

AGN observations Reviews

Masafusa Onoue (MPIA -> KIAA / Kavli IPMU)

► SMBH formation paths (Inayoshi+19)

Why do we observe AGNs/quasars?

► Cosmic evolution of Type-I quasar LF
(Niida+20)

► Quasar-LAE clustering at z=4
(Garcia-Vergara+19)

Formation and Evolution of supermassive black holes (SMBHs; $M_{\text{BH}} \sim 10^{5-10} M_{\text{sun}}$)

- How did they form at high redshift?
- How did they accrete billion solar mass? (cf. Inayoshi-san's review)
- In what local/large-scale environments is the AGN activity triggered?

► Schmatic picture of SMBH-galaxy co-evolution (Volonteri12)

► $z=0.4$ dual SMBH (Silverman+20)

► Redshift evolution of M_{BH} / M_* (Ding+20)

Why do we observe AGNs/quasars?

► **Co-evolutionary growth of SMBHs and host galaxies**

- Do SMBHs grow in lock step with the host galaxies over the cosmic time?
- How does the AGN-driven feedback regulate host star-formation activity?
- How do gas-rich galaxy mergers affect SMBH growth?

► z evolution of Ly α optical depth (Bosman+21)

► Jackpot nebula (Hennawi+15)

► A $z=6.8$ metal absorber in a $z=7.5$ quasar (Simcoe+20)

Why do we observe AGNs/quasars?

► High-z Quasars as bright light sources

- Reionization history
- Extended Ly α blobs irradiated by QSOs
- Metal abundance and ionization of metal absorbers imprinted on quasar spectra

Highest-redshift quasar studies

Discovery

- Known $z > 5.8$ quasars (as of July 2021)

- ~300 known at $z > 6$ (< 10 in Gpc^{-3} per mag; $M_{\text{UV}} > -24$)
 - Need $> 1000 \text{ deg}^2$ coverage rather than depth
 - SDSS/PS1/HSC/DES/UKIDSS/VIKING/WISE, etc.
- Frontier: $z \sim 7.5$ (Bañados+18; Yang+20; Wang+21)
 - 8 at $z > 7$, 50 at $z > 6.5$
 - The low-luminosity regime dominated by the HSC sample (Matsuoka+16-19)
- $z = 8-10$ discoveries expected in 2020s with Euclid, Roman, and Rubin

Discovery

- Known $z > 5.8$ quasars (as of July 2021)

- ~300 known at $z > 6$ (< 10 in Gpc^{-3} per mag; $M_{\text{UV}} > -24$)
 - Need $> 1000 \text{ deg}^2$ coverage rather than depth
 - SDSS/PS1/HSC/DES/UKIDSS/VIKING/WISE, etc.
- Frontier: $z \sim 7.5$ (Bañados+18; Yang+20; Wang+21)
 - 8 at $z > 7$, 50 at $z > 6.5$
 - The low-luminosity regime dominated by the HSC sample (Matsuoka+16-19)
- $z = 8-10$ discoveries expected in 2020s with Euclid, Roman, and Rubin

Discovery

- Known $z > 5.8$ quasars (as of July 2021)

- ~300 known at $z > 6$ (< 10 in Gpc^{-3} per mag; $M_{\text{UV}} > -24$)
 - Need $> 1000 \text{ deg}^2$ coverage rather than depth
 - SDSS/PS1/HSC/DES/UKIDSS/VIKING/WISE, etc.
- Frontier: $z \sim 7.5$ (Bañados+18; Yang+20; Wang+21)
 - 8 at $z > 7$, 50 at $z > 6.5$
 - The low-luminosity regime dominated by the HSC sample (Matsuoka+16-19)
- $z = 8-10$ discoveries expected in 2020s with Euclid, Roman, and Rubin

Discovery

- Known $z > 5.8$ quasars (as of July 2021)

- ~300 known at $z > 6$ (< 10 in Gpc^{-3} per mag; $M_{\text{UV}} > -24$)
 - Need $> 1000 \text{ deg}^2$ coverage rather than depth
 - SDSS/PS1/HSC/DES/UKIDSS/VIKING/WISE, etc.
- Frontier: $z \sim 7.5$ (Bañados+18; Yang+20; Wang+21)
 - 8 at $z > 7$, 50 at $z > 6.5$
 - The low-luminosity regime dominated by the HSC sample (Matsuoka+16-19)
- $z = 8-10$ discoveries expected in 2020s with Euclid, Roman, and Rubin

