
Publisher’s version / Version de l'éditeur:

Vous avez des questions? Nous pouvons vous aider. Pour communiquer directement avec un auteur, consultez la

première page de la revue dans laquelle son article a été publié afin de trouver ses coordonnées. Si vous n’arrivez
pas à les repérer, communiquez avec nous à PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca.

Questions? Contact the NRC Publications Archive team at

PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca. If you wish to email the authors directly, please see the
first page of the publication for their contact information.

https://publications-cnrc.canada.ca/fra/droits

L’accès à ce site Web et l’utilisation de son contenu sont assujettis aux conditions présentées dans le site

LISEZ CES CONDITIONS ATTENTIVEMENT AVANT D’UTILISER CE SITE WEB.

Astronomy and Astrophysics, 468, 3, pp. 993-1000, 2007-04-27

READ THESE TERMS AND CONDITIONS CAREFULLY BEFORE USING THIS WEBSITE.

https://nrc-publications.canada.ca/eng/copyright

NRC Publications Archive Record / Notice des Archives des publications du CNRC :
https://nrc-publications.canada.ca/eng/view/object/?id=9fa38567-8594-4c04-a928-1b7b840dcf41

https://publications-cnrc.canada.ca/fra/voir/objet/?id=9fa38567-8594-4c04-a928-1b7b840dcf41

NRC Publications Archive
Archives des publications du CNRC

This publication could be one of several versions: author’s original, accepted manuscript or the publisher’s version. /
La version de cette publication peut être l’une des suivantes : la version prépublication de l’auteur, la version
acceptée du manuscrit ou la version de l’éditeur.

For the publisher’s version, please access the DOI link below./ Pour consulter la version de l’éditeur, utilisez le lien
DOI ci-dessous.

https://doi.org/10.1051/0004-6361:20077309

Access and use of this website and the material on it are subject to the Terms and Conditions set forth at

The distance and neutral environment of the massive stellar cluster

Westerlund 1
Kothes, Roland; Dougherty, S. M.

A&A 468, 993–1000 (2007)
DOI: 10.1051/0004-6361:20077309
c© ESO 2007

Astronomy
&

Astrophysics

The distance and neutral environment of the massive
stellar cluster Westerlund 1

R. Kothes1,2 and S. M. Dougherty1

1 National Research Council of Canada, Herzberg Institute of Astrophysics, Dominion Radio Astrophysical Observatory,
PO Box 248, Penticton, British Columbia, V2A 6J9, Canada
e-mail: roland.kothes@nrc.ca

2 Department of Physics and Astronomy, University of Calgary, 2500 University Drive N.W., Calgary, AB, Canada

Received 16 February 2007 / Accepted 11 April 2007

ABSTRACT

Context. In spite of a large number of recent publications about the massive stellar cluster Westerlund 1, its distance from the Sun
remains uncertain with values as low as 1.1 kpc, but largely between 4 and 5 kpc.
Aims. The goal of this study is to determine a distance to Westerlund 1 independent of the characteristics of the stellar population and
to study its neutral environment, using observations of atomic hydrogen.
Methods. The H i observations are taken from the Southern Galactic Plane Survey to study H i absorption in the direction of the
H ii region created by the members of Westerlund 1 and to investigate its environment as observed in the H i line emission. A Galactic
rotation curve was derived using the recently revised values for the Galactic centre distance of R� = 7.6 kpc, and the velocity of the
Sun around the Galactic centre of Θ� = 214 km s−1. This rotation curve successfully predicts the location of the Tangent point gas and
the velocity of the Sagittarius Arm outside the solar circle on the far side of the Galaxy to within 4 km s−1. Compared to the typically
used values of R� = 8.5 kpc and Θ� = 220 km s−1 this reduces kinematically determined distances by more than 10%.
Results. The newly determined rotation model leads us to derive a distance of 3.9 ± 0.7 kpc to Westerlund 1, consistent with a location
in the Scutum-Crux Arm. Included in this estimate is a very careful investigation of possible sources of error for the Galactic rotation
curve. We also report on small expanding H i features around the cluster with a maximum dynamic age of 600 000 years and a larger
bubble which has a minimum dynamic age of 2.5 million years. Additionally we re-calculated the kinematic distances to nearby
H ii regions and supernova remnants based on our new Galaxic rotation curve.
Conclusions. We propose that in the early stages of the development of Wd 1 a large interstellar bubble of diameter about 50 pc
was created by the cluster members. This bubble has a dynamic age similar to the age of the cluster. Small expanding bubbles, with
dynamical ages ∼0.6 Myr are found around Wd 1, which we suggest consist of recombined material lost by cluster members through
their winds.

Key words. Galaxy: open clusters and associations: individual: Westerlund 1 – ISM: bubbles – stars: winds, outflows –
ISM: H ii regions – ISM: supernova remnants

1. Introduction

Westerlund 1 (Wd 1) is a highly reddened compact cluster with
a large population of post-main sequence massive stars, includ-
ing OB supergiants and hypergiants, red and yellow supergiants,
and Wolf-Rayet (WR) stars (Clark & Negueruela 2002; Clark
et al. 2005). The mass of Wd 1 is likely to be in excess of 105 M�
(Clark et al. 2005), exceeding that of any of the other known
massive Galactic clusters, including NGC 6303 (Crowther &
Dessart 1998), the Arches (Figer et al. 2002) and Quintuplet
(Figer et al. 1999), and is more comparable to the mass of Super
Star Clusters (SSC), previously identified only in other galaxies.
If Wd 1 is indeed a Super Star Cluster within our own Galaxy
(Clark et al. 2005), this is a unique opportunity to study the prop-
erties of a nearby SSC, where it is possible to resolve the individ-
ual massive stars, and determine basic properties more readily
than in the typically more distant examples.

