. **199** (1988) 131.
- 88C1 Carico, D.P., Sanders, D.B., Soifer, B.T., Elias, J.H., Matthews, K., Neugebauer, G.: Astron. J. **95** (1988) 356.
- 88C2 Carter, D., Prieur, J.L., Wilkinson, A., Sparks, W.B., Malin, D.F.: Mon. Not. R. Astron. Soc. **235** (1988) 813.
- 88C3 Casoli, F., Combes, F., Dupraz, C., Gerin, M., Encrenaz, P., Salez, M.: Astron. Astrophys. 192 (1988) L17.
- Combes, F., Dupraz, C., Casoli, F., Pagani, L.: Astron. Astrophys. 203 (1988) L9.
- 88C5 Combes, F., in: [C88P2], p. 475.
- 88C6 Condon, J.J., Broderick, J.J.: Astron. J. **96** (1988) 30.
- Costa, L.N. da, Pellegrini, P.S., Sargent, W.L.W., Tonry, J., Davis, M., Meiksin, A., Latham, D.W., Menzies, J.W., Coulson, I.A.: Astrophys. J. **327** (1988) 544.
- 88D1 Doroshkevich, A.G.: Sov. Astron. Lett. **14** (1988) 125 (orig. Pis'ma Astron. Zh. **14** (1988) 296).
- 88D2 Doroshkevich, A.G., Klypin, A.A.: Mon. Not. R. Astron. Soc. 235 (1988) 865.
- Doroshkevich, A.G., Klypin, A.A., Khlopov, M.U.: Sov. Astron. A. J. 32 (1988) 127 (orig. Astron. Zh. 65 (1988) 248).
- 88D4 Dressler, A., Shectman, S.A.: Astron. J. **95** (1988) 284.
- 88D5 Dressler, A.: Astrophys. J. **329** (1988) 519.
- 88D6 Dufour, R.J., Garnett, D.R., Shields, G.A.: Astrophys. J. **332** (1988) 752.
- 88D7 Duschl, W.J.: Astron. Astrophys. **194** (1988) 33.
- 88D8 Duschl, W.J.: Astron. Astrophys. **194** (1988) 43.
- 88E1 Einasto, M.: Mon. Not. R. Astron. Soc. **234** (1988) 37.
- 88E2 Elston, R., Rieke, G.H., Rieke, M.J.: Astrophys. J. **331** (1988) L77.
- 88F1 Fabbiano, G., Gioia, I.M., Trinchieri, G.: Astrophys. J. **324** (1988) 749.
- Franceschini, A., Danese, L., DeZotti, G., Toffolatti, L.: Mon. Not. R. Astron. Soc. 233 (1988) 157.
- 88F3 Franceschini, A., Danese, L., DeZotti, G., Xu, C.: Mon. Not. R. Astron. Soc. **233** (1988) 175.

- 88F4 Franx, M., Illingworth, G.D.: Astrophys. J. **327** (1988) L55.
- 88F5 Frenk, C.S., White, S.D.M., Davis, M., Efstathiou, G.: Astrophys. J. 327 (1988) 507.
- 88F6 Fried, J.W.: Astron. Astrophys. **189** (1988) 42.
- 88G1 Gerin, M., Nakai, N., Combes, F.: Astron. Astrophys. 203 (1988) 44.
- 88G2 Giuricin, G., Mardirossian, F., Mezzetti, M.: Astron. Astrophys. 192 (1988) 29.
- 88G3 Giuricin, G., Mardirossian, F., Mezzetti, M., Pisani, A., Ramella, M.: Astron. Astrophys. **192** (1988) 95.
- 88G4 Gramann, M.: Mon. Not. R. Astron. Soc. **234** (1988) 569.
- 88G5 Guhathakurta, P., Gorkom, J.H. van, Kotanyi, C.G., Balkowski, C.: Astron. J. **96** (1988) 851.
- 88H1 Haynes, M.P., Giovanelli, R., Starosta, B.M., Magri, C.: Astron. J. 95 (1988) 607.
- 88H2 Hickson, P., Kindl, E., Huchra, J.P.: Astrophys. J. **331** (1988) 64.
- Hughes, J.P., Yamashita, K., Okumara, Y., Tsunemi, H., Matsuoka, M.: Astrophys. J. **327** (1988) 615.
- 88J1 Johansson, L., Bergvall, N.: Astron. Astrophys. **192** (1988) 81.
- 88K1 Katz, J.I., Jackson, S.: Astron. Astrophys. **197** (1988) 29.
- 88K2 Kazaryan, M.A.: Astrophysics **27** (1988) 569 (orig. Astrofizika **27** (1987) 399).
- 88K3 Keel, W.C.: Astron. Astrophys. 202 (1988) 41.
- 88K4 Kenney, J.D., Young, J.S.: Astrophys. J. Suppl. **66** (1988) 261.
- 88K5 Krügel, E., Chini, R., Kreysa, E., Sherwood, W.A.: Astron. Astrophys. 190 (1988) 47.
- 88K6 Krügel, E., Chini, R., Kreysa, E., Sherwood, W.A.: Astron. Astrophys. 193 (1988) L16.
- 88L1 Lake, G., Carlberg, R.G.: Astron. J. **96** (1988) 1581.
- 88L2 Lake, G., Carlberg, R.G.: Astron. J. **96** (1988) 1587.
- 88L3 Lapparent, V. de, Geller, M.J., Huchra, J.P.: Astrophys. J. **332** (1988) 44.
- 88L4 Lilje, P.B., Efstathiou, G.: Mon. Not. R. Astron. Soc. **231** (1988) 635.
- 88L5 Loiseau, N., Reuter, H.-P., Wielebinski, R., Klein, U.: Astron. Astrophys. 200 (1988) L1.
- Lynden-Bell, D., Faber, S.M., Burstein, D., Davies, R.L., Dressler, A., Terlevich, R.J., Wegner, G.: Astrophys. J. **326** (1988) 19.
- 88M1 Maccacaro, T., Gioia, I.M., Wolter, A., Zamorani, G., Stocke, J.T.: Astrophys. J. **326** (1988) 680.
- 88M2 Magri, C., Haynes, M.P., Forman, W., Jones, C., Giovanelli, R.: Astrophys. J. **333** (1988) 136.
- Markaryan, B.E., Erastova, L.K., Lipovetskii, V.A., Stepanyan, D.A., Shapovalova, A.I.: Astrophysics **28** (1988) 14 (orig. Astrofizika **28** (1988) 27).
- 88M4 Marston, A.P.: Mon. Not. R. Astron. Soc. **231** (1988) 333.
- 88M5 Mirabel, I.F., Booth, R.S., Garay, G., Johansson, L.E.B., Sanders, D.B.: Astron. Astrophys. **206** (1988) L20.
- 88M6 Mirabel, I.F., Kazés, I., Sanders, D.B.: Astrophys. J. **324** (1988) L59.
- 88M7 Mirabel, I.F., Sanders, D.B.: Astrophys. J. **335** (1988) 104.
- 88M8 Morgan, C.G., Hartwick, F.D.A.: Astrophys. J. **328** (1988) 381.
- 88N1 Nelson, R.L., Kojoian, G., Seal, J., Pearson, D.H.: Astron. J. 95 (1988) 1678.
- Nieto, J.-L., Capaccioli, M., Held, E.V.: Astron. Astrophys. 195 (1988) L1.
- 88N3 Noguchi, M.: Astron. Astrophys. **203** (1988) 259.
- 88N4 Norman, C.A., Scoville, N.: Astrophys. J. 332 (1988) 124.
- 88N5 Norris, R.P., Allen, D.A., Roche, P.F.: Mon. Not. R. Astron. Soc. 234 (1988) 773.
- 88N6 Norris, R.P., Kesteven, M.J., Allen, D.A., Troupe, E.: Mon. Not. R. Astron. Soc. **234** (1988) 51P.
- Okumura, Y., Tsunemi, H., Yamashita, K., Matsuoka, M., Koyama, K., Hayakawa, S., Masai, K., Hughes, J.P.: Publ. Astron. Soc. Jpn. **40** (1988) 639.
- 88P1 Pesch, P., Sanduleak, N.: Astrophys. J. Suppl. **66** (1988) 297.
- 88P2 Phillips, S.: Astron. Astrophys. **194** (1988) 77.
- 88P3 Phillips, S., Disney, M.: Mon. Not. R. Astron. Soc. **231** (1988) 359.

- 88P4 Prugniel, P., Nieto, J.-L., Bender, R., Davoust, E.: Astron. Astrophys. 204 (1988) 61.
- 88P5 Puxley, P.J., Hawarden, T.G., Mountain, C.M.: Mon. Not. R. Astron. Soc. **231** (1988) 465.
- 88R1 Rampazzo, R.: Astron. Astrophys. **204** (1988) 81.
- 88S1 Sanders, D.B., Scoville, N.Z., Sargent, A.I., Soifer, B.T.: Astrophys. J. 324 (1988) L55.
- Sanders, D.B., Soifer, B.T., Elias, J.H., Neugebauer, G., Matthews, K.: Astrophys. J. 328 (1988) L35.
- 88S3 Sanders, D.B., Scoville, N.Z., Soifer, B.T.: Astrophys. J. **335** (1988) L1.
- 88S4 Sarazin, C.L.: X-ray emission from clusters of galaxies, Cambridge: Univ. Press. (1988).
- 88S5 Schombert, J.M., Bothun, G.D.: Astron. J. 95 (1988) 1389.
- 88S6 Schweizer, F., Seitzer, P.: Astrophys. J. **328** (1988) 88.
- 88S7 Sellwood, J.A., Sanders, R.H.: Mon. Not. R. Astron. Soc. 233 (1988) 611.
- Slezak, E., Mars, G., Bijaoui, A., Balkowski, C., Fontanelli, P.: Astron. Astrophys. **202** (1988) 328; Astron. Astrophys. Suppl. **74** (1988) 83.
- 88S9 Sofue, Y., Doi, M., Ishizuki, S., Nakai, N., Handa, T.: Publ. Astron. Soc. Jpn. **40** (1988) 511.
- 88S10 Soucail, G., Mellier, Y., Fort, B., Mathez, G., Cailloux, M.: Astron. Astrophys. 191 (1988) L19.
- 88S11 Suchkov, A.A.: Sov. Astron. A. J. **32** (1988) 1 (orig. Astron. Zh. **65** (1988) 1).
- 88S12 Sutherland, W.: Mon. Not. R. Astron. Soc. 234 (1988) 159.
- 88T1 Tyson, J.A.: Astron. J. **96** (1988) 1.
- 88T2 Tyson, J.A., Seitzer, P.: Astrophys. J. **335** (1988) 552.
- 88U1 Ulrich, M.-H., in: [C88B1], p. 263.
- 88V1 Véron-Cetty, M.-P., Véron, P.: Astron. Astrophys. **204** (1988) 28.
- Wagner, S.J., Bender, R., Möllenhoff, C.: Astron. Astrophys. 195 (1988) L5.
- 88W2 Ward, M.J.: Mon. Not. R. Astron. Soc. 231 (1988) 1P.
- 88W3 Warmels, R.H.: Astron. Astrophys. **191** (1988) 399; Astron. Astrophys. Suppl. **72** (1987)
- 88W4 Warmels, R.H.: Astron. Astrophys. **191** (1988) 399; Astron. Astrophys. Suppl. **72** (1987) 57).
- 88W5 Warmels, R.H.: Astron. Astrophys. **194** (1988) 351; Astron. Astrophys. Suppl. **72** (1987) 417.
- 88W6 Warmels, R.H.: Astron. Astrophys. **202** (1988) 326; Astron. Astrophys. Suppl. **73** (1988) 453
- 88W7 West, M.J., Oemler, A.Jr., Dekel, A.: Astrophys. J. **327** (1988) 1.
- 88W8 Wilson, A.S.: Astron. Astrophys. 206 (1988) 41.
- 88W9 Wright, G.S., Joseph, R.D., Robertson, N.A., James, P.A., Meikle, W.P.S.: Mon. Not. R. Astron. Soc. **233** (1988) 1.
- 88Y1 Yoshioka, S., Ikeuchi, S.: Publ. Astron. Soc. Jpn. **40** (1988) 383.
- 88Z1 Zentsova, A.S.: Sov. Astron. A. J. 32 (1988) 98 (orig. Astron. Zh. 65 (1988) 190).
- 89A1 Abell, G.O., Corwin, H.G.Jr., Olowin, R.P.: Astrophys. J. Suppl. **70** (1989) 1.
- 89A2 Arsenault, R.: Astron. Astrophys. **217** (1989) 66.
- 89B1 Barvainis, R., Alloin, D., Antonucci, R.: Astrophys. J. **337** (1989) L69.
- 89B2 Batuski, D.J., Bahcall, N.A., Olowin, R.P., Burns, J.O.: Astrophys. J. 341 (1989) 599.
- Bender, R., Surma, P., Döbereiner, S., Möllenhoff, C., Madejsky, R.: Astron. Astrophys. **217** (1989) 35.
- 89B4 Bergvall, N., Rönnback, J., Johansson, L.: Astron. Astrophys. 222 (1989) 49.
- 89B5 Berman, V.G., Suchkov, A.A.: Astrophysics **30** (1989) 26 (orig. Astrofizika **30** (1989) 48).
- 89B6 Biermann, P.L., Kronberg, P.P., Schmutzler, T.: Astron. Astrophys. 208 (1989) 22.
- 89B7 Buat, V., Deharveng, J.M., Donas, J.: Astron. Astrophys. **223** (1989) 42.
- 89C1 Chini, R., Krügel, E., Kreysa, E., Gemünd, H.-P.: Astron. Astrophys. **216** (1989) L5.
- 89C2 Cole, S., Kaiser, N.: Mon. Not. R. Astron. Soc. **237** (1989) 1127.

- 89C3 Colles, M.: Mon. Not. R. Astron. Soc. **237** (1989) 799.
- 89C4 Collins, C.A., Heydon-Dumbleton, N.H., MacGillivray, H.T.: Mon. Not. R. Astron. Soc. **236** (1989) 7P.
- 89C5 Costa, L.N. da, Pellegrini, P.S., Willmer, C., Carvalho, R. de, Maia, M., Latham, D.W., Geary, J.C.: Astron. J. 97 (1989) 315.
- 89C6 Couchman, H.M.P., McGill, C., Olowin, R.P.: Mon. Not. R. Astron. Soc. 239 (1989) 513.
- 89C7 Chini, R., Kreysa, E., Biermann, P.L.: Astron. Astrophys. **219** (1989) 87.
- 89C8 Chini, R., Biermann, P.L., Kreysa, E., Gemünd, H.-P.: Astron. Astrophys. 221 (1989) L3.
- 89D1 David, L.P., Arnaud, K.A., Forman, W., Jones, C.: Astrophys. J. 356 (1989) 32.
- 89D2 Dobrzycki, A.: Mon. Not. R. Astron. Soc. 236 (1989) 403.
- 89D3 Doroshkevich, A.G., Klypin, A.A., Khlopov, M.U.: Mon. Not. R. Astron. Soc. **239** (1989) 923.
- 89D4 Doroshkevich, A.G.: Sov. Astron. A. J. 33 (1989) 229 (orig. Astron. Zh. 66 (1989) 449).
- 89E1 Einasto, J., Einasto, M., Gramann, M.: Mon. Not. R. Astron. Soc. 238 (1989) 155.
- Faber, S.M., Wegner, G., Burstein, D., Davies, R.L., Dressler, A., Lynden-Bell, B.D., Terlevich, R.J.: Astrophys. J. Suppl. **69** (1989) 763.
- 89F2 Fabricant, D.G., Kent, St.M., Kurtz, M.J.: Astrophys. J. **336** (1989) 77.
- 89F3 Fairall, A.P., Vettolani, G., Chincarini, G.: Astron. Astrophys. **218** (1989) 343; Astron. Astrophys. Suppl. **78** (1989) 269.
- 89F4 Franx, M., Illingworth, G., Heckman, T.: Astron. J. **98** (1989) 538.
- 89F5 Fricke, K.J., Kollatschny, W.: Astron. Astrophys. **213** (1989) 521; Astron. Astrophys. Suppl. **77** (1989) 75.
- Fritze-v.-Alvensleben, U., Krüger, H., Fricke, K.J., Loose, H.-H.: Astron. Astrophys. **224** (1989) L1.
- 89G1 Galli, D., Ferrini, F.: Astron. Astrophys. **218** (1989) 31.
- 89G2 Geller, M.J., Huchra, J.P.: Science **246** (1989) 879.
- 89G3 Giovanelli, R., Haynes, M.P.: Astron. J. 97 (1989) 633.
- 89G4 Giovanelli, R., Haynes, M.P.: Astrophys. J. **346** (1989) L5.
- 89G5 Goldsmith, P.F., Young, J.S.: Astrophys. J. **341** (1989) 718.
- 89H1 Hale-Sutton, D., Fong, R., Metcalfe, N., Shanks, T.: Mon. Not. R. Astron. Soc. **237** (1989) 569.
- Hammer, F., Le Fèvre, O., Jones, J., Rigaut, F., Soucail, G.: Astron. Astrophys. **208** (1989) L7.
- 89H3 Hammer, F., Rigaut, F.: Astron. Astrophys. **226** (1989) 45.
- 89H4 Heckman, T.M., Blitz, L., Wilson, A.S., Armus, L., Miley, G.K.: Astrophys. J. **342** (1989)
- 89H5 Hernquist, L.: Nature **340** (1989) 687.
- Heydon-Dumbleton, N.H., Collins, C.A., MacGillivray, H.T.: Mon. Not. R. Astron. Soc. **238** (1989) 379.
- 89H7 Huchtmeier, W.K., Richter, O.-G.: Astron. Astrophys. **210** (1989) 1.
- 89H8 Hughes, J.P.: Astrophys. J. **337** (1989) 21.
- 89I1 Izotov, Yu.I., Izotova, I.Yu.: Astrophysics **30** (1989) 18 (orig. Astrofizika **30** (1989) 34).
- 89I2 Izotov, Yu.I., Izotova, I.Yu.: Astrophysics **30** (1989) 188 (orig. Astrofizika **30** (1989) 312).
- 89K1 Kandalyan, R.A., Petrosyan, A.R.: Astrophysics **30** (1989) 196 (orig. Astrofizika **30** (1989) 324).
- 89K2 Kenney, J.D.P., Young, J.S.: Astrophys. J. **344** (1989) 171.
- 89K3 Klypin, A.A., Einasto, J., Einasto, M., Saar, E.: Mon. Not. R. Astron. Soc. 237 (1989) 929.
- 89K4 Kollatschny, W., Fricke, K.J.: Astron. Astrophys. 219 (1989) 34.
- 89L1 Lahav, O., Edge, A.C., Fabian, A.C., Putney, A.: Mon. Not. R. Astron. Soc. **238** (1989) 881.
- 89L2 Lapparent, V. de, Geller, M.J., Huchra, J.P.: Astrophys. J. **343** (1989) 1.

- 89L3 Lawrence, A., Rowan-Robinson, M., Leech, K., Jones, D.H.P., Wall, J.V.: Mon. Not. R. Astron. Soc. **240** (1989) 329.
- Leech, K.J., Penston, M.V., Terlevich, R., Lawrence, A., Rowan-Robinson, M., Crawford, J.: Mon. Not. R. Astron. Soc. **240** (1989) 349.
- Lipovetskii, V.A., Stepanyan, D.A., Erastova, L.K., Shapovalova, A.I.: Astrophysics **29** (1989) 747 (orig. Astrofizika **29** (1988) 548).
- 89L6 Longo, G., Capaccioli, M., Bender, R., Busarello, G.: Astron. Astrophys. 225 (1989) L17.
- 89M1 Maia, M.A.G., Costa, L.N. da, Latham, D.W.: Astrophys. J. Suppl. 69 (1989) 809.
- 89M2 Makarov, V.V., Reshetnikov, V.P., Yakovleva, V.A.: Astrophysics **30** (1989) 6 (orig. Astrofizika **30** (1989) 15.
- 89M3 McMillan, S.L.W., Kowalski, M.P., Ulmer, M.P.: Astrophys. J. Suppl. **70** (1989) 723.
- 89M4 Menzies, J.W., Coulson, I.M., Sargent, W.L.W.: Astron. J. **97** (1989) 1576.
- 89M5 Metcalfe, N., Fong, R., Shanks, T., Kilkenny, D.: Mon. Not. R. Astron. Soc. **236** (1989) 207.
- 89M6 Mirabel, I.F., Sanders, D.B., Kazès, I.: Astrophys. J. **340** (1989) L9.
- 89M7 Möllenhoff, C., Bender, R.: Astron. Astrophys. **214** (1989) 61.
- 89N1 Nakai, N.: Publ. Astron. Soc. Jpn. 41 (1989) 1107.
- 89N2 Nasel'skii, P.D., Novikov, I.D.: Sov. Astron. A. J. **33** (1989) 350 (orig. Astron. Zh. **66** (1989) 680).
- 89N3 Nesci, R., Gioia, I.M., Maccacaro, T., Morris, S.L., Perola, G.C., Schild, R.E., Wolter, A.: Astrophys. J. **344** (1989) 104.
- 89N4 Nieto, J.-L., Bender, R.: Astron. Astrophys. 215 (1989) 266.
- 89P1 Pesch, P., Sanduleak, N.: Astrophys. J. Suppl. **70** (1989) 163.
- 89P2 Phillips, J.P., Mampaso, A.: Astron. Astrophys. **218** (1989) 24.
- 89P3 Pitts, E., Tayler, R.J.: Mon. Not. R. Astron. Soc. **240** (1989) 373.
- 89P4 Prugniel, P., Davoust, E., Nieto, J.-L.: Astron. Astrophys. 222 (1989) 5.
- 89P5 Puxley, P.J., Brand, P.W.J.L., Moore, T.J.T., Mountain, C.M., Nakai, N., Yamashita, T.: Astrophys. J. **345** (1989) 163.
- 89R1 Ramella, M., Geller, M.J., Huchra, J.P.: Astrophys. J. **344** (1989) 57.
- 89R2 Richter, O.-G.: Astron. Astrophys. **215** (1989) 410; Astron. Astrophys. Suppl. **77** (1989) 237.
- 89R3 Richter, O.-G., Huchtmeier, W.K.: HI catalogue of galaxies, Heidelberg: Springer (1989).
- 89R4 Rocca-Volmerange, B.: Mon. Not. R. Astron. Soc. **236** (1989) 47.
- 89R5 Ruzmaikain, A., Sokoloff, D., Shukurov, A.: Mon. Not. R. Astron. Soc. 241 (1989) 1.
- Sanders, D.B., Scoville, N.Z., Zensus, A., Soifer, B.T., Wilson, T.L., Zylka, R., Steppe, H.: Astron. Astrophys. **213** (1989) L5.
- 89S2 Sanduleak, N., Pesch, P.: Astrophys. J. Suppl. **70** (1989) 173.
- Scoville, N.Z., Sanders, D.B., Sargent, A.I., Soifer, B.T., Tinney, C.G.: Astrophys. J. **345** (1989) L25.
- 89S4 Shanks, T., Hale-Sutton, D., Fong, R., Metcalfe, N.: Mon. Not. R. Astron. Soc. **237** (1989) 589
- Simakov, S.G., Shandarin, S.F.: Astrophysics **30** (1989) 33 (orig. Astrofizika **30** (1989) 60).
- 89S6 Sofue, Y., Doi, M., Krause, M., Nakai, N., Handa, T.: Publ. Astron. Soc. Jpn. **41** (1989)
- 89S7 Sofue, Y., Handa, T., Nakai, N.: Publ. Astron. Soc. Jpn. **41** (1989) 937.
- 89S8 Soifer, B.T., Boehmer, L., Neugenauer, G., Sanders, D.B.: Astron. J. 98 (1989) 766.
- 89S9 Stanford, S.A., Wood, D.O.S.: Astrophys. J. **346** (1989) 712.
- 89S10 Stepanyan, Dzh.A., Lipovetskii, V.A., Erastova, L.K.: Astrophysics **29** (1989) 552 (orig. Astrofizika **29** (1988) 247).
- 89S11 Subramanian, K.: Mon. Not. R. Astron. Soc. 238 (1989) 1345.

- 89S12 Schaaf, R., Pietsch, W., Biermann, P.L., Kronberg, P.P., Schmutzler, T.: Astrophys. J. 336 (1989) 722.
- 89T1 Takano, S., Awaki, H., Koyama, K., Kunieda, H., Tawara, Y., Yamauchi, S., Makishima, K., Ohashi, T.: Nature **340** (1989) 289.
- Thronson, H.A., Hereld, M., Majewski, S., Greenhouse, M., Johnson, P., Spillar, E., Woodward, C.E., Harper, D.A., Rauscher, B.J.: Astrophys. J. **343** (1989) 158.
- Thronson, H.A. Jr., Tacconi, L., Kenney, J., Greenhouse, M.A., Margulis, M., Tacconi-Garman, L., Young, J.S.: Astrophys. J. **344** (1989) 747.
- Unger, S.W., Wolstencroft, R.D., Pedlar, A., Savage, A., Clowes, R.G., Leggett, S.K., Parker, Q.A.: Mon. Not. R. Astron. Soc. **236** (1989) 425.
- 89V1 Vallée, J.P., Roger, R.S.: Astron. Astrophys. **213** (1989) 520; Astron. Astrophys. Suppl. **77** (1989) 31.
- 89V2 Vereshchagin, S.V., Smirnov, M.A., Tutukov, A.V.: Sov. Astron. A. J. **33** (1989) 269 (orig. Astron. Zh. **66** (1989) 527).
- 89V3 Völk, H.J.: Astron. Astrophys. 218 (1989) 67.
- 89W1 Wiklind, T., Henkel, C.: Astron. Astrophys. 225 (1989) 1.
- 89Y1 Young, J.S., Xie, S., Kenney, J.D.P., Rice, W.L.: Astrophys. J. Suppl. 70 (1989) 699.
- 90A1 Abramyan, G.V., Saakyan, K.A.: Astrophysics **31** (1990) 678 (orig. Astrofizika **31** (1989) 447).
- 90A2 Arimoto, N., Tarrab, I.: Astron. Astrophys. **228** (1990) 6.
- 90B1 Balcells, M., Quinn, P.J.: Astrophys. J. **361** (1990) 381.
- 90B2 Balcells, M., Quinn, P.J.: Astrophys. J. **362** (1990) 443.
- 90B3 Bender, R.: Astron. Astrophys. **229** (1990) 441.
- 90B4 Bender, R., Nieto, J.-L.: Astron. Astrophys. **239** (1990) 97.
- 90B5 Bica, E., Alloin, D., Schmidt, A.A.: Astron. Astrophys. **228** (1990) 23.
- 90B6 Binggeli, B., Tarenghi, M., Sandage, A.: Astron. Astrophys. 228 (1990) 42.
- 90B7 Binney, J.J., Davies, R.L., Illingworth, G.D.: Astrophys. J. **361** (1990) 78.
- 90B8 Bregman, J.N., McNamara, B.R., O'Connel, R.W.: Astrophys. J. 351 (1990) 406.
- 90B9 Burkert, A.: Mon. Not. R. Astron. Soc. 247 (1990) 152.
- 90B10 Burstein, D., Faber, S.M., Dressler, A.: Astrophys. J. **354** (1990) 18.
- 90C1 Capaccioli, M., Caon, N., Rampazzo, R.: Mon. Not. R. Astron. Soc. 242 (1990) 24P.
- 90C2 Carico, D.P., Sanders, D.B., Soifer, B.T., Matthews, K., Neugebauer, G.: Astron. J. **100** (1990) 70.
- 90C3 Carico, D.P., Graham, J.R., Matthews, K., Wilson, T.D., Soifer, B.T., Neugebauer, G., Sanders, D.B.: Astrophys. J. **349** (1990) L39.
- 90C4 Cayatte, V., Gorkom, J.H.van, Balkowski, C., Kotanyi, C.: Astron. J. 100 (1990) 604.
- 90C5 Colles, M., Ellis, R.S., Taylor, K., Hook, R.N.: Mon. Not. R. Astron. Soc. 244 (1990) 408.
- 90C6 Corradi, R.L.M., Capaccioli, M.: Astron. Astrophys. 237 (1990) 36.
- 90C7 Cowie, L.L., Gardner, J.P., Lilly, S.J., McLean, I.: Astrophys. J. **360** (1990) L1.
- 90D1 Däther, M., Biermann, P.L.: Astron. Astrophys. 235 (1990) 55.
- Dahlem, M., Aalto, S., Klein, U., Booth, R., Mebold, U., Wielebinski, R., Lesch, H.: Astron. Astrophys. **240** (1990) 237.
- 90D3 Doroshkevich, A.G., Kotok, T.V.: Mon. Not. R. Astron. Soc. **246** (1990) 10.
- 90D4 Dressler, A., Richstone, D.O.: Astrophys. J. **348** (1990) 120.
- 90D5 Driel, W. van, Jong, T. de: Astron. Astrophys. **227** (1990) 6.
- 90D6 Dupraz, C., Casoli, F., Combes, F., Kazès, I.: Astron. Astrophys. 228 (1990) L5.
- 90D7 Durrer, R., Straumann, N.: Mon. Not. R. Astron. Soc. **242** (1990) 221.
- 90E1 Edge, A.C., Stewart, G.C., Fabian, A.C., Arnaud, K.A.: Mon. Not. R. Astron. Soc. **245** (1990) 559.
- Efstathiou, G., Kaiser, N., Saunders, W., Lawrence, A., Rowan-Robinson, M., Ellis, R.S., Frenk, C.S.: Mon. Not. R. Astron. Soc. **247** (1990) 10P.

- 90F1 Fairall, A.P., Palumbo, G.G.C., Vettolani, G., Kauffmann, G., Jones, A., Baiesi-Pillastrini, G.: Mon. Not. R. Astron. Soc. **247** (1990) 21P.
- 90F2 Fong, R., Stevenson, P.R.F., Shanks, T.: Mon. Not. R. Astron. Soc. 242 (1990) 146.
- 90G1 Gioia, I.M., Henry, J.P., Maccacaro, T., Morris, S.L., Stocke, J.T., Wolter. A.: Astrophys. J. **356** (1990) L35.
- Gioia, I.M., Maccacaro, T., Schild, R.E., Wolter, A., Stocke, J.T., Morris, S.L., Henry, J.P.: Astrophys. J. Suppl. **72** (1990) 567.
- Giuricin, G., Bertotti, G., Mardirossian, F., Mezzetti, M.: Mon. Not. R. Astron. Soc. **247** (1990) 444.
- 90G4 Guiderdoni, B., Rocca-Volmerange, B.: Astron. Astrophys. 227 (1990) 362.
- 90H1 Handa, T., Nakai, N., Sofue, Y., Hayashi, M., Fujimoto, M.: Publ. Astron. Soc. Jpn. 42 (1990) 1.
- 90H2 Heckman, T.M., Armus, L., Miley, G.K.: Astrophys. J. Suppl. **74** (1990) 833.
- 90H3 Heisler, J., White, S.D.M.: Mon. Not. R. Astron. Soc. **243** (1990) 199.
- 90H4 Ho, P.T.P., Martin. R.N., Turner, J.L., Jackson, J.M.: Astrophys. J. **355** (1990) L19.
- 90H5 Huchra, J.P., Henry, J.P., Postman, M., Geller, M.J.: Astrophys. J. **365** (1990) 66.
- 90H6 Huchra, J.P., Geller, M.J., Lapparent, V. de, Corwin, H.G. Jr. : Astrophys. J. Suppl. **72** (1990) 433.
- 90H7 Hughes, D.H., Gear, W.K., Robson, E.I.: Mon. Not. R. Astron. Soc. 244 (1990) 759.
- 90H8 Hummel, E., Hulst, J.M. van der, Kennicutt, R.C., Keel, W.C.: Astron. Astrophys. **236** (1990) 333.
- 90I1 Izotov, Yu.I., Lipovetskii, V.A., Guseva, N.G., Knyazev, A.Yu.: Sov. Astron. A. J. **34** (1990) 343 (orig. Astron. Zh. **67** (1990) 682).
- 90J1 Johansson, L., Westerlund, B.E., Azzopardi, M.: Astron. Astrophys. 229 (1990) 83.
- 90J2 Jong, T. de, Nørgaard-Nielsen, H.U., Jørgensen, H.E., Hansen, L.: Astron. Astrophys. 232 (1990) 317.
- 90K1 Kalloglyan, A.T., Nanni, D., Vignato, A.: Astrophysics **31** (1990) 672 (orig. Astrofizika **31** (1989) 437).
- 90K2 Kampen, E. van, Rhee, G.F.R.N.: Astron. Astrophys. **237** (1990) 283.
- 90K3 Karachentsev, I.D., Kopylov, A.I.: Mon. Not. R. Astron. Soc. **243** (1990) 390.
- 90K4 Kelly, D.M., Rieke, G.H.: Astrophys. J. **361** (1990) 354.
- 90K5 Kim, K.-T., Kronberg, P.P., Dewdney, P.E., Landecker, T.L.: Astrophys. J. **355** (1990) 29.
- 90K6 Köppen, J., Arimoto, N.: Astron. Astrophys. **240** (1990) 22.
- 90K7 Krause, M., Cox, P., Garcia-Barreto, J.A., Downes, D.: Astron. Astrophys. 233 (1990) L1.
- 90K8 Krügel, E., Steppe, H., Chini, R.: Astron. Astrophys. **229** (1990) 17.
- 90K9 Krügel, E., Chini, R., Klein, U., Lemke, R., Wielebinski, R., Zylka, R.: Astron. Astrophys. **240** (1990) 232.
- 90L1 Langbein, T., Spurzem, R., Fricke, K.J., Yorke, H.W.: Astron. Astrophys. 227 (1990) 333.
- 90L2 Lesch, H., Biermann, P.L., Crusius, A., Reuter, H.P., Dahlem, M., Barteldrees, A., Wielebinski, R.: Mon. Not. R. Astron. Soc. **242** (1990) 194.
- 90L3 Lipovetskii, V.A., Shapovalova, A.I., Stepanyan, D.A., Erastova, L.K.: Astrophysics **31** (1990) 665 (orig. Astrofizika **31** (1989) 425).
- 20L4 Lonsdale, C.J., Hacking, P.B., Conrow, T.P., Rowan-Robinson, M.: Astrophys. J. 358 (1990) 60.
- 90M1 Maddox, S.J., Efstathiou, G., Sutherland, W.J., Loveday, J.: Mon. Not. R. Astron. Soc. 242 (1990) 43P.
- 90M2 Maddox, S.J., Sutherland, W.J., Efstathiou, G., Loveday, J.: Mon. Not. R. Astron. Soc. 243 (1990) 692.
- 90M3 Maddox, S.J., Sutherland, W.J., Efstathiou, G., Loveday, J., Peterson, B.A.: Mon. Not. R. Astron. Soc. **247** (1990) 1P.
- 90M4 Maddox, S.J., Efstathiou, G., Sutherland, W.J.: Mon. Not. R. Astron. Soc. **246** (1990) 433.
- 90M5 Malumyan, V.G.: Astrophysics **30** (1990) 370 (orig. Astrofizika **30** (1989) 595).

- 90M6 Marel, R.P. van der, Binney, J., Davies, R.L.: Mon. Not. R. Astron. Soc. 245 (1990) 582.
- 90M7 Mauersberger, R., Henkel, C., Sage, L.J.: Astron. Astrophys. 236 (1990) 63.
- 90M8 Maurellis, A., Fairall, A.P., Matravers, D.R., Ellis, G.F.R.: Astron. Astrophys. **229** (1990) 75
- 90M9 McHardy, I.M., Stewart, G.C., Edge, A.C., Cooke, B., Yamashita, K., Hatsukade, I.: Mon. Not. R. Astron. Soc. **242** (1990) 215.
- 90M10 Melnick, J., Mirabel, I.F.: Astron. Astrophys. **231** (1990) L19.
- 90M11 Mirabel, I.F., Booth, R.S., Garay, G., Johansson, L.E.B., Sanders, D.B.: Astron. Astrophys. **236** (1990) 327.
- 90N1 Navarro, J.F.: Mon. Not. R. Astron. Soc. 242 (1990) 311.
- 90N2 Nieto, J.-L., Bender, R., Davoust, E., Prugniel, P.: Astron. Astrophys. 230 (1990) L17.
- 9001 Orlov, V.V., Sizikov, A.Yu.: Astrophysics **30** (1990) 373 (orig. Astrofizika **30** (1989) 600).
- 90P1 Park, C.: Mon. Not. R. Astron. Soc. 242 (1990) 59P.
- 90P2 Peacock, J.A., Heavens, A.F.: Mon. Not. R. Astron. Soc. **243** (1990) 133.
- 90P3 Persic, M., Jahoda, K., Rephaeli, Y., Boldt, E., Marshall, F.E., Mushotzky, R.F., Rawley, G.: Astrophys. J. **364** (1990) 1.
- 90P4 Pesce, J.E., Fabian, A.C., Edge, A.C., Johnstone, R.M.: Mon. Not. R. Astron. Soc. **244** (1990) 58.
- 90P5 Petrosian, A.R., Turatto, M.: Astron. Astrophys. **239** (1990) 63.
- 90R1 Recillaz-Cruz, E., Carrasco, L., Serrano, P.G.A., Cruz-González, I.: Astron. Astrophys. **229** (1990) 64.
- 90R2 Reuter, H.-P., Andernach, H.: Astron. Astrophys. **230** (1990) 253; Astron. Astrophys. Suppl. **82** (1990) 279.
- 90R3 Rhee, G., Roos, N.: Mon. Not. R. Astron. Soc. **243** (1990) 629.
- 90R4 Rix, H.-W., White, S.D.M.: Astrophys. J. **362** (1990) 52.
- 90R5 Rocca-Volmerange, B., Guiderdoni, B.: Mon. Not. R. Astron. Soc. **247** (1990) 166 (Erratum MNRAS **251** (1991) 192).
- 90S1 Sackett, P.D., Sparke, L.S.: Astrophys. J. **361** (1990) 408.
- 90S2 Sanduleak, N., Pesch, P.: Astrophys. J. Suppl. **72** (1990) 291.
- 90S3 Saunders, W., Rowan-Robinson, M., Lawrence, A., Efstathiou, G., Kaiser, N., Ellis, R.S., Frenk, C.S.: Mon. Not. R. Astron. Soc. **242** (1990) 318.
- 90S4 Schweizer, F., in: [C90W1], p. 60.
- 90S5 Scorza, C., Bender, R.: Astron. Astrophys. **235** (1990) 49.
- 90S6 Seal, J., Chavez, D., Kojoian, G.: Astron. J. 100 (1990) 1028.
- 90S7 Sharina, M.E.: Astrophysics **31** (1990) 452 (orig. Astrofizika **31** (1989) 63).
- 90S8 Simakov, S.G.: Sov. Astron. Lett. **16** (1990) 292 (orig. Pis'ma Astron. Zh. **16** (1990) 679).
- 90S9 Sofue, Y., Handa, T., Golla, G., Wielebinski, R.: Publ. Astron. Soc. Jpn. 42 (1990) 745.
- 90S10 Solomon, P.M., Radford, S.J.E., Downes, D.: Astrophys. J. 348 (1990) L53.
- 90S11 Sommer-Larsen, J., Yoshii, Y.: Mon. Not. R. Astron. Soc. 243 (1990) 468.
- 90S12 Stepanyan, Dzh.A., Lipovetskii, V.A., Erastova, L.K.: Astrophysics **32** (1990) 252 (orig. Astrofizika **32** (1990) 441).
- 90S13 Strauss, M.A., Davis, M., Yahil, A., Huchra, J.P.: Astrophys. J. **361** (1990) 49.
- Taniguchi, Y., Ichikawa, S., Hamabe, M., Yamagata, T., Iye, M.: Astron. Astrophys. 233 (1990) 385.
- 90T2 Thomson, R.C., Wright, A.E.: Mon. Not. R. Astron. Soc. 247 (1990) 122.
- 90T3 Tsuru, T., Ohashi, T., Makishima, K., Mihara, T., Kondo, H.: Publ. Astron. Soc. Jpn. **42** (1990) L75.
- 90V1 Valleé, J.P.: Astrophys. J. **360** (1990) 1.
- 90V2 Vedel, H., Sommer-Larsen, J.: Mon. Not. R. Astron. Soc. 245 (1990) 637.
- 90W1 Whiteoak, J.B., Dahlem, M., Wielebinski, R., Harnett, J.I.: Astron. Astrophys. **231** (1990) 25.

- 90W2 Whitmore, B.C., Lucas, R.A., McElroy, D.B., Steiman-Cameron, T.Y., Sackett, P.D., Olling, R.P.: Astron. J. **100** (1990) 1489.
- 90W3 Willick, J.A.: Astrophys. J. **351** (1990) L5.
- 90X1 Xiao-Qing Li: Astron. Astrophys. **227** (1990) 317.
- Zabludoff, A.I., Huchra, J.P., Geller, M.J.: Astrophys. J. Suppl. 74 (1990) 1.
- 90Z2 Zeilinger, W.W., Galletta, G., Madsen, C.: Mon. Not. R. Astron. Soc. 246 (1990) 324.
- 91A1 Aalto, S., Black, J.H., Booth, R.S., Johansson, L.E.B.: Astron. Astrophys. 247 (1991) 291.
- 91A2 Aalto, S., Black, J.H., Johansson, L.E.B., Booth, R.S.: Astron. Astrophys. 249 (1991) 323.
- 91A3 Allen, D.A., Norris, R.P., Meadows, V.S., Roche, P.F.: Mon. Not. R. Astron. Soc. **248** (1991) 528.
- 91A4 Aragón-Salamanca, A., Ellis, R.S., Sharples, R.M.: Mon. Not. R. Astron. Soc. **248** (1991) 128.
- 91A5 Arimoto, N., Jablonka, P.: Astron. Astrophys. **249** (1991) 374.
- 91A6 Ashman, K.M., Carr, B.J.: Mon. Not. R. Astron. Soc. **249** (1991) 13.
- 91B1 Babul, A., White, S.D.M.: Mon. Not. R. Astron. Soc. 253 (1991) 31P.
- 91B2 Bahcall, N.A.: Astrophys. J. **376** (1991) 43.
- 91B3 Balcells, M.: Astron. Astrophys. **249** (1991) L9.
- 91B4 Barnes, J., Hernquist, L.E.: Astrophys. J. **370** (1991) L65.
- 91B5 Barrow, J.D., Coles, P.: Mon. Not. R. Astron. Soc. **248** (1991) 52.
- 91B6 Baum, S.A., O'Dea, C.P.: Mon. Not. R. Astron. Soc. **250** (1991) 737.
- 91B7 Becker, R., Freudling, W.: Astron. Astrophys. **251** (1991) 454.
- 91B8 Bernardeau, F., Schaeffer, R.: Astron. Astrophys. 250 (1991) 23.
- 91B9 Betancort-Rijo, J.: Mon. Not. R. Astron. Soc. **251** (1991) 399.
- 91B10 Bettoni, D., Galletta, G., Oosterloo, T.: Mon. Not. R. Astron. Soc. 248 (1991) 544.
- 91B11 Bildhauer, S., Aso, O., Kasai, M., Futamase, T.: Mon. Not. R. Astron. Soc. **252** (1991) 132.
- 91B12 Binggeli, B., Cameron, L.M.: Astron. Astrophys. **252** (1991) 27.
- 91B13 Binney, J., Quinn, T.: Mon. Not. R. Astron. Soc. **249** (1991) 678.
- 91B14 Blandford, R.D., Saust, A.B., Brainerd, T.G., Villumsen, J.V.: Mon. Not. R. Astron. Soc. **251** (1991) 600.
- 91B15 Bower, R.G.: Mon. Not. R. Astron. Soc. 248 (1991) 332.
- 91B16 Breitschwerdt, D., McKenzie, J.F., Völk, H.J.: Astron. Astrophys. 245 (1991) 79.
- 91B17 Briel, U.G., Henry, J.P., Schwarz, R.A., Böhringer, H., Ebeling, H., Edge, A.C., Hartner, G.D., Schindler, S., Trümper, J., Voges, W.: Astron. Astrophys. **246** (1991) L10.
- 91B18 Brindle, C., Hough, J.H., Bailey, J.A., Axon, D.J., Sparks, W.B.: Mon. Not. R. Astron. Soc. **252** (1991) 288.
- 91B19 Broek, A.C. van den, Jong, T. de, Brink, K.: Astron. Astrophys. **246** (1991) 313.
- 91B20 Broek, A.C. van den, Driel, W. van, Jong, T. de, Lub, J., Grijp, M.H.K. de, Goudfrooij, P: Astron. Astrophys. Suppl. **91** (1991) 61.
- 91B21 Brosch, N., Loinger, F.: Astron. Astrophys. **249** (1991) 327.
- 91C1 Campos-Aguilar, A., Moles, M.: Astron. Astrophys. **241** (1991) 358.
- 91C2 Carlberg, R.G.: Astrophys. J. **375** (1991) 429.
- 91C3 Carrera, F.J., Barcons, X., Butcher, J.A., Fabian, A.C., Stewart, G.C., Warwick, R.S., Hayashida, K., Kii, T.: Mon. Not. R. Astron. Soc. **249** (1991) 698.
- 91C4 Casoli, F., Boissé, P., Combes, F., Dupraz, C.: Astron. Astrophys. **249** (1991) 359.
- 91C5 Casoli, F., Dupraz, C., Combes, F., Kazès, I.: Astron. Astrophys. **251** (1991) 1.
- 91C6 Chakrabarti, S.K.: Mon. Not. R. Astron. Soc. **252** (1991) 246.
- 91C7 Chernin, A.D., Mikkola, S.: Mon. Not. R. Astron. Soc. **253** (1991) 153.
- 91C8 Clowes, R.G., Campusano, L.E.: Mon. Not. R. Astron. Soc. **249** (1991) 218.
- 91C9 Coles, P., Jones, B.: Mon. Not. R. Astron. Soc. **248** (1991) 1.
- 91C10 Coles, P., Plionis, M.: Mon. Not. R. Astron. Soc. **250** (1991) 75.
- 91C11 Condon, J.J., Frayer, D.T., Broderick, J.J.: Astron. J. **101** (1991) 362.