Discovery

- Known $z > 5.8$ quasars (as of July 2021)

- ~300 known at $z > 6$ (< 10 in Gpc^{-3} per mag; $M_{\text{UV}} > -24$)
 - Need $> 1000 \text{ deg}^2$ coverage rather than depth
 - SDSS/PS1/HSC/DES/UKIDSS/VIKING/WISE, etc.
- Frontier: $z \sim 7.5$ (Bañados+18; Yang+20; Wang+21)
 - 8 at $z > 7$, 50 at $z > 6.5$
 - The low-luminosity regime dominated by the HSC sample (Matsuoka+16-19)
- $z = 8-10$ discoveries expected in 2020s with Euclid, Roman, and Rubin

Toward mid 2020s

- Known $z > 5.8$ quasars (as of July 2021)

- Expected number of $z > 6$ quasars from Rubin/Euclid/Roman (Fan+, Astro2020)

Euclid: launch in Fall 2022!

euclid

ULAS J1342+0928 at z=7.54

► NIR spectrum (FIRE 3.5 hr + GNIRS 4.7hr; Bañados+18)

► ALMA dust (top) and [CII] 158 μm (bottom); Bañados+19

◆ SMBH: $M_{\text{BH}}=8\times 10^8 M_{\odot}$, $L_{\text{bol}}/L_{\text{Edd}}=1.5$ (Bañados+18; Onoue+20)

◆ Host: SFR= $150 M_{\odot}/\text{yr}$, Dust mass: $4\times 10^7 M_{\odot}$ (Venemans+17, Novak+19), Merger? (Bañados+19)

Billion-solar-mass SMBHs at $z > 7$

- Growth history of known $z > 7$ SMBHs (Wang+21)

- The $z \sim 7.5$ SMBHs all have $M_{\text{BH}} \sim 10^9 M_{\odot}$ ($t_{\text{uni}} \sim 0.7 \text{ Gyr}$)
- BH mass reaches only down to $\sim 10^{4-5} M_{\odot}$ if constant Edd. Limit accretion is assumed
 - still too massive for stellar remnant seeds ($< 10^3 M_{\odot}$)
- Did SMBHs form through the DCBH channel?
- Or, they originated from light-seed channel and experienced super-Eddington phase?

Blueshifts of High-ionization Lines

- Normalized BLR line profiles of J1342+0928 (Onoue+20)
- BLR blueshifts (wrt [CII] 158 μ m) vs ionization potential

- Large BLR blueshift at $z=7.5$ in high ionization lines -> nuclear-scale outflow
- Higher-ionization gas traces the gas that is closer to SMBHs?

Rapid Fe enrichment in BLR clouds

See also Schindler+20

- ◆ FeII/MgII: “cosmic clock” (e.g., Hamann & Ferland 93)
α-elements...SNe II, Fe...SNe Ia ($t_{\text{Ia}} \sim 1 \text{ Gyr}$) → time delay of Fe enrichment expected at $z > 6$
- ◆ No FeII/MgII break found up to $t_{\text{univ}} = 0.7 \text{ Gyr}$: prompt SNIa / PISNe, or nucleosynthesis in accretion disk?

Two New z~7.5 Quasars

► J1007+2115 at $z=7.515$ ("Pōniuā'ena"; Yang+20)

- Selection: J & WISE detection + color cuts
- $J_{AB}=20.20, M_{UV}=-26.66$
- $M_{BH}=1.5 \times 10^9 M_{\odot}, L_{bol}/L_{Edd}=1.06$

► J0313-1806 at $z=7.642$ (Wang+21)

- Selection: J & WISE detection + color cuts
- $J_{AB}=20.92, M_{UV}=-26.13$
- $M_{BH}=1.6 \times 10^9 M_{\odot}, L_{bol}/L_{Edd}=0.67$
- Strong BAL feature in CIV & SiIV (+ MgII?)

