
Formation and Evolution of Galaxy Outskirts
Proceedings IAU Symposium No. 321, 2016
A. Gil de Paz, J.H. Knapen & J.C. Lee, eds.

c© International Astronomical Union 2017
doi:10.1017/S1743921316011108

Resolved Stellar Populations of
the interacting galaxies of the M81 group

Sakurako Okamoto, Nobuo Arimoto, Annette M.N. Ferguson,
Edouard J. Bernard, Mike J. Irwin, Yoshihiko Yamada and Yousuke

Utsumi
Shanghai Astronomical Observatory, Chinese Academy of Sciences,

80, Nandan Rd. Shanghai, China
email: sakurako.okamoto@gmail.com

Abstract. We present the results from the state-of-the-art wide-field survey of the M81 galaxy
group that we are conducting with Hyper Suprime-Cam on Subaru Telescope. Our photometry
reaches about 2 mag below the tip of the red giant branch (RGB) and reveals the spatial
distribution of both old and young stars over an area of 5deg2 around the M81. The young
main-sequence (MS) stars closely follow the HI distribution and can be found in a stellar stream
between M81 and NGC 3077 and in numerous outlying stellar associations. Our survey also
reveals for the first time the very extended (> 2×R25 ) halos of RGB stars around M81, M82, and
NGC 3077, as well as faint tidal streams that link these systems. The gravitational interactions
between M81, M82 and NGC 3077 galaxies induced star formation in tidally stripped gas, and
also significantly perturbed the older stellar components leading to disturbed halo morphologies.

Keywords. galaxies: individual (M81, M82, NGC 3077), galaxies: interactions, galaxies: pho-
tometry, galaxies: stellar content, galaxies: structure

1. Introduction
M81, the large spiral galaxy located at 3.6 Mpc from the Milky Way is a prime target for

wide-field mapping of its resolved stellar content beyond the Local Group. Spectacular
neutral hydrogen images have demonstrated the significant tidal interactions between
M81 and its two brightest neighbors, M82 and NGC3077, which modelling suggests have
taken place in the last 300 Myrs (e.g. Yun et al. 1994, Yun 1999). Deep photometry
from the Hubble Space Telescope (HST) has been used to argue that the outlying HI
concentrations Arp’s Loop (AL), and Holmberg IX (HoIX) may be tidal dwarf galaxies
formed as a result of these interactions (e.g. Makarova et al. 2002).

Wide-field images of 8m telescope and deep HST pointings also reveal that the evi-
dence for a faint, extended old stellar component beyond the bright optical disk of M81
(Barker et al. 2009, Monachesi et al. 2013). Chiboucas et al. (2013) confirmed 12 new
dwarf satellites as members of the M81 group, discovered from a 65 deg2 survey with
CFHT/MegaCam. However, the global properties of the stellar populations throughout
the M81 group are still poorly known since it requires both wide-field coverage and image
sensitivity of instruments.

2. Observation and Color Magnitude-Diagram
We observed the region around M81 in the g- and i-bands using 4 pointings of the

new prime-focus imager, Hyper Suprime-Cam (HSC), on the Subaru Telescope (PI: S.
Okamoto; Proposal ID: S14B-101). The observations were obtained as part of a survey
to map the central region of M81 group with seven HSC pointings as shown in the

22

https://doi.org/10.1017/S1743921316011108 Published online by Cambridge University Press

https://doi.org/10.1017/S1743921316011108


Resolved stellar populations of the M81 group 23

Figure 1. Left : The observed and planned HSC pointings around the M81 galaxy are shown
as the blue solid circles and the magenta dashed circles, respectively, on the colour images
taken from SDSS. The known member galaxies of M81 Group are marked as cross symbols.
Right: Dereddened CMD of stellar objects located within the observed 5 deg2 area. Theoret-
ical isochrones are shown for a 12 Gyr old population with [M/H] = −2.2,−1.75,−1.3,−0.75
from the left to the right (magenta) and for an [M/H] = −0.75 population with ages of
10, 18, 32, 50, 100, 160 Myr from top to bottom (blue).

left panel of Figure 1. The right panel of Figure 1 shows the resulting color-magnitude
diagram (CMD) of roughly 930,000 de-reddend point sources found in the 5 deg2 area
area around M81. The detail of data reduction is described in Okamoto et al. (2015).
Theoretical Padova isochrones are overlaid to aid in understanding the range of stellar
populations (Bressan et al. 2012). The dashed boxes delineate the selection criteria for
different stellar populations and are used to construct the maps of young and old stellar
contents presented in Figure 2.

