

Contents

<i>List of Figures</i>	<i>page</i> ix
<i>List of Tables</i>	xii
<i>List of Contributors</i>	xiii
<i>Preface</i>	xv
Part I Background	1
1 Introduction	3
SAMUEL BOISSIER AND GIULIA RODIGHIERO	
1.1 Star Formation in the Context of Galaxy Evolution	3
1.2 Definitions	4
1.3 Measuring Star-Formation Rates	5
1.4 Star-Formation ‘Laws’	7
1.5 The Star-Formation Rate History of Galaxies	13
2 The Initial Mass Function of Stars and the Star-Formation Rates of Galaxies	25
PAVEL KROUPA AND TEREZA JERABKOVA	
2.1 Introduction	25
2.2 Can the Initial Mass Function Be Measured?	27
2.3 What Is the Shape of the Initial Mass Function?	28
2.4 What Is the Mathematical Nature of the Initial Mass Function?	29
2.5 Does the Initial Mass Function Vary?	36
2.6 Is the Initial Mass Function of a Simple Stellar Population Equal to That of a Composite Population?	40
2.7 Implications for the SFRs of Galaxies	50
2.8 Conclusion	53
3 Stellar Populations, Stellar Evolution, and Stellar Atmospheres	67
J. J. ELDRIDGE AND E. R. STANWAY	
3.1 Introduction	67
3.2 Stellar Evolution	67

Cambridge University Press

978-1-107-18416-9 — Star-Formation Rates of Galaxies

Edited by Andreas Zezas , Véronique Buat

Table of Contents

[More Information](#)

3.3	Stellar Atmospheres	74
3.4	Principles of Stellar Population and Spectral Synthesis	77
3.5	Existing Population Synthesis Models	83
3.6	Further Considerations	85
3.7	Looking to the Future ...	88
4	Dust Extinction, Attenuation, and Emission	96
KARL D. GORDON		
4.1	Introduction	96
4.2	Extinction	96
4.3	Attenuation	100
4.4	Emission	104
4.5	Recommendations – Resolved Stellar Populations	107
4.6	Recommendations – Integrated Observations	107
Part II SFR Measurements		113
5	Star-Formation Rates from Resolved Stellar Populations	115
JOHN. S. GALLAGHER III, ANDREW COLE, AND ELENA SABBIA		
5.1	Introduction	115
5.2	Brief Historical Overview	116
5.3	Star-Formation Rates	118
5.4	Lifetime Star-Formation Histories	127
5.5	Future Work	134
6	Star-Formation Measurements in Nearby Galaxies	145
DANIELA CALZETTI		
6.1	Conditions for a Reliable Star-Formation Rate Indicator	145
6.2	Star-Formation Rates of Star-Forming Regions	146
6.3	Star-Formation Rates within Galaxies	154
6.4	Summary	155
7	Continuum and Emission-Line Star-Formation Rate Indicators	159
MÉDÉRIC BOQUIEN AND DANIEL DALE		
7.1	Observing Star Formation in Galaxies	159
7.2	Theoretical Considerations	161
7.3	Observational Constraints	176
7.4	Summary	179
8	Star-Formation Rates from Spectral Energy Distributions of Galaxies	184
DENIS BURGARELLA		
8.1	Introduction	184
8.2	Why Spectral Energy Distributions to Estimate the Star-Formation Rate?	185

Contents

vii

8.3	What Information Can Be Extracted from the Spectral Energy Distribution?	189
8.4	How to Estimate the Quality of the Fits and the Physical Parameters Associated to the Star Formation?	193
8.5	What Kind of Star-Formation History?	195
8.6	Codes and Ingredients	197
9	Modelling the Spectral Energy Distribution of Star-Forming Galaxies with Radiative Transfer Methods	204
	CRISTINA POPESCU	
9.1	Introduction	204
9.2	The Propagation of Starlight in Star-Forming Galaxies	206
9.3	Main Ingredients	207
9.4	Geometries for Stars and Dust	208
9.5	Calculating the SED of Galaxies	210
9.6	Applications of Radiative-Transfer Modelling: Fitting the SEDs of Galaxies and Measuring Their SFRs	212
9.7	Comparison between Radiative-Transfer Models and Phenomenological Models	218
9.8	Conclusion	219
10	Measuring the Star-Formation Rate in Active Galactic Nuclei	225
	BRENT GROVES	
10.1	Introduction	225
10.2	The Physics of an AGN and Its Emission	226
10.3	X-ray Identification	228
10.4	Ultraviolet and Optical Continuum	228
10.5	Emission Lines	229
10.6	Mid-Infrared Emission	232
10.7	Far-Infrared Emission	234
10.8	Radio Continuum	235
10.9	Summary	236
11	High-Energy Star-Formation Rate Indicators	243
	ANDREAS ZEZAS	
11.1	Introduction	243
11.2	X-ray Emission from Galaxies	243
11.3	Scaling Relations between X-ray Emission and Stellar Populations	247
11.4	X-ray Binary Luminosity Functions	254
11.5	Age and Metallicity Dependence of X-ray Binary Formation Efficiency and Luminosity Functions	255
11.6	X-ray Binary Population Synthesis Models	259
11.7	X-ray Emission as SFR Indicator: Promise and Complications	260

11.8 Supernovae and Supernova Remnants	262
11.9 γ -ray Emission and Star Formation	264
11.10 γ -ray Bursts as Star-Formation Rate Probes	267
11.11 Gravitational Waves as Star-Formation Rate Probes	268
11.12 Summary	269
<i>Index</i>	279