

The 7-Year WMAP Observations: Cosmological Interpretation

Eiichiro Komatsu (Texas Cosmology Center, UT Austin)
Physics Colloquium, UT Dallas, November 10, 2010

Cosmology: The Questions

- How much do we understand our Universe?
 - How old is it?
 - How big is it?
 - What shape does it take?
 - What is it made of?
 - How did it begin?

The Breakthrough

- Now we can **observe** the physical condition of the Universe when it was very young.

Cosmic Microwave Background (CMB)

- Fossil light of the Big Bang!

From “Cosmic Voyage”

Night Sky in Optical ($\sim 0.5\mu\text{m}$)

Night Sky in Microwave (~1mm)

Night Sky in Microwave (\sim 1mm)

$T_{\text{today}} = 2.725 \text{ K}$

COBE Satellite, 1989-1993

How was CMB created?

- When the Universe was hot, it was a hot soup made of:
 - Protons, electrons, and helium nuclei
 - Photons and neutrinos
 - Dark matter

Universe as a hot soup

 proton

 helium

 electron

 photon

- Free electrons can scatter photons efficiently.
- Photons cannot go very far.

Recombination and Decoupling

- [recombination] When the temperature falls below 3000 K, almost all electrons are captured by protons and helium nuclei.
- [decoupling] Photons are no longer scattered. i.e., photons and electrons are no longer coupled.

COBE/DMR, 1992

-100 μK +100 μK

- Isotropic?
- CMB is **anisotropic!** (at the 1/100,000 level)

CMB: The Farthest and Oldest Light That We Can Ever Hope To Observe Directly

- When the Universe was 3000K (~380,000 years after the Big Bang), electrons and protons were combined to form neutral hydrogen. 15

WMAP at Lagrange 2 (L2) Point

June 2001:
WMAP launched!

February 2003:
The first-year data release

March 2006:
The three-year data release

March 2008:
The five-year data release

January 2010:
**The seven-year
data release**

- L2 is a million miles from Earth
- WMAP leaves Earth, Moon, and Sun behind it to avoid radiation from them

WMAP Spacecraft

Radiative Cooling: No Cryogenic System

COBE to WMAP (x35 better resolution)

COBE
1989

WMAP
2001

WMAP 7-Year Science Team

- C.L. Bennett
- G. Hinshaw
- N. Jarosik
- S.S. Meyer
- L. Page
- D.N. Spergel
- E.L. Wright
- M.R. Greason
- M. Halpern
- R.S. Hill
- A. Kogut
- M. Limon
- N. Odegard
- G.S. Tucker
- J. L. Weiland
- E. Wollack
- J. Dunkley
- B. Gold
- E. Komatsu
- D. Larson
- M.R. Nolta
- K.M. Smith
- C. Barnes
- R. Bean
- O. Dore
- H.V. Peiris
- L. Verde

WMAP 7-Year Papers

- **Jarosik et al.**, “*Sky Maps, Systematic Errors, and Basic Results*” [arXiv:1001.4744](https://arxiv.org/abs/1001.4744)
- **Gold et al.**, “*Galactic Foreground Emission*” [arXiv:1001.4555](https://arxiv.org/abs/1001.4555)
- **Weiland et al.**, “*Planets and Celestial Calibration Sources*” [arXiv:1001.4731](https://arxiv.org/abs/1001.4731)
- **Bennett et al.**, “*Are There CMB Anomalies?*” [arXiv:1001.4758](https://arxiv.org/abs/1001.4758)
- **Larson et al.**, “*Power Spectra and WMAP-Derived Parameters*” [arXiv:1001.4635](https://arxiv.org/abs/1001.4635)
- **Komatsu et al.**, “*Cosmological Interpretation*” [arXiv:1001.4538](https://arxiv.org/abs/1001.4538)

Cosmology Update: 7-year

● Standard Model

- H&He = **4.58%** ($\pm 0.16\%$)
- Dark Matter = **22.9%** ($\pm 1.5\%$)
- Dark Energy = **72.5%** ($\pm 1.6\%$)
- $H_0 = 70.2 \pm 1.4 \text{ km/s/Mpc}$
- Age of the Universe = 13.76 billion years (± 0.11 billion years)

Universal Stats

Age of the universe today
13.75 billion years

Age of the cosmos at
time of reionization
457 million years

“*ScienceNews*” article on
the WMAP 7-year results

How did we obtain these numbers?

