

DDO 216-A1: A Central Globular Cluster in a Low-luminosity Transition-type Galaxy

Andrew A. Cole¹, Daniel R. Weisz², Evan D. Skillman³, Ryan Leaman⁴, Benjamin F. Williams⁵, Andrew E. Dolphin⁶, L. Clifton Johnson⁷, Alan W. McConnachie⁸, Michael Boylan-Kolchin⁹, Julianne Dalcanton⁵, Fabio Governato⁵, Piero Madau¹⁰, Sijing Shen¹¹, and Mark Vogelsberger¹²

School of Physical Sciences, University of Tasmania, Private Bag 37, Hobart, Tasmania, 7001 Australia; andrew.cole@utas.edu.au Department of Astronomy, University of California, Berkeley, Berkeley, CA 94720, USA Minnesota Institute for Astrophysics, University of Minnesota, Minneapolis, MN 55441, USA; skillman@astro.umn.edu Max-Planck Institut für Astronomie, Königstuhl 17, D-69117, Heidelberg, Germany Department of Astronomy, University of Washington, Box 351580, Seattle, WA 98195, USA Raytheon; 1151 E. Hermans Road, Tucson, AZ 85756, USA; adolphin@raytheon.com
Center for Astrophysics and Space Sciences, University of California, San Diego, 9500 Gilman Drive, La Jolla, CA 92093, USA National Research Council, Herzberg Institute of Astrophysics, 5071 West Saanich Road, Victoria, BC V9E 2E7, Canada; alan.mcconnachie@nrc-cnrc.gc.ca

Department of Astronomy, The University of Texas at Austin, 2515 Speedway, Stop C1400, Austin, TX 78712-1205, USA Department of Astronomy and Astrophysics, University of California, 1156 High Street, Santa Cruz, CA 95064, USA II Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge, CB3 0HA, UK

Department of Physics, Kavli Institute for Astrophysics and Space Research, Massachusetts Institute of Technology, Cambridge, MA 02139, USA Received 2016 September 14; revised 2017 January 22; accepted 2017 January 31; published 2017 March 2

Abstract

We confirm that the object DDO 216-A1 is a substantial globular cluster at the center of Local Group galaxy DDO 216 (the Pegasus dwarf irregular), using *Hubble Space Telescope* ACS imaging. By fitting isochrones, we find the cluster metallicity $[M/H] = -1.6 \pm 0.2$, for reddening $E(B-V) = 0.16 \pm 0.02$; the best-fit age is 12.3 \pm 0.8 Gyr. There are \approx 30 RR Lyrae variables in the cluster; the magnitude of the fundamental mode pulsators gives a distance modulus of 24.77 \pm 0.08—identical to the host galaxy. The ratio of overtone to fundamental mode variables and their mean periods make DDO 216-A1 an Oosterhoff Type I cluster. We find a central surface brightness of 20.85 ± 0.17 F814W mag arcsec⁻², a half-light radius of 3.1 (13.4 pc), and an absolute magnitude M814 = -7.90 ± 0.16 ($M/M_{\odot} \approx 10^{5}$). King models fit to the cluster give the core radius and concentration index, $r_c = 2.11 \pm 0.19$ and $c = 1.24 \pm 0.39$. The cluster is an "extended" cluster somewhat typical of some dwarf galaxies and the outer halo of the Milky Way. The cluster is projected \lesssim 30 pc south of the center of DDO 216, unusually central compared to most dwarf galaxy globular clusters. Analytical models of dynamical friction and tidal destruction suggest that it probably formed at a larger distance, up to \sim 1 kpc, and migrated inward. DDO 216 has an unexceptional specific cluster frequency, $S_N = 10$. DDO 216 is the lowest-luminosity Local Group galaxy to host a 10^{5} M_{\odot} globular cluster and the only transition-type (dSph/dIrr) galaxy in the Local Group with a globular cluster.

Key words: galaxies: dwarf – galaxies: individual (DDO 216) – galaxies: star clusters: general – Local Group Supporting material: machine-readable table

1. Introduction

Dwarf galaxies ($M_* \lesssim 10^8 M_{\odot}$) are the most abundant class of galaxies in the universe. They occupy an important part of parameter space for understanding the feedback processes that seem to govern the relationships between dark halo mass, baryon fraction, and star formation efficiency. Furthermore, their progenitors at high redshift may have played an important role in reionizing the universe (Robertson et al. 2013). Despite the ubiquity of dwarf galaxies, it is challenging to reliably measure their physical properties and put them in their appropriate cosmological context (e.g., Boylan-Kolchin et al. 2015).

Most dwarf galaxies are undetectable beyond redshift $z \approx 1-2$, even in the Hubble Ultra Deep Field or with planned *James Webb Space Telescope* observations (Boylan-Kolchin et al. 2016). Thus, observations of Local Group galaxies have

set the benchmark for the accuracy and precision with which ancient star formation rates (SFRs) and chemical evolution histories can be measured (e.g., Cole et al. 2014; Skillman et al. 2014; Weisz et al. 2014b, and references therein). Long-lived main-sequence (MS) stars born at lookback times $\geqslant 10$ Gyr, corresponding to $z \gtrsim 2$, are a direct probe of galaxy evolution in the universe from the earliest star-forming period through the epoch of reionization and its aftermath.

In this paper we present a photometric analysis of the understudied star cluster at the center of DDO 216 (the Pegasus dwarf irregular [PegDIG], UGC 12613), which we observed serendipitously during our *Hubble Space Telescope* (*HST*) program to measure the complete star formation history (SFH) of this galaxy. PegDIG ($M_V = -12.5 \pm 0.2$) is roughly a magnitude fainter than the Fornax and Sagittarius dwarfs, which makes it one of the least luminous galaxies known to host a cluster near the peak of the globular cluster luminosity function (see da Costa et al. 2009; Georgiev et al. 2009b, for examples of similar clusters in dwarfs with $M_V \approx -11.5$).

First, we review the basic parameters of the galaxy, and then we describe our observations and reductions in Section 2. Our

^{*} Based on observations made with the NASA/ESA *Hubble Space Telesope*, obtained at the Space Telescope Science Institute, which is operated by the Association of Universities for Research in Astronomy, Inc., under NASA contract NAS5-26555. These observations were obtained under program GO-13768.

analysis of the structure and content of the star cluster DDO 216-A1, including age and metallicity estimates based on the color-magnitude diagram (CMD) and an analysis of the variable star population of the cluster, is given in Section 3. We place DDO 216-A1 in context with the population of massive star clusters in dwarf galaxies and summarize our results in Section 4.

1.1. Globular Clusters in Dwarf Galaxies

Given deep enough observations, it is relatively straightforward to derive SFRs at high lookback times for galaxies within the Local Group. It is more difficult to identify the triggers of star formation. For example, a majority of dwarf–dwarf major mergers are expected to have occurred in the first few billion years after galaxy formation began (e.g., Deason et al. 2014), but because of the destructive nature of mergers, most of the obvious evidence for merger activity will have long since vanished.

Globular clusters are an important window into this process because they require extreme conditions to form, suggestive of vigorous star formation in the mode often associated with galaxy mergers and interactions (e.g., Brodie & Strader 2006, and references therein). Globular clusters are tightly bound and will typically survive for a Hubble time unless disrupted in a hostile tidal environment, but the relatively shallow potential wells of dwarf galaxies are not generally conducive to cluster disruption.

As a result, many globular and open clusters are known in dwarf galaxies in the Local Group and beyond, in enough numbers to make statistical associations between properties like host galaxy morphology and cluster colors and sizes (e.g., Sharina et al. 2005; Miller & Lotz 2007). These span a range of sizes from extremely luminous and dense nuclear star clusters to low-mass open cluster or association analogs, in galaxies down to some of the least luminous known.

In the Local Group, recent work has discovered examples of modest star clusters even among the smallest galaxies (e.g., Crnojević et al. 2016) and more massive, sometimes extended clusters in some of the larger irregular galaxies (Sharina et al. 2007; Hwang et al. 2011). In light of these discoveries and others, Zaritsky et al. (2016) have suggested that some of the outer halo globular clusters thought to be Galactic globular clusters may in fact be hosted by undiscovered low surface brightness galaxies. However, the lowest-luminosity Local Group galaxies with cataloged globular clusters similar to the massive and dense globulars of the Milky Way are Fornax and Sagittarius ($M_V = -13.4$ and $\lesssim -13.5$, respectively).

