


**HAL**  
open science

# The quasar epoch and the stellar ages of early-type galaxies

A. Cattaneo, M. Bernardi

► **To cite this version:**

A. Cattaneo, M. Bernardi. The quasar epoch and the stellar ages of early-type galaxies. Monthly Notices of the Royal Astronomical Society, 2003, 344 (1), pp.45-52. 10.1046/j.1365-8711.2003.06778.x . hal-00014524

**HAL Id: hal-00014524**

**<https://hal.science/hal-00014524>**

Submitted on 16 Dec 2020

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

# The quasar epoch and the stellar ages of early-type galaxies

A. Cattaneo<sup>1</sup>\* and M. Bernardi<sup>2</sup>

<sup>1</sup>*Institut d'Astrophysique de Paris, 98bis Boulevard Arago, 75014 Paris, France*

<sup>2</sup>*Department of Physics, Carnegie Mellon University, Pittsburgh, PA 15213, USA*

Accepted 2003 May 4. Received 2003 April 24; in original form 2003 February 19

## ABSTRACT

We investigate the hypothesis that quasars formed together with the stellar populations of early-type galaxies. This hypothesis – in conjunction with the stellar ages of early-type galaxies from population synthesis models, the relation of black hole mass to bulge velocity dispersion, and the velocity dispersion distribution of spheroids from the Sloan Digital Sky Survey – completely determines the cosmic accretion history of supermassive black holes and the redshift evolution of the characteristic luminosity. On the other hand, the precise shape of the luminosity function of quasars depends on the light curve of quasars and – in the optical, but not so much in X-rays – on the covering factor of the dust surrounding the active nucleus. We find a plausible set of assumptions for which the coeval formation of supermassive black holes and elliptical galaxies is in good agreement with the observed *B*-band and X-ray luminosity functions of quasars.

**Key words:** galaxies: elliptical and lenticular, cD – quasars: general – X-rays: galaxies.

## 1 INTRODUCTION

Several pieces of evidence point to a link between quasars and the formation histories of elliptical galaxies.

(i) Spectrophotometric studies of the host galaxies of optical quasars show isophotal profiles consistent with the  $r^{1/4}$  law and show colours consistent with red old stellar populations (McLure et al. 1999; Nolan et al. 2001).

(ii) A comparable number of active galactic nuclei are embedded in dusty, violently interacting, starbursting systems, which are thought to be the progenitors of elliptical galaxies.

(iii) The comoving density of bright quasars drops dramatically after  $z \sim 2$ . By that time, the stellar populations of bright ellipticals have been formed. In contrast, star formation in discs extends to much lower redshifts.

(iv) There is mounting evidence for ubiquitous supermassive black holes (SMBHs) in the nuclei of spheroids with a tight correlation of the form  $M_{\bullet} \propto \sigma^n$  between the black hole (BH) mass  $M_{\bullet}$  and the velocity dispersion of the host galaxy  $\sigma$  (Ferrarese & Merritt 2000; Gebhardt et al. 2000a,b; Merritt & Ferrarese 2001a,b; Tremaine et al. 2002). BHs found in spiral galaxies are much less massive (Salucci et al. 2000).

The existence of a link between quasars and elliptical galaxies is thus difficult to dispute. However, the fuelling mechanism and the timing of the active phase are still not well understood. In the hierarchical picture for galaxy formation, it is natural to assume that the active phase coincides with the mergers responsible for de-

termining the elliptical morphologies (Cattaneo, Haehnelt & Rees 1999; Kauffmann & Haehnelt 2000; Haehnelt & Kauffmann 2000; Cattaneo 2001; Kauffmann & Haehnelt 2002; Volonteri, Haardt & Madau 2002). The active phase may not coincide with the epoch of star formation if much of the gas mass has already formed stars before the mergers. Kauffmann & Haehnelt (2000) succeeded in reproducing a good agreement with the luminosity function of quasars over the magnitude range of  $-28 < M_B < -25$ . They were also able to reproduce the qualitative evolution of the luminosity function with redshift, but they could not account for the observed sharp decline in the comoving density of quasars at  $z \lesssim 2$  (fig. 9 of Kauffmann & Haehnelt 2000). In the hierarchical model, the cooling of pristine gas forms larger and larger galaxies at low redshift. That partly compensates for the decrease in the merging rate and the consumption of gas by star formation, and has been indicated as the most plausible cause for this discrepancy.

Granato et al. (2001) explored the alternative assumption that quasars were formed monolithically together with, or just after, the stellar populations of elliptical galaxies. They started from the observed luminosity function of quasars, and used the assumption of the joint formation of quasars and spheroids to derive the rate of formation of spheroids at high redshift. The predicted contribution of spheroids to Submillimetre Common-User Bolometer Array (SCUBA) counts was found to be in agreement with the existing data. The Granato et al. model is phenomenological because of the lack of a model to incorporate monolithic collapse into cold dark matter cosmologies.

This paper continues the approach of Granato et al. Our main aim is to determine if the assumption that quasars were formed together with the stellar populations of elliptical galaxies is consistent with the observed luminosity function of optical quasars. The

\*E-mail: cattaneo@iap.fr

ingredients of the paper are: (i) the relation of BH mass to bulge velocity dispersion; (ii) the velocity dispersion distribution of spheroids; and (iii) the stellar ages of ellipticals inferred from population synthesis models. In Section 2, we combine these ingredients to construct our model of the luminosity function of quasars. In Section 3, we compare our model luminosity function with the pure luminosity evolution model of Boyle et al. (2000) and the X-ray data of Cowie et al. (2003).

