

The size and shape of the Milky Way disc and halo from M-type brown dwarfs in the BoRG survey

Isabel van Vledder,^{1★} Dieuwertje van der Vlugt,¹ B. W. Holwerda,^{1★}
M. A. Kenworthy,^{1★} R. J. Bouwens¹ and M. Trenti²

¹University of Leiden, Sterrewacht Leiden, Niels Bohrweg 2, NL-2333 CA Leiden, the Netherlands

²School of Physics, University of Melbourne, VIC 3010, Australia

Accepted 2016 January 28. Received 2016 January 28; in original form 2015 September 23

ABSTRACT

We have identified 274 M-type brown dwarfs in the *Hubble Space Telescope's* Wide Field Camera 3 pure parallel fields from the Brightest of Reionizing Galaxies (BoRG) survey for high-redshift galaxies. These are near-infrared observations with multiple lines of sight out of our Milky Way. Using these observed M-type brown dwarfs, we fitted a Galactic disc and halo model with a Markov chain Monte Carlo analysis. This model worked best with the scalelength of the disc fixed at $h = 2.6$ kpc. For the scaleheight of the disc, we found $z_0 = 0.29^{+0.02}_{-0.019}$ kpc and for the central number density, $\rho_0 = 0.29^{+0.20}_{-0.13} \text{ # pc}^{-3}$. For the halo, we derived a flattening parameter $\kappa = 0.45 \pm 0.04$ and a power-law index $p = 2.4 \pm 0.07$. We found the fraction of M-type brown dwarfs in the local density that belong to the halo to be $f_h = 0.0075^{+0.0025}_{-0.0019}$. We found no correlation between subtype of M-dwarf and any model parameters. The total number of M-type brown dwarfs in the disc and halo was determined to be $58.2^{+9.81}_{-6.70} \times 10^9$. We found an upper limit for the fraction of M-type brown dwarfs in the halo of 7^{+5}_{-4} per cent. The upper limit for the total Galactic disc mass in M-dwarfs is $4.34^{+0.73}_{-0.5} \times 10^9 M_\odot$, assuming all M-type brown dwarfs have a mass of $80 M_J$.

Key words: techniques: photometric – stars: low-mass – stars: luminosity function, mass function – Galaxy: disc – Galaxy: halo – Galaxy: stellar content.

1 INTRODUCTION

Counting stars in our Galaxy has long been used to infer its structure. This is mostly done with relatively luminous stars due to insufficient data on substellar objects. Early work has been done by Kapteyn (1922), Seares et al. (1925) and Oort (1938) who used this method to determine the geometrical structure of the Galaxy.

In this paper, the focus lies on the M-type brown dwarfs (hereafter, M-dwarfs). Brown dwarfs are very dim (sub)stellar objects with masses that range from 13 to $80 M_J$. They are not able to fuse hydrogen and thus are not considered stars. Instead, they burn deuterium and lithium. The lower limit of burning deuterium is $13 M_J$ and that of lithium burning is around $60 M_J$. Brown dwarfs have a limited amount of nuclear energy because of the exothermic reactions of deuterium and lithium, making them cool over time. M-dwarfs are the hottest of their kind followed by L-, T-, and Y-dwarfs (LeBlanc 2010). These types are divided in subtypes where 0 indicates the hottest and 9 the coolest of a particular type. M0 objects are not classified as brown dwarfs, but as low-mass stars. However,

because they are dim low-mass objects with an M-type colours, we will include them in this paper. Brown dwarfs are believed to be among the most numerous luminous objects in our Milky Way. Studying them can thus tell us a lot about the structure of the Milky Way.

Brown dwarfs resemble high-redshift galaxies in both colour and angular size. For example, redshift $z \sim 7$ galaxies have very similar broad-band colours as L-dwarfs and both are unresolved in most ground-based images. Most of the time, we are still able to distinguish between them because of their different sizes in *Hubble Space Telescope* (HST) imaging [stars remain unresolved with full width at half-maximum (FWHM) < 0.1 arcsec]. High-redshift galaxies usually appear fuzzier than brown dwarfs making their FWHM larger. This is not the case with wide-field imaging from the ground, $z > 5$ galaxies are then unresolved at the seeing limit (Stanway et al. 2008). At faint magnitudes, it becomes hard to resolve galaxies in order to separate them from brown dwarfs using high angular-resolution imaging (Tilvi et al. 2013). Brown dwarfs and high-redshift galaxies can therefore easily be confused with each other. Thus, for many surveys looking for $z > 5$ galaxies, brown dwarfs remain the main contaminants.

Where morphological information is not available, it is still possible to identify M- and L-dwarfs on their red colours in near-infrared

*E-mail: isamvv@yahoo.com (IvV); holwerda@strw.leidenuniv.nl (BWH); kenworthy@strw.leidenuniv.nl (MAK)

Figure 1. Distribution of BoRG fields and satellite galaxies with the number of M-dwarfs indicated as both the colour and size of the symbol. The fields that are discarded are also indicated; Sagittarius stream field (star) and bulge field (hexagon). Neither of these contain $z \sim 8$ galaxies. The grey triangles indicate the satellite galaxies.

(NIR; Stanway et al. 2008). They can be distinguished from $z \sim 5-6$ galaxies on the basis of their spectra. Like Lyman-break galaxies, M- and L-dwarfs show abrupt breaks in their spectra, but deep molecular absorption lines in the continuum longwards of the first detected break allow observers to distinguish them from high-redshift galaxies. However, spectroscopy has proven to be challenging and observationally expensive. Spectrographs cannot reach the continuum level for dim sources with typical magnitudes of $J_{AB} \sim 27.5$ (Wilkins, Stanway & Bremer 2014). A good understanding of the initial mass function (IMF) is also needed, especially at the low-mass end, because the IMF can be used to estimate the fraction of brown dwarfs in surveys.

Several authors have used the small numbers of stars in deep Hubble observations to determine the distribution of low-mass stars in the Milky Way. For instance, Pirzkal et al. (2005) determined the scaleheight of different types of dwarfs from the Hubble Ultra Deep Field (Beckwith et al. 2006). Ryan et al. (2005) found L- and T-dwarfs in a small set of ACS parallels. Stanway et al. (2008) and Pirzkal et al. (2009) determined the Galactic scaleheight of M-dwarfs from the Great Observatories Origins Deep Survey fields (Giavalisco et al. 2004). These studies gradually improved statistics on distant L-, T- and M-dwarfs to several dozen objects. The number of known dwarfs increased once again with the WFC3 pure-parallel searches for $z \sim 8$ galaxies (Ryan et al. 2011; Holwerda et al. 2014), taking advantage of many new sightlines (Fig. 1). However, these studies are limited to the local scaleheight of the dwarfs in the Milky Way disc as the original observations are extra-Galactic and therefore avoid the plane of the Galaxy.

The IMF is a distribution of stellar and substellar masses in galaxies when they start to form. From the mass of a star, its structure and evolution can be inferred. Likewise, knowing the IMF is a very important step in understanding theories on star formation in galaxies. It can be seen as the link between stellar and galactic evolution (Scalo 1986).

The integrated galactic initial mass function (IGIMF) gives the total stellar mass function of all stars in a galaxy. It is the sum of all star formation events in the galaxy which would be correct in any case in contrast to a galaxy wide IMF, which was derived from star

cluster scales (Weidner, Kroupa & Pflamm-Altenburg 2013). As the distribution of stellar masses has a big impact on many aspects of the evolution of galaxies, it is important to know to what extent the IGIMF deviates from the underlying stellar IMF (Haas 2010).

