

ANALYSIS OF RESONANCES IN GRAND DESIGN SPIRAL GALAXIES

NELSON VERA-VILLAMIZAR AND HORACIO DOTTORI

Instituto de Física, Universidade Federal do Rio Grande do Sul, CxP 15051, CEP 91501-970, Porto Alegre, RS, Brazil

IVÂNIO PUERARI

Instituto Nacional de Astrofísica, Óptica y Electrónica, Calle Luis Enrique Erro 1, 72840 Tonantzintla, Puebla, México

AND

REINALDO DE CARVALHO

Observatório Nacional, Rua General José Cristino 77, CEP 20921-400, Rio de Janeiro, RJ, Brazil

Received 2000 July 9; accepted 2000 August 30

ABSTRACT

We have searched for corotation resonances (CRs) in three southern grand design spiral galaxies: NGC 1365, NGC 1566, and NGC 2997. We have also introduced a method of quantifying errors in the phase diagram used to detect CRs. We established the $m = 2$ pattern CR at 12.1, 9.4, and 7 kpc for NGC 1365, NGC 1566, and NGC 2997, respectively. By using published rotation curves, we could determine spiral pattern angular speeds of 25.0, 12.2, and 17.6 km s⁻¹ kpc⁻¹, respectively. A three-armed component has been detected in NGC 2997, with the CR placed at 8.7 kpc with a pattern angular speed $\Omega_{\text{CR}_3} = 12.7$ km s⁻¹ kpc⁻¹. An $m = 1$ component was detected in NGC 1566. We warily locate the CR at 7.1 kpc, with a pattern angular speed $\Omega_{\text{CR}} \simeq 16.6$ km s⁻¹ kpc⁻¹. This pattern does not present inner Lindblad resonance. Ages have been determined by studying the radial density profile of the $m = 2$ Fourier components in g (newly formed stars) and i (perturbing spiral density wave supported by the disk of old stars), aided by the global aspect of the real spiral pattern in comparison with numerical simulations. The pattern is ~ 1200 Myr old in NGC 1365, ~ 800 Myr old in NGC 1566, and younger than 80 Myr in NGC 2997.

Subject headings: galaxies: individual (NGC 1365, NGC 1566, NGC 2997) —
galaxies: kinematics and dynamics — galaxies: spiral — galaxies: structure —
methods: numerical

1. INTRODUCTION

Within the framework of the density wave theory (Lin & Shu 1964), the spiral arms of disk galaxies are the manifestation of traveling waves. In a first approximation, the pattern speed of a density wave is constant over the disk. It is widely known that galactic disks present differential rotation, and in this way, in a given galaxy, there is a radial position where the density wave pattern speed coincides with the angular velocity of the stellar disk. This radial position is known as the corotation resonance (CR) radius. The density wave pattern is slower than the disk material at radii smaller than the CR, and it is faster at radii larger than the CR, inducing shocks at different arms inward and outward of the CR. Other resonances can be present in a given galaxy, mainly the inner Lindblad resonance (ILR) and the outer Lindblad resonance (OLR). These resonances are placed when the condition $\Omega_p = \Omega(R) \pm \kappa/2$ is satisfied. Here Ω_p is the pattern speed, $\Omega(R)$ is the angular velocity of the disk, κ is the epicyclic frequency, and the plus and minus signs refer to the ILR and the OLR, respectively.

Schweizer (1976) and Beckman & Cepa (1990) have previously discussed what would be the behavior of the colors across spiral arms if a shock generated by a spiral density wave (SDW) induces star formation. The main observable characteristics of this scenario are steeper azimuthal profiles and bluer color indices on the side where the shock front is located.

Puerari & Dottori (1997) proposed a photometric method to detect CR based on the comparison of blue and infrared frame azimuthal profile Fourier transform, under the basic idea that a shock-induced star formation in an

SDW scenario produces an azimuthal gradient of ages across the spiral arms that has opposite signs on either side of the CR.

The behavior of the azimuthal phase $\Theta(r)$ was schematically exemplified in Figure 2 of Puerari & Dottori (1997), for leading and trailing waves of S and Z type. Elmegreen, Elmegreen, & Montenegro (1992, hereafter EEM92) pointed out that evidence of CR is clearly seen in gas-rich galaxies in the form of sharp end points to star formation ridges and dust lanes in two-armed spirals. Photometric methods are widely used to detect resonances, mainly because of the spar in observing time. Canzian (1998) raises some doubts on the ability of photometric methods to determine CR uniquely in M100. For this galaxy, Elmegreen, Elmegreen, & Seiden (1989), using computing-enhanced imagery, placed the CR radius at 110". This value was confirmed by Sempere, Combes, & Casoli (1995), through the H I velocity field. On the other hand, two different methods based on H α velocity field place the CR of M100 at around 75" (Arsenault et al. 1988; Canzian & Allen 1997). This shows for M100 that even the kinematical determination of CR from the velocity field of two different components does not lead to a unique result. Perhaps the H I streaming motions over M100 arms (Knapen et al. 1992) contribute to disturb SDW kinematics, indicating that perturbations in disks of galaxies sometimes produce more complex spatial structures and/or kinematical patterns than those suggested by simple models.

