Astro2020 Science White Paper

Opportunities in Time-Domain Extragalactic Astrophysics with the NASA Near-Earth Object Camera (NEOCam)

Thematic Areas:

Primary:: Galaxy Evolution

Secondary:: Cosmology and Fundamental Physics/Multi-Messenger Astronomy and Astrophysics

Principal Author:

Name: Nicholas P. Ross

Institution: University of Edinburgh

Email: npross@roe.ac.uk Phone: +44 (0)131-668 8351

Co-authors:

Roberto J. Assef (Universidad Diego Portales) Matthew J. Graham, (Caltech) J. Davy Kirkpatrick, (Caltech/IPAC)

Endorsers:

Aaron M. Meisner (NOAO)

Abstract: This White Paper motivates the *time domain extragalactic science case* for the NASA Near-Earth Object Camera (NEOCam). NEOCam is a NASA Planetary mission whose goal is to discover and characterize asteroids and comets, to assess the hazard to Earth from near-Earth objects, and to study the origin, evolution, and fate of asteroids and comets. NEOCam will, however, cover 68% of the 'extragalactic sky' and as the NEOWISE-R mission has recently proved, infrared information is now vital for identifying and characterizing the \gtrsim 10 million IR bright Active Galactic Nuclei, as well as using the IR light curve to provide deep insights into accretion disk astrophysics. NEOWISE-R data has also been used to discover Super-luminous Supernovae, dust echos in Tidal Disruption Events and detects all of the known $z \geq 7$ quasars (and over 80% of the known $z \geq 6.70$ quasars). As such, for relatively little additional cost, adding the capacity for additional NEOCam data processing (and/or alerting) would have a massive scientific and legacy impact on extragalactic time domain science.

TIME DOMAIN EXTRAGALACTIC SCIENCE NOW AND INTO THE NEXT DECADE

The field of time domain extragalactic science started at least in the 2000s, with Palomar-Quest, LINEAR, CRTS, OGLE, EROS, MACHO. The field then moved into the 2010s with the SDSS Stripe 82, Pan-STARRS, PTF and ZTF, and with the arrival of LSST, time domain extragalactic science will be a fully mature field in the 2020s. However, the *mid-infrared extragalactic time domain field* was completely unexplored until initially the *Spitzer* Deep Wide-Field Survey (Kozłowski et al. 2010, 2016; which has now become the Decadal IRAC Boötes Survey (DIBS; Ashby et al. 2013) and then the advent of the Wide-field Infrared Survey Explorer and Near-Earth Object Wide-field Infrared Survey Explorer Reactivation missions fully opened this new window.

The Wide-field Infrared Survey Explorer (WISE; Wright et al. 2010) is a NASA infrared (IR) wavelength astronomical space telescope launched in December 2009, which performed a "Cold" mission imaging out to $28\mu m$ in four bands centered at wavelengths of 3.4, 4.6, 12, and $23\mu m$. The WISE satellise then performed an extended mission called Near-Earth Object WISE (NEO-WISE; Mainzer et al. 2011) though only in the two shortest bands. The WISE satellite was then placed in hibernation in February 2011, but was reactivated in December 2013. Since then, the NEOWISE-Reactivation (NEOWISE-R; Mainzer et al. 2014) mission has been mapping the full sky. NEOWISE-R survey observations are continuing in 2019, and as of mid-February 2019, NEOWISE is 40% of the way through its 11th coverage of the sky since the start of the Reactivation mission.