- 91C12 Considère, S., Davoust, E.: Astron. Astrophys. **252** (1991) 56.
- 91C13 Costa, G.S. da, Hatzidimitriou, D., Irwin, M.J., McMahon, R.G.: Mon. Not. R. Astron. Soc. **249** (1991) 473.
- 91C14 Costa, L.N.da, Pellegrini, P.S., Davis, M., Meiksin, A., Sargent, W.L.W., Tonry, J.L.: Astrophys. J. Suppl. 75 (1991) 935.
- 91C15 Couch, W.J., Ellis, R.S., Malin, D.F., MacLaren, I.: Mon. Not. R. Astron. Soc. **249** (1991) 606.
- 91D1 David, L.P., Forman, W., Jones, C.: Astrophys. J. 380 (1991) 39.
- 91D2 Davis, M., Strauss, M.A., Yahil, A.: Astrophys. J. 372 (1991) 394.
- 91D3 Day, C.S.R., Fabian, A.C., Edge, A.C., Raychaudhury, S.: Mon. Not. R. Astron. Soc. **252** (1991) 394.
- 91D4 Donas, J., Milliard, B., Laget, M.: Astron. Astrophys. **252** (1991) 487.
- 91D5 Dressler, A., Faber, S.M., Burstein, D.: Astrophys. J. **368** (1991) 54.
- 91D6 Dressler, A.: Astrophys. J. Suppl. **75** (1991) 241.
- 91D7 Driel, W. van, Broek, A.C. van den, Jong, T. de: Astron. Astrophys. Suppl. 90 (1991) 55.
- 91D8 Driel, W. van, Broek, A.C. van den: Astron. Astrophys. **251** (1991) 431.
- 91E1 Edge, A.C.: Mon. Not. R. Astron. Soc. 250 (1991) 103.
- 91E2 Edge, A.C., Stewart, G.C.: Mon. Not. R. Astron. Soc. **252** (1991) 414.
- 91E3 Edge, A.C., Stewart, G.C.: Mon. Not. R. Astron. Soc. **252** (1991) 428.
- 91E4 Efstathiou, G., Bernstein, G., Katz, N., Tyson, J.A., Guhathakurta, P.: Astrophys. J. 380 (1991) L47.
- 91E5 Einasto, J., Einasto, M., Gramann, M., Saar, E.: Mon. Not. R. Astron. Soc. **248** (1991) 593.
- 91E6 Einasto, M.: Mon. Not. R. Astron. Soc. **250** (1991) 802.
- 91E7 Einasto, M.: Mon. Not. R. Astron. Soc. **252** (1991) 261.
- 91E8 Ellis, R., Allington-Smith, J., Smail, I.: Mon. Not. R. Astron. Soc. 249 (1991) 184.
- 91E9 Evrard, A.E.: Mon. Not. R. Astron. Soc. 248 (1991) 8P.
- 91F1 Fabian, A.C., Daines, S.J.: Mon. Not. R. Astron. Soc. 252 (1991) 17P.
- 91F2 Fabian, A.C.: Mon. Not. R. Astron. Soc. **253** (1991) 29P.
- 91F3 Falomo, R., Tanzi, E.G., Treves, A.: Astron. Astrophys. **249** (1991) 341.
- 91F4 Fasano, G.: Mon. Not. R. Astron. Soc. **249** (1991) 208.
- 91F5 Fasano, G., Vio, R.: Mon. Not. R. Astron. Soc. **249** (1991) 629.
- 91F6 Florido, E., Battaner, E., Prieto, M., Mediavilla, E., Sanchez-Saavedra, M.L.: Mon. Not. R. Astron. Soc. **251** (1991) 193.
- 91F7 Fomalont, E.B., Windhorst, R.A., Kristian, J.A., Kellermann, K.I.: Astron. J. **102** (1991) 1258.
- 91F8 Forbes, D.A.: Mon. Not. R. Astron. Soc. **249** (1991) 779.
- 91F9 Franx, M., Illingworth, G., Zeeuw, T.de: Astrophys. J. **383** (1991) 112.
- 91F10 Fritze-v.Alvensleben, U., Krüger, H., Fricke, K.J.: Astron. Astrophys. 246 (1991) L59.
- Gallais, P., Rouan, D., Lacombe, F., Tiphène, D., Vauglin, I.: Astron. Astrophys. 243 (1991) 309.
- Garcia-Barreto, J.A., Downes, D., Combes, F., Gerin, M., Magri, C., Carrasco, L., Cruz-Gonzalez, I.: Astron. Astrophys. **244** (1991) 257.
- 91G3 Gerin, M., Casoli, F., Combes, F.: Astron. Astrophys. **251** (1991) 32.
- 91G4 Girardi, M., Biviano, A., Giuricin, G., Mardirossian, F., Mezzetti, M.: Astrophys. J. **366** (1991) 393.
- 91G5 Giuricin, G., Bertotti, G., Mardirossian, F., Mezzetti, M.: Mon. Not. R. Astron. Soc. 250 (1991) 392.
- 91G6 Grothues, H.G., Schmidt-Kaler, T.: Astron. Astrophys. 242 (1991) 357.
- 91H1 Haddad, B., Vanderriest, C.: Astron. Astrophys. **245** (1991) 423.
- 91H2 Hasinger, G., Schmidt, M., Trümper, J.: Astron. Astrophys. **246** (1991) L2.
- 91H3 Haynes, M.P., Giovanelli, R.: Astron. J. **102** (1991) 841.

- 91H4 Haynes, M.P., Giovanelli, R.: Astrophys. J. Suppl. **77** (1991) 331.
- 91H5 Heavens, A.F.: Mon. Not. R. Astron. Soc. **251** (1991) 267.
- 91H6 Henry, J.P., Briel, U.G.: Astron. Astrophys. **246** (1991) L14.
- 91H7 Hjorth, J., Madsen, J.: Mon. Not. R. Astron. Soc. **253** (1991) 703.
- 9111 Ikeuchi, S., Norman, C.A.: Astrophys. J. **375** (1991) 479.
- 91I2 Ikeuchi, S., Turner, E.L.: Mon. Not. R. Astron. Soc. **250** (1991) 519.
- 91I3 Israel, F.P., Dishoeck, E.F. van, Baas, F., Graauw, T. de, Phillips, T.G.: Astron. Astrophys. **245** (1991) L13.
- 91I4 Izotov, Yu.I., Lipovetsky, V.A., Guseva, N.G., Kniazev, A.Yu., Stepanian, J.A.: Astron. Astrophys. **247** (1991) 303.
- 91J1 Jaffe, W.: Astron. Astrophys. **250** (1991) 67.
- 91J2 James, P.: Mon. Not. R. Astron. Soc. **250** (1991) 544.
- 91J3 Jarvis, B.J., Melnick, J.: Astron. Astrophys. **244** (1991) L1.
- 91J4 Jarvis, B.J., Peletier, R.F.: Astron. Astrophys. **247** (1991) 315.
- 91J5 Johnstone, R.M., Naylor, T., Fabian, A.C.: Mon. Not. R. Astron. Soc. 248 (1991) 18P.
- 91K1 Kaiser, N., Efstathiou, G., Ellis, R., Frenk, C., Lawrence, A., Rowan-Robinson, M., Saunders, W.: Mon. Not. R. Astron. Soc. **252** (1991) 1.
- 91K2 Kauffmann, G., Fairall, A.P.: Mon. Not. R. Astron. Soc. 248 (1991) 313.
- 91K3 Kemp, S.N., Meaburn, J.: Mon. Not. R. Astron. Soc. **251** (1991) 10P.
- 91K4 Kemp, S.N., Meaburn, J.: Mon. Not. R. Astron. Soc. **252** (1991) 27P.
- 91K5 Kim, K.-T., Tribble, P.C., Kronberg, P.P.: Astrophys. J. **379** (1991) 80.
- 91K6 Klein, U., Weiland, H., Brinks, E.: Astron. Astrophys. **246** (1991) 323.
- 91K7 Klypin, A.A., Kates, R.E.: Mon. Not. R. Astron. Soc. **251** (1991) 41P.
- 91K8 Kollatschny, W., Dietrich, M., Borgeest, U., Schramm, K.-J.: Astron. Astrophys. **249** (1991) 57.
- 91K9 Koyama, K., Takano, S., Tawara, Y.: Nature **350** (1991) 135.
- 91K10 Krüger, H., Fritze-v.Alvensleben, U., Loose, H.-H., Fricke, K.J.: Astron. Astrophys. **242** (1991) 343.
- 91L1 Lapparent, V. de, Geller, M.J., Huchra, J.P.: Astrophys. J. **369** (1991) 273.
- 91L2 Lemson, G., Sanders, R.H.: Mon. Not. R. Astron. Soc. **252** (1991) 319.
- 91L3 Little, B., Carlberg, R.G.: Mon. Not. R. Astron. Soc. **251** (1991) 227.
- 91L4 Little, B., Weinberg, D.H., Park, C.: Mon. Not. R. Astron. Soc. **253** (1991) 295.
- 91L5 Londrillo, P., Messina, A., Stiavelli, M.: Mon. Not. R. Astron. Soc. **250** (1991) 54.
- 91L6 Lucey, J.R., Gray, P.M., Carter, D., Terlevich, R.J.: Mon. Not. R. Astron. Soc. **248** (1991) 804.
- 91L7 Lutz, D.: Astron. Astrophys. **245** (1991) 31.
- 91M1 Martin, J.M., Bottinelli, L., Dennefeld, M., Gouguenheim, L.: Astron. Astrophys. 245 (1991) 393.
- 91M2 Martínez-González, E., Sanz, J.L.: Mon. Not. R. Astron. Soc. **248** (1991) 816.
- 91M3 Masegosa, J., Moles, M., Olmo, A. del: Astron. Astrophys. **244** (1991) 273.
- 91M4 Matarrese, S., Lucchin, F., Messina, A., Moscardini, L.: Mon. Not. R. Astron. Soc. **253** (1991) 35.
- 91M5 Mauersberger, R., Henkel, C.: Astron. Astrophys. 245 (1991) 457.
- 91M6 Mauersberger, R., Henkel, C., Walmsley, C.M., Sage, L.J., Wiklind, T.: Astron. Astrophys. **247** (1991) 307.
- 91M7 McGill, C.: Mon. Not. R. Astron. Soc. **250** (1991) 340.
- 91M8 Michard, R., Nieto, J.-L.: Astron. Astrophys. 243 (1991) L17.
- 91M9 Mirabel, I.F., Lutz, D., Maza, J.: Astron. Astrophys. **243** (1991) 367.
- 91M10 Moscardini, L., Matarrese, S., Lucchin, F., Messina, A.: Mon. Not. R. Astron. Soc. **248** (1991) 424.
- 91N1 Namboodiri, P.M.S., Kochhar, R.K.: Mon. Not. R. Astron. Soc. **250** (1991) 541.

- 91N2 Nguyen-Q-Rieu, Henkel, C., Jackson, J.M., Mauersberger, R.: Astron. Astrophys. **241** (1991) L33.
- 91N3 Nieto, J.-L., Bender, R., Arnaud, J., Surma, P.: Astron. Astrophys. 244 (1991) L25.
- 91N4 Nieto, J.-L., Bender, R., Surma, P.: Astron. Astrophys. **244** (1991) L37.
- 91N5 Noguchi, M.: Mon. Not. R. Astron. Soc. **251** (1991) 360.
- 9101 O'Dea, C.P., Baum, S.A., Stanghellini, C.: Astrophys. J. **380** (1991) 66.
- 9102 Oliveira, C.M.de, Hickson, P.: Astrophys. J. **380** (1991) 30.
- 91O3 Olivier, S.S., Blumenthal, G.R., Primack, J.R.: Mon. Not. R. Astron. Soc. 252 (1991) 102.
- 91O4 Osmer, P.S., Hewett, P.C.: Astrophys. J. Suppl. **75** (1991) 273.
- 91O5 Owen, F.N., White, R.A.: Mon. Not. R. Astron. Soc. 249 (1991) 164.
- 91P1 Park, C.: Mon. Not. R. Astron. Soc. **251** (1991) 167.
- 91P2 Peacock, J.A., Nicholson, D.: Mon. Not. R. Astron. Soc. **253** (1991) 307.
- 91P3 Peacock, J.A.: Mon. Not. R. Astron. Soc. **253** (1991) 1P.
- 91P4 Pearce, F.R., Thomas, P.A.: Mon. Not. R. Astron. Soc. **250** (1991) 607.
- 91P5 Pena, M., Ruiz, M.T., Maza, J.: Astron. Astrophys. **251** (1991) 417.
- 91P6 Pesch, P., Sanduleak, N., Stephenson, C.B.: Astrophys. J. Suppl. 76 (1991) 1043.
- 91P7 Phillips, S., Evans, Rh., Davies, J.I., Disney, M.J.: Mon. Not. R. Astron. Soc. **253** (1991) 496.
- 91P8 Pierre, M.: Astron. Astrophys. **252** (1991) L23.
- 91P9 Planesas, P., Mirabel, I.F., Sanders, D.B.: Astrophys. J. **370** (1991) 172.
- 91P10 Plionis, M., Valdarnini, R.: Mon. Not. R. Astron. Soc. 249 (1991) 46.
- 91P11 Plionis, M., Barrow, J.D., Frenk, C.S.: Mon. Not. R. Astron. Soc. **249** (1991) 662.
- 91P12 Primini, F.A., Murray, S.S., Huchra, J., Schild, R., Burg, R., Giacconi, R.: Astrophys. J. **374** (1991) 440.
- 91P13 Puxley, P.J.: Mon. Not. R. Astron. Soc. **249** (1991) 11P.
- 91R1 Raychaudhury, S., Fabian, A.C., Edge, A.C., Jones, C., Forman, W.: Mon. Not: R. Astron. Soc. **248** (1991) 101.
- 91R2 Recillas-Cruz, E., Carrasco, L., Serrano, P.G.A., Cruz-Gonzalez, I.: Astron. Astrophys. **249** (1991) 312.
- 91R3 Reshetnikov, V.P., Sil'chenko, O.K.: Astrophysics **33** (1991) 385 (orig. Astrofizika **33** (1990) 157).
- 91R4 Rhee, G.F.R.N., Haarlem, M.P.van, Katgert, P.: Astron. Astrophys. **246** (1991) 301.
- 91R5 Rowan-Robinson, M., Saunders, W., Lawrence, A., Leech, K.: Mon. Not. R. Astron. Soc. **253** (1991) 485.
- 91R6 Rozgacheva, I.K.: Sov. Astron. A. J. 34 (1991) 453 (orig. Astron. Zh. 67 (1990) 897).
- 91S1 Sage, L.J., Westpfahl, D.J.: Astron. Astrophys. **242** (1991) 371.
- 91S2 Sage, L.J., Isbell, D.W.: Astron. Astrophys. **247** (1991) 320.
- 91S3 Sage, L.J., Mauersberger, R., Henkel, C.: Astron. Astrophys. 249 (1991) 31.
- 91S4 Salzer, J.J., Alighieri, S.d.S., Matteucci, F., Giovanelli, R., Haynes, M.P.: Astron. J. **101** (1991) 1258.
- 91S5 Sanders, D.B., Scoville, N.Z., Soifer, B.T.: Astrophys. J. **370** (1991) 158.
- 91S6 Saunders, W. et al. (10): Nature **349** (1991) 32.
- 91S7 Scarrott, S.M., Eaton, N., Axon, D.J.: Mon. Not. R. Astron. Soc. **252** (1991) 12P.
- 91S8 Scoville, N., Soifer, B.T., in: [C91L1], p. 233.
- 91S9 Smail, I., Ellis, R.S., Fitchett, M.J., Norgaard-Nielsen, H.U., Hansen. L., Jorgensen, H.E.: Mon. Not. R. Astron. Soc. **252** (1991) 19.
- 91S10 Smith, P.A., Brand, P.W.J.L., Mountain, C.M., Puxley, P.J., Nakai, N.: Mon. Not. R. Astron. Soc. **252** (1991) 6P.
- 91S11 Sofue, Y., Wakamatsu, K.-I.: Publ. Astron. Soc. Jpn. **43** (1991) L57.
- 91S12 Sofue, Y.: Publ. Astron. Soc. Jpn. 43 (1991) 671.
- 91S13 Sommer-Larsen, J.: Mon. Not. R. Astron. Soc. **250** (1991) 356.
- 91S14 Sopp, H.M., Alexander, P.:. Mon. Not. R. Astron. Soc. **251** (1991) 112.

- 91S15 Sopp, H.M., Alexander, P.: Mon. Not. R. Astron. Soc. **251** (1991) 14P.
- 91S16 Stocke, J.T., Morris, S.L., Gioia, I.M., Maccacaro, T., Schild, R., Wolter, A., Fleming, T.A., Henry, J.P.: Astrophys. J. Suppl. **76** (1991) 813.
- 91S17 Struble, M.F., Rood, H.J.: Astrophys. J. Suppl. **77** (1991) 363.
- 91S18 Sundin, M., Sundelius, B.: Astron. Astrophys. **245** (1991) L5.
- 91S19 Sutherland, W., Efstathiou, G.: Mon. Not. R. Astron. Soc. 248 (1991) 159.
- 91T1 Tacconi, L.J., Tacconi-Garman, L.E., Thornley, M., Woerden, H. van: Astron. Astrophys. **252** (1991) 541.
- Tanvir, N.R., Shanks, T., Major, J.V., Doel, A.P., Dunlop, C.N., Myers, R.M., Redfern, R.M., O'Kane, P., Devaney, M.N.: Mon. Not. R. Astron. Soc. **253** (1991) 21P.
- 91T3 Telesco, C.M., Campins, H., Joy, M., Dietz, K., Decher, R.: Astrophys. J. **369** (1991) 135.
- 91T4 Tenjes, P., Einasto, J., Haud, U.: Astron. Astrophys. **248** (1991) 395.
- 91T5 Terlevich, R., Melnick, J., Masegosa, J., Moles, M., Copetti, M.F.V.: Astron. Astrophys. Suppl. **91** (1991) 285.
- 91T6 Thomson, R.C.: Mon. Not. R. Astron. Soc. **253** (1991) 256.
- 91T7 Thronson, H.A. Jr., Wilton, C., Ksir, A.: Mon. Not. R. Astron. Soc. **252** (1991) 543.
- 91T8 Thronson, H.A. Jr., Rubin, H., Ksir, A.: Mon. Not. R. Astron. Soc. 252 (1991) 550.
- 91T9 Tribble, P.C.: Mon. Not. R. Astron. Soc. 248 (1991) 741.
- 91T10 Tribble, P.C.: Mon. Not. R. Astron. Soc. 253 (1991) 147.
- 91U1 Uson, J.M., Bagri, D.S., Cornwell, T.J.: Phys. Rev. Lett. 67 (1991) 3328.
- 91V1 Vader, J.P., Vigroux, L.: Astron. Astrophys. **246** (1991) 32.
- 91V2 Västerberg, A.R., Jörsäter, S., Lindblad, P.O.: Astron. Astrophys. 247 (1991) 335.
- 91V3 Valdarnini, R., Borgani, S.: Mon. Not. R. Astron. Soc. **251** (1991) 575.
- 91V4 Valleé, J.P.: Astron. Astrophys. **251** (1991) 411.
- 91V5 Vanderriest, C., Reboul, H.: Astron. Astrophys. **251** (1991) 43.
- 91V6 Vaucouleurs, G. de: Mon. Not. R. Astron. Soc. **249** (1991) 28P.
- 91V7 Vogeley, M.S., Geller, M.J., Huchra, J.P.: Astrophys. J. 382 (1991) 44.
- 91V8 Voglis, N., Hiotelis, N., Höflich, P.: Astron. Astrophys. **249** (1991) 5.
- 91W1 Wang, G., Clowes, R.G., Leggett, S.K., MacGillivray, H.T., Savage, A.: Mon. Not. R. Astron. Soc. **248** (1991) 112.
- 91W2 Wang, Q.: Astrophys. J. **377** (1991) L85.
- 91W3 Webb, J.K., Barcons, X.: Mon. Not. R. Astron. Soc. **250** (1991) 270.
- 91W4 West, M.J.: Astrophys. J. **379** (1991) 19.
- 91W5 White, D.A., Fabian, A.C., Johnstone, R.M., Mushotzky, R.F., Arnaud, K.A.: Mon. Not. R. Astron. Soc. **252** (1991) 72.
- 91W6 White, S.D.M., Frenk, C.S.: Astrophys. J. **379** (1991) 52.
- 91W7 Williams, B.G., Heavens, A.F., Peacock, J.A., Shandarin, S.F.: Mon. Not. R. Astron. Soc. **250** (1991) 458.
- 91W8 Wilson, A.S., Helfer, T.T., Haniff, C.A., Ward, M.A.: Astrophys. J. 381 (1991) 79.
- 91W9 Wilson, C.D., Scoville, N., Rice, W.: Astron. J. **101** (1991) 1293.
- 91W10 Wrobel, J.M.: Astron. J. **101** (1991) 127.
- 91W11 Wrobel. J.M., Heeschen, D.S.: Astron. J. 101 (1991) 148.
- 91X1 Xu, C., Sulentic, J.W.: Astrophys. J. **374** (1991) 407.
- 91Y1 Yahil, A., Strauss, M.A., Davis, M., Huchra, J.P.: Astrophys. J. 372 (1991) 380.
- 91Y2 Ying, Y.-P.: Mon. Not. R. Astron. Soc. 248 (1991) 559.
- 91Y3 York, D.G., Yanny, B., Crotts, A., Carilli, C., Garrison, E., Matheson, L.: Mon. Not. R. Astron. Soc. **250** (1991) 24.
- 91Y4 Yoshida, T., Hattori, M., Habe, A.: Mon. Not. R. Astron. Soc. **248** (1991) 630.
- 91Z1 Zepf, S.E., Whitmore, B.C.: Astrophys. J. **383** (1991) 542.
- 91Z2 Zepf, S.E., Whitmore, B.C., Levison, H.F.: Astrophys. J. 383 (1991) 524.
- 91Z3 Zhenlong, Z., Xiaoyang, X., Zugan, D., Hongjun, S.: Mon. Not. R. Astron. Soc. **252** (1991) 593.

- 91Z4 Zucca, E., Bardelli, S., Cappi, A., Moscardini, L.: Mon. Not. R. Astron. Soc. **253** (1991) 401.
- 92A1 Allen, S.W., Fabian, A.C., Johnstone, R.M., Nulsen, P.E.J., Edge, A.C.: Mon. Not. R. Astron. Soc. **254** (1992) 51.
- 92A2 Appleton, P.N., Schombert, J.M., Robson, E.I.: Astrophys. J. **385** (1992) 491.
- 92A3 Arimoto, N., Yoshii, Y., Takahara, F.: Astron. Astrophys. 253 (1992) 21.
- 92A4 Arnaud, M., Rothenflug, R., Boulade, O., Vigroux, L., Vangioni-Flam, E.: Astron. Astrophys. **254** (1992) 49.
- 92A5 Arnaud, M., Hughes, J.P., Forman, W., Jones, C., Lachieze-Rey, M., Yamashita, K., Hatsukade, I.: Astrophys. J. **390** (1992) 345.
- 92A6 Ashman, K.M., Zepf, St.E.: Astrophys. J. **384** (1992) 50.
- 92A7 Atrio-Barandela, F., Kashlinsky, A.: Astrophys. J. 390 (1992) 322.
- 92B1 Baan, W.A., Goss, W.M.: Astrophys. J. 385 (1992) 188.
- 92B2 Baggett, W.E., Anderson, K.S.J.: Astron. J. 103 (1992) 436.
- 92B3 Bahcall, N.A., Chokshi, A.: Astrophys. J. 385 (1992) L33.
- 92B4 Barnes, J.E.: Astrophys. J. **393** (1992) 484.
- 92B5 Battaner, E., Florido, E., Sanchez-Saavedra, M.L.: Astron. Astrophys. 253 (1992) 89.
- 92B6 Bender, R., Surma, P.: Astron. Astrophys. 258 (1992) 250.
- 92B7 Bennett, C.L., et al.: Astrophys. J. 391 (1992) 466.
- 92B8 Bennett, C.L., et al.: Astrophys. J. **396** (1992) L7.
- 92B9 Bertola, F., Galletta, G., Zeilinger, W.W.: Astron. Astrophys. 254 (1992) 89.
- 92B10 Blanchard, A., Wachter, K., Evrard, A.E., Silk, J.: Astrophys. J. **391** (1992) 1.
- 92B11 Boller, T., Meurs, E.J.A., Brinkmann, W., Fink, H.H., Zimmermann, U., Adorf, H.-M.: Astron. Astrophys. **261** (1992) 57.
- 92B12 Boughn, S.P., Cheng, E.S., Cottingham, D.A., Fixsen, D.J.: Astrophys. J. **391** (1992) L49.
- 92B13 Burg, R., Giacconi, R., Huchra, J., MacKenty, J., McLean, B., Geller, M., Hasinger, G., Marzke, R., Schmidt., M., Trümper, J.: Astron. Astrophys. **259** (1992) L9.
- 92B14 Burkert, A., Truran, J.W., Hensler, G.: Astrophys. J. **391** (1992) 651.
- 92C1 Cen, R., Ostriker, J.P.: Astrophys. J. **393** (1992) 22.
- 92C2 Cen, R., Ostriker, J.P.: Astrophys. J. **399** (1992) L113.
- 92C3 Chini, R., Krügel, E., Steppe, H.: Astron. Astrophys. **255** (1992) 87.
- 92C4 Cole, S., Treyer, M.-A., Silk, J.: Astrophys. J. **385** (1992) 9.
- 92C5 Combes, F., Gerin, M., Nakai, N., Kawabe, R., Shaw, M.A.: Astron. Astrophys. **259** (1992) L27.
- 92D1 David, L.P., Jones, C., Forman, W.: Astrophys. J. **388** (1992) 82.
- 92D2 David, L.P., Blumenthal, G.R.: Astrophys. J. **389** (1992) 510.
- 92D3 Davidge, T.J., Nieto, J.-L.: Astrophys. J. **391** (1992) L13.
- 92D4 Dejonghe, H., Merritt, D.: Astrophys. J. **391** (1992) 531.
- 92D5 Djorgovski, S., Santiago, B.X.: Astrophys. J. **391** (1992) L85.
- 92D6 Donahue, M., Stocke, J.T., Gioia, I.M.: Astrophys. J. **385** (1992) 49.
- Driel, W. van, Augarde, R., Bottinelli, L., Gouguenheim, L., Hamabe, M., Maehara, H., Baan, W.A., Goudfrooij, P., Groenewegen, M.A.T.: Astron. Astrophys. **259** (1992) 71.
- 92E1 Eckart, A., Genzel, R., Krabbe, A., Hofmann, R., Wert, P.P. van der, Drapatz, S.: Nature **355** (1992) 526.
- 92E2 Elvis, M., Plummer, D., Schachter, J., Fabbiano, G.: Astrophys. J. Suppl. 80 (1992) 257.
- 92F1 Fabbiano, G., Kim, D.-W., Trinchieri, G.: Astrophys. J. Suppl. **80** (1992) 531.
- 92F2 Fairall, A.P., Willmer, C.N.A., Calderón, J.H., Latham, D.W., Costa, L.N.da, Pellegrini, P.S., Nunes, M.A., Focardi, P., Vettolani, G.: Astron. J. **103** (1992) 11.
- 92F3 Ferrini, F., Matteucci, F., Pardi, C., Penco, U.: Astrophys. J. 387 (1992) 138.
- 92F4 Fukushige, T., Ebisuzaki, T., Makino, J.: Publ. Astron. Soc. Jpn. **44** (1992) 281.
- 92F5 Funato, Y., Makino, J., Ebisuzaki, T.: Publ. Astron. Soc. Jpn. **44** (1992) 291.

- 92G1 Gavazzi, G., Scodeggio, M., Boselli, A., Trinchieri, G.: Astron. Astrophys. **258** (1992) 265.
- 92G2 Gelato, S., Chernoff, D.F., Wasserman, I.: Astrophys. J. **384** (1992) 15.
- 92G3 Gerbal, D., Durret, F., Lima-Neto, G., Lachièze-Rey, M.: Astron. Astrophys. **253** (1992) 77.
- 92G4 Gourgoulhun, E., Chamaraux, P., Fouqué, P.: Astron. Astrophys. 255 (1992) 69.
- 92G5 Gramann, M.: Astrophys. J. **401** (1992) 19.
- 92G6 Green, P.J., Anderson, S.F., Ward, M.J.: Mon. Not. R. Astron. Soc. 254 (1992) 30.
- 92H1 Hamann, F., Ferland, G.: Astrophys. J. **391** (1992) L53.
- 92H2 Hernquist, L., Weil, M.L.: Nature **358** (1992) 734.
- 92H3 Hu, E.M.: Astrophys. J. **391** (1992) 608.
- 92H4 Hunter, D.A., Gallagher III, J.S.: Astrophys. J. **391** (1992) L9.
- 92I1 Ikebe, Y., Ohashi, T., Makishima, K., Tsuru, T., Fabbiano, G., Kim, D.-W., Trinchieri, G., Hatsukade, I., Yamashita, K., Kondo, H.: Astrophys. J. **384** (1992) L5.
- 92I2 Inagaki, S., Itoh, M., Saslaw, W.C.: Astrophys. J. **386** (1992) 9.
- 92J1 Jablonka, J., Arimoto, N.: Astron. Astrophys. 255 (1992) 63.
- 92J2 Jog, C.J., Solomon, P.M.: Astrophys. J. 387 (1992) 152.
- 92J3 Josey, S.A., Arimoto, N.: Astron. Astrophys. **255** (1992) 105.
- 92K1 Kamphuis, J., Briggs, F.: Astron. Astrophys. **253** (1992) 335.
- 92K2 Kaneko, N., Morita, K., Fukui, Y., Takahashi, N., Sugitani, K., Nakai, N., Morita, K.-I.: Publ. Astron. Soc. Jpn. 44 (1992) 341.
- 92K3 Katz, N.: Astrophys. J. **391** (1992) 502.
- 92K4 Keto, E., Ball, R., Arens, J., Jernigan, G., Meixner, M.: Astrophys. J. **387** (1992) L17.
- 92K5 Kim, D.-W., Fabbiano, G., Trinchieri, G.: Astrophys. J. Suppl. **80** (1992) 645.
- 92K6 Klein, U., Giovanardi, C., Altschuler, D.R., Wunderlich, E.: Astron. Astrophys. **255** (1992) 49.
- 92K7 Kormendy, J., in: [C92S1], p. 196.
- 92K8 Kormendy, J., Sanders, D.B.: Astrophys. J. **390** (1992) L53.
- 92L1 Lavery, R.J., Mighell, K.J.: Astron. J. **103** (1992) 81.
- 92L2 Liebscher, D.-E., Priester, W., Hoell, J.: Astron. Astrophys. 261 (1992) 377.
- 92L3 Lonsdale, Colin J., Lonsdale, Carol J., Smith, H.E.: Astrophys. J. 391 (1992) 629.
- 92L4 Loveday, J., Peterson, B.A., Efstathiou, G., Maddox, S.J.: Astrophys. J. 390 (1992) 338.
- 92M1 Martin-Mirones, J.M., Goicoechea, L.J.: Astron. Astrophys. 253 (1992) 3.
- 92M2 Mas-Hesse, J.M.: Astron. Astrophys. **253** (1992) 49.
- 92M3 Mathewson, D.S., Ford, V.L., Buchhorn, M.: Astrophys. J. Suppl. **81** (1992) 413.
- 92M4 Mazzarella, J.M., Soifer, B.T., Graham, J.R., Hafer, C.I., Neugebauer, G., Matthews, K.:. Astron. J. 103 (1992) 413.
- 92M5 Melnick, J., Heydari-Malayeri, M., Leisy, P.: Astron. Astrophys. 253 (1992) 16.
- 92M6 Meurer, G.R., Freeman, K.C., Dopita, M.A., Cacciari, C.: Astron. J. 103 (1992) 60.
- 92M7 Mighell, K.J., Butcher, H.R.: Astron. Astrophys. 255 (1992) 26.
- 92M8 Möllenhoff, C., Hummel, E., Bender, R.: Astron. Astrophys. 255 (1992) 35.
- 9201 Owen, F.N., White, R.A., Burns, J.O.: Astrophys. J. Suppl. **80** (1992) 501.
- 92P1 Park, C., Gott III, J.R., Melott, A.L., Karachentsev, I.D.: Astrophys. J. 387 (1992) 1.
- 92P2 Peimbert, M., Torres-Peimbert, S.: Astron. Astrophys. 253 (1992) 349.
- 92P3 Pisani, A., Giuricin, G., Mardirossian, F., Mezzetti, M.: Astrophys. J. 389 (1992) 68.
- 92P4 Plionis, M., Borgani, S.: Mon. Not. R. Astron. Soc. **254** (1992) 306.
- 92P5 Postman, M., Huchra, J.P., Geller, M.J.: Astrophys. J. **384** (1992) 404.
- 92P6 Proust, D., Quintana, H., Mazure, A., Souza, R. da, Escalera, E., Sodré, L. Jr., Capelato, H.V.: Astron. Astrophys. **258** (1992) 243.
- 92P7 Prugniel, P., Combes, F.: Astron. Astrophys. **259** (1992) 25.
- 92Q1 Quillen, A.C., Zeeuw, P.T. de, Phinney, E.S., Phillips, T.G.: Astrophys. J. **391** (1992) 121.
- 92R1 Ramella, M., Geller, M.J., Huchra, J.P.: Astrophys. J. **384** (1992) 396.

- 92R2 Rampazzo, R., Sulentic, J.W.: Astron. Astrophys. 259 (1992) 43.
- 92R3 Ratra, B.: Astrophys. J. 391 (1992) L1.
- 92R4 Richer, H.B., Fahlman, G.G.: Nature 358 (1992) 383.
- 92R5 Romani, R.W., Maoz, D.: Astrophys. J. 386 (1992) 36.
- 92R6 Rood, H.J.: Mon. Not. R. Astron. Soc. 254 (1992) 67.
- 92S1 Salzer, J.J.: Astron. J. 103 (1992) 385.
- Santiago, B.X., Strauss, M.A.: Astrophys. J. 387 (1992) 9. 92S2
- 92S3 Sarazin, C.L., O'Connell, R.W., McNamara, B.R.: Astrophys. J. 389 (1992) L59.
- 92S4 Saslaw, W.C.: Astrophys. J. 391 (1992) 423.
- 92S5 Scaramella, R.: Astrophys. J. 90 (1992) L57.
- 92S6 Scherrer, R.J.: Astrophys. J. 390 (1992) 330.
- 92S7 Schmidt, K.-H., Boller, T.: Astron. Nachr. 313 (1992) 189.
- 92S8 Schneider, S.E., Salpeter, E.E.: Astrophys. J. 385 (1992) 32.
- 92S9 Schneider, S.E., Thuan, T.X., Mangum, J.G., Miller, J.: Astrophys. J. Suppl. 81 (1992) 5.
- 92S10 Schombert, J.M., Bothun, G.D., Schneider, S.E., McGaugh, S.S.: Astron. J. 103 (1992) 1107.
- 92S11 Shaya, E.J., Tully, R.B., Pierce, M.J.: Astrophys. J. **391** (1992) 16.
- 92S12 Smith, A.M., Hill, R.S., Vrba, F.J., Timothy, J.G.: Astrophys. J. 391 (1992) L81.
- 92S13 Smoot, G.F., et al.: Astrophys. J. **396** (1992) L1.
- 92S14 Sofue, Y.: Publ. Astron. Soc. Jpn. 44 (1992) L1.
- 92S15 Sofue, Y., Wakamatsu, K.-I.: Publ. Astron. Soc. Jpn. 44 (1992) L23.
- 92S16 Sofue, Y., Habe, A.: Publ. Astron. Soc.Jpn. 44 (1992) 325.
- 92S17 Sofue, Y., Irwin, J.A.: Publ. Astron. Soc. Jpn. 44 (1992) 353.
- 92S18 Solomon, P.M., Radford, S.J.E., Downes, D.: Nature 356 (1992) 318.
- 92S19 Steigman, G., Walker, T.P.: Astrophys. J. 385 (1992) L13.
- 92S20 Stephenson, C.B., Pesch, P., MacConnell, D.J.: Astrophys. J. Suppl. 82 (1992) 471.
- 92S21 Stine, P.C.: Astrophys. J. Suppl. 81 (1992) 49.
- 92S22 Strauss, M.A., Davis, M., Yahil, A., Huchra, J.P.: Astrophys. J. 385 (1992) 421.
- 92S23 Strauss, M.A., Yahil, A., Davis, M., Huchra, J.P., Fisher, K.F.: Astrophys. J. 397 (1992)
- Strukov, I.A., Bryukhanov, A.A., Skulachev, D.P., Sazhin, M.V.: Sov. Astron. Lett. 18 92S24 (1992) 153 (orig. Pis'ma Astron. Zh. 18 (1992) 387).
- 92T1 Tajima, T., Cable, S., Shibata, K., Kulsrud, R.M.: Astrophys. J. 390 (1992) 309.
- 92V1 Vogeley, M.S., Park, C., Geller, M.J., Huchra, J.P.: Astrophys. J. 391 (1992) L5.
- 92W1 Watson, R.A., Gutierrez de la Cruz, C.M., Davies, R.D., Lasenby, A.N., Rebolo, R., Beckman, J.E., Hancock, S.: Nature 357 (1992) 660.
- 92W2 Weinberg, D.H.: Mon. Not. R. Astron. Soc. 254 (1992) 315.
- 92W3 Wilson, A.S., Elvis, M., Lawrence, A., Bland-Hawthorn, J.: Astrophys. J. 391 (1992) L75.
- Wright, E.L., et al.: Astrophys. J. 396 (1992) L13. 92W4
- Yanny, B., York, D.G.: Astrophys. J. 391 (1992) 569. 92Y1
- 92Y2 Yasuda, N., Fujisawa, K., Sofue, Y., Taniguchi, Y., Nakai, N., Wakamatsu, K.-I.: Publ. Astron. Soc. Jpn. 44 (1992) 1.
- 92Y3 Yepes, G., Domínguez-Tenreiro, R.: Astrophys. J. 387 (1992) 27.
- 93A1 Antonucci, R.: Annu. Rev. Astron. Astrophys. 31 (1993) 473.
- 93S1 Sreekumar, P. et al.: Phys. Rev. Lett. 70 (1993) 127.
- 94C1 Carr, B.: Annu. Rev. Astron. Astrophys. 32 (1994) 531.
- McLeod, K.K., Rieke, G.H.: Astrophys. J. 420 (1994) 58. 94M1 94M2
- McLeod, K.K., Rieke, G.H.: Astrophys. J. 431 (1994) 137.
- 94R1 Refsdal, S., Surdej, J.: Rep. Prog. Phys. **56** (1994) 117.
- 94S1 Sackett, P.D. et al.: Nature **370** (1994) 441.
- 94W1 Wu, X.-P.: Astrophys. J. **436** (1994) L115.
- 95K1 Kormendy, J., Richstone, D.: Annu. Rev. Astron. Astrophys. 33 (1995) 581.

- 95M1 McLeod, K.K., Rieke, G.H.: Astrophys. J. **441** (1995) 96.
- 95M2 McLeod, K.K., Rieke, G.H.: Astrophys. J. **454** (1995) L77.
- 95P1 Primack, J.R. et al.: Phys. Rev. Lett. **74** (1995) 2160.
- 96A1 Abraham, R.G. et al.: Mon. Not. R. Astron. Soc. **279** (1996) L47.
- 96A2 Alcock, C. et al.: Astrophys. J. 471 (1996) 774.
- 96A3 Ansari, R. et al.: Astron. Astrophys. **314** (1996) 94.
- 96B1 Banday, A.J. et al.: Astrophys. J. 468 (1996) L85.
- 96B2 Bennett, C.L. et al.: Astrophys. J. **464** (1996) L1.
- 96C1 Clements, D.L., Couch, W.J.: Mon. Not. R.Astron. Soc. 280 (1996) L43.
- 96C2 Cohen, J.G. et al.: Astrophys. J. **471** (1996) L5.
- 96C3 Colley, W.N. et al.: Astrophys. J. **473** (1996) L63.
- 96D1 Dell'Antonio, I.P., Tyson, J.A.: Astrophys. J. **473** (1996) L17.
- 96D2 Dodelson, S., Gates, E.I., Turner, M.S.: Science **274** (1996) 69.
- 96F1 Fixsen, D.J. et al.: Astrophys. J. **473** (1996) 576.
- 96F2 Flynn, C., Gould, A., Bahcall, J.N.: Astrophys. J. **466** (1996) L55.
- Gopal-Krishna, in: Extragalactic Radio Sources (Ekers, R. et al., eds.), IAU Symp. 175 (1996) 373.
- 96G2 Gorski, K.M. et al.: Astrophys. J. **464** (1996) L11.
- 96G3 Gwyn, S.D.J., Hartwick, F.D.A.: Astrophys. J. **468** (1996) L77.
- 96H1 Hinshaw, G. et al.: Astrophys. J. **464** (1996) L17.
- 96H2 Hinshaw, G. et al.: Astrophys. J. **464** (1996) L25.
- 96K1 Kogut, A. et al.: Astrophys. J. **464** (1996) L5.
- 96K2 Kogut, A. et al.: Astrophys. J. **464** (1996) L29.
- 96K3 Kogut, A. et al.: Astrophys. J. **470** (1996) 653.
- 96L1 Lineweaver, C.H. et al.: Astrophys. J. **470** (1996) 38.
- 96M1 Madau, P. et al.: Mon. Not. R. Astron. Soc. 283 (1996) 1388.
 96M2 Mobasher, B. et al.: Mon. Not. R. Astron. Soc. 282 (1996) L7.
- 9601 Odewahn, S.C. et al.: Astrophys. J. **472** (1996) L13.
- 96S1 Sanders, D.B., Mirabel, I.F.: Annu. Rev. Astron. Astrophys. 34 (1996) 749.
- 96S2 Shier, L.M., Rieke, M.J., Rieke, G.H.: Astrophys. J. 470 (1996) 222.
- 96S3 Steidel, C.C. et al.: Astron. J. **112** (1996) 352.
- 96V1 Van den Bergh, S. et al.: Astron. J. 112 (1996) 359.
- 96W1 Williams, R.E. et al.: Astron. J. 112 (1996) 1335.
- 96W2 Wright, E.L. et al.: Astrophys. J. **464** (1996) L21.
- 96W3 Wu, X.-P., Fang, L.-Z.: Astrophys. J. **467** (1996) L45.
- 97A1 Alard, C.: Astron. Astrophys. 321 (1997) 424.
- 97B1 Banday, A.J. et al.: Astrophys. J. **475** (1997) 393.
- 97B2 Bartelmann, M.L.: Rev. Mod. Astron. **10** (1997) 61.
- 97C1 Campos, A.: Astrophys. J. 488 (1997) 606.
- 97C3 Colley, W.N. et al.: Astrophys. J. **488** (1997) 579.
- 97C4 Connolly, A.J. et al.: Astrophys. J. **486** (1997) L11.
- 97E1 Enßlin, T.A. et al.: Astrophys. J. **477** (1997) 560.
- 97F1 Faber, S.M. et al.: Astron. J. **114** (1997) 1771.
- 97F2 Fomalont, E.B. et al.: Astrophys. J. **475** (1997) L5.
- 97G1 Goldschmidt, P. et al.: Mon. Not. R. Astron. Soc. 289 (1997) 465.
- 97G2 Guzmán, R. et al.: Astrophys. J. 489 (1997) 559.
- 97H1 Hogg, D.W. et al.: Astron. J. **113** (1997) 474 (Erratum Astron. J. **113**, 2338).
- 97L1 Livio, M., Fall, S.M., Madau, P. (eds.): The Hubble Deep Field, IAU Symp. **183** (1997) 58.
- 97L2 Lowenthal, J.D. et al.: Astrophys. J. **481** (1997) 673.
- 97M1 Mann, R.G. et al.: Mon. Not. R. Astron. Soc. **289** (1997) 482.
- 9701 Oliver, S.J. et al.: Mon. Not. R. Astron. Soc. **289** (1997) 471.

- 97R1 Rowan-Robinson, M. et al.: Mon. Not. R. Astron. Soc. **289** (1997) 490.
- 97S1 Sawicki, M.J., Lin, H., Yee, H.K.C.: Astron. J. 113 (1997) 1.
- 97S2 Serjeant, S. et al.: Mon. Not.R. Astron. Soc. **289** (1997) 457.
- 97V1 Villumsen, J.V., Freudling, W., Da Costa, L.N.: Astrophys. J. 481 (1997) 578.
- 97Z1 Zepf, S.E., Moustakas, L.A., Davis, M.: Astrophys. J. **474** (1997) L1.
- 98C1 Chaboyer, B. et al.: Astrophys. J. **494** (1998) 96.