In this paper, we derive the number of M-dwarfs in our Galaxy, which can be helpful for ultimately determining the IMF and the IGIMF. One can also estimate the amount of contamination in surveys of high-redshift galaxies if morphological information is not available. However, the primary goal of this study is to find the number of M-dwarfs in our Milky Way Galaxy and to learn more about its shape. For this, we will use a model of the exponential disc (van der Kruit & Searle 1981) combined with a power-law halo (Chang, Ko & Peng 2011, Section 3).

The fit with the model of the exponential disc has been done before by Jurić et al. (2008). They made use of the Sloan Digital Sky Survey, which has a distance range from 100 pc to 20 kpc and covers 6500 deg^2 of the sky. They find that the number density distribution of stars as traced by M-dwarfs in the solar neighbourhood ($D < 2 \text{ kpc}$) can best be described as having a thin and thick disc. They estimate a scaleheight and scalelength of the thin and thick disc of, respectively, $z_0 = 0.3 \pm 0.06 \text{ kpc}$ and $h = 2.6 \pm 0.52 \text{ kpc}$, and $z_0 = 0.9 \pm 0.18 \text{ kpc}$ and $h = 3.6 \pm 0.72 \text{ kpc}$. In the same way, Pirzkal et al. (2009) derived a scaleheight of $z_0 = 0.3 \pm 0.07 \text{ kpc}$ for the thin disc, but they made use of spectroscopically identified dwarfs with spectral type M0–M9.

Jurić et al. (2008) have also fitted the halo and found for the flattening parameter $\kappa = 0.64 \pm 0.13$, for the power-law index $p = 2.8 \pm 0.56$ and for the fraction of halo stars in the local density $f_h = 0.005 \pm 0.001$. Similar results were obtained by Chang et al. (2011). They made use of the K_s -band star count of the Two Micron All-Sky Survey (2MASS) and found $\kappa = 0.55 \pm 0.15$, $p = 2.6 \pm 0.6$ and $f_h = 0.002 \pm 0.001$.

In this paper, however, we do not assume the exponential disc consists of two separate components, a distinct thin and thick disc, like Jurić et al. (2008) and Chang et al. (2011) do (see Section 3 for a furthermore discussion) but we treat the disc as a single component. This has also been done by Holwerda et al. (2014) for a disc-only fit. We make use of a PYTHON implementation of Goodman

and Weare’s Markov Chain Monte Carlo (MCMC) Ensemble sampler called `EMCEE` (Foreman-Mackey et al. 2013) and include a Galactic halo contribution.

This paper is organized as follows. Section 2 describes our starting data and how M-dwarfs were identified, Section 3 describes the three models we use in MCMC to describe the distribution of M-dwarfs in the BoRG data, Section 4 describes our implementation of the MCMC fit to this problem, Section 5 describes the analysis of the three MCMC models in detail and the implied number of M-dwarfs, Section 6 is our discussion of the results. Section 7 lists our conclusions and Section 8 outlined future options for the discovery and modelling of M-dwarfs with e.g. *Euclid* or *WFIRST*.

2 DATA

For the model fits, we use data similar to table 14 in Holwerda et al. (2014) and new reduced data acquired from the BoRG survey (Trenti et al. 2011). This is a pure-parallel programme with the *HST* using the Wide Field Camera 3 (WFC3). The survey targets the brightest galaxies at $z \sim 8$, suspected to be the prime source of reionizing photons in the early Universe (Bradley et al. 2012; Schmidt et al. 2014). The strategy of four filters, three near-infrared ones and a single optical one, has now been shown to work extremely well to identify and approximate-type brown dwarfs (Ryan et al. 2011; Holwerda et al. 2014). The pure-parallel nature of the programme ensures random sampling of sky, lowering cosmic variance errors.

2.1 New galactic coordinates

The data table in Holwerda et al. (2014) contains an inadvertent problematic error: the Galactic coordinates are not correctly computed and, thus, the height above the plane and the galactic radius for all dwarfs are not correct. We traced this error back to an incorrect coordinate transformation in the package `PYEPHEM` (Rhodes 2011) where the equatorial coordinates were not correctly transformed into galactic coordinates. The galactic coordinates were recalculated with the package `ASTROPY` (Astropy Collaboration et al. 2013). The new values for the galactocentric radius and height above the plane were calculated with equations (1) and (2).

$$R = R_{\odot}^2 + d^2 \cos(b)^2 - 2R_{\odot}d \cos(l) \cos(b), \quad (1)$$

$$z = d \sin(b)^2 + z_{\odot}, \quad (2)$$

where R_{\odot} and z_{\odot} are the position of the Sun, respectively, 8.5 and 0.027 kpc (Chen et al. 2001). l is the galactic longitude and b the galactic latitude. The new coordinates calculated with these equations and presented in Table 9 and in Fig. 2, together with additional M-dwarfs identified in additional BoRG fields. Most of the brown dwarfs found with the BoRG survey are not positioned in the disc but in the halo.

2.2 Identifying brown dwarfs

The brown dwarfs used in this research were found with the BoRG survey. Observations were made with the WFC3 aboard the *HST* during a pure-parallel programme. The WFC3 was taking exposures whilst the *HST* was pointing for primary spectroscopic observations on e.g. quasars (Fig. 1). The near-random pointing nature of the programme makes sure the BoRG fields are minimally affected by field-to-field (cosmic) variance (Trenti & Stiavelli 2008) and is therefore ideal to find the density distribution of M-dwarfs. The

Figure 2. The inferred height above the plane of the disc from the distance modulus and the new Galactic Coordinates, regardless of radial position, with the M-dwarf photometric subtype marked (colour bar).

survey is designed to identify high-redshift galaxies and uses four different filters: *F098W*, *F125W*, *F160W* and *F606W*. The *F098W* filter is designed to select the redshift $z \sim 7.5$ galaxies (*Y*-band dropouts), *F125W* and *F160W* are used for source detection and characterization, and *F606W* is used to control contamination from low-redshift galaxies, active galactic nuclei (AGNs) and cool Milky Way stars-like brown dwarfs.

The brown dwarfs in the BoRG fields were identified from their morphology and colour. Using the bona fide M-dwarf catalogue for the CANDELS survey, three morphological selection criteria are defined in Holwerda et al. (2014): the half-light parameter, the flux ratio between two predefined apertures (stellarity index) and the relation between the brightest pixel surface brightness and total source luminosity ($\mu_{\text{max}}/\text{mag}_{\text{auto}}$ ratio). The selection criteria are defined such that they picked out the 24 by the PEARS project spectroscopically identified M-dwarfs (Pirzkal et al. 2009). The half-light parameter and the $\mu_{\text{max}}/\text{mag}_{\text{auto}}$ worked well for stellar selection brighter than 24 mag (adopted here), and the half-light radius includes much fewer interlopers down to 25.5 mag. The half-light parameter and the stellarity selection criteria seemed to be the most appropriate for the BoRG fields because the locus of stellar points turned out to be within the criteria lines. The $\mu_{\text{max}}/\text{mag}_{\text{auto}}$ criterion did not work as well because this criterion is sensitive to pixel size and the CANDELS data were originally at a different pixel size. Therefore, the half-light parameter is used as the morphological selection criterion.

