

INTERNATIONAL ASTRONOMICAL UNION

SYMPOSIUM No. 124

OBSERVATIONAL COSMOLOGY

Edited by ADELAIDE HEWITT, GEOFFREY BURBIDGE and LI ZHI FANG

INTERNATIONAL ASTRONOMICAL UNION

D. REIDEL PUBLISHING COMPANY

OBSERVATIONAL COSMOLOGY

INTERNATIONAL ASTRONOMICAL UNION
UNION ASTRONOMIQUE INTERNATIONALE

OBSERVATIONAL COSMOLOGY

PROCEEDINGS OF THE 124TH SYMPOSIUM OF THE
INTERNATIONAL ASTRONOMICAL UNION,
HELD IN BEIJING, CHINA, AUGUST 25-30, 1986

EDITED BY

ADELAIDE HEWITT

*University of California, San Diego,
La Jolla, California, U.S.A.*

GEOFFREY BURBIDGE

*University of California, San Diego,
La Jolla, California, U.S.A.*

and

LI ZHI FANG

*University of Science and Technology,
Hefei, Anhui, China*

D. REIDEL PUBLISHING COMPANY

A MEMBER OF THE KLUWER ACADEMIC PUBLISHERS GROUP

DORDRECHT / BOSTON / LANCASTER / TOKYO

Library of Congress Cataloging in Publication Data

International Astronomical Union. Symposium (124th: 1986: Beijing, China)
Observational cosmology.

Includes indexes.

I. Cosmology—Observations—Congresses. I. Hewitt, Adelaide.

II. Burbidge, Geoffrey R. III. Fang, Li Zhi. IV. Title.

QB980.I57 1986 523.1 87-9561

ISBN 90-277-2475-X

ISBN 90-277-2476-8 (pbk.)

*Published on behalf of
the International Astronomical Union
by*

D. Reidel Publishing Company, P.O. Box 17, 3300 AA Dordrecht, Holland

*All Rights Reserved
© 1987 by the International Astronomical Union*

*Sold and distributed in the U.S.A. and Canada
by Kluwer Academic Publishers,
101 Philip Drive, Assinippi Park, Norwell, MA 02061, U.S.A.*

*In all other countries, sold and distributed
by Kluwer Academic Publishers Group,
P.O. Box 322, 3300 AH Dordrecht, Holland*

No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the publisher.

Printed in The Netherlands

TABLE OF CONTENTS

(Titles of invited papers are given in capital letters)

PREFACE.....	xv
ORGANIZING COMMITTEES.....	xvii
PARTICIPANTS.....	xix
OBSERVATIONAL COSMOLOGY 1920-1985: AN INTRODUCTION TO THE CONFERENCE /	
A. Sandage.....	1

I. THE MICROWAVE BACKGROUND RADIATION

THE COSMIC MICROWAVE BACKGROUND / R.B. Partridge.....	31
High Sensitivity Observations of the Microwave Background Radiation / R. D. Davies & A. N. Lasenby.....	55
Measurement of the Microwave Background Temperature from CN Absorption / N. Mandolesi, P. Crane, & D. J. Hegyi.....	59
Measurement of the Dipole Moment of the Cosmic Background Radiation at mm and Sub-mm Wavelengths / M. Halpern.....	63
Rocket Experiment to Search for the Near-Infrared Extragalactic Background Light / T. Matsumoto, M. Akiba, & H. Murakami.....	69
Large Distances, Hidden Mass, and Fluctuations of the RELIC Radiation / V. N. Lukash & I. D. Novikov.....	73
The Sunyaev-Zel'Dovich Effect and H_0 / M. Birkinshaw.....	83

II. THE ORIGIN AND ABUNDANCES OF THE LIGHT ELEMENTS

ON THE ORIGIN OF THE LIGHT ELEMENTS (D, ^3He , ^4He , and ^7Li) / J. Audouze.....	89
--	----

Primordial Nucleosynthesis of ^7Li / D. K. Duncan & L. M. Hobbs.....	119
--	-----

