

Phases of the ISM
Heidelberg, July 29 – Aug 1, 2013

*Interstellar Medium and Star Formation
in the Andromeda Galaxy*

Andreas Schruba
California Institute of Technology

Adam Leroy, Karin Sandstrom, Fabian Walter,
Alberto Bolatto, Nick Scoville, Julianne Dalcanton

CARMA Survey of Andromeda

CO Map from IRAM 30m

CO Map from CARMA

Cloud Decomposition

Cloud Decomposition

Cloud Decomposition

Cloud Properties I

Cloud Properties II

Linewidth – Size Relation

Luminosity – Radius Relation

Larson's "Parameter"

What controls nature of clouds (ie offsets)?
... concordance of properties for neighboring clouds?

Concordance of Cloud Nature?

Concordance of Cloud Nature?

Cloud Motions

Concordance of Cloud Motions?

Cloud Dynamics

PHAT SF Histories

Grad: Alexia Lewis
(U Washington)

Poster

PHAT Cluster Catalog

Grad: Lori Beerman
(U Washington)

PHAT Extinction Map

Julianne Dalcanton
(U Washington)

PHAT Extinction Map

Julianne Dalcanton
(U Washington)

Figure Credit:
Cheoljong Lee (UVA)

PHAT Extinction Map

Bruce Draine
(Princeton)

PHAT Extinction Map

Grad: Cheoljong Lee
(U Virginia)

CARMA Survey of Andromeda

Final CARMA Survey

pointings: 1500

area: $0.1 \text{ deg}^2 \sim 15 \text{ kpc}^2$

beam: $20 \text{ pc} \times 1 \text{ km/s}$

clouds: 500-1000

completion: end 2013