In spite of a large number of recent observations of Wd 1,
its distance from the Sun remains somewhat uncertain. Piatti
et al. (1998) derived a distance of 1.1 ± 0.4 kpc based on

photometry of the OB supergiants identified at the time. Using
the yellow hypergiants where a spectroscopic luminosity dis-
criminant is available that is lacking for OB supergiants, Clark
et al. (2005) determined an upper limit for the distance of
5.5 kpc. Clark et al. (2005) also argue for a lower limit on the
distance of 2 kpc based on an analysis of radio continuum data
(Clark et al. 1998). They also argue that the comparatively low
distance of Piatti et al. (1998) is the result of an error in both the
absolute magnitude calibration and the reddening law that was
used. Additionally, Clark et al. (2005) did not identify any dwarf
or giant stars, with all the OB stars being supergiants, unlike the
work of Piatti et al. where detection of the main sequence was
claimed. Further support for a distance in excess of 2 kpc comes
from analysis of near-IR photometry of the WR stars in Wd 1
(Crowther et al. 2006), where the average distance modulus de-
rived from 23 of the 24 known WR stars leads to a distance of
4.7 ± 1.1 kpc. The relatively large uncertainty in this estimate is
a result of the uncertainty in the absolute magnitude calibration
of WR stars. A more precise estimate of distance comes from
an initial analysis of deep IR imaging with the VLT that reveals

Article published by EDP Sciences and available at http://www.aanda.org or http://dx.doi.org/10.1051/0004-6361:20077309

http://www.aanda.org
http://dx.doi.org/10.1051/0004-6361:20077309

994 R. Kothes and S. M. Dougherty: Distance and Environment of Westerlund 1

the main sequence and pre-main sequence populations in Wd 1
from which a photometric distance of 4.0 ± 0.3 kpc is deduced
(Brandner et al. 2005).

The most recent analyses appear to be converging on a dis-
tance in the range 4–5 kpc. In this paper, we examine H i data in
the direction of Wd 1 from the Southern Galactic Plane Survey
(SGPS) (McClure-Griffiths et al. 2005) to estimate a distance to
Wd 1 based on H i absorption and related H i features. We also
examine the large-scale distribution of H i in the environment of
Wd 1 to search for evidence of the impact of the putative SSC
on the surrounding interstellar medium.

2. The SGPS HI data set

The Southern Galactic Plane Survey (McClure-Griffiths et al.
2005) is part of the International Galactic Plane Survey (IGPS),
a project devoted to mapping the neutral hydrogen in the plane of
the Galaxy, the Milky Way, at arcminute scale. The SGPS maps
the region of the Milky Way visible in the southern hemisphere.
Other parts of the IGPS are the Canadian Galactic Plane Survey
(CGPS, Taylor et al. 2003), which covers the Galactic plane seen
in the northern hemisphere, and the VLA Galactic Plane Survey
(VGPS, Stil et al. 2006), which connects the two other surveys
through the first quadrant of the Milky Way.

The SGPS data were obtained with the Australia Telescope
Compact Array (ATCA) and the Parkes 64-m radio telescope.
The survey covers an area of 325◦2 from 253◦ to 358◦ and 5◦
to 20◦ in Galactic longitude and from −1.◦5 to +1.◦5 in Galactic
latitude. In the direction of Wd 1 the total velocity coverage is
600 km s−1 from −300 to +300 km s−1. The angular resolution is
∼2′ and the sensitivity ∼1.6 K.

3. Results

3.1. Galactic kinematics in the direction of Westerlund 1

We carefully investigated the dynamics along the line of sight to-
wards Wd 1. As a starting point we used a flat rotation model to
describe the circular rotation in our Galaxy. For this model we
have to determine the Galactocentric radius of the Sun R� and
its circular velocity around the Galactic centreΘ�. Instead of as-
suming the standard values, R� = 8.5 kpc and Θ� = 220 km s−1,
which are still used in most kinematic distance estimates and
Galactic models (e.g. Cordes & Lazio 2002), we carefully in-
vestigated the literature to find the most recent estimates. R�
was determined to be 7.6 ± 0.3 kpc by Eisenhauer et al. (2005)
from a high precision measurement of the three dimensional or-
bit of the star S2, which is orbiting the black hole at the centre
of the Galaxy at a distance of less than 0.2′′. This is significantly
smaller (∼11%) than the previously assumed distance. Feast &
Whitelock (1997) determined the angular velocity of circular ro-
tation at the position of the Sun Ω�, from the Oort constants
using data from the Hipparcos satellite. Ω� = Θ�

R� = 27.2 ±
0.8 km s−1 kpc−1 gives Θ� = 207 ± 10 km s−1. Another tech-
nique to determine Θ� is the proper motion of the Galactic
Centre. Reid & Brunthaler (2004) found a proper motion of
6.4 mas yr−1 for Sagittarius A, which translates to a value of
229 ± 10 km s−1 for a distance of 7.6 kpc to the Galactic Centre.
Correcting this for the peculiar motion of the Sun, which Reid
& Brunthaler (2004) suggest is between 5 and 12 km s−1, we
derive Θ� = 220 ± 11 km s−1. Both values agree within their un-
certainties, and averaging the two values we obtain Θ� = 214 ±
7 km s−1. With these values for R� and Θ� we can derive the

-140

-120

-100

-80

-60

-40

-20

 0

 0 5 10 15 20

R
ad

ia
l V

el
oc

ity
 [k

m
 s

-1
]

Distance [kpc]

Sagittarius

Norma II

Scutum-Crux I

Norma I

Scutum-Crux II

Fig. 1. The Galactic rotation curve toward Galactic longitude of 339.◦6
using a Galactocentric radius of R� = 7.6 kpc and a circular velocity
of Θ� = 214 km s−1 for the Sun. We assumed a flat rotation curve and
purely circular rotation. The approximate locations of the spiral arms in
radial velocity are indicated. Here the indices I and II indicate the first
and second time the line of sight passes through that spiral arm (see also
Fig. 2).

systemic velocity vsys (local standard of rest velocity) measured
from the Sun in the direction of Wd 1 as a function of distance
(Fig. 1).

