The formation of ultra-compact dwarf galaxies and nucleated dwarf galaxies

Tobias Goerdt

האוניברסיטה העברית בירושלים

Collaborators: Ben Moore, Stelios Kazantzidis, Tobias Kaufmann, Andrea V. Macciò and Joachim Stadel

Outline:

- What ultra compact dwarf galaxies are
- Classical formation scenarios
- The coalescence scenario
- Why it does not work
- The stripped disk scenario
- Why this works

What UCDs are:

- Recently discovered type of galaxy
- Ultra luminous
- Normally found in galaxy clusters about 100 kpc from the centre
- Look like a star
- Very high M/L ratio (4)

The classical formation approaches

- Big globular clusters
- Nucleated dwarf galaxies (dE,N)
- Coalescence of GCs
- Remnants of a stripped disk
- Highly compact galaxies formed in the early universe

The coalescence scenario

- Dwarf galaxy size dark matter halo
- Primordial GC population
- Dynamical friction: Spiral in
- Merge to a central object
- UCD?

What we did

- NFW: $M_{Vir} = 1.5x10^9 M_{sun}$, c = 20, 3 000 000 particles, three shell model
- GC: King profile, 100 000 particles, M_{tot} = 200 000 M_{sun}
- 10 or 50 GCs distributed: N(r) ~r⁻⁴
- Let them spiral in

What we saw:

- GC do merge on a timescale of a few Gyr
- Luminosity profile looks very similar to observed ones
- Central luminosity a wee bit too faint

Expulsion of DM

- GCs replace DM particles in the centre
- DM density in the centre drops

Why this formation scenario does not work

- Cannot reach central luminosity with reasonable number of GCs
- DM density drops in the centre due to replacement of DM
- Observed high M/L cannot be reached

The stripped disk scenario

- Galaxy size dark matter halo
- Hot baryonic fraction
- Cooling: Disk formation
- Central dense stellar nuclei
- Orbits galaxy cluster
- DM and the disk is stripped
- Remaining object: UCD [or dE,N (depending on orbit)]?

What we did

- NFW: $M_{Vir} = 5 \times 10^{11} M_{\odot}$, c = 6.2, baryonic mass fraction 6%, 2 200 000 DM particles, 2 000 000 gas particles
- Evolve using SPH with artificial viscosity and cooling, star formation: Katz '96
- Disk forms with central stellar object
- Let it orbit in an artificial galaxy cluster potential ($M_{Vir} = 3 \times 10^{14} M_{O}$, $r_{Vir} = 1.8 Mpc$) on various orbits to strip disk and DM

What we saw

- Disk with central stellar object forms
- DM, disk gets stripped
- Luminosity profile gives good agreement with observations
- Get different type of objects (UCDs, dE,Ns) for orbits with different centre distances

Stripping simulations

Disk / DM halo only
Different orbits
Survival / disruption

Spatial distribution

Prediction of UCD / dE(N) fraction as a function of radius

Why this formation scenario works

- Correct luminosity profile
- High enough M/L
- Explains why UCD close to cluster centres, whereas dE,Ns further away

Any questions?