As a final point before we start, it is important to clarify that we do not think of monolithic collapse as an alternative to hierarchical structure formation. When we write that massive ellipticals were formed monolithically at high redshift, we just mean that they have been passively evolving since  $z \sim 2$  (e.g. Bernardi et al. 2003b,c,d). This is not in conflict with the merging scenario, if the mergers in which the stellar populations of these galaxies were formed happened at  $z \gtrsim 2$ . Similarly, when we write that quasars were formed together with the stellar populations of ellipticals, we do not mean that the processes of BH accretion and star formation are synchronous. We just mean that if there is a delay of one with respect to the other, this delay is short in comparison with the age of the Universe. However, the delay can be significant in relation to the star formation time-scale or the quasar lifetime, and this would have important consequences if we tried to predict the colours and infrared/submillimetre properties of quasar hosts (e.g. Archibald et al. 2002). See also Romano et al. (2002) and the new observations by Dietrich et al. (2003) and Baldwin et al. (2003) for a discussion of the quasar timing in relation to the star formation history of the host galaxy.

## 2 A MONOLITHIC COLLAPSE MODEL OF THE LUMINOSITY FUNCTION OF QUASARS

### 2.1 Ingredients

In this section, we shall develop a monolithic collapse model for the observed luminosity function of quasars and their evolution.

In our model, quasars have a distribution of masses  $M_\bullet$  and times of formation  $t_f$  (throughout this paper, ‘time’ means ‘look-back time’). Quasars do not shine before their time of formation. At  $t < t_f$ , quasars shine with bolometric luminosity

$$L_{\text{bol}}(t) = L_{\text{bol}}(M_\bullet, t_f, |t - t_f|). \quad (1)$$

The luminosity function at  $t$  is the sum of the contributions from all quasars of all masses that formed at earlier times than  $t$ . Therefore, two elements combine to determine the luminosity function of quasars in our model: (i) the joint distribution of  $M_\bullet$  and  $t_f$ ; and (ii) the quasar light curve [equation (5)].

The goal of this paper is to test the hypothesis that the distribution of  $M_\bullet$  and  $t_f$  is determined by the distribution of velocity dispersions and stellar ages of elliptical galaxies. We note that this hypothesis only enters point (i). Instead, the two physical quantities that determine the light curve are the lifetime and the radiative efficiency of quasars. Our strategy is therefore as follows. First, we use the early-type galaxy sample in the Sloan Digital Sky Survey (SDSS) (Bernardi et al. 2003a) to infer a joint distribution for  $M_\bullet$  and  $t_f$  (Section 2.2). Then we determine what light curve gives a good fit to the observed blue luminosity function, when taken in combination with this distribution. The idea is that if we find a good fit by using a quasar lifetime and a radiative efficiency which are consistent with those favoured by the literature, then we have an argument for believing that we have a tenable model for the distribution of masses and formation times of SMBHs.

### 2.2 Black hole formation times and masses from the SDSS

Our model relates the masses and formation times of quasars to those of early-type galaxies. We discuss the distribution of quasar masses first, and then discuss the distribution of formation times at fixed mass.

BHs of mass  $M_\bullet$  are thought to form in galaxies with velocity dispersion  $\sigma$  given by

$$M_\bullet = 1.7 \times 10^8 h_{65}^{-1} \sigma_{200}^5 M_\odot \quad (2)$$

( $\sigma_{200} \equiv \sigma/200 \text{ km s}^{-1}$ ). Therefore, if the distribution of stellar velocity dispersions is known, the distribution of BH masses can be obtained by a change of variables. The power of  $\sigma_{200}$  in equation (2) is still controversial. We have used a power of 5 because it gives the best fit to the luminosity function of quasars (see the next section), but a power of 4 would still give an acceptable fit to the luminosity function, especially if one re-adjusts the stellar ages within their large margins of error.

Bernardi et al. (2003a) present a sample of nearly 9000 early-type galaxies at redshifts  $z < 0.3$ , selected from the SDSS using morphological and spectral criteria. In a series of papers, they study the properties of early-type galaxies, such as the luminosity function; various early-type galaxy correlations in multiple bands (Bernardi et al. 2003b); the Fundamental Plane and its dependence on wavelength, redshift and environment (Bernardi et al. 2003c); and the colours, and how the chemical composition of the early-type galaxy population depends on redshift and environment (Bernardi et al. 2003d). In this SDSS sample, the distribution of the velocity dispersion  $\sigma$  is

$$N(\sigma) d\sigma = 1.388 \times 10^{-3} h_{65}^3 \left( \frac{\sigma}{94.4 \text{ km s}^{-1}} \right)^{6.3} \times \exp \left[ - \left( \frac{\sigma}{94.4 \text{ km s}^{-1}} \right)^2 \right] \frac{d\sigma}{\sigma} \quad (3)$$

(Sheth et al. 2003). By inserting the  $M_\bullet(\sigma)$  variable transformation into the  $N(\sigma)$  from the SDSS, we have a model for the distribution of  $M_\bullet$ .


The next step is to determine the distribution of formation times. We assume that this is given by the distribution of formation times for the stellar populations of early-type galaxies. As we describe below, this too can be determined from the SDSS sample.

The signal-to-noise ratios of the spectra in the SDSS sample are substantially smaller than the  $S/N \sim 100$  required to estimate the Lick indices reliably. One of the results of Bernardi et al. (2003d) is a library of 182 co-added spectra which contains spectra that represent a wide range of early-type galaxies. Specifically, galaxies were divided into six bins for each of the following five quantities/characteristics: luminosity, velocity dispersion, size, redshift and environment. The spectra in each bin were co-added (this was a straight average, i.e. no weighting by  $S/N$  was used). The bin sizes were chosen to be small enough so that each composite spectrum was truly representative of galaxies with similar properties, but large enough to ensure that the resulting co-added spectra had  $S/N > 50$  (the mean  $S/N$  per pixel was 129, with an rms scatter of 37; the maximum  $S/N$  was 238). The co-added spectra were used to obtain reliable estimates of absorption-line strengths and to investigate the chemical evolution and star formation histories of early-type galaxies.