We tested our assumption of a flat rotation curve by compar-
ing the measured Tangent point velocity from the SGPS data
with the velocity extrapolated from our values for Θ�. The
Tangent point at any line of sight through the inner Galaxy is
the point at which we look tangential to the circular motion
and hence find the largest line of sight velocity. For flat ro-
tation we should observe a radial velocity of −139 km s−1 at
the Tangent point in the direction of l = 339.6◦ (Fig. 1). This
agrees reasonably well with the observed value of somewhere
between −130 km s−1 and −135 km s−1 (Fig. 3). This is actually
a quite remarkable result, since the Tangent point in the direc-
tion of Wd 1 is at a distance of about 7 kpc from the Sun at
a Galacto-centric radius of about 2.6 kpc. This should be well
within the area which is heavily influenced by the central bar of
the Milky Way. Benjamin et al. (2005) determined that the cen-
tral bar has a maximum distance of 4.4 kpc from the Galactic
centre, using a Galacto-centric distance of 8.5 kpc for the Sun.
With the value of R� = 7.6 kpc this would translate to a maxi-
mum distance of 3.9 kpc which is significantly higher than the
Galactoc-centric distance of the Tangent point.

To determine the distance to the spiral arms in the direc-
tion of Wd 1 we utilise the distribution of free electrons in our
Galaxy as described in the models of Taylor & Cordes (1993)
and Cordes & Lazio (2002). The peaks in electron density in-
dicate the locations of the spiral arms in this direction of the
Galaxy (Fig. 2). Since Taylor & Cordes (1993) and Cordes &
Lazio (2002) used a Galacto-centric radius of R� = 8.5 kpc for
the Sun in their spiral arm model, we re-scaled this profile for
R� = 7.6 kpc. The distances to the nearby H ii regions used to
define the distance of the nearby spiral arms were derived spec-
troscopically. Hence, we left the distance to the two nearby spiral
arms alone and only re-scaled the distances to the other more

R. Kothes and S. M. Dougherty: Distance and Environment of Westerlund 1 995

LOS

GC

Sun

Perseus
Local

N
or

m
a

Sa
gi

tta
riu

s

Sc
ut

um
−C

ru
x

Fig. 2. The spiral arm pattern of the Milky Way Galaxy (Taylor &
Cordes 1993; Cordes & Lazio 2002). The names of the spiral arms and
the line of sight (LOS) toward Wd 1 are indicated.

Table 1. The systemic velocity and distance to the spiral arms along
the line of sight toward Wd 1 determined with the Spiral arm model in
Fig. 2 and the rotation curve in Fig. 1.

Spiral Arm vsys [km s−1] dlit [kpc]
Sagittarius I –17 1.5
Scutum-Crux I –52 3.5
Norma I –89 4.9
Norma II –35 11.5
Scutum-Crux II +6 15.0
Sagittarius II +26 18.4

distant spiral arms. With the rotation curve in Fig. 1, we de-
rive the systemic velocities at the centres of the individual spiral
arms. These newly determined distances and systemic veloci-
ties are listed in Table 1. A comparison of these values with the
H i emission profile in the direction of Wd 1 is shown in Fig. 3.

The locations of the individual spiral arms in velocity space
agree remarkably well with the brightness temperature peaks
in the H i emission profile (Fig. 3). The emission peak be-
tween −140 and −100 km s−1 near the Tangent point is pro-
duced by a pile up in velocity space rather than a real density
enhancement. In this region, the velocity does not change signif-
icantly with distance, resulting in one velocity channel contain-
ing the emission from H i distributed over a much larger dis-
tance interval than in other locations along the line of sight.
This creates a peak in the H i emission profile close to the
Tangent point velocity. There are two spiral arms that can be
seen distinct from the others, Norma I with a centre velocity
of −89 km s−1 and Sagittarius II, for which the model centre
velocity of +26 km s−1 is very close to the emission peak at
+22 km s−1. Since Sagittarius II is supposed to be well outside
the Solar Circle on the other side of the Galaxy in any Galactic
model, this agreement with the H i emission profile is incredible
and boosts our confidence in our rotation model. The other spiral
arms are clumped into two groups: Scutum-Crux I and Norma II
merge at a radial velocity of about−40 km s−1 and the Local arm,
Sagittarius I, and Scutum-Crux II are at low negative velocities.

Sagittarius II

L
ocal

Sagittarius I

N
orm

a II

N
orm

a I

T
angent Point

Scutum
−

C
rux I

Scutum
−

C
rux II

Fig. 3. H i emission profile averaged over an area of a few arcminutes
towards Wd 1. The locations of the spiral arms as listed in Table 1 are
indicated. The Local arm is indicated at 0 km s−1.

3.2. HI absorption

The radio continuum emission of the H ii region produced by
the Wd 1 cluster is not bright enough at 1420 MHz to produce
a prominent H i absorption profile. Its peak brightness temper-
ature is only about 24 K in the SGPS data and the source is
barely resolved. Its diameter is about 3′ at a resolution of 2′.
Therefore, we have to average over several velocity channels
to amplify the weak absorption signal and increase its signal-
to-noise ratio. For each spiral arm along the line of sight we
tried to average those channels that are likely to produce the
deepest absorption. In these absorption profiles we can identify
those velocity intervals in the spiral arms where the H i pro-
duces deep and distinct absorption features and those that do
not. As a reference we used the absorption profiles of the nearby
H ii regions shown in Fig. 4. Two of these, representing the
G338.9+0.6 and the G340.2−0.4 complexes, are Scutum-Crux I
objects according to their systemic velocity (see Table 2). The
other two H ii regions are located beyond the Tangent point in
Norma II (G338.4+0.1 complex) and G338.41-0.24 might even
reside in Scutum-Crux II.