III. THE CLASSICAL QUANTITIES OF COSMOLOGY

THE STATUS OF THE HUBBLE DIAGRAM IN 1986 / H. Spinrad & S. Djorgovski.....	129
---	-----

The Radio and Infrared Luminosities of 3CR Radio Galaxies - Are They Correlated? / M. G. Yates, L. Miller, & J. A. Peacock.....	143
---	-----

A Study of the Hubble Flow / E. J. Wampler.....	147
--	-----

THE COSMIC DISTANCE SCALE / G. A. Tammann.....	151
--	-----

A Distance Scale from the IR Magnitude/HI Velocity Width Relation / M. Aaronson.....	187
--	-----

Local Calibrators and H_0 : The Distance to M31 Using RR Lyrae Stars / C. J. Pritchett.....	197
---	-----

Distance Moduli from the Tully-Fisher Relation / E. Giraud.....	199
--	-----

ESTIMATES OF Ω BASED ON MOTIONS WITHIN THE LOCAL SUPERCLUSTER / R. B. Tully.....	207
--	-----

A New Measurement of the Geometry of Space / E. D. Loh.....	217
--	-----

Non-Uniformities in the Hubble Flow: Results from a Survey of Elliptical Galaxies / R.L. Davies, D. Burstein, A. Dressler, S.M. Faber, D. Lynden-Bell, R. Terlevich, & G. Wegner.....	223
--	-----

DISTRIBUTION OF IRAS GALAXIES / M. Rowan-Robinson.....	229
---	-----

Contributions to the Local Gravitational Field from Beyond the Virgo Supercluster / A. Yahil.....	247
---	-----

THE ANGULAR SIZE - REDSHIFT RELATION AS A COSMOLOGICAL TOOL / V. K. Kapahi.....	251
Radio Bending at High Redshifts - A New Probe of Protogalaxies? / G. K. Miley.....	267

IV. THE LARGE SCALE DISTRIBUTION OF GALAXIES

THE DISTRIBUTION OF BRIGHT GALAXIES / G. Chincarini & G. Vettolani.....	275
LARGE-SCALE STRUCTURE: THE CENTER FOR ASTROPHYSICS REDSHIFT SURVEY / M. J. Geller, J. P. Huchra, & V. de Lapparent.....	301
The Galaxian Surface Density in the Nearby Universe / C. Balkowski, P. Chamaraux, & P. Fontanelli.....	315
Tracing Superclusters and Voids with Abell Clusters / J. O. Burns & D.J. Batuski.....	319
Simulations of Large-Scale Structure Compared to Abell Cluster Distribution / D.J. Batuski, A. Melott, & J.O. Burns.....	323
Shape of Superclusters / G. Vettolani, G. Chincarini, R.E. de Souza.....	327
An Analysis of Fifty-Five Bright Southern Clusters of Galaxies / R.P. Olowin.....	331
Large-Scale Structure in the Universe: Spatial Distribution and Peculiar Velocities / N. A. Bahcall.....	335
SPATIAL DISTRIBUTION OF GALAXIES: BIASED GALAXY FORMATION, SUPERCLUSTER-VOID TOPOLOGY, AND ISOLATED GALAXIES / J. Einasto and E. Saar.....	349
The Void Probability Function as a Statistical Indicator / M. Lachièze-Rey & S. Maurogordato.....	359
Large-Scale Distribution of Galaxies with Different Luminosities / X.Y. Xia, Z.G. Deng, and Y.Y. Zhou.....	363

THE DISTRIBUTION OF FAINT GALAXIES / R. Ellis.....	367
Evolution of Very Faint Field Galaxies and Quasars / D.C. Koo & R.G. Kron.....	383

V. THE THEORY OF GALAXY FORMATION AND LARGE-SCALE STRUCTURE

GALAXY FORMATION: CONFRONTATION WITH OBSERVATIONS / J. Silk.....	391
TOWARDS UNDERSTANDING THE LARGE-SCALE STRUCTURE? / A. Dekel.....	415
The Sponge-Like Topology of Large Scale Structure in the Universe / J. R. Gott, III.....	433
Systematic Properties of Galaxies: Implications for Galaxy Formation / S. Okamura, K. Kodaira, & M. Watanabe.....	437
Search for Proto-Clusters at Meter Wavelengths / G. Swarup & R. Subrahmanyan.....	441