By comparing the measured line indices ( $Mgb$  and  $H\beta$ ) reported in table 4 of Bernardi et al. (2003d) to the single-burst stellar population models of Worthey (1994), it is possible (by linear

interpolation) to determine the age and the metallicity of each spectrum. There are at least two caveats associated with these age estimates. First, the age estimates make use of models which assume that the bulk of the stellar population formed in a single burst. Secondly, the models assume solar values for the ratio of  $\alpha$ -element abundances relative to iron, whereas early-type galaxies have  $[\alpha/\text{Fe}]$  enhanced relative to the solar value. Bernardi et al. (2003d) describe a simple correction for this, but their correction is by no means secure. However, by applying this simple correction, the resulting galaxy age estimates given by the diagram detailing  $\text{Mgb}$  and  $\text{H}\beta$  are consistent with the ages obtained by using the measurements of  $\text{Fe}$  and  $\text{H}\beta$ . In addition, the resulting age estimates from galaxies in different redshift bins are consistent with one another, once the cosmic time difference between different redshifts has been accounted for. This suggests that these single-burst ages offer at least a self-consistent picture of the passive evolution of the early-type galaxy population. These age estimates are also consistent with the evolution of the luminosity function (Bernardi et al. 2003b), the colours (Bernardi et al. 2003d) and the Fundamental Plane (Bernardi et al. 2003c). It is these single-burst ages which we use in what follows.

Table 4 of Bernardi et al. (2003d) also provides the velocity dispersion,  $\sigma$ , and the redshift of the spectra. Thus, for each redshift bin, we can compute the mean age as a function of velocity dispersion. The result is shown in Fig. 1. Open squares show the measurements from spectra at  $z < 0.075$ ; filled circles refer to spectra in the redshift interval  $(0.075 < z < 0.1)$ . The error bars show the rms scatter divided by  $\sqrt{N}$ . Notice that there is a strong correlation between stellar velocity dispersion and age: the galaxies with the highest values of


**Figure 1.** The stellar age–velocity dispersion relation in the galaxy sample of Bernardi et al. (2003d). Open squares correspond to  $z < 0.075$ ; filled circles correspond to  $0.075 < z < 0.1$ . The solid line shows the expected mean age– $\sigma$  relation if the stars and the SMBHs of elliptical galaxies were formed at the same cosmic time [equations (2) and (9); see Section 3]. The dashed line [equation (4)] is a fit to the stellar ages of ellipticals (shown by the points with error bars). This fit is used to calculate the optical luminosity function (Fig. 2) and the cosmic accretion rate (Fig. 4) of quasars. The dotted lines correspond to a spread of  $\pm 2$  Gyr about the dashed line.

$\sigma$  contain the oldest stellar populations. Other analyses of the stellar populations of early-type galaxies come to a similar conclusion. For example, Thomas, Maraston & Bender (2002) find a similar trend, although the actual ages they report are slightly older. If we use their models to estimate ages in the SDSS data, then we also find higher formation redshifts, and a shallower relation between age and  $\sigma$ .

The dashed line in Fig. 1 shows a simple fit to the relation between age and  $\sigma$ :

$$\bar{t} = \left[ 12.05 - 45 \left( \log \frac{\sigma}{339 \text{ km s}^{-1}} \right)^2 \right] \text{ Gyr.} \quad (4)$$

Fig. 1 also shows that there is a spread in ages at a fixed velocity dispersion of  $\Delta t \sim 2$  Gyr, which is approximately independent of  $\sigma$  (the dotted lines show  $\bar{t} \pm \Delta t$ ). We assume that this spread is Gaussian. Thus, the SDSS sample provides us with a measurement of the joint distribution of early-type galaxy velocity dispersions and formation times. We now have a model for the joint distribution of BH masses and formation times which we can use to construct our model of the quasar luminosity function.

### 2.3 The quasar light curve

We assume that a quasar of mass  $M_\bullet$  which forms at  $t_f$  shines at  $t \leq t_f$  with luminosity

$$L_{\text{bol}} = \dot{m}_0 L_{\text{Edd}}(M_\bullet) \exp\left(-\frac{|t - t_f|}{t_{\text{QSO}}}\right), \quad (5)$$

where  $L_{\text{Edd}}$  is the Eddington luminosity and  $\dot{m}_0 < 1$  is a free parameter, which may depend on  $M_\bullet$  and  $z$ . This is our way of specifying equation (1). Here,

$$t_{\text{QSO}} = 0.44 \frac{\epsilon}{\dot{m}_0} \text{ Gyr} \quad (6)$$

is the characteristic lifetime of quasars determined by the condition  $\int L_{\text{bol}} dt = \epsilon M_\bullet c^2$ , where  $c$  is the speed of light and  $\epsilon \sim 0.1$  is the radiative efficiency of quasars.

In reality, the quasar light curve will not be a simple function like that in equation (5). Very probably, there will be two phases: a rising part, in which the luminosity is limited by the rate at which the BH can grow (the Eddington limit); and a fading part, in which the luminosity drops as the quasar runs out of fuel. Here, we do not follow the mass growth of the BH, so we do not have the mass as a function of time. Instead, we take a model light curve  $L_{\text{bol}}(t)$  – such as that given by equation (5) – which contains a number of free parameters, including the final BH mass  $M_\bullet$ . The careful reader will have noticed that, with this modelling,  $L_{\text{bol}}$  can never be equal to  $L_{\text{Edd}}(M_\bullet)$ , if the Eddington limit is to be respected, because a quasar cannot have already reached its final mass at the peak of its activity. We choose this model because  $L_{\text{Edd}}(M_\bullet)$  is the best estimate of the order of magnitude of the maximum luminosity a quasar can ever have. Any constant of proportionality will be reabsorbed in the value of  $\dot{m}_0$ .