Temperature Anisotropy (Unpolarized)

22GHz

K band

33GHz
Ka band

61GHz
V band

41GHz
Q band

94GHz
W band
22

Galaxy-cleaned Map

COBE

WMAP

Analysis: 2-point Correlation

- $C(\theta) = (1/4\pi) \sum (2l+1) \mathbf{C}_l P_l(\cos\theta)$
- How are temperatures on two points on the sky, separated by θ , correlated?
- “Power Spectrum,” \mathbf{C}_l
 - How much fluctuation power do we have at a given angular scale?
 - $l \sim 180 \text{ degrees} / \theta$

COBE To WMAP

- COBE is unable to resolve the structures below ~7 degrees
- WMAP's resolving power is 35 times better than COBE.
- What did WMAP see?

WMAP Power Spectrum

The Cosmic Sound Wave

- “*The Universe as a Miso soup*”
 - *Main Ingredients: protons, helium nuclei, electrons, photons*
- We measure the composition of the Universe by analyzing the wave form of the cosmic sound waves.

CMB to Baryon & Dark Matter

- I-to-2: baryon-to-photon ratio
- I-to-3: matter-to-radiation ratio (z_{EQ} : equality redshift)

Determining Baryon Density From C_l

Determining Dark Matter Density From C_l

Detection of Primordial Helium

Effect of helium on C_l^{TT}

- We measure the baryon number density, n_b , from the 1st-to-2nd peak ratio.
- As helium recombined at $z \sim 1800$, there were fewer electrons at the decoupling epoch ($z=1090$): $n_e = (1 - Y_p) n_b$.
- **More helium** = Fewer electrons = Longer photon mean free path $l/(\sigma_T n_e)$ = **Enhanced damping**
- **$Y_p = 0.33 \pm 0.08$ (68%CL)**
 - Consistent with the standard value from the Big Bang nucleosynthesis theory: $Y_P = 0.24$.

Another “3rd peak science”: Number of Relativistic Species

$$N_{\text{eff}} = 3.04 + 7.44 \left(\frac{\Omega_m h^2}{0.1308} \frac{3139}{1+z_{\text{eq}}} - 1 \right)$$

← from external data

← from 3rd peak

And, the mass of neutrinos

- WMAP data combined with the local measurement of the expansion rate (H_0), we get $\sum m_\nu < 0.6$ eV (95%CL)

CMB Polarization

- CMB is (very weakly) polarized!

Physics of CMB Polarization

- CMB Polarization is created by a local temperature **quadrupole** anisotropy.

Principle

- **Polarization direction is parallel to “hot.”**

CMB Polarization on Large Angular Scales (>2 deg)

Matter Density

Potential

$$\Delta T/T = (\text{Newton's Gravitation Potential})/3$$

ΔT

Polarization

- How does the photon-baryon plasma move?

CMB Polarization Tells Us How Plasma Moves at $z=1090$

Zaldarriaga & Harari (1995)

Matter Density

Potential

$$\Delta T/T = (\text{Newton's Gravitation Potential})/3$$

ΔT

Polarization

- Plasma **falling into** the gravitational potential well = **Radial** polarization pattern

Quadrupole From Velocity Gradient (Large Scale)

Quadrupole From Velocity Gradient (Small Scale)

Stacking Analysis

- Stack polarization images around temperature hot and cold spots.
- Outside of the Galaxy mask (not shown), there are **I 2387 hot spots** and **I 2628 cold spots**.

Two-dimensional View

- All hot and cold spots are stacked (the threshold peak height, $\Delta T/\sigma$, is zero)
- “Compression phase” at $\theta=1.2$ deg and “slow-down phase” at $\theta=0.6$ deg are predicted to be there and we observe them!
- The overall significance level: 8σ

E-mode and B-mode

E mode

B mode

- Gravitational potential can generate the E-mode polarization, but not B-modes.
- **Gravitational waves** can generate both E- and B-modes!

- No detection of B-mode polarization yet.
- B-mode is the next holy grail!**

Theory of the Very Early Universe

- The leading theoretical idea about the primordial Universe, called “**Cosmic Inflation**,” predicts:
(Guth 1981; Linde 1982; Albrecht & Steinhardt 1982; Starobinsky 1980)
- The expansion of our Universe **accelerated** in a tiny fraction of a second after its birth.
- Just like Dark Energy accelerating today’s expansion: the acceleration also happened at very, very early times!
- **Inflation stretches “micro to macro”**
- In a tiny fraction of a second, the size of an atomic nucleus ($\sim 10^{-15}\text{m}$) would be stretched to 1 A.U. ($\sim 10^{11}\text{m}$), at least.

