

The structure of star clusters in the outer halo of M31

N. R. Tanvir,^{1*} A. D. Mackey,^{2,3} A. M. N. Ferguson,³ A. Huxor,⁴ J. I. Read,^{1,5}
G. F. Lewis,⁶ M. J. Irwin,⁷ S. Chapman,⁷ R. Ibata,⁸ M. I. Wilkinson,¹
A. W. McConnachie,⁹ N. F. Martin,^{10,8} M. B. Davies¹¹ and T. J. Bridges¹²

¹Department of Physics and Astronomy, University of Leicester, University Road, Leicester LE1 7RH

²Research School of Astronomy & Astrophysics, The Australian National University, Mount Stromlo Observatory, Cotter Road, Weston Creek, ACT 2611, Australia

³Institute for Astronomy, University of Edinburgh, Royal Observatory, Blackford Hill, Edinburgh EH9 3HJ

⁴Astronomisches Rechen-Institut, Universität Heidelberg, Mönchhofstrasse 12-14, 69120 Heidelberg, Germany

⁵Institute for Astronomy, Swiss Federal Institute of Technology Zurich, Wolfgang-Pauli-Strasse 27, Building HIT, CH-8093 Zurich, Switzerland

⁶Sydney Institute for Astronomy, School of Physics, A28, The University of Sydney, NSW 2006, Australia

⁷Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge CB3 0HA

⁸Observatoire Astronomique, Université de Strasbourg, CNRS, 11 rue de l'Université, F-67000 Strasbourg, France

⁹NRC Herzberg Institute of Astrophysics, 5071 West Saanich Road, British Columbia, Victoria V9E 2E7, Canada

¹⁰Max-Planck-Institut für Astronomie, Königstuhl 17, D-69117 Heidelberg, Germany

¹¹Lund Observatory, Box 43, SE221 00 Lund, Sweden

¹²Department of Physics, Queen's University, Kingston, Ontario K7L 3N6, Canada

Accepted 2012 January 18. Received 2012 January 16; in original form 2011 November 29

ABSTRACT

We present a structural analysis of halo star clusters in M31 based on deep *Hubble Space Telescope* (HST) Advanced Camera for Surveys (ACS) imaging. The clusters in our sample span a range in galactocentric projected distance from 13 to 100 kpc and thus reside in rather remote environments. Ten of the clusters are classical globulars, whilst four are from the Huxor et al. population of extended, old clusters. For most clusters, contamination by M31 halo stars is slight, and so the profiles can be mapped reliably to large radial distances from their centres. We find that the extended clusters are well fit by analytic King profiles with ~ 20 parsec core radii and ~ 100 parsec photometric tidal radii, or by Sérsic profiles of index ~ 1 (i.e. approximately exponential). Most of the classical globulars also have large photometric tidal radii in the range 50–100 parsec; however, the King profile is a less good fit in some cases, particularly at small radii. We find 60 per cent of the classical globular clusters exhibit cuspy cores which are reasonably well described by Sérsic profiles of index ~ 2 –6. Our analysis also reinforces the finding that luminous classical globulars, with half-light radii < 10 parsec, are present out to radii of at least 100 kpc in M31, which is in contrast to the situation in the Milky Way where such clusters (other than the unusual object NGC 2419) are absent beyond 40 kpc.

Key words: galaxies: haloes – galaxies: star clusters: general – galaxies: individual: M31.

1 INTRODUCTION

In recent years the halo and outer disc of M31 have been the subject of several large-area imaging campaigns. By mapping the distribution of individual resolved stars to large radii, these have resulted in the discovery of considerable substructure (e.g. Ibata et al. 2001, 2007; Ferguson et al. 2002; McConnachie et al. 2009), and the identification of previously unknown components in the outer regions of the galaxy (e.g. Irwin et al. 2005; Ibata et al. 2005; Gilbert et al. 2006). The same surveys have also been successful in extending the

known dwarf galaxy (e.g. Zucker et al. 2004; Martin et al. 2006, 2009; Irwin et al. 2008; McConnachie et al. 2008; Richardson et al. 2011) and globular cluster systems.

In particular, our group has discovered a number of very remote globular clusters (GCs) (Huxor et al. 2004, 2008, 2011; Martin et al. 2006), and also a population of more extended clusters (ECs), which have properties similar to the GCs but typical half-light radii nearly an order of magnitude larger (Huxor et al. 2005, 2008, 2011). What is clear from these studies is that the M31 GC system differs from that of the Milky Way in several respects, in addition to being ~ 3 times more numerous; notably it includes a significant population of bright GCs at large galactocentric radius and some of these are very diffuse (Mackey et al. 2007; Huxor et al. 2011). By contrast

*E-mail: nrt3@star.le.ac.uk

the outer GCs in the Milky Way, whilst often moderately extended in structure (typified by the ‘Palomar’ clusters), are predominantly faint.¹ We note in passing that M31’s brighter dwarf spheroidals are also on the average more extended than that of the Milky Way’s, measured for example by half-light radius (McConnachie & Irwin 2006; Richardson et al. 2011), although the significance and underlying nature of this discrepancy remains under debate (Brasseur et al. 2011; Collins et al. 2011).

Studies of the M31 GC system are important as it possesses the largest cluster population in the Local Group, and is sufficiently near to us that clusters can be resolved into stars with *HST*. Several authors have previously analysed *HST* images (mainly taken with Wide Field Planetary Camera 2, WFPC2) of M31’s inner GC population (e.g. Grillmair et al. 1996; Holland 1998; Barmby, Holland & Huchra 2002; Barmby et al. 2007; Strader, Caldwell & Seth 2011), finding their overall structural properties to be similar to those of the Milky Way system in the same regime of galactocentric distance.

We have observed a subset of our outer cluster sample with the *HST* Advanced Camera for Surveys (ACS; programme GO-10394, PI Tanvir). The targeted clusters included the first four extended clusters discovered, and ten classical clusters selected because of their large galactocentric radius. Photometric analyses of the clusters were presented in papers by Mackey et al. (2006, 2007), which also showed their spatial distribution around M31, whilst Richardson et al. (2009) presented an analysis of their surrounding field star populations. The clusters are generally old and metal poor, although one classical globular (GC7) has a relatively high metallicity derived from the red-giant branch locus of $[\text{Fe}/\text{H}] \approx -0.7$, and may be several Gyr younger than the rest of the sample (Mackey et al. 2007).

In this paper we consider the structural properties of this sample in a more detail than hitherto, using a combination of surface photometry and star count analysis. Such studies provide insight into the dynamical properties of clusters as well as their origin and evolution within the parent galaxy’s gravitational field. At large galactocentric radius we expect only small tidal stresses and also, because of their long orbital periods, that visits close to the galactic centre or disc may have been infrequent in the lifetimes of the clusters. On the other hand, it has been argued that many of the outer clusters in the Milky Way have been accreted from satellite galaxies (e.g. Zinn 1993; Mackey & Gilmore 2004), and the situation could be similar in M31. Indeed, the same surveys in which these clusters have been found have also provided evidence of abundant substructure in the M31 halo and outer disc – the fossil records of various accretion events – which we have recently shown exhibit some statistical correlation with the distribution of outer GCs (Mackey et al. 2010a). Thus the properties of the outer clusters might alternatively reflect their formation within dwarf galaxies from which they have been accreted.