Critically, these 11 epochs of $3-5\mu$ m infrared data have now been used in conjunction with active galactic nuclei (AGN) and quasar datasets in order to find large numbers of dramatically varying quasars for the very first time (e.g., Assef et al. 2018a, 2018b; Stern et al., 2018; Ross et al. 2018, Yan et al. 2019). NEOWISE data has also been critical in detecting dust echos associated with Tidal Disruption Events (TDEs; e.g., Dou et al., 2016, 2017; French et al., 2018; Jiang et al., 2016, 2017; Wang et al. 2018)

Because NEOWISE-R is an asteroid-characterization and discovery project, the mission itself does not publish any coadded data products of the sort that maximize the raw NEOWISE data's value for extragalactic (time-domain) astrophysics. However, after the initial work of Lang, Schlegel and Hogg (e.g. Lang 2014; Lang et al. 2016), Meisner, Schlafly and Green have lead a wide-ranging effort to repurpose NEOWISE observations for astrophysics, starting by building deep full-sky coadds from tens of millions of 3.4μ m (W1) and 4.6μ m (W2) exposures (e.g. Schlafly et al., 2019, ApJS, 240, 30 and references therein).

With the resulting "unWISE" line of data products (where the "un" refers to images having *not* been re-convolved with the PSF before the coaddition, resulting in better resolution than the All-WISE data products)¹ have already created the deepest ever full-sky maps at $3-5\mu$ m (Meisner et al. 2017a,b,c; Meisner et al. 2018a), generated a new class of time-domain WISE coadds (Meisner et al. 2018b,c), and performed forced photometry on these custom WISE coadds at the locations of more than a billion optically detected sources (Lang et al. 2014; Lang et al. 2016; Dey et al. 2018, Schlafly et al. 2019). The NEOWISE/unWISE data are also a critical part of the target selection for the DOE/NSF/NOAO Dark Energy Spectroscopic Instrument (DESI) and Cosmology Survey².

¹http://unwise.me/

²hrefhttps://www.desi.lbl.gov/https://www.desi.lbl.gov/

The NASA Near-Earth Object Camera (NEOCam³) is a NASA Planetary mission, currently in Extended Phase A, whose goal is to discover and characterize asteroids and comets carrying on the legacy of NEOWISE. The main purpose of this White Paper is to encourage, in the strongest terms, NASA Astrophysics to budget and plan for a line of e.g. coadded data products from the NEOCam mission that will result in a substantial extragalactic resource. As NEOWISE-R and unWISE have proved, the "Return On Investment" here is considerable.

CONTINUING THE NASA IR SPACE TELESCOPE LEGACY

The Infrared Astronomical Satellite (IRAS; 1983 January 25th launch, Wheelock et al. 1994), the Spitzer Space Telescope (SSC; 2003 August 25th launch) and the Wide-field Infrared Survey Explorer (WISE; 2009 December 14th launch) satellites all show how powerful infrared space telescopes, with moderate-sized primary mirrors are. We do also note, that although a top NASA priority, the *JWST* is not appropriate for time domain science so, NEOWISE is essentially the key and only dataset we have available here until NEOCam comes online.

NEOCam would survey the Solar System at two simultaneous thermal IR bandpasses but would also provide a synoptic survey of two-thirds of the thermal infrared sky at 4 - $5.2\mu m$ and 6 - $10\mu m$ using a large field of view of 11.56 square degrees.

THE NASA NEAR-EARTH OBJECT CAMERA (NEOCAM)

OVERVIEW: NEOCam is a NASA Planetary mission, currently in Extended Phase A, whose goal is to discover and characterize asteroids and comets, to assess the hazard to Earth from near-Earth objects, and to study the origin, evolution, and fate of asteroids and comets. NEOCam is a single-instrument, 50cm diameter telescope that will observe in two simultaneous channels, called NC1 and NC2, which cover wavelengths of 4.0- $5.2~\mu m$ and 6.0- $10.0~\mu m$, respectively. There are four Teledyne $2k \times 2K$ HgCdTe arrays per channel with 3.00" pixels in each. The entire celestial sphere between ecliptic latitudes of $+40^{\circ}$ to -40° will continually be mapped over the course of the 5-yr mission, and over 12 yr for the design lifetime. NEOCam will provide a synoptic survey of two-thirds of the thermal infrared sky at 4-5.2 microns and 6-10 microns.

