The importance of nebular emission for SED modeling of distant star-forming galaxies

Daniel Schaerer^{1,2} and Stephane de Barros¹

¹Observatoire de Genève, Université de Genève, 51 Ch. des Maillettes, 1290 Versoix, Switzerland

²CNRS, IRAP, 14 Avenue E. Belin, 31400 Toulouse, France

email: daniel.schaerer@unige.ch

Abstract. We highlight and discuss the importance of accounting for nebular emission in the SEDs of high redshift galaxies, as lines and continuum emission can contribute significantly or subtly to broad-band photometry. Physical parameters such as the galaxy age, mass, star-formation rate, dust attenuation and others inferred from SED fits can be affected to different extent by the treatment of nebular emission.

We analyse a large sample of Lyman break galaxies from $z \sim 3-6$, and show some main results illustrating e.g. the importance of nebular emission for determinations of the mass–SFR relation, attenuation and age. We suggest that a fairly large scatter in such relations could be intrinsic. We find that the majority of objects ($\sim 60-70\%$) is better fit with SEDs accounting for nebular emission; the remaining galaxies are found to show relatively weak or no emission lines. Our modeling, and supporting empirical evidence, suggests the existence of two categories of galaxies, "starbursts" and "post-starbursts" (lower SFR and older galaxies) among the LBG population, and relatively short star-formation timescales.

Keywords. galaxies: starburst, galaxies: high-redshift, galaxies: evolution, galaxies: formation

1. Introduction

Until recently the importance of nebular emission on the SED of high redshift galaxies and hence on on our understanding of the physical parameters of these objects was overlooked. For example, when Spitzer started to detect the rest-frame optical part of the spectrum of high-redshift galaxies redshifted into broad-band filters of its IRAC camera at 3.6 and 4.5 μ m, it was soon noted that some of these galaxies showed fairly large Balmer breaks (e.g. Egami *et al.* 2005, Eyles *et al.* 2005). Several authors interpreted the large break as being due to the presence of "old", evolved stellar populations with ages of several hundred Myr (Eyles *et al.* 2005, Labbe *et al.* 2010). If true this would imply the presence of very early galaxy populations, and very large formation redshifts ($z_f \sim 10 - 30$).

However, since emission lines are ubiquituous in star-forming galaxies and since atomic physics causes most of the strong observed lines to be in the (rest-frame) optical part of the spectrum, longward of the Balmer break, nebular emission affects broad-band photometry differentially, and can cause an apparent Balmer break. The importance of this effect for high-z galaxies was pointed out by Schaerer & de Barros (2009), who showed that significantly younger ages could be obtained when accounting for nebular lines.

It has now become clear (Schaerer & de Barros 2010, Ono *et al.* 2010, Lidman *et al.* 2011) that nebular emission (both lines and continuum emission) must be taken into account for the interpretation of photometric measurements of the SEDs of star-forming

21

galaxies such as Lyman-alpha emitters (LAE) and Lyman break galaxies (LBGs) – the dominant galaxy populations at high-z.

Furthermore, as testified by the presence of $Ly\alpha$ emission, a large (and possibly growing) fraction of the currently know population of star-forming galaxies at high redshift shows emission lines (at least $Ly\alpha$!; cf.Ouchi *et al.* 2008, Stark *et al.* 2010 and others).

In parallel a lot of diverse evidence for galaxies with strong emission lines and/or strong contributions of nebular emission to broad-band filters has been found at different redshifts, e.g. by Shim *et al.* (2011), McLinden *et al.* (2011), Atek *et al.* (2011), Trump *et al.* (2011), van der Wel *et al.* (2011).

Here we briefly summarise our method to account for nebular emission in a SED plus photometric-redshift fitting code and present some results obtained from a systematic study of a large sample of $z \sim 3-6$ LBGs.

2. SED modeling

Several evolutionary synthesis models, such as PÉGASE, GALEV and others include nebular emission (cf. Fioc *et al.* 1999, Charlot & Longhetti 2001, Anders & Fritze 2003, Zackrisson *et al.* 2008). However, they were not used to analyse observations of high redshift galaxies.