In this paper we use and discuss again the azimuthal profile phase method (Puerari & Dottori 1997) to analyze the grand design spiral galaxies NGC 1365, NGC 1566, and

TABLE 1
GALAXY PARAMETERS

Galaxy	Type	R.A.	Decl.	i (deg)	P.A. (deg)	v (km s ⁻¹)	Conv. (kpc arcsec ⁻¹)
NGC 1365.....	SBb(s)b	03 33 36.4	-36 08 25	40	220	1636	0.1074
NGC 1566.....	SAB(rs)bc	04 20 00.6	-54 56 17	37	60	1496	0.0967
NGC 2997.....	SA(s)c	09 45 38.6	-31 11 25	40	80	1087	0.073

NOTE.—Units of right ascension are hours, minutes, and seconds, and units of declination are degrees, arcminutes, and arcseconds.

NGC 2997 (see Tables 1 and 2), recalling the curious result on multiple CRs obtained by these authors for NGC 1832 and NGC 7479. NGC 1365 and NGC 1566 belong to Elmegreen & Elmegreen (1987) arm class 12 (“two long symmetric arms dominating the optical disk”), while NGC 2997 belongs to the arm class 9 (“two symmetric inner arms; multiple long and continuous outer arms”).

Furthermore, in this paper we present a method to determine errors quantitatively. This procedure allows us to determine a range of validity in radius for the azimuthal profile phase method, a critical issue in Puerari & Dottori (1997). We apply the azimuthal profile phase method on the rough g and i images, as done by Puerari & Dottori (1997), but also to images computer-treated with the method of EEM92 and that based on modes searched by two-dimensional Fourier analysis (Kalnajs 1975; Considère & Athanassoula 1982; Puerari & Dottori 1992).

2. DATA AND ANALYSIS

2.1. Observations

The galaxies discussed in this paper were observed in 1998 November at the Cerro Tololo Inter-American Observatory (CTIO) 0.9 m telescope. For each galaxy, three images with each of Gunn’s g and i filters were taken, with exposure time 500 s for each image. The standard reduction was carried out using the IRAF package.¹ Since our focus is morphology, no calibration was required. As a first step, all images were centered using field stars. Thereafter, field stars

¹ The IRAF package is written and supported by the IRAF programming group at the National Optical Astronomy Observatories (NOAO) in Tucson, Arizona. NOAO is operated by the Association of Universities for Research in Astronomy (AURA), Inc., under cooperative agreement with the National Science Foundation (NSF).

TABLE 2
RESONANCE MEAN VALUE ($h = 75 \text{ km s}^{-1} \text{ Mpc}^{-1}$)

Galaxy	CR	ILR	OLR	m	Ω_{CR} (km s ⁻¹ kpc ⁻¹)
NGC 1365 ^a	12.1±0.9	0.6	18.3	2	25.0±1.9
NGC 1566 ^b	9.4±0.4	3.2	14.6	2	12.2±0.9
	7.1 ^c	...	14.8	1	16.6
NGC 2997 ^d	7.0	2.7	9.7	2	17.6
	8.7	6.0	10.9	3	12.7

^a The rotation curve was taken from Persic & Salucci 1995 and Jörsäter & van Moorsel 1995.

^b The rotation curve was taken from Persic & Salucci 1995.

^c One-armed CR was estimated from log r -vs.- Θ diagram of the anti-symmetric images g and i according to the EEM92 method. The S/N is low and the value should be taken with care.

^d The rotation curve was taken from Sperandio et al. 1995.

were removed using the IRAF *imedit* task. In order to enhance the perturbation over the galaxy’s disks, we subtract the mean radial light profile and then we normalize the rms variation of the intensity at each radius to a constant value throughout the image, as done by EEM92. The galaxies were then deprojected running a program that maps ellipses into circles.

2.2. The Azimuthal Profile Phase Method

Shock-induced star formation in a stellar density wave scenario produces an azimuthal spread of ages across the spiral arms. At the CR, the angular velocity of the perturbation (Ω_p) and that of the stellar disk (Ω) coincide. A comoving observer at the CR will see outward and inward the shock front change from one side of the spiral to the other, consequently reversing the order in which young and older disk stellar populations appear in azimuthal profiles across the arms. In order to detect the shock front jump, Puerari & Dottori (1997) proposed to analyze the relative behavior of the SDW and shock front phases, respectively, by means of the Fourier transform of azimuthal profiles $I_r(\theta)$ given for $m = 2$ by

$$F_2(r) = \int_{-\pi}^{+\pi} I_r(\theta) e^{-2i\pi\theta} d\theta.$$

The phase $\Theta(r)$ can be obtained for $m = 2$ as

$$\Theta_2(r) = \tan^{-1} \frac{\text{Re} [F_2(r)]}{\text{Im} [F_2(r)]},$$

where Re and Im mean the real and imaginary parts of the complex Fourier coefficients. In Figures 1 and 2 of Puerari & Dottori (1997), one can find a graphic representation of $\Theta(r)$ behavior for “S” and “Z” arms of trailing and leading character. This method was also successfully used by Aguerri, Beckman, & Prieto (1998) to find CR in barred galaxies.

The SDW phase and the newly formed stars are identified with $\Theta_{\text{dw}2} = \Theta_{2i}$ and $\Theta_{\text{sf}2} = \Theta_{2g}$, where the right terms are obtained from infrared i and blue g images, respectively. An azimuthal profile phase difference (APPD) $[\Theta_{2g} - \Theta_{2i}] = 0$ will indicate the presence of a CR.