Particular goals of this paper are (a) to compare the structural properties of the outer GCs with those of the inner galaxy, and the M31 GC system as a whole to the Milky Way’s system; (b) to search for evidence of tidal disruption as has been seen in a number of Milky Way (MW) GCs (e.g. Grillmair et al. 1996), and might be particularly evident in the case of the extended clusters. The low density of contaminating field stars at these large galactocentric radii lends itself to these studies.

Table 1. Basic information for our cluster sample. We give the name of the cluster used in this work, its entry in the RBC, its coordinate, the measured colour excess, E_{B-V} , and projected galactocentric radius, R_{gc} .

Cluster	RBC entry	α_{2000}	δ_{2000}	E_{B-V}	R_{gc} Kpc
EC1	MCEC1-HEC5	00 38 19.5	+41 47 15	0.08	13.3
EC2	MCEC2-HEC7	00 42 55.0	+43 57 28	0.10	36.8
EC3	MCEC3-HEC4	00 38 04.6	+40 44 39	0.07	14.0
EC4	MCEC4-HEC12	00 58 15.4	+38 03 02	0.08	60.1
GC1	MCGC1-B520	00 26 47.7	+39 44 46	0.09	46.4
GC2	MCGC2-H4	00 29 45.0	+41 13 09	0.08	33.5
GC3	MCGC3-H5	00 30 27.3	+41 36 20	0.11	31.8
GC4	B514-MCGC4	00 31 09.8	+37 54 00	0.09	55.2
GC5	MCGC5-H10	00 35 59.7	+35 41 04	0.08	78.5
GC6	B298-G021	00 38 00.2	+40 43 56	0.09	14.0
GC7	MCGC7-H14	00 38 49.4	+42 22 47	0.06	18.2
GC8	MCGC8-H23	00 54 25.0	+39 42 56	0.09	37.0
GC9	MCGC9-H24	00 55 44.0	+42 46 16	0.15	38.9
GC10	MCGC10-H27	01 07 26.3	+35 46 48	0.09	100.0

2 OBSERVATIONS AND DATA ANALYSIS

The sample of clusters is summarized in Table 1 along with their basic properties and the name given in the Revised Bologna Catalogue (RBC) of M31 globular clusters.² All observations were made with the *HST*/ACS(WFC) using the F606W and F814W filters. The clusters were generally located in the middle of one of the ACS CCDs to minimize the influence of the chip-gap, although in some instances additional offsets allowed us to avoid bright stars appearing in the field. The F814W filter images of all the clusters are shown in the upper-left panels of Figs 1–14. In the case of EC3 and GC6 the two clusters were available in the same pointing, and the resulting image (see Fig. 3) illustrates well the striking morphological difference between the two classes. Details of the *HST*/ACS imaging, the basic reduction steps and transformation to standard *V*-band (F606W) and *I*-band (F814W) magnitudes are given in Mackey et al. (2006, 2007), along with a description of the profile-fitting photometric analysis. We have also taken the naming scheme, dust extinction values and distances to each cluster from those papers.

2.1 Surface photometry

The first requirement of the analysis is to establish the best photometric centroid for each cluster. For the extended clusters and those classical GCs with low central surface brightness, the intensity fluctuations due to individual resolved stars means this is not straightforward. In practice, we adopted an iterative scheme, beginning with a centroid defined by the simple first moment of the light distribution and hence finding the best-fitting King function from a first pass (see below) analysis of the 1D profile. This analytic function was then fitted to the 2D spatial distribution of stars to obtain an improved estimate of the centroid, and hence an improved profile fit and so on until convergence. This approach works well for all the clusters, with the possible exception of the sparsest, EC4, for which the maximum likelihood fit finds a number of plausible local maxima (within ~ 2 arcsec) which are not much less likely than the best solution.

¹ A notable exception is the unusual, remote cluster NGC 2419, which has been argued that it may be the core of a stripped dwarf spheroidal (e.g. Mackey & van den Bergh 2005; Cohen et al. 2010).

² Revised Bologna Catalogue website <http://www.bo.astro.it/M31/>

Figure 1. Results for extended cluster EC1. Upper left: ACS/F814W image of the field; Lower left: colour magnitude diagram of point sources in the field, with likely cluster stars, which is to say those clearly within the main body of the cluster, in larger symbols. The points labelled as likely non-cluster are from areas of the chip well away from the cluster. Outlined regions are areas chosen to be dominated by cluster populations; Upper right: the spatial distribution of stars from the (colour-coded) regions outlined in the CMD. The two circles indicate the core radius and tidal radius determined from the fitted King profile. The arrow indicates the direction of the centre of M31. Lower right: radial profile determined from star counts scaled to match the extinction-corrected V-band surface photometry in the inner regions, along with the best-fitting King profile (solid curve), and Sérsic profile (dashed curve). Dashed vertical lines are the core and tidal radii from the King fit. The $V - I$ surface photometry colour is shown later.

Figure 2. Results for extended cluster EC2. Panels are as in Fig. 1. There is some indication to the eye of a deviation from circular symmetry in the outer parts of this cluster (specifically the distribution seems to be extended in the positive x -direction). As discussed in the text, our statistical analysis suggests this is not significant.

Measurements of the classical clusters with the *IRAF/ellipse*³ task finds no significant ellipticity in the inner regions, whilst the ex-

tended clusters also appear to be roughly circular, within the limits of the noise introduced in the light distribution by individual resolved stars. For each cluster we therefore summed the integrated light in circular annuli around the cluster centre, and subtracted an estimate of the background using areas of the images well beyond the apparent cluster extent (typically a distance of about 1 arcmin defined the inner radius of the background region). Only

³IRAF is distributed by the National Optical Astronomy Observatory, which is operated by the Association of Universities for Research in Astronomy (AURA) under cooperative agreement with the National Science Foundation.

Figure 3. Results for extended cluster EC3. Panels are as in Fig. 1. Note that GC6 appears in the same frame, but is masked out from the background region.

particularly bright stars and galaxies were masked from the background estimate (the same sources are also masked from the cluster apertures). It is worth noting at this point that if any of the clusters extend at low levels over a majority of the ACS fields, then it would lead us to overestimate the background level, and underestimate, for example, the photometric tidal radius.

The spacing of the boundaries between the annuli is logarithmic, although the number of annuli used for each cluster was chosen,

dependent on the size and brightness of the cluster, to ensure good signal-to-noise in most bins (in particular, relatively few but large bins were considered most appropriate for the extended clusters).