9.5 Quasars and active galactic nuclei

9.5.1 Definition

Active galaxies are distinguished from other galaxies in that they show indications of having energy output not related to ordinary stellar processes. The activity is centered in a small nuclear region and associated with strong emission lines. The nuclei of such galaxies are named Active Galactic Nuclei (AGN). The luminosity emitted by such objects ranges from 10⁴¹ to 10⁴⁷ erg s⁻¹.

In this chapter an object is classified as an AGN if at least one of the following is observed:

- 1. Compact nuclear region, brighter than the corresponding region in galaxies of similar Hubble type.
- 2. Nonstellar nuclear continuum emission.
- 3. Nuclear emission lines indicating excitation by a nonstellar continuum.
- 4. Variable continuum and/or emission lines.

Throughout this section we assume a Friedman universe with $q_0 = 1/2$, $H_0 = 70 \text{ km s}^{-1} \text{ Mpc}^{-1}$ and zero cosmological constant. The luminosity distance for this model is

$$D_L = \frac{2c}{H_0} [1 + z - (1+z)^{1/2}] \approx 8.563 \cdot 10^3 [1 + z - (1+z)^{1/2}] \text{ Mpc},$$
 (1)

where $z = \frac{\lambda - \lambda_0}{\lambda_0}$ is the redshift.

9.5.2 Classification

AGN are classified into subgroups according to their luminosity and spectrum. Such a division is not unique and there is some overlap in properties between the groups. The following is a typical classification scheme. Examples are given in Table 1.

9.5.2.1 Quasars and Seyfert 1 galaxies

These are the most luminous AGN, showing all the above four characteristics. They are easily recognized by their strong, broad permitted emission lines and their nonstellar continuum. The typical line Full Width at Half Maximum (FWHM), if interpreted as being due to Doppler motion, is $3000...5000 \text{ km s}^{-1}$, with extreme cases of up to twice that. All Seyfert 1 galaxies, and some quasars, show also strong narrow ($400...1000 \text{ km s}^{-1}$) permitted and forbidden lines. This has resulted in a subdivision of Seyfert 1s, according to the relative strength of the broad and narrow lines. Thus, a Seyfert 1.5 is a Seyfert galaxy in which about 20 % of the total H β flux is due to the narrow component of the line. Several examples of quasar spectra are shown in Fig. 1.

Fig. 1. The spectrum of two high redshift quasars (courtesy of C. Steidel) showing the strong emission lines of Ly α , SiIV λ 1397, OIV] λ 1402 and

CIV λ 1549, as well as numerous narrow absorption lines short of the Ly α line wavelength.

9.5.2.2 Broad line radio galaxies (BLRGs)

Some powerful radio galaxies show a typical Seyfert type 1 spectrum. These are sometimes classified as a separate group under the name of broad line radio galaxies (BLRGs). Besides the strong radio emission, there are some subtile spectral differences between BLRGs and Seyfert 1 galaxies, mainly to do with the broad line profiles.

9.5.2.3 Seyfert 2 galaxies

Seyfert 2 galaxies are less luminous than Seyfert 1 galaxies and quasars and show extremely week or no broad emission lines. Their narrow lines are similar in width and excitation to the narrow lines of Seyfert 1s but their equivalent widths, relative to the nonstellar continuum, are much larger. Much of the differences between Seyfert 1 and Seyfert 2 galaxies are due to the fact that the central continuum, and the broad line region in Seyfert 2s, are obscured from direct view (see subsect.

9.5.10.6). The optical, ultraviolet and soft X-ray continua are seen by reflection, which makes it difficult to determine their shape. The only parts of the spectrum where direct view of the central source is possible, in some Seyfert 2s, are the far infrared and the hard X-ray bands.

9.5.2.4 Low ionization nuclear emission line regions (LINERs)

These are the least luminous AGN. Their nonstellar continuum is very weak, compared with the stellar continuum, and there are only a few good observations of its shape. The strongest emission lines are of low ionization species and are somewhat narrower than the narrow lines of Seyfert galaxies. LINERs are recognized by their low excitation narrow lines but some LINERs show also very weak, broad emission lines.

Fig. 2. The spectrum of the LINER NGC 404 excitation lines of $[OII]\lambda 3727$ and $[OI]\lambda 6300$. (courtesy of A. Filippenko). Note the strong low

9.5.2.5 Narrow line X-ray galaxies (NLXGs)

The name NLXGs was invented to describe some narrow line galaxies with unusual X-ray properties. The more luminous objects of this class show strong narrow lines, similar in width and excitation to the narrow lines of Seyfert 1 and Seyfert 2 galaxies. The NLXGs are strong X-ray emitters, with optical-to-X-ray continuum luminosity ratio similar to Seyfert 1s. The ultraviolet spectrum of most NLXGs is weaker than that of Seyfert 1s and there are indications that this may be due to reddening. In several NLXGs there are weak, very broad wings to $H\alpha$. Some NLXGs show much lower excitation lines, and are more similar to LINERs.

9.5.2.6 Narrow line radio galaxies (NLRGs)

Some powerful radio galaxies show a characteristic Seyfert 2 type spectrum. These have been named narrow line radio galaxies (NLRGs) and are sometimes classified as a separate subgroup of AGN. Here they are referred to as either Seyfert 2 galaxies or NLXGs, depending on their X-ray luminosity.

9.5.2.7 BL Lac objects and OVV quasars

Some AGN do not show any emission lines. These are the BL Lac objects, identified by their highly variable nonthermal continuum. Information on the redshift of BL Lac objects is obtained from study of their host galaxy, or absorption lines on the line of sight to the source. The time variability and other continuum properties of some quasars, known as optical violent variables (OVVs), are similar to those of BL Lac objects. The emission lines of OVVs are broad and their strength, relative to the nonstellar continuum, varies from extremely weak to average. The combined group of BL Lac objects and OVV quasars has been named BLAZARs.

Table 1. Names, positions, redshifts and approximate apparent visual magnitudes of several well studied AGN.

Object	α (1950)	δ (1950)	z	appx. $m_{\rm v}$	Comments
QSOs					
Q0002-422	$00^{\rm h}~02^{\rm m}~16^{\rm s}$	-42° 14'	2.758	17.4	
PHL938	$00^{\rm h}\ 58^{\rm m}\ 20^{\rm s}$	01° 55'	1.95	17.2	
OH471	$06^{\rm h} 42^{\rm m} 53^{\rm s}$	44° 55'	3.39	18.5	
Ton 1530	$12^{\rm h} \ 22^{\rm m} \ 57^{\rm s}$	22° 52'	2.046	15.5	
3C273	$12^{\rm h}\ 26^{\rm m}\ 33^{\rm s}$	02° 20'	0.158	12.8	RL
Q1246-057	12 ^h 46 ^m 29 ^s	−05° 43'	2.212	17.0	BAL*)
PKS2212-299	$22^{h} 12^{m} 25^{s}$	-29° 59'	2.71	17.6	RL
3C345	$16^{\rm h} 42^{\rm m} 39^{\rm s}$	39° 50'	0.585	15.516.5	OVV
3C446	$22^{h}\ 25^{m}\ 47^{s}$	−04° 57'	1.404	1617	OVV
Seyfert 1 galaxies					
Mkn 335	$00^{\rm h} \ 03^{\rm m} \ 45^{\rm s}$	19° 55'	0.025	14.2	
I Zw 1	$00^{\rm h} 51^{\rm m} 00^{\rm s}$	12° 25'	0.061	14.3	
3C109	$04^{\rm h}\ 10^{\rm m}\ 55^{\rm s}$	11° 15'	0.033	14.6	BLRG
Mkn 79	$00^{h} 38^{m} 47^{s}$	49° 56'	0.020	13.5	
NGC 3516	11 ^h 03 ^m 24 ^s	72° 50'	0.0093	13.1	
NGC 4151	$12^{\rm h}~08^{\rm m}~01^{\rm s}$	39° 41'	0.0033	12.0	
Mkn 279	13 ^h 51 ^m 52 ^s	69° 33'	0.0307	15.4	
Mkn 486	$15^{\rm h} 35^{\rm m} 21^{\rm s}$	54° 43'	0.039	15.0	
3C390.3	18 ^h 45 ^m 39 ^s	79° 43'	0.0569	15.4	BLRG
NGC 7469	$23^h\ 00^m\ 44^s$	08° 36'	0.0167	13.6	
Seyfert 2 galaxies					
Mkn 1	$01^{\rm h} \ 13^{\rm m} \ 19^{\rm s}$	32° 50'	0.016	16.6	
NGC 1068	$02^{\rm h} \ 40^{\rm m} \ 07^{\rm s}$	-00° 14′	0.0036	10.7	
Mkn 612	$03^{\rm h} \ 21^{\rm m} \ 10^{\rm s}$	−03° 19'	0.0202	16.5	
3C98	$03^{\rm h} 56^{\rm m} 10^{\rm s}$	-10° 18'	0.031	14.8	NLRG
III Zw 55	$03^{\rm h} 38^{\rm m} 38^{\rm s}$	−01° 28′	0.0246	14.0	
Mkn 3	$06^{\rm h}~09^{\rm m}~48^{\rm s}$	71° 03'	0.0137	13.8	
Mkn 34	$10^{\rm h} \ 30^{\rm m} \ 52^{\rm s}$	60° 17'	0.051	14.8	
Mkn 270	13 ^h 39 ^m 41 ^s	67° 55'	0.009	15.0	
3C327	15 ^h 59 ^m 56 ^s	02° 06'	0.1039	16.3	NLRG
Mkn 533	$23^h\ 25^m\ 24^s$	08° 30'	0.0287	16.0	
NLXGs					
NGC 2110	$05^{\rm h} \ 49^{\rm m} \ 46^{\rm s}$	−07° 28'	0.007	14.3	
NGC 2992	$09^{h} 4^{m} 3 18^{s}$	−14° 06'	0.007	14.0	

Landolt-Börnstein New Series VI/3C

Object	α (1950)	δ (1950)	z	appx. $m_{\rm v}$	Comments
NGC 5506	14 ^h 10 ^m 39 ^s	-02° 58'	0.007	14.1	
NGC 7582	23 ^h 15 ^m 38 ^s	–42° 39'	0.005	14.3	
BL Lac objects					
AO0235+164	$02^h 35^m 53^s$	16° 24'	>0.85	1516	
PKS0548-323	$05^{\rm h} 48^{\rm m} 50^{\rm s}$	−32° 17'	0.069	1516	
OJ287	$08^{\rm h} 51^{\rm m} 57^{\rm s}$	20° 18'	0.306	1415	
Mkn421	11 ^h 01 ^m 41 ^s	38° 29'	0.0308	1314	
Mkn501	16 ^h 52 ^m 12 ^s	39° 50'	0.0337	13.514.5	
BL Lac	22 ^h 00 ^m 40 ^s	42° 02'	0.069	1415	
LINERs					
Mkn 1158	$01^h 32^m 07^s$	34° 47'	0.0151	16.2	
NGC 1052	$02^h 38^m 37^s$	−08° 28'	0.0048	13.2	
NGC 2841	09 ^h 18 ^m 35 ^s	51° 11'	0.0022	13.5	
NGC 3031	09 ^h 51 ^m 30 ^s	69° 18'	00.0001	12.4	
NGC 4036	11 ^h 58 ^m 54 ^s	62° 10'	0.0046	14.0	
Mkn 298	16 ^h 03 ^m 18 ^s	17° 56'	0.0345	16.2	
NGC 6764	19 ^h 07 ^m 01 ^s	50° 51'	0.008	15.5	

^{*)} BAL: Broad Absorption Lines (see subsect. 9.5.9.1).

9.5.3 Discovery and surveys

The first known AGN have been discovered in a non systematic way, by means of their unusual optical and radio properties. More systematic searchs for AGN have later been conducted at almost all wavelengths, using a variety of techniques.

9.5.3.1 Radio surveys

Several radio surveys have led to the discovery of a large number of radio-loud (RL) quasars. The original 3C survey, at 178 MHz, with a flux limit of 9 Jy, is typical of the low frequency surveys. The fraction of steep spectrum radio sources (subsect. 9.5.6) in such surveys is very large and they are characterized by having a large fraction of their radio power emitted in the extended radio component. Some 25 % of all objects in this sample are AGN. High frequency radio samples, at 2...5 GHz tend to find flatter continuum quasars that are dominated by their compact unresolved radio core. An obvious limitation of radio discovery techniques is the small fraction (\approx 10 %) of all AGN that are strong radio emitters [e.g. 81K3, 89K2, 96H].

9.5.3.2 Infrared surveys

The InfraRed Astronomical Satellite (IRAS) completed its full sky survey in 4 infrared bands (12, 25, 60 and 100 μ m) and discovered some 10⁵ sources. Several of the most luminous IRAS sources have, subsequently, been identified with quasars and Seyfert 1 galaxies. In comparison with previously known AGN, that were also detected by IRAS, the newly discovered AGN are much more infrared luminous, with clear indication of dust emission that peaks at around 60 μ m [88S1, 92G and references therein].

9.5.3.3 Optical surveys

Several techniques have been used to detect AGN in the optical band. Color selection makes use of the unusually blue (compared with stars) UBV colors of low redshift AGN [e.g. 83S, 88B]. UV excess objects, discovered in two dimensional (*U-B*, *B-V*) color diagrams are, therefore, prime candidates for follow up spectroscopy in attempt to identify them as quasars. The *U-B* color of high redshift ($z \ge 2.2$) quasars is substantially redder and similar to the color of many stars. More sophisticated methods, employing up to 5 optical colors, are used to detect such objects [e.g. 88K1].

Objective prism surveys [8201, 91M3] have been used extensively to look for strong emission and absorption line objects. Most quasars known today (≈ 10000 objects in 1996) are the result of such surveys. CCD grism surveys [86S] have been used very successfully to find very high redshift quasars by their emission lines properties.

AGN variability provides yet another way for discovering such objects [88K2, 89T2] by repeated observations of a certain field. Finally, proper motion surveys, at high galactic latitudes, have been used to identify quasars by the lack of proper motion [81K2]. All optical surveys suffer from various selection effects. For example, steep continuum weak emission line quasars will be hard to detect in any of the methods described above.

9.5.3.4 X-ray surveys

Several X-ray satellites have been used in their survey mode to detect AGN via their unusual X-ray properties. Examples are the Extended Medium Sensitivity Survey of the Einstein Observatory [90G, 94D], the EXOSAT High Galactic Latitude Survey [89G] and the ROSAT whole-sky survey. Such surveys can clearly separate AGN from star. They suffer from the non-uniform flux level, AGN variability and their relatively low X-ray brightness. X-ray selected AGN samples tend to have lower radio-loud fraction and steeper continuum, perhaps because of reddening.

9.5.4 AGN evolution

The mean $\langle V/V_{\rm m} \rangle$ for quasars, where V is the volume corresponding to the object location and $V_{\rm m}$ the maximum volume set by observational constraints, is about 0.7, significantly greater than the uniform distribution value of 0.5 and suggesting strong evolution. There are clear indications that the evolution is luminosity dependent and that very luminous AGN are more common at high redshifts. The luminosity function (L) of quasars and other AGN has been studied at different redshifts [83S, 86S, 88B, 90B2, 95P]. The number density of quasars, $\rho(L)$, can be fitted by a double power-law expression of the form

$$\rho(L) \propto L^{-S}, S \approx \begin{cases} 3.9 & M_B < -23 \\ 1.3 & M_B \ge -23 \end{cases},$$
(2)

with luminosity evolution of the form

$$L(z) \propto L(0) \left[1 + z \right]^{k_L},\tag{3}$$

with $k_L \approx 3.2$. The normalization is such that the cumulative number of quasars brighter that B = 21 mag is about 37 per deg². There are strong indications for a large deficiency of objects with large redshifts $z \ge 2.5$ and the luminosity function at those redshifts is highly uncertain.

9.5.3.3 Optical surveys

Several techniques have been used to detect AGN in the optical band. Color selection makes use of the unusually blue (compared with stars) UBV colors of low redshift AGN [e.g. 83S, 88B]. UV excess objects, discovered in two dimensional (*U-B*, *B-V*) color diagrams are, therefore, prime candidates for follow up spectroscopy in attempt to identify them as quasars. The *U-B* color of high redshift ($z \ge 2.2$) quasars is substantially redder and similar to the color of many stars. More sophisticated methods, employing up to 5 optical colors, are used to detect such objects [e.g. 88K1].

Objective prism surveys [8201, 91M3] have been used extensively to look for strong emission and absorption line objects. Most quasars known today (≈ 10000 objects in 1996) are the result of such surveys. CCD grism surveys [86S] have been used very successfully to find very high redshift quasars by their emission lines properties.

AGN variability provides yet another way for discovering such objects [88K2, 89T2] by repeated observations of a certain field. Finally, proper motion surveys, at high galactic latitudes, have been used to identify quasars by the lack of proper motion [81K2]. All optical surveys suffer from various selection effects. For example, steep continuum weak emission line quasars will be hard to detect in any of the methods described above.

9.5.3.4 X-ray surveys

Several X-ray satellites have been used in their survey mode to detect AGN via their unusual X-ray properties. Examples are the Extended Medium Sensitivity Survey of the Einstein Observatory [90G, 94D], the EXOSAT High Galactic Latitude Survey [89G] and the ROSAT whole-sky survey. Such surveys can clearly separate AGN from star. They suffer from the non-uniform flux level, AGN variability and their relatively low X-ray brightness. X-ray selected AGN samples tend to have lower radio-loud fraction and steeper continuum, perhaps because of reddening.

9.5.4 AGN evolution

The mean $\langle V/V_{\rm m} \rangle$ for quasars, where V is the volume corresponding to the object location and $V_{\rm m}$ the maximum volume set by observational constraints, is about 0.7, significantly greater than the uniform distribution value of 0.5 and suggesting strong evolution. There are clear indications that the evolution is luminosity dependent and that very luminous AGN are more common at high redshifts. The luminosity function (L) of quasars and other AGN has been studied at different redshifts [83S, 86S, 88B, 90B2, 95P]. The number density of quasars, $\rho(L)$, can be fitted by a double power-law expression of the form

$$\rho(L) \propto L^{-S}, S \approx \begin{cases} 3.9 & M_B < -23 \\ 1.3 & M_B \ge -23 \end{cases},$$
(2)

with luminosity evolution of the form

$$L(z) \propto L(0) \left[1 + z \right]^{k_L},\tag{3}$$

with $k_L \approx 3.2$. The normalization is such that the cumulative number of quasars brighter that B = 21 mag is about 37 per deg². There are strong indications for a large deficiency of objects with large redshifts $z \ge 2.5$ and the luminosity function at those redshifts is highly uncertain.

9.5.5 The host galaxy of AGN

Many of the nearby Seyfert 1s are spiral galaxies and so are most Seyfert 2s and many LINERs. The BLRGs and the NLRGs are luminous elliptical galaxies. The situation regarding quasars is less certain. While weak emission from the host galaxy is found in almost all cases where the observations are done under the required conditions, its classification is hampered by the presence of the bright nuclear source.

Study of radio loud quasars indicates that the host galaxy is most likely an elliptical galaxy with magnitude similar to those of many powerful radio galaxies. There are also weak indications of somewhat bluer colors for those galaxies [84M1, 85B3, 86S, 89R2, 90V]. As for the radio quiet quasars, little direct evidence is available for classifying the host galaxy. There are several claims that spiral host galaxies have been detected but the deduced magnitudes, especially for the more luminous objects, are in the general range of the more luminous ellipticals. The host galaxy of some high redshift quasars is a strong emitter of a narrow Ly α line [91H] which is excited, presumably, by the strong ultraviolet central source. Much improved results from HST observations [97B1] suggest that the host galaxies of luminous, low z quasars, are significantly brighter than field galaxies of the same type. They also show that many radio-quiet quasars are located in elliptical galaxies and suggest that gravitational interaction plays an important role in triggering the AGN phenomenon.

There were several investigation of galaxy interaction and its effect on the AGN phenomenon, with inconclusive results [84D1, 88F, 89M]. There are many cases were the AGN galaxy is morphologically disturbed, or there is a near companion. The statistical significance of this is not clear and there are definitely cases of bright AGN in well isolated galaxies.

9.5.6 AGN continuum

AGN continuum emission spans a large energy range, $10^{12} < v < 10^{18}$ Hz, and its origin is mostly nonstellar. Throughout this chapter it is referred to as the nonstellar continuum.

The shape of the nonstellar continuum is different at different energies. Over a limited frequency range it can be described as a power-law in frequency,

$$F_{\nu} = C \nu^{-\alpha}, \tag{4}$$

where F_v is the observed flux in erg s⁻¹ cm⁻² Hz⁻¹ and α is the spectral index. This simplified description fails when a large energy range is considered, as discussed below.

Differences in continuum shape from one subgroup to the next are not very large, except in the radio band, where orders of magnitudes difference are observed. Fig. 3 shows an average spectrum as obtained from a large sample of medium and high luminosity objects.

9.5.6.1 Radio continuum

AGN are traditionally classified into *radio quiet* and *radio loud* sources. The difference between the groups is several orders of magnitude in radio luminosity. Even the radio-loud AGN do not emit a large part of their bolometric luminosity at radio wavelengths.

Another tradition is to classify the radio loud AGN into *steep spectrum* ($\alpha \ge 0.5$) and *flat spectrum* ($\alpha < 0.5$) radio sources. This division is also related to the morphology of the radio source: the steep component is in many cases extended and resolved while the flat component is emitted by a compact unresolved core. A useful parameter that is related to the physics of such sources is the ratio of the flux in the two component,

Fig. 3. The observed continuum of radio loud (uppermost curve) and radio quiet AGN, normalized to a bolometric luminosity of 10⁴⁶ erg s⁻¹. A typical

BL Lac type continuum is shown for comparison. (Courtesy of A. Laor).

$$R(\text{radio}) = \frac{\text{compact radio source flux}}{\text{extended radio source flux}} \ . \tag{5}$$

Most Seyfert galaxies show steep radio spectra [82W2, 84M2, 84U, 85W6], while many radio-loud quasars are dominated by a strong, flat, compact radio source [e.g. 89K2]. Much of this dichotomy is a result of the radio frequency used in the discovery surveys. Radio cores are more common in Seyfert 2 galaxies [94R].

9.5.6.2 Infrared continuum

The far infrared emission of most AGN rises sharply between 1000 μ m and 100 μ m, peaking around 20...70 μ m [85M3, 86E, 87C1, 88A, 88S1]. The infrared continuum cannot be described by a single power-law. There are indications of thermal emission at almost all infrared frequencies and a broad feature at around 3...5 μ m. There is also a local luminosity dependent minimum at around 1 μ m. (This region of the spectrum is dominated by star light in the less luminous objects, which has been a source of much confusion.) The near infrared spectrum, between 1 and 3 μ m, is the only range where a single power-law, with 1.7 > α > 1, is a reasonable fit to the data. Polarization observation at this frequency suggest a nonthermal origin for the 1...3 μ m continuum, at least in some objects.

As in other wavelength bands, the infrared continuum of BL Lacs and OVVs is very different from the one described above and is entirely consistent with a single power-law component (Fig. 3).

9.5.6.3 Optical-ultraviolet continuum

The 0.1...0.7 μ m continuum is much harder than the near infrared continuum, with a typical spectral index of 0.4...0.8. Deviations from a single power-law fit are clear in some, but not all objects. There is little information about the optical nonstellar continuum of low luminosity AGN, because of the stellar background.

Excellent ultraviolet continuum measurements are now available up to, in some cases, a rest energy of 2...3 Ry. There is a clear steepening of the ultraviolet continuum below 1000 Å which can be attributed, in some high redshift objects, to the numerous absorption systems [84B, 88O]. Extrapolation of the observed continuum into the far UV suggests a peak in vF_v at an energy of $\approx 3...10$ Ry. The little evidence there is on the ultraviolet continuum of Seyfert 2s and NLXGs [91K] indicates a similar shape but much lower luminosity compared with Seyfert 1s. There are good reasons to believe that much of the ultraviolet flux in those objects is due to star formation, and not the obscured nonstellar source.

The optical-ultraviolet continuum of BL Lac objects and OVV quasars is, again, very different. It is easily fitted with a single power-law component which is a simple extrapolation of the infrared continuum.

9.5.6.4 Extreme ultraviolet continuum

Observations with the EUVE satellite discoved only a small fraction of all known AGN. This is greatly due to the large amount of galactic obscuration at the EUVE wavelengths.

9.5.6.5 X-ray continuum

X-ray observations at energies above about 0.2 keV suggest a multiple component continuum. Below ≈ 1 keV the intrinsic monochromatic luminosity is decreasing with energy, with a spectral index of about 1.5 (e.g. [87W, 93W1]), confirming the evidence from the ultraviolet data that the peak in $v F_v$ is in the unobserved, far UV part of the spectrum. The very low X-ray energy range is difficult to observed because of the poor resolution of existing X-ray detectors and the absorption along the line of sight. There is also evidence for substantial extended soft X-ray emission (presumably starburst regions) away from the nucleus. Above about 2 keV, the continuum is flatter and $\alpha = 0.7...0.9$ is a good fit up to about 20 keV [83R, 92W]. Some AGN have much steeper ($\alpha \approx 3$) soft X-ray slopes (e.g. [96B1]). This property is correlated with variability and with emission line width and intensity.

Absorptions at low X-ray energies is common to many low luminosity Seyfert 1 galaxies ([98G, 97R] and references therein). This indicates obscuration of the central X-ray source by highly ionized gas. A different kind of absorption, by large columns of neutral gas, are seen in Seyfert 2s and NLXGs. There seem to be less soft X-ray absorption in luminosity AGN [85R, 91A, 92M1].

A parameter which has been used to describe the relative flux in the optical and X-ray band is α_{ox} , which is the energy spectral index connecting the 2500 Å and 2 keV continuum. Its value ranges from about 1.2 to 1.8. Seyfert 1 galaxies and some NLXGs are the strongest (per optical luminosity) X-ray emitters, with the smallest value of α_{ox} . Radio-loud quasars emit more hard X-rays than radio-quiet ones (per given optical luminosity) and are characterized by a small to medium value of α_{ox} . Radio quiet quasars, especially the highest luminosity ones, have the largest value of α_{ox} . An equivalent way of expressing the same relation is to correlate the optical and X-ray (1...2 keV) luminosities by an expression of the form

$$L_{\rm X} \propto L_{\rm OPT}^{\beta}$$
. (6)

The parameter β depends on the optical wavelength used and is between 0.7 and 0.9. The near infrared luminosity seem to be better correlated with the X-ray luminosity (i.e. β closer to 1).

GINGA discovered strong K α lines at around 6.4 keV, mostly due to low ionization iron, and weak absorption edges near 7.1 keV. There is also evidence for hardening of the X-ray spectrum above the iron edge due, perhaps, to Compton reflection [88L, 91G, 91M2]. Given this hypothesis, the intrinsic X-ray continuum slope, between 3 and 20 keV, may be steeper ($\alpha \approx 0.9$) than observed ($\alpha \approx 0.5...0.7$).

9.5.6.6 γ-ray continuum

Most AGN are weak γ -ray emitters. This is not the case for the OVV, Blazers and several flat-continuum radio quasars that were discovered by systematic monitoring of the Gamma Ray Observatory (GRO). These objects undergo large outbursts doubling their intensities on time scales as short as a day [83B, 92G1 95M2 and references therein]. GRO has found that the hard X-ray continuum (50...200 keV) continuum of most AGN extends, with the same slope as the 1...10 keV continuum, up to about 100 keV, where there is a noticeable drop in flux. The highest energy observed so far, in any AGN, is at the TeV range (a couple of BL Lac objects).

9.5.6.7 Continuum variability

There seem to be a distinction between the continuum variability of the *violent variables* (BL Lac objects and OVVs), *moderate variables* (Seyfert 1 galaxies, most quasars and BLRGs and some NLXGs) and *non-variables* (Seyfert 2 galaxies and LINERs). The moderate variables vary at all wavelengths. While good statistics about the entire population is not available, it seems that all luminous AGN that have been systematically monitored show some continuum variation. There is some evidence that the degree of variability objects depends on luminosity, being larger in lower luminosity objects [e.g. 74G, 78U, 90E]. There is no clear evidence that it depends on radio properties [96N2].

There is a well documented correlation between the wavelength band and the variability time scale and amplitude for the moderate variables. At longer wavelength the variability time scale is longer and the relative flux change small, while at short wavelengths the opposite is true. An extreme example is the X-ray flux of several Seyfert 1s showing huge flux variations over very short (200...1000 seconds) time scale [e.g. 87L]. The X-ray variability of the more luminous AGN is not well studied but the limited available information suggest long time scales (months) and relatively small (< 2^m) amplitudes [84Z]. In all non-BLAZARs AGN, the radio variability is of smaller amplitude and on longer time scales.

OVVs show the largest variation of all [90B3 and references therein], with a factor of up to 10 increase/decrease on time scales of weeks to months, at all wavelengths. There are indications that the larger the average luminosity the larger is the fractional variation, in clear contradiction to the case of the moderate variables. This is consistent with the beaming hypothesis for these objects (see subsect. 9.5.10).

There were a few attempts to correlate the continuum variability at different wavelengths. The best results, so far, have been obtained for the Seyfert 1 galaxy NGC 5548. In this source, the optical (5000 Å) and ultraviolet (1300...3000 Å) continuum vary together, on a time scale of 50 days, with a time lag consistent with 0 (< 2) days. The X-ray to ultraviolet time lag for the galaxy is less than 7 days and is consistent with a zero lag [91C1, 91P, 92C]. Other cases (NGC 4151, see [96E]) confirm this result. The infrared continuum of some Seyfert 1s lags behind the optical continuum by a few months [e.g. 89C]. This is interpreted as dust emission at about 0.1...1 pc responding to changes in the energy output of the central source.

Radio observations of some OVVs and BL Lac objects, when correlated with optical observations, suggest a long delay of the order of several months. There is, however, a conflicting evidence for other AGN, where the data suggest zero lag between optical and radio variations [89B4, 91Q].

So far, there is no single evidence for periodic variations in any AGN.

Seyfert 2 galaxies, LINERs and most NLXGs do not show any optical continuum variability. Much of this is likely to be a selection effect since the optical continuum of these low luminosity AGN is dominated by starlight.

9.5.6.8 Continuum polarization

The optical continuum of luminous AGN is mostly unpolarized, with an average percentage polarization of about 1...2 %. The exception are some radio loud objects that show much higher (5...10 %) polarization at near infrared frequencies. This is attributed to the strong nonthermal source in such objects [84S2]. Other extreme example are those of highly reddened objects where dust scattering is most likely to be the source of polarized light.

Several Seyfert 2 galaxies show highly polarized (> 10%) lines and nonstellar continuum. The spectrum of the polarized radiation is very similar to the spectrum of Seyfert 1 galaxies, showing featureless continuum and strong broad emission lines of hydrogen and FeII. Such galaxies host an obscured Seyfert 1 nucleus, with a central continuum source and a broad line region (see subsect. 9.5.7.1) The light of this source can only be observed through scattering, either by dust or by thermal electrons and the scattered radiation is highly polarized [85A, 90M, 95K, 95T2].

9.5.7 AGN emission lines

A summary of the strongest emission lines observed in the spectrum of the various subgroups is given in Table 2.

Table 2. Average line intensities, relative to H β , in various subgroups. Some references are [75B, 77O, 78B, 78G, 78K, 78P, 80H, 80O, 81S, 83C2, 83W, 85W5, 88M2, 89B3, 91S, 92B].

Line	Quasars and Seyfert 1s broad + narrow	NLXGs and Seyfert 2s narrow	LINERs narrow
	0.10.4		
ΟΥΙλ1035	13	38	
	815	3070	1530
Lyα NVλ1240	0.72	310	1550
	0.72	510	
[OI]λ1304		0.5. 2	
CIIλ1335	0.20.4	0.52	2 5
SiIVλ1397,OIV]λ1402	12	12	25
NIV]λ1486	0.51	0.51	13
CIVλ1549	58	520	510
HeIIλ1640	0.41	35	
OIII]λ1663	0.30.7	03	13
NIII]λ1750	0.20.5	0.52	24
CIII]λ1909	24	28	1020
FeII(22002800 Å)	510		
MgIIλ2798	25	13	
[NeV]λ3426	0.10.3	0.22	
[OII]λ3727	0.20.7	14	25
[NeIII] λ3869	0.30.7	12	0.20.5
HeIIλ4686	0.050.5	0.10.5	
Нβ	1.0	1.0	1.0
[OIII]λ5007	0.11	815	12
FeII(45005400 Å)	13		
HeIλ5876	0.050.2	0.050.15	0.050.1
[OI] λ6300	0.030.1	0.61.5	24

Line	Quasars and Seyfert 1s broad + narrow	NLXGs and Seyfert 2s narrow	LINERs narrow
Ηα	36	2.73.3	2.72.8
[NII]λ6583	0.10.3	0.61.5	24
[SII]λ6716	0.10.3	0.52	23
[SIII]λ9069	0.050.2	0.31	0.20.6
Ρα	0.30.6		
$L(H\beta)$ [erg s ⁻¹] $EW(H\beta)$ [Å]	10 ⁴²⁴⁶ 100	10 ⁴⁰⁴² 530	$10^{3841} \\ 110$

9.5.7.1 Broad emission lines

Most luminous AGN emit broad, strong emission lines, with a typical FWHM of 5000 km s⁻¹. Fewer objects show strong, but much narrower lines (1000 km s⁻¹) and there are many intermediate cases. The region emitting the broad emission lines has been named the broad line region (BLR).

All the strong broad emission lines are due to permitted and intercombination transitions. Thus the density in the line emitting region must exceed about 10⁸ cm⁻³. However, in some cases the [OIII] λ 5007 profile has broad extended wings, comparable in width to the broad line profiles.

9.5.7.1.1 Broad line intensity

The average intensity of the broad emission lines (Table 2) give a fair representation of the entire population. There are some obvious trends with luminosity. For example, the $CIV\lambda1549/Ly\alpha$ line ratio decreases with increasing continuum luminosity. The suggested trends are weak and the scatter in intrinsic properties very large. The lines that seem to have the largest scatter of all are the optical FeII lines that can range from very weak to extremely strong. The blending of the ultraviolet FeII lines with the Balmer continuum emission forms a noticeable emission bump between 2000 and 4000 Å that has sometime been confused with continuum emission [85W5]. The highest ionization lines discovered so far are due to NeVIII [95H].

9.5.7.1.2 Broad line profiles

The broad emission line profiles of most AGN are smooth and symmetrical and span a large range of FWHM, from about 600 to 6000 km s⁻¹. The lines can be fitted, in many cases, by a logarithmic function, $I_{\lambda} \propto \log (\lambda - \lambda_0)$. However, there are claims that $I_{\lambda} \propto \lambda^{-2}$ gives a better fit to the far wing of the lines. There are also attempts to separate the broad line profiles into very broad and intermediate width components. [78B, 82O2, 82W1, 85M1, 86C, 86W1, 89S2, 94B]. Some broad profiles are definitely asymmetric. Others show distinct components, or *bumps*. Such irregular line profiles are much more common in BLRGs. Double peak lines, such as those expected from a flat (disk-like) geometry, are seen in some, mostly radio-loud, objects [e.g. 79M, 88H]. In some objects all emission lines have similar profiles while in others the line widths and shape clearly change with the degree of ionization.

The mean redshift, as derived from line centers (or peaks) can differ from one line to the next [82G, 89E, 90C]. This phenomenon is more common in high luminosity objects. The tendency is for the higher ionization lines to be blue shifted with respect to the low ionization lines by up to $1500~\rm km~s^{-1}$. In such cases the low excitation lines of MgII λ 2798 and H α agree with the systemic velocity while lines like CIV λ 1549 are blue shifted with respect to it.

9.5.7.1.3 Broad line variability

Emission line variability is common in many Seyfert 1 galaxies. This has been studied in great detail in several objects [e.g. 88P3, 89C, 90E, 90N2, 91C1, 91M1, 91P, 93P]. The best available data sets are the result of large scale international campaigns to monitor the line and continuum variability in NGC 5548, NGC 3783, NGC 4151 and NGC 7469. Correlated line and continuum variations have been found in all four sources, as illustrated in Fig. 4. Cross correlation analysis confirm that in all low luminosity sources, the emission lines lag the continuum by a few days. The lag is not the same for all emission lines, and the higher ionization species (e.g. HeII λ 4686, CIV λ 1549) react faster to continuum variations compared with lower ionization species (e.g. CIII] λ 1909, MgII λ 2798 and H α). In addition, there seems to be a correlation between the variability amplitude and the degree of ionization in the sense that the higher ionization lines exhibit larger amplitude variations. This has been interpreted as evidence for a thick, stratified BLR.

The analysis of the entire sample of AGN with variable lines (about 15 objects in 1996) suggests longer lags, and larger BLRs, for the more luminous objects. The BLR size, based on the measured $H\beta$ lag, is

$$R_{\rm BLR} \approx 0.15 L_{46}^{1/2} \, \rm pc \ , \tag{7}$$

where L_{46} is the ionizing luminosity in 10^{46} erg s⁻¹.

The emission line variability of some OVVs is extremely fast and not in accord with the above relation [e.g. 88P2]. It indicates, perhaps, a special geometry, such as an emission line region along the relativistic jet.

9.5.7.2 Narrow emission lines

The narrow emission lines are coming from the narrow line region (NLR). This region is clearly resolved in low redshift objects [91E, 91L, 96M1] with dimensions of 100...1000 pc. Well studied cases show condensations, or clouds, moving with relative velocities of hundreds of km s⁻¹. The term NLR is somewhat ill-defined and more extended, galactic scale emission line regions are sometimes included in this category. In particular, some radio galaxies show extended, high excitation regions, several kpc from the nucleus, along the radio-jet direction.

9.5.7.2.1 Narrow line intensity

The strongest lines in the NLR are due to forbidden transitions of [OII], [OIII], [NII], etc. The inferred gas density is $10^3..10^5$ cm⁻³. The lines are listed in Table 2. A definite bias in this table is the lack of reliable information on the ultraviolet emission lines of LINERs, because of the very few such objects observed so far. We also note that the narrow emission lines of high luminosity AGN are significantly weaker, especially the ultraviolet lines [93W2].

The narrow emission lines can be classified according to their excitation and level of ionization. Seyfert 1s, Seyfert 2s and NLXGs show the highest excitation lines, with strong NV and CIV. LINERs represent the other extreme, with little or no emission of triply ionized lines [e.g. 81B, 83F, 85K]. Fig. 5. is an example of a line ratio diagram that is useful for classifying the objects to different excitation groups. On such diagrams, LINERs are clearly separated from other AGN.

The highest excitation lines are the so-called "coronal lines". Examples are lines of [FeXI], [MgVIII] and [SiIX]. Many of these are infrared transitions and are readily observed by ISO [e.g. 96M2].

Fig. 4. The variability of the Seyfert 1 galaxy NGC 5548. Top: the ultraviolet-optical spectrum in

two epochs. Bottom: line and continuum light curves from the 1989 international campaign.

Fig. 5. Narrow line ratio diagram for different emission line objects [from 87V]. The solid line separates HII type objects (gas excited by hot stars)

from AGN. The dashed lines are theoretical line ratios from photoionization calculations.

9.5.7.2.2 Narrow line profiles

Narrow emission in Seyferts and NLXGs are 400..1000 km s⁻¹ wide. The typical width in LINERs is 200...400 km s⁻¹. The former is about a factor of 3 larger than the expected stellar velocity in the bulge of the host galaxy. In Seyfert 1 galaxies, and NLXGs, there is a clear tendency for lines of higher ionization species to show broader profiles, with asymmetric blue extensions. Thus lines of [FeVII] and [OIII] are broader than lines of [OII] and [NII]. The asymmetry is weak and many narrow lines profiles are symmetrical. Some narrow profiles are clearly made out of several distinct components, originating in different parts of the NLR [84D2, 85W3, 85W4, 86D, 89B5]. For example, the coronal line region is smaller than the region emitting the strong [OIII]λ5007 line.

9.5.7.3 Molecular lines and AGN masers

Infrared and millimeter studies reveal the presence of strong molecular lines in several AGN, mainly due to molecular hydrogen. Recent VLBI studies discovered powerful water vapor masers in several low luminosity AGN. The best observed source, so far, is the LINER NGC 4258. This source shows a remarkable series of water maser transitions originating in a molecular disk with inner and outer dimensions of 0.13 and 0.26 pc, respectively. The disk is very thin and slightly warped and is in nearly perfect Keplerian rotation. Precise VLBA (very long baseline array) velocity measurements allow the most accurate determination of galactic black hole, so far, $3.5 \cdot 10^7 \, M_{\odot}$ [95M1, 95M3].

Models for water maser excitation include X-ray heating and mechanical (shock) energy.

9.5.7.4 X-ray lines

X-ray lines have been observed in many Seyfert 1s (e.g. [90P]). The strongest, most common feature is the iron $K\alpha$ complex at 6.4 (FeI to FeXVI) to 6.9 keV (FeXXVI). The equivalent width of the $K\alpha$ line is 100...300 eV in Seyfert 1s and 1...2 keV in Seyfert 2s. In the former, the lines are probably due to Auger processes in low excitation gas near the central source, most probably the central accretion disk. This idea has received much support by the discovery of very extended low-energy wings to the $K\alpha$ lines, indicating relativistic velocities and strong gravitational fields [95M3, 95T1]. Seyfert 2s can be divided into two subgroups in this respect. In highly obscured sources the observed $K\alpha$ flux is due to reflection presumably in a much larger region. This is consistent with the much larger equivalent width of the lines. In systems with less obscuration (column density less than $\approx 10^{23}$ cm⁻²) the line is seen directly with equivalent width similar to Seyfert 1s.

Fig. 6 shows a typical X-ray spectrum of a Seyfert 1 galaxy where the soft X-ray part is highly absorbed (top panel) and the hard part is dominated by the broad 6.4 keV K α line (bottom panel).

Soft X-ray lines, due to iron L-shell transitions, have been observed in a few Seyfert 2 galaxies (e.g. NGC 1068, [93M]). There are also identifications of H-like and He-like lines of oxygen, neon, magnesium and silicon in Seyfert 2 sources. It is not yet clear whether the line emission region coincides with the NLR, the BLR or with a third, yet unknown region.

Fig. 6. The X-ray spectrum of NGC 3783 as observed by ASCA. Top: a model of the 0.5...10 keV continuum. Bottom: a comparison of the data to the

continuum model. Note the strong excess at 6.4 keV due to the iron $K\alpha$ line and possible excess emission at around 0.9 keV.

9.5.8 Line and continuum correlations

Many of the observed line and continuum properties are strongly correlated. An obvious example is the line and continuum luminosity for both the broad and the narrow emission lines. Another well known correlation, the so called *Baldwin relationship* [77B, 84W, 90K, 92N], is the decrease in the equivalent width (EW) of several ultraviolet emission lines with increasing continuum luminosity. Broad line widths may be correlated with continuum luminosity but this is still under study, because of various selection effects [85W1, 87J, 92M1]. A stronger, clearer inverse correlation is observed between the radio parameter R (eq. 5) and the width of some emission lines, notably H β [86W2].

Various suggested line and continuum correlations are shown in Table 3 where the sign of the correlation, and its reliability, are indicated. Several selection effects that are likely to influence such correlations have not been taken into account. They are related to the discovery technique and the way the data was collected from the literature.

Table 3. Line and continuum correlations for AGN with symbols as follows:

(++): well confirmed positive correlation, (+?): suggested positive correlation, (-?): suggested negative correlation.

Property a	Property b	Correlation
Broad line luminosity	bolometric luminosity	++
Narrow line luminosity	bolometric luminosity	+ +
Broad CIVλ1549 EW	$L_{ m UV}$	
Broad Lyα EW	$L_{ m UV}$	
Broad MgIIλ2798 EW	$L_{ m UV}$	-?
Broad Hβ EW	$L_{ m opt}$	-?
Broad Hβ FWHM	R(radio)	
Broad Hβ FWHM	X-ray continuum slope	
Broad lines FWHM	$L_{ m UV}$	+?
$CIV\lambda 1549/CIII]\lambda 1909$	$L_{ m UV}$	-?
blueshift of CIVλ1549	$L_{ m UV}$	+?
CIVλ1549/Lyα	$L_{ m UV}$	-?
FeII linewidth	$L_{ m radio}$	-?
L(optical FeII)	$L([OIII]\lambda 5007$	
L(optical FeII)	X-ray continuum slope	+ +
Lyα/Hβ	$F_{1215\text{\AA}}/F_{4861\text{\AA}}$	+ +
$[OIII]\lambda 5007$ intensity	$L_{ m radio}$	++

9.5.9 AGN absorption lines

9.5.9.1 Broad absorption lines

About 10 % of all quasars show strong, broad absorption lines (Broad Absorption Line (BAL) quasars). The lines appear on the blue sides of the corresponding emission lines and indicate expansion by up to 30000 k ms⁻¹. The strongest, most common broad absorption lines are CIV λ 1549, NV λ 1240 and SiIV λ 1397. Broad MgII λ 2798 and FeII lines have also been observed but they are weaker and not as common. The broad absorption line gas is believed to be outside the BLR but its exact location and physical conditions are not well understood [85W2, 96T].

High resolution observations of the broad absorption lines reveal, in many cases, substructure on a smaller velocity scale, 500...2000 km s⁻¹. The lines are likely to be the result of scattered continuum radiation but the absorption *EW* is larger than the emission *EW*, indicating that the scattering cannot take place in a uniform spherical shell. The emission line spectrum of BAL quasars is somewhat different from the emission line spectrum of non-BAL AGN of comparable luminosity [e.g 86B]. BAL quasars are, on the average, less radio luminous, less X-ray luminous, and more highly polarized, compared with non-BAL quasars.