We also search in this paper for the existence of the $m = 3$ component. For this component the phase Θ is given by

$$\Theta_3(r) = \tan^{-1} \frac{\text{Re} [F_3(r)]}{\text{Im} [F_3(r)]},$$

where

$$F_3(r) = \int_{-\pi}^{+\pi} I_r(\theta) e^{-3i\pi\theta} d\theta.$$

2.3. The Errors

The basic idea for error determination is that if the phase differences in the comparison of g and i images reflect a statistical fluctuation, it should also be reflected when different single-filter images are compared among them. In order to evaluate quantitatively the errors intrinsic to the APPD method, we obtained three different images in g and i filters. We co-added $g_1 + g_2$ and $g_2 + g_3$ and computed the phase difference of the resulting images. The same procedure was applied to the i images. When comparing single-filter images of a given galaxy, the global aspect of the APPD is that of a high-frequency statistical fluctuation (white noise), while APPD of g against i images produces low-frequency phase differences, as we will see further on. We assume that an APPD that locally reaches values larger than 3σ constitutes a real signal.

2.4. Separation of $m = 2$ and $m = 3$ Components

In order to separate $m = 2$ and $m = 3$ spiral pattern components, we apply two methods, namely, that of EEM92 and the one based on two-dimensional Fourier transform (Puerari & Dottori 1992).

2.4.1. EEM92 Method

These authors propose to separate the two- and three-fold symmetric parts of a galaxy spiral pattern, S_2 and S_3 , respectively, by making successive image rotations and subtractions. If $I(r, \theta)$ is the original image in polar coordinates, then

$$S_2(r, \theta) = I(r, \theta) - [I(r, \theta) - I(r, \theta + \pi)]_T$$

and

$$S_3(r, \theta) = 2I(r, \theta) - \left[I(r, \theta) - I\left(r, \theta + \frac{2\pi}{3}\right) \right]_T - \left[I(r, \theta) - I\left(r, \theta - \frac{2\pi}{3}\right) \right]_T,$$

where T stands for truncation, meaning that pixels with negative intensities are set to 0.

2.4.2. The Fourier Method

This method has been extensively discussed in a number of papers (Kalnajs 1975; Considère & Athanassoula 1982; Iye et al. 1982; Puerari & Dottori 1992; Puerari 1993). In the Fourier method, an image is decomposed on a basis of logarithmic spiral of the form $r = r_0 \exp[-(m/p)\theta]$. The Fourier coefficients $A(p, m)$ can be written as

$$A(p, m) = \frac{1}{D} \int_{-\pi}^{+\pi} \int_{-\infty}^{+\infty} I(u, \theta) \exp[-i(m\theta + pu)] du d\theta.$$

Here $u \equiv \ln r$, r , and θ are the polar coordinates; m represents the number of arms; p is related to the pitch angle α of the spiral as $\alpha = \arctan(-m/p)$; and $I(u, \theta)$ is the distribution of light of a given deprojected galaxy, in a $\ln r$ -versus- θ plane. D is a normalization factor written as

$$D = \int_{-\pi}^{+\pi} \int_{-\infty}^{+\infty} I(u, \theta) du d\theta.$$

In practice, the integrals in $u \equiv \ln r$ are calculated from a minimum radius (selected to exclude the bulge where there is no information on the arms) to a maximum radius (which extends to the outer limits of the arms in our images).

The inverse Fourier transform can be written as

$$T(u, \theta) = \sum_m P_m(u) e^{im\theta},$$

where P_m stands for the radial density profile of the m component, written as

$$P_m(u) = \frac{D}{e^{2u} 4\pi^2} \int_{p_-}^{p_+} G_m(p) A(p, m) e^{ip_u} dp,$$

and $G_m(p)$ is a high-frequency filter used to smooth the $A(p, m)$ spectra at the interval ends (Puerari & Dottori 1992), which has the form

$$G_m(p) = \exp\left[-\frac{1}{2} \left(\frac{p - p_{\max}^m}{25}\right)^2\right],$$

where p_{\max}^m is the value of p for which the amplitude of the Fourier coefficients for a given m is maximum. The chosen interval ends ($p_+ = 50$ and $p_- = -50$), as well as the step $dp = 0.25$, are suitable for the analysis of galactic spiral arms.

So, by using two-dimensional Fourier transforms, we can separate any m -mode. For example, the $m = 2$ mode can be analyzed using $S_2(u, \theta) = S_2(u) e^{i2\theta}$, and so on.

3. SPIRAL STRUCTURE PROPERTIES IN NGC 1365

The images in the g and i filters for NGC 1365, disk subtracted and rectified to face-on, are presented in Figure 1. Two-dimensional Fourier analysis shows that the spiral structure in NGC 1365 is mainly composed of $m = 2$ components, in both g and i frames (Fig. 2). The strong signals appearing in $m = 4$ and $m = 6$ are only aliases of $m = 2$ (Puerari & Dottori 1992). Nevertheless, the radial dependence of the $m = 2$ arm intensity $P_2(r)$ is not similar in both frames (see § 3.2). Up to 10 kpc, the SDW intensity, represented by the old stellar component, $P_{2i}(r)$, predominates on that of the perturbed material, represented by the newly formed stars, $P_{2g}(r)$. From 13 kpc outward, $P_{2i}(r)$ weakens compared to $P_{2g}(r)$. When compared with numerical models, it becomes an interesting method to determine the pattern age, as we will see in § 3.2.

3.1. CR Resonance in NGC 1365

The identification of resonances in barred spirals is a matter of increasing interest for many reasons related to the SDW theory. By example, the self-consistent modeling of real systems (Lindblad, Lindblad, & Athanassoula 1996), the study of the time evolution of SDW (formation, dumping, etc.) and related induced star formation (Junqueira & Combes 1996; Sellwood & Sparke 1988; Rautiainen & Salo 1999), and the study of nonlinear coupling among different spiral modes (Tagger et al. 1987; Sygnet et al. 1988; Masset & Tagger 1997a, 1997b) are interesting, even open, problems.

