

Malcolm S. Longair

Galaxy Formation

With 141 Figures and 12 Tables

Springer

Contents

Part I Preliminaries

1. Introduction, History and Outline	3
1.1 Prehistory	3
1.2 The Theory of the Expanding Universe	8
1.3 The Big Bang	10
1.4 Galaxy Formation	12
1.5 The Very Early Universe	17
2. The Large Scale Structure of the Universe	20
2.1 The Spectrum and Isotropy of the Cosmic Microwave Background Radiation	20
2.1.1 The Spectrum of the Cosmic Microwave Background Radiation	21
2.1.2 The Isotropy of the Cosmic Microwave Background Radiation	23
2.2 The Large-scale Distribution of Galaxies	26
2.3 Hubble's Law and the Expansion of the Universe	35
2.4 Conclusion	40
3. Galaxies	41
3.1 The Revised Hubble Sequence for Galaxies	41
3.2 Peculiar and Interacting Galaxies	47
3.3 The Luminosity Function of Galaxies	50
3.4 The Masses of Galaxies	54
3.4.1 The Virial Theorem for Clusters of Stars, Galaxies and Clusters of Galaxies	54
3.4.2 The Rotation Curves of Spiral Galaxies	57
3.5 The Properties of Elliptical Galaxies	59
3.5.1 The Light Distribution of Elliptical Galaxies	59
3.5.2 The Faber-Jackson Relation and the Fundamental Plane	60
3.5.3 Ellipticals Galaxies as Triaxial Systems	61

3.6	The Properties of Spiral and Lenticular Galaxies	63
3.6.1	The Light Distribution in Spiral and Lenticular Galaxies	63
3.6.2	The Tully–Fisher Relation	63
3.7	The Properties of Galaxies: Correlations Along the Hubble Sequence	65
4.	Clusters of Galaxies	71
4.1	The Large-Scale Distribution of Clusters of Galaxies	71
4.1.1	Catalogues of Rich Clusters of Galaxies	71
4.1.2	Abell Clusters and the Large-Scale Distribution of Galaxies	74
4.2	The Distribution of Galaxies in Clusters of Galaxies	75
4.2.1	The Galaxy Content and Spatial Distribution of Galaxies in Clusters	75
4.2.2	Clusters of Galaxies and Isothermal Gas Spheres	77
4.2.3	The Structures of Regular Clusters of Galaxies	82
4.2.4	The Luminosity Function for Cluster Galaxies	82
4.2.5	Summary of the Properties of Rich Clusters of Galaxies	83
4.3	Dark Matter in Clusters of Galaxies	84
4.3.1	Dynamical Estimates of the Masses of Clusters of Galaxies	85
4.3.2	X-Ray Observations of Hot Gas in Clusters of Galaxies	87
4.3.3	The Sunyaev–Zeldovich Effect in Hot Intracluster Gas	90
4.3.4	Gravitational Lensing by Clusters of Galaxies	93
4.3.5	Summary	99
4.4	Forms of Dark Matter	99
4.4.1	Baryonic Dark Matter	100
4.4.2	Non-baryonic Dark Matter	103

Part II The Basic Framework

5.	The Theoretical Framework	109
5.1	The Cosmological Principle	109
5.2	Isotropic Curved Spaces	110
5.3	The Space–Time Metric for Isotropic Curved Spaces	116
5.4	The Robertson–Walker Metric	119
5.5	Observations in Cosmology	123
5.5.1	Redshift	123
5.5.2	Hubble’s Law	126

5.5.3	Angular Diameters	126
5.5.4	Apparent Intensities	127
5.5.5	Number Densities	130
5.5.6	The Age of the Universe	131
5.6	Summary	131
6.	An Introduction to Relativistic Gravity	133
6.1	The Principle of Equivalence	133
6.2	The Gravitational Redshift	134
6.3	The Bending of Light Rays	136
6.4	Further Complications	138
6.5	The Route to General Relativity	141
6.5.1	Four-Tensors in Relativity	141
6.5.2	What Einstein Did	143
6.6	Experimental and Observational Tests of General Relativity	145
7.	The Friedman World Models	152
7.1	Einstein's Field Equations	152
7.2	The Standard Dust Model: The Friedman World Models with $\Lambda = 0$	155
7.2.1	The Newtonian Analogue of the Friedman World Models	155
7.2.2	The Critical Density and the Density Parameter	157
7.2.3	The Dynamics of the Friedman Models with $\Lambda = 0$..	158
7.2.4	The Deceleration Parameter	160
7.2.5	The Cosmic Time–Redshift Relation	160
7.2.6	The Flatness Problem	161
7.2.7	Distance Measures as a Function of Redshift	162
7.2.8	The Observed Properties of Standard Objects in the Friedman World Models with $\Lambda = 0$	163
7.2.9	Angular Diameter Distances Between Any Two Redshifts	165
7.3	Models with Non-zero Cosmological Constant	168
7.3.1	The Cosmological Constant and the Vacuum Energy Density	169
7.3.2	The Dynamics of World Models with $\Lambda \neq 0$	171
7.3.3	Observations in Lemaître World Models	178
7.4	Inhomogeneous World Models	180
8.	The Determination of Cosmological Parameters	186
8.1	The Cosmological Parameters	186
8.2	Testing the Friedman Models	187
8.3	Hubble's Constant H_0	190