The absorption of the three nearby arms, the Local arm,
Sagittarius I, and Scutum-Crux I, was identified in the absorption
profiles of the two H ii regions in Scutum-Crux I since their pro-
files are not contaminated by absorption of H i located beyond
the Tangent point. For Norma I and the Tangent point we used
the two H ii regions that are located beyond the Tangent point
on the other side of the Galaxy. We found distinct absorption in
the Local arm between +5 and −1 km s−1, for Sagittarius I be-
tween −10 and −20 km s−1, for Scutum-Crux I between −32 and
−45 km s−1, for Norma I between −85 and −102 km s−1, and for
the Tangent point between −110 and −125 km s−1. For Scutum-
Crux I we did not use negative velocities higher than −45 km s−1

to avoid confusion with a possible bubble centered at Wd 1 (see
Sect. 3.3).

The results of our averaging procedure are shown in Fig. 5. It
is apparent that the radio continuum emission from Wd 1 is ab-
sorbed by the Local arm, Sagittarius I, and Scutum-Crux I. This
is indicated by a hole in the distribution of H i emission at the

996 R. Kothes and S. M. Dougherty: Distance and Environment of Westerlund 1

-0.8

-0.6

-0.4

-0.2

 0

0 -50 -100 -150

R
el

at
iv

e
A

bs
or

pt
io

n

Radial Velocity [km/s]

G338.41-0.24

0 -50 -100 -150

-0.8

-0.6

-0.4

-0.2

 0

R
el

at
iv

e
A

bs
or

pt
io

n

Radial Velocity [km/s]

G338.4+0.1

-0.8

-0.6

-0.4

-0.2

 0

R
el

at
iv

e
A

bs
or

pt
io

n

G338.9+0.6 -0.8

-0.6

-0.4

-0.2

 0

R
el

at
iv

e
A

bs
or

pt
io

n

G340.2-0.2

Fig. 4. H i absorption profiles of four radio bright H ii regions in the
vicinity of Wd 1. To make the individual components better compara-
ble we plotted the relative absorption – the ratio of absorbed emission
to total emission – as a function of radial velocity. The dotted vertical
lines indicate the systemic velocities of the H ii regions (Russeil 2003),
which, within their uncertainties, are in excellent agreement with the
absorption peaks.

Table 2. Characteristics of radio bright H ii regions and supernova rem-
nants in the vicinity of Wd 1. Column 1 contains a name based on the
Galactic coordinates of the object. Columns 2 and 3 contain informa-
tion about the systemic velocity and derived kinematic distance found
in the literature (Russeil 2003). Column 4 contains the distance to the
source based on the rotation curve and method described in Sects. 3.1
and 4.1, respectively. Column 5 indicates the proposed spiral arm the
object resides in.

Source vsys dlit dnew Spiral Arm
[km s−1] [kpc] [kpc]

G337.8−0.1 ≈11 Norma II
G337.95−0.48 −41 3.1 2.9+1.2

−0.4 Scutum Crux I
G338.0−0.1 −51 12.0 10.7+1.4

−0.4 Norma II
G338.41−0.24 −1 15.7 14.0+4.5

−0.9 Scutum-Crux II
G338.4+0.1 −32 13.1 11.7+2.0

−0.5 Norma II
G338.8+0.6 −62 4.3 3.9+0.9

−0.4 Scutum-Crux I
G338.5+0.1 ≈11 Norma II
G338.9−0.1 −38 3.1 2.8+1.2

−0.6 Scutum-Crux I
G338.9+0.4 ≈3.9 Scutum-Crux I
G339.13−0.41 −38 3.1 2.8+1.2

−0.6 Scutum-Crux I
Wd 1 −55 3.6+1.0

−0.4 Scutum-Crux I
G339.58−0.12 −34 2.8 2.6+1.3

−0.7 Scutum-Crux I
G339.84+0.27 −20 14.1 12.5+2.7

−0.6 Norma II
G340.2−0.2 −50 3.7 3.5+1.0

−0.5 Scutum-Crux I
G340.24−0.48 −61 4.4 3.9+0.9

−0.3 Scutum-Crux I
G340.6+0.3 ≈15 Scutum-Crux II

position of Wd 1. There is no evidence for absorption in Norma I
or the Tangent point gas. This indicates a location in Scutum-
Crux I or at the near edge of Norma I. The latter, however, is
rather unlikely, because there must not be any absorbing Norma I
material between us and Wd 1. All H ii regions shown in Fig. 4
have a very deep distinct absorption feature at their systemic ve-
locity, which is likely created by material in their vicinity in the
cloud complex from which the stars in those H ii regions were
formed. Since the remains of these clouds are expected to be
very dense and cold the optical depth should be rather high.

Fig. 5. H i channels images averaged together to demonstrate in which
spiral arms Wd 1 is absorbed. For the individual arms we averaged over:
+5 to −1 km s−1 (Local arm), −10 to −20 km s−1 (Sagittarius arm), −32
to −45 km s−1 (Scutum-Crux arm), −85 to −102 km s−1 (Norma arm),
and −110 to −125 km s−1 (Tangent Point). In these images white de-
notes high and black weak emission. The radio continuum emission of
Wd 1 is indicated by the white contours.

This should produce deep absorption lines. If Wd 1 is located
in the Norma arm it cannot have such a component. This makes
a Scutum-Crux arm location more likely, however, it does not
entirely exclude the possibility of a location at the near edge of
the Norma arm.

3.3. The neutral environment of Wd 1

We carefully investigated the HI data in the velocity range of
the Scutum-Crux arm and at velocities corresponding to the near
edge of the Norma arm. We found one prominent feature in ve-
locity space which is exactly centered at the position of Wd 1 at
a velocity of −55 km s−1. This feature is shown in Fig. 6, indi-
cated by the dashed ellipses (top and right panels). The dashed
circle in the centre image marks the location of this expanding
bubble projected back to the map plane. This feature, B1, cannot
be an absorption feature since the depression visible at the loca-
tion of Wd 1 is deeper than the peak brightness of Wd 1’s radio
continuum emission. In the absorption map of the Scutum-Crux
arm (Fig. 5) the velocity interval related to this expanding bub-
ble was omitted to avoid confusion with a hole in the H i map
that is created by a lack of H i and not actual H i absorption.