Resonances in NGC 1365 have been kinematically analyzed by Jörsäter & van Moorsel (1995) and Lindblad et al. (1996). They place the CR resonance at 13.8 and 15.2 kpc ($R_{\text{CR}}/R_{\text{bar}}$ of 1.15 and 1.3), respectively. Lindblad et al. (1996) point out that in models where the disk suffers a pure bar perturbation, a pattern speed higher than $20 \pm 1 \text{ km s}^{-1} \text{ kpc}^{-1}$ (corresponding to smaller CR radii) tends to give spirals more tightly wound than observed. They also point out that the CR radius should be even more external, if the

Fig. 1a

Fig. 1b

FIG. 1.—NGC 1365 images, disk subtracted and rectified to face-on, according to procedure described in § 2.1. (a) *g* image; (b) *i* image.

perturbation is composed by a bar plus spiral arms. Nevertheless, as mentioned by these authors, the evolution of the gaseous and/or stellar system to its present form is beyond the scope of their paper. This evolution precisely transforms

dramatically the spiral pattern parameters (number of arms, pitch angle, etc.), distinctly in old and young components, as can be seen in Junqueira & Combes (1996) self-consistent numerical experiments. This might explain the difference

Fig. 2a

Fig. 2b

FIG. 2.—Two-dimensional Fourier spectra coefficients $A(p, m)$ of NGC 1365, obtained as described in § 2.4.2. (a) *g* image; (b) *i* image. The p variable is related to the pitch angle α by $p = -m/\tan \alpha$.

FIG. 3.—NGC 1365 g -band rectified image in log r -vs.- θ diagram. The horizontal line shows the CR loci at 12.1 kpc (according to EEM92).

between the results of Jörsäter & van Moorsel (1995) and Lindblad et al. (1996). Our results are more similar to those of Jörsäter & van Moorsel (1995), as we will see in the next paragraph.

In Figure 3 we present the rectified g image, in a log r -versus- θ diagram (EEM92). In this plot we can see more precisely the different arm structures. The bar extends up to 10.3 kpc and its axis is strictly straight, as can better be seen in the western arm, which is less disturbed by the dust lane. The dust lane presents an open spiral form, with pitch angle $\alpha = 67^\circ$ with extension similar to that of the bar. The bisymmetrical arms present two different pitch angles. At the beginning it has $\alpha = 16^\circ$ and extends itself from the end of the bar up to 17.5 kpc. The rest of the arm, up to ≈ 28 kpc, has $\alpha = 40^\circ$. It has to be pointed out that the pitch angle change is not an artifact introduced by the galaxy warping, since the galaxy was corrected by an inclination $\omega = 40^\circ$ and the warping does not depart more than 15° from this value. Moreover, the warping begins at ≈ 25 kpc (Jörsäter & van Moorsel 1995).

We present in Figures 4, 5, and 6 the behavior of the $m = 2$ APPD of the original images ($[\Theta_{2g} - \Theta_{2i}]_{\text{orig}}$) and those transformed by EEM92 ($[\Theta_{2g} - \Theta_{2i}]_{\text{EEM}}$) and Fourier ($[\Theta_{2g} - \Theta_{2i}]_{\text{Four}}$) methods. The corresponding errors in g and i are obtained according to the prescriptions of § 2.3.

In Figure 4, one can see that inside 5 kpc the signal-to-noise ratio (S/N) is too high, mainly in the i band, to advance any conclusion. Between ≈ 6 and 15 kpc, $[\Theta_{2g} - \Theta_{2i}]$ comfortably overcomes the noise by many σ . Beyond 15 kpc, it is again strongly affected by the noise. The CR at the extreme of the bar is set at 10.7 kpc by this method. The more internal cuts are probably produced by

FIG. 4.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 1365 obtained from original images (solid line). Broken line shows g noise, and dotted line shows i noise.

the influence of the dust lane, whose curvature is different from that of the stellar bar.

$[\Theta_{\text{sf}} - \Theta_{\text{dw}}]_{\text{EEM}}$ and $[\Theta_{\text{sf}} - \Theta_{\text{dw}}]_{\text{Four}}$ present behavior similar to that of the original images, but with a better S/N. The CR is set at 13.8 and 11.8 kpc, respectively, by these two methods, with a mean value in close agreement to the Jörsäter & van Moorsel (1995) determination. Both methods show a tendency to unravel a CR at 25 kpc, the distance at which the disk begins to warp, but the error in the i image increases strongly and prevents any conclusion on the reality of this CR. Deeper imagery could help to understand the SDW behavior in this region better.

FIG. 5.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 1365 obtained from images symmetrized according to the EEM92 method (solid line). Broken line shows the noise in g color, and dotted line shows that in i color. See §§ 2.4.1 and 2.3.

FIG. 6.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 1365 obtained from the Fourier $m = 2$ modes (solid line). Broken line shows g noise, and dotted line shows i noise. See §§ 2.4.2 and 2.3.

FIG. 7.—Comparison of Fourier radial density functions in blue P_{2g} and infrared P_{2i} (see § 2.4.2) for NGC 1365. Inset shows SDW and gas Fourier radial density functions for Junqueira & Combes (1996) model E after 1200 Myr.

