

Where do Monsters Grow?

arXiv: 1704.06658

Guang Yang (杨光)
Penn State University

Our Group

Dr. Chien-Ting Chen

Dr. Fabio Vito

Prof. Niel Brandt

Other collaborators: D. M. Alexander, B. Luo, M. Y. Sun, Y. Q. Xue, F. E. Bauer, A. M. Koekemoer, B. D. Lehmer, T. Liu, D. P. Schneider, O. Shemmer, J. R. Trump, C. Vignali, J.-X. Wang

Black holes (monsters) are common in galactic centers

Credit: Interstellar movie

Credit: Wikipedia

Growing black holes— active galactic nuclei (AGNs)

Observation

X-ray

Brandt & Alexander (2015)

Artists' view

Credit: EducatedEarth.net

Black-hole mass is related to host galaxy properties in local universe

Credit: K. Cordes, S. Brown (STScI)

Black hole-galaxy coevolution?

Center:
black-hole
accretion

Outer parts:
star formation

Black-hole vs galaxy growth

- Total black-hole accretion rate (**BHAR**) and star-formation rate (**SFR**) are proportional
- SFR (total) $\sim 5000 \times$ BHAR (total)

Redshift z

Kormendy & Ho (2013)

BHAR-SFR relation: puzzling

$\langle \text{BHAR} \rangle$ -SFR:
good linear relation

Chen et al. (2013)

BHAR-SFR relation: puzzling

<SFR>-BHAR:
flat, no correlation

Stanley et al. 2015

A model to solve the puzzle

Advanced by Hickox et al. (2014), assumes:

1. Long-term average BHAR \propto SFR
2. Observed (instantaneous) BHAR variable on <10 Myr; SFR \sim constant on \geq 100 Myr.

View from the model

Long-term average BHAR;
reveal intrinsic BHAR-SFR relation

Instantaneous BHAR;
not very useful

Model assumptions?

1. Long-term average BHAR \propto SFR
2. Observed (instantaneous) BHAR variable on < 10 Myr; SFR \sim constant on \gtrsim 100 Myr.

Assumption 2: OK

~15 year AGN
X-ray variability

CDF-S@1999

Assumption 2: OK

~15 year AGN
X-ray variability

CDF-S@1999

Assumption 2: OK

- Observed amplitude \sim factor of 2 ($\Delta t = 15$ yr)
- Longer timescale
→ larger amplitude

Assumption 2: OK

Model assumptions?

1. Long-term average BHAR \propto SFR
2. Observed (instantaneous) BHAR variable on < 10 Myr; SFR \sim constant on \gtrapprox 100 Myr.

Assumption 1: ??

AGN fraction
rises toward
high M_{star}

Xue et al. (2010)

Assumption 1: ??

- For mass-matched sample, AGNs do not favor red or blue hosts
- But color might not indicate SFR due to dust reddening

Xue et al. (2010)

SFR or M_{star} ?

- Complicated due to star-formation main sequence ($\text{SFR} \propto M_{\text{star}}$)
- Need to control one variable while studying the other

Our data: CANDELS/GOODS-S

- Multiwavelength coverage (UV to mid-IR) by HST+VLT +...
- **5 σ** limit: H=28 mag
- ~35,000 galaxies in 170 arcmin²

SFR & M_{star} from SED fitting

- Performed by independent groups (Santini et al. 2015)
- We use their median SFR and M_{star}

Credit: Rainbow database

Compared to FIR-based SFR

- Roughly agree with SFR from Far-IR (*Herschel*)
- AGNs do not have biased SFR

Our data: 7 Ms CDF-S

- 7 Ms (**80 days!**) observations of *Chandra*
- **~1000 X-ray** sources (mostly AGNs)
- measure BHAR

CDF-S: the deepest X-ray survey

X-ray source density $\sim 50,000 \text{ deg}^{-2}$

The M_{star}-SFR Plane

Most X-ray
sources have
high M_{star}!

