

From Radio to X-ray Galaxy-Cluster-Galaxy

- From 1973 →
Lectures
Ph D. thesis Radio Investigations of
Cluster of Galaxies 1976 - 1979

Notion:

“reality is the scientific system we
operate”

Die Phänomenologie des Geistes

Hegel 1807:

“ The true form in which reality exists can only be the scientific system of the reality”

Let us now focus on the system

1976: Coma Cluster 610 MHz

COMA CLUSTER 1415 MHz

- Giant ellipticals
- Head-tail
- moving
- Confinement ICM
- Energy losses
Diffusion
- Static thermal press.
 ρT $10^{-3} - 10^{+8}$
- match X-ray

cluster radio galaxies -RLF

- radio galaxies
- RLF Jaffe, Perola
- dependency optical
- fractions – chance
- On-off
- all are radio
- identical environment

HERCULES SUPERCLUSTER
1978

aan

1981 EINSTEIN X-ray

- HvdL: NL input
- Haloes cD Galaxies
- Cooling flows
- Pressure driven
- Bondi- gravitational accretion

posium

Trivariate LF

W. Bijleveld

cDs- rich clusters - groups

Search for condensations

1984 La Palma:
Optical filaments
Dumbbell galaxies
mass 10 - 50 kpc
relative velocities

1985: Inauguracion de los Observatorios Astrofisicos de Canarias

1985: Inauguracion de los Observatorios Astrofisicos de Canarias

El Rey D. Juan Carlos I :

“The prayer is that each man and each society must renounce interests that divide us and come together in others which, by overcoming difficulties, will make us greater and better day by day, linked in brotherhood beneath the same skies, conscious of the harmony of the peace of the galaxies”

Leiden 29 Nov 2001

Harry van der Laan Symposium

1989 ESO – LV support by Hvdl

- 16.000 galaxy catalogue
- only few % E
- 1990: spirals much more extinction
- 1998: ISO- SWS much more H₂
- NGC 891
- 80K
- 10²³ cm⁻²

ROSAT COMA

H. Boehringer (MPE)

ROSAT-All-Sky-Survey

XMM-
Newton

mosaic EPIC-
pn camera
5 arcsec

Abell 1795 cD

NGC 1275 -Hubble

2001: XMM- M87 N1275 A1795

Böhringer et al- spectroscopy

Fe L shell lines 1keV 1-2' halo M87

- Isothermal
 - No HI columns
 - Low mass deposition rate in the centres
 - Heating by AGN 10^{44-45} ergs/s
 - Bondi accretion
 - Self-regulating
- rs on- accretion off
rs off- accretion on

Kurk

Miley

Röttgering

Venemans

**VLT ANTU
ISAAC**

Narrow-band
 $\sim 1\%$ 2.07 mm
EW > 50 Å

Confirming
spectra
needed

Leiden 29

ESO
scaling
kurk/Skycat

nb41568.fits
11:40:48.248 -26:29:17.20 J2000

Feb 22, 2001 at 15:49:05

1338-19 at $z \sim 4.1$ Venemans et al.

Most distant structure of galaxies known
Ancestor of rich cluster?

7' x 7' VLT/FORS FIELD

Red: receding

Blue: approaching

Leiden 29 Nov 2001

Harry van der Laan Symposium

21 Ly α Emitters
 $\langle v \rangle \sim 400$ km/s

$Z = 5.576$ galaxy lensed by A2218 at $z=0.18$

- Keck II spectroscopy
- Ly- alpha emitting
- $I \sim 30$ (unlensed)
- Magnification ~ 30
- Size ~ 0.2 kpc
- $\sim 10^6 M_{\text{SUN}}$
- Ellis, Santos, Kneib, Kuijken

Wholeness and the implicate order

- The streaming river of developing knowledge

David Bohm 1980:

“ So, instead of supposing that older theories are falsified at a certain point in time, we merely say that man is continually developing new forms of insight, which are clear up to a point and then tend to become unclear. In this activity, there is evidently no reason to suppose that there is a or will be a final insight (corresponding to truth) or even a steady series of approximations to this”

CFHT 12 K

COMA
cluster

The future - ASTRO-WISE

- Large scale structure
- Superclusters
- Cosmic shear
- 10's Terabytes of galaxy data
- Stop copying the Universe
- Static catalogues → Dynamic
- AVO
- System determines knowledge and reality

Harry van der Laan Symposium

VLT-Survey Telescope VST