8.4	The Deceleration Parameter q_0	195
8.4.1	The Apparent Magnitude–Redshift Relation for Luminous Galaxies	196
8.4.2	Type 1A Supernovae	201
8.4.3	The Angular Diameter–Redshift Relation	204
8.5	The Density Parameter Ω_0	205
8.6	The Cosmological Constant: Λ and Ω_Λ	210
8.7	The Cosmic Time-Scale T_0	214
9.	The Thermal History of the Universe	217
9.1	Radiation-Dominated Universes	217
9.2	The Matter and Radiation Content of the Universe	219
9.3	The Epoch of Recombination	222
9.4	The Radiation-Dominated Era	226
9.5	The Speed of Sound as a Function of Cosmic Epoch	230
9.6	Early Epochs	231
10	Nucleosynthesis in the Early Universe	233
10.1	Equilibrium Abundances in the Early Universe	233
10.2	The Decoupling of Neutrinos and the Neutrino Barrier	234
10.3	The Synthesis of the Light Elements	236
10.4	The Abundances of the Light Elements	239
10.5	Electron–Positron Annihilation, the Value of χ and Other Considerations	242
10.6	Baryon-symmetric Universes	245

Part III The Development of Primordial Fluctuations Under Gravity

11	The Evolution of Fluctuations in the Standard Big Bang	253
11.1	What Theorists are Trying to Do	253
11.2	The Non-relativistic Wave Equation for the Growth of Small Perturbations in the Expanding Universe	254
11.3	The Jeans' Instability	258
11.4	The Jeans' Instability in an Expanding Medium	259
11.4.1	Small Perturbation Analysis	259
11.4.2	Perturbing the Friedman Solutions	261
11.4.3	Falling Poles	263
11.4.4	The General Solution	265
11.5	The Evolution of Peculiar Velocities in the Expanding Universe	268
11.6	The Relativistic Case	271

11.7 The Basic Problem	272
12 The Simplest Picture of Galaxy Formation and Why it Fails	274
12.1 Horizons and the Horizon Problem	274
12.2 Adiabatic Fluctuations in the Standard Big Bang	277
12.2.1 The Radiation-Dominated Era	278
12.2.2 The Matter-Dominated Era	279
12.3 Dissipation Processes in the Pre-recombination Era	282
12.4 Isothermal Perturbations	284
12.5 Baryonic Theories of Galaxy Formation	287
12.5.1 The Adiabatic Scenario	287
12.5.2 The Isothermal Scenario	289
12.6 What Went Wrong?	290
13 Dark Matter and Galaxy Formation	293
13.1 Introduction	293
13.2 Forms of Non-baryonic Dark Matter	294
13.3 Free Streaming and the Damping of Non-Baryonic Perturbations	297
13.4 Instabilities in the Presence of Dark Matter	299
13.5 The Evolution of Hot and Cold Dark Matter Perturbations	302
13.5.1 Hot Dark Matter Scenario	302
13.5.2 Cold Dark Matter Scenario	304
13.6 Where We Go from Here	306
14 Correlation Functions and the Spectrum of the Initial Fluctuations	308
14.1 The Two-point Correlation Function for Galaxies	308
14.2 The Perturbation Spectrum	311
14.2.1 The Relation between $\xi(r)$ and the Power Spectrum of the Fluctuations	311
14.2.2 The Initial Power Spectrum	312
14.3 The Evolution of the Initial Perturbation Spectrum	315
14.4 Biasing	322
14.5 Reconstructing the Initial Power Spectrum	324
14.6 Variations on a Theme of Cold Dark Matter	328
15 Fluctuations in the Cosmic Microwave Background Radiation	331
15.1 The Ionisation of the Intergalactic Gas Through the Epoch of Recombination	331
15.2 The Physical and Angular Scales of the Fluctuations	332
15.3 Large Angular Scales	334