Measure BHAR

Detected Non-detected
(spectral fitting) (stacking) X-ray binaries

$$\langle L_X \rangle = \frac{(\sum_{\text{detect}} L_X) + \frac{N_{\text{non}}}{N_{\text{stack}}} L_{X,\text{stack}} - \sum_{\text{all}} L_{X,\text{XRB}}}{N_{\text{detect}} + N_{\text{non}}}$$

$$\begin{aligned} \langle \text{BHAR} \rangle &= \frac{(1 - \epsilon) k_{\text{bol}} \langle L_X \rangle}{\epsilon c^2} \\ &= \frac{3.53 \langle L_X \rangle}{10^{45} \text{ erg s}^{-1}} M_\odot \text{ yr}^{-1} \end{aligned}$$

Sample-mean $\langle \text{BHAR} \rangle$
to approximate long-
term average BHAR

Stacking

3/100 sec exposure

1/1000 sec exposure

Courtesy of Bret Lehmer

Stacked image of 30 candles with 1 / 1000 sec exposure.

Effective stacked exposure of $(30 \times 1 / 1000 \text{ sec}) = 3 / 100 \text{ sec}$.

BHAR vs SFR

For each bin we calculate $\langle \text{BHAR} \rangle$

Stacking

Spectral fitting

BHAR vs SFR

- <BHAR>-SFR relation fitted well by **linear model** (slope=1) down to $\text{SFR} \sim 0.1 M_{\odot}/\text{yr}$
- Hickox's model is correct?

BHAR vs SFR

- But for SFR-controlled samples, massive galaxies have higher $\langle \text{BHAR} \rangle$
- Hickox's model is unlikely correct!

BHAR vs. M_{star}

- $\langle \text{BHAR} \rangle$ - M_{star} relation can also be fitted well by a linear model
- For M_{star} -controlled samples, high-SFR sources have similar $\langle \text{BHAR} \rangle$ compared to low-SFR ones

Quantitative Analyses

- M_{star} -SFR grids
- Calculate $\langle \text{BHAR} \rangle$ for each bin

Quantitative Analyses

Massive galaxies have higher $\langle \text{BHAR} \rangle$ regardless of SFR

Partial correlation analyses:

$\langle \text{BHAR} \rangle$ -SFR: 1σ

$\langle \text{BHAR} \rangle$ - M_\star : 8σ

M_\star is the driving factor for black-hole growth

Residual of
BHAR- M_\star relation

Residual of
BHAR-SFR
relation

Monsters mostly grow in massive hosts!

- Black-hole growth is mainly linked to M_{star} rather than SFR
- $\langle \text{BHAR} \rangle / M_{\text{star}} \sim 10^{-13} \text{ yr}^{-1}$
- The observed $\langle \text{BHAR} \rangle$ -SFR relation is likely a secondary effect

BHAR/SFR

- $\langle \text{BHAR} \rangle / \langle \text{SFR} \rangle$ depends on M_{star}
- In massive galaxies, black holes accrete gas more effectively

Possible Causes

- Massive galaxies have deeper gravitational potential well (Bellovary et al. 2013; Dubois et al. 2015)
- Some low-mass galaxies might not have SMBHs at all (Volonteri 2010; Miller et al. 2015)

BH occupation fraction

Theories predict
occupation
fraction **drops**
toward low M_{star}

SMG to Giant Elliptical

Credit: X-ray: NASA/CXC/IoA/D.Alexander et al.; Illustration: NASA/CXC/M.Weiss

$$\frac{M_{\text{BH}}(t_0)}{M_*} \approx \frac{(t_2 - t_0)\text{BHAR}}{M_*} \text{ (elliptical)}$$
$$\approx 10 \text{ Gyr} \times 10^{-13} \text{ yr}^{-1}$$
$$\approx 10^{-3}.$$

Credit: Wikipedia

Star Forming Galaxies

$$\frac{M_{\text{BH}}(t_0)}{M_*(t_0)} \approx \frac{\int_{t_2}^{t_0} \text{BHAR}(t)dt}{\int_{t_2}^{t_0} \text{SFR}(t)dt} \quad (\text{star-forming})$$

$$\sim \frac{\text{BHAR}}{\text{SFR}}$$

$$\sim 10^{-4.5} - 10^{-3.5}, \quad (\text{M}_{\text{star}}\text{-dependent})$$

Lower than $M_{\text{BH}}/M_{\text{star}}$ in
giant ellipticals

Summary

- Observationally $\langle \text{BHAR} \rangle$ is proportional to both SFR and M_{star}
- Intrinsically, $\langle \text{BHAR} \rangle$ is mainly linked to M_{star} rather than SFR.
- Massive galaxies have higher $\langle \text{BHAR} \rangle / \langle \text{SFR} \rangle$, they grow their black hole more efficiently.