The conversion of bolometric luminosities into blue magnitudes and X-ray luminosities is performed by assuming the spectral energy distribution in Elvis et al. (1994), for which a bolometric luminosity of  $L_{\text{bol}} = 1.3 \times 10^{46} \text{ erg s}^{-1}$  corresponds to a blue magnitude of  $M_B = -25$  and a total luminosity in the 2–8 keV band of  $L_X = 4 \times 10^{44} \text{ erg s}^{-1}$ . Also notice that this is the emission corresponding to a quasar of  $M_\bullet = 10^8 M_\odot$  which is radiating at the Eddington limit.

In Section 2.5, we shall tune the free parameters  $\epsilon$  and  $\dot{m}_0$  to fit the observed blue luminosity function, given the joint distribution of  $M_*$  and  $t_f$  determined in Section 2.2.

## 2.4 Luminosity-dependent obscuration

There is one final subtlety that we must incorporate into our model of the quasar luminosity function.

The development of spectropolarimetry imaging (see Antonucci 2002), the discovery of type 2 quasars in X-ray surveys (e.g. Norman et al. 2002) and the infrared spectroscopy of ultraluminous infrared galaxies (see Sturm et al. 1997; Lutz 2000) and radio galaxies (Hill, Goodrich & De Poy 1996) have all shown that many quasars do not contribute to optical counts because of the presence of various sorts of absorbers along the line of sight: dusty tori, narrow-emission-line clouds, clouds of gas in the host galaxy, etc. (see Rowan-Robinson 1995). Scheuer (1987) and Barthel (1989) used the dusty torus model to propose that radio-loud quasars and radio galaxies are the same type of object – the former observed pole-on, the latter with the axis of the torus close to the plane of the sky. In this way, they successfully extended to radio sources the orientation model introduced by Antonucci & Miller (1985) to unify type 1 and 2 Seyfert galaxies.

There is evidence that the ratio of obscured to unobscured quasars is a function of the bolometric luminosity. For example, for radio-loud objects, Lawrence (1991) found that, at the highest radio luminosities, the numbers of broad-line and narrow-line quasars are about even, whereas the ratio of narrow-line and reddened broad-line quasars is substantially higher at lower radio powers. His explanation was that, as the quasar grows more and more powerful, it heats the surrounding dust to the point of sublimation. Consequently, the dusty torus is eroded from within and opens up its angle. This is called the receding torus model, and predicts that the tangent of the opening angle of the torus scales as a power of the radio luminosity.

Whereas the absorbing material may not always have the form or the geometry of a dusty torus, the finding that the fraction of broad-line quasars is much lower at lower source power is strongly supported by recent X-ray studies. An extremely deep ( $\sim 1$  Ms) *Chandra* X-ray study of the *Hubble Deep Field North* and its environs has resolved 90 per cent of the X-ray background from the targeted sky area into 370 discrete X-ray sources (Brandt et al. 2001). Barger et al. (2002) have been able to collect good quality optical spectra – and therefore spectroscopic redshifts – for 170 of these sources. It is obvious from this work and from another more recent paper of the same group (Cowie et al. 2003) that broad emission lines are much more common in objects that are very luminous in hard X-rays. The majority of objects with low hard X-ray luminosity show absorption features at soft X-rays, consistent with very large column densities ( $N_H > 10^{23}$  cm $^{-2}$ ) as well as very steep (highly absorbed) infrared/optical spectra, when compared with the median spectral energy distribution of Elvis et al. (1994). Also see Mainieri et al. (2002) for the relationship between X-ray absorption and optical reddening/obscuration.

In our Monte Carlo simulations, we assume that the probability of a quasar being observed is proportional to the opening cone of a torus, the opening angle  $\theta$  of which is determined by the relation

$$\tan \theta = (L_{\text{bol}}/L_{\pi/4})^\eta, \quad (7)$$

independently of whether that is the real geometry of the obscuring screen. Here, we treat  $L_{\pi/4}$  and  $\eta$  as two additional free parameters, besides  $\epsilon$  and  $\dot{m}_0$ , which we use to fit the observed blue luminosity function of quasars. In a forthcoming publication, Cattaneo et al.

(in preparation) will analyse the fraction of obscured quasars as a function of  $L_{\text{bol}}$  for X-ray selected quasars.

## 3 COMPARISON WITH THE OBSERVED OPTICAL AND X-RAY LUMINOSITY FUNCTIONS

Following Boyle, Shanks & Peterson (1988), it is usual to fit the blue luminosity function of quasars to a double-power-law function of the form

$$\phi(M_B, z) = \frac{\phi_*}{10^{0.4[M_B - M_B(z)](\alpha+1)} + 10^{0.4[M_B - M_B(z)](\beta+1)}}, \quad (8)$$


where the only dependence on redshift is in the characteristic magnitude  $M_B = M_B(z)$  at which the exponent of the power changes (pure luminosity evolution).

Boyle et al. (2000) have analysed over 6000 quasars from the 2dF Quasi-Stellar Object (QSO) Redshift Survey. For a cosmology with  $\Omega = 0.3$  and  $\Lambda = 0.7$  (assumed throughout this paper), their best-fitting parameters are  $\phi_* = 2.9 \times 10^{-6} h_{65}^5$  Mpc $^{-3}$  mag $^{-1}$ ,  $\alpha = -1.58$ ,  $\beta = -3.41$ , and

$$M_B(z) = -22.08 - 2.5(1.36z - 0.27z^2) + 5 \log h_{65}. \quad (9)$$

Here,  $h_{65} \equiv H_0/65$  km s $^{-1}$  Mpc $^{-1}$ . The lines in Fig. 2 show the pure evolution model of Boyle et al. from  $z = 2.3$  (upper solid line) to  $z = 0.61$  (lower dashed line).