1.2. The Pegasus Dwarf Irregular, DDO 216

The Pegasus dwarf irregular galaxy, PegDIG, was discovered by A.G. Wilson in the early 1950s on Palomar Schmidt plates (Holmberg 1958). From early on it was considered to be a candidate member of the Local Group with a distance of \sim 1 Mpc. The case for membership was supported by the negative heliocentric H I radial velocity found by Fisher & Tully (1975). PegDIG is considered a distant M31 satellite ($d_{\rm M31} \approx 470~{\rm kpc}$; McConnachie et al. 2007); it has not been proven that it has ever interacted with M31, although it is more likely than not that PegDIG has previously been within M31's virial radius (Shaya & Tully 2013; Garrison-Kimmel et al. 2014). PegDIG is fairly isolated at the present time, its

nearest neighbor being the M31 satellite And VI, just over 200 kpc away. It is quite unlikely that PegDIG has had strong tidal interactions with any other known galaxy during the past several gigayears.

PegDIG is a fairly typical small irregular galaxy, with roughly 1:1 gas-to-stellar mass ratio, although it has virtually no current star formation as measured by $H\alpha$ emission (Young et al. 2003). This leads to its classification as a transition-type dwarf, with properties intermediate between the dwarf spheroidal (dSph) and dwarf irregular (dIrr) types (McConnachie 2012). It has an ordinary metallicity of [Fe/H] \approx -1.4 ± 0.3 for its stellar mass of $\approx 10^7 M_{\odot}$ (Kirby et al. 2013). Unlike the spheroidal galaxies, it appears to be rotating; both H_I (Kniazev et al. 2009) and stellar (Kirby et al. 2014) data suggest a rotation speed (not corrected for inclination) of \approx 15–20 km s⁻¹. McConnachie et al. (2007) drew attention to the cometary appearance of the neutral gas and attributed the asymmetric morphology to ram pressure stripping by diffuse gas in the Local Group, although this conclusion is disputed, based on much deeper HI observations, by Kniazev et al. (2009).

The SFH of PegDIG has been estimated from ground-based data reaching a limiting absolute magnitude of $M_I \approx -2.5$ (Aparicio et al. 1997), and from HST/WFPC2 observations (Gallagher et al. 1998) reaching ≈ 2.5 mag deeper. Within large uncertainties (Weisz et al. 2014a), the picture that emerges from these studies is of star formation that has spanned a Hubble time, likely to be declining over time following an early epoch of high SFR. The SFR has certainly declined with time over the past $\approx 1-2$ Gyr, despite the large reservoir of neutral gas.

In its extended SFH, PegDIG appears to have more in common with the dIrr galaxies than with a typical dSph, consistent with its retention of neutral gas to the present day and with the assertion of Skillman et al. (2003a) that transition-type galaxies represent the low-mass/low-SFR end of the dwarf irregular population (see also Weisz et al. 2011). The precise SFH over the full lifetime of the galaxy will be determined in a future paper in this series (A. Cole et al. 2017, in preparation).

2. Observations and Data Reduction

We observed PegDIG using the Advanced Camera for Surveys Wide Field Camera (ACS/WFC) as part of the Cycle 22 program GO-13768. The observations, which comprise 34.3 and 37.4 ks in the F814W (Broad I band) and F475W (Sloan g band) filters, respectively, were made between 2015 July 23 and 26. A total of 29 orbits were allocated to the Pegasus observations, split into 15 visits of one to two orbits each to facilitate the detection of short-period variable stars. Each orbit was broken into one exposure in each filter. Parallel observations at a distance of $\approx 6'$ were obtained simultaneously through the equivalent filters on the Wide Field Camera 3.

The charge-transfer-efficiency-corrected images were processed through the standard *HST* pipeline, and photometry was done using the most recent version of DOLPHOT, with its *HST*/ACS-specific modules (Dolphin 2000). Extended objects and residual hot pixels were rejected based on their brightness profiles, and aperture corrections were derived based on relatively isolated stars picked from around the image. Stars that were found to suffer from excessive crowding noise (crowding parameter >1.0) owing to partially resolved bright

Figure 1. DDO 216 and its globular cluster. Left: co-added ACS/WFC image of DDO 216 through filter F814W. The total exposure time is 34.3 ks, spread across 4 days. The cluster DDO 216-A1 is clearly visible, 6'' south of the galaxy center. The box around the cluster is 45'' (≈ 200 pc) across. Right: magnified view of the 45'' region around DDO 216-A1, constructed from F475W and F814W images. The cluster is high surface brightness, is dominated by red giants and HB stars, and by eye appears to be $\sim 8''-10''$ ($\sim 35-44$ pc) in diameter.

neighbors were rejected, leaving a sample of 247,390 well-measured stars with S/N \geqslant 5. We performed an artificial star test analysis with 50,000 stars, distributed following the cluster light within 10" of the cluster center, in order to characterize the measurement errors and incompleteness. The 50% completeness limits within the approximate cluster radius of 5" are (m475, m814) = (27.1, 25.7); this does not reach the cluster main-sequence turnoff (MSTO) owing to crowding, although the oldest MSTO is reached for the field population. At these magnitude levels the typical photometric error is \lesssim 0.03 mag, allowing us to resolve the old stellar sequences and make comparisons to isochrone models with a high degree of precision.

The co-added image built from our F814W images is shown in Figure 1(a). This tends to highlight the foreground stars and many background galaxies, along with the smoothly varying light of the intermediate-age and old field population of PegDIG. There is little to no evidence for associations of luminous, young stars, consistent with the evidence for a very low rate of massive star formation (Skillman et al. 1997). The distribution of bright stars is clumpy and irregular, with a few modest dust lanes that could contribute to differential reddening.

DDO 216-A1 is highlighted within a 45" box in the left panel of Figure 1; the right panel expands this highlighted region in false color. The gap between WFC1 and WFC2 chips runs across the bottom third of the cluster image. The cluster is prominent in the image, even seen in projection against the densest part of the galaxy field population. The field population is patchy and irregular, with evidence for differential reddening and an increase in the density of bright, blue stars toward the upper right.

The cluster appears to be around 8"-10" (35-44 pc) in diameter and is nearly circular in projection. DDO 216-A1 is

neither notably blue nor red compared to its surroundings. The neutral color indicates immediately that the cluster light is dominated by first-ascent red giant branch (RGB) stars, and not young MS stars or asymptotic giant branch stars. The cluster structural and photometric properties are presented in Section 3.2.

We present a CMD of the central 1' of the galaxy (including the cluster) in Figure 2 to highlight the differences between the galaxy field and the cluster. Compared to its surroundings, the cluster suffers from a much higher degree of crowding, but is still complete to at least a magnitude below the level of the horizontal branch (HB). A 30 Myr PARSEC isochrone (Bressan et al. 2012) chosen to approximately match the mean metallicity of PegDIG (Z=0.001) has been overlaid on the field CMD to indicate the distance to (900 \pm 30 kpc) and reddening of ($E(B-V)=0.16\pm0.02$ mag) the galaxy (see below).

The field stars contain a strong population of red clump (RC) stars, a relatively broad RGB, and an MS that is well populated across a wide range of magnitudes, indicating a wide range of stellar ages. In order to test whether the cluster represents a distinct stellar population from the field or simply a highdensity core drawn from the surroundings, we plot the radial density distribution of stars in different parts of the CMD in Figure 3. Only bright stars have been considered in order to avoid problems with radial variation of crowding. The overall profile is nearly consistent with a power law over the entire inner arcminute of the galaxy, with an upturn in the inner 10''. Various subpopulations have been overplotted, with offsets applied to facilitate comparison of the radial profiles. The density of HB stars with $0.8 \leqslant (m475-m814) \leqslant 1.2$ rises very steeply within 10", while the RC stars, with $1.3 \leq (m475$ m814) ≤ 1.8 , show a much less pronounced increase. The RGB profile for stars brighter than m814 = 24 has a similar slope to

Figure 2. ACS/WFC CMDs of the central part of DDO 216. (a) Central arcminute of the galaxy, with the CMD binned 0.05×0.1 mag and contoured at 30, 60, 120, and 240 stars per bin; the galaxy contains stars spanning a wide range of ages. A 30 Myr PARSEC isochrone for metallicity Z=0.001 has been overlaid for $m-M_0=24.77$, E(B-V)=0.16. (b) Central 10" around DDO 216-A1. Incompleteness is much higher owing to increased crowding; numerous field stars are present, but the cluster CMD is dominated by an HB at (m475W–m814W) ≈ 1 and a well-populated RGB, lacking MS stars above m814W $\lesssim 27.5$ and RC stars relative to the field.