The various spectral types (M, L, T) are identified by construction of a $J_{F125W} - H_{F160W}$ versus $Y_{F098M} - J_{F125W}$ NIR colour-colour diagram. The colour-colour criterion to select M-dwarfs is based on the distribution of the PEARS-identified M-dwarfs in the CANDELS and ERS catalogue. The colour-colour criterion to select M-, T- and L-dwarfs is drawn from Ryan et al. (2011).

To find the subtypes of the found M-type dwarfs, a linear relation is fitted to PEARS-identified M-dwarfs in CANDELS. This fit can be found in fig. 14 in Holwerda et al. (2014). The linear relation is expressed by equation (3).

$$M_{\text{type}} = 3.39 \times [V_{F606W} - J_{F125W}] - 3.78 \quad (3)$$

Table 1. Absolute Vega and AB magnitudes in the 2MASS *J* band (*F125W*) of M-dwarfs from Hawley et al. (2002).

Type	Vega magnitude	AB magnitude
0	6.45	7.34
1	6.72	7.61
2	6.98	7.87
3	7.24	8.13
4	8.34	9.23
5	9.44	10.33
6	10.18	11.07
7	10.92	11.81
8	11.14	12.03
9	11.43	12.32

which directly implies a distance:

$$d = 10^{\frac{m-M}{5}+1}, \quad (4)$$

with m the apparent magnitude and M the absolute magnitude. We note that BoRG photometry is already corrected for Galactic extinction. In principle, the Galactic reddening is an upper limit to the amount of extinction by dust in the case of Galactic objects such as these M-dwarfs. However, with these high-latitude fields, the difference would be minimal compared to the photometric error. The absolute magnitude is correlated with subtype, this correlation was found by Hawley et al. (2002) and is given in Table 1. The apparent magnitude is measured and given in table 14 in Holwerda et al. (2014) and our Table 9.

2.3 Data limitations

There is still the possibility of contamination by M-type giants, other type subdwarfs, and AGNs in the data set but this is considered to be small. For example, the on-sky density of M-giants is 4.3×10^{-5} M-giants arcmin⁻² (Bochanski et al. 2014; Holwerda et al. 2014) which makes it unlikely that one is included in the data set. A similar argument applies to nearby other type subdwarfs, the volume probed at close distances is very small. We are confident that the morphological selection, luminosity limit, and the colour–colour restriction select a very clean sample of Milky Way M-dwarfs.

The saturation limit for the BoRG SExtractor catalogues was kept at 50 000 ADU, corresponding to a bright limiting magnitude of ~ 6.6 AB mag. This places no upper brightness (i.e. lower distance) limit on the M-dwarf catalogue. Unlike STIS or ACS-SBC, the WFC3/IR channel has no official object brightness limits and none were implemented for the BoRG observations.

The BoRG survey’s detection limits in *J* band (*F125W*, varying from 26 to 27.5, form field to field, Fig. 3) immediately inform us that M0-type brown dwarfs will be detected in the largest volume while the latest M-types in the smallest. Assuming an $m_{\text{lim}} \sim 27$, this implies detection limits ranging from ~ 8 kpc (M9) to 85 kpc (M0) (See also Table 1). We note that these limiting distances are well into the Galactic halo. For the shallowest field ($m_{\text{lim}} = 25$ AB), this translates to 3.5 (M9) and 35 (M0), still well out of the disc and into the halo. The majority of our data is for M0/I-type M-dwarfs, for which the BoRG survey effectively samples up to ~ 30 kpc or well into the halo.

Unless they are in the Solar neighbourhood, any binaries in the BoRG field catalogue will be single star entries. For example, Aberasturi et al. (2014) estimate the binary fractions of nearby

Figure 3. The *F125W*-band magnitude limits for the BoRG fields [from Bradley et al. (2012), we consider in this study].

(<20 pc) T-dwarfs using WFC3 at ~ 16 –24 per cent and they discuss how this confirms lower binary fractions with lower mass primaries. For M-dwarf primaries, the binary fraction is closer to 30–50 per cent (e.g. Janson et al. 2012). That binary fraction is derived for nearby M-dwarfs in the disc and the fraction in the halo may be much lower (e.g. as the product of multiple star system ejection mechanisms). At a fiducial distance of 10 kpc, the 0.1 arcsec point spread function of WFC3, would only be able to resolve a binary with 1 kAU separation. Therefore, we assume that each star identified here is a single M-dwarf. The factor of 2 in flux (0.2 mag) is within the typical uncertainty of the SExtractor photometry. This bias is somewhat accounted for in the relatively low fiducial value we have given the data (f), i.e. individual data points are noisy.

2.4 Local overdensities

The models used in this paper (Section 3) are for smooth stellar distributions. Substructures such as spiral arms, stellar streams and satellites, are not accounted for. To include these structures, we need a model with many more parameters. The fitting of such a model lies beyond the scope of this data and this paper. Instead, we exclude fields in which we suspect these kinds of contamination and fit the remaining fields. We look for fields that show a strong overdensity and reject them based on their positions.

Two fields in the data set contain clear overdensities: borg_1230 + 0750 and borg_1815 – 3244. The overdensity of the first can be explained by the fact that its position is exactly on the Sagittarius stellar stream (Majewski et al. 2003; Belokurov et al. 2006; Holwerda et al. 2014). The 22 M-dwarfs found in the field are therefore discarded for our analysis. We discard borg_1815 – 3244 because of its low Galactic latitude and it is close to the plane of the disc. As a result of its position, the field is vulnerable to contamination.

Another overdensity is positioned at Galactic latitude -30° and Galactic longitude -90° . It contains five M-dwarfs which is high in comparison with the other fields. While keeping in mind that one of the eight newly discovered satellite galaxies, found by Bechtol et al. (2015), was close to this position, we plot the positions of those satellite galaxies to see if they match the position of the overdensity. We also plot the already known

satellite galaxies to see if there is any overlap (Fig. 1). The fields borg_0436 – 5259, borg_0439 – 5317 and borg_0440 – 5244 are positioned around one of the known satellite galaxies. We also see that borg_1031 + 5052 and borg_1033 + 5051 are close to the galaxies found by the DES collaboration (Fig. 1). In most cases, the positions of the galaxies differ too much from the positions of the fields, about 2° , for the galaxies to be the cause of any overdensities. We therefore include these fields in our analysis. Out of the 72 fields of the BoRG2013 sample, we exclude two for obvious overdensities.

3 A 3D MODEL OF THE MILKY WAY DISC

The Milky Way Galaxy can be divided into four different components: the bulge, the halo, the thin disc and the thick disc, although the existence of distinct discs is sometimes questioned (e.g. Bovy et al. 2012). The halo is built up from the stellar halo and the dark matter halo. The stellar halo contains about 2–10 per cent of the stellar mass in the Galaxy, mostly old stars with low metallicity. The bulge is a stellar system located in the centre. It is thicker than the disc and it contains about 15 per cent of the total luminosity of the Galaxy. The stars in the bulge are believed to date from the beginning of the Galaxy. Because of lack of coverage on the Bulge, we discount this component in the following analysis.