Cosmic Inflation = Very Early Dark Energy

Theory Says...

- The leading theoretical idea about the primordial Universe, called “**Cosmic Inflation**,” predicts:
- The expansion of our Universe **accelerated** in a tiny fraction of a second after its birth.
- the primordial ripples were created by **quantum fluctuations** during inflation, and
- how the power is distributed over the scales is determined by the **expansion history during cosmic inflation**.
- Detailed observations give us **this** remarkable information!

Quantum Fluctuations

- You may borrow a lot of **energy** from vacuum if you promise to return it to the vacuum immediately.
- The amount of **energy** you can borrow is inversely proportional to the time for which you borrow the **energy** from the vacuum.
- Just (a version of) Heisenberg's Uncertainty Principle, the foundation of Quantum Mechanics.

Mukhanov & Chibisov (1981); Guth & Pi (1982); Starobinsky (1982); Hawking (1982);
Bardeen, Turner & Steinhardt (1983)

(Scalar) Quantum Fluctuations

$$\delta\varphi = (\text{Expansion Rate})/(2\pi) \text{ [in natural units]}$$

- Why is this relevant?
- The cosmic inflation (probably) happened when the Universe was a tiny fraction of second old.
 - Something like 10^{-36} second old
 - $(\text{Expansion Rate}) \sim 1/(\text{Time})$
 - which is a big number! ($\sim 10^{12} \text{GeV}$)
 - *Quantum fluctuations were important during inflation!*

Stretching Micro to Macro

Macroscopic size at which gravity becomes important

Quantum fluctuations on microscopic scales

 INFLATION!

Quantum fluctuations cease to be quantum, and become observable!

Inflation Offers a Magnifier for Microscopic World

- Using the *power spectrum of primordial fluctuations* imprinted in CMB, we can observe the quantum phenomena at the ultra high-energy scales that would never be reached by the particle accelerator.

(Tensor) Quantum Fluctuations, a.k.a. Gravitational Waves

$$h = (\text{Expansion Rate}) / (2^{1/2} \pi M_{\text{Planck}}) \text{ [in natural units]}$$

[h = “strain”]

- Quantum fluctuations also generate ripples in space-time, i.e., gravitational waves, by the same mechanism.
- Primordial gravitational waves generate temperature anisotropy in CMB, as well as polarization in CMB with a distinct pattern called “**B-mode polarization**.”

Probing Inflation (2-point Function)

- Joint constraint on the primordial tilt, n_s , and the tensor-to-scalar ratio, r .
- Not so different from the 5-year limit.
- $r < 0.24$ (95%CL)

Probing Inflation (3-point Function)

- Inflation models predict that primordial fluctuations are very close to Gaussian.
- In fact, **ALL SINGLE-FIELD** models predict a particular form of 3-point function to have the amplitude of $f_{NL}=0.02$.
- Detection of $f_{NL}>1$ would rule out ALL single-field models!
- No detection of 3-point functions of primordial curvature perturbations. The 95% CL limits are:
 - $-10 < f_{NL} < 74$
 - The WMAP data are consistent with the prediction of **simple single-field inflation** models: $1-n_s \approx r \approx f_{NL}$

Summary

- CMB is the fossil light of the Big Bang.
- We could determine the age, composition, expansion rate, etc., from CMB.
- We could even push the boundary farther back in time, probing the origin of fluctuations in the very early Universe: inflationary epoch at ultra-high energies.
- Next Big Thing: **Primordial gravitational waves**.
- The 3-point function: **Powerful test of inflation**.

Planck Launched!

- The Planck satellite was successfully launched from French Guiana on May 14.
- Separation from the Herschell satellite was also successful.
- Planck has mapped the full sky already - results expected to be released in December, 2012.

Planck: Expected C_l Temperature

WMAP

PLANCK

- WMAP: $\ell \sim 1000 \Rightarrow$ Planck: $\ell \sim 3000$

Planck: Expected C_l Polarization

- (Above) E-modes
- (Left) B-modes ($r=0.3$)