Figure 3. Radial density profile of stellar populations over 1 arcmin surrounding the cluster. An arbitrary offset has been applied to the logarithm of the surface densities to facilitate comparison, listed in the figure legend. All stars brighter than m814=26 are plotted as open squares. The HB shows the strongest increase in the area around the cluster, followed by the RGB. The RC profile has a similar slope to the HB and RGB in the outer regions, but steepens less in the center, while the MS shows no evidence of central steepening. See text for the color cuts that define the selection regions.

the HB and RC at large radii, but steepens at a rate between the HB and the RC in the cluster center. The upper MS profile, for stars with (m475–m814) \leq 0.4, is steeper than the bulk profile overall, but does not further steepen in the center.

The cluster shows only slightly increased density of RC stars, but shows a well-populated HB and RGB, with a mostly red HB morphology. The tip of the RGB in the cluster terminates at m814W \approx 21, very similar to that of the field. The MSTO of the cluster is not obvious owing to the increased crowding; if the cluster were younger than \approx 7–8 Gyr, we

would see its MSTO above the crowding limit of the data. Note, however, that Figure 3 only constrains the MS density for stars younger than \approx 3–4 Gyr. We further quantify the cluster age and metallicity in Section 3.4.

3. Globular Cluster DDO 216-A1

3.1. Historical Observations

The first CCD images of PegDIG were obtained by Hoessel & Mould (1982), who noted three star cluster candidates and also commented on the high number of background galaxies visible around and through the galaxy. Indeed, PegDIG is not far from the supergalactic plane; it appears in projection on the sky in the foreground of a galaxy group in the outskirts of the Pegasus cluster (see, e.g., Chincarini & Rood 1976; Gallagher et al. 1998; Krienke & Hodge 2001). Hoessel & Mould (1982) listed their star cluster candidates as A1-3; our ACS/WFC imaging shows candidates A2 and A3 to be background galaxies, but we confirm A1 to be a bona fide cluster. The potential for naming confusion with the Pegasus cluster of galaxies leads us to adopt Hoessel & Mould's nomenclature for the central star cluster in DDO 216, which we hereafter refer to as DDO 216-A1. Hoessel & Mould (1982) report the magnitude and color for cluster A1, in the Thuan-Gunn system, as G = 18.75 and G - R = 0.45, and they estimate its age to be $\gtrsim 2$ Gyr from the integrated color.

The first HST observations of PegDIG were reported by Gallagher et al. (1998), who aimed the WFPC2 camera at the central parts of the galaxy such that the PC chip barely included the outskirts of DDO 216-A1. The cluster is also clearly identifiable in their 0."6-seeing WIYN 3.5 m telescope images. These authors note that the cluster is only moderately dense, with a rather large diameter of \approx 40 pc, and that although it is located very centrally within PegDIG, it falls well short of their expectations for a galaxy nucleus or super star cluster (O'Connell et al. 1994). The shallowness of their CMDs and the positioning of the cluster mainly outside the WFPC2 field prevented any further quantitative work, although they confirm the claim of Hoessel & Mould (1982) that the cluster is most likely older than 2 Gyr, based on its lack of bright MS stars (Gallagher et al. 1998).

Subsequently, the cluster appears to have been lost to the literature, failing to be included in compilations of the properties of Local Group galaxies (e.g., Mateo 1998; Forbes et al. 2000), papers specifically devoted to the statistics of star clusters in dwarf galaxies (e.g., Billett et al. 2002; Sharina et al. 2005; Georgiev et al. 2009b), and further space- and ground-based studies of PegDIG (e.g., Tikhonov 2006; McConnachie et al. 2007; Boyer et al. 2009). Given the recent surge in interest in the nature of extended star clusters in dwarf galaxies and in the physical differences between clusters and galaxies, the presence of an understudied, luminous, high surface brightness star cluster at the very center of one of the Local Group's faintest photographically discovered galaxies is remarkable.

3.2. Cluster Size and Luminosity

DDO 216-A1 is located at R.A. 23:28:26.3, decl. +14:44:25.2 (J2000.0). This is just 6" (26 pc) south of the center of the outer red light isophotes of PegDIG as measured by McConnachie et al. (2007). The cluster is of high surface brightness and has a very distinctly identifiable core, but

Figure 4. F814W radial surface brightness profile of DDO 216-A1, based on aperture photometry. A fit to a King model profile with central surface brightness $\Sigma_{814} = 20.85$ mag arcsec⁻², core radius $r_c = 2\rlap.{''}12$, and concentration index c = 1.24 is shown.

determination of the cluster properties is complicated by the fact that it is embedded in the highest surface brightness part of PegDIG, and by the fact that significant differential reddening appears to be present. The differential reddening can be seen both in the color spread of red giants and upper MS stars and in the presence of dust lanes in the false-color ACS/WFC images. DDO 216-A1 is nearly circular; using the IRAF¹³ stsdas task ellipse, we find an ellipticity $\epsilon \equiv (1 - b/a) < 0.15$.

We calculated the half-light radius of the cluster using star counts of HB stars. The PegDIG field has a compound HB morphology, with both red and blue HB stars present, spread nearly evenly across the ACS/WFC field. The cluster core, within 40 pixels of the center, has roughly an order of magnitude higher surface density of HB stars, so these make a convenient measure for estimating the cluster extent with the minimum field contamination.

In a region from 12" to 15" outside the cluster, the density of HB stars is 0.14 arcsec $^{-2}$. The HB density rises to twice this value at a radius of 8."5 from the cluster center, which we take to be the area over which the cluster is clearly dominant over the field. Within this 8."5 (\approx 37 pc) circle, we would expect to find 32 \pm 6 HB stars from the field population alone; the actual CMD of this area yields 89 HB stars. Subtracting the field contribution and finding the radius within which half the cluster is contained, a half-light radius of 3."1 \pm 0."3 is derived (13.4 \pm 1.3 pc). This result does not significantly change if the upper RGB stars are included, and the contamination by field stars is higher.

We measured the flux in concentric apertures around the cluster, using annuli with outer radii from 0."8–20" in size, and an annulus from 25" to 30" to measure the field contribution. We measured the F814W and F475W surface brightness profiles and found them to be consistent with the half-light radius derived from HB star counts.

We merged the two bandpasses into a single profile by simultaneously fitting a King model with a common core radius r_c and concentration index $c \equiv \log(r_t/r_c)$ and two central

surface brightness values, one for the F814W image and one for the F475W image. The resulting fit is shown for the F814W surface brightness in Figure 4. The King model core radius is $r_c = 2\rlap.{''}12 \pm 0\rlap.{''}91$, the concentration index is $c = 1.24 \pm 0.39$, and the central surface brightnesses are $\Sigma_{814} = 20.85 \pm 0.23$ and $\Sigma_{475} = 22.68 \pm 0.24$ mag arcsec⁻², respectively.

The outer regions of the cluster are difficult to reliably measure because of the high field contamination. Therefore, the total magnitude of DDO 216-A1 is estimated by measuring the background-subtracted flux within the half-light radius and doubling it. The extrapolated integrated magnitudes are (m475W, m814W) = (18.64 \pm 0.07, 17.17 \pm 0.14). Transformation to a standard Johnson–Cousins system gives (*B*, *I*) = (18.95, 17.39) and a transformed *V* magnitude of 18.13. The measured total magnitude is thus in reasonable accord with the original discovery values in Hoessel & Mould (1982).

The absolute magnitude of DDO 216-A1 is M814 = -7.90 ± 0.16 for the distance and reddening derived from our CMDs of the cluster and its surrounding fields. This yields a V magnitude $M_V = -7.14$, slightly fainter than the peak of the Milky Way globular cluster luminosity function. The color B-V=0.82 is quite red for a globular cluster, but when dereddened $((B-V)_0=0.66)$ it is entirely consistent with typical metal-poor globulars.

3.3. Variable Stars and Distance

Candidate variable stars were identified in the photometric catalog using the method of Saha & Hoessel (1990), as implemented and applied to HST photometry in Dolphin et al. (2001) and numerous subsequent papers (e.g., McQuinn et al. 2015, and references therein). The algorithm labels stars as likely variables if the photometric scatter of the individual data points is much larger than the photometric errors, the scatter is not due to a small number of outliers, and the light curve is periodic, with a best-fit period found through an application of the Lafler & Kinman (1965) algorithm. The observations are highly sensitive to variables of period from \approx 0.1 to 3 days, with 29 individual data points in each filter, spread over 2.8 days with an average gap between observations of 0.05 days.