Our best fit to the pure luminosity evolution model of Boyle et al. (2000) is shown by the symbols in Fig. 2 (open squares, filled circles and hexagons), and is obtained for a BH radiative efficiency of  $\epsilon = 0.1$  and a power of  $\eta = 0.88$  in the scaling of the torus opening angle with luminosity [equation (7)]. To obtain the best fit, we normalize the relation between the opening angle and the luminosity, which means that we set the value of  $L_{\pi/4}$  so that a quasar with  $M_B = -24$  has a 50 per cent chance of being observed. We find no need to change these three quantities ( $\epsilon$ ,  $\eta$ ,  $L_{\pi/4}$ ) with redshift. Instead,


**Figure 2.** Simulated blue luminosity functions of quasars. Open hexagons correspond to  $0.61 < z < 0.93$ ; filled circles correspond to  $1.1 < z < 1.5$ ; open squares correspond to  $1.8 < z < 2.3$ . The lines are shown for comparison and give the pure luminosity evolution phenomenological model of Boyle et al. (2000, equations 8–9).

to find a good fit, we need to allow for a dependence on redshift in the value of  $\dot{m}_0$ . We find good agreement with the luminosity function of Boyle et al. if low-redshift quasars begin their growth at a lower fraction of the Eddington limit, or, put in other words, if the lifetime of quasars is longer at low redshift. The best agreement with the observations is for  $\dot{m}_0 = 0.7$  at  $z \sim 2$ ,  $\dot{m}_0 = 0.4$  at  $z \sim 1.3$ , and  $\dot{m}_0 = 0.2$  at  $z \sim 0.7$ – $0.8$ . We shall comment on this finding in Section 5. We only fit the luminosity function at  $z < 2.3$  because using the model at higher redshifts is equivalent to extrapolating the fit provided by equation (4) to  $\sigma > 250 \text{ km s}^{-1}$  (see Fig. 1), and it is not clear that this extrapolation is warranted.

As a check, we show that the evolution of the characteristic blue luminosity in the Boyle et al. model is directly consistent with the  $\sigma$ –age relation for early-type galaxies. For this purpose, let us call  $L_{\text{bol}}(z)$  the characteristic luminosity as a function of redshift, which we infer from equation (9) by using the bolometric corrections in Elvis et al. (1994). We use the Eddington limit to associate a characteristic BH mass  $M_\bullet$  to a characteristic luminosity  $L_{\text{bol}}$ . Similarly, we use our model cosmology ( $\Omega = 0.3$ ,  $\Lambda = 0.7$  and  $h_{65} = 1$ ) to calculate the look-back time  $t$  of an event at redshift  $z$ . Hence we have determined  $M_\bullet(t)$ , the characteristic mass of quasars that form at look-back time  $t$ . With this double transformation and by using equation (2), which relates the BH mass to the velocity dispersion, the function  $M_B(z)$  of equation (9) becomes the function  $\sigma(t)$  displayed as the solid line in Fig. 1. This figure shows consistency between the  $\sigma$ –age relation of early-type galaxies derived from the stellar population synthesis models and the cosmic evolution of the characteristic luminosity of quasars. The solid line turns back at  $\log(\sigma/\text{km s}^{-1}) \simeq 2.36$  because  $M_B(z)$  reaches a minimum at  $z \simeq 2.52$ . The point is that the blue luminosity function of bright quasars rises up to  $z \sim 2.5$  and then drops. In our model, we interpret this as consequence of the fact that  $\bar{t}(\sigma)$  reaches a maximum at  $\bar{t}_{\text{max}} \sim 12 \text{ Gyr}$  because it is difficult for a galaxy with  $\log(\sigma/\text{km s}^{-1}) \gtrsim 2.5$  to be assembled in less than  $\sim 2.5 \text{ Gyr}$  (in the cosmology used for this paper, the age of the Universe is 14.46 Gyr). Only a Gaussian tail of increasingly rarer galaxies forms at  $t > \bar{t}_{\text{max}}$ . So, in our model, the luminosity function drops at  $z \gtrsim 2.5$  because the number of quasars – and not their characteristic luminosity – drops. However, in the Boyle et al. pure luminosity evolution model, a fall in the characteristic luminosity is the only way to reproduce the decrease of the blue luminosity function. Consequently, we do not think of the discrepancy at  $\log(\sigma/\text{km s}^{-1}) > 2.36$  as a failure of our model. Moreover, we remark that, in our model, a large fraction of the quasars at look-back time  $t \sim 11.5 \text{ Gyr}$  are in galaxies with  $\log(\sigma/\text{km s}^{-1}) \sim 2.3$  and not  $\log(\sigma/\text{km s}^{-1}) \sim 2.4$ . This is because the former are much more numerous than the latter [equation (3)] and because we have assumed that there is a large spread ( $\sim 2 \text{ Gyr}$ ) around  $\bar{t}$  (see the comment at the end of this section). It can be argued that the test performed in this paragraph is redundant, because if our model reproduces the luminosity function and its redshift evolution, then it also reproduces automatically the redshift evolution of the characteristic magnitude at which the slope of the luminosity function changes. However, the interesting point of this check is that the comparison in Fig. 1 is independent of any free parameter. So the comparison in Fig. 1 probes the distribution of BH masses and formation times directly, independently of the details of the light curve (as long as  $\dot{m}_0$  is not much smaller than 1).

A comparison of Figs 2 and 3 shows that whereas equation (4) is the driving factor in determining the evolution of the comoving density of bright quasars, the evolution of faint sources is almost entirely driven by the assumption made about the obscuration.


**Figure 3.** Simulated X-ray luminosity function of quasars at  $0.1 < z < 1$  (dashed line) and  $2 < z < 4$  (solid line) compared with the data points from Cowie et al. (2003).

Now all parameters are fixed and we no longer have any freedom for adjusting the X-ray luminosity function. With the bolometric correction for the X-band inferred from the Elvis et al. (1994) spectral energy distribution and by assuming that we can neglect X-ray absorption, we find the X-ray luminosity function shown by the lines in Fig. 3, which we compare with the data points of Cowie et al. (2003) from the *Chandra Deep Field North* (CDFN). The difference between the observed and simulated  $0.1 < z < 1$  luminosity functions at  $L_X < 10^{43} \text{ erg s}^{-1}$  is not significant because that part of the diagram receives a contribution from active galactic nuclei in the bulges of spirals, and equation (3) only contains information about early-type galaxies.

