

AGN Cosmology

— a new perspective for VLTI in the
E-ELT and LSST era —

Sebastian F. Hoenig

School of Physics & Astronomy / University of Southampton

ESO2020
21 January 2015

UNIVERSITY OF
Southampton

Extragalactic priorities in the 2020s

- **Nature of Dark Energy**
(LSST and E-ELT primary science goals)
- **black holes masses / sphere of influence**
(E-ELT DRM science case)
- Both cases require **precise distances**
Hubble diagram; absolute radii

*dynamical black hole mass measurement in
NGC 4151 (Onken+14)*

*SN Ia Hubble Diagram
(Riess+98)*

**Precise geometric distances to AGN
via “Dust (and Quasar) Parallaxes”**

Dust Parallaxes: Idea (1/2)

- **Standard Ruler:** Invert the **parallactic triangle**

Dust Parallaxes: Idea (2/2)

- Geometric distance:

$$\text{geometric distance} = \frac{\text{physical size}}{\text{angular size}}$$

The diagram illustrates the formula for geometric distance. It shows the equation $\text{geometric distance} = \frac{\text{physical size}}{\text{angular size}}$. A red arrow originates from the text "IR survey telescope" and points to the word "physical size". A blue arrow originates from the acronym "VLTI" and points to the word "angular size".

- As reference, one may use:
 - **broad line region** of AGN (Elvis & Karovska 02)
 - difficult for VLTI, but potentially possible (Rakshit+15, Petrov+15)
 - have to work out gas physics (models)
 - the **hot dusty ring** at the inner edge of the torus (Hoenig 2014)
 - successfully shown! (Hoenig+14, *Nature*, 515, 528)

Dust Parallaxes: Angular Size

- (Intrinsic) angular size from **near-IR interferometry**

Weigelt+12, Hoenig+13

- Important: **De-projection** using geometric constraints from...
 - ... well-covered uv-plane
 - ... gas dynamics on 10+pc scales → E-ELT, ALMA
 - ... (spectro-)polarimetry → E-ELT
 - ... radio jet
- Dust distribution from **multi-band interferometry**... or **see next slide**

Dust Parallaxes: Physical Size

- (Intrinsic) physical size from **optical/near-IR photometric monitoring**
- Idea: dust reprocesses UV-optical emission → **optical-IR time-lag = physical size**

P. Lira, priv. comm.

- Dust distribution from **near-IR transfer function**
→ in principle also useable for **inclination** (high cadence, photometric quality)
- NB: In favour of a **near-IR photometric survey telescope**

Dust Parallaxes: Precision

- How well can we do?

- NGC 4151 non-optimised data: **12-13% including all systematics!!!**
- better uv-coverage and photometric monitoring: **<10%**
- **combining constraints** from multiple objects: 3% (11 AGN); 1.5% (44 AGN)

Dust and candles (1/2)

- How to connect to **LSST?**

Relative Contributions of Hot Dust to Wavebands at Different Redshifts

Redshift	$z = 0$	$z = 0.05$	$z = 0.1$	$z = 0.2$	$z = 0.3$
i band	0.019	0.012	0.007	0.003	...
z band	0.073	0.052	0.031	0.014	0.004
y band (y_3)	0.206	0.158	0.109	0.053	0.020
y band (y_4)	0.168	0.126	0.085	0.041	0.015

Dust and candles (2/2)

- Dust is also **standard candle!!!** (e.g. Oknyanskij & Horne 01; Yoshi+04,14)

- With **LSST**: 10^{3-5} suitable AGN to $z < 0.2$
- AGN = Standard candle + standard ruler**

The broad-line region

- Similar combination **possible for BLR!!!** (Elvis & Karovska 01; Watson+11; Haas+11)

Courtesy of Romain Petrov (OCA)

- Again: the **BLR monitoring by LSST** (Chellouche+14)
- alternatively: **spectroscopic survey telescope**

Summary: AGN Cosmology

- VLTI can be used to measure ...
accurate geometric distances to extragalactic objects from 10 Mpc to \sim 1000 Mpc
- **Useful for:**
 - **high-precision H_0** in the local universe
 - testing “**universality**” of cosmological parameters
 - establishment of AGN as **independent branch of distance ladder**
 - precise **dynamical black hole mass** measurements
 - constrain peculiar velocities
- Complementary approach to BAO
- Direct connection to **LSST** (dust reverberation mapping), **E-ELT** (black hole masses)
- **Wishlist: (1) sensitivity, (2) simple IR imaging instrument, (3) near-IR survey**
 - not necessarily longer baselines
 - well-performing Fringe Tracker inevitable
- **(4) add optical** and spectral resolution
 - **VLT** a one-stop shop of cosmology and BH masses

Summary: AGN Cosmology

“This opens up the prospect of extending AGN size and distance measurements out to the earliest cosmic times, and thus of **measuring cosmological properties at distances far beyond where supernovae can take us.** [...]

[W]e may now have to consider whether **some of our resources** should soon be put into **building a next generation of optical interferometers.**”

— Martin Elvis, Harvard CfA, Nature News & Views, 2014

Dust parallax Hubble diagram 2015-2020
based on 1st gen. instruments