Over the entire ACS/WFC field, several hundred likely variables were flagged, strongly clustered on the HB in the CMD, with periods of ≈0.5–0.6 days. A scattering of brighter, longer-period variables, mostly within the Cepheid instability strip, was also identified. Figure 5 shows the location of all stars in the central 1 arcmin² portion of the galaxy. RR Lyrae variables are marked with larger red points; the dashed circle at the position of the cluster has a diameter of 8". The HB variables are found to be distributed evenly across the galaxy, with the exception of a strong concentration at the location of DDO 216-A1. The field variable star population of PegDIG will be analyzed in a future paper (E. Skillman et al. 2017, in preparation).

Here, we identify genuine variables within 8" of the cluster center and classify them using their light-curve shapes. Within this area, there are 32 variables, all on or near the HB; the corresponding number in a typical nearby comparison region is 4, so the vast majority of the 32 are likely to be cluster members. Among the cluster variables, 27 are fundamental mode (RRab) pulsators and five are overtone (RRc) pulsators. Sample light curves in each filter for one star of each variable

¹³ IRAF is distributed by the National Optical Astronomy Observatories, which are operated by the Association of Universities for Research in Astronomy, Inc., under cooperative agreement with the National Science Foundation.

Figure 5. Distribution of RR Lyrae variables in the central $1 \operatorname{arcmin}^2$ of PegDIG. Nonvariable stars are plotted in gray; the variables are filled red circles. The dashed circle centered on the cluster DDO 216-A1 has a diameter d = 8''.

Figure 6. Sample RR Lyrae type variable star light curves for DDO 216-A1. Top row: star 39890, type RRab; left: F475W; right: F814W. Bottom row: as above, for star 39268, type RRc.

type are shown in Figure 6, with the period and mean magnitude shown.

Four additional variables with brighter magnitude but unexceptional periods and colors were also found, $\approx 0.1-0.4$ mag above the HB. Their colors are too blue to be Population II Cepheids; if they were the descendants of a putative blue straggler population, they would also likely fall to the red of their observed position in the CMD. These are likely to be photometric blends; for now, we exclude them from further analysis of the cluster properties. The 50% completeness limit is ≈ 1 mag below the HB in the cluster region, so the census of cluster variables is likely to be close to complete (apart from the four rejected blends). The list of variables within 8'' of the cluster center is given in Table 1.

The variable stars of DDO 216-A1 are overplotted on the cluster CMD in Figure 7(a). The magnitudes have been

corrected for a reddening E(B-V) = 0.16 as derived from the color of the upper MS, and for a distance modulus of 24.77, derived from the mean magnitude of the fundamental mode pulsators and isochrone fits to the cluster (see below).

The mean period of the 27 RRab pulsators that are likely members of DDO 216-A1 is 0.556 ± 0.039 days, and the mean period of the five probable RRc members is 0.356 ± 0.012 days. This, along with the roughly 5:1 ratio of fundamental to overtone pulsators, identifies the cluster as belonging to Oosterhoff Type I (Oo I; Oosterhoff 1939). Most Galactic globular clusters more metal-rich than [Fe/H] ≈ -1.7 fall into this category, with $\langle P \rangle_{ab} \approx 0.55$ days; most of the metal-poor clusters are type Oo II, $\langle P \rangle_{ab} \approx 0.65 \,\mathrm{days}$ (Catelan & Smith 2015). Interestingly, many of the globular clusters in the Fornax and Sagittarius dSph and in the Large Magellanic Cloud are of intermediate or indeterminate Oosterhoff type (e.g., Mackey & Gilmore 2003; Sollima et al. 2010); whatever effect causes these differences in variable populations seems not to occur for DDO 216-A1. DDO 216-A1 appears to be quite ordinary in its variable star population; normalized to a cluster with $M_V = -7.5$, the specific frequency of RR Lyraes is \approx 42.

The mean F475W and F814W magnitudes of the probable RRab cluster members are 26.074 ± 0.126 and 25.088 ± 0.111 , respectively. We convert the magnitudes to a mean V magnitude following the procedure in Bernard et al. (2009), finding $\langle V \rangle = 25.699$; the rms scatter is ± 0.114 , and the standard error of the mean is ± 0.022 . There is significant scatter in the light curves, but the mean amplitude (F475W) of the RRab variables is ≈ 0.9 mag, consistent with the identification as a type Oo I cluster.

The mean RRab magnitude can be used to derive the distance, provided that some estimate of the metallicity is known (Sandage 1990; Demarque et al. 2000). One choice is to adopt the mean metallicity and metallicity spread from the spectroscopic study of PegDIG red giants by Kirby et al. (2013), $[Fe/H] = -1.4 \pm 0.3$. Isochrone fits to the cluster RGB using the PARSEC isochrones (Bressan et al. 2012) give a slightly lower estimate, -1.6, with a random error ± 0.2 (see Section 3.4).

The metallicity estimates are mutually consistent within the errors, so we adopt the isochrone-based value since it is directly measured from the cluster and not from the field, $\gtrsim 100$ pc away. We use the metallicity–magnitude relationship with a zero-point based on parallaxes of nearby field RR Lyraes from Benedict et al. (2011) to derive the variable-star-based distance to DDO 216-A1. With $[\text{Fe/H}]_{\text{A1}} = -1.6 \pm 0.2$ and $M_V(\text{RR}) = 0.214[\text{Fe/H}] + 0.77$, we find that the distance modulus to DDO 216-A1, given the adopted reddening, is $(m-M)_0 = 24.77 \pm 0.08$. The uncertainty is dominated by the uncertainty in the *V*-band extinction.

A complete analysis of the field-star variable population is in progress, but here we note that the mean V-band magnitude of several hundred field RRab variables over the entire galaxy is $\langle V \rangle = 25.591 \pm 0.093$. If the reddening and the metallicity of the field population are taken to be identical to those of the cluster, then this would imply that the cluster lies some 43 kpc behind the rest of PegDIG. It is far more likely that the central region, including the cluster and the nearby field, is more highly reddened than the outer portions of the galaxy (Section 3.2). Indeed, the variables within the cluster footprint are redder than the average variable by Δ (m475W-m814W) = 0.06 mag,

Table 1Variable Stars in DDO 216-A1

RA (J2000.0)	Dec. (J2000.0)	ID	x (pixels)	y (pixels)	$\langle m475W \rangle$	$\langle m814W \rangle$	Period (days)	Type
23:28:36.324	+14:44:24.35	39184	1543.92	2330.24	26.103 ± 0.074	25.141 ± 0.036	0.500 ± 0.065	RRab
23:28:36.343	+14:44:26.96	39321	1551.63	2397.23	26.156 ± 0.056	25.176 ± 0.033	0.559 ± 0.075	RRab
23:28:37.327	+14:44:26.46	38807	1558.91	2345.44	26.152 ± 0.055	25.134 ± 0.034	0.559 ± 0.072	RRab
23:28:36.309	+14:44:28.15	40423	1571.24	2475.00	26.284 ± 0.069	25.208 ± 0.034	0.563 ± 0.068	RRab

(This table is available in its entirety in machine-readable form.)

lending support to this interpretation. The difference in reddening would cut any suggested distance offset more than in half. The field RR Lyraes could also differ in metallicity from the cluster; if they were more metal-poor by 0.2–0.5 dex, this would reconcile the mean *V* magnitudes, although this is not supported by metallicity estimates for PegDIG (McConnachie et al. 2005; Kirby et al. 2013).

The cluster distance, 899 ± 31 kpc, is identical to within the errors with the tip of the red giant branch (TRGB) distance to the host galaxy, 919 ± 32 kpc, as determined by McConnachie et al. (2005), although it is formally slightly smaller. A direct comparison to the TRGB of PegDIG can be made using the current ACS/WFC data (paper in preparation). We find the TRGB in the central part of PegDIG to be m814W = 20.98 ± 0.11 ; we adopt the absolute magnitude of -4.06 from the calibration of Rizzi et al. (2007). Combined with the reddening E(B-V) = 0.16 adopted here, this yields a TRGB distance modulus (m-M)₀ = 24.74 ± 0.15 , virtually identical to the cluster RR Lyrae distance. If instead we use the lower reddening value from McConnachie et al. (2005), E(B-V) = 0.064, we would find a significantly higher distance modulus of 24.92.

In short, based on the redder colors and fainter magnitudes of its variable stars, it is likely that DDO 216-A1 sits on the far side of PegDIG rather than the near side, but the preponderance of evidence does not indicate a significant distance offset.