CADENCE: Estimates of on-board overheads and resulting orbit quality are still being refined, but the current data cadence is as follows. The observing pattern consists of a four-peat of a six-position dither (a quick sequence of six images with 28s integration time each) with 2h gaps between each repeat. This four-peat will recur ~ 13.2 d later as long as the 75d visibility window is still open. Afterward, there will be a gap of 215d until the next visibility window opens and the pattern begins again. On average in a typical visibility window, there are ~ 23 of these six-position dither sequences (a little less than 6 four-peats), ~ 234 over 5yr, and ~ 562 over 12yr. In addition, observations covering calibration targets with well-known spectra and photometry are expected to be taken periodically to establish zero points and monitor the instrument's photometric stability.

DEPTH: Each of the six-position dither sequences is required to have an S/N=5 sensitivity of 65-120 μ Jy for NC1 and 110-280 μ Jy for NC2, for low to high zodiacal backgrounds. (For comparison WISE achieved 80, 110 and 1000 μ Jy 5 σ point source sensitivities in the $\lambda=2.8-3.8, 4.0-5.2$ and $7.5-17\mu$ m W1, W2 and W3 bands, respectively).

DATA PRODUCTS: NEOCam processing will create images and lists of characterized sources from each individual exposure and each stacked six-dither position sequence. It will also create

³https://neocam.ipac.caltech.edu/

differenced images by subtracting a static reference image, and a list of the characterized transient detections also produced. Because the goal of NEOCam is to provide and characterize moving objects within the solar system, coadd and source extractions over longer timescales are not provided, the one exception being yearly builds to create new static images (without any source detection or characterization) of the sky to use in image differencing. No alerting mechanism is provided for astrophysical transient events.

To realize the full potential of the NEOCam data for astrophysical research, additional data products and alerting infrastructure are needed. For a relatively small investment, NASA can leverage the existing NEOCam data to cover a wide range of extragalactic, time-domain, research.

In particular, extragalactic science has always benefitted from space-based IR operations, and this will continue in the 2020s with JWST, as well as new very wide-field observatories such as NEO-Cam. Here we highlight particular extragalactic science cases all of which have either an infrared time-domain aspect, or that have benefitted from NEOWISE-R data outside the nominal data products.

NEAR-INFRARED VARIABILITY: A CORNERSTONE OF AGN AND QUASAR INVESTIGATIONS IN THE NEXT DECADE AND BEYOND

In AGN, circumnuclear dust absorbs the accretion disk illumination and reradiates the absorbed energy in the IR (e.g. Li 2007). The geometry of the dusty obscuring medium is not known, but whether the dust covers or not the accretion disk from our line of sight, we can observe the AGN as being optically obscured ('type 2') or unobscured ('type 1'). The IR emission at wavelengths longward of $\lambda > 1 \mu m$ accounts for at least 50% of the bolometric luminosity of type 2 AGNs. For type 1 AGNs, ~10% of the bolometric luminosity is emitted in the IR (see e.g. Osterbrock & Ferland 2006; Li 2007). A near-IR "bump" (excess emission above the ~2–10 μm continuum), is generally attributed to hot dust with temperatures around ~1200– 1500K (near the sublimation temperatures of silicate and graphite grains), and is seen in a few type 1 AGNs (Barvainis 1987; Rodriguez-Ardila & Mazzalay 2006).

As discussed in detail in Stern et al. (2005 and Lacy et al. 2004), the lack of strong polycyclic aromatic hydrocarbon emission in powerful AGNs, along with the IR flux $\lambda_{\rm rest} < 5 \mu {\rm m}$ flux of AGNs being dominated by power-law emission rather than a composite stellar spectrum, leads to the AGNs being significantly redder than lower-redshift galaxies.