Statistical Properties of $z > 6$ SMBHs and Host Galaxies

Quasar LF

► $z=4\text{-}6$ QLF (Matsuoka+18)

► QLF evolution at $z=0\text{-}6$ (Niida+20)

Galaxy/AGN Transition in UV LF

- $z=4$ UV LF (Harikane+21)

- HSC J1609+5328 ($z=6.923$, $M_{\text{UV}}=-22.7$)

- COSY ($z=7.149$, $M_{\text{UV}}=-21.8$; Laporte+17)

Stellar light contamination is non-negligible at the faint end (i.e., bright galaxies or faint AGNs)

Biases in Morphology-based QSO Selection

- The effects of different AGN selection on $z=4$ UV LF (Bowler+21):
QSO selection = point source + color cut

HST-based Morphology separation

Spectra separation

- AGN fraction (left) and spectra of $M_{UV} \sim -22.5$ sources (right)

Stacked HST images

See also Laporte+17; Sobral+18; Grazian+20;
Boutsia+21; Zhang+21; Calhau+21

The observed flat faint-end slopes seem partly owing to the morphology-based selection cut

→ Spectroscopic or X-ray studies are required (e.g., PFS, JWST, Lynx)

Velocity Shifts of BLR High-Ionization Lines

► Redshift evolution of CIV blueshifts at $z=6-7$ (Schindler+20)

► $\Delta v(\text{CIV}-\text{MgII})$ vs $\text{EW}(\text{CIV})$

See also Mazzucchelli+17; Shen+19

Larger CIV velocity shifts at $z>6$; stronger BLR-scale outflow (distinct changes in the BLR properties?)

High-velocity Nuclear outflow: Broad Absorption Line (BAL) quasars at $z > 7$

Normalized spectrum of J0313-1806 at $z=7.6$ (Wang+21)

Normalized spectrum of J0038-1527 at $z=7.0$ (Wang+18)

AGN disk wind simulation (Proga+00)

See also Matsuoka+19; Xu+20; Bischetti+ in prep.

**2/8 $z > 7$ quasars have $> 0.1c$ outflow (0.6% at $z=2-5$; Rodriguez Hidalgo+20)
Quasar-driven fast outflow more common at $z > 6$?**

Quasar-Driven [CII] Outflow: Individual Detection at $z > 6$

► J1148+5152 ($z=6.42$; Cicone+15)

► J1243+0100 at $z=7.07$ (Izumi+21b)

See also Maiolino+12; Izumi+21a

**Large-scale outflow just starting to regulate host star formation:
Propagation of nuclear-scale wind, or radiation pressure-driven dusty wind?**

Quasar Driven [CII] Outflow: Individual Detection at $z > 6$

J1243+0100 at $z=7.07$ (Izumi+21b)

See also Maiolino+12; Izumi+21a

Large-scale outflow just starting to regulate host star formation:
Propagation of nuclear-scale wind, or radiation pressure-driven dusty wind?

Early Bulge Formation at $z \sim 7??$

Courtesy of T.Izumi

- We experimentally extracted a [CII] rotation curve by decomposing (modeling) the observed velocity field.
- We found a gradual rise in V_{rot} toward the center → Indication of a nuclear bulge??
- Would be consistent with simulations.

See also Smit+17;
Rizzo+20; Neeleman+20

[CII] Outflow of $z > 6$ Quasar Hosts: Stacking Analysis

- Compilation of 48 sources at $z > 6$ (Bischetti+19):
[CII] stacking in the *velocity* space

- 1kpc-resolution ALMA sample ($N=27$; Novak+20):
[CII] stacking of *velocity-normalized spectra*

*The broad wing in the stacked spectra may be the contribution of QSOs with relatively wide [CII] (FWHM<800 km s⁻¹; Novak+20)

The ubiquity of cold outflowing gas is unclear; Further systematic studies are needed

QSO Companion Galaxies at z>6

- 10-100 kpc-scale companion galaxies at z>6 (Decarli+17)

- <1.2 kpc (<0.25") resolution ALMA imaging of 27 z>6 quasars (Neeleman+21):
9/27 show disturbed [CII] morphology

Walter+18; Mazzucchelli+19;
Decarli+19; Venemans+19;
Bañados+20; Pensabene+21

Dusty companion galaxies / mergers common at z>6

Short summary 1

Properties

No evolution

Maximum M_{BH} , BLR metallicity, host dust/gas enrichment

Evolution

QLF, BLR velocity shift, BAL fraction, merger/companion rate

**A large sample of $z>6$ quasars have recently enabled statistical analyses
 $z>6$ SMBHs seem to be matured, whereas some properties do manifest redshift evolution
→ Hints of rapid assembly of SMBHs and host galaxies?**

Missing AGN Populations at $z > 6$

Quasar Evolutionary Sequence

Current $z>6$ AGN sample mostly consists of luminous unobscured quasars

Host Environments of z>7 SMBHs

- BLUETIDES simulation of z=7 SMBHs (Ni+20)

High-column density gas and dust in the innermost region can significantly contribute to the total NH, which highly depends on the observers' LoS

- BH4's angular variation of N_{H} , T_{1450} , rad. velocity
- Time evolution

Obscured phase is the key to rapid SMBH growth and SMBH demographics?