According to the rotation curve of Persic & Salucci (1995), the mean value for the CR radius of $r_{\text{CR}} = 12.1$ kpc leads to a pattern speed $\Omega_{\text{pattern}} = 25.0 \text{ km s}^{-1} \text{ kpc}^{-1}$.

We have searched for the presence of the $m = 3$ component, by means of EEM92 and Fourier transform methods, but this component is not significant in NGC 1365 (see the spectrum for $m = 3$ in Fig. 2). The $m = 1$ component appears too weak in the Fourier analysis and prevents any CR study.

3.2. NGC 1365 Spiral Pattern Age

Junqueira & Combes (1996) performed numerical models of disk galaxies with $n = 1$ Toomre's disks of stars and gas. In all the experiments they used a radial scale length, $a_s = 3.5$ and 4.0 kpc for the star disk and $a_g = 6.0$ kpc for the gaseous disk. The extent of their stellar and gaseous disks is 12 and 16 kpc, respectively. Their models were completed with a Plummer's bulge with scale length a_b , ranging from $1/4.5$ to $1/3$ of a_s and mass equal to that of the stellar disk. These models do not have a halo. Junqueira & Combes (1996) present the evolution of the stars and gas spiral patterns between 20 and 2000 Myr for 10 different experiments. NGC 1365 compares very well to their experiment E. It has $a_s = 3$ kpc and $a_b = 1$. In this numerical experiment, they found that the arm structure, which is multiple armed at 200 Myr, becomes two armed at 800 Myr. From there on, the radial behavior of the $m = 2$ Fourier intensity of young P_{2g} and old P_{2i} stellar populations, which were fairly similar at 200 Myr, begins to differentiate between them. P_{2i} predominates in the inner $1/4$ of the disk length, and P_{2g} outward. We compare P_{2g} and P_{2i} in Figure 7, where we plotted corresponding Fourier radial intensities for perturbing and perturbed material (Junqueira & Combes 1996), after 1200 Myr (their Fig. 10). As can be seen, the qualitative behavior is quite similar to that of NGC 1365, giving to this diagram a good chance as a model-dependent spiral pattern age indicator. These experiments are specially suited for NGC 1365 because this galaxy does not possess an important halo, as clearly demonstrated by the highly Keplerian behavior of the rotation curve for $r \gtrsim 20$ kpc (Jörsäter & van Moorsel 1995).

4. SPIRAL STRUCTURE PROPERTIES OF NGC 1566

The images in the g and i filters for NGC 1566, disk subtracted and rectified to face-on, are presented in Figure 8. The rotation curve of this galaxy (Persic & Salucci 1995) presents a high dispersion because it is projected practically face-on on the sky. For this reason, a photometric analysis of the resonances is very appropriate in the case of NGC 1566 (Elmegreen & Elmegreen 1990).

The H II region spiral pattern of this galaxy was already analyzed using Fourier transform by Puerari & Dottori (1990). The predominant pattern of this young stellar population is $m = 2$, with $m = 1$ being progressively more important at radii larger than 17 kpc. The present analysis of g and i imagery shows the same property (Fig. 9). Contrary to the case of NGC 1365, in NGC 1566 the $m = 2$ SDW intensity in the old stellar component P_{2i} does not predominate in any part of the disk on that of the newly formed stars, P_{2g} (Fig. 10). Both functions decrease similarly and fade simultaneously at about 22 kpc.

For the one-armed component, we note that between 10 and 13 kpc P_{1i} dominates on P_{1g} , while in more external regions the contrary happens (Fig. 11).

Fig. 8a

Fig. 8b

FIG. 8.—NGC 1566 images, disk subtracted and rectified to face-on, according to procedure described in § 2.1. (a) *g* image; (b) *i* image.

4.1. CR Resonance in NGC 1566

The resonances of NGC 1566 were studied by Elmegreen & Elmegreen (1990). The method they used was an identification of optical features together with constraints set by

plausible rotation curves. They fitted radii for the ILR, OLR, CR, and other resonances.

As in the case of NGC 1365, in Figures 12, 13, and 14 we present the behavior of the APPD for the three methods

Fig. 9a

Fig. 9b

FIG. 9.—Two-dimensional Fourier spectra coefficients $A(p, m)$ of NGC 1566, obtained as described in § 2.4.2. (a) *g* image; (b) *i* image. The p variable is related to the pitch angle α by $p = -m/\tan \alpha$.

FIG. 10.—Comparison of Fourier radial density functions in blue P_{2g} and infrared P_{2i} (see § 2.4.2) for NGC 1566.

used in this analysis. As before, the corresponding errors in g and i are obtained according to the prescriptions of § 2.3.

Each one of the methods respectively places the CR at $R \approx 9.7$ kpc (Fig. 12), $R \approx 8.5$ kpc (Fig. 13), and $R \approx 10$ kpc

FIG. 11.—Comparison of Fourier radial density functions in blue $P_{1g}(r)$ and infrared $P_{1i}(r)$ (see § 2.4.2) for NGC 1566.

FIG. 12.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 1566 obtained from original images (solid line). Broken line shows g noise, and dotted line shows i noise.

FIG. 13.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 1566 obtained from images symmetrized according to the EEM92 method (solid line). Broken line shows the noise in g color, and dotted line shows that in i color. See §§ 2.4.1 and 2.3.

(Fig. 14), in good agreement among them. This distance corresponds to the CR assumed by Elmegreen & Elmegreen (1990). While some other intersections can be seen in the diagrams, the S/N indicates that their evidence is marginal.