Even though we can now readily identify AGN from their IR signatures, there are several key outstanding questions:

- Do we have a full accounting for the bolometric energy in AGN?
- What is the geometry of the infrared emitting region of a AGN central engine?
- How does the (UV/optical) emission from the inner accretion disk impact on the infrared emitting region?
- What does IR variability tell us about black hole mass build up?
- What is the deep connection between high-energy neutrinos and AGN blazars?

SUPER-LUMINOUS SUPERNOVA IN AGN TORUS: Assef et al. (2013, 2018a; also see Stern et al. 2012) have led the field in identifying large samples of AGN candidates selected from WISE (for a review of mid-IR AGN selection see Padovani et al. 2017). From their most reliable sample

of AGN candidates, Assef et al. (2018a) presented a sub-sample of 45 objects with the strongest level of IR variability in WISE but with no radio detection in the FIRST survey, implying that they are not blazars. Assef et al. (2018b) presented a detailed study of these 45 objects and found that only seven of them showed significant co-eval optical variability in the Catalina Real-time Transient Survey (CRTS; Drake et al. 2009, ApJ, 696, 870).

Further investigation revealed that in one of these seven optically variable objects, W0948+0318, the optical and IR variability is most likely driven by a super-luminous supernova (SLSN) with a total radiated energy of $E=1.6\pm0.3\times10^{52}~\rm erg$, which makes it one of the most energetic SLSNe ever observed (see Assef et al. 2018b for details). Based on the lack of change in the mid-IR color throughout the transient, they speculate that the SLSN occurred within the torus of the AGN. Additionally, Assef et al. (2018b) identified nine possible analogs to W0948+0318 based on their WISE lightcurves, implying that if they share a similar nature, they are heavily obscured and could not be identifiable without mid-IR time-domain surveys. As the depth and cadence of NEOCam will greatly improve those of WISE, NEOCam is posed to identify a large numbers of similar, possibly even more energetic, transients.

AGN AND QUASAR CENTRAL ENGINES VIA THE "CHANGING LOOK" PHENOMENON: In "Changing-Look quasars" (CLQs), the strong UV continuum and broad hydrogen emission either appear or disappear on observed-frame timescales of months-years (e.g., LaMassa et al. 2015; Macleod et al. 2016; Ruan et al. 2016a, 2016b; Runnoe et al. 2016; Gezari et al. 2017; Yang et al. 2018, Stern et al. 2018, Ross et al. 2018). Given the luminosity of these objects and the structure function, these changes are unexpectedly fast. These timescales can potentially be associated with the viscous timescale (drift time through the accretion disk), the light crossing timescale (critical for reverberation mapping and disk reprocessing) and the dynamical timescale of the BLR. CLQs are thus an ideal laboratory for studying accretion physics, as the entire system responds to a large change in ionizing flux on a human timescale. The physical processes responsible for these changing-look quasars are still debated, but physical changes in the accretion disk structure appear to be the more likely cause rather than changes in obscuration. However, this leads to a irreconcilable breakdown of the classical, thin accretion disk model, leading to what has recently been called the "Quasar Viscosity Crisis" (Lawrence, 2018).

NEW IR INVESTIGATIONS INTO THE CLQ POPULATION: However, we have begun to make progress with new observational experiments and tests. Taking advantage of new IR light-curves from NEOWISE-R (Meisner et al., 2017a,b), we have begun to make in-roads into understanding the CLQ population. This includes identifying objects with rapidly changing IR light-curves and also accretion disk changes, e.g. the z=0.378 quasar SDSS J1100-0053 (Ross et al., 2018) and WISE J1052+1519 (Stern et al. 2018). Using these quasars as archetypes a new model (e.g. Stern et al., 2018, Ross et al., 2018, Ford et al. 2019) suggests a dramatic new picture of the physics of the CLQs governed by processes at the ISCO and the structure of the innermost disk.