Feature B1 seems to be located at the edge of a much larger
elliptical bubble (B2), indicated by the dotted ellipses in Fig. 6.
This feature is very obvious in the map plane but is not as clear
in velocity space (left and bottom panels of Fig. 6). There are
fingers of emission emerging from the bright Scutum-Crux I gas

R. Kothes and S. M. Dougherty: Distance and Environment of Westerlund 1 997

Fig. 6. Three views of the two small expanding bubbles, B1 and B2, around Wd 1, indicated by dashed and dotted ellipses respectively. Longitude-
velocity slices are displayed at the top and bottom and the velocity-latitude slices in the left and right panels. The HI channel map at about
−55 km s−1 in longitude-latitude is shown in the centre, with Wd 1 indicated by the white contours. The bright emission in the velocity slices mark
the gas at the far edge of Scutum-Crux I. In these images black represents low and white high intensity.

towards higher negative velocities, indicating an expansion for
this feature. However, these fingers are not closed in an end cap,
which would mark the part of the bubble that is moving towards
us. Bubble B1 is closed in velocity space, which makes it very
easy to detect. The expansion velocity of B1 is 5 km s−1, as read-
ily seen in Fig. 6. The expansion velocity of B2 is not easy to
identify since the end cap is missing, but the velocity fingers
seem to indicate a somewhat higher expansion velocity. The spa-
tial coincidence of the two features suggests both are associated
with Wd 1, supported by their central velocity of −55 km s−1.
This velocity is well within the velocity interval predicted for
Wd 1 by the H i absorption measurements. Therefore we adopt
a radial velocity of −55 ± 3 km s−1 for Wd 1. Uncertainties
for the radial velocities along the line of sight are discussed
in Sect. 4.1.

At a radial velocity of −55 km s−1 a larger field of view re-
veals a much larger bubble-like feature (B3), which is open to
the south, away from the Galactic plane (Fig. 7). The emission
associated with Bubble B2 can be seen in the lower right corner
of B3. To the north, B3 consists of a shell with two large, bright,
and complex emission regions to the east and west. The east-
ern region contains the H ii complex G340.2−0.2, with a radial
velocity of −50 km s−1 (Table 2). This suggests that Wd 1 and
the H ii region complex G340.2−0.2 are evolving in the same
environment, at the far side of Scutum-Crux I.

4. Discussion

4.1. The distance to Westerlund 1

We determine a radial velocity of −55 ± 3 km s−1 for Wd 1
from the central velocity of the bubbles in which we believe it

Fig. 7. H i channelmap at a radial velocity of −55 km s−1 from the SGPS.
Black contours go from 20 K to 90 K in steps of 10 K. Grayish contours
indicate the 1420 MHz continuum emission. The location of Wd 1 is
indicated.

is located. Using the rotation curve determined in Sect. 3.1 (see
Fig. 1) this translates to a distance of 3.6 ± 0.2 kpc or 10.6 ±
0.2 kpc. The closer distance is preferable, because the H ii re-
gion of Wd 1 does not indicate any absorption in the H i gas of
Norma I or near the Tangent point. Additionally, the previous
distance estimates are ∼4−5 kpc. A comparison with the spi-
ral arm model in Fig. 2 and the calculated distances to the spiral

998 R. Kothes and S. M. Dougherty: Distance and Environment of Westerlund 1

Fig. 8. Radio continuum emission at 1420 MHz around Wd 1 taken
from the end channels of the SGPS H i observations. Contours are at 11,
17, 23, and 40 K (black) and 80, 120, and 160 K (white). The dotted
ellipses enclose SNRs and H ii regions that are believed to be beyond
the Tangent point. The location of Wd 1 is indicated.

arms in Table 1 reveals that Wd 1 is located in the Scutum-Crux I
arm.

A possible source of uncertainty for our rotation curve could
be the presence of non-circular motion. Non-circular velocity
components due to streaming motion can reach a maximum of
about ±10 km s−1 (Burton 1972). This would result in ±8 km s−1

projected to the line of sight towards Wd 1 assuming a distance
of 3.6 kpc. Another source of non-circular motion could be a spi-
ral shock, which is always directed towards the Galactic cen-
tre. At the location of Wd 1 the spiral shock would be directed
away from us, leading to an underestimate of the actual distance.
Typical values for the velocity shift due to the spiral shock could
reach a maximum of 30 km s−1 (Foster & MacWilliams 2006),
which would translate to about 24 km s−1 projected to the line of
sight. Random motion add another ±5 km s−1 to our uncertainty.
Taking all these uncertainties into account, we derive a systemic
velocity of −55+9

−26 km s−1 for Wd 1. In the direction of Wd 1,the
velocity versus distance gradient is rather steep (see Fig. 1), so
the large velocity uncertainty does not translate to a large dis-
tance uncertainty. This radial velocity corresponds to a distance
of 3.6+1.0

−0.4 kpc, or by choosing the centre of the uncertainty in-
terval as the most probable distance, we get 3.9 ± 0.7 kpc. This
result agrees very well with the latest independent distance esti-
mates of 4.0 ± 0.3 kpc (Brandner et al. 2005) and 4.7 ± 1.1 kpc
(Crowther et al. 2006). This distance is consistent with a loca-
tion at the far side of the Scutum-Crux I arm. Furthermore, the
bubbles B1 and B2 in Fig. 6 seem to be emerging from the bright
gas at the high velocity edge of the Scutum-Crux I arm towards
higher negative velocities, supporting a location on the far side
of this arm.