2.2 Star counts

For the classical globular clusters at larger radii, and the extended clusters at all radii, these integrated light surface photometry

Figure 4. Results for extended cluster EC4. Panels are as in Fig. 1. Curiously, to the eye, there appears to be an asymmetry in the distribution of horizontal branch stars in this cluster, with an excess in the positive x -direction. As discussed in the text, this appears to be moderately significant statistically, but would be hard to explain by dynamical processes, so we conclude is most likely an unusual chance occurrence.

measurements become noisy due to contamination: the result of light from faint background galaxies and stars in M31 and the MW halo (as noted above, the brighter stars and galaxies in the images were masked out to reduce their effect on the star counts). To extend the measured profiles, we performed star counts using the following procedure:

Step 1: A colour–magnitude diagram (CMD, see lower-left panels of Figs 1–14) was created for each cluster. Bold symbols represent stars from an annulus judged by eye to be clearly within the main body of the cluster but not too severely crowded (typically out to about 10 to 20 arcsec, depending on the cluster), and therefore are likely to be dominated by cluster stars. Smaller symbols represent

Figure 5. Results for classical globular cluster GC1. Panels are as in Fig. 1 with the exception of the (bottom right panel) radial profile which is based on a combination of surface photometry in the inner regions and (scaled) star counts in the outer regions. The overlap range is fixed by eye for each cluster. In addition to the King-profile fit (solid curve), we also plot the best-fitting Sérsic profile (dashed curve).

stars from the same region of the image that was used to calculate the sky background, which are very likely to be almost entirely sources unassociated with the cluster. Stars in the outer parts of the cluster were excluded from this plot since they could not be considered either good candidates for membership or likely contaminants, simply on the basis of spatial position. For this reason the primary

references for the cluster CMDs remain Mackey et al. (2006, 2007), in which the typical photometric errors are also presented.

Step 2: Regions on the CMD were then chosen separately for each cluster (shown as outlines in Figs 1–14) in order to roughly maximize the number of cluster stars, whilst minimizing background contamination. The more remote clusters with very low

Figure 6. Results for classical globular cluster GC2. Panels are as in Fig. 5.

contamination therefore benefitted from much looser constraints in this regard. Nevertheless, it is important to note that effective background contamination varies considerably from cluster to cluster, not only because the clusters nearer to M31 have a higher density of M31 halo and disc stars in the field, but also because in some cases, driven by metallicity differences, the loci of the cluster red giant branch (RGB) and horizontal branch (HB) were less distinct

from those of the M31 halo than in other cases. Clusters EC3 and GC6, which are both located in the same ACS field, suffered most from a high density of contaminating field stars.

Step 3: Stars from within these CMD regions were the only ones, henceforth, considered in the star count analysis. Their numbers were summed in the same annuli as were used for the surface photometry. Residual contamination within these annuli, by

Figure 7. Results for classical globular cluster GC3. Panels are as in Fig. 5. The annular images towards the top of the image are ghost images of a bright star.

point sources unrelated to the cluster, was removed statistically by subtracting an appropriately scaled background count determined, again, over the area of the chip far from the cluster.

The spatial distribution of stars within the selected regions of each CMD is shown in the upper-right panel of Figs 1–14. The different regions of the CMD used to measure the star counts are colour-coded to highlight different stellar populations (usually, horizontal branch, and upper and lower red giant branch). Given that the range

of stellar mass from the RGB to the HB is not large, we do not expect any significant difference in these distributions, except that which results from incompleteness due to crowding setting in at larger radii for the fainter stars. In these panels we also plot for reference the direction of M31 and the King-profile core and photometric tidal radii (see below) of each cluster. Note the linear scale in parsec is appropriate to the measured distance of each cluster (Mackey et al. 2006, 2007).

Figure 8. Results for classical globular cluster GC4. Panels are as in Fig. 5. Note that it was not possible to reliably determine the colour of the cluster at larger radii due to some ghosting and flaring in the images (presumably from the bright star) which affected the surface photometry around the cluster. This in itself is a good illustration of the advantages of using star counts to map the outer regions of clusters, rather than integrated photometry. This is the only cluster with significant numbers of stars beyond the fitted tidal radius, and may indicate an overflow of stars, as discussed in the text.

2.3 Cluster profiles

To construct the final, circularly averaged intensity profiles, the star count density was scaled to the V-band surface photometry in an annular region, the inner and outer radii of which were selected by

eye for each cluster to define a zone in which the surface photometry should still be reliable, but the star counts not significantly affected by incompleteness. For the classical globulars, this was typically a region from a few arcsec to about 15 arcsec from the cluster centre. In effect, this means that core radii are determined largely from the

Figure 9. Results for classical globular cluster GC5. Panels are as in Fig. 5.

integrated light measurements and photometric tidal radii largely from the star counts. In the case of extended clusters, the profiles reported are those solely based on the star counts, although again these are normalized to the measured surface photometry in an aperture roughly corresponding to the core region.

The resulting radial profiles (extinction-corrected) are shown in lower-right panels of Figs 1–14. The error bars for the star counts

were determined from Poisson statistics (including the error introduced by the background subtraction step), whereas those for the surface photometry were obtained by dividing each annulus into eight segments and determining the variance of surface brightness between these. This latter approach should account for the extra noise, over and above photon shot noise plus detector noise etc., which is due to the graininess introduced by resolved stars;

Figure 10. Results for classical globular cluster GC6. Panels are as in Fig. 5. Note that EC3 appears in the same frame, but is masked out from the background region.

although for very small radii the segments are typically so small that the variance is likely to be underestimated. In the overlap region, in which the plotted points are a weighted average of the surface photometry and (scaled) star counts, the error is taken as an average of the error on each (this was chosen since the uncertainties should be well correlated).

Because of the magnitude limit of the observations, the star counts only sample the most luminous stars in the clusters. The integrated light analysis is also dominated by the light from the brightest, most massive stars, and particularly in the intermediate radii where we normalize the star counts to the surface photometry, it is reasonable to assume dynamical mass segregation does

Figure 11. Results for classical globular cluster GC7. Panels are as in Fig. 5.

not affect the results. At small radii, particularly in any post core-collapse clusters, sinking of more massive stars (including stellar remnants) to the cores will modify both the luminosity function and mass-to-light ratio. The radial dependence of $V - I$ colour, determined from surface photometry in annuli around each cluster (see bottom plots in lower right panels of Figs 1–14), confirms there is no evidence of any significant trend on the scales we probe.

3 RESULTS

We fitted the radial profile of each cluster with an empirical King (1962) model of the form:

$$I(R) = I_0 \left[\frac{1}{\sqrt{1 + \left(\frac{R}{R_c}\right)^2}} - \frac{1}{\sqrt{1 + \left(\frac{R_t}{R_c}\right)^2}} \right]^2; R \leq R_t \quad (1)$$

Figure 12. Results for classical globular cluster GC8. Panels are as in Fig. 5.

where $I(R)$ is the surface brightness at projected radius R , I_0 is a normalizing factor (which is approximately the central surface brightness when $R_t \gg R_c$), R_c the core radius (again, approximately the half width at half-maximum in the same limit), and R_t is the photometric tidal cut-off radius. It is worth emphasizing that R_t does not necessarily correspond closely to the current physical (dynamical) tidal radius, even when a King model provides a good

fit to the light profile, since, for example, it could reflect past tidal curtailment when the cluster's orbit passed closer to the galaxy, or be influenced by stars in the process of escaping the cluster.

The best fit was determined using a Markov-Chain Monte Carlo algorithm to find the maximum likelihood model parameters, taking the estimated photometric flux errors to be Gaussian distributed. These fits are the solid curves shown in the lower-right panels of

Figure 13. Results for classical globular cluster GC9. Panels are as in Fig. 5. The annular images towards the top of the image are ghost images of a bright star.

Figs 1–14. In addition, the data were similarly fitted with Sérsic (1968) profiles:

$$I(R) = I_0 \exp \left[- \left(\frac{R}{R_S} \right)^{1/n} \right] \quad (2)$$

where R_S is a scale radius and n is the shape index. The Sérsic profile (dashed curves shown in the same panels) has no tidal cut-off but

better describes steeper, more cuspy central light distributions seen in some clusters.

