

Quasars in the SDSS

Rich Kron

28 June 2006

START CI-Team: *Variable Quasars Research Workshop*
Yerkes Observatory

NGC 1068

About 10% of all of the spectra in the SDSS database are of *quasars* (as opposed to galaxies and stars).

- We selected quasars deliberately because they are extremely luminous: we can see them to huge distances, which allows us to map an enormous volume of space.

A census of the quasars shows that they were more common and/or more luminous billions of years ago.

- Statistical studies are greatly helped by the SDSS design: uniform selection, uniform data quality, and good calibrations.


And, of course, large numbers: 80,000 quasar spectra in DR5, expect more than 100,000 at the end of operations.

In order to get a spectrum, we need first to identify an object as a possible quasar, based on the $u\ g\ r\ i\ z$ imaging data of the SDSS.

This is done by exploiting the property that quasars do not shine by the same processes that stars do.

That means that their *colors* ($u-g$, $g-r$, $r-i$, $i-z$) will be unlike the colors of normal stars.

$19.5 < g < 20.5$


After spectra are obtained of all of the candidate quasars, how is it determined which ones really are quasars?


An automated analysis “pipeline” is run on each spectrum.

The algorithm looks for the presence of *broad emission lines*, which are characteristic of quasars.


RA=187.74074, DEC=44.18579, MJD=52821, Plate=1371, Fiber= 10


RA=187.17093, DEC=42.63049, MJD=53112, Plate=1452, Fiber=554


RA=185.93528, DEC=12.47833, MJD=53120, Plate=1614, Fiber=499


RA=185.85057, DEC= 2.67901, MJD=52283, Plate= 519, Fiber=487


More quantitatively:

The software detects absorption and emission lines,
and fits a Gaussian function to each line profile.

The parameters are:

height (10^{-17} erg sec $^{-1}$ cm $^{-2}$ Å $^{-1}$); + = em, - = abs
continuum (10^{-17} erg sec $^{-1}$ cm $^{-2}$ Å $^{-1}$)
sigma (Ångstroms)

SDSS adopts a practical definition of a quasar: at least one line must have a full-width at half-maximum (FWHM) broader than 1000 km/sec.

to convert from sigma in Ångstroms to FWHM in km/sec:

$$\text{FWHM} = c \times [(2.354 \times \text{sigma}) / \lambda]$$

physical properties of quasars:

- ◆ high luminosity
- ◆ small emitting volume
- ◆ spectra show broad emission lines
- ◆ visible light + radio + X-rays
- ◆ variable (like the DJI)
- ◆ bipolar symmetry (especially at radio wavelengths)

physical model:

- ❖ central supermassive black hole that is accreting gas
- ❖ gas falls into the black hole because of viscosity (drag)
- ❖ as the gas falls, the gravitational energy of falling is converted into heat and light

the emitting region (*active nucleus*) is tiny:

$$M_{\text{bh}} = 3 \times 10^7 M_{\text{sun}}$$

$$R_{\text{Sch}} = 2 G M_{\text{bh}} / c^2 = 0.6 \text{ AU}$$

$$R_{\text{accretion}} \sim 10 R_{\text{Sch}} = 6 \text{ AU} = 50 \text{ light-minutes}$$

compare to:

diameter of a galaxy $\sim 70,000$ light-years

physical properties of quasars:

- ◆ high luminosity ✓
- ◆ small emitting volume ✓
- ◆ spectra show broad emission lines ✓
- ◆ visible light + radio + X-rays ✓
- ◆ variable ✓
- ◆ bipolar symmetry ✓


parameters of quasars in the SDSS database:

- ◆ redshift \equiv distance
- ◆ apparent brightness in different filters; colors
- ◆ image structure
- ◆ lines
 - height*
 - sigma*
 - continuum*

converting redshift to distance for quasars:

the symbol for the measured quantity of redshift is z

naive relation:

$$d = (c/H_0) \times z = 4200 \text{ megaparsecs} \times z$$

$$= 13.7 \text{ billion light-years} \times z$$

this is OK as long as $z \ll 1$

converting redshift to distance for quasars, continued:

- since the distances are so large, effects such as the geometrical curvature of space (*non-Euclidean geometry*) are important

moreover, in an expanding Universe, the distances between all objects are increasing with time

⇒ what exactly is meant by “distance?”

what exactly is meant by “distance?”


$$L = 4\pi d^2 \times b \quad d \text{ is “luminosity distance”}$$

$$R = d \times \theta \quad d \text{ is “angular-size distance”}$$

You can get the values for these distances at

<http://www.astro.ucla.edu/~wright/CosmoCalc.html>

- 1) enter the redshift into the “z” window
- 2) leave the default cosmological parameters as they are
- 3) press “flat”


how do I get quasar data out of the SDSS database?