Dust-Reddened Quasar at z=6.7

► XShooter spectrum of J1205-0000 ($T_{\text{exp}}=7\text{hr}$)

► SED fitting with HSC/VIKING/WISE (Kato+20)

A modestly dust-obscured quasar found from the HSC's low-luminosity quasar sample at $z>6$

	Onoue et al. (2019)	Extinction-corrected
$\lambda L_{3000} (10^{45} \text{ erg s}^{-1})$	8.96 ± 0.66	$16.15^{+2.68}_{-2.53}$
$M_{\text{BH}}(\text{Mg II}) (10^9 M_{\odot})$	$2.2^{+0.2}_{-0.6}$	$2.9^{+0.3}_{-0.8}$
$L_{\text{bol}}/L_{\text{Edd}}$	$0.16^{+0.04}_{-0.02}$	$0.22^{+0.04}_{-0.03}$

Dust-Reddened Quasar at z=6.7

► XShooter spectrum of J1205-0000 ($T_{\text{exp}}=7\text{hr}$)

► ALMA dust+[CII] followup (Izumi+21a)

A Candidate Obscured Quasar at $z > 6$

- J1423-0018 at $z=6.13$ (Matsuoka+18)

- A clear detection of CIVλλ1548,1550 doublet from a narrow Lyα source (originally selected as quasars)
 - $z=6.1292 \pm 0.0002$, $\Delta v(\text{CIV}-\text{Ly}\alpha) = -30 \text{ km/s}$
 - $\text{FWHM}=120 \pm 20 \text{ km s}^{-1}$ (not type-I)
- **Total $\text{EW}_{\text{rest}}(\text{CIV})=37.5^{+6} \text{ Å}$:** cannot be explained by stellar photoionization (Nakajima+18)
- Cy23 Chandra program accepted (with 3 other similar sources)

- MOSFIRE Y-band (2hr; Onoue+20)

A QSO-Galaxy Merger at z=6.2

► PJ308-21 (Decarli+19)

Satellite galaxy is tidally stripped by interaction with the central quasar

- ◆ JWST Cy1 GO: NIRSpec IFU ($\text{H}\beta + [\text{OIII}]$, $\text{H}\alpha + [\text{NII}]$, etc.)
- Kinematics of ionized gas
- Host M_* , metallicity, etc.

See also: Pensabene+21; Matsuoka+ in prep.

Dual AGN Search with HSC-SSP

SDSS J1416+0033, $z=0.43$, $i_{AB}=18.2$

Silverman+20; Tang+21

HSC images of SDSS quasars revealing dual SMBHs at $z < 3$ (<20 kpc separation)

multi-wavelength follow-up observations ongoing with Subaru, ALMA, etc. (M_{BH} , M^* , gas kinematics, etc.)

Origin of SMBHs - Host Co-evolution

Redshift Evolution of M_{BH}/M^* Ratio

► Host stellar mass measurements at $z \sim 1.5$ (Ding+20)

► Prediction from six cosmological simulations (Habouzit+ in prep.):

Completely different predictions due to different modeling of AGN feedback

ALMA Views of Co-evolution at $z > 6$

- ◆ Co-evolution relation established already at $z=6-7$?
- ◆ Less-biased low-luminosity quasars essential to trace the general SMBH trend
- ◆ Consistent with a recent hydrodynamical model prediction

See also Wang+15; Izumi+18;
Pensabene+20; Marshall+20ab;
Neeleman+21

ALMA Views of Co-evolution at $z > 6$

Is M_{dyn} really a good estimator of M_{bulge} ? (gas, DM, disk inclination, etc.)