Note that the models were convolved with *HST*/ACS point spread function (PSF) – the functional form of the PSF being taken from Barmby et al. (2007, see their equation 4 and table 3). Although the difference is only small, it provides a more correct comparison with the data in the cluster cores. Of course, the pixel binning contributes further to the smoothing of light in the very central

Figure 14. Results for classical globular cluster GC10. Panels are as in Fig. 5. Both flares and ghost images due to bright stars off the frame are visible, but do not affect the analysis.

regions, and imposes another limit to the information we can expect to find, particularly for clusters with central cusps.

For the extended clusters, the low density of stars precludes reliable measures of star counts or surface brightness in the central couple of arcseconds since the annular bins there are such that a single resolved star (or the absence of one) makes a

significant difference to the measured flux. For the same reason, estimating flux uncertainties for small regions in the extended clusters is less reliable. Thus, although both the King and Sérsic profile fits are good, we cannot make firm statements about how flat the central light distribution is in each such object.

Table 2. Results for the extended and classical globular clusters. For each we give the empirical magnitudes and half-light radii; half-light, core and tidal radii, and central surface brightness for King-profile fits; half-light, core and tidal radii, and central surface brightness for Sérsic-profile fits; estimated pericentric distance from M31 (see text for more details).

Cluster	Empirical		R_c (pc)	King		μ_{V0}	$\log_{10}(R_S/\text{pc})$	Sérsic		μ_{V0}	R_{peri} (kpc)
	M_V	R_h (pc)		R_h (pc)	R_t (pc)			R_h (pc)	n		
EC1	-7.68	33.2	$14.8^{+3.5}_{-3.3}$	24.2	136^{+22}_{-34}	$22.55^{+0.31}_{-0.18}$	$+1.12^{+0.15}_{-0.16}$	24.4	$1.1^{+0.1}_{-0.2}$	$22.24^{+0.49}_{-0.29}$	20.3
EC2	-7.03	24.9	$10.9^{+2.9}_{-3.0}$	20.1	127^{+28}_{-36}	$22.59^{+0.39}_{-0.26}$	$+0.86^{+0.27}_{-0.23}$	19.9	$1.3^{+0.1}_{-0.4}$	$21.94^{+0.92}_{-0.24}$	25.7
EC3	-7.45	24.6	$26.0^{+13.3}_{-4.9}$	18.3	54^{+5}_{-8}	$22.72^{+0.29}_{-0.19}$	$+1.34^{+0.09}_{-0.04}$	18.1	$0.5^{+0.1}_{-0.2}$	$22.78^{+0.42}_{-0.20}$	7.2
EC4	-6.68	33.2	$28.5^{+4.5}_{-11.0}$	27.7	99^{+27}_{-35}	$24.14^{+0.22}_{-0.25}$	$+1.41^{+0.10}_{-0.13}$	28.1	$0.7^{+0.2}_{-0.2}$	$24.01^{+0.38}_{-0.33}$	25.8
GC1	-8.91	3.5	$0.44^{+0.02}_{-0.01}$	2.8	71^{+5}_{-5}	$14.68^{+0.05}_{-0.04}$	$-2.73^{+0.10}_{-0.22}$	3.0	$3.7^{+0.1}_{-0.1}$	$10.93^{+0.20}_{-0.21}$	7.1
GC2	-7.83	4.0	$0.80^{+0.04}_{-0.04}$	3.6	61^{+7}_{-6}	$16.81^{+0.09}_{-0.09}$	$-1.44^{+0.23}_{-0.32}$	3.5	$2.8^{+0.1}_{-0.3}$	$14.46^{+0.45}_{-0.18}$	8.2
GC3	-8.68	9.1	$5.92^{+0.22}_{-0.17}$	7.9	37^{+1}_{-1}	$19.08^{+0.02}_{-0.02}$	$+0.83^{+0.01}_{-0.01}$	8.0	$0.8^{+0.0}_{-0.0}$	$19.06^{+0.03}_{-0.03}$	3.0
GC4	-8.74	3.5	$1.09^{+0.03}_{-0.04}$	4.6	74^{+7}_{-7}	$16.19^{+0.03}_{-0.03}$	$-0.42^{+0.07}_{-0.07}$	4.3	$1.9^{+0.1}_{-0.1}$	$15.21^{+0.11}_{-0.08}$	8.0
GC5	-8.90	5.1	$1.23^{+0.06}_{-0.05}$	4.5	62^{+5}_{-5}	$16.55^{+0.05}_{-0.05}$	$-0.81^{+0.11}_{-0.11}$	4.9	$2.3^{+0.1}_{-0.1}$	$14.89^{+0.19}_{-0.12}$	6.0
GC6	-8.50	3.6	$0.91^{+0.03}_{-0.04}$	3.0	38^{+5}_{-4}	$16.10^{+0.04}_{-0.04}$	$-0.33^{+0.05}_{-0.07}$	2.7	$1.6^{+0.1}_{-0.1}$	$15.37^{+0.09}_{-0.09}$	3.2
GC7	-6.25	5.4	$2.50^{+0.18}_{-0.22}$	4.7	31^{+5}_{-5}	$20.22^{+0.10}_{-0.09}$	$+0.36^{+0.06}_{-0.06}$	5.0	$1.1^{+0.1}_{-0.1}$	$20.02^{+0.13}_{-0.11}$	6.2
GC8	-8.21	2.8	$0.55^{+0.02}_{-0.02}$	2.3	38^{+2}_{-2}	$15.48^{+0.05}_{-0.05}$	$-1.34^{+0.08}_{-0.09}$	2.5	$2.6^{+0.1}_{-0.1}$	$13.58^{+0.15}_{-0.11}$	4.0
GC9	-7.25	7.5	$3.25^{+0.16}_{-0.20}$	6.2	41^{+4}_{-4}	$19.74^{+0.05}_{-0.06}$	$+0.52^{+0.04}_{-0.04}$	6.0	$1.0^{+0.1}_{-0.1}$	$19.56^{+0.09}_{-0.07}$	6.1
GC10	-8.49	4.0	$0.31^{+0.01}_{-0.01}$	3.2	130^{+13}_{-12}	$14.51^{+0.08}_{-0.07}$	$-5.08^{+0.26}_{-0.54}$	3.3	$5.5^{+0.1}_{-0.3}$	$8.05^{+0.48}_{-0.21}$	20.5

We also calculated model-independent (hereafter referred to as ‘empirical’) estimates of half-light radius and absolute magnitude. For the extended clusters, this was calculated directly by summing the star counts and scaling these to the surface photometry in the central regions. For the classical globulars, we combined surface photometry in the inner regions and (scaled) star counts in the outer regions, to give an effective brightness distribution, which was again summed to determine these parameters.

