

HAL
open science

The [C ii] emission as a molecular gas mass tracer in galaxies at low and high redshifts

A. Zanella, Emanuele Daddi, G. Magdis, T. Diaz Santos, D. Cormier, D. Liu, A. Cibinel, R. Gobat, M. Dickinson, M. Sargent, et al.

► To cite this version:

A. Zanella, Emanuele Daddi, G. Magdis, T. Diaz Santos, D. Cormier, et al.. The [C ii] emission as a molecular gas mass tracer in galaxies at low and high redshifts. *Monthly Notices of the Royal Astronomical Society*, 2018, 481 (2), pp.1976-1999. 10.1093/mnras/sty2394 . hal-02043132

HAL Id: hal-02043132

<https://hal.science/hal-02043132v1>

Submitted on 6 Sep 2024

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 [C II] emission as a molecular gas mass tracer in galaxies at low and high redshifts

A. Zanella,^{1★} E. Daddi,² G. Magdis,^{3,4} T. Diaz Santos,⁵ D. Cormier,² D. Liu,⁶
A. Cibinel,⁷ R. Gobat,^{8,9} M. Dickinson,¹⁰ M. Sargent,⁷ G. Popping,⁶ S. C. Madden,²
M. Bethermin,¹¹ T. M. Hughes,^{12,13,14,15} F. Valentino,^{3,4} W. Rujopakarn,^{16,17,18}
M. Pannella,¹⁹ F. Bournaud,² F. Walter,⁶ T. Wang,²⁰ D. Elbaz² and R. T. Coogan^{2,7}

Affiliations are listed at the end of the paper

Accepted 2018 August 24. Received 2018 August 24; in original form 2017 December 30

ABSTRACT

We present ALMA Band 9 observations of the [C II] 158 μm emission for a sample of 10 main-sequence galaxies at redshift $z \sim 2$, with typical stellar masses ($\log M_*/M_\odot \sim 10.0\text{--}10.9$) and star formation rates ($\sim 35\text{--}115 M_\odot \text{ yr}^{-1}$). Given the strong and well-understood evolution of the interstellar medium from the present to $z = 2$, we investigate the behaviour of the [C II] emission and empirically identify its primary driver. We detect [C II] from six galaxies (four secure and two tentative) and estimate ensemble averages including non-detections. The [C II]-to-infrared luminosity ratio ($L_{[\text{C II}]} / L_{\text{IR}}$) of our sample is similar to that of local main-sequence galaxies ($\sim 2 \times 10^{-3}$), and ~ 10 times higher than that of starbursts. The [C II] emission has an average spatial extent of 4–7 kpc, consistent with the optical size. Complementing our sample with literature data, we find that the [C II] luminosity correlates with galaxies' molecular gas mass, with a mean absolute deviation of 0.2 dex and without evident systematics: the [C II]-to-H₂ conversion factor ($\alpha_{[\text{C II}]} \sim 30 M_\odot / L_\odot$) is largely independent of galaxies' depletion time, metallicity, and redshift. [C II] seems therefore a convenient tracer to estimate galaxies' molecular gas content regardless of their starburst or main-sequence nature, and extending to metal-poor galaxies at low and high redshifts. The dearth of [C II] emission reported for $z > 6\text{--}7$ galaxies might suggest either a high star formation efficiency or a small fraction of ultraviolet light from star formation reprocessed by dust.

Key words: galaxies: evolution – galaxies: high redshift – galaxies: ISM – galaxies: star formation – galaxies: starburst – submillimetre: galaxies.

1 INTRODUCTION

A tight correlation between the star formation rates (SFRs) and stellar masses (M_*) in galaxies seems to be in place both in the local Universe and at high redshift (at least up to redshift $z \sim 7$; e.g. Bouwens et al. 2012; Steinhardt et al. 2014; Salmon et al. 2015): the so-called 'main sequence' (MS; e.g. Daddi et al. 2007; Elbaz et al. 2007; Noeske et al. 2007; Stark et al. 2009, followed by many others). The normalization of this relation increases with redshift. At fixed stellar mass ($\sim 10^{10} M_\odot$), $z \sim 1$ galaxies have SFRs comparable to local Luminous Infrared Galaxies (LIRGs); at $z \sim 2$ their SFR is further enhanced and they form stars at rates comparable to local Ultra Luminous Infrared Galaxies (ULIRGs). However, the smooth dynamical disc structure of high-redshift MS sources, to-

gether with the tightness of the SFR – M_* relation, disfavour the hypothesis that the intense star formation activity of these galaxies is triggered by major mergers, as by contrast happens at $z = 0$ for ULIRGs (e.g. Armus, Heckman & Miley 1987; Sanders & Mirabel 1996; Bushouse et al. 2002). The high SFRs in the distant Universe seem instead to be sustained by secular processes (e.g. cold gas inflows) producing more stable star formation histories (e.g. Noeske et al. 2007; Davé, Finlator & Oppenheimer 2012).