The thick disc was discovered by star counts (Yoshii 1982; Gilmore & Reid 1983) and contains stars that are older and have different composition from those in the thin disc. The thick disc is believed to be created when the infant thin disc encountered a smaller galaxy and the young disc was heated kinematically (Binney & Tremaine 2008). The thin and thick disc were believed to be distinct but recent research questions this. Bovy et al. (2012) examined the $[\alpha/\text{Fe}]$ ratio, which is a proxy for age, of stars and their distribution. They found that old stars are distributed in discs with a small scalelength and a great scaleheight and that, with decreasing age, the stars are distributed in discs with increasing scalelength and decreasing scaleheight. Similar results were found by Cheng et al. (2012) and Bensby et al. (2011). In addition to this, Bovy et al. (2012) found a smoothly decreasing function approximately $\Sigma_R(h) \propto \exp(-h)$ for the surface-mass contributions of stellar populations with scaleheight h . This would not be expected if there was a clear distinction between the thick and the thin disc. In addition, Chang et al. (2011) tried to fit different models for the thin and thick disc and found a degeneracy between all the parameters of those thin and thick disc models. We found a similar degeneracy in our model only using a disc model. They made use of the 2MASS catalogue, which is an all-sky survey. This sample should have been wide and deep enough to break degeneracies (Jurić et al. 2008). It seems therefore not useful to use two different models for the thin and thick disc. In this research, we assume one model for the disc, presented in the next section.

3.1 Galactic disc model

For the disc, we assume the following shape, which was found studying the 3D light distribution in galactic discs (van der Kruit & Searle 1981):

$$\rho(R, z) = \rho_0 e^{-\frac{R}{h}} \text{sech}^2\left(\frac{z}{z_0}\right), \quad (5)$$

where $\rho(R, z)$ is the dwarf number density in a point in the disc, ρ_0 the central number density, R the galactocentric radius, h the scalelength, z the height above the plane and z_0 the scaleheight of

the disc. This is the first model we fit to the numbers of M-dwarfs. To remain consistent with other exponential fits to the Milky Way disc, we report the fitted values for $\rho_0/4$ and $z_0/2$ (see also van der Kruit & Searle 1981).

3.2 Galactic halo model

The model used for fitting the halo (equation 6) is based on the model of Chang et al. (2011) and contains a normalization for the position of the sun:

$$\rho(R, z) = \rho_\odot f_h \left(\frac{R^2 + (z/\kappa)^2}{R_\odot^2 + (z_\odot/\kappa)^2} \right)^{-p/2}, \quad (6)$$

where $\rho(R, z)$ is the dwarf number density at a point in the halo, R the galactocentric radius and z the height above the plane. (R_\odot, z_\odot) is the position of the Sun: (8.5 kpc, 0.027 kpc). $\rho_\odot(R_\odot, z_\odot)$ is the local density, which is the density within a radius of 20 pc of the sun. This was found by Reid et al. (2008). f_h represents the fraction of stars in the local density that belong to the halo. The combination of the fraction, local density and normalization for the position of the sun can be seen as the central number density. κ is the flattening parameter and p is the power-law index of the halo.

The halo model has different parameters from the exponential disc model. The flattening parameter κ is a measure for the compression of a sphere. It is defined as $\kappa = \frac{a-b}{a}$ with a the semimajor axis and b semiminor axis. Because of this definition of κ , it must be between 0 and 1. The power-law index of the halo p is the other new fit parameter and a positive number, due to the finite extent of the Milky Way (Helmi 2008).

3.3 Galactic disc+halo model

For the fit with the halo and disc, a combination of equations (5) and (6) is used:

$$\rho(R, z) = \rho_0 e^{-\frac{R}{h}} \text{sech}^2\left(\frac{z}{z_0}\right) + \rho_\odot f_h \left(\frac{R^2 + (z/\kappa)^2}{R_\odot^2 + (z_\odot/\kappa)^2} \right)^{-p/2}, \quad (7)$$

which is the model we fit to the numbers of M-dwarfs in Section 5.2.

4 MCMC FIT

To find the best-fitting model, we use Bayesian analysis, which is a standard procedure in astronomy when measurement results are compared to predictions of a parameter-dependent model.

4.1 Bayesian analysis

For the Bayesian analysis, we are using Bayes' theorem:

$$\mathcal{P}(\theta|y, x, \sigma) = \frac{\mathcal{P}(y|x, \theta, \sigma, f)\mathcal{P}(\theta)}{\mathcal{P}(y|x, \sigma)}, \quad (8)$$

with $\mathcal{P}(\theta|y, x, \sigma)$ the posterior distribution, $\mathcal{P}(y|x, \theta, \sigma, f)$ the likelihood of y given (x, θ, σ, f) and $\mathcal{P}(\theta)$ the prior probability density. The prior probability density needs to be defined for the model parameters. This definition is based on previous research and observational data. $\mathcal{P}(y|x, \sigma)$ is the normalization constant which we assume is a constant because we are taking this ratio for the same physical model (see Section 4.2). The posterior distribution is deduced to

$$\mathcal{P}(\theta|y, x, \sigma) \propto \mathcal{P}(y|x, \theta, \sigma, f)\mathcal{P}(\theta). \quad (9)$$

To find an estimate for the parameters, we need to marginalize the posterior distribution over nuisance parameters. This can be done with MCMC. An example of marginalization is shown in equation (10) where $\mathcal{P}(\theta_1|d)$ is the marginalized posterior distribution for the parameter θ_1 (Trotta 2008):

$$\mathcal{P}(\theta_1|d) = \int \mathcal{P}(\theta|d) d\theta_2 \dots d\theta_n. \quad (10)$$

4.1.1 Priors

The MCMC implementation allows one to set priors for each of the variables; the ranges of plausible values for each variable. We set them such that they exclude unphysical scenarios, negative densities, but these priors are not a hard top-hat; instead, their probability is set as very low. In the case of an unphysical model, the MCMC model can in fact iterate towards an unphysical solution. Such unphysical parameter values, possibly in combination with highly quantized posterior (a poorly mixed MCMC chain) are one way to identify a poor model.

4.1.2 Advantage of Bayesian Analysis

The main advantage of Bayesian analysis is that the method gives a basis for quantifying uncertainties in model parameters based on observations. The Bayesian posterior probability distribution depends on observations and the prior knowledge of the model parameters.

The most criticized aspect of the Bayesian analysis is the necessity of defining the prior probability density. This prior can often be well estimated with the available data. In cases where this estimation is difficult, the posterior distribution can be significantly influenced by the choice of the prior probability density. These kind of problems can also be found in frequentist methods where the choice of model parameters influences the results (Ford 2006).

4.2 MCMC implementation

For this research, we use EMCEE (Foreman-Mackey et al. 2013), a PYTHON implementation of the MCMC Ensemble sampler, to fit the model in equation (7) to the data, with the Metropolis–Hastings method (We fit 5 and 6 as well with non-physical results). MCMC provides us with an efficient way of solving the multidimensional integrals that we saw in the Bayesian analysis of models with many parameters. For a more in-depth explanation of MCMC, we refer the reader to Foreman-Mackey et al. (2013).

4.3 Fit variables

We use the likelihood for $\mathcal{P}(y|x, \theta, \sigma, f)$ (equation 10) over all stars:

$$\ln \mathcal{P}(y|x, \theta, \sigma, f) = -\frac{1}{2} \sum_n \left[\frac{(y_n - model)^2}{s_n^2} + \ln(2\pi s_n^2) \right]. \quad (11)$$

In our case, y is the density of brown dwarfs $\rho(R, z)$, x is given by R and z , $model$ is given by equation (7) for each n th star and θ is the set of free parameters for the model. For s_n , we now have:

$$s_n^2 = \sigma_n^2 + f^2 (model)^2, \quad (12)$$

Figure 4. The conversion of surface density to volume density with δD , one of the free parameters in our MCMC fit.