4.2. Distance estimates for HII regions and SNRs
in the vicinity of Wd 1

In Fig. 8 we show a 1420-MHz radio continuum image of the
area around Wd 1, created from the end-channels of the H i data
that do not contain any neutral hydrogen emission. Wd 1 is lo-
cated in a rich area of radio bright H ii regions and supernova
remnants. In Table 2 we list H ii regions and complexes for
which the systemic velocity is known and for which the distance
ambiguity in the inner Galaxy, where each radial velocity cor-
responds to two possible distances, was solved (Russeil 2003).
With the rotation curve shown in Fig. 1, new distances to these
objects can be deduced. A comparison of the systemic velocities
of these H ii regions with the centre velocity of each spiral arm,
determined in Sect. 3.1 (see Table 1), gives the most likely spi-
ral arm where these objects reside (Table 2). Almost all of these

-1

-0.8

-0.6

-0.4

-0.2

 0

0 -50 -100 -150

R
el

at
iv

e
A

bs
or

pt
io

n

Radial Velocity [km/s]

G338.9+0.4

0 -50 -100 -150

-1

-0.8

-0.6

-0.4

-0.2

 0

R
el

at
iv

e
A

bs
or

pt
io

n

Radial Velocity [km/s]

G337.8-0.1

-1

-0.8

-0.6

-0.4

-0.2

 0

R
el

at
iv

e
A

bs
or

pt
io

n

G338.5+0.1
-1

-0.8

-0.6

-0.4

-0.2

 0

R
el

at
iv

e
A

bs
or

pt
io

n

G340.6+0.3

Fig. 9. H i absorption profiles of one radio bright H ii region
(G338.9+0.4) and three bright SNRs in the vicinity of Wd 1.

sources are apparently concentrated in the Scutum-Crux I arm
and the Norma II arm. Only G338.41− 0.24 seems to be located
even further away in the Scutum-Crux II arm. Objects believed
to be beyond the Tangent point are encircled by dashed ellipses
in Fig. 8. It is quite curious that no objects were found in either
Sagittarius I or Norma I arms.

H i absorption profiles for four additional radio bright
sources can also be determined (Fig. 9). The distances and
systemic velocities of these objects were previously unknown.
These absorption profiles were compared with those in Fig. 4 to
determine the most likely spiral arm location for these objects.
We then assume the distance to the centre of that particular spiral
arm to be the most likely value for these objects, with uncertain-
ties ∼±1 kpc (Table 2).

The absorption profile of the HII region G338.9+0.4 in Fig. 9
is very similar to G338.9+0.6 and G340.2−0.2 (see Fig. 4) with
no evidence of absorption in Norma I or at the Tangent point.
This suggests G338.9 + 0.4 could be a part of the G338.9 + 0.6
H ii region complex, just to the north (see Fig. 8). Therefore, we
propose a Scutum-Crux I location at a distance of about 3.9 kpc.

The SNR G340.6+0.3 is absorbed by Norma I and the
Tangent point gas and also shows a deep absorption feature with
a relative absorption of almost 0.7 at about 0 km s−1 (Fig. 9). This
makes its absorption profile very similar to that of G338.41−0.24
(Fig. 4). No other source shows such a deep and wide absorp-
tion feature around a velocity of 0 km s−1. This indicates a loca-
tion on the other side of the Galaxy in Scutum-Crux II at about
15 kpc. This gives the SNR a diameter of about 26 pc. It is not
unusual that absorption features that are far away seem to be
deeper than those that are nearby. The reason for this is sim-
ply the area probed by the observing beam becomes bigger with
distance so that more H i is detected within one beam.

The SNRs G337.8−0.1 and G338.5+0.1 show absorption by
Norma I and at the Tangent point but lack the deep and wide
absorption feature at 0 km s−1. Their absorption profiles look
very similar to that of G338.4+0.1 in Fig. 4. Therefore these
two SNRs are most likely Norma II objects at a distance of about
11 kpc. This gives G338.5+0.1 a diameter of about 30 pc and
G337.8−0.1 an extent of about 30 × 20 pc.

R. Kothes and S. M. Dougherty: Distance and Environment of Westerlund 1 999

500

600

700

1.0 2.0 5.0

F
lu

x
D

en
si

ty
 [m

Jy
]

Frequency [GHz]

α = -0.17 +/- 0.07

Fig. 10. Radio continuum spectrum of the H ii region, produced by the
members of Wd 1.

4.3. The Wd 1 HII region

We determined radio continuum flux densities for the Wd 1
H ii region at 1.4 GHz (620 ± 60 mJy) from the continuum
end channels of the SGPS H i data and at 843 MHz (680 ±
80 mJy) from data of the Molonglo Survey (Green et al. 1999).
We added two flux density measurements from the literature at
5 GHz (520 mJy, Haynes et al. 1979) and at 4.85 GHz (474 mJy,
Wright et al. 1994) (Fig. 10). Since no error was given for the
Haynes et al. (1979) value we weighted both fluxes equally.
The error bars plotted in Fig. 10 represent 10% of the flux
density. A weighted least-squares fit gives a spectral index of
α = −0.17 ± 0.07, that we interpret as arising from optically
thin thermal plasma.

The observed diameter of Wd 1 in our 1.4 GHz data is 3.′5 at
a resolution of 2′. This results in an actual diameter of 3′. This
agrees with its appearance in the 843 MHz Molonglo Survey
(Green et al. 1999). The observed peak of the radio continuum
emission is about 24 K. Correcting for the synthesised beam, the
H ii region has a peak brightness temperature of 33 K at 1.4 GHz.
The observed brightness temperature TB at frequency ν is re-
lated to the electron temperature Te inside the H ii region and the
optical depth τ by:

Tb(ν) = Te (1 − e−τ(ν)), (1)

where the optical depth at frequency ν is given by:

τ(ν) = 8.235 × 10−2
(Te

K

)−1.35 (
ν

GHz

)−2.1
(

EM

pc cm−6

)
· (2)

(e.g. Rohlfs & Wilson 2004). Here EM is the emission measure
related to the path length l through the H ii region and the elec-
tron density ne inside it by:

EM =
∫

n2
e dl. (3)

With an electron temperature of Te = 8000 ± 2000 K and a path
length of 3.5 pc (3′ at 3.9 kpc) through the H ii region, we esti-
mate an optical depth of 0.0041+0.0014

−0.0008 and an emission measure
of 19 000+8000

−6000 pc cm−6. Hence, ne = 74 ± 13 cm−3 and the total
mass of the ionized gas inside the H ii region is 53 ± 9 M�. The
frequency at which this emission becomes optically thick (i.e.
τν = 1) is ≈100 MHz.