Our SED fitting tool, described in Schaerer & de Barros (2009, 2010), is based on a version of the *Hyperz* photometric redshift code of Bolzonella *et al.* (2000), modified to taking into account nebular emission. In de Barros *et al.* (2011, hereafter dB11) we consider a large set of spectral templates based on the GALAXEV synthesis models of Bruzual & Charlot (2003), covering different metallicities and a wide range of star formation histories. A Salpeter IMF is adopted. Nebular emission from continuum processes and numerous emission lines is added to the spectra predicted from the GALAXEV models as described in Schaerer& de Barros (2009), proportionally to the Lyman continuum photon production. The intergalactic medium (IGM) is treated with the prescription of Madau (1995).

The free parameters of our SED fits are: redshift z, metallicity Z (of stars and gas), star formation (SF) history described by the timescale τ (i.e. SFR $\propto \exp(-t/\tau)$), the age t_{\star} defined since the onset of star-formation, and attenuation A_V described by the Calzetti law. In some models we also vary the strength of the Ly α line from zero to its maximum predicted by case B (see Schaerer *et al.* 2011). In dB11 we consider 3 sets of SF histories, exponentially declining SF with variable timescales, SFR = const, and rising star-formation following Finlator *et al.* (2011). We use Monte-Carlo simulations to determine probability distribution functions for each parameter/quantity.

3. Impact of nebular emission on physical parameters of star-forming galaxies from $z \sim 3$ to 8

In Schaerer & de Barros (2009) we have demonstrated the effect nebular emission may have on age determinations of high-z galaxies. In Schaerer & de Barros (2010) we have applied our SED fitting tool to $z \sim 6-8$ galaxies recently observed with the new WFC3 camera onboard HST and other, more luminous galaxies. We have shown an overall trend of the star-formation rate (SFR) increasing with stellar mass, albeit with a large scatter. Also, we have shown that the specific SFR may be higher than previously thought, depending on model assumptions. We have also found indications for dust in some galaxies at this redshift, and a possible trend of increasing dust attenuation with galaxy mass. However, since only few of these galaxies are detected beyond $\gtrsim 1.6-2 \ \mu m$, the uncertainties of the physical parameters are fairly large.

To improve on this aspect, and to examine systematically the effects of nebular emission on the physical parameters of distant galaxies, we have examined a large sample of $z \sim$ 3–6 galaxies. Some results from this study (dB11) are highlighted here.

3.1. $z \sim 3-6$ galaxies: photometric data and selection

We have used the GOODS-MUSIC catalogue of Santini *et al.* (2009) providing photometry in the U, B₄₃₅, V₆₀₆, i₇₇₆, z_{850LP}, J, H, K, bands mostly from the VLT and HST, and the 3.6, 4.5, 5.8, and 8.0 μ m bands from the IRAC camera onboard *Spitzer*. Using standard criteria we have selected U, B, V, and i-drop galaxies. To reduce the contamination rate (typically ~ 10–20 %) we have only retained the objects whose median photometric redshifts agree with the targetted redshift range. This leaves us with a sample of 389, 705, 199, and 60 galaxies with median photometric redshifts of $z_{\rm phot} = 3.3$, 3.9, 4.9, and 6.0. See dB11 for more details.

3.2. Results – Two categories of high-z galaxies

One of the first results obtained when applying SED models with/without nebular emission to our large galaxy sample is that the majority of the objects (~ 60–70%) are better fit with nebular emission, irrespectively of the SF history. For the rest, the difference between fits with or without nebular emission is generally minor. The difference between these two categories corresponds overall to objects whose best-fit SED clearly shows nebular lines (for the majority), and weak or no lines for the rest. Empirically this can be verified for $z \sim 3.8-5$ galaxies, where H α falls in the 3.6 μ m filter, whereas the 4.5 μ m filter remains essentially free of strong emission lines. Indeed, for this redshift range we find that the objects best fit with nebular lines show a systematically bluer (3.6-4.5) color than the other category (see de Barros *et al.* 2011b). Our first category strongly resembles the "H α emitters" identified by Shim *et al.* (2011) through their 3.6 μ m excess.

From our modeling we suggest that the two categories correspond to "starburst" and "post-starburst" phases. This is supported by their difference in (instantaneous) SFR, where the objects better fit with emission lines ("starbursts") show on average a higher SFR than the "post-starburst" category (see Fig. 1), and also by an age difference. Interestingly we find a quite similar distribution of galaxies between these categories for all redshifts between $z \sim 3$ and 6.

3.3. Results – Mass–SFR relations and the specific SFR at high-z

The mass-SFR relation of galaxies and its evolution with redshift has drawn of lot of attention during the last few years. Some of the issues debated include the scatter in this relation and its behaviour at $z \gg 3$ (e.g. Daddi *et al.* 2007, Bouche *et al.* 2010).