9.5.9.2 Narrow absorption lines

Absorption lines are very common in the spectrum of high redshift AGN. In such cases, they depress the observed continuum and make the measurement of some short wavelength lines very difficult. Most of the lines are due to intergalactic absorption or absorption in galactic halos on the line of sight. This topic is beyond the scope of this chapter.

Many Seyfert galaxies show weak to moderate absorption lines that are associated with gas inside, or just outside the BLR [e.g. 83U]. The observed velocities are blue shifted with respect to the broad lines, by up to about 1500 km s⁻¹. The lines can be considerably broader in comparison with the expected thermal width. Examples of narrow absorption lines are: H β and HeI λ 3889 (in very few objects), and CIV λ 1549 and NV λ 1240 (in about 50 % of all objects).

Recent ASCA and HST observations suggest a correlation between the ultraviolet absorption lines of CIV λ 1549, NV λ 1240 and OVI λ 1035, and the strong X-ray absorption features due to OVII and OVIII. The ultraviolet lines may originate in a highly ionized gas with a large enough column to allow trace ionization of CIV and NV (e.g. [94M, 96N1]). The location of this component is unclear and likely models include material inside the BLR as well as outflawing gas outside the BLR and even at the NLR distance.

9.5.10 AGN models

Dozens of papers are published every year on the theory of AGN and only some basic ideas will be mentioned here, dealing with the central object, the fueling of AGN, continuum emission processes and line emission. For comprehensive reviews see [90B1, 90N1].

9.5.10.1 Mass, accretion rate and fueling of AGN

The energy output of AGN is most likely due to accretion onto massive central objects, presumably black holes. A lower limit on the black hole mass is derived from the Eddington luminosity, given by

$$L_{\rm Edd} \approx 1.25 \cdot 10^{38} \, M/M_{\odot} \, {\rm erg \ s^{-1}}.$$
 (8)

Observed upper limits on the amount of gas around the central object, mainly from variability studies, indicating that the integrated Compton depth along the line of sight must not exceed unity.

The recent reverberation measurements (see subsect. 9.5.7.1.3) allow rough estimates of the black hole mass and accretion rate. They show that the ionizing luminosity of Seyfert 1s and quasars is a few percent of their Eddington luminosity. Thus the central mass of the most luminous quasars is of the order of a few times $10^{10} \, M_{\odot}$ while that of the more luminous Seyfert 1 galaxies is roughly $10^8 \, M_{\odot}$.

Spherical and non-spherical accretion models have been proposed to explain the observed emission. Spherical accretion requires a more massive central object since the Compton depth of the accreted gas exceeds unity at a small fraction of the Eddington rate. Non-spherical accretion allows

much larger efficiency. The source of accreted gas is not well understood. Feeding from the host galaxy via a large disk, tidal disruption of stars and interaction with nearby galaxies have been proposed.

9.5.10.2 Accretion disks

Accretion disks of various types have been suggested to explain the optical-ultraviolet continuum emission of AGN and the collimation of their radio jets. Thick accretion disks (or, more precisely, accretion tori) are more efficient, with accretion rate as large as the Eddington rate. Their structure is hard to calculate and little detailed calculations are available. Thin disks accrete less efficiently and have several appealing properties. The viscosity in such systems results in an outward transfer of angular momentum and inward motion of the gas. Such disks are geometrically thin and optically thick. Their surface temperature is a slowly decreasing function of the radius and the emitted radiation spans about two decades in frequency. The 0.1...1.0 µm continuum of most luminous AGN can be fitted reasonably well by radiation from thin accretion disks. Such models cannot explain the observed infrared and hard X-ray emission and other mechanisms must be invoked. Present day disk models are rather simple. They do not yet combine full atmospheric and general relativistic treatment and avoid complications such as the disk corona. The hard X-ray emission is most likely due to a separate source, either near the center of the (hypothetical) disk or a hot extended corona. Its effect on the disk structure has not yet been seriously investigated. Several comprehensive references on accretion disks are:[73S, 85B1, 87C2, 88M1, 89L, 89S4, 90B1, 90L, 94S, 96S].

9.5.10.3 Nonthermal processes

Synchrotron radiation, inverse Compton and their combination have been considered. Synchrotron emission must dominates at radio frequencies. There is also evidence, from near infrared polarimetry, that the 1...5 µm continuum of radio loud sources is of a nonthermal origin. A model that combines it all is a synchrotron self-Compton model in which relativistic electrons in strong magnetic fields produce the optical continuum and in weak fields the radio-infrared continuum. The up-scattering of these photons by the electrons produce the observed X-ray continuum [85S, 90B1]. There is certainly some confusion in terminology between thermal and nonthermal processes with regard to the high energy spectrum, in particular regarding the Comptonization of high energy photons (e.g. [94T]).

9.5.10.4 Combined models, reprocessing and dust emission

Some theories attempt to explain the overall continuum emission by combining several of the above components. One such model include a central nonthermal source that emits throughout the infrared-X-ray bands. Part of this radiation is absorbed by cold gas, in the vicinity of the black hole, and reemitted as a big bump in the optical-ultraviolet part of the spectrum. Free-free emission is important at those intermediate energies and much of the reprocessed radiation is due to that [88F1, 88G, 91C2]. A somewhat different idea involves the reprocessing of the nonthermal radiation by a central accretion disk. For example, the central X-ray radiation can be processed by the disk and re-emitted as ultraviolet radiation. The role of dust has also been considered. It is suggested that much of the observed infrared radiation in radio-quiet sources is due to dust. The dust extends from just outside the BLR, where its temperature is close to the condensation temperature (≈ 1500 K) to hundreds of parsecs, where the temperature is considerably lower. This can produces a very broad band infrared continuum [e.g. 89S]. One idea ([93N]) is that the border-line between the BLR and the NLR is at the sublimation radius of the dust.

9.5.10.5 Emission line models

The formation of the broad emission lines is believed to take place in a large number of relatively small ($\approx 10^{13}$ cm), fast moving clouds. The clouds are photoionized by radiation of the central source, their chemical composition is solar, to within a factor 3, and their average electron temperature is 10000...20000 K. Current models are quite successful in explaining the relative intensity of most, but not all the broad emission lines. The results of the various reverberation campaigns suggest a geometrically thick (thick shell?) geometry for the BLR and a range of densities and ionization parameters. Notable failures of the models are the observed intensity of the strong FeII lines and the relative strength of the Lyman and Balmer hydrogen lines [77D, 79D, 81K4, 86O, 88C, 88K3, 89F, 89R1, 90N1, 92F, 95N].

Modeling of the narrow emission lines is rather similar but range in intrinsic properties is larger. In particular, the intensity ratio of high and low excitation lines can vary by an order of magnitude from Seyferts to LINERs. This has been interpreted as being due to a monotonic decrease of mean ionization parameter from luminous to less luminous AGN. Alternatively, shock excitation of the narrow line gas may be more important in low luminosity AGN [83F, 83H, 84S, 85B2, 86F, 89V].

The cool BLR and NLR clouds must be confined or else disappear after a short time. Possible confinement mechanism are magnetic fields and hot inter-cloud gas. The idea of a two-phase model, whereby the hot ($\approx 10^8$ K) and the cool ($\approx 10^4$ K) gas coexist in pressure equilibrium, received much attention. It helps to solve the confinement problem but there are difficulties with the deduced Compton temperature, the drag on the clouds and the Compton depth [81K1, 87M, 87R]. A different idea is that the BLR clouds are the atmospheres of super giant stars, in a central cluster around the black hole [88P1, 88S2, 88V, 89K1, 94A]. Cloud formation in magnetically driven winds have also been considered [85P, 94K].

The gas dynamics in the BLR and the NLR has been investigated by fitting the observed line profiles. The possible explanations for the origin of the motions range from gravitationally bound system of clouds, to free fall and to acceleration by radiation pressure [74M, 79B, 79F, 82M, 83C1, 85M2].

9.5.10.6 Unified models

There have been several attempts to construct unified models for AGN in which a single parameter determines the type of object to be observed. In the radio range it is most natural to think of the relativistic beaming factor as the above single parameter. In this scenario, differences between radio-loud and radio-quiet, steep spectrum and flat spectrum sources depend solely on the observers viewing angle.

A similar idea has been suggested to explain the optical and ultraviolet differences between Seyfert 1 and Seyfert 2 galaxies. In this model, a thick (\approx 1 pc) torus of molecular gas is situated around the central engine, blocking some lines of sight to the source. The opening angle is about 60 degrees and only those objects viewed from unobscured directions show broad emission lines and strong nonstellar continuum. In this scheme, Seyfert 2 galaxies are those objects where the line of sight to the center is blocked, at least at optical and ultraviolet energies, but the NLR is seen because of its much larger dimension. Seyfert 1s are those objects seen in direct view through the opening of the torus. The scheme gains support by the observation of broad emission lines in scattered light, in several Seyfert 2 galaxies [85A, 88K2, 90M, see review in 93A]. There have been several direct measurements of the column density of the obscuring gas in the infrared (e.g. [97V]) and in the X-ray wavelength band.

Combination of the above two schemes has been proposed too. This may explain differences between radio galaxies (strong extended radio source, indirect view of the center) and radio loud quasars (direct view of the center) [e.g. 89B2]. All such schemes are somewhat simplified and cannot explain the variety of observed AGN properties.

References for 9.5

- 73S Shakura, N.I., Sunyaev, R.A.: Astron. Astrophys. 24 (1973) 337.
- 74G Grandi, S., Tift, W.G.: Publ. Astron. Soc. Pac. 86 (1974) 873.
- 74M Mathew, W.G.: Astrophys. J. 183 (1974) 23.
- Baldwin, J.A.: Astrophys. J. 201 (1975) 26. 75B
- **760** Osterbrock, D.E., Koski, A.T., Phillips, M.M.: Astrophys. J. 206 (1976) 898.
- 77B Baldwin, J.A.: Astrophys. J. 214 (1977) 679.
- 77D Davidson, K.: Astrophys. J. 218 (1977) 20.
- 77O Osterbrock, D.E.: Astrophys. J. 215 (1977) 733.
- 78B Baldwin, J.A., Netzer, H.: Astrophys. J. **226** (1978) 1.
- 78G Grandi, S.A., Osterbrock, D.E.: Astrophys. J. 220 (1978) 783.
- 78K Koski, A.T.: Astrophys. J. 223 (1978) 56.
- 78P Phillips, M.M.: Astrophys. J. Suppl. 38 (1978) 187.
- 78U Usher, P.D.: Astrophys. J. 222 (1978) 40.
- 79B Blumentha, G.R., Mathews, W.G.: Astrophys. J. 233 (1979) 479.
- 79D Davidson, K., Netzer, H.: Rev. Mod. Phys. 51 (1979) 715.
- 79F Ferland, G.J., Netzer, H., Shields, G.A.: Astrophys. J. 232 (1979) 382.
- Miley, G.K., Miller, J.S.: Astrophys. J. Lett. 228 (1979) L55. 79M
- 80H Heckman, T.M., Balick, B., Crane, C.P.: Astron. Astrophys. Suppl. 40 (1980) 295.
- 80O Osmer, P.S.: Astrophys. J. Suppl. 42 (1980) 523.
- 81B Baldwin, J.A., Phillips, M.M., Terlevich, R.: Publ. Astron. Soc. Pac. 93 (1981) 5.
- 81C Capriotti, E.R., Foltz, C.B., Byard, P.: Astrophys. J. 245 (1981) 396.
- 81K1 Krolik, J., McKee, C.M., Tarter, C.B.: Astrophys. J. 249 (1981) 422.
- 81K2 Kron, R.G., Chiu, L.T.G.: Publ. Astron. Soc. Pac. 93 (1981) 397.
- 81K3 Kuhr, H., Witzel, A., Paulini Toth, I.I., Nauber, U.: Astron. Astrophys. Suppl. 45 (1981) 367.
- 81K4 Kwan, J., Krolik, J.H.: Astrophys. J. 250 (1981) 478.
- 81S Shuder, J.M., Osterbrock, D.E.: Astrophys. J. 250 (1981) 55.
- 82G Gaskell, M.: Astrophys. J. 263 (1982) 79.
- 82M Mathew, W.G.: Astrophys. J. 258 (1982) 425.
- 82O1 Osmer, P.S.: Astrophys. J. 253 (1982) 28.
- 82O2 Osterbrock, D.E., Shuder, J.M.: Astrophys. J.Suppl. 49 (1982) 149.
- 82W1 Wilkes, B.J., Carswell, R.F.: Mon. Not. R. Astron. Soc. 201 (1982) 645.
- 82W2 Wilson, A.S., Meurs, E.J.A.: Astron. Astrophys. Suppl. **50** (1982) 217.
- Bassani, L., Dean, A.J.: Space Sci. Rev. 35 (1983) 367. 83B
- 83C1 Carroll, T.J., Kwan, J.: Astrophys. J. 274 (1983) 479.
- 83C2 Cohen, R.D.: Astrophys. J. 273 (1983) 489.
- 83F Ferland, G.J., Netzer H.: Astrophys. J. 264 (1983) 165.
- 83H Halpern, J.P., Steiner, J.: Astrophys. J. 269 (1983) 137.
- 83R Rothschild, R.E., et al.: Astrophys. J. 269 (1983) 423.
- Schmidt, M., Green, R.F.: Astrophys. J. 269 (1983) 352 83S
- 83U Ulrich, M.H., Boisson, C.: Astrophys. J. 267 (1983) 515.
- Wu, C.C., Boggess, A., Gull, T.R.: Astrophys. J. 266 (1983) 28. 84B Bechtold, J., Green, R.F., Weymann, R.J., Schmidt, M., Estabrook, F.B., Sherman, R.D., Wahlquist, H.D., Heckman, T.: Astrophys. J. 281 (1984) 76.
- 84D1 Dahari, O.: Astron. J. 89 (1984) 966.

83W

- 84D2 De Robertis, M., Osterbrock, D.E.: Astrophys. J. 286 (1984) 171.
- 84M1 Malkan, M.A.: Astrophys. J. 287 (1984) 555.
- 84M2 Meurs, E.J.A., Wilson, A.S.: Astron. Astrophys. 136 (1984) 206.
- 84S1 Stasinska, G.: Astron. Astrophys. **135** (1984) 341.

- 84S2 Stockman, H.S., Moor, R.L, Angel, J.R.P.: Astrophys. J. **279** (1984) 485.
- 84W Wampler, E.J., Gaskell, C.M., Burk, W.L., Baldwin, J.A.: Astrophys. J. **276** (1984) 403.
- Zamorani, G., Giommi, P., Maccacaro, T., Tananbaum, H.: Astrophys. J. 278 (1984) 28.
- 85A Antonucci, R.R.J., Miller, J.: Astrophys. J. **297** (1985) 621.
- 85B1 Begelman, M.C., in: [85M4], p. 411.
- 85B2 Binnet, L.: Astron. Astrophys. **143** (1985) 334.
- 85B3 Boroson, T.A., Perrson, S.E., Oke, J.B.: Astrophys. J **293** (1985) 120.
- 85C1 Carroll, T.J.: Mon. Not. R. Astron. Soc. **214** (1985) 321.
- 85C2 Carroll, T.J., Kwan, J.: Astrophys. J. **288** (1985) 73.
- 85K Keel, W.C., in: [85M4], p. 1.
- 85M1 Mathews, W.G., Wampler, J.: Publ. Astron. Soc. Pac. **97** (1985) 966.
- 85M2 Mathews, W.G., Capriotti, E.R., in: [85 M4], p.185.
- 85M3 Miley, G.K., Neugebauer, G., Soifer, B.T.: Astrophys. J. 293 (1985) L11.
- Miller, J. (ed.): Astrophysics of Active Galaxies and Quasi-Stellar Objects, Mill Valley, Calif.: Univ. Sc. Books (1985).
- 85P Perry, J.J., Dyson, J.E.: Mon. Not. R. Astron. Soc. **213** (1985) 665.
- 85R Reichert, G.A., Mushotzky, R.F., Petre, R., Holt, S.S.: Astrophys. J. **296** (1985) 69.
- 85S Stein, W.A., O'Dell, S.L., in: [85M4], p. 381.
- 85W1 Wandel, A., Yahil, A.: Astrophys. J. **295** (1985) L1.
- Weymann, R.J., Turnshek, D.A., Christiansen, W.A, in: [85M4], p. 333.
- 85W3 Whittle, M.: Mon. Not. R. Astron. Soc. **213** (1985) 1.
- 85W4 Whittle, M.: Mon. Not. R. Astron. Soc. **216** (1985) 817.
- 85W5 Wills, B.J., Netzer, H., Wills, D.: Astrophys. J. 288 (1985) 94.
- 85W6 Wilson, A.S., Heckman, T.M., in: [85M4], p. 39.
- 86B Baldwin, J.A., Hartig, G.F.: Astrophys. J. 302 (1986) 64.
- 86C1 Courvoisier, T., et al.: Astron. Astrophys. **176** (1986) 197.
- 86C2 Crenshaw, D.M.: Astrophys. J. Suppl. **62** (1986) 821.
- 86D De Robertis, M., Osterbrock, D.E.: Astrophys. J. **301** (1986) 727.
- 86F Ferland, G.J., Osterbrock, D.E.: Astrophys. J. **300** (1986) 658.
- 86K Kallman, T., Krolik, J.: Astrophys. J. **308** (1986) 805.
- 86O Osterbrock, D.E., Mathews, W.G.: Annu. Rev. Astron. Astrophys. 24 (1986) 171.
- 86S Smith, E.P., Heckman, T.M., Bothum, G.D., Romanishin, W.R., Balick, B: Astrophys. J. **306** (1986) 64.
- 86W1 Wilkes, B.J.: Mon. Not. R. Astron. Soc. 218 (1986) 331.
- 86W2 Wills, B.J., Browne, I.W.: Astrophys. J. **302** (1986) 56.
- 87B Boyle, B.J., Fong, R., Shanks, T., Peterson, B.A.: Mon. Not. R. Astron. Soc. **227** (1987) 717.
- 87C1 Carleton, N.P., Elvis, M., Fabbiano, G., Willner, S.P., Lawrence, A., Ward, M.: Astrophys. J. 318 (1987) 595.
- 87C2 Czerny, B, Elvis, M.: Astrophys. J. **312** (1987) 325.
- 87E Edelson, R.A., Malkan, M.A.: Astrophys. J. **323** (1987) 516.
- Joly, M., in: Emission Lines in Active Galactic Nuclei (Gondhalekar, P., ed.), RAL special publication (1987), p. 160.
- 87L Lawrence, A.: Publ. Astron. Soc. Pac. **99** (1987) 30.
- 87M Mathews, W.G., Ferland, G.J.: Astrophys. J. **323** (1987) 456.
- 87R Rees, M.: Mon. Not. R. Astron. Soc. **228** (1987) 47.
- 87S Schmidt, M., Schneider, D.P., Gunn, J.E.: Astrophys. J. **316** (1987) L1.
- 87V Veilleux, S., Osterbrock, D.E.: Astrophys. J. Suppl. **63** (1987) 295.
- Wilkes, B.J., Elvis, M., McHardy, I.: Astrophys. J. **321** (1987) L23.
- 88A Antonucci, R.R.J., Barvainis, R.: Astrophys. J. **322** (1988) L13.
- 88B Boyle, B.J., Fong, R., Shanks, T., Peterson, B.A.: Mon. Not. R. Astron. Soc. **231** (1988) 897.

- 88C Collin-Souffrin, S., Hameury, J.M., Joly, M.: Astron. Astrophys. **205** (1988) 19.
- 88F1 Ferland, G.J., Rees, M.J.: Astrophys. J. **332** (1988) 141.
- 88F2 Fuentes-Williams, T., Stocke, J.T.: Astron. J. **96** (1988) 1235.
- 88G Guilbert, P.W., Rees, M.J.: Mon. Not. R. Astron. Soc. 233 (1988) 475.
- 88H Halpern, J.P., Filippenko, A.V.: Nature **33** (1988) 46.
- 88K1 Koo, D.C., Kron, R.G.: Astrophys. J. **325** (1988) 92.
- 88K2 Krolik, J.H., Begelman, M.C.: Astrophys. J. **329** (1988) 702.
- 88K3 Krolik, J., Kallman, T.A.: Astrophys. J. **324** (1988) 714.
- 88L Lightman, A.P., White, T.R.: Astrophys. J. **335** (1988) 57.
- 88M1 Madau, P.: Astrophys. J. 327 (1988) 116.
- 88M2 Morris, S.L., Ward, M.J.: Mon. Not. R. Astron. Soc. 230 (1988) 639.
- 880 O'Brien, P.T., Gondhalekar, P.M., Wilson, R.: Mon. Not. R. Astron. Soc. 233 (1988) 80.
- 88P1 Penston, M.V.: Mon. Not. R. Astron. Soc. 233 (1988) 601.
- 88P2 Perez, E., Penston, M.V., Tadhunter, C., Mediaville, E., Moles, M.: Mon. Not. R. Astron. Soc. **230** (1988) 353.
- 88P3 Peterson, B.M.: Publ. Astron. Soc. Pac. **100** (1988) 18.
- Sanders, D.B., Soifer, B.T., Elias, J.H., Madore, B.F., Matthews, K., Neugebauer, G., Scoville, N.Z.: Astrophys. J. **325** (1988) 74.
- 88S2 Scoville, N., Norman, C.: Astrophys. J. **332** (1988) 163.
- 88S3 Smith, P.S., Elston, R., Berrinan, G., Allen, R.G.: Astrophys. J. **326** (1988) L39.
- 88V Voit, G.M., Shull, J.M.: Astrophys. J. **331** (1988) 197.
- 89B1 Baldwin, J.A., Wampler, E.J., Gaskell, G.M.: Astrophys. J. 338 (1989) 630.
- 89B2 Barthel, P.D.: Astrophys. J. **336** (1989) 606.
- 89B3 Bonatto, C., Bica, E., Alloin, D.: Astr.Ap. **226** (1989) 23.
- 89B4 Brown, L.M.J., Robson, E.I., Gear, W.K., Smith, W.G.: Astrophys. J. **340** (1989) 150.
- 89B5 Busko, I.C., Steiner, J.E.: Mon. Not. R. Astron. Soc. 238 (1989) 1479.
- 89C Clavel, J., Wamsteker, W., Glass, I.: Astrophys. J. **337** (1989) 236.
- 89E Espey, B.R., Carswell, R.F., Bailey, A., Smith, M.G., Ward, M.J.: Astrophys. J. **342** (1989) 666.
- 89F Ferland, G.J., Persson, S.E.: Astrophys. J. **347** (1989) 656.
- 89G Giommi, P., et al., in: Lect. Notes Phys. **334** (1989) 231.
- 89K1 Kazanas, D.: Astrophys. J. 347 (1989) 74.
- 89K2 Kellermann, K.I., Sramek, R., Shaffer, D., Green, R.F, Schmidt, M.: Astron. J. **98** (1989)
- 89K3 Kirhakos, S., Phillips, M.M.: Publ. Astron. Soc. Pac. **101** (1989) 949.
- 89L Laor, A., Netzer, H.: Mon. Not. R. Astron. Soc. **238** (1989) 897.
- 89M MacKenty, J.W.: Astrophys. J. **343** (1989) 125.
- 89R1 Rees, M., Netzer, H., Ferland, G.J.: Astrophys. J. **347** (1989) 640.
- 89R2 Romanishin, W., Hintzen, P.: Astrophys. J. **341** (1989) 41.
- Sanders, D.B., Phinney, E.S., Neugebauer, G., Soifer, B.T., Matthews, K.: Astrophys. J. **347** (1989) 29.
- 89S2 Stirpe, G.M., van Groningen, E., de Bruyn, A.G.: Astron. Astrophys. 211 (1989) 31.
- 89S3 Sulentic, J.W.: Astrophys. J. **343** (1989) 54.
- 89S4 Sun, W.H., Malkan, M.A.: Astrophys. J. **346** (1989) 68.
- 89T1 Terlevich, R., in: Evolutionary Phenomena in Galaxies (Beckman, J.E., Pagel, B.E.J., eds.), Cambridge: University Press (1989), p. 149.
- 89T2 Trevese, D., Pitella, G., Kron, R.G., Koo, D.C., Bershady, M.: Astron. J. 98 (1989) 108.
- 89U Ulvestted, J.S., Wilson, A.S.: Astrophys. J. **343** (1989) 659.
- 89V Viegas-Aldrovandi, S.M., Contini, M.: Astrophys. J. 339 (1989) 689.
- 90B1 Blandford, R.D., in: Active Galactic Nuclei (Courvoisier, T.J.-L., Mayor, M., eds.), Berlin: Springer (1990), p. 161.
- 90B2 Boyle, B.J., Fong, R., Shanks, T., Peterson, B.A.: Mon. Not. R. Astron. Soc. **243** (1990) 1.

- 90B3 Bregman, J.: Astron. Astrophys. Rev. 2 (1990) 125.
- 90C Corbin, M.R.: Astrophys. J. **357** (1990) 346.
- 90E Edelson, R.A., Krolik, J.H., Pike, G.F.: Astrophys. J. **359** (1990) 86.
- 90G Gioia, I.M., et al.: Astrophys. J. Suppl. **72** (1990) 567.
- 90K Kinney, A.L., Rivolo, A.R., Koratrar, A.P.: Astrophys. J. **357** (1990) 345.
- 90L Laor, A.: Mon. Not. R. Astron. Soc. **246** (1990) 369.
- 90M Miller, J.S., Goodrich, B.F.: Astrophys. J. **355** (1990) 456.
- 90N1 Netzer, H., in: Active Galactic Nuclei (Courvoisier, T.J.-L., Mayor, M., eds.), Berlin: Springer (1990), p. 57.
- 90N2 Netzer, H., et al.: Astrophys. J. **353** (1990) 108.
- Pounds, K. A., Nandra, K. Stewart, G.C., in: Variability in Active Galactic Nuclei, Proc. of the Georgia State University Conference (1990).
- 90V Veron-Cetty, M.P., Woltjer, L.: Astron. Astrophys. **236** (1990) 69.
- 91A Awaki, H., Koyama, K., Inoue, H., Halpern, J.P.: Publ. Astron. Soc. Jpn. 43 (1991) 195.
- 91C1 Clavel, J., et al.: Astrophys. J. **366** (1991) 64.
- 91C2 Collin-Souffrin, S.: Astron. Astrophys. **249** (1991) 344.
- 91E Evans, I.N., Ford, H.C., Kinney, A.L., Antonucci, R.R.J., Armus, L., Caganoff, S.: Astrophys. J. **369** (1991) L27.
- 91G George, I.M., Fabian, A.C.: Mon. Not. R. Astron. Soc. **249** (1991) 352.
- 91H Heckman, T.M., Lehnert, M.D., Miley, G.K., van Breuge, W.: Astrophys. J. **381** (1991) 373.
- 91K Kinney, A.L, Antonucci, R.R.J., Ward, M.J., Wilson, A.S., Whittle, M.: Astrophys. J. 377 (1991) 100.
- 91L Lynds, R., et al: Astrophys. J. **369** (1991) L31.
- 91M1 Maoz, D., Netzer, H., Mazeh, T., Beck, S., Almoznino, E., Leibowitz, E., Brosch, N., Mendelson, H., Laor, A.: Astrophys. J. **361** (1991) 493.
- 91M2 Matt, G., Perola, G.C., Piro, L.: Astron. Astrophys. **247** (1991) 25.
- 91M3 Morris, S.L.: Astron. J. **102** (1991) 1627.
- 91P Peterson, B.M., et al: Astrophys. J. **368** (1991) 119.
- 91Q Quirrenbach, A.: Astrophys. J. **372** (1991) L71.
- 91S Steidel, C.C., Sargent, W.L.W.: Astrophys. J. **382** (1991) 433.
- 92B Boroson, T.A., Green, R.F.: Astrophys. J. Suppl. **80** (1992) 109.
- 92F Ferland, G.J., Peterson, B.M., Horne, K., Welsh, W.F., Nahar, S.N.: Astrophys. J. **387** (1992) 95.
- Gehrels, N., Cheung, C., in: Testing the AGN paradigm (Holt, S.S., Neff, S.G., Urry, C.N., eds.), AIP Conf. Proc. Nr. 254, New York: Am. Inst. Phys. (1992), p. 348.
- 92G2 Green, P.J., Anderson, S.F., Ward, M.J.: Mon. Not. R. Astron. Soc. 254 (1992) 30.
- 92M1 Miller, P., Rowlings, S., Saunders, R., Eales, S.: Mon. Not. R. Astron. Soc. **254** (1992) 93.
- 92M2 Mulchaey, J.S., Mushotzky, R.F., Weaver, K.A.: Astrophys. J. **390** (1992) L69.
- 92N Netzer, H., Laor, A., Gondhalekar, P.M.: Mon. Not. R. Astron. Soc. **254** (1992) 15.
- 92R Roos, N.: Astrophys. J. 385 (1992) 108.
- 92W Williams, O.R., et al.: Astrophys. J. **389** (1992) 157.
- 93A Antonucci, R.: Annu. Rev. Astron. Astrophys. 31 (1993) 473.
- 93M Marshall, F., et al.: Astrophys. J. **405** (1993) 168.
- 93P Peterson, B.M.: Publ. Astron. Soc. Pac. **105** (1993) 247.
- 93W1 Walter, R., Fink, H.H.: Astron. Astrophys. **274** (1993) 105.
- Wills, B.J., Netzer, H., Brotherton, M.S., Han, M., Wills, D., Baldwin, J.A., Ferland, G.J., Browne, I.W.A.: Astrophys. J. **410** (1993) 534.
- 94A Alexander, T., Netzer, H.: Mon. Not. R. Astron. Soc. **270** (1994) 781.
- 94B Brotherton, M.S., Wills, B.J., Francis, P.J., Steidel, C.C.: Astrophys. J. 430 (1994) 495.
- Della-Ceca, R., Zamorani, G., Maccacaro, T., Wolter, A., Griffiths, R., Stocke, J.T., Setti, G.: Astrophys. J. **430** (1994) 533.

- 94K Konigl, A., Kartje, J.F.: Astrophys. J. **434** (1994) 446.
- 94L Laor, A., Fire, F., Elvis, M., Wilks, B.J., McDowell, J.C.: Astrophys. J. **435** (1994) 611.
- 94M Mathur, S., Wilkes, B., Elvis, M.: Astrophys. J. **434** (1994) 493.
- 94R Roy, A.L., Norris, R.P., Kesteven, M.J., Troup, E.R., Reynolds, J.E.: Astrophys. J. **432** (1994) 496.
- 94S Svensson, R., Zdziarski, A.: Astrophys. J. **436** (1994) 599.
- 94T Titarchuk, L., Mastichiadis, A.: Astrophys. J. **433** (1994) L33.
- 95H Hamann, F., Zuo, L., Tytler, D.: Astrophys. J. **444** (1995) L69.
- 95K Kartje, J.F.: Astrophys. J. **452** (1995) 565.
- 95M1 Miyoshi, M., Moran, J., Herrnstein, J., Nakai, N., Diamond, P., Inoue, M.: Nature **373** (1995) 127.
- 95M2 Montigney, C.V., et al.: Astrophys. J. **440** (1995) 525.
- 95M3 Moran, J., Greenhill, L, Herrnstein, J., Diamond, P., Mioshi, M., Makoto, I.: Proc.Natl. Acad. Sci. USA **92** (1995) 11427.
- 95M4 Mushotzky, R.F., Fabian, A.C., Iwasawa, K., Kunieda, H., Matsuoka, M., Nandra, K., Tanaka, Y.: Mon. Not. R. Astron. Soc. **272** (1995) L9.
- 95N Netzer, H., Brotherton, M.S., Wills, B.J., Han, M., Wills, D., Baldwin, J.A., Ferland, G.J., Browne, I.W.A.: Astrophys. J. 448 (1995) 27.
- 95P Pei, Y.C.: Astrophys. J. **438** (1995) 623.
- 95T1 Tanaka, Y., et al.: Nature **375** (1995) 659.
- 95T2 Tran, H.D.: Astrophys. J. **440** (1995) 597.
- 96B1 Boller, T., Brant, W.N., Fink, H.: Astron. Astrophys. **305** (1996) 53.
- 96B2 Barth, A.J., Reichert, G.A., Filippenko, A.V., Ho, L.C., Shields, J.C., Mushotzky, R.F., Puchnarewicz, E.M.: Astron. J. **112** (1996) 1829.
- 96E Edelson, R., et al.: Astrophys. J. **470** (1996) 364.
- 96H Hooper, E.J., Impey, C.D., Foltz, C.B., Hewett, P.C.: Astrophys. J. **473** (1996) 746.
- 96K Kaspi, S., Smith, P.S., Maoz, D., Netzer, H., Jannuzi, B.T.: Astrophys. J. **471** (1996) L75.
- 96M1 Macchetto, F.D., in: Science with the Hubble Space Telescope-II (Benvenuti, P., Macchetto, F.D., Schreier, E.J., eds.), (1996), p. 59.
- 96M2 Moorwood, A.F.M., Lutz, D., Oliva, E., Marconi, A., Netzer, H., Genzel, R., Sturm, E., Graauw, T.D.: Astron. Astrophys. **315** (1996) L109.
- 96N1 Netzer, H.: Astrophys. J. **473** (1996) 781.
- 96N2 Netzer, H., Heller, A., Loinger, F., Alexander, T., Baldwin, J.A., Wills, B.J., Han, M., Frueh, M., Higdon, L.: Mon. Not. R. Astron. Soc. **279** (1996) 429.
- 96S Siemiginowska, A., Czerny, B., Kostyunin, V.: Astrophys. J. 458 (1996) 491.
- Turnshek, D.A., in: Science with the Hubble Space Telescope-II (Benvenuti, P., Macchetto, F.D., Schreier, E.J., eds.), (1996), p. 166.
- 97B1 Bahcall, J.N., Kirhakos, S., Saxe, D.H., Schneide, D.F.: Astrophys. J. **479** (1997) 642.
- 97R Reynolds, C.S.: Mon. Not. R. Astron. Soc. **286** (1997) 513.
- George, I., Turner, J., Netzer, H., Nandra, K., Mushotzky, R.: Astrophys. J. Suppl. 114 (1998) 73.

9.6 Extragalactic radio sources

The article had been completed in its original form in 1992. For the results from the years thereafter some additions were made, mainly in the form of references.

9.6.1 Observational methods

Single dish observations

The extension to short mm-wavelengths observations requires dishes with surface accuracies typically smaller than $100~\mu m$. The quality of mm receivers has substantially improved due to the development of High Electron Mobility Transistors (HEMT). Some mm- and submm-telescopes are referenced in Table 1.

Table 1. mm- and submm-telescopes.

Telescope (location)	Diameter [m]	$\lambda_{ ext{min}}$ [mm]
Effelsberg (Germany)	100	3.0
Nobeyama (Japan)	45	1.3
Kashima (Japan)	36	1.0
IRAM, Pico Veleta (Spain)	30	0.8
SEST, La Silla (Chile)	15	0.3
HHT, Mt Graham (Arizona)	10	0.3
Onsala (Sweden)	20	2.6
FCRAO, Amherst (Massachusetts)	14	1.3
Yebes (Spain)	14	2.6
NRAO, Kitt Peak (Arizona)	12	0.8
Metsaehovi (Finland)	14	2.6
Bangalore (India)	10	2.6
Shanghai (China)	13.7	2.6
Itapetinga (Brazil)	14	3.4
Caltech, Mauna Kea (Hawaii)	15	0.7
JCMT, Mauna Kea (Hawaii)	10	0.3

Interferometry

The theory of radio interferometry is extensively discussed in [k, p, m, o]. Techniques and applications of VLBI-observations are discussed in [n, a, b, z3].

The experiences with conventional interferometry and the VLBI technique led to the construction of the Very Long Baseline Array (VLBA), which comprises ten 25 m-telescopes. The configuration is intended to optimize uv-coverage (coverage of the spatial frequency plane), gain effects and phase stability [m].

The best angular resolution is at present achieved by mm-VLBI observations. Such observations reach spatial resolutions down to some tens of microarcsec (Fig. 1). Several interferometers and VLBI-networks are listed in Table 2.

In order to get higher resolutions, space-VLBI projects were proposed. The VSOP satellite (Japan) [h, m] was launched in early 1997 and renamed HALCA. Radioastron (Russia) is in the construction phase [88K].

Fig. 1. 43 GHz-observations of the northern core region in 3C84 at 3 epochs [92K1]. On the right the

peak flux density profiles of the jet are shown.

Table 2. Interferometers and networks (associated telescopes for the European VLBI net EVN are in brackets). N_T : number of single telescopes.

Interferometers	Telescopes $[N_T \times \text{diameter}]$	Location
WSRT GMRT (under construction) Nobeyama	14×25 m dishes 30×45 m dishes 5×10 m dishes	Netherlands India Japan
Plateau de Bure Owens Valley mm-Array	5×15 m dishes 5×15 m dishes 3×10.4 m dishes	France California

Interferometers	Telescopes $[N_T \times \text{diameter}]$	Location
Hat Creek mm-Array	3 × 6 m dishes	California
CVN	5×1447 m dishes	China
AT	6×22 m dishes	Australia
VLA	27×25 m dishes	New Mexico
MERLIN	Cambridge, Darnhall, Defford, Jodrell Bank, Knockin, Tabley, Wardle	England
VLBA	Brewster, Fort Davis, Hancock, Kitt Peak, Los Alamos, Mauna Kea, North Liberty	USA
EVN	Owens Valley, Pie Town, St. Croix Effelsberg, Jodrell Bank, Medicina, Noto, Onsala, Westerbork, Shanghai, Urumqi (Metsahovi, Yebes, Simeiz, Torun, Wettzell)	Europe
Global Array	EVN, VLBA, VLA	worldwide

9.6.2 Surveys

9.6.2.1 Radioastronomical sky surveys

Various radio surveys, of which many have been completed in the last 15 years, are listed in Table 3.

Table 3. Radio surveys observed at different frequencies (R* and RR* are first or second revisions of the Cambridge catalogues).

Name	v [MHz]	δ [deg]	$S_{ m lim}$ [Jy]	Ref.
Gauribidanur	34.5	all sky		89D1
8C	38	≥ 60	1	90R1, 95H1
Pks	85	-2525	3	70L
Pks	150	-2525	3	70L
6C	151	≥ 30	0.19	eg. 88H2, 93H1
7C	151	≥ 20	0.12	eg. 95L, 96W
3C	178	<i>–</i> 1070	8	59E
3CR*, 3CRR*	178	-590	9	61B, 83L
4C, 4CR*	178	-780	2	65P, 67G, 80V
Texas	365	070	0.15	80D
MC	408	≥ – 62	0.09	see [1]
5C	408	2754.5	≥ 0.01	see [1]
Pks	408	- 9020	1	69E
B2	408	2440.3	0.25	70C, 72C, 73C
B3	408	3747	0.1	85F2
MPIfR/JBNK/Pks	408	all sky	3	81H
Dwingeloo	820	-785		72B
Green Bank	1400	-582	0.15	86C2
NVSS	1400	≥ 40	0.0025	in progress, see *)

Landolt-Börnstein New Series VI/3C

Name	v [MHz]	δ [deg]	$S_{ m lim} \ [{ m Jy}]$	Ref.
FIRST	1400	10 ⁴ sq.deg. of NGP cap	0.001	eg. 95B1, 96G, 97W
Stockert	1420	≥– 19	0.8	86R
PksF	2700	-8025	0.20.6	79B2
Zelenchuk	4000	014	?	89A
Ratan 600	4000	$5 \pm 20'$	0.075	91P1
MPIfR/NRAO	5000	- 590	0.250.8	81K1, 81K2
MIT/Green Bank	5000	035		84B2
MIT/Green Bank II	5000	1739.15	0.041	90L1
Green Bank	5000	075	0.02	89C1, 91G3
MPIfR	5000	45.251.7	0.0170.03	84M1, 84M2
Green Bank	5000	≥ – 42	0.03	91C4

^{*)} Information on http://www.cv.nrao.edu/~jcondon/nvss.html

9.6.2.2 Radio surveys and catalogues for specific classes and properties of sources

Surveys for sources selected at non-radio frequency ranges

Optically selected

The overall energy distributions of 109 optically selected quasars from the PG-list [86G3] were studied by [89S2, 89P]. Out of a total of 114 objects 84 % were detected at 5 GHz with flux densities ≥ 0.2 mJy in the Palomar Bright Quasar Survey [89K1]. Sources at the low end of the luminosity function are observed primarily by measuring radio emission from known optical objects. The most extensive surveys are those of Kotanyi [80K], Hummel [80H], Sadler [84S2] and Preuss [87P]. These normal galaxies have radio luminosities between 10^{29} and 10^{32} W. They are primarily ellipticals, but spirals are also detected.

For normal spiral galaxies most of the radio emission comes from the disk, but significant emission sometimes arises in a region less than 1 pc across. The discovery of flat-spectrum compact and variable sources in the nuclei of M81 and M104 gave the first evidence for radio-activity in the nuclei of normal galaxies. Seyfert galaxies are also not strong radio sources, but a few, such as NGC 1068, have prominent radio cores and jets [82W]. Their relation to other radio sources is discussed by Meurs and Wilson [84M4].

Weak compact radio sources are frequently found in the nuclei of elliptical galaxies. They are variable on time-scales of months to years. When mapped with high angular resolution, these weak radio nuclei show a similar structure (asymmetric core-jet) as observed in the more powerful radio galaxies and quasars (see Wrobel in [d], p. 134, and [91W2]).

A radio optical study of blue compact dwarf galaxies has been carried out by [91K2].

A radio survey of clusters of galaxies may be found e.g. in [88A1, 90R2].

Cumulative catalogs of QSOs and active nuclei (which are still being updated) can be found eg. in [93H2, 96V1].

IR-selected

From the sources detected by the Infrared Astronomical Satellite (IRAS) bright Galaxies have been investigated at radio frequencies by [85A2, 86C2, 87W1, 88H1]. A tight correlation between IRAS and radio flux densities has been established. mm- and submm-observations of IRAS galaxies are reported in [86C1, 88S3, 89S1, 92S1]. The radio-FIR relation of interacting and non-interacting spiral galaxies has been investigated by [91W3].

X-ray selected

Several X-ray satellites have been launched since 1970: UHURU (1970), Einstein (1978), EXOSAT (1983), Ginga (1987) and ROSAT (1990).

Multifrequency continuum observations of more than 200 ROSAT-selected radio sources with flux densities > 20 mJy have been made by [92N]. [97L] presented 5 GHz VLA-observations of 2127 sources found in the ROSAT all-sky survey and in the Green Bank catalog (see [91G3]).

y-ray selected

Up to 1992 no observations of radio sources selected by the γ -range have been published, but first observations with the CGRO-satellite (Schönfelder, priv. comm., [92K2]) show that the extragalactic sources detected in the γ -range are predominantly identified with flat spectrum sources reported in the 1 Jy-catalogue [81K2]. A list of AGN detected in the high-energy γ -regime up to 1994 is given in [95M1].

Surveys for variable radio sources

Table 4. Examples of variability studies of extragalactic radio sources (LP denotes whether linear polarization has been measured (+) or not).

Variability type	λ [cm]	$N_{ m sources}$	LP	Ref.
Long-term var.	2; 3.7; 6	> 200	+	92A1, 92A2, 92H3
	3.7; 11	82	+	76A
	3.7; 11	33		87F2
	21; 34; 50; 70; 93	30		84A
	6	22	+	84K
	0.3; 0.7; 1.3; 2.5	63		87S4, 92T1, 92T2
	0.3; 0.9; 1.3; 2; 3.7; 6; 11; 21	20	+	85R
	6	15	+	75S
	0.1; 0.3	155		96T1
	0.1; 0.2; 0.3	118		88S3, 93S
Flickering	6; 11	300		84H
Fast blazar var.	8	13		92P2
Intraday var.	6; 11	49	+	91W4, 92Q

Flux density information for 25 years has been collected by the Michigan Group [92A1, 92A2, 92H3]. Monitoring programs covering more than 10 years have been carried out by [87S4, 92T1, 92T2] and [88S3, 93S] for the high frequency range. Table 4 lists mainly ongoing projects for the investigations of the variability of radio sources, see also [z3], p. 607.

Surveys for polarization

Information of linear polarization of extragalactic radio sources is available over a wide frequency range ($\approx 0.4...100$ GHz) [88S1]. Almost all polarization data published up to December 1978 are collected in the catalogue of [80T]. A list of typical polarization studies is shown in Table 5.

All-sky surveys of the rotation measure (RM) distribution have been made by [80S]. The depolarization of a sample of 47 double radio sources with one-sided jets has been studied by [91G1]. VLBI-polarization maps at 5 GHz are published by [92G].

Many experiments have been performed to measure the radio circular polarization (CP) of extragalactic radio sources. Observations of about 120 sources are to be found in the CP catalogue of [83W]. No entry in this catalogue lists a CP in excess of 0.5 % and, therefore, the authors consider CP > 0.1 % to be strong circular polarization.

Table 5. Examples of polarisation studies of extragalactic radio sources (N_{sources}) gives the number of sources of the catalog).

Observations	$N_{ m sources}$	Ref.
RM distribution LP catalog CP catalog VLA-pol. maps VLBI-pol. maps	All-sky 1510 120 40, 23, 47	80S, 81S3 80T 83W 82R, 84B4, 91G1 92G

Surveys of the structure of radio sources

Table 6 lists some recent surveys for radio source structures.

Table 6. Examples for radio source structure surveys.