Without any changes to te scientific requirements, or mission profile, NEOCam offers a dramatic new dataset for extragalactic time domain astrophysics investigations, including the long term monitoring of the CLQ population that we are identifying today. With infrared emission from AGN associated with structures \sim a few light months to \sim several light years from the central engine accretion disk and photon source, variable AGN observed in the UV/optical during the early/mid 2020s from LSST will be NEOCam extragalactic time domain sources.

NEAR-INFRARED VARIABILITY CASE STUDY: SUPER-LUMINOUS SUPERNOVA IN AGN TORUS From Dou et al. 2016, ApJ, 832, 188:: (!!!) The sporadic accretion following the tidal disruption of a star by a super-massive black hole (TDE) leads to a bright UV and soft X-ray flare in the galactic nucleus. The gas and dust surrounding the black hole responses to such a flare with an echo in emission lines and infrared emission.

VERY HIGH REDSHIFT QUASARS: Very high redshift quasars (VHzQ; defined here to have redshifts $z \ge 5.00$) are excellent probes of the early Universe. This includes studies of the Epoch of Reionization for hydrogen (see e.g., Fan et al., 2006; Mortlock 2016 for reviews), the formation and build-up of supermassive black holes (e.g., Rees 1984; Wyithe & Loeb2003; Volonteri2010; Agarwal et al., 2016; Valiante et al., 2018; Latif et al, 2018; Wise et al., 2019) and early metal enrichment (see e.g., Simcoe et al. 2012, Chen et al. 2017, Bosman et al. 2017).

Using NEOWISE/unWISE data, Wang et al (2018) report the discovery of 16 quasars at $6.4 \lesssim z \lesssim 6.9$, with Chapman & Shanks (2019) reporting two further new $z \gtrsim 6$ quasars. Using DES, VHS and unWISE, Yang et al. (2018) report the discovery of six new luminous quasars at z > 6.4, including an object at z = 7.02, only the fourth quasar yet known at z > 7.

Recently, Ross & Cross (2019) have compiled a database of all spectroscopically confirmed $z \geq 5.00$ quasars, totalling 463 objects (as of 2018-Dec-31). Of these 463 quasars, 283 are detected in the WISE "ALLWISE" W1/2 data release. However, this detection rate increases to 362 in W1 and 308 in W2 in the unWISE catalogs, *i.e.* an increase in detection rate by 28% and 9%, in W1 and W2, respectively (the equivalent to a 5.00 year mission being run for 6.4 and 5.45 years). Arguably even more impressive, is that 17 out of 21 (81%) of the $z \geq 6.70$ quasars and ALL of the four known $z \geq 7.00$ quasars are detected in the unWISE catalog. Thus the impact of NEOWISE-R and NEOCam on the Physics of the Cosmos and Cosmic Origins programs is direct and considerable.

CONNECTING AGN ACTIVITY IN THE IR WITH MULTI-MESSENGER BLAZARS: With the electromagnetic association with GW1708017 (e.g., Abbott et al. 2017a,b,c, Cowperthwaite et al. 2017, Soares-Santos, et al. 2017) and the neutrino emission from the direction of the blazar TXS 0506+056 (IceCube Collaboration; 2018a,b). we have fully entered the era of "multi-messenger astronomy".

Massaro et al. (2011) identified the WISE Blazar Strip (WBS), a region in WISE [3.4]–[4.6]–[12] μ m color–color space where sources dominated by the thermal radiation are separated from those dominated by non-thermal emission, i.e. from the blazar population. D'Abrusco et al. (2012) and Mao et al. (2018) then studied the MIR variability from WISE and NEOWISE-R, respectively, of a large sample of blazars, that had both detected and non-detections by the LAT/Fermi. These authors found that first, Fermi-detected blazars tended to be more variable (in the IR) than non-Fermi-detected blazars, and second, for the Fermi-detected blazars, there are highly significant correlations between the flux densities and spectral indices in the MIR and gamma-ray bands. These results imply that the activity in the MIR and gamma-rays is connected. Thus, we now have a direct connection between extragalactic infrared time domain and neutrino messenger astrophysics.