MS galaxies are responsible for ~ 90 per cent of the cosmic SFR density (e.g. Rodighiero et al. 2011; Sargent et al. 2012), whereas the remaining ~ 10 per cent of the cosmic SFR density is due to sources strongly deviating from the MS, showing enhanced SFRs and extreme infrared luminosities. Similarly to local ULIRGs, star formation in these starburst (SB) galaxies is thought to be ignited by major merger episodes (e.g. Elbaz et al. 2011; Nordon et al. 2012; Hung et al. 2013; Schreiber et al. 2015; Puglisi et al. 2017). Throughout this paper, we will consider as

* E-mail: azanella@eso.org

starbursts all the sources that fall >4 times above the MS (Rodighiero et al. 2011).

To understand the mechanisms triggering star formation, it is crucial to know the molecular gas reservoir in galaxies, which forms the main fuel for star formation (e.g. Bigiel et al. 2008), at the peak of the cosmic star formation history ($z \sim 2$). Due to their high luminosities, the starbursts have been the main sources studied for a long time, although they only represent a small fraction of the population of star-forming galaxies. Only recently has it been possible to gather large samples of $z \sim 1-2$ MS sources and investigate their gas content, thanks to their CO and dust emission (e.g. Genzel et al. 2010; Carilli & Walter 2013; Combes et al. 2013; Tacconi et al. 2013; Daddi et al. 2015; Scoville et al. 2015; Walter et al. 2016; Dunlop et al. 2017). Observing the CO transitions at higher redshift, however, becomes challenging since the line luminosity dims with cosmological distance, the contrast against the CMB becomes lower (e.g. da Cunha et al. 2013), and it weakens as metallicity decreases (as expected at high z). Some authors describe the latter effect, stating that a large fraction of molecular gas becomes ‘CO dark’, meaning that the CO line no longer traces H_2 (e.g. Wolfire, Hollenbach & McKee 2010; Amorín et al. 2016; Glover & Smith 2016; Madden, Cormier & Rémy-Ruyer 2016; Shi et al. 2016) and therefore the CO luminosity per unit gas mass is much lower on average for these galaxies. Similarly, the dust content of galaxies decreases with metallicity and therefore it might not be a suitable tracer of molecular gas at high redshift. An alternative possibility is to use other rest-frame far-infrared (IR) lines instead. Recently [C I] has been proposed as molecular gas tracer (e.g. Papadopoulos & Greve 2004; Walter et al. 2011; Bothwell et al. 2016; Popping et al. 2017), although it is fainter than many CO transitions and this is still an open field of research. Alternatively the [C II] $^2P_{3/2} - ^2P_{1/2}$ transition at 158 μm might be a promising tool to investigate the gas physical conditions in the distant Universe (e.g. Carilli & Walter 2013).

[C II] has been identified as one of the brightest fine structure lines emitted from star-forming galaxies. It has a lower ionization potential than H I (11.3 eV instead of 13.6 eV) and therefore it can be produced in cold atomic interstellar medium (ISM), molecular, and ionized gas. However, several studies have argued that the bulk of galaxies’ [C II] emission originates in the external layers of molecular clouds heated by the far-ultraviolet (UV) radiation emitted from hot stars with $\gtrsim 60-95$ per cent of the total [C II] luminosity arising from photodissociation regions (PDRs; e.g. Stacey et al. 1991; Sargsyan et al. 2012; Rigopoulou et al. 2014; Cormier et al. 2015; Croxall et al. 2017; Diaz-Santos et al. 2017). In particular, Pineda et al. (2013) and Velusamy & Langer (2014) showed that ~ 75 per cent of the [C II] emission in the Milky Way is coming from the molecular gas; this is in good agreement with simulations showing that 60–85 per cent of the [C II] luminosity emerges from the molecular phase (Vallini et al. 2015; Olsen et al. 2017; Accurso et al. 2017b). There are also observational and theoretical models suggesting that [C II] is a good tracer of the putative ‘CO dark’ gas. The main reason for this is the fact that in the outer regions of molecular clouds, where the bulk of the gas-phase carbon resides, H_2 is shielded either by dust or self-shielded from UV photodissociation, whereas CO is more easily photodissociated into C and C^+ . This H_2 is therefore not traced by CO, but it mainly emits in [C II] (e.g. Maloney & Black 1988; Stacey et al. 1991; Madden et al. 1993; Poglitsch et al. 1995; Wolfire et al. 2010; Pineda et al. 2013; Glover & Smith 2016; Nordon & Sternberg 2016; Fahrion et al. 2017). Another advantage of using the [C II] emission line is the fact that it possibly traces also molecular gas