3.4. Age and Metallicity

We plot the CMD of the cluster core ($r \le 8''$) in Figure 7(b). By fitting the distribution of stars using synthetic CMDs and artificial star tests, we are able to constrain the age and metallicity of DDO 216-A1. The CMD-fitting programs, *forge/anneal*, are described in Skillman et al. (2003b), Cole et al. (2007, 2014), and numerous other references. We adopt the most recent set of isochrones from the PARSEC family of models (Bressan et al. 2012). These models have been calculated assuming that the solar metallicity [M/H] = 0 corresponds to a mass fraction of elements heavier than helium Z = 0.01524. In the fits, we subtracted off a scaled Hess diagram drawn from an annulus around the cluster to account for field contamination.

The best-fit distance from the CMD is 24.80 \pm 0.10, entirely consistent with the value derived from the variable stars. The reddening value is equal to the mean reddening of the upper MS stars in the nearby field, $E(B-V)=0.16\pm0.02$. We therefore choose to reduce the variance in our fits by holding these values fixed in our final determination of the cluster age and metallicity.

Because of the high degree of crowding, the cluster CMD becomes incomplete significantly brighter than the MSTO.

There is thus some age/metallicity/reddening degeneracy in the best-fit solutions, as there always must be when the fit information is dominated by RGB stars. The best-fit isochrones have $Z=0.0004\pm0.0002$ ($[M/H]=-1.6\pm0.2$), with age = 12.3 ± 0.8 Gyr (random error only). Covariance between age and metallicity means that good models on the younger side of the range tend to have higher metallicity, and vice versa. Given the field contamination and crowding, we are unable to rule out small numbers of younger stars or a cluster metallicity spread without spectroscopic information.

Figure 7(b) shows three isochrones overplotted from the range of acceptable solutions. The best-fit age and metallicity are plotted in blue, while the purple track shows Z = 0.0024 ([M/H] = -1.8), age = 11.5 Gyr, and the orange track gives Z = 0.0006 ([M/H] = -1.4), age = 13.2 Gyr. All three solutions clearly are reasonably good matches to the data, but the central part of the range gives the best reproduction of the cluster HB color.

Detailed exploration of the field-star CMD is beyond the scope this paper. However, we briefly consider the ancient field-star populations as a point of comparison to the cluster. In Figure 7(c) we show the CMD of a region of the field far from the high surface brightness "bar" of PegDIG, in the southern corner of the ACS/WFC chip. These stars are all more than 1/8 (500 pc) from DDO 216-A1, a very low surface brightness part of the galaxy completely lacking in stars \lesssim 2 Gyr old. This field, which has reddening consistent with E(B-V)=0.07 (Schlafly & Finkbeiner 2011), clearly shows a metal-poor, very old population similar to the globular cluster. The predominantly red HB morphology suggests a slightly more metal-rich population, consistent with the spectroscopic metallicity measurements from Kirby et al. (2013).

MS stars with M814W $\approx +1$ –2 and the hint of a "vertical red clump" (VRC; Caputo et al. 1995; Girardi 1999) can be seen in Figure 7(c), indicating either a small population of intermediate-age, metal-poor stars or ancient blue stragglers and their descendants. The field blue stragglers and VRC give a clue about where to look in the cluster CMD for similar types of star; unfortunately, both regions in the CMD of DDO 216-A1 are completely dominated by field populations of intermediate age.

The field VRC is at a color of ≈ 1.1 and a magnitude of ≈ -0.75 , which is inconsistent with the location of the anomalously bright variable stars in DDO 216-A1 (Figure 7). Thus, the bright cluster variables are not consistent with contamination by metal-poor intermediate-age field stars or blue stragglers. Although we cannot come to a definite conclusion about their nature, it seems likely that they are indeed photometric blends.

Figure 7. CMDs of the cluster (left and middle panels) and a comparison field far from the center of PegDIG. (a) CMD of stars within 8" of DDO 216-A1, with all variable stars highlighted. Those classified as RRab are shown as blue circles, RRc as purple squares, and unclassified variables as orange triangles. The photometry has been corrected for $(m-M)_0 = 24.77$, E(B-V) = 0.16. (b) Photometry as for panel (a), but with three PARSEC isochrones overlaid: $(Z \times 10^4)$, age in Gyr, color) = (2.4, 11.5, purple), (4, 12.3, blue), (6, 13.2, orange). (c) Comparison field showing the stars more than 1.8×10^4 (\$\infty\$ (\$\infty\$ 500 pc) south of the cluster. The lack of both crowding and differential reddening results in greater photometric depth and tighter stellar sequences. The photometry in this panel has been corrected for a smaller reddening, E(B-V) = 0.07, consistent with pure foreground dust.

Table 2 Properties of DDO 216-A1

Parameter	Value
R.A. (J2000.0)	23:28:26.3
Decl. (J2000.0)	+14:44:25.2
Projected dist. from galaxy center	6", 26 pc
m814W (mag)	18.64 ± 0.07
m814W-m475W (color)	1.47 ± 0.16
Distance modulus, m – M_0	24.77 ± 0.08
Reddening, $E(B-V)$	0.16 ± 0.02
M814W (mag)	-7.90 ± 0.16
$(M475W-M814W)_0$	1.18 ± 0.16
Central surface brightness (m814 arcsec ⁻²)	20.85 ± 0.17
Half-light radius, r _h	3". 1, 13.4 pc
Core radius, r_c (arcsec)	2.1 ± 0.9
Concentration index $(\log(r_t/r_c)$	1.24 ± 0.39
Metallicity $([M/H])$	-1.6 ± 0.2
Age (Gyr)	12.3 ± 0.8
$\log(M/M_{\odot})$	5.0 ± 0.1
# RR Lyrae stars	≈30
Mean RRab period (days)	0.556 ± 0.039
Mean RRab magnitude (V)	25.70 ± 0.11
5 , ,	

4. Discussion and Summary

4.1. Rediscovery of a Cluster

The photometric and structural parameters of DDO 216-A1 are summarized in Table 2. By every available measure, DDO 216-A1 is a bona fide, ancient globular cluster, indistinguishable in many ways from the globular clusters of the Milky Way

and Large Magellanic Cloud. While the cluster was first identified over 35 yr ago, it has only sporadically been recorded in the literature (Gallagher et al. 1998). With an absolute magnitude $M_V \approx -7.1$, DDO 216-A1 contributes roughly 0.5% of the *V*-band light of PegDIG—this makes its lack of study all the more remarkable, given the long history of observational studies of PegDIG.

The reasons for the omission of DDO 216-A1 from lists of globular clusters in dwarf galaxies probably stem from a combination of the location of DDO 216-A1, seen in projection against the densest part of PegDIG; the unusually extended nature of the cluster, which both gives it much less contrast with its surroundings and makes it somewhat unlike Galactic globular clusters; and the prevalence of background galaxies in the field. At a distance of 900 kpc, it requires diffraction-limited imaging to resolve the cluster even to the level of the HB. The cluster is not prominently visible in *Spitzer Space Telescope* IRAC images (Jackson et al. 2006; Boyer et al. 2009), due to its lack of asymptotic giant branch stars; with hindsight, it is obvious in Sloan Digital Sky Survey images, although unresolved.

4.2. Cluster Mass

In the absence of spectroscopic information, the cluster mass can only be estimated in a model-dependent way or by comparison to better-studied, similarly luminous clusters. McLaughlin & van der Marel (2005) compared the dynamical mass-to-light ratios for a large set of Milky Way and Magellanic Cloud globular clusters to predictions of population

synthesis models by Bruzual & Charlot (2003). Using their preferred initial mass function (Chabrier 2003), they found a mean model $M/L \approx 1.9$ for the old clusters. The median dynamical mass-to-light ratio for the clusters in their sample was $82\% \pm 7\%$ of this value, with a substantial scatter.

Our absolute magnitude for DDO 216-A1 is $M_V = -7.14 \pm 0.16$, which translates to a V-band luminosity of $(5.97 \pm 0.95) \times 10^4 \ L_{\odot}$. Using the M/L estimates from McLaughlin & van der Marel (2005) gives either 1.13 ± 0.18 (population synthesis) or 0.93 ± 0.15 (dynamical) $\times 10^5 \ M_{\odot}$. The true range of possible values is even larger, because of potential variations in the initial mass function and the observed variations between clusters. Given the lack of kinematic constraints, an appropriate way to express the probable mass of the cluster is $\log(M/M_{\odot}) = 5.0 \pm 0.1$. This is entirely consistent with mass estimates for similarly bright and extended, old clusters in the Milky Way (e.g., IC 4499; Hankey & Cole 2011) and the LMC (e.g., Reticulum; Suntzeff et al. 1992).