- go to sdss.org ,
 - click on “skyserver,”
 - then “search,”
 - then “SQL”


Sloan Digital Sky Survey / SkyServer


Home Tools Schema Projects Astronomy SDSS Credits Download Site Search Help

DR4 Tools


Getting Started

Famous places

Get images

Scrolling sky

Visual Tools

Search

- Radial

- Rectangular

- Search Form

- Query Builder

- SQL

Object Crossid

CasJobs

SQL Search

Please Note:

1. To be fair to other users, queries run from SkyServer search tools are restricted in how long they can run and how much output they return, by **timeouts** and **row limits**. Please see the [Query Limits help page](#). To run a query that is not restricted by a timeout or number of rows returned, please use the [CasJobs batch query service](#).
2. For spatial queries using ra,dec limits, [it is inefficient](#) to use the constraints directly, e.g.:

SELECT ... FROM PhotoTag

WHERE (ra between *ra1* AND *ra2*) AND (dec between *dec1* AND *dec2*).

The efficient way to do spatial queries is with [the built-in functions that we provide](#), which use our **HTM (Hierarchical Triangular Mesh) spatial indexing** to speed up the search by an order of magnitude:

SELECT ... FROM PhotoTag p, fGetObjFromRectEq(*ra1,dec1,ra2,dec2*) r

WHERE p.objid=r.objid

Please see the [Optimizing Queries page](#) and the [Sample Queries page](#) for more information.

```
select top 25 z, ra, dec,  
mag_0, mag_1, mag_2, sn_0, sn_1, sn_2,  
specClass, zConf
```

```
from specObj
```

```
where (specClass = 3 or SpecClass = 4) and  
sn_1 > 10
```

Submit

Check Syntax
Only?

Reset


Output Format HTML XML CSV

Your SQL command was:

```
select top 25 z, ra, dec,
mag_0, mag_1, mag_2, sn_0, sn_1, sn_2,
specClass, zConf
from specObj
where (specClass = 3 or SpecClass = 4) and
sn_1 > 10
```

z	ra	dec	mag_0	mag_1	mag_2	sn_0	sn_1	sn_2	specClass	zConf
1.391	222.85811	3.526447	18.898	18.574	18.496	14.272	18.256	14.955	3	0
1.545	191.29168	57.165099	17.695	17.355	17.13	24.905	31.644	30.705	3	0.254
4.395	197.42234	11.427833	20.358	18.98	18.219	5.567	14.216	17.922	3	0
0.37	142.31433	50.226704	17.372	16.998	16.736	24.515	30.804	30.149	3	0
0.39	179.72657	9.619919	18.795	18.486	18.287	12.208	16.001	15.024	3	0.211
0.673	220.5298	43.81019	18.429	18.078	17.849	18.901	23.909	23.008	3	0
0.768	327.0295	-7.563045	18.95	18.636	18.422	14.608	19.666	18.062	3	0.056
0.923	234.30397	57.625665	19.239	19.271	19.397	8.986	10.3	7.565	3	0.95
0.93	199.15525	-0.609992	18.652	18.337	18.346	16.563	23.143	19.996	3	0.65
1.062	232.30654	38.204876	18.85	18.625	18.469	15.214	18.962	17.803	3	0.246
1.305	236.63813	6.06265	19.443	19.151	19.078	9	12.649	10.315	3	0.213
0.044	143.52779	39.442272	19.009	18.636	18.337	13.263	17.407	16.869	3	0.085
0.899	125.62985	50.415639	19.546	19.372	19.456	11.553	12.898	9.235	3	0.289
0.899	58.062261	-4.818806	19.75	19.412	19.388	7.965	10.653	8.885	3	0.311
0.913	156.90169	0.758178	19.483	19.338	19.365	8.456	10.193	8.479	3	0.95
0.917	158.88399	-0.440529	19.148	18.93	18.941	10.12	13.028	11.091	3	0.314
0.917	170.93451	4.563568	19.463	19.239	19.198	9.526	11.793	9.527	3	0.344
0.919	222.46623	59.812517	19.44	19.327	19.459	11.484	12.981	9.352	3	0.295

RA=191.29168, DEC=57.16510, MJD=52765, Plate=1317, Fiber=178


http://cas.sdss.org/dr4/en/tools/chart/list.asp


DR4

[Home] [Help] [Chart] [Navi] [Expl]
Use query to fill form

name	ra	dec
274-51913-230	159.815	
275-51910-275	161.051	
275-51910-525	161.739	
276-51909-19	164.090	

Cut and paste ra/dec list

Parameters

scale	0.40	"/pix
opt		

Get Image


Drawing options

<input type="checkbox"/> Grid
<input type="checkbox"/> Label
<input type="checkbox"/> PhotoObjs

```
select top 25 z, ra, dec  
from specobj  
where (SpecClass = 3 or SpecClass = 4) and sn_1 > 10
```

Submit

The SELECT clause of the query must contain exactly three columns, which must have the following names: **name**, **ra**, **dec**. Pressing the SUBMIT button will call the database, return the rows, and load them into the list form. Then you must press the GetImage button to display the images.