$f^2 (model)^2$ contains the jitter which consists of all the noise not included in the measurement noise estimation σ_n , the error on the density of brown dwarfs $\rho(R, z)$ (Hou et al. 2012). So f gives the fraction of bad data and is a free parameter in the model. Marginalizing f has the desirable effect of treating anything in the data that cannot be explained by the model as noise, leading to the most conservative estimates of the parameters (Gregory 2005).

To compute the volume density $\rho(R, z)$ at each position of M-dwarfs, we first calculate the physical area at the inferred distance of the BoRG survey field in which the dwarf was found; the surface density. Then we multiply it with a bin-width δD to get the volume density (Fig. 4). This bin-width is a free parameter in the model. The physical area is calculated with the length of the field. This length is given by equation (13) with the typical size of the usable area of the observed BoRG field (A_{BoRG} in arcminutes, typically about a WFC3 field of view). The volume density is now given by equation (14).

$$L = 2 \tan(A_{BoRG}) \times d. \quad (13)$$

$$\rho = \frac{1}{L^2 \times \delta D}. \quad (14)$$

Because δD is a free parameter, the models we are going to fit, will now look like equation (15).

$$\frac{1}{L^2} = \delta D \times model. \quad (15)$$

5 ANALYSIS

To find the best fit of the data for our model, we need to find the numerical optimum of the log-likelihood function (equation 11) to get a starting position for MCMC. For this, we use the module `scipy.optimize`. This minimizes functions, whereas we would like to find the maximum of the log-likelihood function. So with this module we use the negative log-likelihood function, which achieves the same. In doing so, we find the best starting values of the free parameters. The optimization module makes use of true parameters which are an initial guess for the parameters. We choose the Nelder–Mead method because of its robustness (Kiusalaas 2013).

We use three separate terms for the parameters in the models: the true value, best-fitting value, and the optimum value. The ‘true’ value is the initial guess supplied to the maximum-likelihood fit, the best-fitting value is the maximum likelihood best fit, fed in turn to the MCMC, and the optimum value is the value corresponding to the peak of the distribution found by MCMC.

Table 2. Halo–disc model: optimized values and best-fitting values. The z_0 and ρ_0 values are direct from the model in equation (7). To compare these to exponential models, z_0 and ρ_0 need to be decided by 2 and 4, respectively.

Parameter	Optimized value	Best-fitting value	Unit
z_0	0.61 kpc	0.61 ± 0.03	kpc
h	1.81 kpc	1.79 ± 0.14	kpc
ρ_0	10.42	$10.52^{+4.07}_{-1.57}$	$\# pc^{-3}$
κ	0.45	0.45 ± 0.04	
p	2.36	2.36 ± 0.07	
f_h	9.16×10^{-4}	$9.08 \times 10^{-4} \begin{smallmatrix} +3 \cdot 10^{-4} \\ -2 \cdot 10^{-4} \end{smallmatrix}$	
δD	0.13	$0.13^{+0.04}_{-0.03}$	kpc
lnf	0.40	$0.40^{+0.03}_{-0.02}$	

Table 3. Halo–disc model ($h = 2.6$ kpc): optimized values and best-fitting values. Because these are our final model values, we divided z_0 by 2 and ρ_0 by a factor of 4 to facilitate comparisons with exponential models in the literature.

Parameter	Optimized value	Best-fitting value	Unit
z_0	0.3	$0.29^{+0.02}_{-0.019}$	kpc
ρ_0	0.3	$0.29^{+0.20}_{-0.13}$	$\# pc^{-3}$
κ	0.45	$0.45^{+0.036}_{-0.036}$	
p	2.37	$2.37^{+0.068}_{-0.069}$	
f_h	0.0072	$0.0075 \begin{smallmatrix} +0.0025 \\ -0.0019 \end{smallmatrix}$	
δD	0.32	$0.31 \begin{smallmatrix} +0.098 \\ -0.076 \end{smallmatrix}$	kpc
lnf	0.40	$0.40 \begin{smallmatrix} +0.024 \\ -0.022 \end{smallmatrix}$	

5.1 Error analysis

$$\sigma_d = 0.461 \times d \times \sigma_\mu, \quad (16)$$

with d the distance and σ_μ the error on the distance modulus (equation 17).

$$\mu = m - M. \quad (17)$$

$$\sigma_L = 2 \tan\left(\frac{3\pi \times 360}{60}\right) \times \sigma_d. \quad (18)$$

$$\sigma_\rho = \frac{2 \times \sigma_L}{L^3}. \quad (19)$$

We also need to compute an error on the subtype. This is done as follows with the photometric errors σ_V and σ_J .

$$\sigma_{\text{Mtype}} = \sqrt{3.39^2 \sigma_V^2 + (-3.39)^2 \sigma_J^2}. \quad (20)$$

5.2 Disc+halo fit

We perform a fit with the halo–disc model. We have also ruled out pure-halo and pure-disc models, based on the unphysical or unrealistic parameter values and a highly quantized posterior (the sign of an unmixing Markov chain). The true parameters are still the same as in the separate fits described above. The optimized parameters can be found in Table 2. For the fit with all of the parameters, we get the results found in Table 2. These seem reasonable apart from the value for f_h which is unexpectedly small. Fig. 5 shows the corner plot made with data from subtype 0 to 9. It shows a degeneracy be-

tween f_h and δD . h – ρ_0 , p – κ and h – δD also show some degeneracy, notably the distribution of ρ_0 is very peaked.

5.2.1 Fixing parameters

To improve the results of the first fit, we fix parameters of which the value is well known or of which the value is hard to constrain with the used data. The latter is the case with the scalelength. Because all the lines of sight in our data set are out of the plane of the Galactic disc (Fig. 1), it is difficult to find a constraint on the scalelength of the disc. Therefore, we take a fixed value for the scalelength at 2.6 kpc, as was found by Jurić et al. (2008). Fig. 6 shows the corresponding corner plot. We can see the degeneracy between f_h and δD and a degeneracy between δD and ρ_0 has appeared. κ – p and f_h – ρ_0 show some degeneracy. The distribution of ρ_0 is not peaked in contrast what we saw in Fig. 5. Adding additional constraints did not show real improvement in comparison with the fit with all parameters free and the fit with the scalelength fixed. We fixed the power-law index p and the central number density ρ_0 , but there was no improvement in doing so. The results for the fit with the scalelength seems to be the best.

5.2.2 Fit as a function of M-dwarf subtype

The halo–disc model with h fixed at 2.6 kpc yields the best model. With the results from this fit, we find out if there is a correlation between the fit parameters and the M-dwarf subtypes. We do this for subtype 0–5 because we have too little data on the later and dimmer subtypes (Table 5). Fig. 7 shows a subtype-parameter plot for the parameter z_0 . There is no obvious correlation of scaleheight (z_0) with M-dwarf subtype. This is also the case for every other parameter. In addition, when calculating the errors per subtype, we see that they are too large for the subtype-parameter plots to be reliable. This will be furthermore discussed in Section 6.1.

5.2.3 A check on degenerate parameters

As a check on the effect of degenerate parameters, we change the starting ‘true’ parameter value of δD from 1 pc into 100 pc in the fit of the halo–disc model. Table 4 summarizes the results of the two MCMC runs. The biggest differences are found for δD , f_h and ρ_0 . This can be explained by the degeneracies with δD that show up in Fig. 5. The values of the total likelihoods are not the same: -2072.23 is found for $\delta D = 100$ pc and -2080.02 is found for $\delta D = 1$ pc but similar enough to be explained by these parameter degeneracies, which can result in multiple ‘global’ optima.