4.3. Formation, Migration, and Survival

The cluster's projected position near the center of PegDIG raises the question of its provenance and survival. If the cluster formed in situ at the center of the galaxy, then it is natural to ask how it has survived tidal evaporation for 12 Gyr. Alternatively, if DDO 216-A1 formed at an arbitrary location in the galaxy, then dynamical friction must be acting efficiently enough to bring it nearly to the center within its lifetime.

Survivability of clusters in dwarf galaxies can be calculated probabilistically using analytical models for dynamical friction and cluster evolution (R. Leaman et al. 2017, in preparation). Using the dynamical friction formula from Petts et al. (2016), a range of galaxy mass profiles and cluster orbits can be tested to see whether there are any plausible initial conditions conducive to cluster inspiral and survival. The half-light radius of PegDIG is \approx 700 pc (Kirby et al. 2014), and its stellar mass is $\log(M_*)$ $\approx 10^7 M_{\odot}$ (McConnachie 2012), but its mass profile is not extremely well known. To a first approximation it could be taken as similar to a scaled-down version of WLM, which is well fit by a Navarro et al. (1997) profile with virial mass $M_{\rm vir} = 10^{10} M_{\odot}$ and concentration parameter c = 15 (Leaman et al. 2012).

To reflect the uncertainties in the parameters, we ran 2000 trials in which the important unconstrained parameters were drawn at random and the dynamical friction and tidal destruction timescales were calculated analytically. The parameters and their range of sampled values were the initial distance and orbital eccentricity for DDO 216-A1 (evenly distributed from 0 to 2 kpc and from 0 to 1, respectively) and the virial mass (lognormal distributed around $10^{10}\,M_{\odot}$), concentration index (normally distributed around c=12.5), and Einasto profile slope (evenly distributed between 0 and 1) for the PegDIG halo.

In this set of trials, 27% of the clusters are found to have survival times longer than 12 Gyr and dynamical friction timescales shorter than this. Within the range of parameters considered, there were no strong trends of survivability in the concentration index, Einasto profile slope, or virial mass, but the best cluster survivability is found for birthplaces from \approx 300 to 1000 pc from the galaxy center; nearly half of $10^5 M_{\odot}$ clusters born within this range sink to within \lesssim 100 pc of the center without tidal destruction over their lifetime. Clusters

Figure 8. Half-light radius and absolute magnitude for a selection of stellar systems. Following Brodie et al. (2011), the regions of the (r_h, M_V) plane are labeled as follows: ESC—extended star clusters; UCD—ultracompact dwarfs and nuclei; GC—globular clusters. Purple circled cross: DDO 216-A1; gray circles: clusters and dwarf galaxies (Brodie et al. 2011); black circles: Milky Way globulars (Harris 1996, 2010 edition); red circles: clusters in early-type dwarfs. Filled circles denote galaxy nuclei and other clusters within 150 pc of the host center (Sharina et al. 2005; Côté et al. 2006; Georgiev et al. 2009b); cyan circles: clusters in late-type dwarfs, from the same sources. Filled and open symbols as above; orange asterisks: clusters in Local Group dwarfs fainter than PegDIG; blue stars: clusters in NGC 6822; green triangle: WLM cluster; pink filled square: Scl-dE1-GC1; light-blue open square: Reticulum; gold triangle: M54 (Sagittarius nucleus). See the text for references to individual objects.

born interior to this region tend to be tidally disrupted, and clusters born in the galaxy outskirts have dynamical friction timescales longer than a Hubble time. The general feature of the analysis, that in many cases clusters will be disrupted, but that the most massive will sometimes survive to be observed near the center of the host galaxy, is consistent with advanced numerical simulations of star formation in dwarfs (C. Christensen 2017, private communication).

Guillard et al. (2016) performed hydrodynamical simulations of a larger dwarf ($M_* = 10^{9.5} M_{\odot}$) and observed exactly this behavior, producing a $10^8 M_{\odot}$ nuclear star cluster as the result of inspiral, gas accretion, and merging of an initially $10^4 M_{\odot}$ protocluster formed in the outskirts of the dwarf. Their simulated cluster arrives in the central part of the dwarf after ≈ 1 Gyr and is quenched by a final merger with another large cluster. This raises the possibility that DDO 216-A1 might show an extended history of star formation as the result of dry or wet mergers, although there is little evidence for this in the current data.

These results show that the cluster location is consistent with formation across a large volume of PegDIG, excluding the central region where it is now observed. Given the propensity of clusters to dissolve when located at the center of the galaxy, it seems unlikely that DDO 216-A1 formed at its current location. Because dynamical friction tends to stall when the cluster reaches the radius at which the host galaxy density profile flattens into a core, it is not surprising that the cluster is not observed at the precise center of PegDIG. Both of these factors point to the likelihood that the true distance from the PegDIG center to the cluster is larger than the projected separation.

4.4. DDO 216-A1 in Context

Following Brodie et al. (2011), we show the half-light radius and absolute magnitude of a sample of stellar systems in

Figure 8. The gray circles are points from Brodie et al. (2011) and include extragalactic globular (GC) and extended (ESC) clusters and many ultracompact dwarf galaxies (UCDs). The Milky Way globular clusters are plotted in black. Additional clusters drawn from surveys of dwarf galaxies are plotted in red (early-type galaxies) and cyan (late-type galaxies); clusters identified as nuclear (Côté et al. 2006) or within a projected distance of 150 pc of their host centers are plotted as filled circles; the symbols for off-center clusters are open. DDO 216-A1 clearly sits within the range of extended clusters in this plane and appears characteristic of the clusters in late-type dwarf galaxies. Some specific clusters mentioned in the text are highlighted in Figure 8 with alternate symbols.

A census of globular clusters in Local Group dwarf galaxies has been given in Forbes et al. (2000); the count has been updated slightly since then as the result of *HST* and wide-field surveys of dwarfs at large distances, at low surface brightness, or where foreground confusion is high. However, most of the additions are small clusters at least an order of magnitude less luminous than DDO 216-A1. ¹⁴ Notable exceptions to this trend are the brightest four of the seven new clusters discovered in NGC 6822 by Hwang et al. (2011) and Huxor et al. (2013); NGC 6822-SC1 is of similar age, half-light radius, and luminosity to DDO 216-A1, although it is significantly more metal-poor (Veljanoski et al. 2015).

There are three Local Group galaxies fainter than PegDIG that host star clusters: Eri II ($M_V = -7.1$; Crnojević et al. 2016), And XXV ($M_V = -9.7$; Cusano et al. 2016), and And I ($M_V = -11.7$; Grebel et al. 2000). Each hosts a single cluster, but all are far fainter than DDO 216-A1 ($M_V \approx -3.5$ to -5) and are quite diffuse and extended by comparison. These galaxies are all dSphs; the cluster DDO 216-A1 is as luminous as the entire galaxy Eri II. These clusters are plotted as orange asterisks in Figure 8.

The cluster-hosting dIrr galaxies NGC 6822 ($M_V = -15.2$) and WLM ($M_V = -14.2$) are both far more luminous than PegDIG. The lowest-luminosity Local Group galaxies with recorded globular clusters as bright as DDO 216-A1 are the Fornax and Sagittarius dSphs (McConnachie 2012). Both galaxies are ≈ 1 mag brighter than PegDIG, and each has multiple clusters. Fornax hosts five globulars, and Sagittarius at least four (da Costa & Armandroff 1995), possibly as many as nine (Law & Majewski 2010). Normalizing each galaxy to an absolute magnitude of $M_V = -15$, the specific frequency of globular clusters is 29 for Fornax, 5–9 for Sagittarius, 7 for NGC 6822, 2 for WLM, and 10 for PegDIG. PegDIG thus has a rather ordinary specific cluster frequency compared to other Local Group galaxies, and its role as cluster host is not surprising.

Statistics of clusters in dwarf galaxies beyond the Local Group are necessarily less complete, but summaries of statistical properties of clusters in dwarfs can be found in, e.g., Sharina et al. (2005), Georgiev et al. (2009b), Zaritsky et al. (2016) and references therein. DDO 216-A1 appears to be a typical old and metal-poor cluster of the type common to both giant and dwarf galaxies, although it is unusual to find a cluster as luminous as DDO 216-A1 in a galaxy as faint as PegDIG. The contribution of the cluster to the total light of the galaxy is $\approx 0.5\%$; Larsen (2015) has shown that globular clusters in dwarf galaxies can contribute up to 20%-25% of the metal-

poor stars in a given dwarf. While a detailed analysis awaits the full SFH of PegDIG, it appears as though the fraction is much smaller in this case. Unlike Fornax, WLM, and NGC 6822, the cluster does not have a dramatically lower metallicity than the galaxy as a whole, only about 0.3 dex less.