Numerical results of our analysis, including 1σ confidence intervals for the fitted parameters, are summarized in Table 2. The galactocentric radii are projected on the sky from the galaxy centre, and we take the distance to M31 to be 785 kpc (McConnachie et al. 2005). The empirical absolute magnitudes and half-light radii presented here can be considered to be more precise than the ground-based estimates in Huxor et al. (2005), and the preliminary estimates using the same data tabulated in Mackey et al. (2006, 2007). The agreement is generally good, with a slight systematic tendency to brighter magnitudes and smaller radii here. We note that EC3 is a particularly difficult case due to the high background of contaminating field stars, and formally the core radius is found to be only a factor of ~ 2 smaller than the tidal radius, although there may be a slight excess of stars beyond the tidal radius.

GC4 was observed independently by Federici et al. (2007), also with *HST*/ACS. Their derived parameters from a King model fit, $M_V = -9.1$, $R_c = 1.4$ pc and $R_h = 5.4$ pc, are in good agreement with those found in our analysis.

4 DISCUSSION

In the left panels of Figs 15–17 we show the distribution of King model core, half-light and tidal radii against projected galactocentric radius for our sample, compared to the compilations of M31 clusters studied by Barmby et al. (2007)⁴ and Strader et al. (2011).

⁴ We only show those clusters from the Barmby et al. (2007) sample that are listed as confirmed clusters in the Revised Bologna Catalogue V4 (Galletti et al. 2004).

The right panels show the equivalent data for the Milky Way from McLaughlin & van der Marel (2005) (Note: in this case the 3D galactocentric radius is scaled by $\pi/4$ to make it comparable, in the mean, to the projected radius used for M31.) The M31 sample also includes MGC1, the most remote globular cluster currently known in M31, which has well-determined structural parameters from high-resolution ground-based imagery (Mackey et al. 2010b). Examining these size estimates in tandem is relevant since half-light radius is expected to be relatively insensitive to dynamical evolution, varying little even through core-collapse (e.g. Gnedin, Lee & Ostriker 1999).

These samples are not complete, but are sufficiently large to be broadly representative of the range of cluster properties in each galaxy. The extended clusters occupy a unique region of parameter space, particularly noticeable in Fig. 16 where they are quite distinct from the rest of the M31 GC population. Several of the Pal-type clusters in the Milky Way are also comparatively diffuse, but are considerably fainter than the M31 extended clusters in our sample. However, it is possible that there is a continuum of sizes in the extended cluster population, with those objects in the present sample representing the extreme upper end of the distribution (Huxor et al. 2011). Even ignoring the extended clusters, a trend for increasing half-light radius with galactocentric radius is apparent in Fig. 16 in both systems, although it is also clear that in M31, unlike the Milky Way, at least some clusters beyond $R_{gc} = 35$ kpc are just as compact and luminous as the inner population. The presence of such remote compact luminous clusters in M31 has previously been commented on by Mackey et al. (2007) and Huxor et al. (2011) and is confirmed here with our more accurate structural and photometric measurements.

4.1 Inner structure of the classical globular clusters

Four of the classical clusters (GC3, GC6, GC7 and GC9) have convincingly flat light distributions in their cores. This is consistent with the ~ 50 per cent proportion of flat-cored clusters found in the Milky Way (Noyola & Gebhardt 2006) and the ~ 60 per cent

Figure 15. (Left) King model core radius plotted against galactocentric distance (projected) for M31 globulars. Solid, black circles are our new data points, the open black circle is MGC1 from Mackey et al. (2010b) and green, open circles are clusters from the compilations of Barmby et al. (2007, bolder symbols) and Strader et al. (2011, note that we plot their r_0 values, and use lighter symbols). The area of each circle is proportional to the cluster luminosity. Unsurprisingly, the four extended clusters stand out as being very distinct from the population of classical globular clusters in this figure. (Right) equivalent figure for the Milky Way GC system, with the galactocentric radius scaled to an average projected radius.

Figure 16. Half-light (effective) radius plotted against galactocentric distance (projected) for M31 and Milky Way globulars. Symbols and panels are same as for Fig. 15.

proportion in the clusters of MW satellites (Noyola & Gebhardt 2007). Of the others, some show evidence of a shallow central power-law slope (GC2, GC4, GC8), some a steep central power-law slope (GC1, GC5, GC10). As one would expect, all these cases are better fit by a Sérsic profile in their inner regions. Some caution is appropriate since, as mentioned above, the photometric error bars in the central ~ 0.1 arcsec will certainly not account adequately for the graininess due to individual bright stars, but in at least the cases of GC1 and GC10 the central surface brightness is so high that this should be of little concern.

Cuspy cores are usually thought to be the result of post core-collapse (PCC) evolution. Trager, King & Djorgovski (1995)

estimate that 20 per cent of MW globulars fall into this category, although criteria for deciding in individual cases are not well established. Indeed, recent numerical simulations have shown that PCC clusters may often be very difficult to distinguish from pre core-collapse based on their light profiles since segregation of dark remnants in the core leads to a heating and hence spreading of the visible component (Trenti, Vesperini & Pasquato 2010). A consequence of this is that many more clusters than previously recognized may be post core-collapse.

Interestingly, our results suggest that the spread in the distribution of central surface brightness slopes increases with increasing radial distance from M31. Three of the four GCs at greatest

Figure 17. King-model tidal radius plotted against galactocentric distance (projected) for M31 and Milky Way globulars. Symbols and panels are same as for Fig. 15 except in this case the Strader et al. (2011) clusters are not plotted since tidal radii were not given in their paper.

projected distance from M31 have particularly steep power-law light profiles in their inner regions. Indeed, the most remote (at least in projection), GC10, has a profile that is almost a pure power-law over most of the range we probe. These particularly cuspy clusters contrast markedly with the flat-cored extended clusters (below) which are also found at large galactocentric distance. We further note that within the Milky Way, the proportion of PCC and other centrally condensed clusters seems to increase significantly towards the centre of the Galaxy (Chernoff & Djorgovski 1989), possibly due to an increased incidence of tidal shocking (cf. Gnedin et al. 1999). If the steeper profiled outer clusters in M31 have a similar origin, it would presumably indicate that they had been stripped from now destroyed satellites where they had orbited closer to the parent galaxy core. However, a comparison of the positions of the most steeply cusped clusters with the regions of known halo substructure from Mackey et al. (2010a) does not show any significant correlation, and hence does not provide support for such a conclusion.

We should be cautious in comparing these results to those for the larger sample of inner M31 GCs compiled by Barmby et al. (2007) since they are mostly observed with WFPC2 where the larger pixels make it harder to quantify inner structure. However, if we take the Sérsic index as one measure of degree of cusiness, a plot of this against galactocentric radius (Fig. 18, which also includes the extended clusters) indeed shows a greater spread for the outer clusters (although note only a fraction of the Barmby et al. (2007) sample have Sérsic fits).

4.2 Structure of the extended clusters

Although the most remote globular clusters in the Milky Way tend to be faint and diffuse, the discovery of a population of clusters in the outer parts of M31 that are both brighter and even more extended than these was a surprise. There is, of course, a selection effect against discovering such clusters at small galactocentric radii, since they would become increasingly hard to distinguish against a rising background of crowded field stars. There is also likely to be a physical selection effect, in the sense that extended clusters at smaller galactocentric distance would be vulnerable to complete

Figure 18. Sérsic index versus galactocentric radius for M31 clusters. Filled symbols are for the ten classical globular clusters reported in this paper, and open symbols are from Barmby et al. (2007)

tidal disruption (e.g. Hurley & Mackey 2010), unless they were embedded in massive dark matter haloes, which does not appear to be the case for EC4 at least (Collins et al. 2009).