Alternatively, the electron density of the H ii region can be
calculated from the observed flux density. For an optically thin
Maxwellian plasma, the flux S ν is given by:

S ν = 5.7 × 10−56 T−0.5
e gff EV d−2 mJy, (4)

where gff is the Gaunt-factor defined by:

gff =

√
3
π

(
17.7 + ln

(
T 1.5

e

ν

))
(5)

and EV is the volume emissivity:

EV =

∫
n2

edV. (6)

The radio spectrum in Fig. 10 indicates that the emission is
optically thin over the entire observed frequency range. Using
the flux density at 843 MHz, we derive an electron density of
ne = 65 ± 7 cm−3 and a total ionized mass of M = 47 ± 5 M�.
This is in excellent agreement with the value derived from the
observed brightness temperature.

4.4. Wd 1 and its neutral environment

In Sect. 3, two small (B1 and B2) and one large (B3) bubble
in the H i data were described. We believe these are related to
Wd 1. The determination of the mass of atomic material in these
bubbles is difficult since these objects, in particular bubble B3,
seems to merge with the surrounding ISM in the H i images
(Figs. 6 and 7). Bubble B1 and B2 together contain a mass of
about 300 M� with an error of at least 50%, assuming the H i is
optically thin and the mass ratio between hydrogen and helium
is 10:3. The inner edge of bubble B1 seems to be just outside
the Wd 1 H ii region (see Fig. 6) giving a diameter of about 5 pc
at a distance of 3.9 kpc. At the same distance, bubble B2 has
an extent of about 18 × 10 pc. McClure-Griffiths et al. (2002)
defined the dynamic age of a stellar wind bubble that expands as
∝t0.3 by:

t6 = 0.29
R
vexp
, (7)

where t6 is the dynamic age of the bubble in Myr, R the radius
in pc, and vexp the expansion velocity in km s−1. For bubble B2
the maximum expansion radius calculated from the position of
Wd 1 is about 10 pc. If we use an expansion velocity of 5 km s−1

for B2, determined for bubble B1, we derive a dynamic age of
about 600 000 yr for B2. Since its structure in velocity space (see
Fig. 6) implies a somewhat higher expansion velocity than that
for bubble B1 and the radius is a maximum expansion radius,
this age represents an upper limit.

Crowther et al. (2006) determined an age of 4.5−5.0 Myr
for Wd 1, based on the ratio of WR stars to red and yellow
hypergiants. Clearly, bubbles B1 and B2 cannot be the stel-
lar wind bubble produced in the early evolution of Wd 1; they
are simply too young. Both B1 and B2 could have been cre-
ated after the last supernova explosion pushed away all mate-
rial inside the stellar wind bubble. The recent discovery of the
X-ray pulsar CXO J164710.2-455216 inside Wd 1 implies that
at least one supernova explosion occured inside Wd 1 (Muno
et al. 2006). In this case we speculate that B1 and B2 origi-
nate from the only source of matter and energy left after the
last supernova occurred, the combined winds and mass loss of
the cluster stars. In that scenario, the gas in the shells of those
bubbles must consist mostly of recombined material previously

1000 R. Kothes and S. M. Dougherty: Distance and Environment of Westerlund 1

ejected by the stars in their winds, since the supernova shock
wave should have removed any remaining material in the ambi-
ent medium. This would imply that the last supernova explosion
happened less than 600 000 yr ago. Additionally, the ionized ma-
terial inside the H ii region would also be material ejected by
the stars in their winds. The total mass of the ionized gas plus
the B2 H i shell is ∼350 M�. If we assume these structures are
500 000 yr old we require 70 stars with an average mass-loss
rate of 10−5 M� yr−1 for each star, which is highly feasible for
the stellar population in Wd 1.

We suspect that the impact of the original stellar wind bub-
ble, created by the members of Wd 1 in their early stage of evo-
lution, is represented by bubble B3 (Fig. 7). Its diameter is about
50 pc at a distance of 3.9 kpc. The location of Wd 1 in the lower
right corner of this feature is likely the result of a highly struc-
tured environment. To the South, away from the Galactic plane,
the density is expected to decrease in which case the winds of the
members of Wd 1 pushed the material away from the Galactic
plane into the Galactic halo. To the West we find a dense cloud
complex that impeded free expansion, whereas to the East the
winds of the stars pushed material into the cloud centered at
the G340.2 − 0.2 H ii region complex. In Fig. 8 we can iden-
tify three bright compact radio sources that belong to this com-
plex at positions (l, b): (340.3, −0.2), (340.1,−0.15), and (340.1,
−0.25). These are all sources with far infrared colours character-
istic of ultra-compact H ii regions, which are known to be re-
gions of OB star formation (Bronfman et al. 1996). This indi-
cates that the G340.2-0.2 H ii region complex is younger than
Wd 1 and its formation may well have been triggered by the in-
teraction of the early Wd 1 stellar wind or a supernova explosion
with the clouds in which G340.2-0.2 is embedded.

