AS1001:Extra-Galactic Astronomy

Lecture 4: Galaxy Spectra

Kenneth Wood 316 kw25@st-andrews.ac.uk http://www-star.st-and.ac.uk/~kw25

Galaxy Spectra

- The combination of ~50 billion stars plus many molecular clouds and star-forming regions.
- The spectra tell us:
 - The galaxy's relative velocity
 - The star-formation rate
 - The average age of the stellar population
- 3 Aspects:
 - Continuum
 - Absorption Lines
 - Emission Lines

Continuum

- The combination of many Black-Body spectra spanning a range in temperatures
- This produces a fairly flat overall spectrum

• The main feature is the 4000A-break

The 4000A-break

- Caused by:
 - blanket absorption of high energy radiation from metals in the stellar atmospheres
 - the lack of hot blue stars
- Hence:
 - − Ellipticals => A strong 4000A-Break
 - Spirals => A weak 4000A-Break
 - Irregulars \Rightarrow No 4000A-Break

Absorption Lines

• Caused by Atoms/Molecules in a star's atmosphere that absorb specific wavelengths

 Can also be due to COLD gas in the interstellar medium which can EXTRACT energy from the passing radiation: REDENNING in Ian's course

Emission Lines

• Caused by gas being heated and then re-radiating at specific allowed wavelengths

- Stars form from gas so are often embedded
- Young stars ionise gas which releases radiation at a specific wavelength as it recombines

Orion Nebula

Hydrogen ionized by photons with E > 13.6eV or $\lambda < 912A$ 1eV = 1.602E-19 J; $E = h \nu$

Four bright O stars emit most of the ionizing photons that produce the Orion Nebula HII region

Neutral hydrogen: $H^0 = HI$ Ionized hydrogen: $H^+ = HII$

© Steve Kohle & Till Credner, AlltheSky.com

HST View of Orion Nebula

Emission lines of ionized hydrogen and oxygen

Balmer lines in optical Recombinations to n = 2 H α : 6563A

$$\frac{1}{\lambda} = R \left(\frac{1}{n_l^2} - \frac{1}{n_u^2} \right)$$

$$R = 1.097 \times 10^7 m^{-1}$$

$$H\alpha: n_u = 3 \quad n_l = 2$$

NGC 891

Also displays a thick layer of ionized gas

Absorption / Emission Lines

- Absorption Lines
 - Need metals in stellar atmospheres or cold gas in the interstellar medium
- Implies
 - Old stellar population = old galaxy
- From
 - Ellipticals
 - Spiral Bulges

- Emission Lines
 - Need very hot gas and OB type stars
- Implies
 - Newly formed stars = star-forming/young galaxy
- From
 - Spiral Disks
 - Irregulars

Typical Spectral features

- Absorption
 - Ca(H) = 3933.7A
 - Ca(K) = 3968.5A
 - G-band = 4304.4A
 - Mg = 5175.3A
 - Na = 5894.0 A

- Emission
 - O[II] = 3727.3A
 - $H\delta = 4102.8A$
 - $H\gamma = 4340.0A$
 - $H\beta = 4861.3A$
 - O[III] = 4959.0A
 - O[III] = 5006.8A
 - $H\alpha = 6562.8A$
 - -S2 = 6716.0A

Radial Velocities

- Most galaxy spectra are REDSHIFTED, which means their spectral features are offset compared to those measured for gasses in the lab
- i.e., characteristic combinations of lines are systematically offset to longer wavelengths
- This is interpreted as a DOPPLER shift and implies that galaxies are moving away
- Positive velocities: RECEDING
- Negative velocities: APPROACHING

$$\frac{\Delta \lambda}{\lambda} = \frac{\Delta \mathbf{v}}{c}$$

or

$$\frac{\lambda_{\text{OBSERVED}}}{\lambda_{\text{CALIBRATION}}} = \frac{v + c}{c}$$

