

# *Lyman- $\alpha$ forest as a precision cosmology probe*


Anže Slosar

IG matters,  
June 2014

# Introduction

- ▶ Lyman- $\alpha$  forest as a tracer of structure in the high- $z$  universe
- ▶ Field revolutionized by BOSS
- ▶ Joint BOSS BAO constraints
- ▶ I will *not* talk about:
  - ▶ Lyman- $\beta$  forest power spectrum measurements
  - ▶ PDF constraints
- ▶ This will be a very BOSS-centric talk

# Measuring Density fields


- Disclaimer: plot does not show number densities and does not include photometric experiments
- Lyman- $\alpha$  forest unique probe of three-dimensional structure at redshifts  $z = 2 - 3.5$
- This is an important epoch: last time Universe was truly de-Sitter
- Systematics very different from galaxies as tracers

# *From baryons to flux*

Absorption done by neutral hydrogen in photo-ionization equilibrium:

$$\Gamma n_{\text{HI}} = \alpha(T) n_p n_e \quad (1)$$

$$n_{\text{HI}} = \frac{\alpha(T) \rho_b^2}{\Gamma} \ll 1 \quad (2)$$


and so the absorbed flux fraction is given by

$$f = \exp(-\tau) \sim \exp(-A(1 + \delta_b)^{1.7}) \quad (3)$$

- ▶ We are observing a very non-linear transformation of the underlying density field.
- ▶ **On large scales, Lyman- $\alpha$  forest is simply a biased tracer.**
- ▶ **On small scales, physics can be understood from first principles.**

# 1D vs 3D


- ▶ Lyman- $\alpha$  forest is mapping the Universe through a very weird window function
- ▶ Historically: few and far apart high SNR measurements
- ▶ Quasars can be assumed independent in that limit: measure the 1D power spectrum of flux fluctuations
- ▶ With SDSS12: resolution down, noise up, quasar number up (from few tens to 15,000), but limited to 1D
- ▶ With SDSS3: noise further up, quasar number up (to 160,000): can finally measure correlations in three dimensions.


# 1D vs 3D

Power spectrum of Ly $\alpha$  measures:

- ▶ small scales (1D,  $\sim 0.1$  Mpc/h): Effects of warm dark matter, sterile neutrinos, etc.
- ▶ medium scales (1D,  $\sim 1$  Mpc/h): Inflation models, masses of light neutrinos, etc.
- ▶ large scales (3D,  $> 10$  Mpc/h): Baryonic acoustic oscillations (dark energy, curvature of the universe), measurement of the shape of matter power spectrum


# *BOSS spectra*


# *1D power spectrum from BOSS*


- ▶ Work done by Saclay group
- ▶ Palanque-Delabrouille et al, arxiv:1306.5896
- ▶ Selected  $\sim 14,000$  quasars from  $\sim 90,000$
- ▶ Using two methods: the FFT and likelihood maximization


# *1D power spectrum from BOSS*


# *3D sampling of the universe*


# $14k$ QSOs: $\xi$ push


- ▶ Clear detection of correlations with no significant contamination
- ▶ The measured correlation function is distorted due to continuum fitting
- ▶ Analysis is harder than galaxy analysis:
  - ▶ Redshift-space distortions always matter
  - ▶ Redshift-evolution does matter

# *140k QSOs in DR11: BAO*


from de Lubac et al, 2014

# What is BAO?


BAO in Cosmic Microwave Background


BAO in CMASS galaxies


# *BAO is a statical ruler*


# *BAO is a statical ruler*


# Quasar - forest cross-correlation in BOSS


- ▶ Detection of the BAO in the cross-correlation between QSO and forest by Andreu Font & co.
- ▶ Ability for BOSS to do this has not been predicted, but constraining power nearly as powerful as with flux auto-correlation

*Houston, we have a problem*


# World BAO data


- ▶ Collection of world BAO data
- ▶ Lines are Planck best fit *predictions*

# $\Lambda$ CDM BOSS BAO


# World BAO data


- ▶ BAO data alone detect the dark energy at  $> 3\sigma$

# World BAO data


# Inverse distance ladder


- ▶ Inverse distance ladder transfer  $H_0$  measurement from redshift of observation to  $z = 0$  using Supernovae Type Ia

# Inverse distance ladder


- ▶ BOSS prefers low- $h$  Universe:  $H = 68.1 \pm 1.2$

# Neutrino mass from geometry:


# “the tension”


- ▶ Tension just about  $\sim 2.5\sigma$
- ▶ Very hard to solve it with e.g. early dark energy
- ▶ Fine-tune solutions possible, but contrived
- ▶ Increasing  $N_{\text{eff}}$  helps with Lyman- $\alpha$ , increases  $z = 0$  Hubble parameter, lowers low- $z$ $\sigma_8$ , **decreases tension with BICEP**.
- ▶ The price you pay is incompatibility with galaxy BAO and  $n_s \sim 1$ .

# Conclusions

- ▶ Life is good
- ▶ Lyman- $\alpha$  BAO exhibits a small tension with  $\Lambda$ CDM cosmology
- ▶ The future is bright, most promise in small scale P1D:
  - ▶ Neutrino mass
  - ▶  $N_{\text{eff}}$
  - ▶ running of spectral index
- ▶ More data on horizon: the 400 public hi resolution QSO spectra, eBOSS, DESI