To the North of bubble B3 we find a shell that might still
be expanding. Since this shell is the only dynamic feature we
observe, we use its distance of 45 pc from Wd 1 as the expansion
radius. We do not see any expansion of B3 in the velocity slices
of our H i data. If we assume that the dynamic age of bubble B3
equals the assumed age of Wd 1, an expansion velocity of about
3 km s−1 is implied, which is a reasonable value. Bubble B3 is
certainly much older than B2 and B1, because it is many times
as large and a low velocity is indicated by the absence of any
visible feature in the velocity slices. Unfortunately we cannot
estimate the mass of the bubble because of the confusion with
the emission regions to the east and the west.

5. Summary

Based on H i observations from the SGPS, we have established
that Wd 1 is in the Scutum-Crux arm of the Galaxy. We find
three large bubbles in which Wd 1 is located at a radial velocity
of −55+9

−26 km s−1. Using a flat rotation model of the Galaxy and
adopting a galacto-centric distance of 7.6 kpc (Eisenhauer et al.
2005) and a velocity of 214 ± 7 km s−1 for the Sun around the
Galactic Centre, we transpose the radial velocity of the bubble
features to a distance of 3.9 ± 0.7 kpc at a Galacto-centric radius
of about 4.2 kpc. We are confident in our derived distance-
velocity calibration in this direction, since it predicts to within
±4 km s−1 the velocity of the Tangent point and the velocity
of the H i gas in the Sagittarius Arm outside the Solar Circle
on the far side of the Galactic Centre. Moreover, this is very

encouraging since it is believed that the position of Wd 1 is in
the region of the Galactic bar.

A distance of 3.9 ± 0.7 kpc is somewhat less than the ear-
lier estimate of 4.7 ± 1.1 kpc based on the absolute magnitude
calibration of WR stars (Crowther et al. 2006), but very similar
to the 4.0 ± 0.3 kpc determined by Brandner et al. (2005) from
initial analysis of the photometric detection of the main and pre-
main sequence populations in Wd 1. Though the uncertainty on
these estimates is relatively large (∼10−25%), a weighted aver-
age of these values gives us confidence that the distance to Wd 1
is ∼4 kpc. Until the final analysis of the photometric observa-
tions described in Brandner et al. (2005) is available, we argue
that this represents the best distance estimate to Wd 1.

A study of the H i images from the vicinity of Wd 1 re-
vealed three bubble-like features B1, B2, and B3. We believe
that bubbles B1 and B2 are the result of the stellar winds of the
members of Wd 1 and contain recombined wind material. We ar-
gue bubble B3 represents the stellar wind bubble created in the
early history of Wd 1. The formation of the H ii region complex
G340.2−0.2 which is embedded in the eastern edge of B3 may
have been triggered by the interaction of the Wd 1 wind with the
dense clouds in this area. If this is true, the Wd 1 G340.2−0.2
pair would be a nice example of sequential star formation.

Acknowledgements. We wish to thank Naomi McClure-Griffiths for her help
with the SGPS HI and continuum data. We also wish to thank Tom Landecker
for careful reading of the manuscript. The Dominion Radio Astrophysical
Observatory is a National Facility operated by the National Research Council
Canada.

References
Benjamin, R. A., Churchwell, E., Babler, B. L., et al. 2005, ApJ, 630, L149
Brandner, W., Clark, S., & Waters, R. 2005, in Protostars and Planets V, 8344
Bronfman, L., Nyman, L.-A., & May, J. 1996, A&AS, 115, 81
Burton, W. B. 1972, A&A, 19, 51
Clark, J. S., & Negueruela, I. 2002, A&A, 396, L25
Clark, J. S., Fender, R. P., Waters, L. B. F. M., et al. 1998, MNRAS, 299, L43
Clark, J. S., Negueruela, I., Crowther, P. A., & Goodwin, S. P. 2005, A&A, 434,

949
Cordes, J. M., & Lazio, T. J. W. 2002, ArXiv Astrophysics e-prints
Crowther, P. A., & Dessart, L. 1998, MNRAS, 296, 622
Crowther, P. A., Hadfield, L. J., Clark, J. S., Negueruela, I., & Vacca, W. D. 2006,

MNRAS, 372, 1407
Eisenhauer, F., Genzel, R., Alexander, T., et al. 2005, ApJ, 628, 246
Feast, M., & Whitelock, P. 1997, MNRAS, 291, 683
Figer, D. F., McLean, I. S., & Morris, M. 1999, ApJ, 514, 202
Figer, D. F., Najarro, F., Gilmore, D., et al. 2002, ApJ, 581, 258
Foster, T. & MacWilliams, J. 2006, ApJ, 644, 214
Green, A. J., Cram, L. E., Large, M. I., & Ye, T. 1999, ApJS, 122, 207
Haynes, R. F., Caswell, J. L., & Simons, L. W. J. 1979, Austral. J. Phys.

Astrophys. Suppl., 48, 1
McClure-Griffiths, N. M., Dickey, J. M., Gaensler, B. M., & Green, A. J. 2002,

ApJ, 578, 176
McClure-Griffiths, N. M., Dickey, J. M., Gaensler, B. M., et al. 2005, ApJS, 158,

178
Muno, M. P., Clark, J. S., Crowther, P. A., et al. 2006, ApJ, 636, L41
Piatti, A. E., Bica, E., & Claria, J. J. 1998, A&AS, 127, 423
Reid, M. J., & Brunthaler, A. 2004, ApJ, 616, 872
Rohlfs, K., & Wilson, T. L. 2004, Tools of radio astronomy, Tools of radio as-

tronomy, 4th rev. and enl., ed. K. Rohlfs, & T. L. Wilson (Berlin: Springer)
Russeil, D. 2003, A&A, 397, 133
Stil, J. M., Taylor, A. R., Dickey, J. M., et al. 2006, AJ, 132, 1158
Taylor, A. R., Gibson, S. J., Peracaula, M., et al. 2003, AJ, 125, 3145
Taylor, J. H., & Cordes, J. M. 1993, ApJ, 411, 674
Wright, A. E., Griffith, M. R., Burke, B. F., & Ekers, R. D. 1994, ApJS, 91, 111