VI. THEORIES OF COSMOLOGY

ALTERNATIVE COSMOLOGIES / J.V. Narlikar.....	447
TOPOLOGY OF THE UNIVERSE / L.Z. Fang & H.J. Mo.....	461

VII. THE NON-STANDARD APPROACH

OBSERVATIONS REQUIRING A NON-STANDARD APPROACH / H. Arp.....	479
Is There an Alignment of Quasars Near NGC 520? E. Gosset, J. Surdej, & J.P. Swings.....	499
Redshift Asymmetries and the Missing Mass / G.G. Byrd & M.J. Valtonen.....	503
A Possible Tired-Light Mechanism / J.-C. Pecker & J.-P. Vigier.....	507

VIII. GALAXIES AND CLUSTERS

The Luminosities and Sizes of Disk Galaxies in Clusters / G. Giuricin, F. Mardirossian, & M. Mezzetti.....	515
Luminosity Segregation in Distant Galaxy Clusters / G. Mathez, O. Le fèvre, Y. Mellier, G. Soucail, & A. Mazure.....	519
Elemental Abundances and Temperature Distributions in the Intra-cluster Medium of the Perseus Cluster / M.P. Ulmer, R.G. Cruddace, E. Fenimore, W.A. Snyder & G. Fritz.....	523
Tidal Triggering of Seyfert Galaxies and Quasars: Physical Sufficiency / G.G. Byrd, M.J. Valtonen, B. Sundelius, & L. Valtaoja.....	527
An Interesting Pair of Active Galaxies / X.-T. He, X.H. Xiao, S. Okamura, T. Noguchi, H. Maehara, & R.D. Cannon.....	531
A Comment on the Seyfert Environment / Z. -L. Zou & J. -S. Chen.....	535
Search for Structural Changes in the Cores of "Nearby" Radio Galaxies / E. Preuss & W. Alef.....	537

IX. THE DISTRIBUTION OF RADIO SOURCES

RADIO SOURCE COUNTS AND THEIR INTERPRETATION / K.I. Kellermann & J.V. Wall.....	545
The 10 GHz Log N - Log S Curve Obtained at NRO / K. Aizu, M. Inoue, H. Tabara, & T. Kato.....	565
Molonglo Deep Survey at 843 MHz / C.R. Subrahmanya & B.Y. Mills.....	569
Ultradeep Optical Identifications and Spectroscopy of Faint Radio Sources / R.A. Windhorst, A. Dressler, & D.C. Koo.....	573

X. THE DISTRIBUTION OF X-RAY SOURCES AND THE X-RAY BACKGROUND

THE DISTRIBUTION OF X-RAY EMITTING QUASARS IN SPACE / G. Setti.....	579
X-Ray Surveys as Tools to Investigate the Cosmological Evolution of Quasars, BL Lac Objects and Clusters of Galaxies / I.M. Gioia, T. Maccacaro, & A. Wolter.....	593
Log N - Log S Slope Determination in Imaging X-Ray Astronomy / T. Maccacaro, S. Romaine, & J.H.M.M. Schmitt.....	597
The EXOSAT High Galactic Latitude Survey / P. Giommi & G. Tagliaferri.....	601
Correlation of X-Ray and Infrared Emission of Radio-Quiet QSOs / D.M. Worrall.....	607
The Cosmic X-Ray Background / E. Boldt.....	611