 S_n : flux density at n cm in [Jy]

 α : radio spectral index

Catalogue	N	v [GHz]	Selection	Instrument	Ref.
S5 VLBI-sample	13	5	$S_5 \ge 1, \ \delta \ge 70^{\circ}, \ b \ge 10^{\circ}, \ \alpha > -0.5$	5 VLBI	88W2
Caltech-sample I	65	5	$S_5 \ge 1.3, \ \delta \ge 35^{\circ}, \ b \ge 10^{\circ}$	VLBI	88P
Caltech-sample II	37	5	$S_{10.7} \ge 5$	VLBI	91W1
Caltech-Jodrell Bank 1	135	1.6; 5	$0.7 \le S_5 < 1.3, \ \delta \ge 35^{\circ}, \ b > 10^{\circ}$	VLBI	95P, 95T, 95X
Caltech-Jodrell Bank 2	193	5	$S_5 \ge 0.35, \ \delta \ge 35^{\circ}, \ b \ge 10^{\circ}, $ $\alpha_{8400}^{365} \ge -0.5$	VLBI	94T, 95H2
Phase-ref. calib. (JVAS)	902	1.48.4	$S_5 \ge 0.2, 75^{\circ} \ge \delta \ge 35^{\circ}, b \ge 2.5^{\circ}$	VLA	92P1,92P4
Lobe-dom. sources	30	10.7	$S_{0.97} \ge 0.7$, $m_b \le 19$ mag, ang. size > 10 as	VLBI	87Z
3CR-CSS-sample	25	1.6	80 % of S_5 in the steep ($\alpha > 0.5$ above 0.4 GHz) component	VLBI/ MERLIN	89F
B3-VLA-sample	1103	1.4	5 subsamples (see Ref.)	VLA	89V1
PKS 0.5-Jy-sample	323	5; 8.6	$S_{2.7} > 0.5$, flat spectrum, $ b > 20^{\circ}, -45^{\circ} < \delta < +10^{\circ}$	VLA/ ATCA	97D

Optical identifications

Optical identifications, redshifts and spectra of radio sources from the 1 Jy catalogue [81K2] are presented by [86L, 87L2, 89S3, 91S, 96S1, 96S2], whereas optical polarization measurements are given by [81M, 84M3, 84S1, 88F1, 88F2, 89W, 90I, 90K3].

CCD-images of radio sources are published in [81P1, 82A, 83M, 85B, 85C 88F1, 90O].

Related source catalogues

Table 7. Source catalogues for optical identifications.

Revised Shapley Ames Catalogue of Bright Galaxies (RSA)	81S1
Veron-Cetty and Veron Catalogue of Bright Galaxies (VVC)	84V, 86V
Nearby Galaxies Catalogue	88B3
General Catalogue of HI Observations of Galaxies	89H1
3 rd Reference Catalogue of Bright Galaxies	91 V
A catalogue of quasars and active nuclei	96V1
A revised and updated catalogue of quasi-stellar objects	93H2
BL Lac Objects and Rapid Variable QSOs	92B3
Radio Survey of Galaxy Clusters	88A1, 90R2

9.6.2.3 Radio spectra

Individual radio spectra have been extended to mm-wavelengths (e.g. 90 and 230 GHz spectra and lightcurves are presented by [88S3, 93S]). See also eg. [92A2, 92H3, 92T1, 92T2] and references therein.

9.6.3 Basic relations

9.6.3.1 Synchrotron radiation

9.6.3.1.1 Emission by a single electron

See LB VI/2c, p. 325

9.6.3.1.2 Radiation from an ensemble of electrons

In addition to power-law distributed electrons plasma-effects may pile up the energy distribution leading to monoenergetic electrons. This effect seems to occur in mega-masers. According to [88C1] the energy distribution is given by

$$N(E)dE = n(\gamma)d\gamma = N_0\delta(\gamma - \gamma_0)d\gamma \tag{1}$$

The emission coefficient in the thermal plasma with large scale random magnetic field is then calculated as

$$\varepsilon_{\mathbf{r}}(f) = b_1 f(1 + f^{-2}) CS(x) \tag{2}$$

with

$$CS(x) = W_{0,\frac{4}{3}}(x)W_{0,\frac{1}{3}}(x) - W_{\frac{1}{2},\frac{5}{6}}(x)W_{-\frac{1}{2},\frac{5}{6}}(x)$$
(3)

and $x=(f/g_0)$ $(1+f^2)^{-3/2}$, $f=v(\gamma_0 v_p)$, $b_1=q_0$ N_0 $v_p/(8\gamma_0)$, $g_0=3v_0\gamma_0/2v_p$. The function $W_{\lambda\mu}(x)$ represents the Whittaker function and $v_0=2.8\cdot 10^6$ (B/Gauss) Hz and $v_p=9\cdot 10^3(n_e/\text{cm}^{-3})^{1/2}$ Hz and are the gyro- and plasma frequencies, respectively. For large $(f\gg 1)$ and small $(f\ll 1)$ frequencies the emission coefficient reduces to the vacuum case and the Razin-Tsytovich suppression range, respectively. The energy loss due to spontaneous radiation of relativistic electrons is obtained by integration of eq. (2) over all frequencies.

9.6.3.2 Absorption mechanisms and plasma effects

See LB VI/2c, p. 326

9.6.3.3 Energy losses and evolution of source spectra

9.6.3.3.1 Energy loss rates and time scales

See LB VI/2c, p. 328

9.6.3.3.2 Equilibrium spectra

See LB VI/2c, p. 330

9.6.3.3.3 Synchrotron and Compton losses

Several observations have demonstrated that many BL Lacs, OVVs and red quasars (see subsect. 9.5) have a sharp cutoff in their continuous emission spectrum at the near IR $(3\cdot10^{14} \text{ Hz})$. Since the cutoffs occur most frequently in variable, strongly polarized sources, it is generally supposed that the radiation arises from incoherent electron synchrotron emission. These cutoffs which have been observed in the jet knots were by some authors ascribed to relativistic protons accelerated in shockwaves [88B1]. The occurrence of such cutoffs therefore predicts the presence of near relativistic flows in jets.

9.6.3.3.4 Inverse Compton limit

See LB VI/2c, p. 331

9.6.3.3.5 Inverse Compton effect and X-ray observations

See LB VI/2c, p. 331

9.6.3.3.6 Adiabatic expansion

See LB VI/2c, p. 332

9.6.3.3.7 Flux density evolution of jet components

Shock waves propagating down relativistic jets have been proposed to be the origin of the variability of the nonthermal continuum in blazars [92M]. Non-axisymmetric perturbations in relativistic rotating MHD jets can reproduce the quasi-periodic lightcurves of quasars and BL Lac objects (cf. subsect. 9.6.6.4.8, [92C2]). The basic outline of the relativistic jet model was first given by [78B] and expanded by [79B1] and [85M], cf. also [92M]. Under the assumption that the jet is adiabatic, the spectral evolution of a flare arising from a shock propagating down a jet takes place in three steps (Fig. 2):

Compton-loss stage

$$S_m \propto V_m^{[(a-11)/2(a+1)]}$$
 (4)

Fig. 2. Schematic spectral evolution of a flare arising from a shock propagating down a jet. The outburst progresses from the Compton-loss stage (l to l) to the synchrotron-loss stage (l to l) to the adiabatic-loss stage (l to l).

Distance transverse to line-of-sight ρ/R_0

ing down a relativistic jet for three different angles of inclination of the jet axis relative to the line of sight [92M].

Fig. 3. Cross section of a shock mov-

Synchrotron-loss stage

Case (i, iii):

$$S_m \propto V_m^{[(2s-5)(2+3a)]/[4(s+2)+3a(s-1)]}$$
 (5)
Case (ii):

$$S_m \propto V_m^{-[4(3a+2)-5s]/[2(2s+1)+3a(s+2)]}$$
(6)

Adiabatic-loss stage

$$S_m \propto V_m^{[(4s-19)+3a(2s+3)]/[2(2s+1)+3a(s+2)]}, \tag{7}$$

where S_m denotes the flux density at the turnover frequency v_m . The synchrotron-loss stage is distinguished by three cases. For case (i), the line of sight penetrates first the front, then the back of the shock. For case (iii), the reverse is true. For case (ii), most of the shock is viewed nearly sideways. Typical values for the three cases are shown in Fig. 3. The parameters s and a are related to the relativistic electron distribution (with R = the distance along the jet, N(E) = number density of electrons with energy E)

$$N(E,R) = K(R) E^{-s}, E_1(R) < E < E_2(R),$$
 (8)

and the decay of the magnetic field in the jet

$$B(R) \propto R^{-a}$$
, $a = 1$ behind shock, $a = 2$ in front of shock with (9)

$$K(R) \propto R^{-2(s+2)/3}, E_i(R) \propto R^{-2/3}, (i=1,2)$$
 (10)

The Lorentz factor of the shock is $\Gamma = 7$. ξ is the coordinate along the line of sight, 1 the coordinate transverse to it. The obsever is at $\xi = \infty$. R_0 is the core radius where the jet is generated. The intrinsic opening half angle is 1°.5.

9.6.3.4 Energy considerations

See LB VI/2c, p. 332

9.6.4 Extended sources

The distinction of extragalactic radio sources into extended and compact radio sources refers to the observer's point of view. Various *unified schemes* [91K1] have been suggested according to which the different classes of AGN (see subsect. 9.5.2) are due to different viewing angles while they are intrinsically of the same type. Until now there is no single generic unified scheme covering all the proposed possibilities. Using the relativistic beaming model, [89B1] concludes that all radio loud quasars are beamed towards us, whereas powerful radio galaxies form the parent population. Radio-quiet quasars and powerful IR-galaxies can be unified using similar orientation effects. For detailed discussion and interpretation of such unification theories see subsect. 9.6.6.6 and [93A, 95U].

9.6.4.1 Structure of extended sources

A subdivision of extended radio objects was suggested by Fanaroff and Riley [74F], who divided extended sources into two classes, depending on whether the separation of the brightness peak was less than (FR I) or more than (FR II) half the total size of the source. In addition, [74F] discovered that the two classes were also distinguished by their radio luminosities. Following this scheme, Class I (FR I) consists of the low luminosity sources ($L_{178~\rm MHz} < 10^{25}~\rm W~Hz^{-1}sr^{-1}$), with plume-like jets, while Class II (FR II) represents the more luminous objects ($L_{178~\rm MHz} > 10^{25}~\rm W~Hz^{-1}sr^{-1}$) with jets terminating in hotspots and well-defined lobes (cf. subsect. 9.6.6.1.4). Since FR I sources show more complex morphologies, Class I can be divided in several subclasses including fat doubles, twin-, wide-angle-(WAT) and narrow-angle-tailed (NAT) sources.

Figure 4 shows how the subdivisions are related to the radio power, the optical galaxy classification and the occurrence of neighbour galaxies [890].

Although the FR classification has proved its usefulness, recent high dynamic range maps show that this classification cannot be applied in all cases [92B6]. For example, some edge-brightened FR II sources appear highly noncollinear with prominent hot spots or show complex radio structures. The typical features of the different source types and correlations with other radio source characteristics have been summarized by [80M]. Examples of FR I and FR II galaxies are given in Fig. 5.

9.6.4.2 Structure of lobes

Due to the improvement of mapping techniques [84P1, 86N1] the fine structure of the lobes has been mapped in great detail, revealing structures like filaments and cocoons (see Fig. 6). In addition, complex distributions of large Faraday rotation over the lobes of extended sources (e.g. Cygnus A [87D]) were detected.

Fig. 4. Fanaroff-Riley classification with four subdivisions [890]. Note that the least (NATs) and most powerful radio galaxies (Classical Doubles) are associated with the least powerful optical galaxies, whereas the intermediate luminosity radio sources

(WATs and Fat Doubles) are associated with the most powerful optical galaxies. Furthermore, the Classical Doubles form the only class that tends to be associated with isolated galaxies.

Fig. 5. Typical FR I (right) and FR II (left) radio sources [91L3].

Fig. 6. Cygnus A (a classical FR II source) shows filamentary structure in its lobes and a faint radio jet

which apparently feeds the outer hotspot of the eastern lobe (see [j], p. 594).

9.6.4.3 Jets

A comprehensive list of known radio jets is contained in [84B3]. Jet physics and examples of various morphological types (e.g. helical jets, limb- and edge-brightened jets) are discussed in [d, e, q, u, w, y].

9.6.4.4 Properties of extended radio sources

Laing-Garrington effect

A strong asymmetry in the degree of depolarization is found between the jet and counter jet sides. Out of 37 sources with significant depolarization 34 sources show less polarization on the jet side [88G1, 91G1]. There is also a significant asymmetry in the spectral index of the two sides as the jet-side-spectral index is systematically flatter by typical $\Delta\alpha=0.1$. Virtually no asymmetries are found in flux density, peak brightness, and separation from the nucleus [88L1]. This effect confirms that stronger Faraday depolarization occurs systematically on the counter jet side.

In Pic A a bright, highly polarized optical counterpart of the western hot spot was found by [87R].

9.6.4.5 Alignments on large scale

According to refined contour maps of radio galaxies, showing their structure over a wide range of angular scales, strong misalignments between parsec-scale and kiloparsec-scale jets are found to be quite common (see NGC 6251, [84B3]). A summary of such observations is given by [83R].

Misalignments usually increase with core prominence f_c : lobe-dominated radio galaxies with kpc-scale jets, exhibit pc-scale jets on the same side as the large-scale jets, whereas core-dominated sources bend continuously, with the sharpest curvature occurring closest to the core. This behaviour is explained by a projection effect. Short jets in core dominated sources are assumed to be close to the line of sight, therefore small bends in jets may project as large apparent misalignments [84B3]. However, because of the observed continuity in the one-sidedness from pc- to kpc-scale jets (see e.g. Fig. 7) in both core- and lobe-dominated sources it has been claimed that the large-scale jets should also be at least moderately relativistic.

9.6.4.6 Gravitational lensing effects

Since the detection of the "twin quasar" 0957+561 AB [79W] with identical redshifts and spectra, it was recognized that structures or positions of extragalactic radio sources can be feigned by gravitational lensing effects. In the following years a number of further lense candidates were published. An overview is given by [89M1]. The upper part of Table 8 shows 14 accepted cases of multiply lensed source images. On the bottom, suspected cases of gravitational lenses are listed. More recent lists of lensed objects can be found in [z2]. For an ongoing search for new cases of gravitational lenses (CLASS) see eg. [95J, 95M2]. Lensing by stars in galaxies, so-called microlensing, can affect the continuum flux density observed from compact sources. The blazar variability (see subsect. 9.6.5.2) itself may in some cases be due to microlensing [87S1], but until 1992 there was no observational evidence for this explanation.

Table 8. The upper part of the table shows presently accepted cases of multiply lensed source images. The lower part represents sources which are assumed to be gravitationally lensed ("?" = unknown redshifts). z: redshift, θ : distance.

Sources	$z_{ m source}$	$z_{ m lens}$	θ [arcsec]	Comp.	Ref.
0142–100	2.72	0.49	2.2	A,B	92B2
0218+357	?	?	0.335	Ring	92P1
0414+053	2.63	?	3.0	A,B,C,D	92B2
0957+561	1.41	0.36	6.1	A,B	79W
1115+080	1.72	?	2.3	A_1,A_2,B,C	92B2
1131+0456	?	?	2.2	Ring	92B2
1208+10	3.8	?	0.45	A,B	92B2
1413+117	2.55	?	1.1	A,B,C,D	92B2
1422+231	3.62	?	1.3	Arc	92P1
1549+3047	?	0.11	1.8	Ring	92B2
1634+1346	1.75	0.25	2.1	Ring	92B2
1830-211	?	?	1.0	Ring	92B2
2016+112	3.27	1.01	3.8	A,B,C	92B2
2237+031	1.69	0.039	1.8	A,B,C,D	92B2
0023+171	0.95	?	4.8	A,B,C	89M1
1042+178	0.92	0.5?	1.6	A,B,C,D	89M1
1120+019	1.46	0.6?	6.5	A,B	89M1
1429-008	2.08	1.6?	5.1	A,B	89M1
1635+267	1.96	0.57	3.8	A,B	89M1
1654+134	1.74	0.25	2.1	Ring	89M1
2345+007	2.25	?	7.3	A,B_1,B_2	89M1

9.6.5 Compact sources

9.6.5.1 Structure of compact sources

According to the unified theories (eg. [93A3, 95U]), the radio sources are classified in a 3D-space (see Fig. 8 [91L1]). In any horizontal plane of the cube the sources are unified.

Luminosity represents the low frequency luminosity density at frequencies $v \le 200 \, \text{MHz}$ which discards most of the Seyfert Galaxies. Pseudoluminosity is the apparent luminosity density of a beamed optical component, and depends on the speed and orientation of relativistic motion and unknown details of relativistic jets. Gas symbolically denotes the source of the emission line spectra of AGN, responsible for such different classes as referred to in Table 9.

Fig. 8. Unification of different AGN families [91L1].

Table 9. Classification of AGN (see also subsect. 9.5.2).

Abbreviations:

OVV = optically violent variables

BLL = BL Lac objects

QSO = quasi-stellar (optical) object

 $QSR = quasi-stellar\ radio\ source$

HPQ = highly polarized quasar

BLRG = broad (emission-) line radio galaxy

NLRG = narrow (emission-)line radio galaxy

NELG = narrow emission line (X-ray) galaxy

LINER = low ionisation nuclear emission region

Active galaxies	Subclass AGN		Characteristics		
	radio-quiet	radio-loud	<i>I</i> [W]	Emission lines	
Blazars	OVV, BLL	OVV, BLL	$\geq 10^{36}$?	
Quasars	QSO	QSR, HPQ		$(10^310^4) \text{ km s}^{-1}$	
Emission Line Gal.	Seyfert 1	BLRG	$10^{34}10^{36}$	broad	
	Seyfert 2, NELG	NLRG		narrow	
	LINER		$\leq 10^{34}$	$(50010^3) \text{ km s}^{-1}$	
Starburst-, FIR-Gal.			10^{37}	extremely narrow	
Extragal. HII-regions				$\leq 300 \text{ km s}^{-1}$	
Blue comp. Dwarf Ga	1.				

9.6.5.2 Variability of compact sources

Intensity variations

Intensity variations have been detected over the wavelength range of about 3 mm to about 1 m. Several types of flux density variability are observed:

Intensity outbursts of similar amplitudes occur nearly simultaneously over a wide wavelength range. This behaviour can be explained by prolonged injection (or acceleration) of relativistic particles into an optical thin synchrotron source (intensity increase) and subsequent adiabatic expansion or radiation losses (intensity decrease).

Intensity outbursts occur first at short wavelengths and propagate with decreasing amplitudes towards longer wavelengths. This pattern can be explained by adiabatic expansion of an initially opaque synchrotron source.

Low frequency flux density variations without adequate strong high frequency variations on time scales of days to months are called *flickering*. These variations depend on the galactic latitude and therefore they can be explained by extrinsic phenomena (free-free absorption, refractive and diffractive interstellar scintillation) effected by interstellar matter located between the observer and the source, e.g. supernova remnants. The extreme scattering events of 0954+658 [87F1] taking place in well defined 'absorption intervalls' (e.g. 50 days) are induced by clouds with corresponding sizes.

Intraday Variability (IDV) taking place on time scales of hours is almost common in one third of all flat spectrum radio sources (the spectral index between 6 and 11 cm: $\alpha_6^{11} > -0.5$, $S \propto v^{\alpha}$) exhibiting variability amplitudes of up to 30 %. Simultaneous lightcurves over a range from 3.6 to 20 cm wavelengths have been investigated by [91Q3] (see Figs. 9, 10). In the case of the BL Lac 0716+714 clear hints to simultaneous variations in the optical excluding extrinsic reasons for this kind of variability have been found [91Q2]. The most promising explanations for this variability type are the shock-in-jet models discussed by [85M, 91Q1, 92M], but also refractive interstellar scintillation and coherent processes [92B1] are discussed to solve the problem of high brightness temperatures (10^{18} K) exceeding the inverse Compton limit (10^{12} K).

Polarization variability

Polarization variability can be classified into similar variability types as already discussed for the total intensity. The time scales for significant changes in polarization degree and angles appear to be shorter than those for intensity variations, whereas the variability amplitude exhibits commonly higher values. Due to the improvement of polarimetry, correlations and anticorrelations of polarization and intensity variations have been found in some sources. For example, the sources OJ 287 and 0917+624 show polarization angle swings of up to 180° during a minimum of polarized flux density which are assumed to be the result of shocks propagating in helical jets.

Structural variability

As more multi-epoch VLBI maps of the radio cores of active galactic nuclei became available, it was becoming increasingly clear that superluminal motion is a common feature of flat spectrum radio sources $\alpha_6^{11} > -0.5$ [88W2]. Causal connection between the emergence of superluminal components from the cores and the flux density outbursts has been demonstrated by several authors (recently also at mm-wavelengths for 3C273 [90C2, 90K2]). First results from mm-VLBI show that strong jet curvature near the cores might be more common than expected and that curvature increases with increasing resolution. Some examples of repeated VLBI-measurements of superluminal sources are given in Fig. 11.

The features of structural variability can be classified by

- 1) stationarity
- 2) superluminal motion along non-curved trajectories with constant velocities
- 3) superluminal motion along curved trajectories with variable velocities
- 4) coexistence of superluminal and stationary components.

The classification of radio sources following this scheme depends on the available data. For example more observational data may shift a source from 1) to 2) or from 2) to 3). A representative list of sources with measured velocities is shown in Table 10. More recent tables and additional references can be found in [e, z1].

Fig. 9. The reliability of short time variations, being independent from atmospheric effects, has been demonstrated for the quasar 0917+624 by a simultaneous measurement of the Effelsberg 100m telescope and the VLA (R = residual flux density, P = polarized flux density, χ = polariza-tion angle) [91W4].

Fig. 10. Light curves of 0716 + 714 in the radio and the optical range. A change of the variability mode with a timescale from 1 to 7 days can be simultaneously seen in both regimes (at JD = 2447930) [g], p. 139.

Fig. 11. 5 GHz observations of the superluminal flat spectrum source 1928+738 [90S].

Table 10. Superluminal sources and stationary or subluminal sources [see 89M4]. $H_0 = 100 \ h \ \text{km s}^{-1} \ \text{Mpc}^{-1}$; $\mu = \text{proper motion}$; $\beta_{app} = \text{apparent velocity}$

Source	Other names	z	Id	μ [10 ⁻³ arcsec/yr]	$oldsymbol{eta_{ m app}} h$
Superluminal s	sources				
0212+735		2.367	BL	0.09	3.9
0333+321	NRAO140	1.258	Q	0.15	4.8
0430+052	3C120	0.033	G	1.352.66	2.14.1
0723+679	3C179	0.846	Q	0.19	4.8
0735+178		0.424	BL	0.18	2.8
0836+710		2.16	Q	0.130.25	0.210.4
0850 + 581		1.322	Q	0.12	3.9
0851 + 202	OJ287	0.306	BL	0.28	3.3
0906+430	3C216	0.669	Q	0.11	2.4
0923+392	4C39.25	0.699	Q	0.16	3.5
1040+123	3C245	1.029	Q	0.11	3.1
1137+660	3C263	0.652	Q	0.06	1.3
1150+812		1.25	Q	0.13	4.1
1226+023	3C273	0.158	Q	0.761.20	5.18.1
1253-055	3C279	0.538	Q	0.110.50	2.09.2
1641+399	3C345	0.595	Q	0.30.48	5.99.5
1642+690		0.751	Q	0.34	7.9
1721+343	4C34.47	0.206	Q	0.36	3.1
1901+319	3C395	0.635	Q	0.64	13.2
1928+738		0.302	Q	0.6	7.0
1951+498		0.466	Q	0.07	1.2

Source	Other names	z	Id	μ [10 ⁻³ arcsec/yr]	$oldsymbol{eta_{ m app}} h$
Superluminal so	ources (continued)				
2200+420 2230+114 2251+158	BL Lac CTA102 3C454.3	0.0695 1.037 0.859	BL Q Q	0.76 0.65 0.35	2.4 18.5 8.9
	bluminal sources	0.037		0.33	0.7
0153+744 0316+413 0710+439 0711+356 1228+127 1637+826 1803+784 1934-638 2021+614 2134+004	3C84 M87 NGC2651	2.33 0.0172 0.517 1.62 0.004 0.023 0.68 0.683 0.2266 1.936	Q G Q G BL Q Q	< 0.03 0.24 < 0.04 < 0.05 < 0.3 < 0.07 < 0.4 < 0.04 < 0.091	< 1.3 0.2 < 0.7 < 1.8 < 0.01 < 0.3 < 0.74 < 3.1 < 0.04 < 0.4

9.6.5.3 Correlation of radio spectra with other properties

See LB VI/2c, p. 341

9.6.6 Physics of extended and compact radio sources

9.6.6.1 Extended sources

9.6.6.1.1...9.6.6.1.3

See LB VI/2c, p. 396 ff

9.6.6.1.4 Elements of radio galaxies

Normal spiral galaxies are near the low end of the radio luminosity function with radio luminosities $\approx 10^{30}$ W. Seyfert galaxies, starburst galaxies and the nuclei of active elliptical galaxies are up to 1000 times more luminous in the radio band. Radio galaxies and radio-loud quasars are powerful radio sources at the high end of the luminosity function with luminosities up to 10^{39} W (see Woltjer in [c], p. 12).

The extended radio sources have an energy content up to 10⁵⁴ Ws. Long and thin jets extend away from a compact central core toward the outer radio lobes which are the landmarks of extended radio sources. The standard beam model (see subsect. 9.6.6.1.3 in LB VI/2c, [82N, s]) postulates the presence of a beam which transports the relativistic plasma, energy and magnetic fields from the active core to the extended radio lobes. With the advent of the Very Large Array (VLA) and MERLIN telescopes in the early 80s many jets have now been detected in powerful extragalactic sources ([84B2], Perley in [89M2], p. 1, Muxlow and Garrington in [u], p. 52).

Maps produced by interferometers such as the Cambridge 5 km gave rise to a simple division into extended, steep spectrum and compact, flat spectrum objects. Extended sources were essentially collinear double sources with two lobes of radio emission extending out to hundreds of kiloparsecs on either side of the optical nucleus. Compact objects were at that time unresolved point sources

treated as a separate class and studied with VLBI arrays [a, d, e]. Subsequently, more sensitive and higher resolution interferometry has lead to the classification into *core-dominated* and *lobe-dominated* sources. It now appears that all radio galaxies and radio-loud quasars with luminosities at 1 GHz exceeding 10²⁵ W Hz⁻¹ possess flat spectrum cores and steep spectrum jets and lobes [d, e].

The following structural elements are distinguished within radio sources ([84B2, 89M2], Muxlow and Garrington in [u], p. 52):

Cores

Radio cores are compact flat spectrum components associated with the central source in the nucleus of a radio galaxy or quasar. When resolved with VLBI instruments, they are often resolved and show a core-jet structure on the milliarcsecond level [d]. The innermost core may be the optically thick base of the jet (for 3C 273 and 3C 345, see [91B1, 92B4]).

Jets

Radio (and optical) jets are linear features linking the core to the outer extended structure [y]. They may be visible over all or only part of their inferred length, they may be one- or two-sided, smooth or knotty, center-brightened or edge-brightened. Criteria have been formulated by Bridle and Perley [84B3]. The jets have typically spectral indices around 0.6.

Hotspots

These are the bright knots located at the outer edges in powerful extended sources [89M2] with linear sizes less than 1 kpc and spectral indices in the range of 0.5...1.0. The emission is highly polarized, and the inferred magnetic field direction is predominantly perpendicular to the source axis. A few hotspots are known to be sources of highly polarized optical synchrotron emission [89M2, 91R, ac, ah, ai]. In the hotspots the beam hits the ambient medium. Thereby a significant fraction of the beam energy is converted into relativistic particles. The structure of hotspots has been studied in numerical simulations [89L3, 90K4, ac]. Many sources show a primary and secondary hotspot with a more complex structure. The primary hotspot could be the site of current beam impact, the secondary hotspot a "splatter-spot" formed by the deflected beam [85W].

Lobes

Lobes is the general term to describe the extended radio emitting region, which contain the plasma spread out from the hotspot [89M2, u, ac, ah]. In weak radio sources lobes are plume-like, their outer boundary is ill-defined since the surface brightness decreases with increasing distance from the galaxy. Other lobe structures are tail-like, which are believed to be deflected by interaction with the external medium. Some lobes show bridges of high luminosity ([89L4], Leahy in [d], p. 174). In extremely weak sources one just finds haloes of low surface brightness which contain considerably aged plasma [87A].

9.6.6.1.5 Radio emission of spiral galaxies

Sources at the low end of the luminosity function are observed primarily by measuring radio emission from known optical objects. The most extensive surveys are thos of Kotanyi [80K], Hummel [80H], Sadler [84S2] and Preuss [87P]. These normal galaxies have typically a radio luminosity between 10^{29} and 10^{32} W. They are primarily ellipticals, but spirals are also detected.

For normal spiral galaxies most of the radio emission comes from the disk, but significant emission sometimes comes from a region less than a parsec across. The discovery of flat spectrum compact and variabel sources in the nuclei of M81 and M104 gave the first evidence for activity in the nuclei of normal galaxies. Seyfert galaxies are also not strong radio sources, but a few, such as NGC 1068, have prominent radio cores and jets [82W]. Their relation to other radio sources is discussed by Meurs and Wilson [84M4].

9.6.6.1.6 Radio emission from nearby elliptical galaxies

Weak compact radio sources are also frequently found in the nuclei of elliptical galaxies. They are variable on time-scales of months to years. When mapped with high angular resolution, these weak radio nuclei typically show the same asymmetric core-jet structure which is observed in the more powerful radio galaxies and quasars (see Wrobel in [d], p. 134, [91W2]).

9.6.6.2 Large-scale jets and beams

9.6.6.2.1 What are radio sources made of?

The medium surrounding radio sources is a fully ionized, collisionless plasma. This has been studied for the Coma cluster, in which several radio sources are embedded. The electron density is about $4 \cdot 10^3 \, \mathrm{m}^{-3}$ and the temperature $1.0 \cdot 10^8 \, \mathrm{K}$ [88H3]. Density and temperature in the Coma cluster are probably within a couple of orders of magnitude of the environments of most kpc-scale radio sources. Density and temperature determine the plasma parameters, such as the Debye screening length, plasma frequency and the electron speed (see Table 11).

Table 11. Plasma parameters for the centre of the Coma cluster, $H_0 = 100 \text{ km s}^{-1} \text{ Mpc}^{-1}$ has been used.

Observed parameters			
Electron density	$n_{ m th}$	4.10^{3}	m^{-3}
Temperature	T	1.10^{8}	K
Magnetic field	B	0.1	nT
Cluster core radius	$R_{ m c}$	150	kpc
Radius of typical jet	$R_{\rm j}$	2	kpc
Derived parameters			
Thermal pressure	$P_{\rm th} = 2n_{\rm th} \mathrm{k_B} T$	$1 \cdot 10^{-11}$	Pa
Magnetic energy density	$u_B = B^2/2\mu_0$	$4 \cdot 10^{-15}$	$J m^{-3}$
Plasma parameter	$\beta_P = P/u_B$	4.10^{3}	
Thermal sound speed	$c_{\rm s}$	$2 \cdot 10^6$	$\mathrm{m}\ \mathrm{s}^{-1}$
Alfvén speed	$V_{\rm A} = \sqrt{2u_B / n_{\rm th} m_p}$	3.10^{4}	$\mathrm{m} \mathrm{s}^{-1}$
rms electron speed	$V_{\rm e} = \sqrt{3k_{\rm B}T/m_{\rm e}}$	$7 \cdot 10^{7}$	$\mathrm{m}\ \mathrm{s}^{-1}$
Plasma frequency	$\omega_{ ext{p}}$	3.10^{3}	$rad s^{-1}$
Debye screening length	$\lambda_{\rm D}^{\rm r} = v_{\rm e} / \sqrt{3}\omega_{p}$	$1 \cdot 10^{4}$	m
Coulomb logarithm	$\Lambda_{\rm C} = \ln \left[2\lambda_{\rm D}/({\rm h}/m_{\rm e} {\rm V_e}) \right]$	37	
Effective collision frequency	$v_{\rm eff} = n_{\rm th} e^4 \Lambda_{\rm C} / (4\pi \varepsilon_0^2 m_{\rm e}^2 v_{\rm e}^3)$	$4 \cdot 10^{-13}$	Hz
Electron mean free path	$\Lambda_{ m e} = u_{ m e}/ u_{ m eff}$	6	kpc
Larmor frequency	$\omega_{\rm e}={\rm e}B/m_{\rm e}{ m c}$	20	rad s ⁻¹
Electron Larmor radius	$r_{\rm ge} = \sqrt{2/3} v_{\rm e} / \omega_{\rm e} e$	4.10^{6}	m

Far less known is the physics of the synchrotron emitting plasma which is found in radio jets and radio lobes. Even the composition is a matter of debate. Jets may contain in general four components:

- a normal plasma consisting of ions and electrons injected from the plasma of the central accretion disk (see subsect. 9.6.6.5.5);
- magnetic fields, visible in the synchrotron emission and the polarization of the central core of the jet, in VLBI knots, large-scale jets and lobes;
- relativistic electrons responsible for the synchrotron emission with Lorentz factors up to 10⁶ [96M2];
- a possible electron-positron load injected from the immediate vicinity of the black hole [92P3, 95B2]; there is no evidence for electron-positron annihilation in the gamma-ray spectra of radio-loud AGN [92H1, 95R1].

In any jet model, normal plasma from the disk is the basic substrate of the jet matter [97M2, 97O]. The origin of the magnetic fields, however, remains quite often unclear, in particular in pure hydrodynamic models. Many authors assume that these fields are completely turbulent with arbitrary turbulence scales. Jets could amplify the magnetic fields by dynamo action if the plasma streamlines are helical ([88G2, 88R], Eilek in [z1]). Magnetic fields are also an essential component of the dilute plasma found in radio sources. Magnetic fields up to 50 nT have been derived form observations of the optical jet in M87 and of the order of 40 nT in the optical hotspots of Pictor A and 3C273 (Meisenheimer in [x], p. 525, [ac], p. 159, [ai], p. 230).

9.6.6.2.2 Numerical models of extragalactic radio sources

According to the standard model [s, ak, al], the jets are interpreted as collimated supersonic outflows of plasma including magnetic fields, relativistic particles and thermal plasma initially formed in the nucleus of the galaxy. The hot spots are seen as the point of impact of the jet as it plows out through the intergalactic medium. Numerical simulations with supercomputers allow to study a wide range of nonlinear physics inherent in the hydrodynamic and magnetohydrodynamic equations (see e.g. Birkinshaw in [u], p. 278). These numerical studies provide some important insights into the physics of radio jets and of the structures observed in radio maps. The computer code ZEUS [91B2] and similar codes [89L3, 90K4, 97Z] only allow to study nonrelativistic bulk flows. Some of the results obtained from both two-dimensional and three-dimensional numerical simulations for the formation and evolution of extended radio morphologies are described in [91B2, 91N3].

The first calculations carried out in 1981 yielded a wealth of new information on the internal shock structures and nonsteady flow dynamics of a low-density supersonic gas stream penetrating a higher density external medium [82N]. The jet material splashes back from the leading edge in a vigorous backflow to inflate a "cocoon" surrounding the jet. It is believed that this cocoon corresponds to the broad radio lobes observed in radio galaxies. In Fig. 12 the results of a simulation (top) together with a schematic sketch (below) are reproduced [91N3].

In the next step, magnetic fields were added to the fluid [86C5, 89L3, 90K4, 91N3, 96M1, 97M2, 97O]. The essential difference between the hydrodynamic and MHD jet dominated by a toroidal magnetic field is that shocked gas accumulates in a foreward "nosecone" rather than flowing back into the cocoon (Fig. 13). The addition of longitudinal fields weakens this effect however [89L3, 90K4].

Fig. 12. An axisymmetric supersonic gas jet boring through a denser background medium. Upper: simulation; lower: an illustration of the observed structures [91N3]. The computation used a cylin-

drical coordinate grid of 600×400 zones. R and C are rarefaction and compression zones, respectively; S denotes a shear surface, E a turbulent eddy.

In the 90s, two-dimensional simulations will be extended to three dimensions thanks to enhanced computer capabilities [91N3, 97H]. While the basic structures revealed by two-dimensional simulations persist in these calculations, a wealth of eddy structures shows up in three dimensions [91N3]. The evolution of the magnetically-confined jet in three dimensions shows for the first time the well known "fire-hose" instability of plasma columns. Laboratory studies of magnetically-confined plasma columns show that they are violently unstable in three dimensions. In particular, the "nose-cone" is susceptible to this instability. The nose-cone material is periodically sloughed off to one side of the jet. This might be the origin of the complicated hotspot structure found in double-hotspot sources. Future improvements include a realistic description of the magnetic diffusivity and the extension into the special relativistic domain [94D, 95M4, 97M1] Aperture synthesis observations together with supercomputer simulations will provide a powerful tool to probe the origin and evolution of extended extragalactic radio sources.

Fig. 13. Structure of a magnetically-confined, axisymmetric supersonic jet [91N3]. This simulation differs from the hydrodynamic one in the absence of

the cocoon and the presence of a "nose-cone" in front of the terminal Mach disk. The computation used a cylindrical grid of 600×150 zones.

9.6.6.2.3 Instabilities in jet flows

Astrophysical plasma beams must be capable of exceptional stability, since these flows survive from the generating engine to the hotspot. For weak radio sources, less stability is necessary. Most of the early work on the linear stability of jets concentrated on the hydrodynamical Kelvin-Helmholtz instability [81D, 81P2, 91B3, 95H3, 96M1]. MHD flows with a homogeneous axial magnetic field were considered by [81R, 84F, 89B2]. The addition of a toroidal magnetic field has a great influence on the stability [88A2, 92A3]. Current-carrying jets are found to be more stable than gasdynamic jets, and even more stable than a configuration with only longitudinal magnetic field [92A3].

9.6.6.2.4 Electron accelerations in jets and hotspots

The local dynamical evolution of relativistic particles in jets, hotspots and radio lobes is determined by their transport and by in situ dynamics [r, 92E, 89L2]. Shocks would primarily accelerate protons to high energies [84W]. In hotspots of FR 2 radio galaxies the highest observed energies of cosmic rays (10¹⁷...10²⁰ eV) could be formed and escape to sustain the observed cosmic ray flux at the Earth [87B2]. Protons must reach very high energies to satisfy the threshold conditions for secondary particle production [87S2, 90B3].

9.6.6.2.5 Laing-Garrington effect

The interpretation of the depolarisation asymmetry in double radio sources (cf. subsect. 9.6.4.4) is found in [91G2].

9.6.6.3 Compact radio nuclei

9.6.6.3.1...9.6.6.3.4

See LB VI/2c, p. 399

9.6.6.3.5 Correlations between radio, optical and X-ray fluxes

For spiral and irregular galaxies, there is a well-established correlation between the total radio and FIR luminosity [84D, 85H, 85S, 86G2, 87W2, 88W1, 91C3]. This correlation is explained by a model in which the FIR emission rate and the production rate of relativistic electrons are both proportional to the supernova rate [89V2]. The explanation of the non-unity slope between radio and FIR luminosity has been given in [89D2] in terms of a model including dust heating by star formation and the interstellar radiation field. Spiral galaxies are characterized by an infrared disk with a shorter scale length than that of the radio continuum disk [90B4]. The radio continuum disk is proposed to be smeared out as a result of cosmic-ray propagation [90B4]. The spectral index distribution between the radio and IR has been investigated for a large sample of galaxies by Condon et al. [91C4].

In a sample of 179 quasars 74 were detected in at least one of the IRAS bands [86N2]. A correlation between the IR luminosity and X-ray luminosity has been studied in [87E2]. In the IRAS wavelength range the continuum energy distributions found for Seyfert 1 galaxies are modified by the presence of dust and of the host galaxy [87C2, 87W1]. Core-dominated sources exhibit flat radio spectra upto 1.3 mm with luminosities comparable from the mm through the X-ray regimes as well as flux-density variability [87C3, 88C3]. For the radio-FIR relation of interacting and noninteracting spiral galaxies, see [91W3], and for a radio-optical study of blue compact dwarf galaxies, see [91K2]. The very highest infrared luminosities are nearly all associated with AGN [88S4, 89L1]. Hard X-ray selected AGN also show some correlation with mm-fluxes [91L2]. The mid-FIR emission (12...100 μm) is found to be much stronger on average (about four times) in the quasars than in the radio galaxies [92H2].

9.6.6.3.6 Models for optical, UV, and X-ray emmisson from compact sources

See LB VI/2c, p. 401

9.6.6.4 Compact jets

The actual formation of jets in radio galaxies is fundamental for the understanding of the emission from these objects as well as for the astonishing ability of these jets to stay together over a very large range of distance scales. On their way from the black hole in a galactic nucleus to hot spot and the radio lobe, cosmic jets cover a stupendous factor of 10^8 in length scale.

The actual initiation of jets is still a subject of controversy. Though VLBI observations can now provide structural information on scales of ≤ 0.1 pc for extragalactic sources [91K3, 91B1, 92B4], the processes that govern the initiation of the jets occur on still smaller scales. The mm-VLBI can resolve the parsec-scale structure implying some constraints on possible models for the knots on this scale. Another difficulty has to do with the complexity of the physical processes which are involved in producing jets. Soon after the discovery of powerful radio galaxies and quasars, it was argued that their power is ultimately gravitational in origin. It is assumed that supermassive black holes with a mass $M_{\rm H}$ between 10^6 and 10^{10} M_{\odot} reside in the center of the parent galaxy [ag]. They are surrounded by an accretion disk extending to a few thousand Schwarzschild radii (see subsect. 9.6.6.5.3 in LB VI/2c). Magnetic fields are important for the jet formation mechanisms. This all means that general relativity, magnetohydrodynamics, plasma physics and radiation transport must be included in the various processes.

9.6.6.4.1...9.6.6.4.6

See LB VI/2c, p. 402 ff

9.6.6.4.7 Gasdynamic jet production – collimated funnel winds

Fig. 14. Twin-exhaust model for the collimation of jets in radio sources [c], p. 242. The hot outflowing gas is in pressure equilibrium with the surrounding

gas cloud which is confined by the gravitational potential well generated by the galactic nucleus.

Fig. 15. Radiation pressure driven outflows which are collimated by funnels in a radiation-pressure supported torus around a Kerr black hole (left).

Radiation pressure driven outflows from geometrically thin disks (right) [c], p. 243.

In early models for jet formation, magnetic fields are neglected for the extraction of energy from the central object. They are unimportant in the acceleration and collimation of beams [s]. In the *twinexhaust* model (Fig. 14), two anti-parallel channels are supposed to propagate adiabatically in anti-parallel directions out of the galactic nucleus forming thereby nozzles. In the supersonic part of the flow, the jet will expand in the transverse direction as the external pressure decreases. This mechanism is no longer believed to be responsible for collimating the jets in powerful radio sources, since according to VLBI observations collimation must occur on scales ≤ 1 pc. This would require a too high gas pressure on this scale. Jets in low-luminosity radio galaxies could however be formed in this way.

Although thin accretion disks define obviously a preferred direction for the ejection of matter that could then be collimated into beams, there are no well-developed models for jet production in the absence of dynamically controlling magnetic fields. Disk winds are certainly a generic phenomenon for geometrically thin disks, but the collimation mechanisms are unclear in this case.

More promising for a hydrodynamic production of jets is a *geometrically thick disk* with steep funnel walls (Fig. 15). Since quasars are extremely luminous objects with accretion rates close to the Eddington limit, radiation pressure may be sufficient to overcome gravity along the funnel walls [80J]. Since the radiation field is not sufficiently anisotropic, the outflowing gas is accelerated only to mildly relativistic speeds, much less than necessary to explain superluminal motion [81S2].

The time evolution of axisymmetric supercritical accretion disks around Newtonian quasi-black holes have been investigated by Eggum [88E]. The solutions have in general four distinct zones: Centered on the disk midplane is a thick, dense region of turbulent convection. In a thick disk, both entropy and angular momentum contribute to the buoyancy of matter. Above the convective core is an accretion zone in which low angular momentum matter rapidly flows onto the black hole. This accretion zone is bounded by a photocone, in which matter becomes optically thin. The photocone is the source of both the mass and the radiation which drive an outflow near the rotational axis. Inside the photocone, a broad outflow of expelled matter is found with poor collimation.

These outflows are conical in shape, with opening half-angle of $25^{\circ}...35^{\circ}$. The density in the outflow is low, and the optical depth to infinity is less than one. The corresponding mass ejection rate $\dot{M}_{j} \cong 0.01...0.004 \dot{M}$. The velocity of the outflow increases from zero in the jet formation region near the central object to a maximum value of $\cong 0.5$ c. This speed must be corrected for relativistic effects, resulting in a maximum outflow speed of about one-third of the speed of light. If these radiation-driven bipolar outflows are to become highly collimated, a collimation mechanism must act externally to the radiation acceleration region - the action of magnetic stresses is the most natural mechanism [91F]. The total disk luminosity always remains sub-Eddington, despite the super-critical accretion, typically, $L_{\rm D} \simeq 0.8~L_{\rm ED}$.

The problem of funnel wind acceleration has to be formulated in terms of special relativistic hydrodynamics including radiation transfer. Ferrari et al. [86F1] developed models based upon results taken from solar wind theory. This model is analogous to the classical proposal of Blandford and Rees [78B], with the crucial difference that here the rapid expansion of the gas at the exit of the funnel brings the critical point inward along the funnel axis. The flows generated in this way are typically transsonic with the sonic point achieved very deep in the funnel (only at a few Schwarzschild radii above the equatorial plane). Depending on the form of the funnel walls, multiple critical points can occur [86F2, 86F3].