In Figure 15 we present the rectified image in a $\log r$ -versus- θ diagram. As we can see, at the CR circle the main arms begin to thicken outward. The same behavior can be seen in the $\log r$ -versus- θ diagram of the symmetrized S2 image (not presented here). Another important property of this galaxy is that the arms, although ill defined between 10 and 15 kpc, are logarithmic between 5 and 22 kpc, with a pitch angle $\alpha \approx 36^\circ$. A short secondary arm, parallel to the main one, appears between 12 and 22 kpc. It is better defined in the southwest arm, appearing as a rather asymmetric structure. Surprisingly, a similar structure appears at 800 Myr in the Junqueira & Combes (1996) experiment F2 (their Fig. 19), in agreement with the age determined in the next section for the SDW in this galaxy. The arms bend themselves between 20 and 24 kpc, with a different pitch angle, although the feature is too weak to further analysis. We search also for an $m = 3$ component in NGC 1566, but

FIG. 14.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 1566 obtained from the Fourier $m = 2$ modes (solid line). Broken line shows g noise, and dotted line shows i noise. See § 2.4.2.

FIG. 15.—NGC 1566 g -band rectified image in $\log r$ -vs.- θ diagram. The horizontal line shows the CR loci at 9.4 kpc (according to EEM92).

it is not important. On the other hand, an $m = 1$ component is present, although tenuously defined. One can warily locate its CR at 7.1 kpc, without ILR, and pattern angular speed $\Omega_{\text{CR}} = 16.6 \text{ km s}^{-1} \text{ kpc}^{-1}$.

4.2. NGC 1566 Spiral Pattern Age

As in the case of NGC 1365, we compared the spiral pattern properties with Junqueira & Combes (1996) models. Odd SDW components in Junqueira & Combes (1996) models appear at earlier evolutionary stages of the perturbation. Later on, the model spiral structure transforms itself into a two-armed one. The more suitable model for the case of NGC 1566 is that of their experiment F, with $n = 1$ Toomre's disks of stars and gas and radial scale length of the star and gaseous disks, $a_s = 4.0 \text{ kpc}$ and $a_g = 6.0 \text{ kpc}$, respectively. The extent of the stellar and gaseous disks is 12 and 16 kpc, respectively. The Plummer's bulge scale length for this model is $a_b = a_s/4$, and the bulge mass is equal to that of the stellar disk.

The behavior of P_{2g} and P_{2i} (Fig. 10) as well as the Fourier images of old and young stars are compatible with an SDW age of about 800 Myr in this galaxy. We do not know how important the halo is in this galaxy, in order to evaluate if the models are as suitable as in the former case. Nevertheless, Parkes 21 cm observations (Becker et al. 1988) indicate that the H I extends up to 90% of the optical disk, pointing also in this case to a not too extended halo.

5. SPIRAL STRUCTURE PROPERTIES OF NGC 2997

We present in Figure 16 the image of NGC 2997, disk subtracted and deprojected to face-on.

This galaxy is not as symmetric as NGC 1365 and NGC 1566. As discussed before, NGC 2997 is classified by Elme-

green & Elmegreen (1987) as arm class 9 (“two symmetric inner arms; multiple long and continuous outer arms”), while NGC 1365 and NGC 1566 are both arm class 12 (“two long symmetric arms dominating the optical disk”).

Fourier analysis of H II regions was performed by Considère & Athanassoula (1982), Puerari & Dottori (1992), and García-Gómez & Athanassoula (1993). All studies show a predominance of $m = 2$ and $m = 3$ modes. At some radii, $m = 3$ is even stronger than $m = 2$. Near-infrared images of NGC 2997 (Block & Puerari 1999) reveal a strong asymmetry on the main inner arms, suggesting the presence of an $m = 1$ mode, besides the $m = 3$ mode, in the older disk population (Block et al. 1994). The Fourier bisymmetric component in a K' image shows a pitch angle $\alpha = 25^\circ$.

In Figure 17 we present the Fourier spectra for the g and i images of NGC 2997. The $m = 2$ mode is, as expected, the predominant one. It is important to note that the $m = 1$ component, which appears at the noise level in the g image, presents a reasonable weight with respect to $m = 3$ in i image, although weaker than $m = 3$. Since, in K' , $m = 1$ dominates on $m = 3$ (Block & Puerari 1999) and $m = 3$ has practically a color-independent weight relative to $m = 2$, it is strongly suggesting that the $m = 1$ component is the only one really affected by dust obscuration.

5.1. CR Resonances in NGC 2997

It was very difficult to apply the phase method to the original images of NGC 2997. The $m = 2$ phase did follow the internal arms but becomes very chaotic at the distance of the arm bifurcation. The presence of several strong inter-arm features also contributes to increasing the noise and makes the results less reliable. Thus, the methods that

Fig. 16a

Fig. 16b

FIG. 16.—NGC 2997 images, disk subtracted and rectified to face-on, according to procedure described in § 2.1. (a) *g* image; (b) *i* image.

involve image processing, namely, EEM92 and Fourier transform, are more suitable in the case of NGC 2997.

To treat properly the main $m = 2$ component, the part of the bisymmetric image in Figure 18 containing the second-

ary $m = 2$ component in the east-west direction, from 7 kpc outward, was erased. Figure 19 shows the APPD for the main $m = 2$ component. There is a clear cut at 7 kpc, with very good S/N. The CR is located where the EW extension

Fig. 17a

Fig. 17b

FIG. 17.—Two-dimensional Fourier spectra coefficients $A(p, m)$ of NGC 2997, obtained as described in § 2.4.2. (a) *g* image; (b) *i* image. The p variable is related to the pitch angle α by $p = -m/\tan \alpha$.