- ◆ Co-evolution relation established already at $z=6-7$?
- ◆ Less-biased low-luminosity quasars essential to trace the general SMBH trend
- ◆ Consistent with a recent hydrodynamical model prediction

See also Wang+15; Izumi+18;
Pensabene+20; Marshall+20ab;
Neeleman+21

Stellar Mass vs BH Mass at z=6

- JWST Cy1 GO medium “A Complete Census of SMBHs and Host Galaxies at $z=6$ ”
(PI:MO, co-PI: Y.Matsuoka, T.Izumi, X.Ding, J.Silverman)
 - NIRSpec G395M Fixed-Slit spectroscopy + NIRCam F150W+F356W imaging

Image decomposition of host stellar and quasar emission with JWST!

in prep.

reusmll

Characterization of SMBH-galaxy co-evolution with 12 lowest-luminosity HSC quasars at $z=6$:
H β -based M_{BH} and host M^* (+age) measurements (+ many ancillary science)

Cy1 GO programs (High-z QSO only)

ID	program	PI	Prime/ Parallel Time	instrument	science	targets	Notes
1554	Nebular line diagnostics in a merger at cosmic dawn	Dr. R. Decarli	7.8	NIRSpec IFU G395H -> M*, SFR, ionized gas kinematics, metallicity, ionization parameter	z=6.2 merger in Decarli+19	PJ308-21	Satellite galaxy with tidal-stripping signature seen in HST + ALMA
1760	First Accreting BH candidates" IR-dropout heavily obscured X-ray AGNs	Dr. H. Suh	23.6	NIRSpec FS G395H + MIRI LRS	Spec confirmation of IR-dropout X-ray sources	7 IRAC sources in COSMOS	DCBHs or heavily obscured AGNs?
1764	A Comprehensive JWST View of the Most Distant QSOs Deep into the EoR	Prof. X. Fan Dr. J. Yang Dr. E. Bañados	65.5/8.6	NIRCam + MIRI imaging/ MRS + NIRSpec FS/IFU	Everything on highest-qso	Three z=7.5 QSOs	
1813	Unveiling Stellar Light from Host Galaxies at z=6 QSOs	Dr. M. Marshall	15.9	NIRCam F150W, F200W, F277W, F356W, F444W	Host (SED, M*), companions	J2054 J0129 (both SDSS)	HST+ALMA presented in Marshall+20
1964	The Role of Radio AGN Feedback in Massive Galaxies at z=4-6	Prof. R. Overzier Dr. A. Saxena	23.8	NIRSpec IFU	Ionized gas kinematics and metallicity, host stellar population, morphology	TN J1338-1942 TGSS J1530+1049	Most distant radio galaxies
1967	A Complete Census of SMBHs and Host Galaxies at z=6	Dr. M. Onoue Prof. Y. Matsuoka Prof. J. Silverman Dr. T. Izumi, Dr. X. Ding	49.5	NIRCam + NIRSpec	Host M* + MBH, BHMF, etc.	12 lowest-L QSOs	
2028	Mapping a Distant Protocluster Anchored by a Luminous QSO in the EoR	Dr. F. Wang Dr. J. Yang	16.3/5.8	NIRSpec MSA+IFU	PC member confirmation (target sfrom HST imaging) + quasar characterization	z=6.63 QSO field	Protocluster identified with HSC+JCMT+ALMA
2249	Monster in the Early Universe: Unveiling the Nature of a Dust Reddened QSO Hosting a 10^{10} Msun BH at z=7.1	Dr. J. Yang Dr. F. Wang	5.5	NIRSpec IFU + MIRI Imaging	Constraining dust extinction, MBH,	J0038-0653	Unpublished dusty qso?
2078	ASPIRE: A JWST QSO Legacy Survey	Dr. F. Wang Prof. X. Fan Prof. J. Hennawi	61.5/29.6	NIRCam WFSS	QSO environments	25 QSOs at $6.5 < z < 6.8$	350 galaxies at $5.3 < z < 7$ from Slitless spectroscopy
2073	Towards Tomographic Mapping of EoR QSO Light Echoes with JWST	Prof. J. Hennawi Dr. F. Davies	24.3/6.3	NIRCam + NIRSpec MOS	QSO light echos	J0252-0503 J1007+2115	

Summary

- ◆ Wide-field optical and NIR surveys have revealed ~300 EoR quasars up to $z=7.5$. More to come with next-generation survey telescopes coming in mid-to-late 2020s.
- ◆ Billion-solar-mass SMBHs within the first billion years of the universe have put a stringent constraint on the early SMBH growth
- ◆ The most luminous quasars are powered by already matured SMBHs and host galaxies, whereas there are some possible signatures of BLR that are in the rapid process of formation
- ◆ AGNs in the early stages of merger-induced quasar activity (early mergers, modestly/heavily-obscured quasars) have started to be identified from the HSC-SSP
- ◆ ALMA dynamical mass measurements have shown that the SMBH-galaxy co-evolution may have already been established at $z>6$; JWST's direct stellar mass measurements at $z>6$ will provide more robust evidence