The stability of thick disks has received tremendous attention in the 80s [91N2]. Papaloizou and Pringle [84P2, 85P] have discovered a set of virulent instabilities for thick accretion disks. They grow on dynamical, i.e. orbital time scales. The original calculations were confined to constant entropy, incompressible tori with constant specific angular momentum [84P2, 85B, 85G, 86B, 86H]. Further analysis of this problem can be found in [85G, 85P, 86G1]. Numerical simulations have demonstrated the importance of these instabilities [86Z, 88H4]. A fully relativistic 3D treatment of supercritical accretion onto rapidly rotating supermassive black holes is still lacking. An alternative type of torus has been proposed for radio galaxies [84R]. In the ion torus, cool electrons are supposed to be supported by the pressure of a hot ion gas with temperatures up to 100 MeV. This gas would be quite optically thin and is subject to high radiative losses. It also may contain a strong magnetic field. The stability of these ion tori is even less clear than that of radiation pressure supported tori.

9.6.6.4.8 Magnetic collimation of disk winds

The other major category of jet formation models considers magnetic fields to be important [82B, 86C3, 87C1, 87L1, 92P5, 95F, 96C, 96F, 97F, 97M, 97O]. Winds that originate from surfaces and coronae of accretion disks can carry off an appreciable amount of angular momentum if they are magnetized. Extragalactic jets could be formed and collimated if they originated from accretion disks around black holes. Magnetic torques can drive external winds, if the angle θ of a magnetic field line frozen into the disk at radius R is larger than 30° [82B] (Fig. 16). The equipotentials for the sum of gravitational and centrifugal forces are drawn in Fig. 16,

Fig. 16. Combined gravitational and centrifugal potential for plasma particles frozen onto magnetic field lines tied to a Keplerian disk, [c], p. 215.

Fig. 17. Structure of a magnetically collimated disk wind in the Newtonian approximation [c], p. 244. The inertia of the escaping disk plasma produces toroidal magnetic fields B_{ϕ} which can collimate the jet. Plasma flows along the magnetic surfaces formed by the rotating poloidal magnetic fields $B_{\rm p}$.

$$\Phi = -\frac{GM_{\rm H}}{\sqrt{(R+x)^2 + z^2}} - \frac{GM_{\rm H}(R+x)^2}{R^3} \quad . \tag{11}$$

Ionized gas frozen onto a magnetic field line at the surface of the disk will be unstable if $\theta > 30^{\circ}$ and will be flung outward along the magnetic field line by centrifugal forces.

In the hydromagnetic limit, gas may be viewed as being centrifugally slung outward along rotating magnetic field lines which form axisymmetric flux surfaces for the flow (Fig. 17). The plasma will be tied to the magnetic field and its inertia causes the field lines to be bent backwards creating a toroidal component. The associated hoop stress acts to collimate the poloidal flow. The structure of the magnetic surfaces is determined by the cross-field force-balance which follows from a projection of the relativistic Euler equation

$$n(\boldsymbol{u}\cdot\nabla)(\rho\boldsymbol{u}) = -\nabla P + \rho_e \boldsymbol{E} + \frac{1}{\mu_0}(\nabla \wedge \boldsymbol{B}) \wedge \boldsymbol{B}$$
(12)

onto the normal n of the magnetic flux surfaces [89H3, 91C1, 93A1, 93A2, 96C, 96F]

$$\kappa \frac{B_{p}^{2}}{\mu_{0}} \left(1 - M^{2} - \frac{R^{2} \Omega_{F}^{2}}{c^{2}} \right) = \left(1 - \frac{R^{2} \Omega_{F}^{2}}{c^{2}} \right) \nabla_{\perp} \frac{B_{p}^{2}}{2\mu_{0}} + \nabla_{\perp} \frac{B_{\phi}^{2}}{2\mu_{0}} + \nabla_{\perp} P + \left(\frac{B_{\phi}^{2}}{\mu_{0} R} - \frac{\rho u_{\phi}^{2}}{R} \right) \nabla_{\perp} R - \frac{B_{p}^{2} \Omega_{F}}{\mu_{0} c^{2}} \nabla_{\perp} (R^{2} \Omega_{F}) \tag{13}$$

where κ denotes the local curvature of the poloidal field lines, $\kappa B_p^2 = \mathbf{n} \cdot (\mathbf{B}_p \cdot \nabla) \mathbf{B}_p$. P is the plasma pressure, ρ its total mass-energy density and $\mathbf{u} = \gamma \mathbf{v}$ its velocity given by ideal MHD [86C3, 86C4, 96C, 97B1]

$$\boldsymbol{u} = \frac{\eta}{n} \boldsymbol{B} + \gamma R \Omega_F \boldsymbol{e}_{\phi} \tag{14}$$

 $\Omega_{\rm F}$ is the angular velocity of the field line which is constant along the field line. The inertia of the plasma enters over the relativistic Mach number M, defined as $M^2 = \mu_0 \rho u_p^2 / B_p^2$ [86C3]. The electric field is due to the rotation of the field lines, $E = (R\Omega_{\rm F}/c)B_P n$. Newtonian MHD [89H3] is only valid for small radii, i.e. radii much smaller than the light cylinder radius, $R \ll R_{\rm L} = c/\Omega_{\rm F}$ [96C].

Magnetic flux surfaces will be collimated either to asymptotically current-carrying cylindrical surfaces (perfect collimation) or to current-free paraboloidal surfaces [89H3, 91C1]. The terminal-4 velocity on a cylindrical flux surface is directly proportional to the current enclosed within that surface [89C3, 91C1, 96F, 96H].

All models of this type are based on some distribution of magnetic fields in accretion disks. Fully turbulent accretion disks are ideal set-ups for magnetic dynamos, quite similar to dynamo action in the gaseous disks of spiral galaxies [90C1, 95R2, 96K, 97B]. When the dynamo effect is neglected in a disk, the strong differential rotation just amplifies the toroidal field. The poloidal flux is, however, only redistributed in the disk by advection and diffusion (there is no source term). In this case, one can find stationary solutions for the distribution of the disk fields under various assumptions for the magnetic diffusivity in the disk [87L1, 89K2, 90C1, 92K2, 95R2], provided there is a continuous magnetic flux injection at the outer edge of the accretion disk from the surrounding galactic disk.

As in the case of the static axisymmetric plasma confinement in the lab, the magnetic surfaces of the outflowing disk wind also provide a kind of plasma confinement, eq. (13). If the pinching force of the toroidal field and the electrical field is sufficiently strong to overcome pressure gradients and centrifugal forces, the magnetic surfaces can bend towards the rotational axis resulting in a collimated outflow. The fast rotation in the disk generates electric radial fields in the disk, which drive a poloidal current system in the magnetosphere. These currents produce toroidal magnetic fields, which exert a momentum on the foot points on the disk. The magnetic structure of this hole-disk-system must then be calculated self-consistently including all the currents driven by the rotation by using Ampère's equation for the poloidal magnetic field [89C3, 90C1, 92P5, 95F, 97F].

9.6.6.4.9 Black hole driven pair winds

Several models for jets also include a relativistic beam, which is formed by electrons and positrons in pair cascades on the UV photons of the accretion disk (Phinney in [q], p. 201). In such a scheme of a two-fluid model [84C, 89S4, 92P3, 95B], the relativistic knots are considered as clouds of e^{\pm} plasma pervading the ambient subrelativistic flow ejected by the accretion disk. These beams can be stable against the excitation of plasma waves for moderate bulk Lorentz factors ($\gamma < 43$) and for sufficiently strong magnetic fields $B > B_c$ ($\omega_B > \omega_p$) [92P3]. The Alfvén turbulence in the jet can be used to heat up the pair plasma to relativistic energies by a second order Fermi process [91H]. The pairs are cooled by inverse Compton scattering on soft photons, which would be the origin of the X-and γ -rays in quasars [95M3]. The pair production zone would be located outside the light cylinder

 $R_{\rm L}$, typically at a few hundred Schwarzschild radii, i.e. just at the position where the knots have to be injected into the jets in order to show up in mm-VLBI. According to this scheme, VLBI knots would just consist of pair clouds ejected along the magnetic surfaces of the underlying jet. These e^{\pm} beams just propagate until they reach a region with $B \simeq B_{\rm c}$, where they loose their energy to Langmuir waves and heat up the ambient medium (typically at a distance of \approx 1 kpc from the central source). e^{\pm} beams with higher bulk Lorentz factors [86K], $\gamma \gg 43$, can only propagate in a vacuum.

9.6.6.4.10 Core-jet structure

One particular problem in the interpretation of observed compact jets is the identification of the jet feature which corresponds to the VLBI radio core and the moving VLBI knots. This core as the most compact feature in VLBI maps is most probably stationary and is situated at one end of the jet. In the standard model [79B1], the core is identified with the throat of the diverging conical jet, where density and magnetic fields are highest. This would occur in a HD jet if the mean energy per gas particle were to drop below the rest mass energy, such that the flow becomes ballistic within a short distance from the throat, provided the ambient pressure is lower than the jet pressure [88D]. Superluminal knots have been identified as clouds caught up in the jet flow [79B1], as instabilities in the flow [92A3], or as shock waves propagating down the jet [85M, 89H2, 91M1]. In the first case, the velocity of the knot is roughly that of the local jet flow. Forward shocks will slightly decelerate with respect to the background flow.

9.6.6.4.11 Relativistic beaming, superluminal motion and gamma emission

Superluminal motion is explained in terms of knots moving with speed $c\beta$ very close to the speed of light along trajectories making small angles θ with respect to our line of sight (cf. subsect. 9.6.6.4.2 in LB VI/2c). The observed apparent velocity β_{app} ,

$$\beta_{\rm app} = \frac{\mu d_L}{1+z} \ , \tag{15}$$

for given angular velocity μ in mas yr⁻¹ is connected to the speed of the knot by

$$\beta_{\rm app} = \frac{\beta \sin \theta}{1 - \beta \cos \theta} \ . \tag{16}$$

This dependence of β_{app} on the inclination angle is shown in Fig. 18 for various bulk Lorentz factors γ . Statistical investigations are presented by Vermeulen in [ai], p. 245.

The spectral flux density S_v observed from an unresolved knot is strongly amplified by Doppler-beaming, $S_v = S_v' D^{2+\alpha}$, where $D = [\gamma (1 - \beta \cos \theta)]^{-1}$ is the Doppler factor $(\alpha = d \ln S_v' / d \ln v')$. The ratio R between the jet and counter-jet emission is given by $R = (1 + \beta \cos \theta)/(1 - \beta \cos \theta)$ (cf. Cawthorne in [u], p. 187). Relativistic motion also accounts for beamed γ -emission of extragalactic sources [95M4, 95T2, 96T2].

9.6.6.5 The central engine models

It is generally believed that the energy outpout of AGN is due to accretion onto a supermassive object, most probably a supermassive rotating black hole. A lower limit on the accretion luminosity is given by the Eddington luminosity. In radio galaxies and quasars, also the rotational energy of a black hole could be a source of energy [v, al].

Fig. 18. The apparent transverse velocity V_{app} as a function of the inclination angle θ between the line of sight and the axis of the jet for various bulk Lorentz factors γ .

9.6.6.5.1...9.6.6.5.4

See LB VI/2c, p. 405 ff

9.6.6.5.5 Standard model for AGN

Extragalactic radio sources are a subset of active galaxies which show, by definition, a strong nuclear activity (Seyfert galaxies, QSOs, quasars; cf. sect. 9.5). All of these sources have most probably jets, or at least a kind of bipolar outflow in the nuclear region. But the power in the jets of Seyfert galaxies e.g. is many orders of magnitude lower than the overall power of the AGN, while in a typical jet source, such as 3C 273, jet power and AGN power are comparable. The difference between these two types of AGN (historically called radio-weak and radio-loud sources) must be hidden in the physics of the nuclear region of the corresponding host galaxies (cf. subsect. 9.6.6.7.5).

The standard model for AGN [90C1, c, v, al] used in the 80s assumes the existence of a supermassive rotating black hole in the center of a galaxy surrounded by a Keplerian accretion disk with an extension of a few thousand Schwarzschild radii (< 0.1 light year). This entire structure is embedded into a nuclear star cluster with mass $M_c > 10^{10} M_{\odot}$ and core radius $R_c \ge$ parsecs [ag]. This inner disk is fuelled by material present in the form of molecular clouds and gas on the scale of a few parsecs to a few hundred parsecs. In the innermost few parsecs, galactic matter is assembled in the form of a molecular torus, quite similar to structures found in our galactic centre. Direct evidence for the existence of the inner accretion disks follows from the presence of a strong optical-UVX excess in the continuum of quasars. Cold molecular gas appears as a thermal component in the far-infrared, while hot dust is the origin of the near-infrared emission in radio-weak objects [90B2].

9.6.6.5.6 Accretion disks around black holes

The specific angular momentum of gas in orbit on the parsec-scale in a galaxy is many orders of magnitude larger than the Keplerian angular momentum in the last stable orbit around a black hole. Gas that accretes onto the black hole forms therefore an accretion disk. References related to the theory of accretion onto black holes are Shakura and Sunyaev [73S], Novikov and Thorne [73N], Pringle [81P3], Frank, King and Rayne [85F3], Treves et al. [88T], Shields [89S5], as well as [al, 89B3, 89M5, 97P]. The magnetic fields carried by these disks are in general limited by the Eddington magnetic field strength

$$B_{\rm Ed} = \sqrt{(L_{\rm Ed}c^3 / G^2 M_{\rm H}^2)} = 4T\sqrt{10^8 M_{\odot} / M_{\rm H}} . \tag{17}$$

For accretion rates below the Eddington value, the maximally possible field strengths are however much smaller [91C2]. The magnetic pressure in the disk, $B_D^2/2\mu_0$, cannot exceed the disk pressure at radius R

$$P_D \approx \frac{\dot{M}}{4\pi\alpha R^2} \sqrt{\frac{GM_{\rm H}}{R}} \left(\frac{H}{R}\right)^{-1} \,, \tag{18}$$

where M is the accretion rate and $\alpha \approx 0.1...0.01$ the turbulence parameter of standard accretion disks [73S].

9.6.6.5.7 Black hole magnetohydrodynamics

The rotational energy of rotating black holes is up to 29 % of the rest-mass energy of the black hole. This energy can be extracted without violation of the four laws of black hole thermodynamics [86T]. The most promising way to extract this energy is via a magnetic coupling between accretion disk and black hole [86T]. When the magnetosphere of the accretion disk forms a global circuit together with the black hole, the rotational energy can be tapped and dissipated as work at large distances. Phinney in [q], p. 201, has illustrated the basic analogy between a conductor rotating in a uniform magnetic field and a black hole surrounded by magnetic field and plasma. It is also argued that if the accretion disk provides sufficient energy in γ -rays, then the electron-positron pair density formed near the black hole would exceed that allowed for a force-free magnetosphere [92O]. Under these conditions, the magnetohydrodynamic approximation becomes applicable. The rotation of the magnetic structure can now drive a pair wind that carries away angular momentum and energy from the rotating supermassive black hole [95B2, 96L].

The complexity of the magnetohydrodynamic (MHD) description is quite high near a black hole. The dynamics of axisymmetric MHD winds is much simpler due to the existence of four integrals of motion [86C4, 89C3, 96C, 97B1].

The membrane technique, based upon a 3+1 split of spacetime into space + time for the treatment of black hole physics provides a reasonable framework also for the magnetohydrodynamics of black holes [82M, 86T, 92C1, 96K]. The ability of magnetospheric models to collimate and accelerate either electron-ion plasma or pair beams is strongly in favour for the magnetic origin of the jets in radio galaxies and quasars.

9.6.6.6 Large-scale distribution of radio sources and cosmological evolution

See LB VI/2c, p. 407

9.6.6.7 Unified schemes

9.6.6.7.1 The Scheuer-Readhead hypothesis

The discovery of superluminal motion in the early 1970s and the increasing evidence for bulk relativistic flow suggested that part of the radiation from compact nuclei is boosted by relativistic aberration and thus appears anisotropic. The jets emerge in opposite directions, but only the near-side jet is visible due to "Doppler favouritism". In this scheme, the sequence: radio-weak quasars, radio-loud quasars and blazars would correspond to sources of equal intrinsic strength, associated with relativistic jets viewed at progressively smaller angles between jets and the line of sight (cf. subsect. 9.6.6.4.3 in LB VI/2c).

9.6.6.7.2 The Orr and Browne scheme

In 1978 Readhead et al. showed that the core-dominated sources are smaller and their jets are less well aligned with the large-scale structure than in lobe-dominated sources [78R]. This can be naturally explained if the core-dominated sources are pointed towards us and if the parent population consists of the lobe-dominated sources. Orr and Browne suggested in 1982 that extended double radio quasars are the parent population of compact, core-dominated quasars [82O, 82K, 89H4]. In this scheme, all flat-spectrum core-dominated quasars are just lobe-dominated quasars seen close to the line of sight. On the whole, the agreement with the model is quite satisfactory. By using the angle to the line of sight as deduced from the apparent speeds in superluminal sources to deproject the large-scale structure, the superluminal sources appear, however, to be bigger than most of the parent population [83S, 87B3].

A crucial test of this scheme is based on the R distribution [820]. The ratio R of core to extended flux density (e.g. at 1.6 GHz) depends on the angle to the line of sight of the approaching jet and the Lorentz factor of the jet. For a sample of 94 flat-spectrum radio sources mapped with VLBI the following results have been obtained [91M2, 96V2]: The R distribution cannot be fitted with a single Lorentz factor, a range of $3 \le \gamma \le 11$ is required. In a sample of sources selected by core radio emission, sources with high Lorentz factor are preferentially selected. The projected linear-size distribution of compact sources cannot be explained by large intrinsic bends, but requires large intrinsic linear sizes of these sources. This is in agreement with Orr and Browne, provided the intrinsic linear size is correlated with the Lorentz factor. In the quasar sample, a maximum intrinsic linear size of $600 \ h^{-1}$ kpc is required [91M2]. For these questions, see also Browne [92B5].

9.6.6.7.3 Unification of quasars and radio galaxies

Another way around the linear-size problem is to include double-lobed radio galaxies in the parent population [87S3]. Indeed, if some quasars could appear as galaxies when their radio jets lie sufficiently far from the line of sight, then some of the problems with the unified scheme disappear [89B1]. This would mean that all quasars are beamed versions of FR II radio galaxies. This strong version of the unification of radio galaxies can be subjected to various consistency tests [91K1], Browne and Jackson in [x], p. 618: The low-frequency 3CR sample has complete redshift information and should also have an almost random distribution of jet orientations. It turns out that the redshift dependence of the relative numbers and sizes of FR II radio galaxies and quasars does not conform with the predictions of this unification. The most significant difference between galaxies and quasars is in the bend-angle distribution; quasars appear much more bent and misaligned than galaxies at all redshifts. The smaller bends in galaxies imply that the ejections in quasars are intrinsically more asymmetric, or that galaxies and quasars must inhabit very different environments.

9.6.6.7.4 The parent population of BL Lac objects

Extended radio sources show a wide range of intrinsic luminosity. The inclusion of the low-luminosity BL Lac objects into the unification requires a parent population for the BL Lac objects, which has been proposed to be the low-luminosity radio galaxies of Fanaroff-Riley type I [90P, 91P2], Padovani and Urry in [x], p. 642.

9.6.6.7.5 Unification based on black hole models

Primary parameters for black hole models are the mass $M_{\rm H}$, $10^6~M_{\odot} \leq M_{\rm H} \leq 10^{10}~M_{\odot}$, the relative accretion rate $\dot{m} = \dot{M}/\dot{M}_{\rm ED}$, where $L_{\rm ED} = \varepsilon_{\rm H} \dot{M}_{\rm ED} c^2$, $\varepsilon_{\rm H} \approx 0.1$, and the spin parameter $a_{\rm H} = J_{\rm H}/J_{\rm H}$, max of a rotating black hole. Blandford [c] has proposed that $M_{\rm H}$, \dot{m} and $a_{\rm H}$ are the key parameters controlling the intrinsic properties of AGN. The fourth important parameter is the viewing angle θ between the spin axis of the black hole and the observer direction. Also important is the covering factor of the AGN by dusty molecular gas on the parsec-scale (e.g. for the appearance of powerful infrared-galaxies). This last parameter is important for AGN embedded in young galaxies. The resulting classification scheme based on the first four parameters is summarised in Table 12.

Table 12. A physical AGN classification scheme [90B5] based on black hole models. Each source is specified by the value of the 4 parameters $M_{\rm H}$, \dot{m} , $a_{\rm H}$ and θ by whether they are high (H) or low (L).

AGN	$M_{ m H}$	\dot{m}	$a_{ m H}$	heta	
Extended Radio Quasar	Н	Н	Н	Н	
Compact Radio Quasar	Н	Н	Н	L	
Broad Absorption Line Quasar	Н	Н	L	Н	
Radio-quiet Quasar	Н	Н	L	L	
Narrow Line Quasar	Н	L	Н	Н	
High Polarization Quasar	Н	L	Н	L	
Edge-Darkened Radio Galaxy	Н	L	L	Н	
Core-Halo Radio Galaxy	Н	L	L	L	
Broad Line Radio Galaxy	L	Н	Н	Н	
Compact Radio Quasar	L	Н	Н	L	
Type 2 Seyfert Galaxy	L	Н	L	Н	
Type 1 Seyfert Galaxy	L	Н	L	L	
Narrow Line Radio Galaxy	L	L	Н	Н	
BL Lac Object	L	L	Н	L	
LINER	L	L	L	Н	
LINER	L	L	L	L	

Radio-quiet quasars (QSO) and Seyfert 1 galaxies apparently form a single class distinguished by their luminosities. They have high mass accretion rates $\dot{m} \approx 0.01...1.0$ so that their luminosities approach the Eddington limit. Their jets are not powerful due to slowly rotating holes. Type 2 Seyfert galaxies and narrow line quasars may be similar except that the broad line region is obscured by intervening gas. These objects should be viewed close to the equatorial plane. Broad absorption line quasars should have large \dot{m} and observed roughly equatorially. The absorption would be caused by dense MHD driven disk-winds. Radio-loud quasars have broad emission lines and relativistic jets due to high accretion rates and rapidly spinning holes. The steep spectrum, extended sources are distinguished from the flat spectrum, compact sources by our orientation. When the Doppler boosted optical continuum dominates the emission from the accretion disk, a High Polarization Quasar (HPQ) or an Optically Violently Variable quasar (OVV) will be seen. Edge-brightened radio galaxies have relativistic jets (rapidly spinning holes), edge-darkened radio galaxies are driven by sub-relativistic jets (slowly spinning holes). BL Lac objects are simply interpreted as narrow line radio galaxies viewed at small angles so that the Doppler boosted continuum from the relativistic jets dominates the emission lines.

Fig. 19. Classification of AGN in terms of black hole masses $M_{\rm H}$ and the typical magnetic field $B_{\rm D}$ in the inner accretion disk [91C2]. Dashed curves have constant accretion rate m, the shaded area is forbidden by the Eddington argument, disks between the solid curve and the shaded area are radiation

pressure dominated. The accretion luminosity is constant along dot-dashed curves (in units of erg s⁻¹). The highly superluminal quasars 3C 273 and 3C 345 must be at the upper end of the mass and accretion scale [g], p. 205.

This scheme unifies extended and compact quasars as in [820], but does not unify narrow emission line radio galaxies with quasars [89B1]. The latter scheme has difficulties, since the narrow line strengths of radio galaxies differ from those of quasars with similar extended radio emission strength [90J].

Observations show that Seyfert galaxies are associated with spirals and radio galaxies with giant ellipticals. This is compatible with the unification scheme if the mass of the black hole is correlated with the mass of the host galaxy or its bulge mass [95K]. Black holes residing in the center of spirals should be less massive than holes in the center of ellipticals. Based on this fact, a classification of AGN in terms of the mass $M_{\rm H}$ and the maximal magnetic field in the inner accretion disk is shown in Fig. 19 [91C2].

This unification scheme naturally explains the strong magnetic fields observed in quasar and FR II jets, and the weak magnetic fields of FR I radio sources.

References for 9.6

General references

- a VLBI and Compact Radio Sources (Fanti, R., Kellermann, K., Setti, G., eds.), IAU Symp. **110**, Dordrecht: Reidel (1984).
- b The Impact of VLBI on Astrophys. and Geophys. (Reid, M.J., Moran, J.M., eds.), IAU Symp. **129**, Dordrecht: Kluwer (1988).

- c Active Galactic Nuclei, by Blandford, R.D., Netzer, H., Woltjer, L. (Courvoisier, T.J.-L., Mayor, M., eds.), Saas-Fee advanced course **20**, Berlin: Springer (1990).
- d Parsec-scale Radio Jets (Zensus, J.A., Pearson, T.J., eds.), Cambridge: University Press (1991).
- e Superluminal Radio Sources (Zensus, J.A., Pearson, T.J., eds.), Cambridge: University Press (1987).
- f Variability of Blazars (Valtaoja, E., Valtonen, M., eds.), Cambridge: University Press (1992).
- g Variability of Active Galaxies (Duschl, W.J., Wagner, S.J., Camenzind, M., eds.), Lecture Notes in Physics **377**, Berlin: Springer (1991).
- h Frontiers of VLBI (Hirabayashi, H., Inoue, M., Kobayashi, K., eds.), Tokyo: Universal Academy Press (1992).
- i Variability of Active Galactic Nuclei (Miller, H.R., Wiita, P.J., eds.), Cambridge: University Press (1991).
- j Galactic and Extragalactic Radio Astronomy (Verschuur, G.L., Kellermann, K.I., eds.), Berlin: Springer (1988).
- k Interferometry and Synthesis in Radio Astronomy, by Thompson, A.R., Moran, L.M., Swenson Jr., G.W., New York: Wiley and Sons (1986).
- Extragalactic Radio Sources, by Fricke, K.J., Witzel, A.; Landolt Börnstein, NS, vol. VI/2c, subsect. 9.6, Berlin: Springer (1982), p. 315 ff.
- m Radio Interferometry: Theory, Techniques and Applications (Cornwell, T.J., Perley, R.A., eds.), Astron. Soc. Pac. Conf. Ser. **19**, San Francisco: Astron. Soc. Pac. (1991).
- n VLBI-Techniques and Applications (Felli, M., Spencer, R.E., eds.), NATO ASI Ser. C **283**, Dordrecht: Kluwer (1989).
- o Interferometry in Radioastronomy and Radar Techniques, by Wohlleben, R., Mattes, H., Krichbaum, Th., Dordrecht: Kluwer (1991).
- p Synthesis Imaging in Radio Astronomy (Perley, R.A., Schwaab, F.R., Bridle, A.H., eds.), Astron. Soc. Pac. Conf. Ser. 6, San Francisco: Astron. Soc. Pac. (1989).
- q Astrophysical Jets (Ferrari, A., Pacholzcyk, A.G., eds.), Astrophys. and Space Sci. Library **103**, Dordrecht: Reidel (1983).
- Physics of Energy Transport in Extragalactic Radio Sources (Bridle, A.H., Eilek, J.A., eds.), Green Bank, WVa: Nat. Radio Astron. Obs. (1985).
- Theory of Extragalactic Radio Sources (Begelman, M.C., Blandford, R.D., Rees, M.J., eds.), Rev. Mod. Phys. **56** (1984) 255.
- t BL Lac Objects (Maraschi, L., Maccacaro, T., Ulrich, M.-H., eds.), Lecture Notes in Physics **334**, Berlin: Springer (1989).
- u Beams and Jets in Astrophysics (Hughes, P.A., ed.), Cambridge Astrophys. Ser. **19**, Cambridge: University Press (1991).
- v Variability of Compact Radio Sources (Miller, H.R., Wiita, P.J., eds.), Cambridge: University Press (1991).
- w Astrophysical Jets and their Engines (Kundt, W., ed.), Dordrecht: Reidel (1987).
- x Physics of Active Galactic Nuclei (Duschl, W.J., Wagner, S.J., eds.), Berlin: Springer (1992).
- y Jets in Extragalactic Radio Sources (Meisenheimer, K., Röser, H.-J., Perley, R.A., eds.), Lecture Notes in Physics **421**, Berlin: Springer (1992).
- Z1 Compact Extragalactic Radio Sources (Zensus, J.A., Kellermann, K.I., eds.), Green Bank WVa: Nat. Radio Astron. Obs. (1994).
- Astrophysical Applications of Gravitational Lensing (Koschanek, C.S., Hewitt, J.N., eds.), IAU Symp. **173**, Dordrecht: Kluwer (1996).
- 23 Parsec-Scale Radio Jets in Extragalactic Sources, Zensus, A., Annu. Rev. Astron. Astrophys. 35 (1997) 607.
- aa Unified Models for Active Galactic Nuclei and Quasars, Antonucci, R., Annu. Rev. Astron. Astrophys. **31** (1993) 473.

- ab High Redshift Radio Galaxies, McCarthy, P.M., Annu. Rev. Astron. Astrophys. **31** (1993) 639.
- ac Jets in Extragalactic Radio Sources (Röser, H.J., Meisenheimer, K., eds.), Lecture Notes in Physics **421** (1993).
- ad Multi-Wavelength Continuum Emission of AGN (Courvoisier, T.J.-L., Blécha, A., eds.), IAU Symp. **159**, Dordrecht: Kluwer (1994).
- ae The Physics of Active Galaxies: The first Mount Stromlo Symposium (Bicknell, G.V., Dopita, M.A., Quinn, P.J., eds.), Astron. Soc. Pac. Conf. Ser. **54** (1994).
- af Compact Extragalactic Radio Sources (Zensus, J.A., Kellermann, K.I., eds.), Socorro: NRAO Workshop (1994).
- ag Inward Bound the Search for Supermassive Black Holes in Galactic Nuclei, Kormendy, J., Richstone, D., Annu. Rev. Astron. Astrophys. **33** (1995) 581.
- ah Extragalactic Radio Sources (Ekers, R., Fanti, C., Padrelli, L., eds.), IAU Symp. **175**, Dordrecht: Kluwer (1996).
- ai Jets from Stars and Galactic Nuclei (Kundt, W., ed.), Lecture Notes in Physics 471 (1996).
- ak Active Galactic Nuclei, Robson, I., New York: Wiley (1996).
- al Les noyaux actifs de galaxies, Camenzind, M., Lecture Notes in Physics **M46** Heidelberg: Springer (1997).
- am Active Galactic Nuclei (Courvoisier, T.J.-L., Mayor, M., eds.), Berlin: Springer (1990).
- an Testing the AGN Paradigm (Holt, S.S., ed.), Am. Inst. Phys. Conf. Ser. **254** (1992).
- ao Intraday Variability in Quasars and BL Lac Objects, Wagner, S.J., Witzel, A., Annu. Rev. Astron. Astrophys. **33** (1995) 163.

Special references

- 59E Edge, D.D., Shakeshaft, J.R., Mc Adam, W.B., Baldwin, J.E., Archer, S.: Mem. R. Astron. Soc. **68** (1959) 37.
- 61B Bennett, A.S.: Mem. R. Astron. Soc. **68** (1961) 163.
- 65P Pilkington, J.D.H., Scott, P.F.: Mem. R. Astron. Soc. **69** (1965) 183.
- 67G Gower, J.F.R., Scott, P.F., Willis, P.: Mem. R. Astron. Soc. 71 (1967) 49.
- 69E Ekers, J.A. (ed.): Austral. J. Phys. Suppl. 7 (1969).
- 69M Michel, F.C.: Astrophys. J. **158** (1969) 727.
- Colla, G., Fanti, C., Fanti, R., Ficarra, A., Formiggini, L., Gondolfi, E., Grueff, G., Lari,
 C., Padrielli, L., Roffi, G., Tomasi, P., Vigotti, M.: Astron. Astrophys. Suppl. 1 (1970)
 281.
- ToL Landecker, T.L., Wielebinski, R.: Austral. J. Phys. Suppl. 16 (1970) 1.
- 72B Berkhuijsen, E.M.: Astron. Astrophys. Suppl. 5 (1972) 263.
- Colla, G., Fanti, C., Fanti, R., Ficarra, A., Formiggini, L., Gondolfi, E., Lari, C., Marano, B., Padrielli, L., Tomasi, P.: Astron. Astrophys. Suppl. **7** (1972) 1.
- Colla, G., Fanti, C., Fanti, R., Ficarra, A., Formiggini, L., Gondolfi, E., Gioia, I., Lari, C., Marano, B., Padrielli, L., Tomasi, P.: Astron. Astrophys. Suppl. 11 (1973) 291.
- Novikov, I.D., Thorne, K.S, in: Black Holes (DeWitt, C., DeWitt, B., eds.), New York: Gordon and Breach (1973), p. 343.
- 73S Shakura, N.I., Sunyaev, R.A.: Astron. Astrophys. **254** (1973) 22.
- 74F Fanaroff, B.L., Riley, J.M.: Mon. Not. R. Astron. Soc. **167** (1974) 31P.
- 75S Seielstad, G.A., Berge, G.L.: Astron. J. **80** (1975) 271.
- 76A Altschuler, D.R., Wardle, J.F.C.: Mem. R. Astron. Soc. **82** (1976) 1.
- Blandford, R.D., Rees, M.J., in: BL Lac Objects (Wolfe, A.M., ed.), University of Pittsburgh (1978), p. 328.
- 78H Haynes, R.F., Caswell, J.L., Simons, L.W.J.: Austral. J. Phys. Suppl. **45** (1978) 1.
- 78L Lynden-Bell, D.: Phys. Scripta **17** (1978) 185.
- 78R Readhead, A.C.S., Wilkinson, P.N.: Astrophys. J. **223** (1978) 25.
- 79B1 Blandford, R.D., Königl, A.: Astrophys. J. **232** (1979) 34.

- 79B2 Bolton, J.G., Wright, A.E., Savage, A.: Austral. J. Phys. Suppl. **46** (1979) 1.
- 79W Walsh, D., Carswell. R.F., Weymann, R.J.: Nature **279** (1979) 381.
- Douglas, J.N., Bash, F.N., Torrence, G.W., Wolfe, C.: University Texas Publ. Astron. No.17 (1980).
- 80H Hummel, K.: Astron. Astrophys. Suppl. 41 (1980) 151.
- Jaroszynski, M., Abramowicz, M.A., Paczynski, B.: Acta Astron. 30 (1980) 1.
- 80K Kotanyi, C.G.: Astron. Astrophys. **41** (1980) 421.
- 80M Miley, G.K.: Annu. Rev. Astron. Astrophys. **18** (1980) 165.
- Simard-Normandin, M., Kronberg, P.P.: Astrophys. J. 242 (1980) 74.
- 80T Tabara, H., Inoue, M.: Astron. Astrophys. Suppl. **39** (1980) 379.
- 80V Véron, M.P., Véron, P.: Astron. Astrophys. Suppl. 40 (1980) 191.
- 81D Drazin, P.G., Reid, W.H.: Hydrodynamic Stability, Cambridge: University Press (1981).
- Haslam, C.G.T., Salter, C.J., Stoffel, H., Wilson, W.E.: Astron. Astrophys.Suppl. 47 (1981) 1.
- 81K1 Kühr, H., Pauliny-Toth, I.I.K., Witzel, A., Schmidt, J.: Astron. J. 86 (1981) 854.
- Kühr, H., Witzel, A., Pauliny-Toth, I.I.K., Nauber, U.: Astron. Astrophys. Suppl. 45 (1981) 367.
- 81M Moore, R.L., Stockman, H.S.: Astrophys. J. 243 (1981) 60.
- 81P1 Peacock, J.A., Perryman, M.A.C., Longair, M.S., Gunn, J.E., Westphal, J.A.: Mon. Not. R. Astron. Soc. **194** (1981) 601.
- 81P2 Pudritz, R.: Mon. Not. R. Astron. Soc. **195** (1981) 881; 897.
- 81P3 Pringle, J.E.: Annu. Rev. Astron. Astrophys. **19** (1981) 137.
- 81R Ray, T.P.: Mon. Not. R. Astron. Soc. 196 (1981) 195.
- Sandage, A., Tamann, G.A.: A Revised Shapley-Ames Catalog of Bright Galaxies, Washington: Carnegie Inst., Publ. 635 (1981).
- 81S2 Sikora, M., Wilson, D.B.: Mon. Not. R. Astron. Soc. 197 (1981) 529.
- 81S3 Simard-Normandin, M., Kronberg, P.P., Button, S.: Astrophys. J. Suppl. 45 (1981) 97.
- Allington-Smith, J.R., Perryman, M.A.C., Longair, M.S., Gunn, J.E., Westphal, J.A.: Mon. Not. R. Astron. Soc. **201** (1982) 331.
- 82B Blandford, R.D., Payne, D.G.: Mon. Not. R. Astron. Soc. 199 (1982) 833.
- 82K Kapahi, V.K., Saikia, D.: J. Astrophys. Astron. 3 (1982) 465.
- 82M MacDonald, D., Thorne, K.S.: Mon. Not. R. Astron. Soc. **198** (1982) 345.
- 82N Norman, M.L., Smarr, L., Winkler, K.H., Smith, M.D.: Astron. Astrophys. **113** (1982) 285.
- 820 Orr, M.J.L., Browne, I.W.A.: Mon. Not. R. Astron. Soc. **200** (1982) 1067.
- 82R Rudnick, L., Jones, T.W.: Astrophys. J. **255** (1982) 39.
- 82W Wilson, A.: Highlights Astron. **6** (1982) 467.
- Meisenheimer, K., Röser, H.-J.: Astron. Astrophys. Suppl. **51** (1983) 41.
- 83L Laing, R.A., Riley, J.M., Longair, M.S.: Mon. Not. R. Astron. Soc. **204** (1983) 151.
- 83R Readhead, A.C.S., Hough, D.H., Ewing, M.S., Walker, R.C., Romney, J.: Astrophys. J. **265** (1983) 107.
- 83S Schilizzi, R.T., deBruyn, A.G.: Nature **303** (1983) 26.
- 83W Weiler, K.W., de Pater, I.: Astrophys. J. Suppl. **52** (1983) 293.
- Altschuler, D., Broderick, J.I., Condon, J.J., Dennison, B., Mitchell, K.J., O'Dell, S.L., Payne, H.E.: Astron. J. 89 (1984) 1784.
- Begelman, M.C., Blandford, R.D., Rees, M.J., in: Reviews of Modern Physics **56**, No. 2, Part 1 (1984) 255.
- 84B2 Bennet, C.L., Lawrence, C.R., Burke, B.F.: Astrophys. J. Suppl. **54** (1984) 211.
- 84B3 Bridle, A.H., Perley, R.A.: Annu. Rev. Astron. Astrophys. 22 (1984) 319.
- 84B4 van Breugel, W., Miley, G., Heckman, T.: Astron. J. **89** (1984) 5.
- 84C Camenzind, M.: Astron. Astrophys. **130** (1984) L9.
- 84D Dickey, J.M., Salpeter, E.E.: Astrophys. J. **284** (1984) 461.

- 84F Fiedler, R., Jones, T.W.: Astrophys. J. **283** (1984) 532.
- 84H Heeschen, D.S.: Astron. J. **89** (1984) 1111.
- 84K Komesaroff, M.M., Roberts, J.A., Milne, D.K., Rayner, P.T., Cooke, D.J.: Mon. Not. R. Astron. Soc. **208** (1984) 409.
- 84M1 Maslowski, J., Pauliny-Toth, I.I.K., Witzel, A., Kühr, H.: Astron. Astrophys. **139** (1984) 85
- Maslowski, J., Pauliny-Toth, I.I.K., Witzel, A., Kühr, H.: Astron. Astrophys. **141** (1984) 376.
- 84M3 Moore, R.L., Stockman, H.S.: Astrophys. J. 279 (1984) 465.
- 84M4 Meurs, E.J.A., Wilson, A.: Astron. Astrophys. **136** (1984) 206.
- Pearson, T.J., Readhead, A.C.S.: Annu. Rev. Astron. Astrophys. 22 (1984) 97.
- 84P2 Papaloizou, J.C.B., Pringle, J.E.: Mon. Not. R. Astron. Soc. 208 (1984) 721.
- 84R Rees, M.J.: Annu. Rev. Astron. Astrophys. **22** (1984) 471.
- 84S1 Stockman, H.S., Moore, R.L., Angel, J.R.P.: Astrophys. J. **279** (1984) 485.
- 84S2 Sadler, E.: Astron. J. **89** (1984) 53.
- 84V Véron-Cetty, M.P.: Astron. Astrophys. Suppl. **58** (1984) 665.
- 84W Webb, G.M., Drury, L.O'C., Biermann, P.L.: Astron. Astrophys. 137 (1984) 185.
- 85A1 Aller, H.D., Aller, M.F., Latimer, G.E., Hodge, P.E.: Astrophys. J. Suppl. **59** (1985) 513.
- 85A2 Antonucci, R.R.J., Olszewski, E.W.: Astron. J. **95** (1985) 2203.
- 85B Blaes, O.M.: Mon. Not. R. Astron. Soc. **212** (1985) 37p; **216** (1985) 553.
- 85C Chu, Y., Zhu, X., Butcher H.: Chin. Astron. Astrophys. **9** (1985) 246.
- Fanti, C., Fanti, R., Parma, P., Schilizzi, R.T., van Breugel, W.J.M.: Astron. Astrophys. **143** (1985) 292.
- 85F2 Ficarra, A., Grueff, G., Tommasetti, G.: Astron. Astrophys. Suppl. 59 (1985) 255.
- Frank, J., King, A., Rayne, D.J.: Accretion Power in Astrophysics, Cambridge: University Press (1985).
- 85G Goldreich, P., Narayan, R.: Mon. Not. R. Astron. Soc. 213 (1985) 7p.
- Helou, G., Soifer, B.T., Rowan-Robinson, M.: Astrophys. J. 298 (1985) L7.
- 85M Marscher, A.P., Gear, W.K.: Astrophys. J. **298** (1985) 114.
- 85P Papaloizou, J.C.B., Pringle, J.E.: Mon. Not. R. Astron. Soc. 213 (1985) 799.
- 85R Rudnick, L., Jones, T.W., Aller, H.D., Aller, M.F., Hodge, P.E.: Astrophys. J. Suppl. **57** (1985) 695.
- 85S Sanders, D.B., Mirabel, I.F.: Astrophys. J. **298** (1985) L31.
- 85W Williams, A.G., Gull, S.F.: Nature **313** (1985) 34.
- 86B Blaes, O.M., Glatzel, W.: Mon. Not. R. Astron. Soc. **220** (1986) 253.
- 86C1 Chini, R., Kreysa, E., Krügel, E., Mezger, P.G.: Astron. Astrophys. 166 (1986) L8.
- 86C2 Condon, J.J., Broderick, J.J.: Astron. J. **92** (1986) 94.
- 86C3 Camenzind, M.: Astron. Astrophys. **156** (1986) 137.
- 86C4 Camenzind, M.: Astron. Astrophys. **162** (1986) 32.
- 86C5 Clarke, D.A., Norman, M.L., Burns, J.O.: Astrophys. J. **311** (1986) L63.
- 86F1 Ferrari, A., Trussoni, E., Zaninetti, L.: Mon. Not. R. Astron. Soc. **196** (1986) 1051.
- 86F2 Ferrari, A., Trussoni, E., Rosner, R., Tsinganos, K.: Astrophys. J. 294 (1986) 397.
- 86F3 Ferrari, A., Trussoni, E., Rosner, R., Tsinganos, K.: Astrophys. J. **300** (1986) 577.
- 86G1 Goldreich, P., Goodman, J., Narayan, R.: Mon. Not. R. Astron. Soc. 221 (1986) 339.
- 86G2 Gavazzi, G., Cocito, A., Vettolani, G.: Astrophys. J. **305** (1986) L15.
- 86G3 Green, R.F., Schmidt, M., Liebert, J.: Astrophys. J. Suppl. **61** (1986) 305.
- 86H Hanawa, T.: Mon. Not. R. Astron. Soc. 223 (1986) 859.
- 86K Kundt, W., Gopal-Krishna: J. Astrophys. Astron. 7 (1986) 225.
- 86L Lawrence, C.R., Pearson, T.J., Readhead, A.C.S., Unwin, S.C.: Astron. J. 91 (1986) 494.
- Narayan, R., Nityananda, R.: Annu. Rev. Astron. Astrophys. 24 (1986) 127.
- 86N2 Neugebauer, G., Miley, G.K., Soifer, B.T., Clegg, P.E.: Astrophys. J. 308 (1986) 815.
- 86R Reich, P., Reich, W.: Astron. Astrophys. Suppl. **63** (1986) 205.