5.3 Volume density

The volume density of M-dwarfs as a function of height above the plane of the Milky Way disc plots are given in Fig. 8. The plots are made with the best value found for the parameters. If, for example, the volume density distribution is forced into the shape of the disc-only model, the vertical distribution is too wide to represent anything that one could consider a disc (tens of kpc scaleheights). Similarly, if one considers the distribution of M-dwarfs in the shape of the halo-only model, the distribution does not look natural. This is in contrast with Fig. 8 where the distribution does seem reasonable (cf. Figs 2 and 8). This indicates that the fit of the halo with κ fixed and fit of the halo–disc model with h fixed are more reliable.

Figure 5. Halo–disc model: corner plot containing subtypes M0 up to and including M9. The dotted lines give the 16th and 84th percentiles which are used for the uncertainties (Foreman-Mackey et al. 2014).

All of the plots also show that the later subtype brown dwarfs (M6–M9) are found near the plane ($z = 0$) of the disc, while one would expect most of them to be in the halo because of their age. This can be explained by the fact that we are not as sensitive to the dimmer M6–M9 dwarfs in the halo as we are to the earlier subtypes.

5.4 Total number and mass of M-dwarfs

The total number of M-dwarfs in the disc can be determined by integrating equation (5) over the cylindrical coordinates R , z and θ . The limits chosen are commonly used for the limits of our Galaxy.

$$N = \rho_0 \int_0^{2\pi} \int_{-10z_0}^{10z_0} \int_0^{10h} e^{-\frac{R}{h}} \operatorname{sech}^2\left(\frac{z}{z_0}\right) R dR dz d\theta. \quad (21)$$

The total mass of M-dwarfs in the disc is computed with equation (22). For m_0 , we use $70 M_J$ and $600 M_J$ to calculate a lower and upper limit for the mass (Reid et al. 2004; Kaltenegger & Traub 2009).

$$M = 2m_0\rho_0 \int_0^{2\pi} \int_0^{10z_0} \int_0^{10h} e^{-\frac{R}{h}} \operatorname{sech}^2\left(\frac{z}{z_0}\right) R dR dz d\theta. \quad (22)$$

The total number of M-dwarfs in the halo can be determined by integrating equation (6). The integral becomes

$$N = 2 \int_0^{2\pi} \int_0^{10z_0} \int_0^{10h} \rho_{\odot} f_h \left(\frac{R^2 + (z/\kappa)^2}{R_{\odot}^2 + (z_{\odot}/\kappa)^2} \right)^{-p/2} R dR dz d\theta. \quad (23)$$

Figure 6. Halo–disc model ($h = 2.6$ kpc): corner plot made with the scalelength as a fixed parameter for subtypes M0 to M9. ρ_0 – δD and f_h – δD are degenerate. ρ_0 – f_h and k – p show some degeneracy.

The total mass of M-dwarfs in the halo is computed with equation (24).

$$M = 2m_0 \int_0^{2\pi} \int_0^{10z_0} \int_0^{10h} \rho_{\odot} f_h \left(\frac{R^2 + (z/\kappa)^2}{R_{\odot}^2 + (z_{\odot}/\kappa)^2} \right)^{-p/2} R dR dz d\theta. \quad (24)$$

The resulting inferred number of M-dwarfs in the Milky Way disc and their lower and upper mass estimates are summarized in Table 6. A total of $\sim 10^9 M_{\odot}$ of the mass of the Milky Way disc is in $\sim 58 \times 10^9$ M-type brown dwarf members.

5.5 Halo fraction

We can find the fraction of halo M-dwarfs and compare it with the numerical simulations from Cooper et al. (2013). They give the relation between stellar mass accreted early through galaxy mergers and the total stellar mass.

The fraction of halo stars we found is 7_{-4}^{+5} per cent, higher than the 2 per cent fraction found by Courteau et al. (2011). In Fig. 9, we display the found value for the fraction and the total stellar mass of the Milky Way of Courteau et al. (2011) with the model of Cooper et al. (2013). We see that our value found for the halo fraction of the Milky Way lies within the margins of the model. We note that our disc+halo model does not include the bulge (or a thick disc component) and so our fraction of 7 per cent is an

Table 4. Found optimized values with initial values for δD set for 1 and 100 pc for the disc+halo model with an unconstrained scalelength.

Parameter	$\delta D = 100$ pc	$\delta D = 1$ pc	Unit
$2 \times z_0$	0.61	0.62	kpc
h	1.81	2.42	kpc
$4 \times \rho_0$	10.42	39.85	# pc ⁻³
κ	0.45	0.53	
p	2.36	2.57	
f_h	9.16×10^{-4}	1.13×10^{-2}	
δD	0.13	9.54×10^{-3}	kpc
lnf	-0.92	-0.85	

Table 5. Number of dwarfs by type in BoRG data set.

M-type	Number
0	33
1	31
2	19
3	16
4	49
5	39
6	3
7	7
8	7
9	5
10	1

Figure 7. The Halo+disc model for each M-dwarf subtype (fixed scale-length $h = 2.6$ kpc). Shaded area indicates the 1σ uncertainty. No clear gradual relation is evident.

upper limit of the halo fraction of stars. Assuming a 15 per cent bulge contribution to the bulge+disc Galaxy total, this halo fraction would be 6 per cent. We note that the 7 per cent value is uncertain and it is still in agreement within 2σ with the Courteau et al. (2011) value.

Figure 8. Halo–disc model ($h = 2.6$): volume density of M-dwarfs as a function as height above the plane of the Milky Way disc. Compare this model distribution to photometric positions in Fig. 2.

Table 6. Total number and mass of M-dwarfs in the halo and disc of the Milky Way.

		+	-
Number	58.2×10^9	9.81×10^9	6.70×10^9
Lower limit mass (M_\odot)	4.26×10^9	0.69×10^9	0.47×10^8
Upper limit mass (M_\odot)	36.52×10^9	5.89×10^9	4.02×10^9

Figure 9. The mass fraction in the stellar halo as a function of the total stellar mass. The red line is the predicted median relation between the accreted mass fraction and the total stellar mass from Cooper et al. (2013). The green and orange line indicate the respectively the 1 and 2σ limits. Also displayed are the values found for the Milky Way (Courteau et al. 2011), M31 (Ibata et al. 2014), M81 (Barker et al. 2009), M253 (Bailin et al. 2011), M101 (van Dokkum, Abraham & Merritt 2014), N891, N5236 and N4565 (Radburn-Smith et al. 2011).

Table 7. Error on subtypes.

M-type	Subtype error
0	6.87
1	0.35
2	17.45
3	1.18
4	2.87
5	11.43

6 DISCUSSION

6.1 Errors on subtype

The errors on the subtypes of brown dwarfs are calculated with equation (20). To find the average error on one subtype, the photometric errors in the colour calculation are quadratically added for all the stars of that subtype. We perform this check to verify if a fit per subtype (Section 5.2.2) is feasible. The results of these type error can be found in Table 7. The found average type errors are quite large, especially the ones on subtype M0, M2 and M9. Any relation found with the fit per subtype is therefore doubtful. A brown dwarf subtyped as M2 could well be any other subtype with these errors.