with moderate density. In fact, the critical density needed to excite the [C II] emitting level through electron impacts is > 10 particle/cc ($\sim 5-50 \text{ cm}^{-3}$). For comparison, the critical density needed for CO excitation is higher ($\sim 1000 \text{ H/cc}$), so low-density molecular gas can emit [C II], but not CO (e.g. Goldsmith et al. 2012; Narayanan & Krumholz 2017). This could be an important contribution, given the fact that ~ 30 per cent of the molecular gas in high-redshift galaxies has a density $< 50 \text{ H/cc}$ (Bournaud et al. in preparation), although detailed simulations of the [C II] emission in turbulent discs are still missing and observational constraints are currently lacking.

The link between the [C II] emission and star-forming regions is further highlighted by the well-known relation between the [C II] and IR luminosities ($L_{[\text{C II}]}$ and L_{IR} , respectively, e.g. De Looze et al. 2010; De Looze et al. 2014; Popping et al. 2014; Herrera-Camus et al. 2015; Olsen et al. 2016; Popping et al. 2016; Vallini et al. 2016), since the IR luminosity is considered a good indicator of the SFR (Kennicutt 1998). However, this relation is not unique and different galaxies show distinct $L_{[\text{C II}]} / L_{\text{IR}}$ ratios. In fact, in the local Universe MS sources show a constant $\langle L_{[\text{C II}]} / L_{\text{IR}} \rangle \sim 0.002-0.004$, although with substantial scatter (e.g. Stacey et al. 1991; Malhotra et al. 2001; Stacey et al. 2010; Cormier et al. 2015; Diaz-Santos et al. 2017; Smith et al. 2017). Whereas when including also local starburst galaxies (LIRGs and ULIRGs) with $L_{\text{IR}} > 10^{11} L_{\odot}$, the [C II]/IR luminosity ratio drops significantly by up to an order of magnitude (e.g. Malhotra et al. 1997; Stacey et al. 2010; Díaz-Santos et al. 2013; Farrah et al. 2013; Magdis et al. 2014). These sources are usually referred to as ‘[C II] deficient’ with respect to MS galaxies. It has been shown that not only the [C II] emission drops, but also other far-IR lines tracing both PDRs and H II regions (e.g. [O I]145 μm , [N II]122 μm , [O III]88 μm , [O I]63 μm , [N III]57 μm ; Graciá-Carpio et al. 2011; Zhao et al. 2013; Diaz-Santos et al. 2017) show a deficit when starbursts are considered. This is likely related to the enhanced star formation efficiency (SFE= $\text{SFR}/M_{\text{mol}}$) of starbursts with respect to local MS galaxies, consistent with the results by Daddi et al. (2010) and Genzel et al. (2010). This relation between the $L_{[\text{C II}]} / L_{\text{IR}}$ and galaxies’ SFE could be due to the fact that the average properties of the ISM in MS and starburst sources are significantly different: the highly compressed and more efficient star formation in starburst could enhance the ionization parameters and drive to lower line to continuum ratios (Graciá-Carpio et al. 2011). At high redshift, observations become more challenging, mainly due to the fainter fluxes of the targets: so far $z > 1$ studies have mainly targeted IR selected sources (e.g. the most luminous sub-millimeter galaxies and quasars), whereas measurements for IR fainter MS targets are still limited (e.g. Hailey-Dunsheath et al. 2010; Ivison et al. 2010; Stacey et al. 2010; Swinbank et al. 2012; Huynh et al. 2014; Magdis et al. 2014; Riechers et al. 2014; Brisbin et al. 2015). Therefore it is not clear yet if high- z MS galaxies, which have similar SFRs as (U)LIRGs, are expected to be [C II] deficient. With our sample we start to push the limit of current observations up to redshift $z \sim 2$.