The structural parameters of the cluster resemble those of the "faint fuzzy" clusters found in lenticular galaxies (Brodie & Larsen 2002), but its color is much bluer and it otherwise appears typical of the globular cluster population of dwarfs. DDO 216-A1 is unusually close to the center of its host galaxy and is also unusually extended for a cluster with small projected galactocentric distance (Sharina et al. 2005). However, it falls below the luminosity and surface brightness of the great majority of clusters that are most likely to be identified as galactic nuclei (Georgiev et al. 2009a; Brodie et al. 2011), although exceptions exist (Côté et al. 2006; Georgiev & Böker 2014). Sharina et al. (2005) find that among dSphs with globular clusters, more than half show clusters seen in projection against the center of the galaxy. While DDO 216-A1 fits among these clusters in luminosity, its large radius distinguishes it from the (usually) compact central clusters. However, it is still quite a bit more compact than very extended clusters like Scl-dE1 GC1, with a half-light radius of 22 pc (da Costa et al. 2009).

PegDIG is the lowest-mass gas-rich galaxy in the Local Group with a major star cluster. PegDIG is a transition-type galaxy, with characteristics of both irregular and spheroidal galaxies; its principal dSph-like quality is the very low rate of current star formation (Skillman et al. 1997). In the (r_h, M_V) plane, DDO 216-A1 is more typical of clusters in dSph galaxies than in dIrr galaxies (Sharina et al. 2005). If PegDIG is considered to be a dIrr, then DDO 216-A1 would be one of the largest clusters known in a small dIrr. More extreme examples are very rare. For example, in the list of Georgiev et al. (2009b), there is only one less luminous dIrr with a comparably bright cluster, the $M_V = -11.9$ field galaxy D634-03, at a distance of 9.5 Mpc. By comparison, there are numerous cases of globulars in dSphs at the same host galaxy absolute magnitude. The overall trend with galaxy morphology appears to suggest that globular cluster populations are typically much poorer among the gas-rich dwarfs, which also lack nuclear clusters.

DDO 216-A1 is more extended than $\approx 90\%$ of Galactic and Magellanic Cloud globular clusters, although given its absolute magnitude and half-light radius, it is not an extreme outlier. It would not be out of place among "outer halo" globulars such as IC 4499 or NGC 5053, Magellanic Cloud clusters like Reticulum (LMC), or clusters like NGC 6822-SC1. In contrast, it is much more luminous than the extended clusters Fornax 1, Arp 2, Ter 8, or Pal 12, similarly extended clusters that are either definite or probable members of spheroidal galaxies.

Given the complexity of the field-star background, it is impossible to say whether there are multiple ages or metallicities present in the cluster without spectroscopy. These features would be indicative of cluster mergers or in situ star formation from newly accreted gas in the cluster, either of which could contribute to the formation of a nuclear star cluster (e.g., Guillard et al. 2016). However, circumstantial evidence argues against it being a nuclear cluster: it would be an outlier from the host mass-cluster radius and host mass-cluster mass relations presented in Georgiev et al. (2016), being both too

¹⁴ At least one cluster, the one listed in Table 1 of Forbes et al. (2000) for DDO 210, has been removed from the list after subsequent imaging.

extended for its mass and slightly too massive for its host compared to other nuclear star clusters.

4.5. Summary

We have imaged the central, extended star cluster in the Pegasus transition dwarf with HST/ACS and obtained a CMD reaching ≈ 0.5 mag above the cluster MSTO. DDO 216-A1 is in some respects a typical globular cluster but is more extended than most. We find in particular the following major features:

- 1. We have confirmed that DDO 216-A1 is a bona fide globular cluster, with absolute *I*-band magnitude M814 = -7.90 ± 0.16 , a mass of $\sim 10^5 \, M_{\odot}$, and a half-light radius $r_h \approx 13$ pc. While it is larger than $\approx 90\%$ of Milky Way globular clusters, it is structurally similar to some of the outer halo Milky Way globular clusters and is not an extreme example of the type of extended cluster that seems to be characteristic of some dwarf galaxies.
- 2. Based on the CMD, the cluster is ancient, 12.3 ± 0.8 Gyr old, and is moderately metal-poor, $[Fe/H] = -1.6 \pm 0.2$. In its variable star properties, DDO 216-A1 harbors ≈ 30 RR Lyrae stars and is an Oosterhoff Type I cluster with a specific frequency $S \approx 42$.
- 3. DDO 216-A1 contributes ≈0.5% of the V-band luminosity of PegDIG, but the galaxy does not have an anomalously high specific frequency of clusters compared to other dwarf galaxies. Despite the low mass of the host, the cluster is very close to the peak of the globular cluster luminosity function for all Local Group galaxies.
- 4. The cluster is seen in projection within 30 pc of the galaxy center, but it is much more extended, for its mass, than the typical nuclear star cluster (e.g., Georgiev et al. 2016, Figure 3). We have not detected evidence for multiple stellar populations in the cluster. Birth at a distance of ~0.3–1 kpc and subsequent infall due to dynamical friction is a possible scenario resulting in the observed cluster position. Because dynamical friction is inefficient within cored mass distributions and the cluster has not been tidally disrupted, it is likely that the true distance between the cluster and galaxy center is a few times larger than the projected separation.

The association of globular clusters with intense episodes of star formation involving very large gas masses (Brodie & Strader 2006) indicates that PegDIG might have had a tumultuous early history. The observed relationship between the size of the largest star cluster and the peak SFR (e.g., Larsen 2002; Cook et al. 2012) suggests that PegDIG should have experienced its highest SFR around the time that DDO 216-A1 formed. Considering the large star formation surface densities associated with the formation of a cluster as massive as DDO 216-A1 (e.g., Johnson et al. 2016) and the constraints on the total stellar mass of the galaxy, this raises the likelihood that PegDIG may have formed a large fraction of its stars in an intense burst around the time of cluster formation. The resulting peak in SFR at early times would tend to make PegDIG more similar to a prototypical dSph than to a dIrr.

Although PegDIG is not currently close to any other known system, its radial velocity and distance from M31 suggest that it is not likely to be on its first infall into the Local Group. Garrison-Kimmel et al. (2014) have found in their cosmological simulations of structure formation that in mock Local

Groups, the majority of dwarf-galaxy-sized subhalos found within 1–1.5 virial radii of a large halo at redshift z=0 have previously spent time inside the virial radius. Timing arguments using numerical action reconstructions (e.g., Shaya & Tully 2013), while subject to significant uncertainty due to unknown initial conditions, also suggest that PegDIG has not always been isolated.

Close encounters with M31 or another dwarf could have dramatically increased the SFR and therefore the statistical probability for a large cluster to be formed. Deason et al. (2014) predict from cosmological simulations that most dwarf–dwarf major mergers tend to occur near the time of first infall into the virial radius of a larger parent galaxy, consistent with the large age of DDO 216-A1. The next paper in this series will examine the complete SFH of PegDIG; the sample CMD for an outer field indicates that photometry well below the oldest MSTO will allow a detailed reconstruction of the SFH back to the oldest ages.

Support for this work was provided by NASA through grant no. *HST* GO-13768 from the Space Telescope Science Institute, which is operated by AURA, Inc., under NASA contract NAS5-26555. M.B.-K. acknowledges support from NSF grant AST-1517226 and from NASA grants *HST*-AR-12836, *HST*-AR-13888, and *HST*-AR-13896 awarded by STScI. The authors thank the anonymous referee for the very helpful comments, which improved the paper. Thanks also goes to Charlotte Christensen for sharing her simulation work on the formation of dwarf galaxies. A.A.C. is grateful to Chris Howk, Jay Gallagher, and Warren Hankey for help chasing obscure references. This research made extensive use of NASA's Astrophysics Data System bibliographic services.