The (circularly averaged) profiles of the four extended clusters studied here are all rather similar to each other in terms of implied central surface brightness, core radius and tidal radius. Although the diffuse nature of these clusters should lead to two-body relaxation times which are of order the Hubble time or longer, we find they are all well fitted by both King models with large cores and Sérsic models with low indices $n \sim 1$. EC3 formally has the smallest tidal radius, although it is in the most crowded field (in projection it is close to the outer part of M31's disc), and there is evidence of a lower level excess of cluster stars beyond the measured tidal radius. The 2D distribution of stars is statistically consistent with circular symmetry.

We emphasize that, although faint, such central surface brightnesses are considerably in excess of those of several recently discovered dwarf galaxies. The Ursa Major dSph, for example, has

a magnitude similar to the extended clusters studied here, but a half-light radius ten times larger (Willman et al. 2005), whilst other likely dwarf galaxies are even fainter with significantly lower central surface brightness (e.g. McConnachie et al. 2008; Martin, de Jong & Rix 2008). Thus a population of similar extended clusters in the Milky Way could only have eluded detection if they were few in number and particularly unfortunately placed for observation from our location within the Galaxy.

4.3 Possible asymmetries in EC2 and EC4

From visual inspection, two of the extended clusters, EC2 and EC4, do show some indications of deviation from circular symmetry (or even point symmetry) in the distribution of their stars on the sky (see upper right panels of Figs 2 and 4). Explaining such deviations by dynamical processes would be hard, given the age and isolated nature of the clusters, and so we first ask whether the apparent asymmetries could be simply due to statistical chance.

There are a number of difficulties in assessing the significance of findings of this sort. In the first place, the determination of the cluster centroid is affected by counting statistics so it is possible that the measured centroid is a little out, although, as noted above, even for the very sparse EC4, this uncertainty is unlikely to be more than ~ 2 arcsec. Secondly, the regions of the image which are masked out around bright stars and galaxies are not symmetrical around the cluster centre, and their effect depends on the cluster profile. Finally, and hardest to deal with, is the a posteriori nature of the analysis. To mitigate this, we try to ask a fairly general question of the data, namely, if we consider just stars between the half-light radius and the tidal radius, what is the maximum ratio of stars in one half of the spatial distribution relative to the other half, allowing the axis splitting the the sample across a diameter freedom to be at any angle? This we compare with the same statistic determined for each of 10 000 simulated clusters, which are constructed based on the King-profile parameters, background star density and image mask appropriate to the real cluster in question.

In the case of EC2 there is an excess of stars outside the half-light radius which lie in the positive x -direction from the cluster centre. Although to the eye this may appear significant, ~ 20 per cent of our simulated clusters showed a similar or greater degree of asymmetry. In a sample of four extended clusters it is therefore no surprise to find one like EC2, even if their underlying structure is circularly symmetric.

The situation with EC4 is potentially even more perplexing, in as much as it appears to be particularly the horizontal branch stars (and possibly the red giant branch stars) outside the half-light radius which are systematically shifted to higher x -values from the overall centroid. Once again, the same caveats apply, although in this case it is even harder to imagine a dynamical explanation for such an offset. We do note, however, that the EC4 horizontal branch is unusual in another way in being particularly broad. This range of magnitudes cannot be explained by photometric errors (being the least crowded and one of the most remote of the clusters, the photometry is good at these magnitudes), and a line-of-sight depth sufficient to produce such a spread is highly improbable. Most likely the photometric spread of the HB stars is produced by some combination of the inclusion of several RR Lyrae variables which happen to be caught close to their maxima, and possibly a small number of contaminating sources. To test the significance of such an asymmetry, we restrict our attention to just the 35 horizontal branch stars. Here we find a smaller number, 0.2 per cent,

of simulated clusters exhibit an asymmetry of the same magnitude as the real cluster. However, again, we must recognize that we have looked at four extended clusters, and in each case have split the stars into three or four sub-populations in the CMD, therefore to find one which shows this level of asymmetry is not too surprising.

Our conclusion is that the extended clusters are consistent with being circularly symmetric, and that the marginal evidence for an asymmetry of the horizontal branch stars with respect to the rest of the cluster in EC4 is not sufficiently strong with the current data to be regarded as a firm conclusion.

4.4 Outer structure

4.4.1 Tidal radii

The photometric tidal radii determined from the King profiles generally represent the point where the surface brightness finally turns over. We note that simulations suggest that it is likely the photometric tidal radius will frequently somewhat overestimate the true dynamical tidal radius due to the slow evaporation of stars across the boundary (Trenti et al. 2010). On the other hand, a cluster on an orbit which ranges significantly in galactocentric distance will experience a time-varying tidal field, and so its present photometric limit might reflect the tidal truncation from an earlier time; this effect is considered in more detail below. Fig. 17 shows that tidal radii also generally have larger values at larger galactocentric radius. Despite the above caveats, such a trend is broadly as expected since the outer clusters sample the shallower potential gradient at larger distances from M31.

GC10 presents a particularly interesting case: it is the most remote cluster in our sample (in projection) and as remarked previously has a profile which is almost a pure power-law. The tidal radius we formally derive is ~ 140 pc, which is the largest of any cluster in our sample, and since the tidal truncation knee is very poorly defined, the photometric tidal radius could easily be even larger. The outer profile of GC10 is similar to that found using ground-based data for the cluster MGC1 which is ~ 120 kpc in projection, and likely at a true distance of ~ 200 kpc, from M31. In that case the cluster is traced out to at least 450 pc and possibly further (Mackey et al. 2010b).

The tidal radius of a globular cluster depends on the potential of the host galaxy, the potential of the cluster, its orbit around the parent galaxy, and the orbits of the stars within it (e.g. Read et al. 2006). Here, we parametrize the M31 potential using the model in Geehan et al. (2006), and the GC potential using a Plummer sphere with half-light radius matched to the GC photometry. We calculate the GC masses from their V -band luminosity, assuming a mass to light ratio of 2 (cf. Pryor & Meylan 1993). We then solve equation 11 of Read et al. (2006) for the pericentre R_{peri} . There are three other unknowns in this equation: the apocentre, R_{apo} , the 3D distance to the GC, x , and the tidal radius,⁵ R_t . Since we do not know these three parameters, we can only calculate a *lower bound* on R_{peri} . For this, we set R_t to its minimum allowed value: the King tidal radius, assumed to be determined at pericentre, which fixes $x = R_{\text{peri}}$. This leaves only R_{apo} as an unknown. Here we use the fact that the GCs

⁵ We set the internal orbit parameter $\alpha = 0$ (i.e. radial) since we do not expect significant rotation in the GCs (e.g. Kim et al. 2008), and there is no obvious onset of tidal tails that might justify using $\alpha = -1$ (i.e. retrograde; see Read et al. 2006; Adén et al. 2009).

Figure 19. Inferred minimum pericentric distance (see text) versus its current galactocentric distance, for all M31 globular (triangles) and extended (diamonds) clusters with projected $R_{gc} > 10$ kpc. Black symbols are our new sample of clusters reported in this paper, and green are those from Barmby et al. (2007). Filled symbols are cuspy clusters with Sérsic index $n > 2$.

are most likely to be at apocentre, since this is where they spend most of their time on their orbit. We marginalize over the unknown R_{apo} exploring the range $d < R_{apo} < 2d$, where d is the projected distance of the GC from the centre of M31.

