

Lecture XIII: Galaxy Surveys, Part 1

Physics 8803
April 10, 2019

Contents

- Theory of galaxy clustering
- Observational aspects of optical surveys

The “biasing” problem

Theory gives “clean” predictions for the matter distribution ...

Simulation (Springel et al. 2005)

... but we (mostly) see the galaxies: the most complicated regions of the Universe!

Data (SDSS)

Biasing theory

“Long wavelength” field = smoothed on a scale that is linear.
For Gaussian initial conditions, δ_{Long} and δ_{Short} are independent
(different Fourier modes, zero covariance).

Biasing theory

- Imagine a region of space goes non-linear and collapses if the linear theory density perturbation exceeds some threshold δ_{crit} of order unity (1.69 in spherical collapse model).
- Then some probability for collapse at mass scale M :

$$P_{\text{collapse}} \approx \int_{\delta_{\text{crit}}}^{\infty} \frac{1}{\sqrt{2\pi} \sigma(M)} e^{-(\delta - \delta_{\text{Long}})^2 / 2\sigma^2(M)} d\delta$$

- Collapse probability for halos of mass M depends on:
 - Standard deviation at mass scale M , $\sigma(M)$ (smaller for larger M)
 - Long-wavelength overdensity, δ_{Long} .
- See: Press & Schechter (1974), Bond et al. (1991), etc.

Biasing theory

Predictions

- Cosmic mean abundance of halos:

$$n(M) \sim \frac{\bar{\rho}_m}{M} P_{\text{collapse}} \Big|_{\delta_{\text{Long}}=0} \approx \frac{\bar{\rho}_m}{M} \int_{\delta_{\text{crit}}}^{\infty} \frac{1}{\sqrt{2\pi} \sigma(M)} e^{-\delta^2/2\sigma^2(M)} d\delta$$

decreases as a function of M (tail of Gaussian, width $\sigma(M)$).

- Local overdensity of halos:

$$\delta_{\text{halo}} = b(M)\delta_m$$

$$b(M) \sim 1 + \frac{d \ln P_{\text{collapse}}}{d\delta_m} \Big|_{\delta_{\text{Long}}=0} \approx \frac{d}{d\delta_{\text{Long}}} \ln \int_{\delta_{\text{crit}}}^{\infty} \frac{1}{\sqrt{2\pi} \sigma(M)} e^{-(\delta-\delta_{\text{Long}})^2/2\sigma^2(M)} d\delta$$

- $b(M)$ = bias factor, **increases** as a function of M
- Simple analytic formulae give guidance, but need simulations for accurate results.

Probability of a particle being in a halo of mass M per $\Delta(\ln M)$

Halo mass function from simulations (Tinker et al. 2008)

Very massive halos are rare (small σ). Can use their abundance as a measure of $\sigma(M)$ if mass can be measured.

Bias of dark matter halos
in N-body simulations

Tinker et al. (2009)

$$\nu = \frac{1.69}{\sigma(M)}$$

**Most massive
halos are most
biased!**

Redshift space distortions

Galaxy correlation function is **anisotropic** in observed space, since the “observed” position of a galaxy depends on its velocity.

$$\mathbf{r}_{\text{obs}} = \mathbf{r}_{\text{true}} + \frac{\mathbf{v}_3}{aH} \hat{\mathbf{e}}_3 \quad (\text{distant observer approximation})$$

Observational Aspects

- **Imaging surveys:**
 - Can go fainter/get more objects in a given amount of telescope time
 - Colors only, not “real” redshifts (but photo-z’s)
 - But morphological information (e.g., shapes for weak lensing)
- **Spectroscopic surveys:**
 - Most precise redshifts
 - Spectral diagnostics of galaxies (line widths, ratios of intensities ...)
 - But very expensive and sample sizes are smaller
 - (Usually) “target” objects identified in imaging surveys

Imaging Surveys

Use optical telescope – may be:

- 1 mirror + multi-lens corrector (DECam, HSC)
- 2 mirror + smaller corrector (SDSS)
- 3 mirror, no refractive elements with substantial power (LSST, WFIRST, Euclid Visible channel)

Choice often based on desired pixel scale and engineering considerations.

Detectors in focal plane – usually CCDs in visible (HgCdTe hybrid detectors in NIR)

SDSS telescope (Gunn et al. 2006)

Cameras

Multi-layer interference filters may be fixed (e.g., SDSS at left) or on a mechanical filter changer or wheel (most surveys)

SDSS Mosaic Camera

Silicon CCDs

- Incoming photon, $h\nu > 1.1$ eV
→ electron-hole pair
→ Electron (usually) collected in
“pixel” (potential minimum)
→ Transferred to amplifier

**Historically sensitive to $\lambda \sim 800$ nm,
now ~ 1000 nm (“thick” CCDs)**

Infrared detector arrays

- Silicon is not a good light sensing material at wavelengths $> 1.06 \mu\text{m}$
- Usually use a photodiode array in a narrow-gap semiconductor, and connect to a silicon readout circuit
- Material of choice for NIR astronomy is mercury cadmium telluride ($\text{Hg}_{1-x}\text{Cd}_x\text{Te}$)

(Modified figure by Bernie Rauscher, based on a similar figure by Jim Beletic)

Detector array on vibration fixture
(WFIRST IR Technology Milestone Report #5)

Working in the Near Infrared

Fiber Spectrographs

- Used for most large ground-based surveys: SDSS, BOSS/eBOSS, DESI, PFS, 4MOST, ...
- “Targets” are identified from a prior imaging survey
- Every instrument is unique, but generally have:
 - **Focal plane** – feed light into fibers, placed at positions of targets (old: plug plate with holes; in the future, with robotic positioners)
 - **Fiber run** to spectrograph entrance slit – here fibers are formatted in a vertical column
 - **Collimator** to put image of fibers at ∞ (light from 1 fiber is all parallel)
 - **Diffraction gratings** to spread light horizontally
 - (optional) **Dichroic(s)** to split light into wavelength bands (e.g., blue vs. red channels) to go into optimized cameras
 - **Camera** (set to image source at ∞)
 - **Detectors** (in camera focal plane)

BOSS Spectrograph

“2D” Spectrograph Data

... example from MaNGA survey
(Law et al. 2016)

Alternative – Slitless Spectroscopy

Example of grism image from Hubble (STScI)

- Put a grating in front of the detector instead of (only) a filter
 - no fiber system, collimator, camera optics
- Disadvantages – much more sensitive to sky background; “collisions” of spectra
- But mechanically so simple – usually used in space where sky background is already low and we don’t want moving parts.
- Planned for NIR spectroscopy with Euclid, WFIRST