- Thorne, K.S., Price, R.M., MacDonald, D.: Black Holes: The Membrane Paradigm, Yale University Press, Conn. (1986).
- Véron-Cetty, M.P., Véron, P.: Astron. Astrophys. Suppl. 66 (1986) 335.
- 86Z Zurek, W.H., Benz, W.: Astrophys. J. **308** (1986) 123.
- 87A Alexander, P.: Mon. Not. R. Astron. Soc. **225** (1987) 27.
- 87B1 Blaes, O.M.: Mon. Not. R. Astron. Soc. 227 (1987) 975.
- 87B2 Biermann, P.L., Strittmatter, P.A.: Astrophys. J. **322** (1987) 643.
- 87B3 Barthel, P.D., in: [e], p. 148.
- 87C1 Camenzind, M.: Astron. Astrophys. **184** (1987) 341.
- 87C2 Carleton, N.P., Elvis, M., Fabbiano, G., Willner, S.P., Lawrence, A., Ward, M.: Astrophys. J. **318** (1987) 595.
- 87C3 Chini, R., Biermann, P.L., Kreysa, E., et al.: Astron. Astrophys. 181 (1987) 237.
- 87D Dreher, J.W., Carilli, C.L., Perley, R.A.: Astrophys. J. **316** (1987) 611.
- 87E1 Eggum, G.E., Coroniti, F.V., Katz, J.I.: Astrophys. J. **323** (1987) 634.
- 87E2 Edelson, R., Malkan, M.: Astrophys. J. **323** (1987) 516.
- 87F1 Fiedler, R.L., Dennison, B., Johnston, K.J., Hewish, A.: Nature **326** (1987) 675.
- 87F2 Fiedler, R.L., Waltman, E.B., Spencer, J.H., et al.: Astrophys. J. Suppl. **65** (1987) 319.
- 87H Handa, T., Sofue, Y., Nakai, N., Hirabayashi, H., Inoue, M.: Publ. Astron. Soc. Jpn. **39** (1987) 709.
- 87L1 Lovelace, R.V.E., Wang, J.C.L., Sulkanen, M.E.: Astrophys. J. 315 (1987) 504.
- 87L2 Lawrence, C.R., Redahead, A.C.S., Pearson, T.J., Unwin, S.C., in: [e], p.260.
- Preuss, E., Alef, W., Pedlar, A., in: Observational Evidence of Activity in Galaxies (Khachikian, E.Ye., Fricke, K.J., Melnick, J., eds.), IAU Symp. **121**, Dordrecht: Reidel (1987) 269.
- 87R Roeser, H.J., Meisenheimer, K.: Astrophys. J. **314** (1987) 70.
- 87S1 Schneider, P., Weiss, A.: Astron. Astrophys. **171** (1987) 49.
- 87S2 Sikora, M., Kirk, J.G., Begelman, M.C., Schneider, P.: Astrophys. J. **320** (1987) L81.
- 87S3 Scheuer, P.A.G., in: [e], p. 104.
- 87S4 Salonen, E., Teraesrante, H., Urpo, S., et al.: Astron. Astrophys. Suppl. 70 (1987) 409.
- Ward, M., Elvis, M., Fabbiano, G., Carleton, N.P., Willner, S.P., Lawrence, A.: Astrophys. J. **315** (1987) 74.
- Wunderlich, E., Klein, U., Wielebinski, R.: Astron. Astrophys. Suppl. 69 (1987) 487.
- 87Z Zensus, J.A., Hough, D.H., Porcas, R.W.: Nature **325** (1987) 36.
- Andernach, H., Han Tie, Sievers, A., Reuter, H.-P., Junkes, N., Wielebinski, R.: Astron. Astrophys. Suppl. **73** (1988) 265.
- 88A2 Appl, S., Camenzind, M.: Astron. Astrophys. **206** (1988) 258.
- Biermann, P.L., Strittmatter, P.A., in: The Impact of VLBI on Astrophysics and Geophysics (Reid, M.J., Moran, J.M., eds.), IAU Symp. **129**, Dordrecht: Kluwer (1988) 85.
- 88B2 Biretta, J.A., Schneider, P.D., Gunn, J.E.: Astron. J. 90 (1988) 2508.
- 88B3 Brent-Tully, R.: Nearby Galaxies Catalog, Cambridge: University Press (1988).
- 88C1 Crusius, A., Schlickeiser, R.: Astron. Astrophys. **196** (1988) 327.
- 88C2 Courvoisier, T.J.-L., Robson, E.I., Blécha, A., et al.: Nature **335** (1988) 330.
- 88C3 Chini, R., Steppe, H., Kreysa, E., et al.: Astron. Astrophys. **192** (1988) L1.
- 88D Daly, R.A., Marscher, A.P.: Astrophys. J. **334** (1988) 539.
- 88E Eggum, G.E., Coroniti, F.V., Katz, J.I.: Astrophys. J. **330** (1988) 142.
- Fugmann, W., Meisenheimer, K.: Astron. Astrophys. Suppl. **76** (1988) 145.
- 88F2 Fugmann, W.: Astron. Astrophys. 205 (1988) 86.
- 88G1 Garrington, S.T., Leahy, J.P., Conway, R.G., Laing, R.A.: Nature **331** (1988) 147.
- 68G2 Gvaramadze, V.V., Lominadze, J.G., Ruzmaikin, A., Sokoloff, D., Shukurov, A.M.: Astrophys. Space Sci. **140** (1988) 165.
- 88H1 Hacking, P., Condon, J.J., Houck, J.R., Beichmann, C.A.: IPAC preprint No 0037 (1988).
- 88H2 Hales, S.E.G., Baldwin, J.E., Warner, P.J.: Mon. Not. R. Astron. Soc. 234 (1988) 919.

- 88H3 Hughes, J.P., Gorenstein, P., Fabricant, D.: Astrophys. J. **329** (1988) 82.
- 88H4 Hawley, J.F.: Astrophys. J. **326** (1988) 277.
- 88K Kardashev, N.S., Slysh, V.I., in: [b], p. 433.
- 88L1 Laing, R.A.: Nature **331** (1988) 149.
- 88P Pearson, T.J., Readhead, A.C.S.: Astrophys. J. **328** (1988) 114.
- 88R Ruzmaikin, A., Sokoloff, D., Shukurov, A.: J. Fluid Mech. **197** (1988) 39.
- 88S1 Saikia, D.J., Salter, C.J.: Annu. Rev. Astron. Astrophys. **26** (1988) 93.
- 88S2 Solomon, P.M., Sage, L.J.: Astrophys. J. **334** (1988) 613.
- Steppe, H., Salter, C.J., Chini, R., Kreysa, E., Brunswig, W., Perez, J.: Astron. Astrophys. Suppl. **75** (1988) 317.
- 88S4 Sanders, D.B., Soifer, B.T., Elias, J.H., et al.: Astrophys. J. **325** (1988) 74.
- Treves, A., Maraschi, L., Abramowicz, M.: Publ. Astron. Soc. Pac. 100 (1988) 427.
- 88W1 Wunderlich, E., Klein, U.: Astron. Astrophys. **206** (1988) 47.
- Witzel, A., Schalinski, C.J., Johnston, K.J., Biermann, P.L., Krichbaum, T.P., Hummel, C.A., Eckart, A.: Astron. Astrophys. **206** (1988) 245.
- Amirkhanyan, V.P., Gorshkov, A.G., Larionov, M.G.: Catalog of Radio sources of the Zelenchuk Sky survey (in Russian), Izdatel'stvo Moskovskogo Gosudarstvennogo Universiteta Moscow (1989).
- 89B1 Barthel, P.D.: Astrophys. J. **336** (1989) 606.
- 89B2 Bodo, G., Rosner, R., Ferrari, A., Knobloch, E.: Astrophys. J. **341** (1989) 631.
- 89B3 Belvedere, G. (ed.): Accretion Disks and Magnetic Fields in Astrophysics, Dordrecht: Kluwer (1989).
- 89C1 Condon, J.J., Broderick, J.J., Seielstad, G.A.: Astron. J. **97** (1989) 1064.
- 89C2 Courvoisier, T.J.-L., Camenzind, M.: Astron. Astrophys. 224 (1989) 10.
- 89C3 Camenzind, M., in: Accretion Disks and Magnetic Fields in Astrophysics (Belvedere, G., ed.), Dordrecht: Kluwer (1989), p. 129.
- 89D1 Dwarakanath, K.S.: PhD Thesis, Bangalore: Indian Institute of Science (1989).
- 89D2 Devereux, N.A., Eales, S.A.: Astrophys. J. **340** (1989) 708.
- Fanti, C., Fanti, R., Parma, P., Venturi, T., Schilizzi, R.T., Nan Rendong, Spencer, R.E., Muxlow, T.W.B., van Breugel, W.J.M.: Astron. Astrophys. **217** (1989) 44.
- 89G Giommi, P., in: [t], p. 231.
- Huchtmeier, W.K., Richter, O.G.: General Catalogue of HI Observations of Galaxies, Berlin: Springer (1989).
- 89H2 Hughes, P.A., Aller, H.D., Aller, M.F.: Astrophys. J. **341** (1989) 54; 68.
- 89H3 Heyvaerts, J., Norman, C.A.: Astrophys. J. **347** (1989) 1055.
- 89H4 Hough, D.H., Readhead, A.C.S.: Astron. J. **98** (1989) 1208.
- 89K1 Kellermann, K.I., Sramek, R., Schmidt, M., Shaffer, D.B., Green, R.: Astron. J. **98** (1989) 1195.
- 89K2 Königl, A.: Astrophys. J. **342** (1989) 208.
- 89L1 Lawrence, A., Rowan-Robinson, M., Leech, K., et al.: Mon. Not. R. Astron. Soc. **240** (1989) 329.
- 89L2 Lesch, H., Appl, S., Camenzind, M.: Astron. Astrophys. **225** (1989) 341.
- 89L3 Lind, K.R., Payne, D.G., Meier, D.L., Blandford, R.D.: Astrophys. J. 344 (1989) 89.
- 89L4 Leahy, J.P., Muxlow, T.W.B., Stephens, P.W.: Mon. Not. R. Astron. Soc. 239 (1989) 401.
- Mellier, Y., Fort, B., Soucail, G., in: Gravitational Lensing, Lecture Notes in Physics (1989), p. 311.
- 89M2 Meisenheimer, K., Röser, H.-J. (eds.): Hotspots in extragalactic radio sources, Berlin: Springer (1989).
- 89M3 Mannheim, K., Biermann, P.L.: Astron. Astrophys. **221** (1989) 211.
- 89M4 Meyer, P., Duschl, W., Meyer-Hofmeister, E. (eds.): Theory of Accretion Disks, Dordrecht: Kluwer (1989).

- Narayan, R., Goodman, J., in: Theory of Accretion Disks (Meyer, P., Duschl, W., Frank, J., Meyer-Hofmeister, E., eds.), Dordrecht: Kluwer (1989), p. 231.
- O'Donoghue, A.A.: PhD Thesis, Socorro: New Mexico Institute of Mining and Technology (1989).
- Phinney, E.S., in: Theory of Accretion Disks (Meyer, P., Duschl, W., Frank, J., Meyer-Hofmeister, E., eds.), Dordrecht: Kluwer (1989), p. 457.
- 89S1 Sage, L.J., Wrobel, J.M.: Astrophys. J. **344** (1989) 204.
- Sanders, D.B., Phinney, E.S., Neugebauer, G., Soifer, B.T., Matthews, K.: Astrophys. J. **347** (1989) 29.
- 89S3 Stickel, M., Fried, J.W., Kühr, H.: Astron. Astrophys. Suppl. 80 (1989) 103.
- 89S4 Sol, H., Pelletier, G., Asséo, E.: Mon. Not. R. Astron. Soc. 227 (1989) 411.
- 89S5 Shields, G.A.: Ann. N.Y. Acad. Sci. 571 (1989) 110.
- 89V1 Vigotti, M., Grueff, G., Perley, R., Clark, B., Bridle, A.: Astron. J. 98 (1989) 419.
- 89V2 Völk, H.J.: Astron. Astrophys. **218** (1989) 67.
- 89W Wills, B.J., in: [t], p. 109.
- 89Z Zensus, J.A., in: [t], p. 3.
- 90B2 Bregman, J.N.: Astron. Astrophys. Rev. 2 (1990) 125.
- 90B3 Begelman, M.C., Rudak, B., Sikora, M.: Astrophys. J. **362** (1990) 38.
- 90B4 Bicay, M.D., Helou, G.: Astrophys. J. **362** (1990) 59.
- 90B5 Blandford, R.D., in: [c], p. 161.
- Camenzind, M., in: Reviews of Modern Astronomy (Klare, G., ed.), Heidelberg: Springer, **3** (1990), p. 234.
- 90C2 Courvoisier, T.J-L., et al.: Astron. Astrophys. **234** (1990) 73.
- 90I Impey, C.D., Lawrence, C.R., Tapia, S.: Astrophys. J. **375** (1990) 461.
- 90J Jackson, N., Browne, I.W.A.: Nature **343** (1990) 43.
- 90K2 Krichbaum, T.P. et al.: Astron. Astrophys. **237** (1990) 3.
- 90K3 Kühr, H., Schmidt, G.D.: Astron. J. **99** (1990) 1.
- 90K4 Kössl, D., Müller, E., Hillebrandt, W.: Astron. Astrophys. **229** (1990) 378, 397, 401.
- Langston, G.I., Heflin, M.B., Conner, S.R., Lehar, J., Carilli, C.L., Burke, B.F.: Astrophys.J. Suppl. 72 (1990) 621.
- 900 O'Dea, C.P., Baum, S.A., Morris, G.B.: Astron. Astrophys. Suppl. **82** (1990) 261.
- 90P Padovani, P., Urry, C.M.: Astrophys. J. **356** (1990) 75.
- 90R1 Rees, N.: Mon. Not. R. Astron. Soc. **244** (1990) 233.
- 90R2 Reuter, H.-P., Andernach, H.: Astron. Astrophys. Suppl. 82 (1990) 279.
- 90S Schalinski, C.J.: PhD-Thesis, Universität Bonn (1990).
- 91B1 Bååth, L.B., et al.: Astron. Astrophys. **241** (1991) L1.
- 91B2 Burns, J.O., Norman, M.L., Clarke, D.A.: Science **253** (1991) 522.
- 91B3 Birkinshaw, M., in: [u], p. 278.
- 91C1 Chiueh, T., Li, Z.Y., Begelman, M.C.: Astrophys. J. **377** (1991) 462.
- 91C2 Camenzind, M., in: [i], p. 201.
- 91C3 Condon, J.J., Anderson, M.L., Helou, G.: Astrophys. J. **376** (1991) 95.
- 91C4 Condon, J.J., Frayer, D.T., Broderick, J.J.: Astron. J. **101** (1991) 362.
- 91E Eilek, J., Hughes, P.A., in: [u], p. 428.
- 91F Fukue, J., Shibata, K., Okada, R.: Publ. Astron. Soc. Jpn. **43** (1991) 131.
- 91G1 Garrington, S.T., Conway, R.G., Leahy, J.P.: Mon. Not. R. Astron. Soc. **250** (1991) 171.
- 91G2 Garrington, S.T., Conway, R.G.: Mon. Not. R. Astron. Soc. 250 (1991) 198.
- 91G3 Gregory, P.C., Condon, J.J.: Astrophys. J. Suppl. **75** (1991) 1011.
- 91H Henri, G., Pelletier, G.: Astrophys. J. **383** (1991) L7.
- 911 Impey, C.D., Tapia, S.: Astrophys. J. **354** (1991) 124.
- 91K1 Kapahi, V.K., Murphy, D.W., in: [d], p. 313.
- 91K2 Klein, U., Weiland, H., Brinks, E.: Astron. Astrophys. **246** (1991) 322.
- 91K3 Krichbaum, T., in: [d], p. 83.

- 91L1 Lawrence, C.R., in: [d], p. 280.
- 91L2 Lawrence, A., Rowan-Robinson, M., Efstathiou, A., et al.: Mon. Not. R. Astron. Soc. 248 (1991) 91.
- 91L3 Leahy, J.P., in: [d], p. 174.
- 91M1 Marscher, A.P., in: [d], p. 236.
- 91M2 Murphy, D.W., in: [d], p. 298.
- 91N1 Neumann, M., Reich, W., Fürst, E., Brinkmann, W., Reich, P., Wielebinski, R., Fink, H.H., Trümper, J., in: X-ray Emission from Active Galactic Nuclei and the Cosmic X-ray Background (Brinkmann, W., ed.), MPE-Report Series (1991), p. 136.
- 91N2 Narayan, R., in: Structure and Emission Properties of Accretion Disks (Bertout, C., Collin, S., Lasota, J.-P., Tran Than Van, J., eds.), Editions Frontières, Paris (1991), p. 153.
- 91N3 Norman, M.L., Clarke, D.A., Stone, J.M., in: Computers in Physics, Mar/Apr 91 (1991) 138.
- Parijskij, Y.N., Bursov, N.N., Golneva, N.E., Lipovka, N.M., Soboleva, N.S., Temirova, A.V.: Astron. Astrophys. Suppl. **87** (1991) 1.
- 91P2 Padovani, P., Urry, C.M.: Astrophys. J. **368** (1991) 373.
- 91Q1 Qian, S.J., Quirrenbach, A., Witzel, A., Krichbaum, T.P., Hummel, C.A., Zensus, A.: Astron. Astrophys. **241** (1991) 15.
- Quirrenbach, A., Witzel, A., Wagner, S., Sanchez-Pons, F., Krichbaum, T.P., Wegner, R., Anton, K., Erkens, U., Haehnelt, M., Zensus, J.A., Johnston, K.J.: Astrophys. J. 372 (1991) L71.
- 91Q3 Quirrenbach, A., in: [g], p. 131.
- 91R Röser, H.-J., Meisenheimer, K.: Astron. Astrophys. **252** (1991) 458.
- 91S Stickel, M., Padovani, P., Urry, C.M., Fried, J.W., Kühr, H.: Astrophys. J. 374 (1991) 431.
- de Vaucouleurs, G., de Vaucouleurs, A., Corwin, H.G., Buta Jr., R.J., Paturel, G., Fouqué, P.: 3rd Reference Catalogue of Bright Galaxies, Berlin: Springer (1991).
- 91W1 Wehrle, A.E., Cohen, M.H., Unwin, S.C., in: [d], p. 49, and Pearson, T.J., in: [d], p. 1.
- 91W2 Wrobel, J.M., Heeschen, D.S.: Astron. J. **101** (1991) 148.
- 91W3 Wunderlich, E., Klein, U.: Astron. Astrophys. Suppl. 87 (1991) 247.
- 91W4 Witzel, A., in: [d], p. 206.
- 92A1 Aller, M.F., Aller, H.D., Hughes, P.A., Latimer, G.E., in: [f], p. 126.
- 92A2 Aller, H.D., Aller, M.F., Hughes, P.A., in: [f], p. 134.
- 92A3 Appl, S., Camenzind, M.: Astron. Astrophys. **256** (1992) 354.
- 92B1 Benford, G.: Astrophys. J. **391** (1992) L59.
- 92B2 Blandford, R.D., Narayan, R.: Annu. Rev. Astron. Astrophys. 30 (1992) 311.
- 92B3 Burbridge, G., Hewitt, A., in: [f], p. 4.
- 92B4 Bååth, L.B., Rogers, A.E.E., Inoue, M., et al.: Astron. Astrophys. 257 (1992) 31.
- 92B5 Browne, I.W.A., Jackson, N., in: [x], p. 618.
- 92B6 Black, A.R.S., Baum, S.A., Leahy, J.P., et al.: Mon. Not. R. Astron. Soc. 256 (1992) 186.
- 92C1 Camenzind, M., in: Proc. TEXAS/ESO-CERN Symposium on Relativistic Astrophysics, Cosmology and Particle Physics, Ann. N.Y. Acad. Sci. **647** (1992) 610.
- 92C2 Camenzind, M., Krockenberger, M.: Astron. Astrophys. 255 (1992) 59.
- Gabuzda, D.C., Cawthorne, T.V., Roberts, D.H., Wardle, J.F.C.: Astrophys. J. **388** (1992) 40.
- 92H1 Hermsen, W., Aarts, H.J.M., Bennett, K., et al.: Astron. Astrophys. Suppl. 97 (1992) 97.
- 92H2 Heckman, T.M., Chambers, K.C., Postman, M.: Astrophys. J. **391** (1992) 39.
- 92H3 Hughes, P.A., Aller, H.D., Aller, M.F.: Astrophys. J. **396** (1992) 469.
- 92K1 Krichbaum, T.P., Witzel, A., Graham, D.A., et al.: Astron. Astrophys. 260 (1992) 33.
- 92K2 Khanna, R., Camenzind, M.: Astron. Astrophys. **263** (1992) 401.
- 92L Li, Z.Y., Chiueh, T., Begelman, M.C.: Astrophys. J. **394** (1992) 459.
- 92M Marscher, A.P., Gear, W.K., Travis, J.P., in: [f], p. 85.

- 92N Neumann, M., Reich, W., Fuerst, E., et al., in: X-Ray Emission from Active Galactic Nuclei and the Cosmic X-Ray Background, MPE Conference (1992), p. 163..
- 920 Okamoto, I.: Mon. Not. R. Astron. Soc. **254** (1992) 192.
- 92P1 Patnaik, A.R., Browne, I.W.A., Wilkinson, P.N., Wrobel, J.N.: Mon. Not. R. Astron. Soc. **254** (1992) 655.
- 92P2 Pustil'nik, S.A., Aliakberov K.D., in: [f], p. 352.
- 92P3 Pelletier, G., Sol, H.: Mon. Not. R. Astron. Soc. **254** (1992) 635.
- 92P4 Patnaik, A.R., Browne, I.W.A., Walsh, D., et al.: Mon. Not. R. Astron. Soc. **259** (1992) 1P.
- 92P5 Pelletier, G., Pudritz, R.E.: Astrophys. J. **394** (1992) 117.
- 92Q Quirrenbach, A., Witzel, A., Krichbaum, T.P., Hummel, C.A., Wegner, R., Schalinski, C.J., Ott, M., Alberdi, A., Rioja, M.: Astron. Astrophys. **258** (1992) 279.
- 92S1 Sage, L.J., Salzer, J.J., Loose, H.H., Henkel, C.: Astron. Astrophys. 265 (1992) 19.
- 92S2 Stone, J.M., Norman, M.L.: Astrophys. J. Suppl. **80** (1992) 753.
- 92S3 Stone, J.M., Norman, M.L.: Astrophys. J. Suppl. **80** (1992) 791.
- 92T1 Teräsranta, H., Tornikoski, M., Karlamaa, K., Valtaoja, E., Urpo, S., Lainela, M., Kotilainen, J., Wiren, S., Laine, S., Nilsson, K., Lähteenmäki, Korpi, R., Valtonen, M., in: [f], p. 159.
- 92T2 Teräsranta, H., Tornikoski, M., Valtaoja, E., et al.: Astron. Astrophys. Suppl. **94** (1992) 121.
- 93A1 Appl, S., Camenzind, M.: Astron. Astrophys. **270** (1993) 71.
- 93A2 Appl, S., Camenzind, M.: Astron. Astrophys. **274** (1993) 689.
- 93A3 Antonucci, R.: Annu. Rev. Astron. Astrophys. **31** (1993) 473.
- 93F Ferreia, J., Pelletier, G.: Astron. Astrophys. **276** (1993) 625.
- 93H1 Hales, S.E.G., Baldwin, J.E., Warner, P.J.: Mon. Not. R. Astron. Soc. 263 (1993) 25.
- 93H2 Hewitt, A., Burbidge, G.: Astrophys. J. Suppl. **87** (1993) 451.
- 93S Steppe, H., Paubert, G., Sievers, A., et al.: Astron. Astrophys. Suppl. 102 (1993) 611.
- 94B Begelman, M.C., Rees, M.J., Sikora, M.: Astrophys. J. **429** (1994) L87.
- 94D Duncan, G.C., Hughes, P.A.: Astrophys. J. **436** (1994) L119.
- 94T Taylor, G.B., Vermeulen, R.C., Pearson, T.J., et al.: Astrophys. J. Suppl. **95** (1994) 345.
- 95B1 Becker, R.H., White, R.L., Helfand, D.J.: Astrophys. J. **450** (1995) 559.
- 95B2 Blandford, R.D., Levinson, A.: Astrophys. J. **441** (1995) 70.
- 95F Ferreira, J., Pelletier, G.: Astron. Astrophys. **295** (1995) 807.
- 95H1 Hales, S.E.G., Waldram, E.M., Rees, N., Warner, P.J.: Mon. Not. R. Astron. Soc. **274** (1995) 447.
- 95H2 Henstock, D.R., Browne, I.W.A., Wilkinson, P.N., et al.: Astrophys. J. Suppl. 100 (1995) 1.
- 95H3 Hardee, P.E., Clarke, D.A., Howell, D.A.: Astrophys. J. **441** (1995) 644.
- 95J Jackson, N., de Bruyn, A.G., Myers, S.T., et al.: Mon. Not. R. Astron. Soc. **274** (1995) L25.
- 95L Lacy, M., Riley, J.M., Waldram, E.M., et al.: Mon. Not. R. Astron. Soc. **276** (1995) 614.
- 95K Kormendy, J., Richstone, D.: Annu. Rev. Astron. Astrophys. 33 (1995) 581.
- 95M1 v. Montigny, C., Bertsch, D.L., Chiang, J., et al.: Astrophys. J. **440** (1995) 525.
- 95M2 Myers, S.T., Fassnach, C.D., Djorgovski, S.G., et al.: Astrophys. J. 447 (1995) L5.
- 95M3 Marcowith, A., Henri, G., Pelletier, G.: Mon. Not. R. Astron. Soc. 277 (1995) 681.
- 95M4 Martí, J.M., Müller, E., Font, J.A., Ibanez, J.M.: Astrophys. J. **479** (1995) 151.
- Polatidis, A.G., Wilkinson, P.N., Xu, W., et al.: Astrophys. J. Suppl. 98 (1995) 1.
- 95R1 Roland, J., Hermsen, W.: Astron. Astrophys. **297** (1995) L9.
- 95R2 Rüdiger, G., Elstner, D., Stepinski, T.F.: Astron. Astrophys. 298 (1995) 934.
- 95T1 Thakkar, D.D., Xu, W., Readhead, A.C.S., et al.: Astrophys. J. Suppl. 98 (1995) 33.
- 95T2 Thompson, D.J., et al.: Astrophys. J. Suppl. **101** (1995) 259.
- 95U Urry, C.M., Padovani, P.: Publ. Astron. Soc. Pac. **107** (1995) 803.
- 95X Xu, W., Readhead, A.C.S., Pearson, T.J., et al.: Astrophys. J. Suppl. **99** (1995) 297.

- Camenzind, M., in: Solar and Astrophysical Magnetohydrodynamic Flows (Tsinganos, K., ed.), Dordrecht: Kluwer (1996), p. 699.
- 96F Fendt, C., Camenzind, M.: Astron. Astrophys. **313** (1996) 591.
- 96G Gregg, M.D., Becker, R.H., White, R.L., et al.: Astron. J. 112 (1996) 407.
- Heyvaerts, J., Norman, C., in: Solar and Astrophysical Magnetohydrodynamic Flows (Tsinganos, K., ed.), Dordrecht: Kluwer (1996), p. 459.
- 96K Khanna, R., Camenzind, M.: Astron. Astrophys. **307** (1996) 665.
- 96L Levinson, A.: Astrophys. J. **467** (1996) 546.
- 96M1 Massaglia, S., Bodo, G., Ferrari, A.: Astron. Astrophys. **307** (1996) 997.
- 96M2 Meisenheimer, K., in: [ai], p. 230.
- 96S1 Stickel, M., Kuehr, H.: Astron. Astrophys. Suppl. **115** (1996) 1.
- 96S2 Stickel, M., Kuehr, H.: Astron. Astrophys. Suppl. 115 (1996) 11.
- 96T1 Tornikoski, M., Valtaoja, E., Teraesranta, H., et al.: Astron. Astrophys. Suppl. **116** (1996) 157.
- 96T2 Thompson, D.J., et al.: Astrophys. J. Suppl. **107** (1996) 227.
- 96V1 Veron-Cetty, M.P., Veron, P.: ESO Scientific Report No. 17 (1996).
- 96V2 Vermeulen, R.C., et. al.: Astron. J. **101** (1996) 111.
- 96W Waldram, E.M., Yates, J.A., Riley, J.M., Warner, P.J.: Mon. Not. R. Astron. Soc. **282** (1996) 779.
- 97B1 Beskin, V.S.: Phys. Uspekhi 40 (1997) 659.
- 97B2 Brandenburg, A., Donner, J.K.: Mon. Not. R. Astron. Soc. 288 (1997) 129.
- 97D Drinkwater, M.J., Webster, R.L., Francis, P.J., et al.: Mon. Not. R. Astron. Soc. **284** (1997) 85.
- 97F Fendt, C.: Astron. Astrophys. **319** (1997) 1025.
- 97H Hardee, P.E., Clarke, D.A., Rosen, A.: Astrophys. J. 485 (1997) 533.
- P7L Laurent-Muehleisen, S.A., Kollgaard, R.I., Ryan, P.J., et al.: Astron. Astrophys. Suppl. **122** (1997) 235.
- 97M1 Martí, J.M., Müller, E., Font, J.A., Ibanez, J.M., Marquina, A.: Astrophys. J. **479** (1997) 151.
- 97M2 Meier, D.L., Eddington, S., Payne, D.G., Lind, K.R.: Nature 388 (1997) 350.
- 970 Ouyed, R., Pudritz, R.E., Stone, J.M.: Nature **385** (1997) 409.
- 97P Peitz, J., Appl, S.: Mon. Not. R. Astron. Soc. **286** (1997) 681.
- Ulrich, M.-H., Maraschi, L., Urry, C.M.: Annu. Rev. Astron. Astrophys. 35 (1997) 445.
- 97W White, R.L., Becker, R.H., Helfand, D.J., Gregg, M.D.: Astrophys. J. **475** (1997) 479.
- 97Z Ziegler, U., Yorke, H.: J. Comp. Phys. Comm. **101** (1997) 54.

Acknowledgement

We thank A. Kraus for his help in preparing this article.

9.7 Cosmology

9.7.1 List of symbols

See LB VI/2c, p. 346

9.7.2 Friedmann cosmologies

See LB VI/2c, p. 346-350

9.7.3 Observations supporting basic assumptions

9.7.3.1 and 9.7.3.2

See LB VI/2c, p. 351

9.7.3.3 Evidence for cosmic evolution

The Hubble Space Telescope (HST), as well as the Keck telescope and other large ground-based telescopes have increased the ability to study directly the evolution of galaxies at high redshift. Number counts versus magnitude and redshift surveys are used [92K1]. Unknown cosmological parameters and uncertain evolutionary effects make deductions difficult [88S1]. HST provides information on the morphology of distant galaxies [95S1].

Faint blue galaxy excess

The number counts of blue galaxies increase with magnitude $B > 22^{\rm m}$ more rapidly than for red galaxies, and more rapidly than expected, if the local population at redshift z = 0 had just undergone passive evolution with comoving density and mixture of types preserved for z > 0.3 [88B1, 92K1, 93L1]. The interpretation is difficult, because of uncertainties in the faint end slope and normalization of the local luminosity function [92L1, 94M1, 96E1, 96L1]. There is evidence from ground-based photometry that the luminosity function of red galaxies shows little evolution for z < 1, while the blue luminosity function brightens by about one magnitude and steepens at z > 0.5 [95L1].

Faint blue galaxies might be a population of dwarf galaxies undergoing starbursts and then fading away [96B1], or they might be starforming fragments of galaxies that merged into bright galaxies at z < 1 [92B1]. Their abundance now seems quite consistent with galaxy formation models based on hierarchical clustering [93L2, 94K1]. The morphology of the excess faint blue galaxies has been revealed by HST [95C1, 95D1, 95G1, 95S1, 96A1], especially in the Hubble Deep Field images [96A1]: a high percentage are late-type spirals, irregulars and peculiar (possibly merging) galaxies. Blue irregular galaxies seem to be an intermediate step in the galaxy formation process, since they appear to be missing in the nearby universe.

Absorption lines

Absorption lines along the line of sight to background quasars probe the gas clouds and/or protogalaxies present at high redshift. The "Lyman-alpha forest" (Ly α) consists of the numerous optically thin absorption lines (with HI column densities $\leq 10^{17}$ cm⁻²) seen at wavelengths shorter than rest-frame Ly α (1216 Å) in the spectrum of a quasar.

"Lyman limit systems" are absorbers with N (HI) exceeding 10^{17} cm⁻², so that the medium is optically thick in the Lyman continuum (rest-frame $\lambda \le 912$ Å), resulting in strong continuum extinction. "Damped Ly α systems" have N (HI) $\ge 10^{20.2}$ cm⁻² and thus show damping wings in the Ly α line, and opaque Lyman continuum.

High HI column densities are associated with young galaxies [86W1, 95W1]; lower HI column density systems may show MgII absorption [91B1, 94S1], and other metal lines [94S1, 94P1]. The total amount of baryons in the damped Ly α systems at $z \approx 3$ is consistent with the amount of baryons seen in galaxies today [95L2, 95W1].

The Ly α forest can be identified in numerical simulations as the web of structure forming in hierarchical clustering models [94C1, 96H1]. The observed N (HI) distribution is close to a power law from 10^{12} to 10^{21} cm⁻² [95H, 95W].

Ly α absorbers with N (HI) > $3 \cdot 10^{14}$ cm⁻² also have measurable CIV lines and a medium metallicity of 1 % of the solar [95C2]. This has led to the speculation of star formation in subgalactic clumps [96H2].

9.7.3.4 and 9.7.3.5

See LB VI/2c, p. 352 and 353

9.7.3.6 The cosmic microwave background (CMB)

9.7.3.6.1 The CMB spectrum

The CMB spectrum has been measured with unprecedent accuracy by the satellite COBE [90M1], (Fig. 1). Within observational uncertainties the measurements are fitted by the Planck spectrum of a black body with a temperature of

$$T_{\gamma} = 2.728 \pm 0.002$$
 [96F1].

Strong limits can be derived on possible distortions away from the perfect black-body shape. Possible energy releases in the early universe occurring between redshifts 10^3 and $5 \cdot 10^6$ must be less than $2 \cdot 10^{-4}$ of the total energy of the CMB [94M2]. This leads with 95 % CL (confidence limit) to $|y| < 1.5 \cdot 10^{-5}$ for the Compton distortion parameter y [94M2], and to $|\mu_0| < 9 \cdot 10^{-5}$ (95 % CL) for a chemical potential distortion [94M2, 96F1].

The number density of photons is $n_{\gamma} = 413 \text{ cm}^{-3}$; the mass density $\rho_{\gamma} = 4.68 \cdot 10^{-34} \text{ g cm}^{-3} = 2.262 \text{ eV cm}^{-3} [96\text{F}1].$

Fig. 1. The CMB spectrum as obtained by COBE.

9.7.3.6.2 Anisotropies of the CMB

COBE observations have shown that the CMB has a dipole anisotropy at $\Delta T/T \approx 10^{-3}$, and smaller scale anisotropies at $\Delta T/T \approx 10^{-5}$.

The general approach is to expand the CMB temperature on the sky in spherical harmonics

$$T(\theta, \varphi) = T_0 \sum_{lm} a_{lm} Y_{lm}(\theta, \varphi),$$

and find observational limits on the various multipole amplitudes. In the direction n of an incoming photon $T(n) \equiv T_0 (1 + \Delta T(n))$. T_0 is the background temperature and $\Delta T(n)$ is the possible deviation

dependent on direction. The autocorrelation function $C(\theta)$ is the average value of the product $\Delta T(\mathbf{n})\Delta T(\mathbf{n}')$, where the directions \mathbf{n} and \mathbf{n}' enclose an angle θ : $\cos\theta = \mathbf{n} \cdot \mathbf{n}'$.

 $C(\theta) \equiv \Delta T(\mathbf{n}) \Delta T(\mathbf{n}')$ is expanded in terms of Legendre polynomials $P_e(\cos \theta)$:

$$C(\theta) = \frac{1}{4\pi} \sum_{l} (2l+1)C_{l} P_{l}(\cos \theta).$$

(2l+1) $C_l/4\pi$ is called the power at scale l, with $l \approx 200^\circ/\theta$.

For Gaussian random fields

$$(2l+1)C_l / 4\pi = \sum_{m=-l}^{+l} < |a_{lm}|^2 > .$$

(for a review see [94W]).

Dipole anisotropy

The dipole anisotropy (l=1) has an amplitude of $\Delta T/T \approx 10^{-3}$. This anisotropy is interpreted as the Doppler shift caused for the terrestrial observer by the motion of the earth with respect to the almost isotropic background radiation field.

The motion of a receiver with velocity v/c relative to an isotropic black-body radiation field with temperature T_0 produces a $\cos\theta$ behaviour of the observed temperature

$$T(\theta) = T_0 (1 - v^2 / c^2)^{1/2} (1 - v / \cos \theta)^{-1} \approx T_0 (1 + v / \cos \theta).$$

The velocity implied for the barycenter of the solar system is $v/c = 0.001236 \pm 2 \cdot 10^{-6}$ or $v = 371 \pm 0.5$ km s⁻¹ towards (α , δ) = $(11.16^{\rm h} \pm 0.01^{\rm h}, -6.7^{\circ} \pm 0.15^{\circ})$ or (l, b) = $(264.14^{\circ} \pm 0.15^{\circ}, 48.26^{\circ} \pm 0.15^{\circ})$. T_0 was taken to be $T_0 = 2.728 \pm 0.002$ K [93K1, 96F1]. This in turn implies a velocity for the Galaxy and the Local group of galaxies relative to the CMB: $v_{LG} = 627 \pm 22$ km s⁻¹ toward (l, b) = $(276^{\circ} \pm 3^{\circ}, 30^{\circ} \pm 3^{\circ})$.

Removal of the Doppler dipole leaves a CMB radiation field that is isotropic to $\Delta T/T \approx 10^{-5}$. This high isotropy of the CMB is at present the strongest support for the Friedmann-Lemaître cosmological models [93B1].

Intrinsic CMB anisotropies

The differential microwave radiometers (DMR) aboard the satellite COBE have provided evidence for fluctuations of cosmic origin in the CMB signal [92S1]. The rms sky variation is $(30 \pm 5) \mu K$ over patches of $\approx 10^{0}$, i.e. $\Delta T/T \approx 10^{-5}$ at 10° . Since receiver noise is $\approx 80 \mu K$, and galactic emission is present, the discovery of this signal required a careful statistical analysis [92S1, 92B2, 92W1].

Receiver noise, galactic emission, and the dipole component have to be subtracted from the full sky maps. There is still discussion on the problems of data reduction, especially with future experiments MAP and COBRAS/SAMBA in mind. In the expansion in spherical harmonics the COBE result limits multipoles up to $l \approx 20$. The power spectrum is consistent with a flat Harrison-Zel'dovich spectrum of initial density fluctuations ($P(k) \propto k^n$ with n = 1). The implications of this result for galaxy formation are obvious: The initial conditions for galaxy formation, i.e. the initial density fluctuations, are imprinted in the radiation field, and the gravitational instability picture with dark matter components has now firm support.

Fits to the data for some specific model (e.g. $P(k) \propto k^n$) over smaller angular scales are characterized by the expected value of the quadrupole amplitude $\langle Q \rangle$. In conventional notation $Q_{\rm rms}^2 / T_{\gamma}^2 = 5C_2 / 4\pi$. The 4 year COBE DMR data give $\langle Q \rangle = 15.3^{+3.7}_{-2.8} ~\mu{\rm K}$, and a best fit slope $n = 1.2 \pm 0.3$. For n = 1 one gets $\langle Q \rangle (n = 1) = 18 \pm 1.6 ~\mu{\rm K}$ [96G1].

The cosmic variance of each component C_l is $[2/(2l+1)]C_l^2$ [94W1].

9.7.3.7 Nucleosynthesis of the lightest elements

The big bang nucleosynthesis calculations have become very precise, because the lifetime of the neutron has been measured quite accurately [89M1]. The lifetime τ_n lies in the interval

$$884 \text{ s} \le \tau_{\text{n}} \le 890 \text{ s}$$

(i.e. the neutron halflife is between 10.16 and 10.23 min.).

In addition updated nuclear cross-sections [88C1] have improved the calculations further.

On the observational side there are various new abundance determinations, and some disagreement still, especially on the deuterium (D) measurements.

The values given below are taken from [91S1, 91W1, 95C1, 96S1] with error estimates as discussed in [96S1].

The primordial value of the fractional mass abundance of the isotope 4 He is derived from the observations of blue compact galaxies. $Y_p = 0.232 \pm 0.03$ with a 2σ random error. Estimates of systematic uncertainties are + 0.01 and - 0.005 [90P1].

From the solar wind with corrections for ³He depletion one derives [93G1]

$$\frac{D+^{3}He}{H} \le 1.1 \cdot 10^{-4}$$
.

The abundance of deuterium D/H from interstellar UV absorption has been limited to $< 2 \cdot 10^{-5}$. The primeval abundance may be different, because deuterium can only be destroyed but not created in stars and other normal astrophysical environments.

Observations of high-redshift absorption lines along the line of sight to a quasar could give D/H limits closer to the true primeval abundance. The problem is to identify an absorption line clearly as a D-absorption, i.e. to exclude an interloping hydrogen cloud with just the right velocity to mimic a D-line. There are doubts about one observation yielding a high value of $[D/H] \approx 10^{-4\pm0.21}]$. The best value from several quasar observations is at present $[D/H] = 2.7 \cdot 10^{-5}$ [96T1].

This fits well with UV measurements of interstellar deuterium absorption in the direction of Capella by the HST, which sets a lower limit $[D/H] > 1.5 \cdot 10^{-5}$ [90P1].

The abundance of ⁷Li is determined from spectroscopic measurements of old stars, as

7
Li/H = $(1.4 \pm 0.3) \cdot 10^{-10}$.

Possible depletion in stars and addition by spallation reactions lead to an estimate of systematic uncertainties of $(+1.8, -0.4)\cdot 10^{-10}$.

Theoretial big bang nucleosynthesis gives values of these light element abundances as functions of the baryonic density $\Omega_{\rm B}$, or equivalently of the photon/baryon ratio $\eta = \frac{n_{\gamma}}{n_{\rm B}} \big|_{0}$ at the present time,

$$\Omega_{\rm B}h^2 = 3.65 \cdot 10^{-3} (T/2.726)^3 \eta_{10}$$

T is the CMB temperature in K, η_{10} is η in units of 10^{-10} . It is barely possible to achieve consistency with the measured values.

Using only the abundances of ${}^{4}\text{He}$ and ${}^{7}\text{Li}$, the value of η_{10} is between 1 and 10, i.e.

$$0.0037 \le \Omega_{\rm B} h^2 \le 0.037.$$

The D and ³He values in addition limit η_{10} between 2.8 and 4.2, and give the narrow interval

$$0.01 \le \Omega_{\rm B} h^2 \le 0.015.$$

The higher, and disputed D-values give

$$0.007 \le \Omega_{\rm R} h^2 \le 0.014$$
.

The abundance of ⁴He can be used to obtain a bound on the number of light neutrino species [79S1]

$$N_{\rm v} \le 3.4 + [Y_{\rm p, max} - 0.245] / 0.012 - (\eta_{10, min} - 2.5) / 5.$$

The narrow interval for $\Omega_B h^2$ required to find agreement between theory and observation is viewed by some as a triumph of big bang nucleosynthesis. The worry is, of course, that such a narrow margin may eventually give way to a real discrepancy. In fact, even now there seems to be a ⁴He problem: the best fit from D, ³He, and ⁷Li data is $Y_p = 0.245$, while the measured values lean towards 0.232. It seems reasonable to allow for slightly larger systematic uncertainties in the experimental data and to accept a wider limit for η . This leads to a range of

$$0.01 \le \Omega_{\rm B} h^2 \le 0.025$$
.

The systematic uncertainties due to galactic and stellar evolution are almost impossible to estimate, so there is the attitude now [96S1] to ascribe problems with ³He and ⁷Li to the intricacies of stellar evolution.

In attempts to weaken the nucleosynthesis limits on Ω_B there have been investigations of the effects of inhomogeneous nucleosynthesis [94J1, 95J1]. After the decoupling of weak interactions, and especially, if the quark-hadron phase transition was of first order, density inhomogeneities might cause different neutron and proton density distributions. The mean free path of neutrons is much larger than that of protons. Thus in the initial high-density regions a very proton-rich environment appears, while the low-density regions are almost entirely filled with neutrons. Besides Ω_B , additional parameters occur such as the density ratio between high and low density regions, or the distance between high density zones. $\Omega_B = 1$ cannot be achieved, even with extreme assumptions, because one must be careful not to produce too much ⁴He and ⁷Li. It seems possible to weaken the standard homogeneous nucleosynthesis limits somewhat – by factors of 2 or 3. The models contain many ad hoc parameters, which are – for the astrophysically relevant range of values – disfavoured by the standard model of strong interactions [92I1].

9.7.4 Redshift

9.7.4.1 and 9.7.4.2

See LB VI/2c, p. 354

9.7.4.3 Peculiar motions of galaxies

9.7.4.3.1 Random peculiar motions

- (1)-(6) see LB VI/2c, p. 355
- (7) The pair-wise velocity dispersion of galaxies

The square root of the mean value of the square of the difference of the peculiar velocities of two galaxies at positions x and x + r

$$\langle (v(x+r)-v(x))^2 \rangle^{1/2} = \sigma_{p}(r)$$

is one of the low-order statistics of the distribution of galaxies. Density inhomogeneities give rise to these peculiar motions which can in general only be measured statistically by an analysis of the anisotropy of the two-point correlation functions [83D1].

Recent analysis of various galaxy catalogues [93M1] gives a value σ_p (r = 1 Mpc) = (450 ± 50) km s⁻¹.

Theoretical models of the galaxy distribution usually give values higher than that.

9.7.4.3.2 Streaming motions

Measurements of a bulk motion for a sample of 200 elliptical galaxies [87D] have motivated several groups to investigate the redshift vs. distance relation. It seems to be well established that a large-scale bulk motion involving a scale of ≈ 50 Mpc around us exists [94D1].

9.7.5 The determination of the Hubble constant H_0

The problem with a precise determination of H_0 is the following: for any single galaxy it is almost certain that it does not follow exactly the overall cosmic expansion. All galaxies show peculiar motions of several 100 km s⁻¹, so

$$cz = dH_0 + v_p$$

with d = distance in [Mpc].