Minimum pericentric radii calculated this way are given in Table 2, and plotted against present galactocentric distance in Fig. 19. Here we also include clusters from Barmby et al. (2007) with projected galactocentric distance greater than 10 kpc (below this there is increasing likelihood that the cluster is a member of the disc population or has been subject to frequent disc shocking). The extended clusters, as expected if they are to avoid disruption, generally appear to be on low-eccentricity orbits, with pericentric distances greater than 20 kpc in three out of four cases.

There is no apparent trend for the most cuspy clusters to have smaller pericentric radii, which might have been expected if their structure was due to strong dynamical interactions when at pericentre driving them to core-collapse. Gnedin & Prieto (2008) find from simulations that in MW-like galaxies all GCs beyond 10 kpc began life in smaller galaxies, and, in particular, beyond 50 kpc they are preferentially on radial orbits, and certainly the outer classical clusters, apart from GC10, apparently have much more radial orbits than do the extended clusters if we are to believe the above analysis. In fact, the Gnedin & Prieto (2008) results also suggest that between 10 and 60 kpc (inner halo) the clusters are primarily from disrupted satellites, and beyond 60 kpc they are either still associated with parent dwarfs or they have been removed via dwarf–dwarf encounters. The GCs in our study do not seem to be orbiting with known dwarf galaxies, although some may be associated with the considerable substructure which has been revealed by recent M31 surveys (e.g. Chapman et al. 2008; Mackey et al. 2010a).

4.4.2 Tidal evaporation

We can use the spatial distribution of likely cluster stars to search for possible tidal distortion and extratidal stars indicating significant ongoing evaporation. The distributions are shown in the upper-right panels of Figs 1–14. In several instances there is a sug-

gestion of such distortion. Perhaps the best case is that of GC4, which has an excess of stars beyond the photometric tidal radius out to about 300 pc, particularly in the east–west direction. This cluster has also been studied by Federici et al. (2007), who came to a very similar conclusion. It is not obvious why GC4 should exhibit a significant extratidal component, given that it is very remote from M31 (~ 50 kpc in projection) along the major axis.

The other good case is GC5, at an even greater distance from M31, which exhibits a similar, albeit less pronounced, excess. An apparently significant excess of extratidal stars is also seen in EC3. However, since the background to this field is a relatively crowded region of the outer disc of M31, it seems more likely that the excess is due to a gradient in the density of contaminating stars. Several other clusters, e.g. GC8 and GC9, show marginal evidence for a small excess beyond the formal King-model tidal radius.

On the other hand McLaughlin et al. (McLaughlin & van der Marel 2005; McLaughlin et al. 2008) have shown that many globular clusters are better modelled by Wilson (1975) profiles, which have greater extension in the outer parts than King (1962) or King (1966) models. Whilst the theoretical basis of Wilson models is somewhat ad hoc, it may indicate that clusters such as GC4 and GC5 are not overflowing their tidal radii. However, for GC4, in particular, the roughly elliptical distribution of the stars beyond the King tidal radius does remain suggestive of a tidal process.

4.4.3 Are any clusters embedded in dark matter haloes?

Although measurements of mass-to-light ratios in GCs generally do not find evidence of their being embedded in extended dark matter haloes, it has been suggested that clusters may have formed that way (Peebles 1984) but with the dark haloes being largely tidally stripped during their subsequent journeys through the parent galaxy potential.

Conroy, Loeb & Spergel (2011) have recently argued that for GCs at large galactocentric distance, which may therefore have suffered little tidal stripping in their lifetimes, the existence of an extended dark matter halo should manifest itself in a shallow gradient of outer stellar density. They specifically considered MGC1, at a distance of ~ 200 kpc from M31 (Mackey et al. 2010b), and showed that the slope of projected stellar surface density declines more steeply than $R^{-5/2}$ for radii larger than ~ 20 pc. This compares to an expected slope at least as shallow as $R^{-3/2}$ for high M/L models in the same regime of radius, and so they conclude this cluster is not dark matter dominated. Although our clusters appear not to be at such great galactocentric radius as MGC1, we note that the GCs at largest projected distance (GCs 1, 4, 5 and 10) all have outer slopes at least as steep as $R^{-5/2}$, and so we similarly conclude that they show no evidence of residing in their own dark matter haloes.

5 CONCLUSIONS

We must be aware that neither our sample, nor the sample of M31 GCs studied by other groups, are well defined in any statistical sense. Generally, they are biased to brighter magnitudes, for example. Nonetheless, although selection criteria are not homogeneous, the total sample is probably reasonably representative of at least the brighter population of normal GCs. In addition to that, a number of exceptional clusters, such as the extended clusters reported here, allow us to study properties of relatively extreme objects from the overall population.

The findings of our study are:

(i) The extended clusters are well fit by both King and Sérsic profiles with large core radii, around 10–30 pc, confirming they are very distinct from the bulk of classical GCs. Three of the four have large King-model tidal radii of about 100 pc, which is consistent with their being on relatively circular orbits where they experience relatively little tidal stress.

(ii) The measured photometric tidal radii of the classical globulars are also typically 50–100 pc. Together with the ECs, the apparent trend of increasing tidal radius with increasing with galactocentric radius is as expected if the photometric measures are providing a reasonable indication of dynamical tidal truncation. In at least two cases, GC4 and GC5, there is evidence of a halo of stars beyond the King-model tidal radius, although as discussed in the text, for individual cases it is not necessarily the case that this photometric model parameter corresponds well to the dynamical tidal radius.

(iii) Overall, the properties of our outer sample extend the trend of larger half-light and core radii with increasing galactocentric distance seen in samples of inner GCs in M31, and also in the MW GC system. But they also reinforce the finding that in M31, the range of cluster properties (size and luminosity) is much greater in the outer halo of M31 than it is in the Milky Way.

(iv) In particular, we confirm that M31 possesses a number of compact, luminous clusters at large galactocentric radii that have no counterparts in the MW.

(v) About half of the GCs are cuspy in their central regions, and hence not well-fit by King profiles. In particular, there seems to be a trend for some of the most remote clusters to have the steepest central power-law slopes. Thus the spread in the cuspsiness for the whole population of clusters seems to increase at large galactocentric radius. Steep central surface brightness gradients may indicate these clusters have been through core collapse.

ACKNOWLEDGMENTS

NRT acknowledges a STFC Senior Research Fellowship. AMNF and ADM acknowledge support from a Marie Curie Excellence Grant from the European Commission under contract MCEXT-CT-2005-025869. ADM acknowledges an Australian Research Fellowship. GFL thanks the Australian Research Council for support through his Future Fellowship (FT100100268) and Discovery Project (DP110100678). Based on observations made with the NASA/ESA *Hubble Space Telescope*, obtained at the Space Telescope Science Institute (STScI), which is operated by the Association of Universities for Research in Astronomy, Inc., under NASA contract NAS 5-26555. These observations are associated with program GO-10394. NFW acknowledges funding by Sender for schungsbereich SFB 881. ‘The Milky Way System’ (subproject A3) of the German Research Foundation (DFG).