3. Results and Discussion
The left panel of Figure 2 shows the spatial distribution of stars in young MS and

MS+cHeB boxes of the right panel of Figure 1, which are color coded according to i-
band magnitude in a transparent manner so that colors of overlapping points represent
the average color. Overall distribution of young stars agrees extremely well with those
of the HI blobs, except for the stream at the northwest of NGC 3077 where few stars
are seen. Bright stars are mainly located in the inner disk of M81, while most of young
stars in the northwest side of M81, AL, HoIX, BK3N, the Garland, the stream between
M81 and NGC 3077, and other debris features are fainter than i0 ∼ 24 and have similar
luminosity distributions each other, suggesting that star formation in these tidal features
was synchronized and may have stopped about 30 Myr ago.

The right panel of Figure 2 shows the contour map of red RGB stars. A tidal stream
between M81 and M82 can clearly be seen, and the outer regions of M82 and NGC3077
exhibit an S-shaped morphology. The NGC 3077 halo is extended far beyond the R25
(r = 2.7′). The component in the northwest appears to reach a maximum projected
radius from NGC 3077 of ∼ 65 kpc, but does not appear to trace the HI distribution in
this region. Numerical modeling suggests the encounters between NGC 3077, M81, and
M82 took place ∼ 200-300 Myr ago (Yun et al. 1999), which may not leave enough time

https://doi.org/10.1017/S1743921316011108 Published online by Cambridge University Press

https://doi.org/10.1017/S1743921316011108


24 S. Okamoto et al.

Figure 2. Left: the spatial distribution of MS and cHeB stars that are color coded according
to the luminosity with transparency. Right: Iso-density contour map of red RGB stars, featured
to faint structures up to 20σ above the background level. The kernel density is estimated with
the bandwidth of 1.2′. The solid lines are R25 radii of galaxies.

to restore equilibrium in the NGC 3077 halo. The dwarf galaxies such as IKN and BK5N
cannot be seen in the maps of young stars, but appear as overdensities of old populations,
implying they have not formed as a result of the recent interaction.

When we complete all seven paintings in the forthcoming HSC observation, the data
will allow us to determine the true extent and nature of the intra-group debris and map
the halos of the M81 group galaxies to unprecedented distances.

References
Barker, M. K., Ferguson, A. M. N., Irwin, M., Arimoto, N., & Jablonka, P. 2009, AJ, 138, 1469
Bressan, A., Marigo, P., Girardi, L., Salasnich, B., Dal Cero, C., Rubele, S., & Nanni, A. 2012,

MNRAS, 427, 127
Bullock, J. S. & Johnston, K. V. 2005, ApJ, 635, 931
Chiboucas, K., Jacobs, B. A., Tully, R. B., & Karachentsev, I. D. 2013, AJ, 146, 126
Fitzpatrick, E. L. 1999, PASP, 111, 63
Makarova, L. N., Grebel, E. K., Karachentsev, I. D., Dolphin, A. E., Karachentseva, V. E.,

Sharina, M. E., Geisler, D., Guhathakurta, P., Hodge, P., Sarajedini, A., & Seitzer, P.
2002, A&A, 396, 473

Monachesi, A., Bell, E. F., Radburn-Smith, D. J., Vlajić, M., de Jong, R. S., Bailin.J., Dalcanton,
J. J., Holwerda, B. W., & Streich, D. 2013, ApJ, 766, 106

Okamoto, S., Arimoto, N., Ferguson, A. M. N., Bernard, E. J., Irwin, M. J., & Yamada, Y.
Utsumi, Y. 2015, ApJ(Letter), 809, L1

Schlafly, E. F. & Finkbeiner, D. P. 2011, ApJ, 737, 103
Yun, M. S. 1999, in: J. E. Barnes & D. B. Sanders (eds.), Galaxy Interactions at Low and High

Redshift, Proc. IAU Symposium, No.186, p. 81
Yun, M. S., Ho, P. T. P., & Lo, K. Y. 1994, Nature, 372, 530

https://doi.org/10.1017/S1743921316011108 Published online by Cambridge University Press

https://doi.org/10.1017/S1743921316011108