The peculiar velocities v_p are comparable to dH_0 for nearby galaxies, and at distances where v_p becomes negligible the distance determination becomes increasingly uncertain. For many years there was a split among observers voting for a large distance scale ($H_0 \approx 50 \text{ km s}^{-1} \text{ Mpc}^{-1}$), and those advocating a short distance scale ($H_0 \approx 100 \text{ km s}^{-1} \text{ Mpc}^{-1}$). It traces back to the historic discrepancy between Sandage & Tammann ($H_0 = 50 \text{ km s}^{-1} \text{ Mpc}^{-1}$) and de Vaucouleurs ($H_0 = 100 \text{ km s}^{-1} \text{ Mpc}^{-1}$), both parties presenting their results usually with small error bars (less than 10 %).

9.7.5.1 Cepheids in the Virgo cluster

A much improved distance ladder to the Virgo cluster galaxies is available now, because Cepheid stars can be observed with the Hubble Space Telescope (HST) out to that distance. In addition, the zero-point of the Cepheid period-luminosity-correlation (PLC) could be calibrated by direct trigonometric parallax measurements of Galactic Cepheids [97F1].

$$\langle M_{v} \rangle = -2.81 \log P - 1.43$$

with P = period in days.

After correction for metallicity effects a distance modulus of 18.70 ± 0.10 for the Large Magellanic Cloud (LMC) was obtained. This is 0.2 mag higher than the value of 18.50 commonly used. Especially the HST project of measuring Cepheids in Virgo cluster galaxies is affected by this correction, since in building up the distance ladder Cepheids in LMC were calibrated using $(m - M)_{LMC} = 18.50$ [95M1]. Thus the distances published so far must be increased by ≈ 10 %, and the value of H_0 decreased by about 10 %

More than 50 Cepheids have been analyzed in the spiral galaxy M100 [94F1, 96F2]. The distance is given as

$$d = (15.8 \pm 1.5) \text{ Mpc}$$

which should read $d = (17.4 \pm 1.5)$ Mpc with the new LMC distance calibration. It is a question whether this is a good estimate of the distance to the center of mass of the Virgo cluster. The spiral galaxies (as e.g. M100) may be outlying members of the cluster, and thus the distance determination may carry a large systematic error.

A cautious estimate seems to be [95M1]

$$d_{\text{Virgo}} = (17.1 \pm 3.4) \text{ Mpc.}$$

Since this value already contains uncertain estimates of systematic errors, it is not clear how the LMC distance correction should be applied here.

The Virgo infall pattern is not well known, and therefore the true cosmic velocity of Virgo is also not well determined. Secondary distance indicators (Tully-Fisher, Dn-σ) are used to obtain an accurate relative distance between the Coma and Virgo cluster [95M1, 94F1]:

$$(m-M)_{\text{Coma}} - (m-M)_{\text{Virgo}} = 2.71 \pm 0.05.$$

Using $(m - M)_{\text{Virgo}} = 31.04 \pm 0.2$, the Coma value is $(m - M)_{\text{Coma}} = 34.75 \pm 0.21$, or $d_{\text{Coma}} = (89 \pm 9)$ Mpc. From the redshift of the Coma cluster, $v_{\text{Coma}} = (7146 \pm 86) \text{ km s}^{-1}$, the Hubble constant is then

$$H_0 = (80 \pm 8) \text{ km s}^{-1} \text{ Mpc}^{-1}$$

Taking into account systematic errors and the 10 % distance increase due to the new Cepheid calibration:

$$H_0 = (72 \pm 6 \text{ (random)} \pm 16 \text{ (systematic)}) \text{ km s}^{-1} \text{ Mpc}^{-1}$$

[95M1].

The derived cosmic velocity of the Virgo cluster, $v_{Virgo} = (1400 \pm 400) \text{ km s}^{-1}$, covers the values obtained in other astronomical observations. The mean value of 1400 km s^{-1} appears rather high compared to values of $1000 \text{ to } 1200 \text{ km s}^{-1}$ usually quoted.

9.7.5.2 Supernovae of type Ia as standard candles

Supernovae of type Ia, if they are good standard candles, can be used to directly measure the cosmic velocity field beyond the Virgo cluster. SNIa are generally thought to be thermonuclear explosions of white dwarfs consisting mainly of carbon and oxygen. 56 Ni is synthesized in the supernova explosion, and the optical luminosity results from the thermalization of γ -rays and positrons which are produced by the decay of 56 Ni to 56 Co to 56 Fe.

Intrinsic variations in luminosity at maximum are substantial [96V1]: $-17.3 \ge M_{\rm B} \, ({\rm max}) \ge -19.61$ from nine SNIa with distances determined by the Cepheid method.

Theoretical models also have room for intrinsic variations of the parameters [96H3, 96N1].

The calculation of the maximum luminosity from theoretical models is an intricate, as yet unsolved radiative transfer problem.

The lightcurve shape seems to be correlated with the maximum luminosity [95R1]: The fast decaying ones are usually fainter, and the slow ones are more luminous at maximum. The light-curve shape method gives a tight fit to the Hubble relation. The value of H_0 from presently available SNIa data is [95R1]:

$$H_0 = 66 \pm 6$$
 (random) ± 7 (systematic) km s⁻¹ Mpc⁻¹.

Even disregarding systematic errors, this value is consistent within the $1 - \sigma$ random errors with H_0 as determined from the Cepheid distances to the Virgo cluster. Another determination [93S1] from SNIa data arrives at values $H_0 = (71 \pm 7)$ km s⁻¹ Mpc⁻¹. Other high-weight techniques need further refinement and development.

Tully-Fisher distances [94L1] yield

$$H_0 = (84 \pm 8) \text{ km s}^{-1} \text{ Mpc}^{-1};$$

planetary nebulae give $H_0 = (86 \pm 18) \text{ km s}^{-1} \text{ Mpc}^{-1} \text{ via Virgo [93M2]}$, and $H_0 = (75 \pm 8) \text{ km s}^{-1} \text{ Mpc}^{-1} \text{ via the Fornax cluster [93M3]}$. Surface brightness fluctuations in elliptical galaxies lead to a mean value of

$$H_0 = (80 \pm 12) \text{ km s}^{-1} \text{ Mpc}^{-1} [92\text{J1}].$$

Other methods to determine H_0 make use of the Sunyaev-Zel'dovich (SZ) effect [94B] and the time delay in gravitational lens images [97K1]

$$H_0 = (66 \pm 15) \text{ km s}^{-1} \text{ Mpc}^{-1}$$
.

9.7.6 The determination of q_0

9.7.6.1 Classical tests for q_0

9.7.6.1.1 The magnitude-redshift relation

The m-z relation for SNIa might be sufficiently well determined to give a value of q_0 [95R1]. A value of $-1 \le q_0 \le +1$ seems to be indicated by the data at present [95R1].

9.7.6.1.2 - 9.7.6.1.4

See LB VI/2c, p. 358

9.7.6.2 The determination of the mean density

The mean luminosity density has been remeasured many times in recent years. One representative value of the blue band mean $\langle l_B \rangle$ is [88E1]

$$\langle l_B \rangle = (1.9 \pm 0.06) h L_{\odot} \text{Mpc}^{-3}$$
.

Then $\Omega_0 = (1450)^{-1} h^{-1} (M/L_B)_{\odot}$; where $(M/L_B)_{\odot} = (M/M_{\odot})/(L/L_{\odot})$ is the mass-to-light ratio in solar units. To reach $\Omega_0 = 1$, the M/L ratio of the objects considered should be $(M/L_B)_{\odot} = 1450h$.

The uncertainties are difficult to estimate, because systematic effects like galaxy evolution, obscuration and other photometric difficulties, might produce a much larger error in $\langle l_B \rangle$ then indicated above. Also the population of objects used to measure M/L_B may not be representative for the whole universe.

Since $\langle l_B \rangle \propto h$, and $M/L_B \propto h$, this factor cancels out, and Ω_0 is then independent of H_0 . This is not so for optical starlight from galaxies which for an average $M/L \approx 7$ gives

$$\Omega_{\downarrow} = 0.005 h^{-1}.$$

The rotation curves of spiral galaxies lead to an estimate of $M/L \approx 20h$, and

$$\Omega_G = 0.014$$
.

The gravitational lens effect of compact objects in the halo of our galaxy on stars in the Large Magellanic Cloud (LMC) is measured by several groups in a large observational program. This so-called "microlensing" rests on the brightening of a stellar image, when the light path is close to a halo object. The "MACHO" experiment has identified 10 microlensing events. The mass of the halo objects has been estimated as $\approx 0.3\,M_{\odot}$ [93A1, 97A1]. This value is still quite uncertain, but it indicates the possibility that the DM in galactic halos may well be baryonic, concentrated in compact objects of low luminosity.

Clusters of galaxies offer several possibilities to estimate the mass, and consequently M/L.

A) Clusters are the largest virialized systems. Application of the virial theorem to the galaxies in the cluster, gives

$$\langle v^2 \rangle = \frac{GM}{R_{\rm v}}$$
.

 $R_{\rm v}$ is the effective virial radius; $\langle v^2 \rangle$ is the sum of the mass-averaged velocity squares. $\langle v^2 \rangle$ itself is not a measurable quantity. One uses assumptions such as $\langle v^2 \rangle = 3\sigma^2$, where σ^2 is the line-of-sight velocity dispersion obtained from redshift measurements. The virial radius $R_{\rm v}$ is determined from the projected number of galaxies. The mass determinations can be roughly represented by

$$M = 1.1 \cdot 10^{14} \left(\frac{\sigma}{10^3 \,\mathrm{kms}^{-1}} \right)^2 \left(\frac{\theta}{30''} \right) \left(\frac{D}{1 \,\mathrm{Gpc}} \right) M_{\odot}$$

(θ is the angular extent analysed; D the distance). This leads to M/L values between 150h and 400h; and thus to estimates of Ω_m between 0.1 and 0.3. E.g. Coma: M/L = 400h; MS1224: M/L = 250h;

B) Cluster masses can also be determined from gravitational lensing. Giant arcs [96N2], as well as the statistical analysis of arclets (weak lensing) [96N2] allow to determine the mass of clusters, and their *M/L* ratios.

Typical estimates from giant arcs give

$$M = 1.1 \cdot 10^{14} \left(\frac{\theta_{\rm arc}}{30''} \right) \left(\frac{D}{1 \text{Gpc}} \right).$$

An example is A370 with $M/L \approx 200h$.

Some *M/L* ratios from weak lensing (arclets) are given in Table 1.

 Ω_m for clustered matter derived from these measurements $0.13 \le \Omega_m \le 0.5$.

Table 1. Mass-to-Light ratios of several clusters derived from weak lensing [96N2].

Cluster	M/L	Remark	Ref.
MS1224	800 <i>h</i>	virial mass ≈ 3 times smaller	94F2
C11455	520 <i>h</i>	DM more concentrated than galaxies	95S2
A2218	440 <i>h</i>	gas mass fraction $< 4 \% h^{-3/2}$	96S2
A851	200 <i>h</i>	mass distribution agrees with galaxies and X-rays	96S3

C) The cluster mass determination by X-ray observations is based on the assumptions that the hot gas emitting the X-rays is kept in hydrostatic equilibrium by the gravitational mass of the cluster.

The mass profile for a spherically symmetric cluster

$$M(r) = -\frac{kT_g(r)r^2}{m_n \mu G} \left(\frac{\mathrm{d} \log T_g(r)}{\mathrm{d}r} + \frac{\mathrm{d} \log \rho(r)}{\mathrm{d}r} \right),$$

where $\rho(r)$ and $T_g(r)$ are the density and temperature profile of the gas.

For rich clusters of galaxies one finds typically [95D2],

$$M_{\text{grav}} \approx (5 \cdot 10^{14} ... 5 \cdot 10^{15}) M_{\odot}.$$

Galaxies are about 1...4 % of the total mass

$$M_{\rm Gal}/M_{\rm grav} = (0.01...0.04) \ h^{-1}.$$

The intracluster gas is between 4 % and 30 % of the total mass $M_g/M_{tot} = (0.04...0.3) h^{-1.5}$.

The gas mass M_g also is a measure of the mass in baryons contained in a cluster.

This can be used to derive limits on the total cosmic density under the assumption that this ratio of M_B/M_{tot} in clusters is typical of the whole universe [93W1].

The nucleosynthesis limits give

$$0.01 < \Omega_{\rm B} h^2 < 0.025.$$

If $\Omega_B/\Omega_{tot} \ge 0.1 h^{-1.5}$, then limits for Ω_{tot} result $\Omega_{tot} \le 0.25 h^{-0.5}$.

The M/L ratios for clusters indicate $\Omega_{\rm tot} > 0.1$, and probably $\Omega_{\rm tot} \approx 0.3$.

These values apply for clustered matter, a more evenly distributed component is not accounted for in this analysis.

9.7.6.2.1 - 9.7.6.2.4

See LB VI/2c, p. 359-360

9.7.6.2.5 Limits on Ω_{Λ}

Statistical analysis of the distribution of gravitational lenses can give limits on Ω_{Λ} [93M4, 95W2].

$$\Omega \equiv \frac{8\pi G}{3H_0^2} \rho \; ; \; \Omega_{\Lambda} \equiv \frac{\Lambda}{3H_0^2} \; . \label{eq:Omega}$$

For a flat model $\Omega_{\Lambda} \leq 0.7$.

9.7.7 Constituents of the universe

See LB VI/2c, p. 361-362

9.7.8 The time scale of the universe

9.7.8.1 and 9.7.8.2

See LB VI/2c, p. 362

9.7.8.3 The age of the universe

The age of globular cluster stars is affected by the HIPPARCOS astrometry of galactic Cepheids [97F1]. The absolute magnitude of RR Lyrae in LMC globular clusters is M_{ν} (RR) = 0.25 ± 0.10 at a metallicity [Fe/H] = -1.9.

The age for the oldest galactic globular clusters is thereby reduced from $14.6 \cdot 10^9$ years [96C1] to $\approx 11 \cdot 10^9$ years. This supports new determinations of globular cluster ages which give ages of $(12 \pm 2) \cdot 10^9$ years for M68, and similar values for M15 and M92 [97S1].

This value of $(12 \pm 2) \cdot 10^9$ years should also be taken as an estimate of the age of the universe.

9.7.8.4 The history of the canonical Big Bang

See LB VI/2c, p. 363

9.7.8.5 H_0 and t_0 within a cosmological model

Figure 2 (after [89E1]) shows a family of H_0t_0 = const. graphs as a function of Ω_m and Ω_Λ . The range of H_0t_0 is not constrained too narrowly by the astronomical data, $0.7 \le H_0t_0 \le 1.4$ is possible within the 2σ -limits.

9.7.9 Other cosmologies

See LB VI/2c, p. 365-366

Fig. 2. Graphs of constant values of H_0t_0 are plotted showing the dependence on $\Omega_{\rm m}$ and Ω_{Λ} .

9.7.10 Formation of cosmic large scale structure

9.7.10.1 Linear regime

Large redshift surveys [89G1, 90M2, 94F3, 96L1] reveal a wealth of interesting structures in the three-dimensional distribution of galaxies. The galaxies lie predominantly in filaments and sheets surrounding large empty regions of almost spherical shape ("voids") [89G1, 96L1], Fig. 3.

The two-point correlation function of the galaxies follows a power law

$$\xi(r) = (r/r_0)^{\gamma}$$

with $\gamma = -1.8$, $r_0 = 5h^{-1}$ Mpc [80P1, 90M2] up to scales of $\approx 10h^{-1}$ Mpc.

It is the aim of most modern theories of cosmology to explain the large-scale structure patterns as the evolution of initially small perturbations of a smooth background density which grow by the action of gravity. As long as the density contrast

$$\delta \equiv \frac{\rho(x,t)}{\rho_{\rm b}(t)} - 1$$

 $(\rho_b(t))$ is the density of the homogeneous background) is small, $|\delta| \le 1$, linear perturbation theory can be used [80P1, 93B1].

The Euler and Poisson equations lead to second order differential equations for δ

$$\ddot{\delta} + \frac{\dot{R}}{R}\dot{\delta} = \frac{\nabla^2 p}{\rho} + 4\pi G \rho_b R^2 \delta;$$

specialization to pressure-free matter eliminates the $\nabla^2 p$ term, and the general solution can be written

$$\delta(x,\tau) = A(x)D_1(t) + B(x)D_2(t).$$

Fig. 3. The distribution of galaxies in the North galactic cap from the Las Campanas Redshift Survey (LCRS). Galaxies were observed in 3 different slices of

declination which are all projected onto each other. The coordinates plotted are "right ascension" and the redshift cz.

For the Einstein-deSitter universe there is a simple form of a growing $\delta \propto t^{2/3}$ and a decaying mode $\delta \propto 1/t$. Detailed solutions are given in [80P1]. At the epoch of recombination all fluctuations were small, so it is sufficient to consider only the growing mode $D_1(t)$. For baryonic matter the density contrasts only grow after the time of recombination. This limits the growth factor $D_1(t_0)/D_1(t_R)$ to less than ≈ 1500 . The initial amplitudes are limited by (in the adiabatic case) the COBE anisotropy measurements $\delta(t_R) = 3 \left| \frac{\Delta T}{T} \right| \approx 3 \cdot 10^{-5}$, and therefore δ at the present epoch is $\approx 5 \cdot 10^{-2}$. Structure cannot form! These

limits are strong enough to rule out a purely baryonic structure formation model.

As a way out the existence of nonbaryonic dark matter (DM) has been postulated [83B1].

9.7.10.2 Dark matter (DM)

Hot dark matter (HDM)

HDM are light, weakly interacting particles ($m \le 100 \text{ eV}$) which are still relativistic when they decouple thermodynamically from the rest of the universe. The relativistic "free streaming" of these collisionless particles damps out all density fluctuations on scales smaller than the horizon scale at the epoch, when the particles have cooled down to non-relativistic velocities ($kT \le mc^2$). A typical example would be a neutrino with a hypothetical mass of a few eV.

Massive neutrinos ($m_v < 100 \text{ eV}$) decouple when the temperature of the universe drops below 1 MeV. For each species we have today

$$n_{v0} = \frac{3}{4} \cdot \frac{4}{11} n_{\gamma 0} = 109 \left(\frac{T_{\gamma 0}}{2.7 \text{K}} \right)^3 \text{cm}^{-3}.$$

The contribution to the cosmological density is

$$\rho_{v0} = m_v n_{v0} = 1090 \,\mathrm{eV} \,\mathrm{cm}^{-3} \left(\frac{m_v}{10 \,\mathrm{eV}}\right) \left(\frac{T_{\gamma 0}}{2.7 \,\mathrm{K}}\right)^3.$$

Since the critical density is $\rho_c = 10500h^2 \text{ eV cm}^{-3}$ we can write

$$h^2 \Omega_{v0} = \rho_{v0} / \rho_c = 0.104 \left(\frac{T_{\gamma 0}}{2.7 \,\text{K}} \right)^3 \left(\frac{m_v}{10 \,\text{eV}} \right).$$

The horizon size at $kT = m_v c^2$ is

$$\lambda_{\rm H} \approx M_{pl} m_{\rm V}^{-2}$$
.

This is the damping scale for hot DM: all fluctuations with $\lambda < \lambda_{\rm H}$ are damped out by the freely streaming relativistic particles. The free-streaming scale is comoving with the expanding universe, i.e., $d_v \propto (1+z)^{-1}$, and at present [83B1]

$$d_{v0} = 13(\Omega_v h^3)^{-1} \left(\frac{T_{\gamma 0}}{2.7 \,\mathrm{K}}\right)^{-2} \mathrm{Mpc}.$$

Cold dark matter (CDM)

CDM are particles which decouple very early. They are either very heavy particles with mass of a few GeV (such as the lightest stable supersymmetry candidate, the "neutralino") which are nonrelativistic very early, or they appear with essentially zero random velocity (such as a Bose condensate of axions, or quark lumps). No CDM particle is known experimentally. Free-streaming is unimportant, because for CDM this scale is much smaller than any scale of astronomical interest. CDM fluctuations can only grow, when the energy density of the nonrelativistic CDM component becomes larger than the relativistic energy density. With N_{ν} types of light neutrinos

$$\rho_{\rm rel} = \rho_{\gamma} (1 + \frac{7}{8} N_{\nu} \left(\frac{T_{\nu}}{T_{\gamma}} \right)^4) \approx \rho_{\gamma} (1 + 0.227 N_{\nu}),$$

 $\rho_{\rm x} = \rho_{\rm rel}$ at $t_{\rm eq}$ ("x" are the CDM particles)

$$1 + z_{\text{eq}} = 4.2 \cdot 10^4 (\Omega_{\text{x}} h^2) (1 + 0.227 N_{\text{v}})^{-1}.$$

The horizon size $\lambda_{\rm eq} \approx \int_0^{t_{\rm eq}} {\rm d}t / R(t) \propto (\Omega h^2)^{-1}$ determines a typical scale.

The **power spectrum** of density fluctuations is defined as $P(\mathbf{k}) = \langle \left| \delta_k \right|^2 \rangle$, where δ_k is the Fourier-component with wave number k of the density contrast

$$\delta_k = 1/V_u \int \delta(\mathbf{x}) \exp(i\mathbf{k} \cdot \mathbf{x}) d^3 x$$
.

Because of rotational and translational invariance $P(k) \equiv P(k)$. The brackets $\langle ... \rangle$ denote an ensemble average. The background is homogeneous and isotropic, and therefore the ensemble average can be replaced by an average over a fair sample, or the spatial average within it.

P(k) and the 2-point correlation function $\xi(x)$ are a Fourier transform pair

$$P(k) = \frac{4\pi}{V_u} \int \xi(x) \frac{\sin kx}{kx} x^2 dx ;$$

$$\xi(x) = \frac{V_u}{\pi^2} \int P(k) \frac{\sin kx}{kx} k^2 dk ;$$

P(k) and $\xi(x)$ give equivalent information.

The initial power spectrum must be derived from physical processes in the early universe. The model of the inflationary universe [90L1] predicts a form $P(k) \propto k$.

For a power law

$$P_i(k) = A_i k^n$$

the index n is constrained, because for $n \ge 1$ there would be an overproduction of small-mass objects, while for $n \le 1$ the large masses would be produced in too large a number.

Changes of the power spectrum in the linear regime

The initial power spectrum $P_i(k)$ will be changed already in the linear regime by the time evolution of the DM components around t_{eq} [86B1].

$$P(k,t) \equiv C(t)P_i(k)T_{lin}^2(k)$$
.

The linear transfer function $T_{lin}(k)$ is approximately for CDM

$$T_{\rm lin} \approx \begin{cases} 1 & \text{for } k < \frac{2\pi}{\lambda_{\rm eq}} \approx 0.64 (\Omega h^2) \text{Mpc}^{-1} \\ k^{-2} & \text{for } k > \frac{2\pi}{\lambda_{\rm eq}} \end{cases} ;$$

for HDM

$$T_{\text{lin}} = \begin{cases} 1 & \text{for } k < \frac{2\pi}{d_v} \\ e^{-d_v k} & \text{for } k > \frac{2\pi}{d_v} \end{cases}.$$

For baryon the typical horizon size is ct_R , the horizon at recombination $(k_R = 0.05(\Omega h^2) \mathrm{Mpc}^{-1})$

$$T_{\text{lin}} = \begin{cases} 1 & \text{for } k < k_R \\ k^{-2} & \text{for } k_R < k < k_s \\ e^{-(k/k_s)^2} & \text{for } k > k_s \end{cases};$$

 k_s is a damping scale which is produced by photon diffusion at epochs before recombination, when baryonic perturbations oscillate like accoustic waves. The mass-scale corresponding to this "Silk damping" [83S1] is

$$M_s = 3 \cdot 10^{12} (\Omega h^2)^{5/4} M_{\odot}$$
.

A useful fitting formula to the linear transfer function for CDM is [86B1]

$$T_{\rm lin}(k) = \frac{\ln(1+2.34q)}{2.34q} \left\{ 1 + 3.89q + (16.1q)^2 + (5.46q)^3 + (6.71q)^4 \right\}^{-1/4},$$

where $q = \frac{k}{\Gamma h \text{Mpc}^{-1}}$. A shape parameter for the power spectrum has been introduced as $\Gamma = \Omega_0 h$ [92E1].

9.7.10.3 Normalization

The amplitude $C(t)A_i$ must be fixed, and this is usually done by a comparison with astronomical data. Under the assumption that the linear theory is valid until the present epoch, we write

$$C(t) = \left\lceil \frac{D_1(t)}{D_1(t_0)} \right\rceil^2,$$

where $D_1(t)$ is the linear growth function. COBE results for the microwave anisotropies apply to scales where even at the present epoch $T_{\text{lin}} = 1$, and they lead, for $\Omega_0 + \Omega_1 = 1$ models, to

$$A_{\text{COBE}} = \left(\frac{96\pi^2}{5}\right) \Omega_0^{-1.54} H_0^{-4} \left(\frac{Q_{\text{rms}}}{T_{\gamma_0}}\right)^2,$$

where $Q_{\rm rms}$ is the COBE rms-quadrupole fluctuation. Then at large scales, where $T_{\rm lin}=1$, all models have the same P(k).

Another popular way to normalize makes use of the amplitude of the mass fluctuation in randomly placed spheres of radius *S*:

$$\left\langle \left(\frac{\delta M^2}{M} (S) \right) \right\rangle = \int_0^\infty W^2(kR) P(k) \frac{k^2 dk}{2\pi^2} ;$$

W is a filter function. For a so-called top-hat window

$$W(x) = \frac{2}{x^3} (\sin x - \cos x).$$

If the two-point correlation function of galaxies ξ_g is taken as a measure of the clustering of mass, then at a scale of $8h^{-1}$ Mpc one finds [80P1]

$$\sigma_{8,g} \equiv \left(\frac{3}{4\pi S^3}\right) \left(\int_V dV_1 dV_2 \xi_g(r_{12})\right)^{1/2} \approx 0.96.$$

Fits to the observations can be achieved in DM models, if the rms overdensity in mass $\sigma_{8,m}$ is set equal to $b^{-1}\sigma_{8,g}$. b is a so-called "bias" parameter [85D1]. In a CDM model with $P_i(k) \propto k$, $\Omega = 1$, a value of $b^2 \approx 10$ is required to achieve a reasonable fit to ξ_g . The physical basis for the bias is the idea that the galaxies do not trace the DM distribution, but rather that peaks in the DM density field correspond to galaxies.

9.7.10.4 The Status Quo

Several quantities are needed for a model of structure formation: the amplitude and spectrum of the initial density perturbations, the type and fraction of dark matter, and the bias factor (or function) have to be specified to define a model, whose linear evolution can be computed unambiguously. In addition, of course, the parameters of the cosmological model (H_0 , Ω_0 , Ω_Λ , $T_{\gamma 0}$) are needed. There seems to be a wide range of possible models, but this freedom in model building is due to our lack of knowledge of the basic physical processes, as well as the large uncertainties in the measurement of the cosmic parameters. Looking at the situation from first principles there is only one correct model of structure formation, since the cosmic parameters, as well as the type and fraction of dark matter can be determined from observations, while the initial density perturbations as well as the bias factor should be derived from physical mechanisms operative in the very early universe, and in galaxy formation, respectively.

9.7.10.5 Nonlinear gravitational clustering

The study of the formation of nonlinear structures uses N-body numerical simulations, and analytic considerations. The largest N-body simulations so far have 17 million particles and they have almost enough resolution to cover the dynamic range from galaxies (0.1 Mpc) to large-scale structures (100 Mpc).

Analytic approximations are the Zel'dovich pancake model, the Press-Schechter model (P-S), and higher order perturbation theory [91S2].

- a) The Zel'dovich approximation [70Z1, 95B1] is used to set up the initial particle distribution for numerical computation as accurately as possible. The linear power spectrum is evolved to some redshift z_i , when the N-body codes take over. $P(k, z_i)$ is the input, and it is derived from the linear initial conditions via the Zel'dovich method [85E1, 91H1].
- b) The Press-Schechter approximation [74P1] is an application of the exact solution for isolated spherical collapse [83N1] to a statistical collection of collapsed objects of DM starting from an initial Gaussian distribution. For instance, the number density of objects of mass *M* which have turned around and collapsed at redshift *z* can be calculated under the assumption that initially spherical random Gaussian fluctuations collapse and form bound objects

$$n(M,z)\mathrm{d}M = -\left(\frac{2}{\pi}\right)^{1/2} \frac{\rho_0}{M} \frac{\delta_c}{\Delta^2(M,z)} \frac{\mathrm{d}\Delta(M,z)}{\mathrm{d}M} x \exp(-\delta_c^2/2\Delta^2(M,z))\mathrm{d}M.$$

n(M, z) is the comoving number density at redshift z of objects with mass between M and M + dM, ρ_0 is the present mass density, and $\Delta(M, z)$ is the density fluctuation at a scale M and redshift z computed from linear theory; δ_c is a critical density contrast which is chosen close to $\delta_c = 1.69$ [94L2].

Studies with N-body simulations show that the P-S estimate is quite a good approximation to a hierarchical model of galaxy formation, where smaller objects aggregate to form successively larger structures as time progresses [93K1, 94K1].

c) Numerical simulations

N-body simulations are nothing but the numerical solutions of the Newtonian equations of motion for N particles interactig only by gravitation. This has become a standard tool in the field of structure formation [92E1, 93P1, 93S2, 93W2]. At present 10⁷ particles can be followed in their development into the highly clustered regime. This is easily sufficient to address most problems. This, however, concerns only the DM distribution. Real galaxies, i.e. simulations of the clustering of the baryons, have not been incorporated into large scale structure calculations.

9.7.10.6 Observational tests

Statistical measures of the topology of the galaxy distribution have not been applied to such an extent that useful tests of models can be done. The 2-point correlation function of galaxies is still the most widely used tool. For a range of scales $5h^{-1}$ Mpc $\leq r \leq 10h^{-1}$ Mpc this function $\xi(r)$ is approximately a power-law

$$\xi(r) = (r_0/r)^{\gamma}$$

where r_0 and γ are typically $\gamma = 1.8$, $r_0 = 5h^{-1}$ Mpc [80P1, 90M2, 96L1, 96M1, 98J1].

There are deviations from the power law on larger and smaller scales, and for different galaxy catalogues there are also differences in $\xi(r)$. Comparing model predictions for the mass correlation with the galaxy correlation function obtained from the APM survey [90M2], and from the Las Campanas survey, one may conclude [98J1, 97P1] that the current CDM models are inconsistent with the observational results, unless there is a scale-dependent bias in the distribution of galaxies relative to the mass distribution. A similar conclusion is reached for the pairwise peculiar velocity dispersion [98J1, 97L1].

Constraints on models can also be derived from the cluster-cluster correlation function [88B2], from the abundance of damped Lyman- α systems [94M3, 95W1], and from cluster abundance [93B1, 94J1]. Very few models can be excluded. A good fit can be obtained for all observational data from a CDM model with n = 1; $\Omega_{\text{CDM}} = 0.3$, $\Omega_{\Lambda} = 0.7$.

9.7.11 Particle physics and cosmology

9.7.11.1 Baryogenesis

Models to explain the small ratio of baryons to photons $n_B/n_\gamma \approx 10^{-10}$ from an initially symmetric state (equal number of particles and antiparticles, $n_B = 0$) make use of an asymmetric particle decay in a GUT theory [83K1] or of an electro-weak phase transition in the early universe [96R1].

9.7.11.2 Inflation

The idea of an early exponentially fast expansion of the universe, driven by the energy density of the ground state of a scalar field, has led to a flood of speculative models [81G1, 81S1, 90L1]. An interesting prediction of these models is a flat model $\Omega_{\rm m} + \Omega_{\Lambda} = 1$, and a power spectrum of density perturbations

$$P_i(k) \propto k$$
.

References for 9.7

- 70Z1 Zel'dovich, Ya.B.: Astron. Astrophys. **5** (1970) 84.
- 74P1 Press, W., Schechter, P.: Astrophys. J. **187** (1974) 425.
- 79S1 Steigman, G., Olive K., Schramm, D.N.: Phys. Rev. Lett. **43** (1979) 239.
- 80P1 Peebles, P.J.E.: Large Scale Structure of the Universe, Princeton: University Press (1980).
- 81G1 Guth, A.H.: Phys. Rev. **D23** (1981) 347.
- 81S1 Sato, K.: Mon. Not. R. Astron. Soc. 195 (1981) 198.
- 83B1 Bond, J.R., Szalay, A.S.: Astrophys. J. **274** (1983) 443.
- 83D1 Davis, M., Peebles, P.J.E.: Astrophys. J. **267** (1983) 465.
- 83K1 Kolb, E.W., Turner, S.M.: Annu. Rev. Nucl. Part. Sci. 33 (1983) 645.
- Novikov, I.D., Zel'dovich, Ya.B.: The Structure and Evolution of the Universe, Chicago: University Press (1983).
- 83S1 Silk, J., Efstathiou, G.: Fund. Cosmic Phys. **9** (1983) 1.
- 85D1 Davis, M., Efstathiou, G., Frenk, C.S., White, S.D.M.: Astrophys. J. **292** (1985) 371.
- 85E1 Efstathiou, G., Davis, M., Frenk, C.S., White, S.D.M.: Astrophys. J. Suppl. 57 (1985) 241.
- 86B1 Bardeen, J., Bond, J.R., Kaiser, N., Szalay, A.S.: Astrophys. J. **304** (1986) 15.
- 86W1 Wolfe, A.M., Turnshek, D.A., Smith, H.E., Cohen, R.D.: Astrophys. J. Suppl. **61** (1986) 249.
- 87D1 Dressler, A., et al.: Astrophys. J. **313** (1987) L37.
- 88B1 Broadhurst, T.J., Ellis, R.S., Shanks, T.: Mon. Not. R. Astron. Soc. 235 (1988) 827.
- 88B2 Bahcall, N.A.: Annu. Rev. Astron. Astrophys. **26** (1988) 631.
- 88C1 Caughlan, G.R., Fowler, W.A.: At. Nucl. Data Tables **40** (1988) 283.
- 88E1 Efstathiou, G., Ellis, R.S., Peterson, B.A.: Mon. Not. R. Astron. Soc. 232 (1988) 431.
- 88S1 Sandage, A.: Annu. Rev. Astron. Astrophys. **26** (1988) 561.
- 89E1 Ehlers, J., Rindler, W.: Mon. Not. R. Astron. Soc. **238** (1989) 503.
- 89G1 Geller, M.J., Huchra, J.: Science **246** (1989) 897.
- 89M1 Mampe, W., et al.: Phys. Rev. Lett. **63** (1989) 593.
- 90L1 Linde, A.D.: Particle Physics and Inflationary Cosmology, Harvard Acad. Publ. (1990).
- 90M1 Mather, J.C., et al.: Astrophys. J. **354** (1990) L37.
- 90M2 Maddox, S.J., Efstathiou, G., Sutherland, W.J., Loeveday, J.: Mon. Not. R. Astron. Soc. 242 (1990) 43.
- 90P1 Pagel, B.E.J.: Nordita preprint **47A** (1990).
- 91B1 Bergeron, J., Boissé, P.: Astron. Astrophys. 243 (1991) 344.

- 91H1 Hernquist, L., Bouchet, F.R., Suto, Y.: Astrophys. J. Suppl. **75** (1991) 631.
- 91S1 Steigmann, G.: Physica Scripta **36** (1991) 55.
- 91S2 Suto, Y., Sasaki, M.: Phys. Rev. Lett. 66 (1991) 264.
- 91W1 Walker, T., et al.: Astrophys. J. **376** (1991) 51.
- 92B1 Broadhurst, T.J., Ellis, R.S., Glazebrook, K.: Nature **355** (1992) 55.
- 92B2 Bennett, C.L., et al.: Astrophys. J. **296** (1992) L17.
- 92E1 Efstathiou, G., Bond, J.R., White, S.D.M.: Mon. Not. R. Astron. Soc. **258** (1992) 1p.
- 92I1 Iwasaky, Y., et al.: Phys. Rev. **D46** (1992) 4657.
- 92J1 Jacoby, G.H., et al.: Publ. Astron. Soc. Pac. 104 (1992) 599.
- 92K1 Koo, D.C., Kron, R.G.: Annu. Rev. Astron. Astrophys. **30** (1992) 613.
- 92L1 Loveday, J., Peterson, B.A., Efstathiou, G., Maddox, S.J.: Astrophys. J. 390 (1992) 338.
- 92S1 Smoot, G., et al.: Astrophys. J. **396** (1992) L1.
- 92W1 Wright, E.L., et al.: Astrophys. J. **396** (1992) L13.
- 93A1 Alcock, C., et al.: Nature **365** (1993) 621.
- 93B1 Börner, G.: The Early Universe Facts and Fiction, Berlin: Springer (1993).
- 93B2 Bahcall, N.A., Cen, R.Y.: Astrophys. J. **407** (1993) L49.
- 93G1 Geiss, J.: Origin and Evolution of the Elements (Prantzos, N., et al., eds.), Cambridge: University Press (1993), p.89.
- 93K1 Kogut, A., et al.: Astrophys. J. **419** (1993) 1.
- 93K2 Kauffmann, G., White, S.D.M.: Mon. Not. R. Astron. Soc. **261** (1993) 921.
- 93L1 Lilly, S.J.: Astrophys. J. **411** (1993) 501.
- 93L2 Lacey, C.B., Guideroni, B., Rocca-Volmerange, B., Silk, J.: Astrophys. J. 402 (1993) 15.
- 93M1 Mo, H.J., Jing, Y.P., Börner G.: Mon. Not. R. Astron. Soc. **264** (1993) 825.
- 93M2 Mendéz, R., et al.: Astron. Astrophys. **275** (1993) 534.
- 93M3 McMillan, R., Ciardullo, R., Jacoby, G.H.: Astrophys. J. **416** (1993) 62.
- 93M4 Maoz, D., Rix, H.W.: Astrophys. J. **416** (1993) 425.
- 93P1 Peebles, P.J.E.: Physical Cosmology, Princeton: University Press (1993).
- 93S1 Sandage, A., Tammann, G.: Astrophys. J. **415** (1993) 1.
- 93S2 Suto, Y.: Prog. Theor. Phys. **90** (1993) 1173.
- 93W1 White, S.D.M., et al.: Nature **366** (1993) 429.
- 93W2 White, S.D.M., Efstathiou, G., Frenk, C.S.: Mon. Not. R. Astron. Soc. **262** (1993) 1023.
- 94B1 Birkinshaw, M., Hughes, J.P.: Astrophys. J. **420** (1994) 33.
- 94C1 Cen, R., Miralda-Escudé, J., Ostriker, J.P., Rauch, M.: Astrophys. J. **437** (1994) L9.
- 94D1 Dekel, A.: Annu. Rev. Astron. Astrophys. **32** (1994) 371.
- 94F1 Freedman, W., et al.: Nature **371** (1994) 757.
- 94F2 Fahlmann, G., Kaiser, N., Squires, G., Woods, D.: Astrophys. J. **437** (1994) 56.
- 94F3 Fisher, K.B., et al.: Mon. Not. R. Astron. Soc. **267** (1994) 927.
- 94J1 Jedamzik, K., Fuller, G.M., Mathews, G.J.: Astrophys. J. **423** (1994) 50.
- 94J2 Jing, Y.P., Fang, L.Z.: Astrophys. J. **432** (1994) 438.
- 94K1 Kauffmann, G., Guideroni, B., White, S.D.M.: Mon. Not. R. Astron. Soc. 267 (1994) 981.
- 94L1 Lu, N.Y., Salpeter, E.E., Hoffmann, G.L.: Astrophys. J. **426** (1994) 473.
- 94L2 Lacey, C.E., Cole, S.: Mon. Not. R. Astron. Soc. **271** (1994) 676.
- 94M1 Marzke, R.O., Geller, M.J., Huchra, J.P., Corwin, H.G.: Astron. J. **108** (1994) 437.
- 94M2 Mather, J.C., et al.: Astrophys. J. **420** (1994) 439.
- 94M3 Mo, H.J., Miralda-Escudé, J.: Astrophys. J. **430** (1994) L25.
- 94P1 Pettini, M., Smith, L.J., Hunstead, R.W., King, D.L.: Astrophys. J. **426** (1994) 79.
- 94S1 Steidel, C.C., Dickinson, M., Persson, S.E.: Astrophys. J. **437** (1994) L75.
- 94S2 Songaila, A., et al.: Nature **368** (1994) 599.
- 94W1 White, M., Scott, D., Silk, J.: Annu. Rev. Astron. Astrophys. 32 (1994) 329.
- 95B1 Buchert, T., Melott, A.L., Weiss, A.G.: Astron. Astrophys. **294** (1995) 84.
- 95C1 Cowie, L.L., Hu, E.M., Songeila, A.: Astron. J. **110** (1995) 1576.
- 95C2 Cowie, L.L., Songaila, A., Kim, T.S., Hu, E.M.: Astron. J. **109** (1995) 1522.

- 95C3 Copi C.J., Schramm, D.N., Turner, M.S.: Science **267** (1995) 192.
- 95D1 Driver, S.P., Windhorst, R.A., Griffiths, R.E.: Astrophys. J. **453** (1995) 48.
- 95D2 David, L.P., Jones, C., Forman, W.: Astrophys. J. **445** (1995) 578.
- 95G1 Glazebrook, K., Ellis, R.S., Santiago, B., Griffiths, R.E.: Mon. Not. R. Astron. Soc. **275** (1995) L19.
- 95H1 Hu, E.M., et al.: Astron. J. **110** (1995) 1526.
- 95J1 Jedamzik, K., Fuller, G.M.: Astrophys. J. **452** (1995) 33.
- 95L1 Lilly, S.J., et al.: Astrophys. J. **455** (1995) 108.
- 95L2 Lanzetta, K.M., Wolfe, A.M., Turnshek, D.A.: Astrophys. J. **440** (1995) 435.
- 95M1 Mould, J., et al.: Astrophys. J. **449** (1995) 413.
- 95R1 Riess, A.G., Press, W.W., Kirshner, R.P.: Astrophys. J. 438 (1995) L17.
- 95S1 Schade, D., et al.: Astrophys. J. **451** (1995) L1.
- 95S2 Smail, I., Ellis, R.S., Fitchett, M.J., Edge, A.C.: Mon. Not. R. Astron. Soc. **273** (1995) 277.
- 95W1 Wolfe, A.M., Lanzetta, K.M., Folte, C.B., Chaffee, F.H.: Astrophys. J. **454** (1995) 698.
- 95W2 Wambsganss, J., et al.: Science **268** (1995) 274.
- 96A1 Abraham, R.G. et al.: Mon. Not. R. Astron. Soc. **279** (1996) L47.
- 96B1 Babul, A., Ferguson, H.C.: Astrophys. J. **458** (1996) 100.
- 96C1 Chaboyer, B., Demarque, P., Sarajedini, A.: Astrophys. J. **459** (1996) 558.
- 96E1 Ellis, R.S., et al.: Mon. Not. R. Astron. Soc. **280** (1996) 235.
- 96F1 Fixsen, D., et al.: Astrophys. J. **473** (1996) 576.
- 96F2 Ferrarese, L., et al.: Astrophys. J. **468** (1996) 95.
- 96G1 Górski, K.M., et al.: Astrophys. J. **464** (1996) L11.
- 96H1 Hernquist, L., Katz, N., Weinberg, D.H., Miralda-Escudé, J.: Astrophys. J. 457 (1996) L51.
- 96H2 Haehnelt, M.G., Steinmetz, M., Rauch, M.: Astrophys. J. 465 (1996) L95.
- 96H3 Höflich, P., et al.: Astrophys. J. **472** (1996) L81.
- 96L1 Lin, H., et al.: Astrophys. J. 464 (1996) 60.
- 96M1 Maddox, S.J., Efstathiou, G., Sutherland, W.J.: Mon. Not. R. Astron. Soc. 283 (1996) 1227.
- 96N1 Niemeyer, J.C., Hillebrandt, W., Woosley, S.E.: Astrophys. J. 471 (1996) 903.
- 96N2 Narayan, R., Bartelmann, M.: Proc. 1995 Jerusalem Winter School, MPA preprint 961, (1996).
- 96R1 Rubakov, V.A., Shaposhnikov, M.E. Phys. Usp. **39** (1996) 461.
- 96S1 Schramm, D.N., Copi, C.J., Shi, X.D.: Proc. 1995 Canberra Summer School, Cosmology (Robson, R.A., Visvanathan, N., Woolcock, W.S., eds.), World Scientific (1996), p.334.
- 96S2 Squires, G., et al.: Astrophys. J. **461** (1996) 572.
- 96S3 Seitz, C., et al.: Astron. Astrophys. **314** (1996) 707.
- 96T1 Tytler, D., Fan, X.M., Burles, S.: Nature **381** (1996) 207.
- 96V1 van den Bergh, S.: Astrophys. J. **472** (1996) 431.
- 97A1 Alcock, C., et al.: Astrophys. J. **486** (1997) 697.
- 97F1 Feast, M.W., Catchpole, R.M.: Mon. Not. R. Astron. Soc. **286** (1997) L1.
- 97K1 Kundic, T., et al.: Astrophys. J. **482** (1997) 75.
- 97L1 Lin, H., et al.: (1997), in preparation.
- 97P1 Peacock, J.A.: Mon. Not. R. Astron. Soc. **284** (1997) 885.
- 97S1 Salaris, M., Degl'Innocenti, S., Weiss, A.: Astrophys. J. **479** (1997) 665. Erratum: Astrophys. J. **484** (1997) 986.
- 98J1 Jing, Y.P., Mo, H.J., Börner, G.: Astrophys. J. **494** (1998) 1.