REFERENCES

Adén D., Wilkinson M. I., Read J. I., Feltzing S., Koch A., Gilmore G. F., Grebel E. K., Lundström I., 2009, *ApJ*, 706, L150
 Barmby P., Holland S., Huchra J. P., 2002, *AJ*, 123, 1937
 Barmby P., McLaughlin D. E., Harris W. E., Harris G. L. H., Forbes D. A., 2007, *AJ*, 133, 2764
 Brasseur C. M., Martin N. F., Macciò A. V., Rix H.-W., Kang X., 2011, *ApJ*, 743, 179
 Chapman S. C., Ibata R., Lewis G. F., Ferguson A. M. N., Irwin M., McConnachie A., Tanvir N., 2005, *ApJ*, 632, L87
 Chapman S. C. et al., 2008, *MNRAS*, 390, 1437

Chernoff D. F., Djorgovski S., 1989, *ApJ*, 339, 904
 Cohen J. G., Kirby E. N., Simon J. D., Geha M., 2010, *ApJ*, 725, 288
 Collins M. L. M. et al., 2009, *MNRAS*, 396, 1619
 Collins M. L. M. et al., 2011, *MNRAS*, 417, 1170
 Conroy C., Loeb A., Spergel D. N., 2011, *ApJ*, 741, 72
 Federici L., Bellazzini M., Galletti S., Fusi Pecci F., Buzzoni A., Parmeggiani G., 2007, *A&A*, 473, 429
 Ferguson A. M. N., Irwin M. J., Ibata R. A., Lewis G. F., Tanvir N. R., 2002, *AJ*, 124, 1452
 Galletti S., Federici L., Bellazzini M., Fusi Pecci F., Macrina S., 2004, *A&A*, 416, 917
 Geehan J. J., Fardal M. A., Babul A., Guhathakurta P., 2006, *MNRAS*, 366, 996
 Gilbert K. M. et al., 2006, *ApJ*, 652, 1188
 Gnedin O. Y., Prieto J. L., 2008, *IAU Symp.*, 246, 403
 Gnedin O. Y., Lee H. M., Ostriker J. P., 1999, *ApJ*, 522, 935
 Grillmair C. J., Ajhar E. A., Faber S. M., Baum W. A., Holtzman J. A., Lauer T. R., Lynds C. R., O’Neil E. J., Jr, 1996, *AJ*, 111, 2293
 Holland S., 1998, *PASP*, 110, 759
 Hurley J. R., Mackey A. D., 2010, *MNRAS*, 408, 2353
 Huxor A., Tanvir N. R., Irwin M., Ferguson A., Ibata R., Lewis G., Bridges T., 2004, in Prada F., Martinez Delgado D., Mahoney T. J., eds, *Satellites and Tidal Streams*. Astronomical Society of the Pacific, San Francisco. Vol. 327, p. 118
 Huxor A. P., Tanvir N. R., Irwin M. J., Ibata R., Collett J. L., Ferguson A. M. N., Bridges T., Lewis G. F., 2005, *MNRAS*, 360, 1007
 Huxor A. P., Tanvir N. R., Ferguson A. M. N., Irwin M. J., Ibata R., Bridges T., Lewis G. F., 2008, *MNRAS*, 385, 1989
 Huxor A. P. et al., 2011, *MNRAS*, 414, 770
 Ibata R., Irwin M., Lewis G., Ferguson A. M. N., Tanvir N., 2001, *Nat*, 412, 49
 Ibata R., Chapman S., Ferguson A. M. N., Lewis G., Irwin M., Tanvir N., 2005, *ApJ*, 634, 287
 Ibata R., Martin N. F., Irwin M., Chapman S., Ferguson A. M. N., Lewis G. F., McConnachie A. W., 2007, *ApJ*, 671, 1591
 Irwin M. J., Ferguson A. M. N., Ibata R. A., Lewis G. F., Tanvir N. R., 2005, *ApJ*, 628, L105
 Irwin M. J., Ferguson A. M. N., Huxor A. P., Tanvir N. R., Ibata R. A., Lewis G. F., 2008, *ApJ*, 676, L17
 Kim E., Yoon I., Lee H. M., Spuzem R., 2008, *MNRAS*, 383, 2
 King I., 1962, *AJ*, 67, 471
 King I. R., 1966, *AJ*, 71, 64
 Mackey A. D., Gilmore G. F., 2004, *MNRAS*, 355, 504
 Mackey A. D., van den Bergh S., 2005, *MNRAS*, 360, 631
 Mackey A. D. et al., 2006, *ApJ*, 653, L105
 Mackey A. D. et al., 2007, *ApJ*, 655, L85
 Mackey A. D. et al., 2010a, *ApJ*, 717, L11
 Mackey A. D. et al., 2010b, *MNRAS*, 401, 533
 Martin N. F., Ibata R. A., Irwin M. J., Chapman S., Lewis G. F., Ferguson A. M. N., Tanvir N., McConnachie A. W., 2006, *MNRAS*, 371, 1983
 Martin N. F., de Jong J. T. A., Rix H.-W., 2008, *ApJ*, 684, 1075
 Martin N. F. et al., 2009, *ApJ*, 705, 758
 McConnachie A. W., Irwin M. J., 2006, *MNRAS*, 365, 1263
 McConnachie A. W., Irwin M. J., Ferguson A. M. N., Ibata R. A., Lewis G. F., Tanvir N., 2005, *MNRAS*, 356, 979
 McConnachie A. W. et al., 2008, *ApJ*, 688, 1009
 McConnachie A. W. et al., 2009, *Nat*, 461, 66
 McLaughlin D. E., van der Marel R. P., 2005, *ApJS*, 161, 304
 McLaughlin D. E., Barmby P., Harris W. E., Forbes D. A., Harris G. L. H., 2008, *MNRAS*, 384, 563
 Noyola E., Gebhardt K., 2006, *AJ*, 132, 447
 Noyola E., Gebhardt K., 2007, *AJ*, 134, 912
 Peebles P. J. E., 1984, *ApJ*, 277, 470
 Pryor C., Meylan G., 1993, *ASP Conf. Ser.*, 50, 357
 Read J. I., Wilkinson M. I., Evans N. W., Gilmore G., Kleya J. T., 2006, *MNRAS*, 366, 429
 Richardson J. C. et al., 2009, *MNRAS*, 396, 1842

- Richardson J. C. et al., 2011, *ApJ*, 732, 76
 Sérsic J. L., 1968, *Atlas de Galaxias Australes*, Observatorio Astronomico, Cordoba
 Strader J., Caldwell N., Seth A. C., 2011, *AJ*, 142, 8
 Trager S. C., King I. R., Djorgovski S., 1995, *AJ*, 109, 1912
 Trenti M., Vesperini E., Pasquato M., 2010, *ApJ*, 708, 1958
 Willman B. et al., 2005, *ApJ*, 626, L85
 Wilson C. P., 1975, *AJ*, 80, 175
 Zinn R., 1993, in Smith G. H., Brodie J. P., eds, *ASP Conf. Ser. Vol. 48, The Globular Cluster-Galaxy Connection*. Astron. Soc. Pac., San Francisco, p. 38
 Zucker D. B. et al., 2004, *ApJ*, 612, L121

This paper has been typeset from a \LaTeX file prepared by the author.