There are a few large errors on the *F606W* filter magnitude which cause these large values. The magnitude errors could also be due to the fact that used data were taken with two different filters (*F606W* and *F600LP* for the BoRG and HIPPIES survey respectively). The photometry in Holwerda et al. (2014) was done with *F606W*, but because part of the fields were not observed with this particular filter, a correction had to be made. Three fields were observed with both of the filters in question. They found the colour difference and corrected the magnitudes for *F606W* and increased the respective errors.

However, the close relation between optical-infrared colour and subtype observed by Holwerda et al. (2014) in CANDELS data raises the possibility that with higher fidelity photometry and/or multiband photometry, brown dwarf photometric typing and subtyping may be feasible in the future.

6.2 Comparison

When we compare the found values with the best working model (halo–disc model) with values from earlier research they are in excellent agreement (Table 8). Especially the scaleheight found here compares well with those for other types of brown dwarfs in other surveys (e.g. Pirzkal et al. (2009) or Ryan et al. (2011)) with

slightly improved errors thanks to the multiple lines of sight, the MCMC approach and the inclusion of the second, halo component.

We constrain the halo parameters better than the 2MASS survey model, thanks to the depth of the data and the unambiguous identification of stellar objects and M-dwarfs in *HST* data. We can attribute this to the trade between depth and survey area resulting in a relatively large survey volume which is more optimized for the halo.

7 CONCLUSIONS

From our MCMC model of the number of M-dwarf stars found in BoRG survey, we conclude the following.

- (i) The disc+halo model works best, a single component model results in unphysical results.
- (ii) We found the following values for the parameters:
 - (a) The scaleheight: $z_0 = 0.29 \pm 0.02$ kpc,
 - (b) The central number density: $\rho_0 = 0.29^{+0.20}_{-0.13}$ # pc³,
 - (c) The power-law index: $p = 2.4 \pm 0.07$,
 - (d) The flattening parameter: $\kappa = 0.45 \pm 0.04$,
 - (e) The local halo fraction: $f_h = 0.0075^{+0.0025}_{-0.0019}$,
 - (f) The bin-width: $\delta D = 0.31^{+0.09}_{-0.08}$ kpc.
- (iii) We found that $f_h - \delta D$ and $\kappa - p$ are degenerate. We could not find any correlation between subtype and parameter.
- (iv) The total number of M-dwarfs in the halo and disc is: $58.2^{+9.3}_{-6.2} \times 10^9$. The upper limit of the halo fraction is 7^{+5}_{-4} per cent.
- (v) The upper and lower limit of the total mass of M-dwarfs in the halo and disc are, respectively: $M_{\text{upper}} = 1.99^{+0.73}_{-0.50} \times 10^9 M_\odot$ and $M_{\text{lower}} = 0.32^{+0.12}_{-0.081} \times 10^9 M_\odot$.

8 FUTURE WORK

The counts in random *HST* fields of the lowest mass stars and brown dwarfs (to model their distribution and number in the Milky Way) will serve in future years for two important new astronomical space missions, *Euclid* and JWST.

Euclid will map most of the sky to a similar depth, spatial resolution, and filters as the BoRG survey.

With improved brown dwarfs statistics, the current model will become an more accurate measure for the shape and structure of the Milky Way disc and halo. The *Euclid* mission will be able to detect nearly all streams and satellite galaxies of the Milky Way: all halo substructure can be detected using these objects as the tracer (Laureijs et al. 2011). Given their ubiquity, stellar overdensities stand out in greater contrast (Holwerda et al. 2014).

Table 8. Our best values compared to earlier found values by Jurić et al. (2008), Pirzkal et al. (2009), Ryan et al. (2011), Zheng et al. (2001) and Chang et al. (2011). We note that, in order to compare, we report the $\rho_0/4$ and $z_0/2$ values from the MCMC fit.

Parameter	Our value	Jurić et al. (2008)	Pirzkal et al. (2009)	Ryan et al. (2011)	Zheng et al. (2001)	Chang et al. (2011)	Unit
Scaleheight (z_0)	0.29 ± 0.02	–	–	0.3 ± 0.056	–	–	kpc
Scaleheight (z_0) (thin disc)	–	0.3 ± 0.06	0.3 ± 0.07	–	–	0.36 ± 0.01	kpc
Scaleheight (z_0) (thick disc)	–	0.9 ± 0.18	–	–	–	1.02 ± 0.03	kpc
Scalelength (h)	–	–	–	–	2.75 ± 0.41	–	kpc
Scalelength (h) (thin disc)	–	2.6 ± 0.52	–	–	–	3.7 ± 1.0	kpc
Scalelength (h) (thick disc)	–	3.6 ± 0.72	–	–	–	5.0 ± 1.0	kpc
Central number density (ρ_0)	$0.29^{+0.20}_{-0.13}$	–	–	–	–	–	# pc ^{−3}
Flattening parameter (κ)	0.45 ± 0.04	0.64 ± 0.13	–	–	–	0.55 ± 0.15	
Power-law index (p)	2.4 ± 0.07	2.8 ± 0.56	–	–	–	2.6 ± 0.6	
Fraction (f_h)	$0.0075^{+0.0025}_{-0.0019}$	0.005 ± 0.001	–	–	–	0.002 ± 0.001	

Table 9. The updated values of the M-dwarf found in BoRG with correct Galactic Coordinates. Full machine-readable table will be available in the electronic version of the manuscript.

ID	RA (deg)	Dec. (deg)	<i>b</i> (deg)	<i>l</i> (deg)	<i>m_{F08W}</i> (mag)	<i>m_{F125W}</i> (mag)	<i>m_{F125W}</i> (mag)	<i>m_{F125W}</i> (mag)	<i>m_{F606W}</i> (mag)	M-type	Mod.	Dist. (kpc)	Height (kpc)	Radius (kpc)	d-err	Volume	Area (arcmin ²)	
borg_0110-0224.551.0	17,501 759	-2,418 265	133,918 256	-64,893 095	23.82	0.04	23.46	0.02	23.28	0.03	0.03	25.17	0.09	2.04	0.32	16.48	19.74	228.43
borg_0110-0224.719.0	17,503 586	-2,415 663	133,921 454	-64,890 220	24.33	0.05	23.97	0.03	23.87	0.04	0.04	25.83	0.14	2.56	0.50	16.73	22.16	287.73
borg_0110-0224.820.0	17,528 020	-2,411 389	133,976 421	-64,881 854	19.68	0.00	19.51	0.00	19.45	0.00	0.00	22.77	0.01	7.30	0.46	8.59	0.52	0.16
borg_0110-0224.1016.0	17,553 100	-2,408 888	134,033 565	-64,875 102	24.54	0.09	23.90	0.04	23.72	0.05	0.05	25.39	0.13	1.30	0.44	17.18	27.26	435.66
borg_0110-0224.1414.0	17,559 120	-2,400 783	134,044 244	-64,866 085	24.08	0.06	23.71	0.06	23.44	0.04	0.04	24.40	0.05	-1.43	0.27	17.26	28.31	469.66

Once a full tally has been made, the implications for the Galaxy-wide and halo IMF can be explored.

JWST is a precision NIR observatory. To accurately map spectroscopic instruments such as NIRSpec, onboard JWST, on to distant targets, a multitude of NIR-bright reference points will be needed (Holwerda et al., in preparation). We developed in part this model of the Milky Way disc and halo, to aid in the predicted numbers of guide stars in JWST imaging.