SDSS DR4 Image List Tool


DR4

[Home](#) | [Help](#) | [Chart](#) | [Navi](#) | [Expl](#) |
 Use query to fill form

z,ra,dec
 0.332,156.91057,60.8379
 2.3,143.10206,8.668906
 1.85,214.64377,1.503221
 0.377,118.6903,48.39743

Cut and paste ra/dec list

Parameters	
scale	0.40 "/pix
opt	

Get Image

Drawing options	
<input type="checkbox"/>	Grid
<input type="checkbox"/>	Label
<input type="checkbox"/>	PhotoObjs
<input type="checkbox"/>	SpecObjs
<input type="checkbox"/>	Targets
<input type="checkbox"/>	Outline
<input type="checkbox"/>	BoundingBox
<input type="checkbox"/>	Fields
<input type="checkbox"/>	Masks
<input type="checkbox"/>	Plates
<input type="checkbox"/>	InvertImage

J102738.53+605016.5	J093224.49+084008	J141834.5+013011.5	J075445.67+482350.7	J085409.89+440830.2
J145125.94+033135.2	J015122.14-081929.8	J014144.32+142543.5	J092915.43+501336.1	J101519.22+051228.5
J144207.15+434836.6	J153712.95+573732.3	J110424.07+073053.1	J152913.56+381217.5	J154633.15+060345.5
J124510+570954.3	J225309.43+005111.7	J074918.32+372010.6	J214807.07-073346.9	J093406.66+392632.1
J131637.25-003635.9	J082231.16+502456.3	J035214.94-044907.7	J102736.4+004529.4	J103532.15-002625.9

SDSS DR4 Navigate Tool

**DR4**[Home](#) | [Help](#) | [Chart](#) | [List](#) | [Expl](#)**Parameters**

ra 156.91057 deg

dec 60.837921 deg

opt

Get Image**Drawing options** Grid Label PhotoObjs SpecObjs Targets Outline BoundingBox Fields Masks Plates InvertImage**N****W****S****Selected object**

ra	156.91056
dec	60.83793
type	STAR
u	17.78
g	17.53
r	17.31
i	17.22
z	16.87


156.91057, 60.83792

- Explore
- Recenter
- Add to notes
- Show notes


DR4

[Explore Home](#)[Search by](#)

ObjId
Ra,dec
5-part SDSS
Plate-MJD-Fiber
SpecObjId

[Summary](#)[PhotoObj](#)

[More Observations](#)
Field
Frame
PhotoZ
Neighbors
[Finding chart](#)
Navigate
FITS

[SpecObj](#)

All Spectra
SpecLine
SpecLineIndex
XCredShift
ELredShift
Spectrum
Plate
FITS

[NED search](#)[SIMBAD search](#)[ADS search](#)[Notes](#)


[Save in Notes](#)
[Show Notes](#)

[Print](#)

SDSS J102738.53+605016.5

STAR ra=156.910563, dec=60.837925, ObjId = 587725472808173616


mode	PRIMARY
status	TARGET PRIMARY OK_STRIPE OK_SCANLINE PSEGMENT RESOLVED OK_RUN GOOD SET
flags	BINNED1 CHILD
PrimTarget	TARGET_ROSAT_D TARGET_ROSAT_C TARGET_ROSAT_B TARGET_ROSAT_A TARGET_QSO_FIRST_CAP TARGET_QSO_CAP TARGET_QSO_HIZ
SecTarget	


run	rerun	camcol	field	obj	rowc	colc
1332	40	1	46	48	756.7	799.0
u	g	r	i			z
17.78	17.53	17.31	17.22			16.87
fiberMag_r	petroMag_r	devMag_r	expMag_r	psfMag_r	modelMag_r	
17.70	17.31	17.31	17.32	17.39	17.31	
extinction_r	petroRad_r		parentId		nChild	
0.02	1.604		587725472808173615		0	


SpecObjID = 217523631838724096

plate	mjd	fiberId	z	zErr	zConf	specClass	ra	dec	fiberMag_r	objId
772	52375	216	0.332	0.00016	0.95	QSO	156.91057	60.83792	17.59	587725472808173616


zStatus	FAILED
zWarning	NOT_QSO
PrimTarget	TARGET_ROSAT_D TARGET_ROSAT_C TARGET_ROSAT_B TARGET_QSO_CAP TARGET_QSO_HIZ
SecTarget	
eClass	0.587
emZ	0.331
emConf	0.751
xcZ	5.996
xcConf	0.179

RA=156.91057, DEC=60.83792, MJD=52375, Plate= 772, Fiber=216


the shape of a quasar emission line on a plot of flux *versus* wavelength is called the *profile*

if all the emitting gas were quiescent (no relative motion), then the line would look like a narrow spike

⇒ analysis of the profile tells us about the *velocity distribution of the emitting gas*

The velocity distribution of the emitting gas could be due to pressure of some sort (like weather, winds). For example, gas in the Milky Way is pushed around by the expanding shells of supernovae.