In Fig. 1 we show the derived SFR from our $z \sim 4$ sample as a function of UV magnitude and stellar mass respectively, and how these relations depend on assumptions on the star-formation histories and on the treatment of nebular emission. The reference model (left panels) assumes SFR=const and ages ≥ 50 Myr, as often assumed in other studies. The derived SFR values are found on and above the SFR(UV) calibration of Kennicutt (1998) indicated by the dashed line, deviations from this line being due to dust attenuation. When nebular emission is treated and the SF history is kept free (among the declining SF histories) both effects contribute to increasing the scatter around the Kennicutt relation (right panels). Models with nebular emission naturally reveal

Figure 1. SFR versus absolute UV magnitude (top) and SFR versus stellar mass (bottom) for the B-drop sample ($z \sim 4$) obtained from models with constant SFR without nebular emission (left panels) and for declining SFH and nebular emission (right panels). Points show the median values for each galaxy and the white solid line encloses the 68% confidence limit of the 2D probability distribution function. White points show the "starburst" objects, black "post-starburst" galaxies. The dashed lines show the SFR(UV) relation from Kennicutt (1998) and the mean SFR- M_{\star} relation of Daddi *et al.* (2007).

a difference in SFR between the two categories discussed above, consistent with the observed color in the IRAC bands (3.6-4.5 μ m).

The derived stellar masses do not strongly depend on the treatment of nebular emission. On average we obtain a reduction of ~ 30-40% for $z \sim 3-4$ and somewhat more (~ 70-80%) at higher redshift.

As shown in Fig. 1 the existence of a tight mass–SFR relation relies on the assumption of constant SFR over long enough timescales ($\gg 100$ Myr). Again for variable SF histories and including nebular emission we find a large scatter (e.g. around the mean relation obtained by Daddi *et al.* (2007) at $z \sim 2$ shown in this Fig.). The median specific SFR (=SFR/ M_{\star}) of $z \sim 3$ –5 galaxies is typically a factor ~ 2 –3 higher when nebular emission is accounted for both for SFR=const and for variable SFHs (cf. de Barros *et al.* 2011b).

3.4. Results – Dust attenuation, galaxy ages and SF histories

Our analysis also yields new information on dust attenuation and on trends with UV magnitude, galaxy mass, redshift etc. For illustration, we show the attenuation A_V versus

 M_{1500} for the U-, B-, and i-drop samples in Fig. 2. A clear evolution of decreasing A_V with redshift is found, both at a given UV magnitude and for the sample average. The exact value of the attenuation depends on model assumptions such as the SF history and of course also on the attenuation law. Taking nebular emission into account does not lead to a systematic shift of the inferred attenuation.

At $z \sim 3$ -4 the median age of galaxies shows a wide range from very young to close to the maximum age allowed by cosmology. Including the effects of nebular emission yields on average somewhat younger ages (as already found in our earlier papers), but does not preclude old ages. No strong evolution of the average galaxy age with redshift is found between $z \sim 3$ and 5 e.g. at fixed UV magnitude or given stellar mass; at higher z our sample appear significantly younger, though.

Interestingly declining SF histories are clearly favoured for the majority of galaxies, as they fit better than models assuming SFR=const or rising SF. As already mentioned above, declining SF histories also provide a natural explanation for the two galaxy categories identified ("starburst" and "post-starburst"). Other arguments, e.g. from galaxy statistics (Lee *et al.* 2009, 2011) or others (Stark *et al.* 2009), also tend to favour short times scales of SF. Timescales and SF histories of high-z galaxies are, however, subject to debate (e.g. Maraston *et al.* 2010, Finlator *et al.* 2011). For more detailed results and discussion of other implications see dB11.

Figure 2. Attenuation A_V as a function of UV magnitude for the $z \sim 3$ (left), 4 (middle), and 6 (right) samples, as determined from models with declining SFHs and accounting for nebular emission. Symbols as in Fig. 1. Note the fairly large scatter of A_V at given $M_{\rm UV}$, and the clear decrease of the attenuation at high redshift.

4. Conclusions

As our previous results on $z \sim 6-8$ galaxies (Schaerer & de Barros 2009, 2010), and the latest study of $z \sim 3-6$ objects (dB11) show, it is important to include the effects of nebular emission in SEDs models when deriving physical parameters from broad-band photometric data. SED models including nebular lines and variable Ly α can also be used to infer trends of Ly α emission from photometric data, as shown in Schaerer *et al.* (2011.