ACKNOWLEDGEMENTS

The authors would like to thank the referee for his or her outstanding and helpful referee rapport which improved the manuscript substantially. This research made use of Astropy, a community-developed core PYTHON package for Astronomy (Astropy Collaboration et al. 2013). This research made use of MATPLOTLIB, a PYTHON library for publication quality graphics (Hunter 2007). PYRAF is a product of the Space Telescope Science Institute, which is operated by AURA for NASA. This research made use of SCIPY (Jones et al. 2001). This research has made use of the NASA/IPAC Extragalactic Database (NED) which is operated by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. This research has made use of NASA's Astrophysics Data System.

REFERENCES

- Aberasturi M., Burgasser A. J., Mora A., Solano E., Martín E. L., Reid I. N., Looper D., 2014, *AJ*, 148, 129
- Astropy Collaboration et al., 2013, *A&A*, 558, A33
- Bailin J., Bell E. F., Chappell S. N., Radburn-Smith D. J., de Jong R. S., 2011, *ApJ*, 736, 24
- Barker M. K., Ferguson A. M. N., Irwin M., Arimoto N., Jablonka P., 2009, *AJ*, 138, 1469
- Bechtol K. et al., 2015, *ApJ*, 807, 50
- Beckwith S. V. W. et al., 2006, *AJ*, 132, 1729
- Belokurov V. et al., 2006, *ApJ*, 642, L137
- Bensby T., Alves-Brito A., Oey M. S., Yong D., Meléndez J., 2011, *ApJ*, 735, L46
- Binney J., Tremaine S., 2008, *Galactic Dynamics*, 2nd edn. Princeton Univ. Press, Princeton, NJ
- Bochanski J. J., Willman B., West A. A., Strader J., Chomiuk L., 2014, *AJ*, 147, 76
- Bovy J., Rix H.-W., Liu C., Hogg D. W., Beers T. C., Lee Y. S., 2012, *ApJ*, 753, 148
- Bradley L. D. et al., 2012, *ApJ*, 760, 108
- Chang C.-K., Ko C.-M., Peng T.-H., 2011, *ApJ*, 740, 34
- Chen B. et al., 2001, *ApJ*, 553, 184
- Cheng J. Y. et al., 2012, *ApJ*, 752, 51
- Cooper A. P., D'Souza R., Kauffmann G., Wang J., Boylan-Kolchin M., Guo Q., Frenk C. S., White S. D. M., 2013, *MNRAS*, 434, 3348
- Courteau S., Widrow L. M., McDonald M., Guhathakurta P., Gilbert K. M., Zhu Y., Beaton R. L., Majewski S. R., 2011, *ApJ*, 739, 20
- Ford E. B., 2006, *ApJ*, 642, 505
- Foreman-Mackey D., Hogg D. W., Lang D., Goodman J., 2013, *PASP*, 125, 306
- Foreman-Mackey D., Price-Whelan A., Ryan G., Emily Smith M., Barbary K., Hogg D. W., Brewer B. J., 2014, *triangle.py* v0.1.1
- Giavalisco M. et al., 2004, *ApJ*, 600, L93
- Gilmore G., Reid N., 1983, *MNRAS*, 202, 1025
- Gregory P. C., 2005, *ApJ*, 631, 1198
- Haas M. R., 2010, PhD thesis, Univ. Leiden
- Hawley S. L. et al., 2002, *AJ*, 123, 3409
- Helmi A., 2008, *A&AR*, 15, 145
- Holwerda B. W. et al., 2014, *ApJ*, 788, 77

- Hou F., Goodman J., Hogg D. W., Weare J., Schwab C., 2012, *ApJ*, 745, 198
- Hunter J. D., 2007, *Comput. Sci. Eng.*, 9, 90
- Ibata R. A. et al., 2014, *ApJ*, 780, 128
- Janson M. et al., 2012, *ApJ*, 754, 44
- Jones E., Oliphant T., Peterson P., 2001, *SciPy: Open Source Scientific Tools for Python*, (available from <http://www.scipy.org/>)
- Jurić M. et al., 2008, *ApJ*, 673, 864
- Kaltenegger L., Traub W. A., 2009, *ApJ*, 698, 519
- Kapteyn J. C., 1922, *ApJ*, 55, 302
- Kiusalaas J., 2013, *Numerical Methods in Engineering with Python 3*, 3rd edn. Cambridge Univ. Press, Cambridge
- Laureijs R. et al., 2011, preprint ([arXiv:1110.3193](https://arxiv.org/abs/1110.3193))
- LeBlanc F., 2010, *An Introduction to Stellar Astrophysics*. Wiley, New York
- Majewski S. R., Skrutskie M. F., Weinberg M. D., Ostheimer J. C., 2003, *ApJ*, 599, 1082
- Oort J. H., 1938, *Bull. Astron. Inst. Neth.*, 8, 233
- Pirzkal N. et al., 2005, *ApJ*, 622, 319
- Pirzkal N. et al., 2009, *ApJ*, 695, 1591
- Radburn-Smith D. J. et al., 2011, *ApJS*, 195, 18
- Reid I. N. et al., 2004, *AJ*, 128, 463
- Reid I. N., Cruz K. L., Kirkpatrick J. D., Allen P. R., Mungall F., Liebert J., Lowrance P., Sweet A., 2008, *AJ*, 136, 1290
- Rhodes B. C., 2011, *Astrophysics Source Code Library*, record [ascl:1112.014](https://www.ascl.net/1112.014)
- Ryan R. E., Jr, Hathi N. P., Cohen S. H., Windhorst R. A., 2005, *ApJ*, 631, L159
- Ryan R. E. et al., 2011, *ApJ*, 739, 83
- Scalo J. M., 1986, *Fundam. Cosm. Phys.*, 11, 1
- Schmidt K. B. et al., 2014, *ApJ*, 786, 57
- Seares F. H., van Rhijn P. J., Joyner M. C., Richmond M. L., 1925, *ApJ*, 62, 320
- Stanway E. R., Bremer M. N., Lehnert M. D., Eldridge J. J., 2008, *MNRAS*, 384, 348
- Tilvi V. et al., 2013, *ApJ*, 768, 56
- Trenti M., Stiavelli M., 2008, *ApJ*, 676, 767
- Trenti M. et al., 2011, *ApJ*, 727, L39
- Trotta R., 2008, *Contemp. Phys.*, 49, 71
- van der Kruit P. C., Searle L., 1981, *A&A*, 95, 105
- van Dokkum P. G., Abraham R., Merritt A., 2014, *ApJ*, 782, L24
- Weidner C., Kroupa P., Pflamm-Altenburg J., 2013, *MNRAS*, 434, 84
- Wilkins S. M., Stanway E. R., Bremer M. N., 2014, *MNRAS*, 439, 1038
- Yoshii Y., 1982, *PASJ*, 34, 365
- Zheng Z., Flynn C., Gould A., Bahcall J. N., Salim S., 2001, *ApJ*, 555, 393

SUPPORTING INFORMATION

Additional Supporting Information may be found in the online version of this article:

Table 9. The updated values of the M-dwarf found in BoRG with correct Galactic Coordinates.
(<http://www.mnras.oxfordjournals.org/lookup/suppl/doi:10.1093/mnras/stw258/-/DC1>).

Please note: Oxford University Press is not responsible for the content or functionality of any supporting materials supplied by the authors. Any queries (other than missing material) should be directed to the corresponding author for the article.

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.