References

```
Aparicio, A., Gallart, C., & Bertelli, G. 1997, AJ, 114, 669
Benedict, G. F., McArthur, B. E., Feast, M. W., et al. 2011, AJ, 142, 187
Bernard, E. J., Monelli, M., Gallart, C., et al. 2009, ApJ, 699, 1742
Billett, O. H., Hunter, D. A., & Elmegreen, B. G. 2002, AJ, 123, 1454
Boyer, M. L., Skillman, E. D., van Loon, J. Th., Gehrz, R. D., &
 Woodward, C. E. 2009, ApJ, 697, 1993
Boylan-Kolchin, M., Weisz, D. R., Bullock, J. S., & Cooper, M. C. 2016,
 MNRAS, 462, L51
Boylan-Kolchin, M., Weisz, D. R., Johnson, B. D., et al. 2015, MNRAS,
  453, 1503
Bressan, A., Marigo, P., Girardi, L., et al. 2012, MNRAS, 427, 127
Brodie, J. P., & Larsen, S. S. 2002, AJ, 124, 1410
Brodie, J. P., Romanowsky, A. J., Strader, J., & Forbes, D. A. 2011, AJ,
  142, 199
Brodie, J. P., & Strader, J. 2006, ARA&A, 44, 193
Bruzual, G., & Charlot, S. 2003, MNRAS, 344, 1000
Caputo, F., Castellani, V., & degl'Innocenti, S. 1995, A&A, 304, 365
Catelan, M., & Smith, H. A. 2015, Pulsating Stars (Weinheim: Wiley-VCH)
Chabrier, G. 2003, PASP, 115, 763
Chincarini, G., & Rood, H. J. 1976, PASP, 88, 388
Cole, A. A., Skillman, E. D., Tolstoy, E., et al. 2007, ApJL, 659, L17
Cole, A. A., Weisz, D. R., Dolphin, A. E., et al. 2014, ApJ, 795, 54
Cook, D. O., Seth, A. C., Dale, D. A., et al. 2012, ApJ, 751, 100
Côté, P., Piatek, S., Ferrarese, L., et al. 2006, ApJ, 165, 57
Crnojević, D., Sand, D. J., Zaritsky, D., et al. 2016, ApJ, 824, 14
Cusano, F., Garofalo, A., Clementini, G., et al. 2016, ApJ, 829, 26
da Costa, G. S., & Armandroff, T. E. 1995, AJ, 109, 2533
da Costa, G. S., Grebel, E. K., Jerjen, H., Rejkuba, M., & Sharina, M. E. 2009,
 J. 137, 4361
Deason, A., Wetzel, A., & Garrison-Kimmel, S. 2014, ApJ, 794, 15
Demarque, P., Zinn, R., Lee, Y.-W., & Yi, S. 2000, AJ, 119, 1398
Dolphin, A. E. 2000, PASP, 112, 1383
Dolphin, A. E., Saha, A., Skillman, E. D., et al. 2001, ApJ, 550, 554
```

Fisher, J. R., & Tully, R. B. 1975, A&A, 44, 151

```
Forbes, D. A., Masters, K. L., Minniti, D., & Barmby, P. 2000, A&A, 358, 471
Gallagher, J. S., Tolstoy, E., Dohm-Palmer, R. C., et al. 1998, AJ, 115, 1869
Garrison-Kimmel, S., Boylan-Kolchin, M., Bullock, J. S., & Lee, K. 2014,
 MNRAS, 438, 2578
Georgiev, I. Y., & Böker, T. 2014, MNRAS, 441, 3570
Georgiev, I. Y., Böker, T., Leigh, N., Lützgendorf, N., & Neumayer, N. 2016,
 MNRAS, 457, 2122
Georgiev, I. Y., Hilker, M., Puzia, T. H., Goudfrooij, P., & Baumgardt, H.
 2009a, MNRAS, 396, 1075
Georgiev, I. Y., Puzia, T. H., Hilker, M., & Goudfrooij, P. 2009b, MNRAS,
 392, 879
Girardi, L. 1999, MNRAS, 308, 818
Grebel, E. J., Dolphin, A. E., & Guhathakurta, P. 2000, AGM, 17, P61
Guillard, N., Emsellem, E., & Renaud, F. 2016, MNRAS, 461, 3620
Hankey, W. J., & Cole, A. A. 2011, MNRAS, 411, 1536
Harris, W. E. 1996, AJ, 112, 1487
Hoessel, J. G., & Mould, J. R. 1982, ApJ, 254, 38
Holmberg, E. 1958, MeLuS, 136, 1
Huxor, A. P., Ferguson, A. M. N., Veljanoski, J., Mackey, A. D., &
Tanvir, N. R. 2013, MNRAS, 429, 1039
Hwang, N., Lee, M. G., Lee, J. C., et al. 2011, ApJ, 738, 58
Jackson, D. C., Cannon, J. M., Skillman, E. D., et al. 2006, ApJ, 646, 192
Johnson, L. C., Seth, A. C., Dalcanton, J. J., et al. 2016, ApJ, 827, 33
Kirby, E. N., Bullock, J. S., Boylan-Kolchin, M., Kaplinghat, M., &
  Cohen, J. G. 2014, MNRAS, 439, 1015
Kirby, E. N., Cohen, J. G., Guhathakurta, P., et al. 2013, ApJ, 779, 102
Kniazev, A. Y., Brosch, N., Hoffman, G. L., et al. 2009, MNRAS, 400, 2054
Krienke, K., & Hodge, P. W. 2001, PASP, 113, 1115
Lafler, J., & Kinman, T. D. 1965, ApJS, 11, 216
Larsen, S. S. 2002, AJ, 124, 1393
Larsen, S. S. 2015, arXiv:1510.03270
Law, D. R., & Majewski, S. R. 2010, ApJ, 718, 1128
Leaman, R. C., Venn, K. A., Brooks, A. M., et al. 2012, ApJ, 750, 33
Mackey, A. D., & Gilmore, G. F. 2003, MNRAS, 345, 747
Mateo, M. 1998, ARA&A, 36, 435
McConnachie, A. W. 2012, AJ, 144, 4
```

```
McConnachie, A. W., Irwin, M. J., Ferguson, A. M. N., et al. 2005, MNRAS,
  356, 979
McConnachie, A. W., Venn, K. A., Irwin, M. J., Young, L. M., & Geehan, J. J.
  2007, ApJL, 671, L33
McLaughlin, D. E., & van der Marel, R. P. 2005, ApJS, 161, 304
McQuinn, K. B. W., Skillman, E. D., Dolphin, A. E., et al. 2015, ApJ, 812, 158
Miller, B. W., & Lotz, J. M 2007, ApJ, 670, 1074
Navarro, J., Frenk, C. S., & White, S. D. M. 1997, ApJ, 490, 493
O'Connell, R. W., Gallagher, J. S., & Hunter, D. A. 1994, ApJ, 433, 65
Oosterhoff, P. Th. 1939, Obs, 62, 104
Petts, J. A., Read, J. I., & Gualandris, A. 2016, MNRAS, 463, 858
Rizzi, L., Tully, R. B., Makarov, D., et al. 2007, ApJ, 661, 815
Robertson, B. E., Furlanetto, S. R., Schneider, R., et al. 2013, ApJ, 768, 71
Saha, A., & Hoessel, J. G. 1990, AJ, 99, 97
Sandage, A. 1990, ApJ, 350, 631
Schlafly, E. F., & Finkbeiner, D. P. 2011, ApJ, 737, 103
Sharina, M. E., Puzia, T. H., & Krylatyh, A. S. 2007, AstBu, 62, 209
Sharina, M. E., Puzia, T. H., & Makarov, D. I. 2005, A&A, 442, 85
Shaya, E. J., & Tully, R. B. 2013, MNRAS, 436, 2096
Skillman, E. D., Bomans, D. J., & Kobulnicky, H. A. 1997, ApJ, 474, 205
Skillman, E. D., Côté, S., & Miller, B. W. 2003a, AJ, 125, 593
Skillman, E. D., Hidalgo, S. L., Weisz, D. R., et al. 2014, ApJ, 786, 44
Skillman, E. D., Tolstoy, E., Cole, A. A., et al. 2003b, ApJ, 596, 253
Sollima, A., Cacciari, C., Bellazzini, M., & Colucci, S. 2010, MNRAS,
  406, 329
Suntzeff, N. B., Schommer, R. A., Olszewski, E. W., & Walker, A. R. 1992,
 AJ, 104, 1743
Tikhonov, N. A. 2006, AstL, 32, 149
Veljanoski, J., Ferguson, A. M. N., Mackey, A. D., et al. 2015, MNRAS,
  452, 320
Weisz, D. R., Dalcanton, J. J., Williams, B. F., et al. 2011, ApJ, 739, 5
Weisz, D. R., Dolphin, A. E., Skillman, E. D., et al. 2014a, ApJ, 789, 147
Weisz, D. R., Dolphin, A. E., Skillman, E. D., et al. 2014b, ApJ, 789, 148
Young, L. M., van Zee, L., Dohm-Palmer, R. C., & Beierle, M. E. 2003, ApJ,
  592, 111
Zaritsky, D. J., Crnojević, D., & Sand, D. J. 2016, ApJL, 826, L9
```