FIG. 18.—NGC 2997 S2 symmetrized image according to the EEM92 method.

of the $m = 2$ arms appears (Fig. 18). This can easily be seen in Figure 20, where we plotted the symmetrized image in $\log r$ versus θ . From the rotation curve of Sperandio et al. (1995), we derived a two-armed SDW angular velocity of $\Omega_{\text{SDW}2} = 18 \text{ km s}^{-1} \text{ kpc}^{-1}$. The same place for the $m = 2$ CR position is found from Fourier analysis (Fig. 21).

FIG. 19.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 2997 obtained from images symmetrized according to the EEM92 method, inner arms between $4 < r < 11 \text{ kpc}$ (solid line). Broken line shows the noise in g color, and dotted line shows that in i color.

The EEM92 method clearly reveals in this case the presence of a three-armed component (Fig. 22), each arm covering an arch of $\approx 180^\circ$ between $3 \lesssim r \lesssim 22 \text{ kpc}$. Similar three-armed morphology has been detected by EEM92 in NGC 628, NGC 1232, NGC 5457, and NGC 6912. The global sense of winding of this component is the same as that of the two-armed one. Nevertheless, in the case of NGC 2997 the three arms are too wide at the beginning and present in this region a remarkable concavity of leading nature between $7 \lesssim r \lesssim 11 \text{ kpc}$. We detached the concavity with a filled curve in Figure 22. The blow-up in the figure

FIG. 20.—NGC 2997 g -band symmetrized EEM92 S2 and rectified image in $\log r$ -vs.- θ diagram. The horizontal line shows the CR loci at 7 kpc (according to EEM92).

FIG. 21.—APPD $[\Theta_{2g} - \Theta_{2i}]$ for NGC 2997 obtained from the Fourier $m = 2$ modes (solid line). Broken line shows g noise, and dotted line shows i noise. See § 2.4.2.

shows details of the ridge of one of the three-armed concavities. The APPD diagram (Fig. 23) shows an intersection at 8.5 kpc, where the phase shift crosses downward, in agreement with the leading character of the described three-armed concavity, indicating that star formation occurs at the ridge crests. The detection of the elusive three-armed SDW CR resonance in this galaxy is one important point of this study. Nevertheless, a better understanding would be necessary of what the phase diagram should do for a three-armed component.

From the rotation curve of Sperandio et al. (1995) we obtained a pattern speed for the three-armed SDW $\Omega_{\text{SDW}3} \approx 13.7 \text{ km s}^{-1} \text{ kpc}^{-1}$. In Figure 20 we present the NGC 2997 rectified image of the $m = 2$ component as derived from the EEM92 method, in a $\log r$ -versus- θ

diagram. The bifurcation of the $m = 2$ component begins at the CR radius ($r_{\text{cr}} = 7 \text{ kpc}$). The main $m = 2$ spiral extends up to $r = 16 \text{ kpc}$ and the secondary between 7 and 21 kpc. Both spirals are logarithmic, with pitch angle $\alpha = 15^\circ.7$ and $P = 39:4$, respectively.

5.2. NGC 2997 Spiral Pattern Age

We compare the images and $m = 2$ Fourier density profiles of NGC 2997 (see Fig. 24) with Junqueira & Combes (1996) models. Here the presence of asymmetries and higher m -modes betrays the young age of the perturbation in NGC 2997. As discussed above, odd SDW components in Junqueira & Combes (1996) models appear at earlier evolutionary stages of the perturbation. In this case, it is difficult to assign a specific model from Junqueira & Combes (1996) that fits NGC 2997. Models E, F, G, and H show similar features at stages younger than 80 Myr. The $m = 2$ Fourier radial density profiles present two differentiated parts: Inside 14 kpc $P_{2g} \approx P_{2i}$, while outward the old population function predominates on that of the young one, probably indicating that the external parts of the arms may have been produced by an older SDW. This last assessment has to be taken with caution, since the Junqueira & Combes (1996) model F that fits this galaxy seems to be too oversimplified to explain the scenario of the SDW in NGC 2997.

6. DISCUSSION AND CONCLUSIONS

The one-dimensional Fourier transform method, applied to g (blue) and i (infrared) images proposed by Puerari & Dottori (1997) to detect CR, has been applied to three grand design galaxies, namely, NGC 1365, NGC 1566, and NGC 2997. Some improvements have been introduced in this paper, to make the analysis more reliable. The original treatment on rough images of Puerari & Dottori (1997) was this time complemented with the analysis of computer-treated images, with two-dimensional Fourier transform

FIG. 22.—NGC 2997 S3 symmetrized image according to the EEM92 method. Curves drawn at the three-armed beginning points to the leading fronts of star formation. The blow-up shows details of one of the three fronts. See § 5.1, paragraph 3.

FIG. 23.—APPD [$\Theta_{3g} - \Theta_{3i}$] for NGC 2997 obtained from $m = 3$ Fourier modes (solid line). This Fourier analysis was performed in S3 symmetrized images according to the EEM92 method. Broken line shows the noise in g color, and dotted line shows that in i color.

and EEM92 methods. This complete procedure presents complementary aspects, which gives advantages with respect to the original one. For example, to work on the original image is very good for pure $m = 2$ arms. When other components appear, Fourier transform and EEM92 methods work better. The Fourier method gives smaller errors than the EEM92 method, but the EEM92 method is more realistic than the former, since it is not constrained to describe the spiral as pure logarithmic ones. The EEM92 method also has detected nicely the presence of the $m = 3$ component in NGC 2997. This method is extremely efficient in detecting this component, while Fourier methods have to add many components. So, we can confidently say that $m = 3$ is not present in NGC 1365 and NGC 1566 and also that NGC 1566 presents an $m = 1$ component.