15.3.1	The Sachs–Wolfe Effect: Physical Arguments	335
15.3.2	The Statistical Description of the Temperature Fluctuations	337
15.3.3	Primordial Gravitational Waves	342
15.4	Intermediate Angular Scales: The Acoustic Peaks	344
15.5	Small Angular Scales	352
15.6	Other Sources of Primordial Fluctuations	353
15.7	Other Sources of Fluctuations	355
15.7.1	The Reheating of the Intergalactic Gas	355
15.7.2	The Sunyaev–Zeldovich Effect in Clusters of Galaxies	356
15.7.3	Confusion due to Discrete Sources	357
15.8	Present and Future Observations	358

Part IV The Post-Recombination Universe

16	The Post-recombination Universe: The Dark Ages	363
16.1	The Non-linear Collapse of Density Perturbations	364
16.2	The Role of Dissipation	369
16.3	The Press–Schechter Mass Function	373
17	The Evolution of Galaxies and Active Galaxies with Cosmic Epoch	379
17.1	Introduction	379
17.2	Counts of Galaxies and Active Galaxies	380
17.2.1	Euclidean Source Counts	380
17.2.2	Source Counts for the Standard World Models	381
17.2.3	Fluctuations in the Background Radiation due to Discrete Sources	389
17.3	V/V_{\max} or Luminosity-Volume Test	392
17.4	The Evolution of Active Galaxies with Cosmic Epoch	394
17.4.1	Number Counts and V/V_{\max} Tests for Extragalactic Radio Sources	395
17.4.2	Radio Quiet Quasars	400
17.4.3	X-ray Source Counts	404
17.4.4	IRAS Galaxy Counts	406
17.5	Counts of Galaxies	407
17.6	The Background Radiation	412
17.6.1	The Background Radiation and the Source Counts ..	413
17.6.2	Evaluating the Background due to Discrete Sources ..	414
17.6.3	The Effects of Evolution: The Case of the Radio Background Emission	416

18 The Evolution of Star and Element Formation Rates with Cosmic Epoch	418
18.1 Star and Element Formation in Galaxies	418
18.2 The Background Radiation and Element Formation	419
18.3 The Lyman- α Absorption Clouds	423
18.3.1 The Properties of the Lyman- α Absorption Clouds ..	423
18.3.2 The Evolution of Lyman- α Absorption Clouds with Cosmic Epoch	425
18.3.3 The Abundances of Elements in Lyman- α Absorbers	427
18.3.4 The Proximity Effect and the Diffuse Ultraviolet Background Radiation at Large Redshifts	430
18.4 Star Formation Rates from Optical, Ultraviolet and Submillimetre Observations	432
18.4.1 The Cowie and Lilly Argument	432
18.4.2 The Lyman-Break Galaxies	436
18.4.3 The Hubble Deep Field	437
18.4.4 Submillimetre Observations of Star-Forming Galaxies	440
18.5 Putting It All Together: The Equations of Cosmic Chemical Evolution	441
19 Diffuse Intergalactic Gas	448
19.1 Introduction	448
19.2 The Background Emission of and Absorption by the Intergalactic Gas	448
19.3 The Gunn-Peterson Test	449
19.4 The X-ray Thermal Bremsstrahlung of Hot Intergalactic Gas	452
19.5 The Collisional Excitation of the Intergalactic Gas	454
19.6 The Luke-Warm Intergalactic Gas	456
19.7 The Lyman Continuum Opacity of the Intergalactic Gas ..	461
19.8 Modelling the Evolution of the Intergalactic Medium	463
20 Final Things	466
20.1 A Synthesis of Observations Related to the Origin and Evolution of Galaxies	467
20.1.1 Massive Galaxies	468
20.1.2 Clusters of Galaxies	471
20.1.3 The Blue Galaxies	474
20.2 The Origin of the Rotation of Galaxies and their Magnetic Fields	477
20.2.1 The Origin of Rotation	477
20.2.2 The Origin of Magnetic Fields	479

XVI Contents

20.3 The Very Early Universe	484
20.3.1 The Anthropic Cosmological Principle	485
20.3.1 The Inflationary Universe and Clues from Particle Physics	485
References	493
Index	515