- If there is no pressure, gas in a circular orbit around a mass M at radius R would have a velocity

$$v^2 = G M / R$$

where G is Newton's gravitational constant

v for Earth orbiting the Sun = 30 km/sec


v for Sun orbiting the center of the Milky Way = 220 km/sec

The *Doppler shift* allows us to determine the velocity from a measurement of the observed wavelength.

The Doppler shift only measures the part of the velocity that is along the line-of-sight.

By convention, positive means motion away from us, negative means motion towards us.

how fast is the gas moving inside this quasar?


$$v / c = \Delta\lambda / \lambda$$

$$\begin{aligned}\Delta\lambda &= 600 \text{ \AA}, \lambda = 7600 \text{ \AA} \\ v / c &= \Delta\lambda / \lambda = 0.08 \\ v &= 24,000 \text{ km/sec (!)}\end{aligned}$$


If we can find the quasars with the widest lines, we would find the ones with gas moving at the highest velocities.

This is interesting because we would then be looking relatively close to the central black hole: high v means a high value for the quantity M/R (*if* the motion is due to gravity).

What do we know about quasars with the widest lines?

double-peaked line profile for Arp 102B: evidence for an *accretion disk*?

Chen, Halpern, and Filippenko 1989


FIG. 3.—The parameters of the fit are $i = 33^\circ 5$, $q = 3.0$ for $450 < \xi < 1020$, and $q = -3.0$ for $250 < \xi < 450$. Observed wavelength is plotted.


this query finds broad H α emission lines:

```
SELECT S.z, S.ra, S.dec, S.plate, S.mjd, S.fiberid,  
S.mag_0, S.mag_1, S.mag_2,  
S.zConf,  
L.continuum, L.height, L.sigma, L.ew
```


```
FROM specobj as S, specline as L
```

```
WHERE L.specobjid = S.specobjid and  
(S.z between 0.1 and 0.36) and  
L.lineID = 6565 and L.category = 2 and  
L.height > 3 and L.sigma > 50 and  
S.sn_1 > 15
```


RA=312.92309, DEC= 0.85987, MJD=52443, Plate= 983, Fiber=374


RA=237.72153, DEC= 5.35338, MJD=53172, Plate=1822, Fiber=308


RA=326.47932, DEC=12.17616, MJD=52221, Plate= 732, Fiber=606


RA=228.44038, DEC=35.55359, MJD=53083, Plate=1353, Fiber=175


RA=236.26209, DEC=35.30507, MJD=52872, Plate=1402, Fiber=590


RA=178.74630, DEC= 2.90779, MJD=52051, Plate= 515, Fiber=519


RA=159.68353, DEC=39.13444, MJD=53003, Plate=1432, Fiber=128


RA=118.07435, DEC=19.59508, MJD=52939, Plate=1582, Fiber=612


RA=156.91057, DEC=60.83792, MJD=52375, Plate= 772, Fiber=216


$z = 0.2126 \pm 0.0014$ (0.97), Galaxy

model line profile


RA=145.56304, DEC= 9.00440, MJD=52757, Plate=1305, Fiber=281


some ideas for projects:

- ◆ within the “supernova stripe” area, look for spectroscopic objects with high S/N but low zConf. These could be BL Lac objects. BL Lac objects are highly variable. The supernova database http://www.sdss.org/drsn1/DRSN1_data_release.html enables study of their variability.
- ◆ correlate a list of hard X-ray sources with the footprint of the supernova stripe ($300 < \text{ra} < 60$; $-1.25 < \text{dec} < 1.25$). Identify optical counterparts and look for variability.
- ◆ search for changes in line profiles among quasars on the spectroscopic plates observed multiple times. Quasars with wide lines might vary on relatively short time scales. Wilhite did not look at $z < 0.5$.
- ◆ for quasars at sufficiently low z that the host galaxy can be seen, investigate whether there are correlations between the properties of the emission lines (e.g. width, shape) and the properties of the host galaxy (e.g. inclination angle, luminosity)


run 2738,
November 2001


run 5823,
November 2005