References

Abbott et al., 2017a, PhRvL, 119p1101A

Abbott et al., 2017b, ApJ, 848, L12

Abbott et al., 2017c, ApJ, 848, L13

Agarwal et al., 2016, MNRAS, 459, 4209

Ashby et al., 2013, sptz.prop10088A

Assef et al., 2013, ApJ, 772, 26

Assef et al., 2015, ApJ, 804,27

Assef et al., 2018a, ApJS, 234, 23

Assef et al., 2018b, ApJ, 866, 26

Barvainis, 1987, ApJ, 320, 537

Bosman et al., 2017, MNRAS, 470, 1919

Chapman & Shanks, 2019, MNRAS, in prep.

Chen et al., 2017, ApJ, 850, 188

Cowperthwaite et al., 2017, ApJ, 848, L17

Dey et al. 2018, AJ accepted, arXiv1804.08657v2

Dou et al., 2016, ApJ, 832, 188

Dou et al., 2017, ApJL, 841, L8

Drake et al. 2009, ApJ, 696, 870

Fan, Carilli & Keating, 2006, ARA&A, 44, 415

French et al., 2018, ApJ, 868, 99

IceCube Collaboration, et al., 2018, Science, 361, 146

IceCube Collaboration, et al., 2018, Science, 361, 147

Jiang et al., 2016, ApJL, 828, L14

Jiang et al., 2017, ApJ, 850, 63

Kozłowski et al., 2010, ApJ, 716, 530

Kozłowski et al., 2016, ApJ, 817, 119

Lacy et al., 2004, ApJS, 154, 166

Lawrence, 2018, Nature Astronomy, 2, 102

Latif et al., 2018, arXiv:1801.07685v1

Lang, 2014, AJ, 147, 108

Lang, Hogg, & Schlegel, 2016, AJ, 151, 36

Li, 2007, ASPC, 373, 561

Mainzer et al., 2011, ApJ, 731, 53

Mainzer et al., 2014, ApJ, 792, 30

Mao et al., 2018, Ap&SS, 363, 167

Massaro et al., 2011, ApJ, 740, L48

Meisner et al., 2017a, AJ, 153, 38

Meisner et al., 2017b, AJ, 154, 161

Meisner et al., 2018a, RNAAS, 2, 1

Meisner et al., 2018b, AJ, 156, 69

Meisner et al., 2018c, RNAAS, 2, 202

Mortlock, 2016, ASSL, 423, 187

Osterbrock & Ferland, 2006, Astrophysics of gaseous nebulae and AGN

Schlafly, Meisner & Green, 2019, ApJS, 240, 30

Simcoe et al., 2012, Nature, 492, 79

Soares-Santos, et al. 2017, ApJ, 848, L16

Stern et al. 2005, ApJ, 631, 163

Stern et al. 2012, ApJ, 753, 30

Stern et al., 2018, ApJ, 864, 27

Padovani et al. 2017, A&ARv, 25, 2

Rees, 1984, ARA&A, 22, 471

Rodríguez-Ardila & Mazzalay, 2006, MNRAS, 367 L57

Ross et al., 2018, MNRAS, 480, 4468

Ross & Cross, 2019, MNRAS, in prep. (draft available here)

Valiante et al., 2018, MNRAS, 474, 3825

van Velzen et al., 2016, ApJ, 829, 19

Volonteri et al., 2010, A&ARv, 18, 279

Wise et al., 2019, Nature, arXiv:1901.07563v1

Wright et al., 2010, AJ, 140, 1868

Wyithe & Loeb et al., 2003, ApJ, 586, 693

Wang, T., et al., 2018, MNRAS, 477, 2943

Wang, F., et al., 2018, arXiv:1810.11926v1

Yan et al., 2019, 1902.04163v1

Yang et al., 2018, arXiv:1811.11915v1