XI. QUASI-STELLAR OBJECTS: DISTRIBUTION AND GENERAL PROPERTIES

COSMIC DISTRIBUTION OF OPTICALLY SELECTED QUASARS / M. Schmidt.....	619
SPATIAL DISTRIBUTION OF QUASARS / Y. Chu & L.Z. Fang.....	627
The Cosmic Evolution of Quasars at High Redshifts / P. Véron.....	639
The Clustering and Evolution of Optically-Selected QSOs / B.J. Boyle, T. Shanks, R. Fong, & B.A. Peterson.....	643
On Cosmological Evolution of Quasars / J. Machalski.....	649
The Space Distribution of Faint CFHT Quasars / D. Crampton, A.P Cowley, & F.D.A. Hartwick.....	655
Counts of Optically Selected Quasars in the Magnitude Range $19 < J < 22$ / V. Zitelli, B. Marano, & G. Zamorani.....	657
A Multi-Colour Survey for High-Redshift Quasars / S.J. Warren, P.C. Hewett & M.J. Irwin.....	661

The Infrared Spectra of Quasars - A Luminosity Dependence / B.J. Wills.....	665
Spectroscopy of QSOs from the Texas Radio Survey / D. Wills & B.J. Wills.....	669
A Complete Sample of Flat-Spectrum Radio Sources from the Parkes 2.7 GHz Survey / A. Savage, C.J. Chandler, D.L. Jauncey, M.J. Batty, G.L. White, B.A. Peterson, W.L. Peters, S. Gulkis, & J.J. Condon.....	673
The Evolution of Quasars Selected by Slitless Technique / Z.G. Deng, Y.Y. Zhou, & Y.Z. Liu.....	677
An Exploration of Volume Test V/Vm Under Various Values of Deceleration Parameter q_0 / S.M. Gong, H.J. Li, & C.L. Xia.....	681
The Application of the Study of Galaxies Associated With Quasars to Observational Cosmology / H.K.C. Yee.....	685
Complete Samples of Variable Quasars / M.R.S. Hawkins.....	691
Quasars, Disks and Cosmology / H. Netzer.....	695

XII. DARK MATTER

DARK MATTER / R. Sancisi & T.S. van Albada.....	699
Axions in the Universe / S. Tsuruta & K. Nomoto.....	713
The Neutrino Mass and the Cellular Large Scale Structure of the Universe / R. Ruffini, D.J. Song, & S. Taraglio.....	719
Determination of "inos" Masses Composing Galactic Halos / D.J. Song & R. Ruffini.....	723

XIII. GRAVITATIONAL LENSES

GRAVITATIONAL LENSES AS TOOLS IN OBSERVATIONAL COSMOLOGY / C.R. Canizares.....	729
---	-----

A VLA Gravitational Lens Survey / J.N. Hewitt, E.L. Turner, B.F. Burke, C.R. Lawrence, C.L. Bennett, G.I. Langston & J.E. Gunn.....	747
3C324 : A Probable New Gravitational Lens / F. Hammer, O. Le fèvre, & L. Nottale.....	751
1146+111B,C: A Giant Gravitational Lens? / E.L. Turner.....	755
The "Gravitational Lens" 3C 321: A Remarkable Impostor / A.V. Filippenko.....	761
Astrophysical Applications of Gravitational Micro-Lensing / R. Kayser, S. Refsdal, R. Stabell & B. Grieger.....	767
Gravitational Lens Effects of the Dark Matter of the Milky Way / C.M. Xu & X.J. Wu.....	771

XIV. ABSORPTION IN QUASI-STELLAR OBJECTS

QSO ABSORPTION LINES AND COSMOLOGY / W.L.W. Sargent.....	777
ABSORPTION LINES IN QSOs / J.-S. Chen.....	793
Absorption Line Systems at $z > 3$ in the QSO 2000-330 / R.W. Hunstead, M. Pettini, J.C. Blades & H.S. Murdoch..	799
Clustering of Ly α Absorbing Clouds at High Redshift / J.K. Webb.....	803

XV. CLUSTERING OF QUASI-STELLAR OBJECTS

Clustering of Quasars from the ROE/ESO Large-Scale AQD Survey for Quasars / R.G. Clowes, A. Iovino, & P. Shaver.....	809
Quasar Clustering / P.A. Shaver.....	815

SUMMARY

OBSERVATIONAL COSMOLOGY 1986 / M.S. Longair.....	823
POSTER PAPERS.....	841
AUTHOR INDEX.....	845
SUBJECT INDEX.....	849