


How galaxies die: New insights into the quenching of star formation

16 July 2020


A new theory explains how black holes grow as a function of galaxy mass and eventually quench star formation in their host galaxies. The images on this graph are of nearby galaxies at the present era taken by the Sloan Digital Sky Survey, chosen to represent galaxy evolution. The graph shows how the evolution of small, dense galaxies differs from that of larger, more diffuse galaxies. The denser galaxies have larger black holes for their mass and therefore quench sooner, at a lower mass, whereas the more diffuse galaxies have smaller black holes for their mass and must grow more before quenching occurs. The change to a steeper slope marks the entry to the "green valley", where quenching strongly begins. The theory says that black holes start to grow faster at this point. Our Milky Way is at that critical point now, and its black hole is predicted to grow by another factor of three before full quenching. Credit: Sandra Faber/Sofia Quiros/SDSS

Astronomers studying galaxy evolution have long struggled to understand what causes star formation to shut down in massive galaxies. Although many theories have been proposed to explain this process, known as "quenching," there is still no consensus on a satisfactory model.

Now, an international team led by Sandra Faber, professor emerita of astronomy and astrophysics at UC Santa Cruz, has proposed a new model that successfully explains a wide range of observations about galaxy structure, supermassive black holes, and the quenching of star formation. The researchers presented their findings in a paper published July 1 in the *Astrophysical Journal*.

The model supports one of the leading ideas about quenching which attributes it to black hole "feedback," the energy released into a galaxy and its surroundings from a central supermassive black hole as matter falls into the black hole and feeds its growth. This energetic feedback heats, ejects, or otherwise disrupts the galaxy's gas supply, preventing the infall of gas from the galaxy's halo to feed star formation.

"The idea is that in star-forming galaxies, the central black hole is like a parasite that ultimately grows and kills the host," Faber explained. "That's been said before, but we haven't had clear rules to say when a black hole is big enough to shut down star formation in its host galaxy, and now we have quantitative rules that actually work to explain our observations."

The basic idea involves the relationship between the mass of the stars in a galaxy (stellar mass), how spread out those stars are (the galaxy's radius), and the mass of the central black hole. For star-forming galaxies with a given stellar mass, the density of stars in the center of the galaxy correlates with the radius of the galaxy so that galaxies with bigger radii have lower central stellar densities. Assuming that the mass of the central black hole scales with the central stellar density, star-forming galaxies with larger radii (at a given stellar mass) will have lower black-hole masses.

What that means, Faber explained, is that larger galaxies (those with larger radii for a given stellar mass) have to evolve further and build up a higher

1/3


stellar mass before their central black holes can grow large enough to guench star formation. Thus, small-radius galaxies quench at lower masses than One of the study's conclusions is that the growth large-radius galaxies.

"That is the new insight, that if galaxies with large radii have smaller black holes at a given stellar mass, and if black hole feedback is important for quenching, then large-radius galaxies have to evolve further," she said. "If you put together all these assumptions, amazingly, you can reproduce a large number of observed trends in the structural properties of galaxies."

This explains, for example, why more massive quenched galaxies have higher central stellar densities, larger radii, and larger central black holes.

Based on this model, the researchers concluded that quenching begins when the total energy emitted from the black hole is approximately four times the gravitational binding energy of the gas in the galactic halo. The binding energy refers to the gravitational force that holds the gas within the halo of dark matter enveloping the galaxy. Quenching is complete when the total energy emitted from the gas in the galactic halo.

Faber emphasized that the model does not yet explain in detail the physical mechanisms involved in the quenching of star formation. "The key physical processes that this simple theory evokes are not yet understood," she said. "The virtue of this, though, is that having simple rules for each step in the process challenges theorists to come up with physical mechanisms that explain each step."

Astronomers are accustomed to thinking in terms of boundaries in the structural diagrams of galaxies," diagrams that plot the relations between different properties of galaxies and show how they change over time. These diagrams reveal the dramatic differences in structure between star-forming and quenched galaxies and the sharp boundaries between them. Because star formation emits a lot of light at the blue end of the color spectrum, astronomers refer to "blue" star-forming galaxies, "red" guiescent galaxies, and the "green valley" as the transition between them. Which stage a galaxy

is in is revealed by its star formation rate.

rate of black holes must change as galaxies evolve from one stage to the next. The observational evidence suggests that most of the black hole growth occurs in the green valley when galaxies are beginning to quench.

"The black hole seems to be unleashed just as star formation slows down," Faber said. "This was a revelation, because it explains why black hole masses in star-forming galaxies follow one scaling law, while black holes in quenched galaxies follow another scaling law. That makes sense if black hole mass grows rapidly while in the green valley."

Faber and her collaborators have been discussing these issues for many years. Since 2010, Faber has co-led a major Hubble Space Telescope galaxy survey program (CANDELS, the Cosmic Assembly Near-infrared Deep Extragalactic Legacy Survey), which produced the data used in this study. In analyzing the CANDELS data, she has worked closely with a team led by Joel Primack, UCSC professor emeritus of physics, which developed the Bolshoi cosmological simulation of the evolution of black hole is twenty times the binding energy of the the dark matter halos in which galaxies form. These halos provide the scaffolding on which the theory builds the early star-forming phase of galaxy evolution before quenching.

> The central ideas in the paper emerged from analyses of CANDELS data and first struck Faber about four years ago. "It suddenly leaped out at me, and I realized if we put all these things together—if galaxies had a simple trajectory in radius versus mass, and if black hole energy needs to overcome halo binding energy—it can explain all these slanted she said.

At the time, Faber was making frequent trips to China, where she has been involved in research collaborations and other activities. She was a visiting professor at Shanghai Normal University, where she met first author Zhu Chen. Chen came to UC Santa Cruz in 2017 as a visiting researcher and began working with Faber to develop these ideas about galaxy quenching.


"She is mathematically very good, better than me, and she did all of the calculations for this paper," Faber said.

Faber also credited her longtime collaborator David Koo, UCSC professor emeritus of astronomy and astrophysics, for first focusing attention on the central densities of galaxies as a key to the growth of central black holes.

Among the puzzles explained by this new model is a striking difference between our Milky Way galaxy and its very similar neighbor Andromeda. "The Milky Way and Andromeda have almost the same stellar mass, but Andromeda's black hole is almost 50 times bigger than the Milky Way's," Faber said. "The idea that black holes grow a lot in the green valley goes a long way toward explaining this mystery. The Milky Way is just entering the green valley and its black hole is still small, whereas Andromeda is just exiting so its black hole has grown much bigger, and it is also more quenched than the Milky Way."

More information: Zhu Chen et al, Quenching as a Contest between Galaxy Halos and Their Central Black Holes, *The Astrophysical Journal* (2020). DOI: 10.3847/1538-4357/ab9633

Provided by University of California - Santa Cruz APA citation: How galaxies die: New insights into the quenching of star formation (2020, July 16) retrieved 16 July 2020 from https://phys.org/news/2020-07-galaxies-die-insights-quenching-star.html

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.