As a final comment, we note that, in order to reproduce the quasar luminosity function successfully, it is necessary that a large part of the age spread in equation (4) is intrinsic, and not just the consequence of measurement errors. Otherwise, the only BHs that would be forming at look-back time  $t$  would be those with  $M_\bullet \leq M_\bullet[\sigma(t)]$ , where  $M_\bullet(\sigma)$  and  $\sigma(t)$  are given by equations (2) and (4). So there would be a sharp cut-off in the luminosity function of quasars at  $L_{\text{Edd}}[M_\bullet(t)]$  which is not found in the observation (in our model, the lifetime of quasars is so short that the contribution to the luminosity function at look-back time  $t$  from quasars formed at higher redshifts is negligible).

#### 4 COSMIC ACCRETION HISTORY OF SUPERMASSIVE BLACK HOLES

The previous section showed that a picture in which the formation of SMBHs is closely tied to that of elliptical galaxies is consistent with the observed quasar luminosity function. We now explore what this implies for the cosmic accretion history of SMBHs.

The BH mass per comoving volume in galaxies with velocity dispersion between  $\sigma$  and  $\sigma + d\sigma$  is  $M_\bullet N(\sigma) d\sigma$ , where  $N(\sigma) d\sigma$  is given by equation (3) of the previous section. In the previous section, we modelled the formation time distribution of elliptical galaxies as

a Gaussian with mean  $\bar{t}(\sigma)$  and standard deviation  $\Delta t(\sigma) \sim 2$  Gyr inferred from the SDSS measurements [equation (4), dashed line in Fig. 1]. Therefore, in this model, the cosmic accretion rate of SMBHs is

$$\dot{\rho}_*(t) = \int \frac{M_*(\sigma)N(\sigma)}{\sqrt{2\pi}\Delta t(\sigma)} \exp\left\{-\frac{[t - \bar{t}(\sigma)]^2}{2\Delta t^2(\sigma)}\right\} d\sigma. \quad (10)$$

This estimate of the cosmic accretion rate, which is based on measurements of the properties of early-type galaxies, can be compared with a lower limit which comes directly from the quasar luminosity function:


$$\frac{d\rho_*}{dz} = \frac{1}{\epsilon c^2} \int L_{\text{bol}}(M_B)\phi(M_B, z) dM_B, \quad (11)$$

where  $L_{\text{bol}}(M_B)$  is the bolometric luminosity corresponding to a quasar of blue magnitude  $M_B$ ,  $c$  is the speed of light,  $\rho_*$  is the black hole density,  $\epsilon$  is the radiative efficiency of quasars, and  $\phi(M_B, z)$  is the luminosity function of quasars at redshift  $z$  (Soltan 1982; Chokshi & Turner 1992). With the luminosity function of Boyle et al. (2000, equations 8–9), equation (11) becomes

$$\dot{\rho}_* = \frac{1}{\epsilon c^2} (1.08\phi_*) L_{\text{bol}}[M_B(z)] \int \frac{d\zeta}{\zeta^{\alpha-1} + \zeta^{\beta-1}}, \quad (12)$$

where the factor of 1.08 originates from converting from magnitudes into luminosities.

Fig. 4 compares the cosmic accretion rates inferred from equations (10) and (12). Our model predicts that optical quasars are not a good tracer of the cosmic accretion history of SMBHs. Our model does reproduce the observed peak of the characteristic luminosity at  $z \sim 2.5$  (Fig. 2), but, as seen in Fig. 4, the largest contribution to the cosmic density of SMBHs does not come from the very bright quasars at  $z \sim 2.5$ . Instead, it comes from intermediate-luminosity quasars at  $z \sim 1-1.5$ , which are much more numerous, although optical counts underestimate their number, because they are much more frequently obscured than their  $M_B = -26$  counterparts. This result is robust in the sense that it is independent


**Figure 4.** The thick lines show the cosmic accretion rate inferred from equation (12) for different values of the radiative efficiency. The thin line shows the cosmic accretion rate from equation (10).

of  $\dot{m}$ ,  $L_{\pi/4}$  and  $\eta$ , and continues to hold for reasonable changes of the fitting function (4). We shall expand this point in the next section.


## 5 DISCUSSION AND CONCLUSION

In this paper, we have demonstrated that a very simple model in which quasars are short lived and form monolithically with the stellar populations of elliptical galaxies reproduces an excellent agreement with the optical and X-ray luminosity functions of quasars, if two very plausible and motivated assumptions are made: (i) the peak luminosity is  $\sim L_{\text{Edd}}$  at  $z \sim 2.5$ , but drops to  $\sim 0.1 L_{\text{Edd}}$  at  $z \sim 0$ ; and (ii) the less powerful quasars are more likely to be absorbed at optical wavelengths by large column densities on the line of sight. Haiman & Menou (2000) and Kauffmann & Haehnelt (2000) also found (from a completely different approach) that one requires longer accretion time-scales at low redshift to reproduce the optical luminosity function of quasars [assumption (i)]. This makes sense because cosmic structures that form at high redshift are denser and therefore have shorter dynamical times. However, it is the key assumption (ii) that has allowed us to find a good fit to the blue luminosity function of quasars. This hypothesis can be checked by assessing the fraction of objects with broad emission lines at different values of the intrinsic power. To construct a sample of objects with the same intrinsic power, one has to find a band in which one can see the unobscured quasar emission. Studies in this sense have been made by using: (i) Paschen spectroscopy (Hill et al. 1996) – broad lines in the Paschen series should appear through the dust, even for extinction as high as  $A_V = 15$ ; (ii) radio surveys (for radio-loud quasars; e.g. Simpson 1998); and (iii) X-ray surveys (e.g. Barger et al. 2002). These studies confirm that the less powerful active galactic nuclei are less likely to display detectable broad line emission, but that it is important to obtain a more quantitative statement to be able to remove some of the uncertainty, which is always present in models with a number of free parameters. Moreover, we need to understand whether not only the column density but also the type of the absorber depends on the range of power or changes with redshift. However, it should be remarked that, while we need to make a number of assumptions about the light curve in order to produce a model for the quasar luminosity function, it is also true that there are some results which are to a large extent independent of the parameters and the parametrization (Figs 1 and 4). They are the results that originate directly from our main assumption that SMBHs were formed at the same epoch as the stellar populations of ellipticals.

