

AS1001:Extra-Galactic Astronomy

Lecture 2: Galaxy Morphology

Dr Simon Driver

Galaxy Morphology

- Hubble Tuning Fork Devised 1929
- Originally covered Ellipticals to Spirals

The Hubble Tuning Fork

- Objects classified from Early-to-Late
- Ellipticals = Early, Spirals = Late
- Spirals are subdivided according to whether they exhibit a bar or not
- Lateness is given by the bulge-to-disk ratio and
- the tightness of the spiral arms
- Classification is subjective and open to debate
- Is there a better way?

Three Generic Galaxy Types

- Ellipticals, E0-E7
 - E0-E7 where n=10(a-b)/a (a=major and b=minor axis)
 - S0 or Lenticular. A transition class where a very faint disk is just seen
- Spirals, Sa,Sb,Sc,Sd
 - Sa = Dominant Bulge, tightly wound arms
 - Sb=Obvious Bulge, spiral arms
 - Sc=Faint bulge, spiral arms
 - Sd=No bulge, diffuse spiral arms
- Irregulars, Sdm, Im, Irr
 - m=Magellanic, no bulge, asymmetrical

Elliptical

- Red, I.e., (B-V) > 1
- Smooth profile
- High Surface Brightness
- Egg shaped
- Little or no dust lane
- Absorption Lines only
- Many Globular Clusters
- No rotation
- Found in Clusters
- Typically: $-22 < M_V < -18$

Elliptical

• Red, I.e., (B-V) > 1

• Smooth profile

• High Surface Brightness

· Egg shaped

• Little or no dust lane

• Absorption Lines only

• Many Globular Clusters

No rotation

Found in Clusters

• Typically: $-22 < M_V < -18$ = Massive

= Old stellar population

= Relaxed old system

= Densely packed

= Massive

= Reservior Exhausted

= No Star-formation

= Formed via mergers

= Formed via mergers

= Formed via mergers

Spirals

- Red bulge (B-V) > 1
- Bluish Arms/Disk, (B-V) ~1
- Moderate Surface Brightness
- Dusty
- Emission+Absorption lines
- Rotating disk
- Numerous Globular Clusters
- Seen in high and low density environments
- Typically: $-21 < M_V < -17$

Spirals

- Red bulge (B-V) >1 = Central bulge is old
- Bluish Arms/Disk, (B-V) ~1 = Disk is intermediate
- Moderate Surface Brightness = Relaxing
- Dusty = SF will continue
- Emission+Absorption lines = SF ongoing
- Rotating disk = Formed via collapse
- Numerous Globular Clusters = plus some merging
- Seen in high and low density = Collapse+merging environments
- Typically: $-21 < M_V < -17$

Irregulars

- Blue (B-V) < 0.8
- Strong Emission lines
- Very dusty
- Low surface brightness
- Highly Assymetrical
- Rotating
- Few Globular clusters
- Mainly in the field

• Typically: $\overline{-18 < M_V < -10}$

Irregulars

- Blue (B-V) < 0.8
- Strong Emission lines
- Very dusty
- Low surface brightness
- Highly Assymetrical
- Rotating
- Few Globular clusters
- Mainly in the field
- Typically: $-18 < M_V < -10$

- Young stellar population
- Lots of Star-formation
- SF will continue
- Forming
- Forming/low mass
- Formed via collapse
- Formed via collapse
- Formed via collapse

Other Galaxy Types

- Globular Clusters
- Dwarfs
 - Dwarf Ellipticals
 - Dwarf Irregulars
 - Dwarf Spheriodals

- Crouching Giants
 - Malin1s

Galaxy Components

- Main Ingredients (%M):
 - Dark Matter (90%)
 - Baryonic, e.g. Dust, neutrinos
 - Exotic, e.g. WIMPS
 - Gas Disk (9%)
 - Stars (0.9%)
 - Planets, Asteroids, Comets
- Principle Features:
 - Bulge
 - Halo
 - Disk (Thin, Thick, Gas)
 - Spiral Arms

- Other (Interior)
 - Open Clusters
 - Giant Molecular Clouds
 - HI regions
 - Dust lane
- Other (Exterior)
 - Globular Clusters
 - Tidal tails
 - Polar ring
 - Companion

Why are Ellipticals red?

- A galaxy's light is dominated by the stars
- A Spectrum of a galaxy = Sum of stellar spectra
- Stellar spectra = Black body , I.e., $L \propto T^4$

Lived Star

Hot & Short Lived Star

An Elliptical Galaxy Spectra

• A galaxy spectra is the sum of many stars, if there are few blue stars the overal shape will look red:

