

Components of a Galaxy

1) 3 galaxy 'components'

- Stellar distribution: bulge, disk, bars,
- Distribution of gas (and dust)
- Dark matter

The fraction of galaxies with given properties and the nature of those properties **changes with cosmic time in an 'organized' way** (downsizing)

2) The galaxy components only occupy a small part of phase space*

- Tully-Fisher, the 'Fundamental Plane' and the Kormendy relations
- Morphology, mass vs. kinematics
- Stellar mass vs. halo mass

also morphologies change 'systematically' (no grand design spirals at high z , fewer classical ellipticals- more odd objects)

3) Morphology and structure vs. formation history

- the sizes of disk galaxies
- the shapes of massive galaxies

•in the multi-dimensional phase space of mass, baryonic content, gas fraction, angular momentum, velocity field, chemical abundance etc only a small fraction is occupied- there are strong patterns

Multiple Evidence for Dark Matter

- Galaxy rotation curves (stars and gas)
- Stability of hot gas in elliptical galaxies and clusters
- Gravitational lensing (strong/weak)
- CMB results
- Big Bang Nucleosynthesis
- Velocity field of globular clusters and satellite galaxies around big galaxies

- We will be discussing these a lot more in the class
- Dark matter is an indispensable ingredient in modern theories of structure formation;
- As one goes to larger scales DM gets more and more important- there is a wide range of baryonic to DM in galaxies

Pattern of how DM and baryons 'relate' is major problem in the field.

Can calculate distribution of DM as a function of mass, redshift from numerical simulations

Resources on the Web

- There are a vast array of resources on the Web

Papers

- Most papers are referenced in the ADS http://adsabs.harvard.edu/abstract_service.html
- Many papers are posted on the preprint server <http://arxiv.org/list/astro-ph>

Data

The National Extragalactic Database (NED) <http://ned.ipac.caltech.edu/> is a major source of data as is the

Sloan Digital Sky Survey (SDSS) <http://skyserver.sdss.org/dr12/en/home.aspx>

and to find things <http://skyserver.sdss.org/dr12/en/tools/explore>

The Aladin Sky Atlas is also often quite useful <http://aladin.u-strasbg.fr/AladinLite>

as it has optical, IR, UV data (part of the Simbad suite of data access <http://simbad.u-strasbg.fr/simbad/>)

Another good tool is Skyview <http://skyview.gsfc.nasa.gov/current/cgi/titlepage.pl> which access a large variety of imaging data bases

Cosmological Calculator <http://www.astro.ucla.edu/~wright/CosmoCalc.html>

In homework practice using these

Change in Galaxy morphology over time

HST galaxy populations in HDF-N
Driver et al 1998

There is a major transition at $z \sim 1.4$. Red galaxies appear to “end” there, and a population of blue irregulars and compacts appears.

Massive ($M > 10^{10} M_{\odot}$) galaxies at $z \sim 0.8$

Massive ($M > 10^{10} M_{\odot}$) galaxies at $z \sim 1.4$

Massive ($M > 10^{10} M_{\odot}$) galaxies at $z \sim 1.9$

Systematic evolution in massive galaxy morphologies (Conselice et al 2008)

Massive ($M > 10^{10} M_{\odot}$) galaxies at $z \sim 2.6$

The Morphologies Of Massive Galaxies From Z 3 - Witnessing The 2 Channels Of Bulge Growth.M. Huertas-company arxiv 1506.03084

Globular Clusters

- compact stellar systems $M \sim 10^5 - 10^6 M_{\odot}$ which lie in a roughly spheroidal distribution around most galaxies
- Stars are very old and metal poor
- Velocity field has little rotation
- MW has ~ 250 of them

All massive galaxies have globular clusters
 Central galaxies of clusters have lots more than expected
 Properties of GCs and host galaxies weakly connected
 Will not discuss much in this class
Only massive systems which show no evidence for Dark Matter

The Big Picture- Two Populations

- **Color*** distribution vs mass of a large sample of local galaxies from the SDSS top panel

Middle panel is the morphologies that dominate at each mass

bottom panel shows the galaxy mass function divided by color (Cattaneo et al 2009)-

the black solid line is the prediction from cold dark matter theory of the number density of **halos** vs mass- notice does not agree with the galaxy mass distribution

- * there is a discussion of astronomical color conventions in sec 2.1.1 of MWB, pg 6-8 of B&T ; S&G have an extensive discussion in ch 1.1.1-1.1.3

Halos

- See MWB pg 319-321 for an introduction to the concept- see review paper on the web site.
- Dark matter halos are the hosts of galaxies-galaxies reside in extended halos of dark matter.
 - these quasi-equilibrium structures seen in numerical simulations are associated with the extended dark matter distributions that are observed to surround galaxies and galaxy clusters
 - Deciding which material belongs to a halo and what lies beyond it is a non-trivial question
- In analytic models halo definitions are based on a simple spherical collapse model
- The virial theorem (later lecture) predicts that the final halo radius is 0.5 of its turnaround radius and that this "virial radius" occurs at an overdensity of 178 times the critical density of the universe in an Einstein-deSitter cosmology.

- The stellar mass lies mostly between $\log M_{\odot}=10.5-11.4$
- In what galaxies does the stellar mass lie?
 - most massive galaxies are red (ellipticals)
 - at lower masses there is an increasing ratio of spirals to ellipticals

Where is the Stellar Mass

Morphology/ Color and Mass

A result of the 'Galaxy Zoo' project-eyeball classification of 10s of thousands of galaxies by citizen scientists

- Strong relation of mass, color and morphology Schawinski 2010

Baryons vs Total Mass

- Big bang nucleosynthesis, cosmic microwave background and type I SN determine the amount of baryons and their cosmic ratio to dark matter f .
- Galaxies are 'baryon poor'- they have less than the cosmic value of f
- In addition there is a pattern, the more massive the system the larger is the baryonic fraction.
- f only gets close to 1 for clusters of galaxies, but in clusters 80% of the baryons are in hot gas.
- Most of the baryons in the universe are not in collapsed structures (galaxies and clusters)!

2010ApJ...708L..14 McGaugh, Stacy S.; Schombert, J.; de Blok, W.; Zagursky, M J.

The Baryon Content of Cosmic Structures

When Did Galaxies Grow?

- The star formation rate peaked at $z \sim 2$ and has declined since
- More massive galaxies formed first and stopped growing at $z \sim 1$, low mass galaxies are still

star formation rate per unit volume averaged over all galaxies

look back time (Gyr)

Star formation rate for galaxies of given mass

Galaxy Classification

- There are many ways of classifying galaxies
 - morphology (shapes)
 - colors
 - spectra
 - location (field, groups, clusters)
 - mass etc
- What is surprising is that these are very strongly related and that there is **PHYSICS** in the arcane nomenclature-Mass is the decisive parameter in setting properties

- 'Giant' ellipticals tend to be
 - massive
 - red (old stellar population)-narrow range of colors (called PopII)
 - lack dust and **cold** gas
 - more often lie in dense regions
 - show little internal structure
 - have little present day star formation
 - more massive ellipticals tend to be more 'metal' enriched
 - 'pressure' supported (stellar velocity field is random)
 - have luminous x-ray emitting atmospheres
 - Surface brightness well described by a 'cored' profile
 - Most hosts of radio galaxies are in giant E's

Elliptical Galaxies

- 'Dwarf' ellipticals
 - core less
 - tend to rotate
 - 'younger' stars
 - weak x-ray atmospheres
 - do not often host radio sources

Elliptical Galaxies

- There are a set of correlations (fundamental plane) which describe virtually all ellipticals

μ = surface brightness

r_e = scale length

Bulges in spirals and ellipticals are related but not identical

Surface brightness (MWB pg 26) is used because it does not depend on distance at low redshift (MWB pg 112)

Global parameter correlations for ellipticals (pink), classical bulges (light brown), and spheroidals (light green) from [2009ApJS..182..216K](https://arxiv.org/abs/2009ApJS..182..216K)

Kormendy, Jet al Structure and Formation of Elliptical and Spheroidal Galaxies

Jargon Alert

- We have in the last few slides used terms like :Big bang nucleosynthesis , cosmic microwave background, type I SN, look back time, R_e , B-V, Sa,Sb, velocity dispersion etc etc .
- Do we need a bit of a discussion about this?
- Today's homework problem: find 12 undefined uses of jargon in today's lecture and define them in 1 sentence each.

Relationship Between Surface Brightness, Size, Velocity Dispersion and Age of Stars

- lines of constant age run nearly vertically, indicating that stellar population age is independent of R_e (scale length in Sersic fit) at fixed σ (stellar velocity dispersion).
- However, comparing the age ranges (indicated by the color scale) between the different panels, there are systematic differences.

Spirals

The Hubble type of a spiral correlates with

- bulge/disk luminosity ratio
- relative content of cool gas (H I)
- mass concentration
- stellar population (how many young/old stars)
- nuclear properties
- chemical abundances in the ISM
- star formation history and integrated stellar spectrum
- bulges of spirals tend to have old stars, disks younger stars
- *A lot of the detail depends on what wavelength one observes in (e.g. the UV favors hot young stars, the IR dust, x-rays hot gas and binaries)*

Ratio of bulge to disk luminosity and color as a function of **morphological type**

- the relative number and mass fraction of each 'type' of galaxy depends on the environment
- the 'luminosity function' (the number of galaxies per unit luminosity per unit volume) vs absolute magnitude.
- this does not represent the mass function since the relationship between mass and luminosity (M/L) is a complex function of galaxy properties
 - (e.g. ellipticals tend to have a high M/L since their light is dominated by an old stellar population) - the M/L for spirals is a strong function of color since the blue light is dominated by massive young stars with a low M/L.
 - create your own
http://www.mso.anu.edu.au/~jerjen/dial_a_LF/dial_a_lf.html

How Many of Which??

Binggeli, Sandage, and Tammann 1988

Luminosity Function

- definition: $LF = \varphi(N, L, V) =$ number of objects per unit volume per unit luminosity
- The combined luminosity function of all galaxies is fitted by a **Schechter function**
 $\varphi = C(L/L_*)^{-\alpha} \exp(L/L_*)$ a power law at low L and an exponential cutoff at high L - L_* is a characteristic luminosity

Redshift distribution is not uniform (e.g. large scale structure makes derivation of $\varphi(L)$ unstable at high L where objects are rare)

Red and Blue Luminosity Functions

Despite differences in populations the red (mostly ellipticals) and blue (mostly spiral) galaxy luminosity functions add smoothly together and are well fit with a **Schechter** function

Descriptions of Galaxy Optical Surface Brightness

- For most massive galaxies a two component description of the surface brightness is a reasonable approximation to the azimuthally averaged data
 - Bulges/spheroids
 - Disks
- The ratio of these two components has wide variation
- Both can be described by a 'Sersic' profile

$$\Sigma(r) = \Sigma(0) \exp(-k [(r/r_e)^{1/n} - 1]);$$

$k \sim 2n - 0.331$ (who called for that!)
 where r_e is a characteristic (scale) length

Descriptions of Galaxy Optical Surface Brightness

- Disks have $n \sim 1$ (exponential profile) while spheroids have $n \sim 2-5$ (a special value is $n=4$, the DeVaucouleurs profile)
 - Most spirals have a bulge and thus the surface brightness is the sum of 2 Sersic profiles (the bulge usually dominates for small r)

$$L = 2\pi \int_0^\infty I(R) R dR = \frac{2\pi n \Gamma(2n)}{(\beta_n)^{2n}} I_0 R_e^2,$$

total luminosity of Sersic profile; Γ is the gamma function

Stellar Distribution-

radial average

- Massive galaxies (spirals and ellipticals) can be described by a '2' component radial profile model:
 - disk; $n \sim 1$
 - bulge; $n \sim 2-5$ ($n \sim 4$ for giant ellipticals)

$$\Sigma(r) = \Sigma_e e^{-\kappa[(r/r_e)^{1/n} - 1]}$$

$$\kappa \approx 2n - 0.331$$

Sersic(1968) profile

More massive galaxies have a higher fraction of their light (mass) in the bulge

Pure exponentials would be straight lines.

The exponential scale length α is a measure of the size of the baryonic disk.- Most of the light is inside 2 scale lengths

Typical disk surface brightness profiles

Courteau, ApJS, 103, 363, 1996

- Spirals tend to
 - have cold gas and dust
 - present day star formation
 - many have internal structure (spiral arms and bars)
 - a bulge and disk (large range in relative importance)
 - host radio quiet AGN
 - are more frequent in lower density environments
 - appearance of galaxy can change radically depending on the 'stretch'
 - x-ray luminosity is dominated by binaries
 - ISM is highly structured

Spirals

Physical Difference Between Bulges and Disks

- In spiral galaxies
 - the stars in the disk have lots of angular momentum and a wide variety of ages.
 - stars in the bulge tend to be old, have little angular momentum and have low **metallicity***
 - (globular clusters may be part of this population)
- Disks are rotationally supported (dynamically cold)
- Bulges are dispersion supported (dynamically hot)
- Very little dust in bulge

***Metallicity** is astronomical jargon for the relative amount of heavy elements (C,N,O,Fe....) to hydrogen

- While, superficially, elliptical galaxies 'look like' bulges their stars are frequently metal rich, not metal poor.

Mostly disk...

Samples of Galaxy Images

Mostly spheroid...

- Disk-bulge separation is tricky and influenced by inclination angle and dust and wavelength observed (disks stand out in the blue, bulges in the red)

Galaxy spectra

- Galaxies have composite spectra. They integrate contributions from different stars of different stellar populations, gas and the effects of dust
- The overall continuum shape is modulated by the gas, the stars, as well as by the presence of dust.

Spiral SED normalized at 8000Å with emphasis on near IR spectral features (PAHs)- poly-cyclic aromatic hydrocarbons

Galaxy spectra

- Galaxies have composite spectra. They integrate contributions from different stars of different stellar populations, gas and the effects of dust
- The **emission lines** trace the **ionized gas** and its excitation mechanism.
- The **absorption lines** trace the **stellar populations**, their ages and metallicities.
- The overall continuum shape is modulated by the gas, the stars, as well as by the presence of dust.

– color of line in plot is based on g-r color

continuum mostly from stars

Figure 12: Composite spectra of the refined colour classes as described in Sec. 3.4. The curves are colour-coded from blue (top) to red (bottom) based on the $g - r$ colour of the galaxies. See the online edition for a colour version of this plot.

Galaxy spectra

- Sequence of ages of a composite **SSP** population (left is a non-starforming population, right is star forming)
- Note that the non-star forming galaxies are dominated by stellar absorption lines and a severe lack of 'blue' light- get redder when older
- The star forming galaxies show emission lines (from ionized gas) and much more blue light (especially when they are young)

Galaxy Spectra -IR

- At $\lambda > 5\mu$ in most galaxies continuum dominated by emission from dust -there are atomic and molecular features as well
- In many galaxies $L(\text{opt}) \sim L(\text{IR})$
 - dust heated by star light - temperature to which it is heated depends on geometry and the nature of the stars
- dust can be very patchy as can star formation

Cyan=stars

Green= dust heated by hot stars

Red dust heated by other stars

Energy Released By Galaxies

- Large galaxy surveys have allowed the measurement of the **total energy** released by all low z galaxies across the UV-far IR spectrum $\sim 1.3 \times 10^{35}$ W/Mpc³ (Driver 2012)
35-45% of energy generated by stars is absorbed by dust and re-radiated in IR.

Driver et al [arXiv:1508.02076](https://arxiv.org/abs/1508.02076)- complex detailed paper- read intro and sec 4.1 and 5

Figure 23. The panel shows the 10, 25, 45, 50, 55, 75 and 90 percentiles for the full GAMA PDR SEDs for the $z < 0.06$ morphologically classified sample presented in Moffett et al. (2015). The data are initially scaled to the same mass and then at each wavelength point the quantiles derived which then collectively trace out the quantiles over wavelength. The spread at each wavelength therefore directly reflects the spread in the mass-to-light ratio at that wavelength.

Galaxy spectra

- Classical indicators of what is going on:
- Historically specific stellar absorption features over narrow wavelength intervals were used obtain the ages and metallicities of the stellar populations
 - For galaxies with old stellar populations, the Lick/IDS system of ~25 narrow-band indices was used (Worthey1994).
- For actively star-forming galaxies, the 4000A break (Balogh et al.1999) and Balmer absorption line features, such as the H δ index, provide important information about stellar age and recent star formation history.

Does G have emission lines? if YES then

- * if the lines are broad then QSO or Seyfert 1
- * if lines are not broad then apply BPT
 - if [NII] λ 6583 < H α /2.5 then
 - . if [NII] λ 6583 << H α then low-metal starburst
 - . else high-metal starburst
 - if [NII] λ 6583 > H α /2.5 then
 - . if [OIII] λ 5007 < H β then LINER-like¹
 - . else Seyfert 2
- * if G does not have metal absorption lines then
 - if H β > 30 Å young starburst / HII G
 - else starburst

Does G has absorption lines? if YES then

- * Does G show the Balmer break at 3650 Å?
 - if YES then Does G show the 4000 Å break?
 - . if YES then mixed young-old stellar populations²
 - . if NO then young stellar populations²
 - if NO then Does G show the 4000 Å break?
 - . if YES then old metal-rich stellar populations²
 - . if NO then odd

Neither emission nor absorption? if YES then BL Lac

Does the continuum rise beyond 6000 Å? if YES then dust reddened G

¹ LINER, or retired G, or X-ray emitting gas or ...
² Age and metallicity can be determined through calibrated indexes

Baryonic Composition of Average Spiral

- Stars ~80% of mass
 - DISK ~80% of stars
 - BULGE ~20% of stars
- Gas ~20% of mass
 - atomic gas (“H I”) ~2/3 of gas
 - molecular gas (H₂) ~1/3 of gas
 - hot, ionized gas (“H II”)
- Dust (very little mass)
 - between stars
 - mostly in spiral arms & molecular clouds

When Did Galaxies Grow

Mass Assembly History

- ~50% of all stellar mass in galaxies formed after $z \sim 1$
- 10% at $z > 3$

P. McCarthy

Theoretical Calculations of Growth of DM Halos

Good cosmological numerical models exist,

Details depend on cosmological parameters :

- Initial fluctuation spectrum
- $\Omega, \Lambda, \sigma_8, \Omega_b, H_0, n$
- Output of simulations calculates the growth of the DM structure
- But the baryonic component (e.g. the observable properties of galaxies, groups and clusters) is very uncertain

Because the baryonic physics is strongly coupled and involves time dependent heating and cooling

How Do Galaxies Grow

- Since $z \sim 0.8$ there is little change in the mass distribution of observed galaxies but metallicity distribution skewed to lower values and higher star formation rates (Zahid et al 2013ApJ...771L..19Z)

– A histogram of the a) stellar mass, b) metallicity, c) SFR ($M_\odot \text{ yr}^{-1}$) and d) the fitted Ψ (dashed blue) samples.

How Do Galaxies Grow

- At higher redshift there is a systematic change in the relationship between mass and star formation rate (Zahid et al 2013)
- Big galaxies grow first and fastest- *downsizing* (compared to CDM)

- Black $z \sim 0.8$, blue $z \sim 0.07$, red $z \sim 2.26$

Colors As a Function of Redshift

- When trying to obtain galaxy samples over a wide range of redshifts one needs to take the redshift (K-correction) into account
- This also allows an estimate of the galaxy redshift from its colors (photometric redshift)

Next Time

- Stars and stellar populations- this material is scattered about in Sparke and Gallagher
- Its clearly organized in **MBW sec 10.1-10.3**
 - the first two chapters of MBW are on-line at <http://www.astro.umass.edu/~hjmo/astro330/html/dir/reading.pdf> and contain a nice summary of much of what we have been presenting so far

A 600Myr old population color code is density of stars in a given pixel