A key ingredient of our model is the  $\sigma$ -age empirical relation, which assigns older ages to the most massive ellipticals. On superficial inspection, this seems to contradict hierarchical structure formation. Granato et al. (2001) proposed a theoretical explanation for this finding. Stellar feedback can prolong star formation in low-mass haloes, whereas the potential well is much deeper in massive haloes, and it is therefore more difficult for the gas to be re-heated or ejected. So the less massive haloes, which are statistically the first ones to virialize, do not form many stars. Stars form much more rapidly and easily in the most massive haloes. That produces an anti-hierarchical behaviour of the baryons, where the most massive galaxies are the first ones to form stars. That anti-hierarchical behaviour is what makes the Granato et al. model close to a monolithic one. Moreover, Blanton et al. (1999, 2000) have argued that the formation of large systems is prohibited at low redshift in hot cluster gas. When environmental effects of that sort are included, inverted ages arise naturally in the hierarchical model of structure formation.

Here, we have implicitly assumed that each SMBH forms in one short (0.06–0.2 Gyr) episode. Quasars cannot radiate for much longer than that without producing an excess of SMBHs (we have checked ourselves that if quasars with  $M_B < -26$  which are active at  $z = 2.5$  remained active for the rest of the life of the Universe, that would leave far too large a number of relic BHs with  $M_\bullet > 2 \times 10^{10} M_\odot$ ). However, the accretion could still be spread over most of the life of the Universe, as a sequence of intermittent progressively less violent bursts. In fact, it is plausible that many low-redshift quasars are triggered by the refuelling of SMBHs formed at an earlier epoch. This is particularly true for BHs that are found in rich environments (Cattaneo 2002). There are, nevertheless, two points that should not escape our attention. First of all, the decrease of the quasar clustering length at low redshift is accompanied by a similar decrease in the correlation length when we pass from  $z \sim 1$  extremely red objects (EROs) to local  $z \sim 0$  ellipticals (Fig. 5). There is evidence that the population of low-redshift quasars is dominated by the formation of new lower-mass BHs in shallower potential wells, which we identify with galaxies with  $\sigma \sim 110\text{--}130 \text{ km s}^{-1}$ . Haehnelt, Natarajan & Rees (1998), Haiman & Loeb (1998), La Franca, Andreani & Cristiani (1998), Kauffmann & Haehnelt (2000) and Haiman & Hui (2001) reached a similar conclusion from Press–Schechter theory, arguing for the continuous formation of new BHs and short duty cycles. Secondly, Shields et al. (2003) have used width measurements of quasar emission lines to probe the  $M_\bullet(\sigma)$  relation as a function of redshift (BH masses were derived from the continuum luminosity and the broad H $\beta$  emission line of the quasar with a method known as reverberation mapping, whereas the velocity dispersions of the host galaxies were determined from the width of the narrow [O III] lines). They found that the relation up to  $z \sim 3$  is indistinguishable from that found locally, and concluded that this is consistent with the idea that SMBHs and bulges grow simultaneously. Thus, if BHs form after the host bulges do, then the delay has to be short in comparison with the Hubble time.

Perhaps the most interesting result of this paper is that optical quasars are biased tracers of the cosmic accretion rate of SMBHs


**Figure 5.** The clustering length for quasars with  $M_B < -23$  (open points) (La Franca et al. 1998) compared with the clustering length of local ellipticals and  $z \sim 1$  extremely red objects (filled points) (Daddi et al. 2001).

(Fig. 4). Although the optical luminosity function peaks at  $z \sim 2.5$  (Fig. 2), most of the accretion happens later ( $z \sim 1.3\text{--}1.5$ , and even lower, when the contribution from Seyferts in Sa–Sb bulges is considered) in lower-mass BHs. This accretion is not properly accounted for in optical studies because it is highly obscured. The importance of obscured accretion is demonstrated by the fact that optical quasars account for  $\sim 20$  per cent of the hard X-ray background (e.g. Salucci et al. 2000). Our finding is also consistent with the recent discovery from ultra-deep *Chandra* and *XMM* counts that most of the X-ray background comes from sources around  $z \sim 1$  and not  $z > 2$  (Rosati et al. 2002; Franceschini, Braito & Fadda 2002), and also from the X-ray selected quasar sample from the CDFN, where Cowie et al. (2003) find that the most powerful quasars are much more likely to show broad emission lines. Our confidence about this result also relies on the fact that we are able to reproduce a reasonable agreement with the observed X-ray luminosity function of quasars (Fig. 3). This partly explains why studies of quasars in the context of semi-analytic galaxy formation have had so many problems finding the peak at the right redshift: it is not because the model assumptions were wrong in themselves, but because the power dependence of the obscuration was not properly considered.

## ACKNOWLEDGMENTS

We acknowledge discussion with Claudia Maraston, Daniel Thomas and Pierluigi Monaco. Moreover, we thank Luigi Danese and Gian Luigi Granato for comments on the manuscript. This research has been supported by the European Commission under the Fifth Framework Program.