The method presented here to determine errors in the APPD diagram also represents a considerable improvement with respect to the original paper (Puerari & Dottori 1997) that strongly helps to identify which is the level of confidence in a CR determination. In turn, it also helps to establish the correct observational time to verify the dubious cases. From this point of view, it will be important to check the Puerari & Dottori (1997) result on multiple

FIG. 24.—Comparison of Fourier radial density functions in blue P_{2g} and infrared P_{2i} (see § 2.4.2) for NGC 2997.

CRs in the galaxies NGC 1832 and NGC 7479. Nevertheless, more images of these galaxies are necessary to obtain an S/N in the APPD diagram. The present form of this diagram, as a phase difference rather than as the superposition of the phases in each color, is more instructive than the former one, especially to visualize the S/N.

The determination of the arm extent has been made via the $\log r$ -versus- θ diagram and via rotation curve, once the CR radius is known. The arm complexity as well as the relative arm intensity for perturbing SDW $P_{2i}(r)$ and perturbed material $P_{2g}(r)$ in the Fourier diagram are related to the perturbation age. Although model dependent, a comparison with suitable models allows us to establish a scale of ages for the galaxies analyzed here. This leads us to believe that these three objects present different phases of a single phenomenon, in spite of the strong bar in NGC 1365. These conclusions have to be checked further with more elaborated models and for a larger sample of galaxies.

Nelson Vera-Villamizar thanks a studentship of the Brazilian Foundation CNPq. This research is partially supported by the Mexican Foundation CONACYT under grant 28507-E and by the Brazilian institutions CNPq and CAPES under the program PRONEX grant 76.97.1003.00.

REFERENCES

- Aguerri, J. A. L., Beckman, J. E., & Prieto, M. 1998, *AJ*, 116, 2136
 Arsenault, R., Boulesteix, J., Georgelin, Y., & Roy, J.-R. 1988, *A&A*, 200, 29
 Becker, R., Meblod, U., Reif, K., & van Woerden, H. 1988, *A&A*, 203, 21
 Beckman, J. E., & Cepa, J. 1990, *A&A*, 229, 37
 Block, D. L., Bertin, G., Stockton, A., Grosbøl, P., Moorwood, A. F. M., & Peletier, R. F. 1994, *A&A*, 288, 365
 Block, D. L., & Puerari, I. 1999, *A&A*, 342, 627
 Canzian, B. 1998, *ApJ*, 502, 582
 Canzian, B., & Allen, R. J. 1997, *ApJ*, 479, 723
 Considère, S., & Athanassoula, E. 1982, *A&A*, 111, 28
 Elmegreen, B. G., & Elmegreen, D. M. 1990, *ApJ*, 355, 52
 Elmegreen, B. G., Elmegreen, D. M., & Montenegro, L. 1992, *ApJS*, 79, 37 (EEM92)
 Elmegreen, B. G., Elmegreen, D. M., & Seiden, P. E. 1989, *ApJ*, 343, 602
 Elmegreen, D. M., & Elmegreen, B. G. 1987, *ApJ*, 314, 3
 García-Gómez, C., & Athanassoula, E. 1993, *A&AS*, 100, 431
 Iye, M., Okamura, S., Hamabe, M., & Watanabe, M. 1982, *ApJ*, 256, 103
 Jörsäter, S., & van Moorsel, G. A. 1995, *AJ*, 110, 2037
 Junqueira, S., & Combes, F. 1996, *A&A*, 312, 703
 Kalnajs, A. J. 1975, in *La Dynamique des Galaxies Spirales*, ed. L. Weliachew (Paris: Paris Editions du CNRS), 103
 Knapen, J. H., Beckman, J. E., Cepa, J., van der Hulst, T., & Rand, R. J. 1992, *ApJ*, 385, L37
 Lin, C. C., & Shu, F. H. 1964, *ApJ*, 140, 646
 Lindblad, P. A. B., Lindblad, P. O., & Athanassoula, E. 1996, *A&A*, 313, 65
 Masset, F., & Tagger, M. 1997a, *A&A*, 318, 747
 ———. 1997b, *A&A*, 322, 442
 Persic, M., & Salucci, P. 1995, *ApJS*, 99, 501
 Puerari, I. 1993, *PASP*, 105, 1290
 Puerari, I., & Dottori, H. 1990, *Rev. Mexicana Astron. Astrofis.*, 21, 126
 ———. 1992, *A&AS*, 93, 469
 ———. 1997, *ApJ*, 476, L73
 Rautiainen, P., & Salo, H. 1999, *A&A*, 348, 737
 Schweizer, F. 1976, *ApJS*, 31, 313
 Sellwood, J. A., & Sparke, L. S. 1988, *MNRAS*, 231, 25
 Sempere, M. J., Combes, F., & Casoli, F. 1995, *A&A*, 299, 371
 Sperandio, M., Chincarini, G., Rampazo, R., & De Souza, R. 1995, *A&AS*, 110, 279
 Sygnet, J. F., Tagger, M., Athanassoula, E., & Pellat, F. 1988, *MNRAS*, 232, 733
 Tagger, M., Sygnet, J. F., Athanassoula, E., & Pellat, F. 1987, *ApJ*, 318, L43