

Antonio Hernán-Caballero (UCM, Madrid)

Evanthia Hatziminaoglou (ESO)

Almudena Alonso-Herrero (CAB, Madrid)

Silvia Mateos (IFCA, Santander)

Spectral components of quasar emission

Near-IR range (1-3µm) important for understanding quasars:

- accretion disk
- dusty torus

Models for the disk and dust emission at NIR wavelengths are uncertain

Components of NIR emission spatially unresolved

Variation in the slope of the NIR emission

Mateos+16

10.0

Observed-frame wavelength [µm]

0.10

0.01

0.1

Luminous (ν L ν (3 μ m)>10^{45.5}) type 1 quasars:

- foreground extinction negligible at >1µm
- peak stellar contribution < 10%
- → intrinsic variation in NIR spectrum

¿diferences in dust spectrum? ¿or differences in dust/disk luminosity ratio?

Objective

To perform a careful **subtraction** of the **disk emission** in a sample that is **free** from **stellar** contamination to reveal the actual **shape** of the **dust emission** and its **dependence** with other **AGN properties**

Luminous quasar sample

Sample selection criteria

- Spitzer/IRS spectrum in CASSIS v7 (Lebouteiller et al. 2011)
- * Optical spectroscopic redshift
- Type 1 AGN classification
- Full spectroscopic coverage in 2.5-5µm (restframe)
- * vL_v (3µm) > 10^{45.5} erg/s

76 z>1 quasars with Spitzer/IRS 9 z<0.2 quasars AKARI + Spitzer/IRS

Broadband data

* Optical: SDSS DR12 ugriz (71) + NED

* Near-IR: UKIDSS YJHK (24), VHS JHKs (14), 2MASS JHK (38) + NED

* Mid-IR: WISE 3.4, 4.6, 12, 22µm (85)

85% of sources with 7-8 points in restframe UV-optical (0.1-1µm)

Fitting the accretion disk

UV-optical = broken power-law + emission lines

→ too many free parameters

Fit 0.15-0.85µm SED with empirical quasar template SED variation reproduced with extinction

→ only 2 free parameters!

template: composite of 74 luminous (L_{bol} >10^{46.2} erg/s) quasars at 1.5<z<3.5 (**Shen 2016**)

extinction law: SMC bar

Results:

very good fits!
-0.1<Av<0.9 [90% with Av<0.4]
<Av>=0.05

Av obtained is relative to that in the quasar template

NIR emission from the disk (I)

We extend the Shen composite with α =1/3 power-law scaled to match 0.3-0.6µm spectrum

Prediction for locally heated optically thick disk: $\mathbf{f}_{\nu} \propto \nu^{1/3}$ (Sakura & Sunyaev 74)

→ confirmed by polarized light observations

NIR emission from the disk (II)

- Large source-to-source variation in disk contribution to NIR emission
- Variation due to differences in dust/disk luminosity ratio

NIR emission from the dust

- Remove disk component (power-law extrapolation)
- Fit restframe 1.7-8.4µm with 2 blackbodies:

 T_{warm} = 150-800 K & T_{hot} = 800-2000 K

Good fits overall, but systematic excess at 1-1.5µm over disk+dust model NIR excess = 40% (median) of total flux @1.2 μ m \rightarrow

10.0

Origin of the NIR excess

Hypothesis tested:

- o) problems in photometry (calibration, apertures...) \rightarrow no redshift dependence
- 1) stellar emission in the host → no correlation with AGN luminosity
- 2) extra emission from the disk \rightarrow no anti-correlation with NIR/optical ratio
- 3) extra emission from the dust → correlation with NIR/optical ratio

Composite spectra

High S/N composite spectrum shows hydrogen lines, PAH features No dependence of spectral shape with AGN luminosity Weak dependence with dust/disk ratio → variation in covering factor

Quasar template

 λ <0.85µm: median disk model (Shen template+Av)

0.85< λ <1.7μm: median broadband SED λ >1.7μm: AKARI+IRS quasars composite

separate templates for disk and dust components

our template is the only one with full spectroscopic coverage of 3µm bump

Conclusions

- * Variation in NIR spectral index caused by dust-to-disk luminosity ratio
- Single quasar template + Av reproduces variation in UV-optical SED
- * α=1/3 disk + 2 blackbody dust provides good fit to 1.7-8.4μm spectrum
- NIR excess (1-1.5µm) caused by extra hot dust not included in model
- * Hydrogen recombination lines and PAH bands detected in composite
- No luminosity dependence in NIR-MIR composite spectrum
- * High dust-to-disk ratio → redder 1.7-10µm spectra
- We provide first quasar composite with full coverage of 3µm bump

Further info:

Hernán-Caballero et al. 2016, MNRAS submitted (astro-ph/1605.04867)