

Connecting the Dots: Stacking the Cosmic Web in Ly α Emission with MUSE & EAGLE

Sofia G. Gallego, Sebastiano Cantalupo, Simon Lilly
& MUSE Collaboration

Outline

- ★ Introduction on IGM detection
- ★ Galaxy Sample Selection & Oriented Stacking Procedure
- ★ Results from MUSE stacking analysis
- ★ Constraining IGM-galaxy connectivity and the UVB with simulations
- ★ Summary

How can we detect the IGM in Ly α ?

Absorption

Emission

How can we detect the IGM in Ly α emission?

The CGM/IGM around Quasars

MUSE observations of QSOs at $z \sim 3.5$: 100% detection rate of giant nebulae!

A 3D view of the Muse Quasar Nebula 3 (MQN03)

CubExtractor
(Cantalupo, in prep.) +
VisIt QSO PSF and
continuum subtracted cube

$2\sigma \sim 1 \times 10^{-18}$
cgs/arcsec²
 $10 \text{ \AA} \sim 600 \text{ km/s}$

IGM Ly α emission away from Quasars?

- If filaments are LLS their Ly α emission constrains the UV Background (UVB)
- Expected surface brightness (SB) from UVB fluorescence $1.14 \times 10^{-20} \text{ erg/s/cm}^2/\text{arcsec}^2$ ($z=3.5$)
- Current available observations are not deep enough to reach those limits
- Simulations show filaments connecting galaxies
- Oriented stacking along galaxies increase S/N and may show filamentary emission

Galaxy Sample Selection & Stacking Procedure

- Lyman alpha emitters (LAEs) selected from the MUSE deep fields HDFS (89, ~26 hrs) + UDF10 (158, ~29 hrs)
- Select LAEs with a “neighbor” within $0.5 < \text{cMpc} < 20$, $\theta > 16''$ and $2.9 < z < 4$ (390)
- Obtain subcubes around those LAEs reoriented in the direction of the close neighbor

Example of Neighbor-Oriented Ly α Narrowband Images

Direction of Neighbors

Gallego+18

Oriented Stacking

Stack Full Sample

Stack - Random Orientations

SB profile along direction of neighbors

SB Haardt & Madau 2012:
 $1.14 \times 10^{-20} \text{ erg/s/cm}^2/\text{arcsec}^2$

SB 2σ between 6" and 12":
 $0.44 \times 10^{-20} \text{ erg/s/cm}^2/\text{arcsec}^2$

Excess of Oriented Emission at CGM scales

~3.5 sigma excess over random orientations
 $20 \text{ kpc} < \theta < 30 \text{ kpc.}$

Excess of Oriented correlates with Number of Neighbors

What is the Origin for the oriented CGM emission?

Sample with more neighbors

Satellite galaxies

CGM assymetries*

- Galaxy fluorescence
- Ly α scattering from the central galaxies

*Imply statistically higher densities toward neighbors ($0.5 < d < 20$ cMpc)!

CGM Filaments?

What does the lack of emission imply at IGM scales?

- i) UVB is a factor of 3 or more below expectations at $z \sim 3.5$ (very unlikely), OR
- ii) IGM filaments are not LLS, OR
- iii) Not all galaxy pairs have filaments ($f_{\text{conn}} < 1$)

What are the galaxy properties that increase our chances of detecting the Cosmic Web?

Can we constrain both the number of galaxies connected by LLS filaments f_{conn} and the brightness of the UVB?

Simulations: EAGLE

- ◆ Ref-L0025N0752
- ◆ 25 cMpc³
- ◆ 3 snapshots from $3 < z < 4$
- ◆ from 0.16 to 0.19 arcsec/pixel
(similar to MUSE!)
- ◆ FoV from ~ 114 to ~ 213 arcmin²

SB mock cube

Gallego+ in prep

Steps:

- Produce mock cubes from simulations
- Apply same selection criteria of Gallego+18 on the EAGLE galaxy catalog

Constraints on f_{conn}

f_{conn} : the fraction of galaxies connected by LLS at a given distance and luminosity in our region of interest, 1" height and from 6" to 12" length

Constraints on the UVB

- ★ Total f_{conn} from our full sample ~ 0.09
- ★ SB upper limit (2σ SB limit / f_{conn}) = 4.89×10^{-20} erg/s/cm 2 /arcsec 2

Current upper limit for
Gallego et al.18 + EAGLE

$$\Gamma_{\text{HI}} < 2.35 \times 10^{-12} \text{ s}^{-1}$$

Next step: Improve sample selection

Summary

- ★ We performed an oriented stacking of LAEs in the direction of neighbouring galaxies with MUSE at $z \sim 3.5$ (Gallego+18).
- ★ Excess of emission is found on CGM scales (< 30 kpc), it seems stronger for LAEs with more neighbours and independent of other galaxy properties (luminosity, redshift, distance to neighbours).
 - Satellites, galaxy fluorescence or Ly α scattering?
- ★ No emission is found at IGM scales (> 30 kpc) with a 2σ SB limit of 0.44×10^{-20} erg/s/cm 2 /arcsec 2 .
- ★ Using Gallego+18 results in combination with EAGLE constraints, we obtain the covering fraction of LLS $f_{\text{conn}} \sim 9\%$ and an upper limit of the photoionisation rate at $z \sim 3.5$ of $\Gamma_{\text{HI}} < 2.35 \times 10^{-12} \text{ s}^{-1}$.
- ★ Next step: improve our sample selection with EAGLE to improve UVB constraints and possible to detect IGM filaments