## REFERENCES

- Antonucci R., 2002, in Trujillo-Bueno J., Moreno-Inertis F., Sánchez F., eds, Proceedings of the XII Canary Islands Winter School of Astrophysics. Cambridge Univ. Press, Cambridge, p. 151
- Antonucci R. R. J., Miller J. S., 1985, *ApJ*, 297, 621
- Archibald E. N., Dunlop J. S., Jimenez R., Friaça A. C. S., McLure R. J., Hughes D. H., 2002, *MNRAS*, 336, 353
- Baldwin J. A., Hamann F., Korista K. T., Ferland G. J., Dietrich M., Warner C., 2003, *ApJ*, 583, 649
- Barger A. J., Cowie L. L., Brandt W. N., Capak P., Garmire G. P., Hornschemeier A. E., Steffen A. T., Wehner E. H., 2002, *AJ*, 124, 1839
- Barthel P. D., 1989, *ApJ*, 336, 606
- Bernardi M. et al., 2003a, *AJ*, 125, 1817
- Bernardi M. et al., 2003b, *AJ*, 125, 1819
- Bernardi M. et al., 2003c, *AJ*, 125, 1866
- Bernardi M. et al., 2003d, *AJ*, 125, 1882
- Blanton M., Cen R., Ostriker J. P., Strauss M. A., 1999, *ApJ*, 522, 590
- Blanton M., Cen R., Ostriker J. P., Strauss M. A., Tegmark M., 2000, *ApJ*, 531, 1
- Boyle B. J., Shanks T., Peterson B. A., 1988, *MNRAS*, 235, 935
- Boyle B. J., Shanks T., Croom S. M., Smith R. J., Miller L., Loaring N., Heymans C., 2000, *MNRAS*, 317, 1014
- Brandt W. N. et al., 2001, *AJ*, 122, 2810
- Cattaneo A., 2001, *MNRAS*, 324, 128
- Cattaneo A., 2002, *MNRAS*, 333, 353
- Cattaneo A., Haehnelt M. G., Rees M. J., 1999, *MNRAS*, 308, 77
- Chokshi A., Turner E. L., 1992, *MNRAS*, 259, 421
- Cowie L. L., Barger A. J., Bautz M. W., Brandt W. N., Garmire G. P., 2003, *ApJ*, 584, L57
- Daddi E., Broadhurst T., Zamorani G., Cimatti A., Röttgering H., Renzini A., 2001, *A&A*, 376, 825
- Dietrich M., Appenzeller I., Hamann F., Heidt J., Jaeger K., Vestergaard M., Wagner S. J., 2003, *A&A*, 398, 891
- Elvis M. et al., 1994, *ApJS*, 95, 1
- Ferrarese L., Merritt D., 2000, *ApJ*, 529, 745


- Franceschini A., Braito V., Fadda D., 2002, MNRAS, 335, L51  
 Gebhardt K. et al., 2000a, AJ, 119, 1157  
 Gebhardt K. et al., 2000b, ApJ, 539, L13  
 Granato G. L., Silva L., Monaco P., Panuzzo P., Salucci P., De Zotti G., Danese L., 2001, MNRAS, 324, 757  
 Haehnelt M. G., Kauffmann G., 2000, MNRAS, 318, L35  
 Haehnelt M. G., Natarajan P., Rees M. J., 1998, MNRAS, 300, 817  
 Haiman Z., Hui L., 2001, ApJ, 547, 27  
 Haiman Z., Loeb A., 1998, ApJ, 503, 505  
 Haiman Z., Menou K., 2000, ApJ, 531, 42  
 Hill G. J., Goodrich R. W., De Poy D. L., 1996, ApJ, 462, 163  
 Kauffmann G., Haehnelt M., 2000, MNRAS, 311, 576  
 Kauffmann G., Haehnelt M., 2002, MNRAS, 332, 529  
 La Franca F., Andreani P., Cristiani S., 1998, ApJ, 497, 529  
 Lawrence A., 1991, MNRAS, 252, 586  
 Lutz D., 2000, Inst. Space Astronaut. Sci. Rep., 14, 99  
 McLure R. J., Kukula M. J., Dunlop J. S., Baum S. A., O'Dea C. P., Hughes D. H., 1999, MNRAS, 308, 377  
 Mainieri V., Bergeron J., Hasinger G., Lehmann I., Rosati P., Schmidt M., Szokoly G., Della Ceca R., 2002, A&A, 393, 425  
 Merritt D., Ferrarese L., 2001a, MNRAS, 320, L30  
 Merritt D., Ferrarese L., 2001b, ApJ, 547, 140  
 Nolan L. A., Dunlop J. S., Kukula M. J., Hughes D. H., Boroson T., Jimenez R., 2001, MNRAS, 323, 308  
 Norman C. et al., 2002, ApJ, 571, 218  
 Romano D., Silva L., Matteucci F., Danese L., 2002, MNRAS, 334, 444  
 Rosati P. et al., 2002, ApJ, 566, 667  
 Rowan-Robinson M., 1995, MNRAS, 272, 737  
 Salucci P., Ratnam C., Monaco P., Danese L., 2000, MNRAS, 317, 488  
 Scheuer P. A. G., 1987, in Pearson T. J., Zensus J. A., eds, Superluminal Radio Sources. Cambridge Univ. Press, Cambridge, p. 104  
 Sheth R. K. et al., 2003, ApJ, submitted (astro-ph/0303092)  
 Shields G. A., Gebhardt K., Salviander S., Wills B. J., Bingrong X., Brotherton M. S., Juntao Y., Dietrich M., 2003, ApJ, 583, 124  
 Simpson C., 1998, MNRAS, 297, L39  
 Soltan A., 1982, MNRAS, 200, 115  
 Sturm E., Genzel R., Lutz D., Spoon H., Kunze D., Moorwood A., Netzer H., Sternberg A., 1997, BAAS, 29, 832  
 Thomas D., Maraston C., Bender R., 2002, Ap&SS, 281, 371  
 Tremaine S. et al., 2002, 574, 540  
 Volonteri M., Haardt F., Madau P., 2002, Ap&SS, 281, 501  
 Worthey G., 1994, ApJS, 95, 107

This paper has been typeset from a  $\text{\TeX/L\TeX}$  file prepared by the author.