Accounting for nebular emission can lead to significant differences in the inferred age (which tend to become younger), masses (slightly lower), SFR, specific star-formation rate, attenuation and other parameters. We also find that the physical parameters depend quite significantly on the assumed star-formation histories. Our models favour relatively short (or recurrent?) star-formation timescales.

From our analysis of a large sample of high-z galaxies we find that the majority of objects ($\sim 60-70\%$) is better fit with SEDs accounting for nebular emission (with a

contribution proportionally to the Lyman continuum flux). This category of apparently strongly SF objects ("starburst") can also be distinguished empirically from the rest of the LBG population, which are probably closer to "post-starbursts". We suggest that a fairly large scatter could be intrinsic in relations between SFR-mass and others. More detailed results and implications are presented and discussed in dB11.

References

Anders, P. & Fritze-v. Alvensleben, U. 2003, A&A, 401, 1063 Atek, H., et al. 2011, ApJ, in press, arXiv1109.0639 Bolzonella, M., Miralles, J.-M., & Pelló, R. 2000, A&A, 363, 476 Bouche, N., et al. 2010, ApJ, 718, 1001 Bruzual, G. & Charlot, S. 2003, MNRAS, 344, 1000 Charlot, S. & Longhetti, M. 2001, MNRAS, 323, 887 Daddi, E., Dickinson, M., Morrison, G., et al. 2007, ApJ, 670, 156 de Barros, S., Schaerer, D., & Stark, D. 2011, A&A, in preparation (dB11) de Barros, S., Schaerer, D., & Stark, D. 2011, SF2A meeting, arXiv:1111.*** Egami, E., Kneib, J.-P., Rieke, G. H., et al. 2005, ApJ, 618, L5 Eyles, L. P., Bunker, A. J., Stanway, E. R., et al. 2005, MNRAS, 364, 443 Fioc, M. & Rocca-Volmerange, B. 1999, A&A, 351, 869 Finlator, K., et al. 2011, MNRAS, 410, 1703 Kennicutt, Jr., R. C. 1998, ARAA, 36, 189 Labbé, I., González, V., Bouwens, R. J., et al. 2010, ApJ, 708, L26 Lee, K. S., et al. 2009, ApJ, 695, 368 Lee, K. S., et al. 2011, arXiv:1111.1233 Lidman., C., et al. 2011, MNRAS, in press, arXiv1109.1333 Madau, P. 1995, ApJ, 441, 18 Maraston, C., et al. 2010, MNRAS, 407, 830 McLinden, E. M., et al. 2011, ApJ, 730, 136 Ono, Y., et al. 2010, ApJ, 724, 1524 Ouchi, M., Shimasaku, K., Akiyama, M., et al. 2008, ApJS, 176, 301 Santini, P., Fontana, A., Grazian, A., et al. 2009, A&A, 504, 751 Schaerer, D. & de Barros, S. 2009, A&A, 502, 423 Schaerer, D. & de Barros, S. 2010, A&A, 515, A73 Schaerer, D., & de Barros, S., & Stark, D. 2011, A&A, in press, arXiv1110.4398S Shim, H., Chary, R.-R., Dickinson, M., et al. 2011, ApJ, 738, 69 Stark, D. P., Ellis, R. S., Bunker, A., et al. 2009, ApJ, 697, 1493 Stark, D. P., Ellis, R. S., Chiu, K., Ouchi, M., & Bunker, A. 2010, MNRAS, 408, 1628 Trump, J. R., et al. 2011, ApJ, in press, arXiv1108.6075 van der Wel, A., et al. 2011, ApJ, in press, arXiv1107.5256 Zackrisson, E., Bergvall, N., & Leitet, E. 2008, ApJ, 676, L9

Discussion

LEITHERER: Prior to ionizing any gas, a stellar far-UV photon can be absorbed by dust. For instance, some codes like PEGASE assume a certain fraction of photons are absorbed by dust, whereas others like starburst99 assume a fraction of zero. Isn't this an additional free parameter?

SCHAERER: Yes, in principle of course. Currently we're assuming that all Lyman continuum photons contribute to the nebular emission, which gives good fits (better than without nebular emission) in many cases. This of course maximises the contribution of nebular emission. We may explore variations of this parameter in the future.