The goal of this paper is to understand whether MS, $z \sim 2$ galaxies are [C II] deficient and investigate what are the main physical parameters the [C II] emission line is sensitive to. Interestingly we find that its luminosity traces galaxies’ molecular gas mass and could therefore be used as an alternative to other proxies (e.g. CO, [C I], or dust emission). Given its brightness and the fact that it remains luminous at low metallicities where the CO largely fades, this emission line might become a valuable resource to explore the galaxies’ gas content at very high redshift. Hence understanding the [C II] behaviour in $z \sim 2$ MS galaxies, whose physical properties

Figure 1. *HST* and ALMA observations of our sample galaxies. For each source we show the *HST*/WFC3 image taken with the F160W filter, the stellar mass map, the SFR map, and the radio observations taken with VLA. The overlapped black contours, when present, show the $>3\sigma$ [C II] emission. The green contours indicate the $>3\sigma$ 850 μm continuum. The color scale in all panels is linear and it is chosen to show galaxies' features at best. The units of the color bars are the following: counts s^{-1} for F160W, $10^9 M_{\odot}$ for the stellar mass maps, $M_{\odot} \text{yr}^{-1}$ for the SFR maps, and Jy for the radio.

are nowadays relatively well constrained, will lay the ground for future explorations of the ISM at higher redshift.

The paper is structured as follows. In Section 2 we present our observations, sample selection, and data analysis; in Section 3 we discuss our results; and in Section 4 we conclude and summarize. Throughout the paper we use a flat Λ CDM cosmology with $\Omega_{\text{m}} = 0.3$, $\Omega_{\Lambda} = 0.7$, and $H_0 = 70 \text{ km s}^{-1} \text{Mpc}^{-1}$. We assumed a Chabrier (2003) initial mass function (IMF) and, when necessary, we accordingly converted literature results obtained with different IMFs.

2 OBSERVATIONS AND DATA ANALYSIS

In this section we discuss how we selected the sample and we present our ALMA observations together with available ancillary data. We also report the procedure we used to estimate the [C II] and continuum flux of our sources. Finally, we describe the literature data that we used to complement our observations, for which full details are given in the Appendix.

2.1 Sample selection and ancillary data

To study the ISM properties of high-redshift MS galaxies, we selected targets in the GOODS-S field (Giavalisco et al. 2004; Nonino et al. 2009), which benefits from extensive multiwavelength coverage.

Our sample galaxies were selected on the basis of the following criteria: (1) having spectroscopic redshift in the range $1.73 < z < 1.94$ to target the [C II] emission line in ALMA Band 9. We made sure that the selected galaxies would have been observed in a frequency region of Band 9 with good atmospheric transmission. Also, to minimize overheads, we selected our sample so that multiple targets could be observed with the same ALMA frequency set-up; (2) being detected in the available *Herschel* data; (3) having SFRs and M_{\star} typical of MS galaxies at this redshift, as defined by Rodighiero et al. (2014, they all have $\text{sSFR}/\text{sSFR}_{\text{MS}} < 1.7$); (4) having undisturbed morphologies, with no clear indications of ongoing mergers, as inferred from the visual inspection of *HST* images. Although some of the optical images of these galaxies might look disturbed, their stellar mass maps are in general smooth (Fig. 1), indicating that the irregularities visible in the imaging are likely due to star-forming clumps rather than major mergers (see e.g. Cibinel et al. 2015).

Our sample therefore consists of 10 typical star-forming, MS galaxies at redshift $1.73 \leq z \leq 1.94$. Given the high ionization lines present in its optical spectrum, one of them (ID10049) appears to host an active galactic nucleus (AGN). This source was not detected in [C II] and retaining it or not in our final sample does not impact the implications of this work.

Deep *Hubble Space Telescope* (*HST*) observations at optical (*HST*/ACS F435W, F606W, F775W, F814W, and F850LP filters) and near-IR (*HST*/WFC3 F105W, F125W, and F160W filters) wavelengths are available from the CANDELS survey (Grogin et al.

Table 1. Log of the observations.

ID	Date	z_{SB1}	z_{SB2}	z_{SB3}	z_{SB4}	t_{exp} (min)	Noise R.M.S. (mJy/beam)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
9347	2013 Nov 3	1.8388–1.8468	1.8468–1.8548	1.9014–1.9098	1.9158–1.9242	17.14	16.83
6515	2013 Nov 3	1.8388–1.8468	1.8468–1.8548	1.9014–1.9098	1.9158–1.9242	17.14	15.76
10076	2013 Nov 4	1.8771–1.8852	1.8852–1.8935	1.9332–1.9418	1.9418–1.9503	10.58	21.69
9834	2013 Nov 4	1.7518–1.7593	1.7593–1.7668	1.7668–1.7744	1.7744–1.7820	11.09	15.39
9681	2013 Nov 4	1.8771–1.8852	1.8852–1.8935	1.9332–1.9418	1.9418–1.9503	10.58	18.72
10049	2013 Nov 3	1.8388–1.8468	1.8468–1.8548	1.9014–1.9098	1.9158–1.9242	15.12	11.60
2861	2013 Nov 4	1.7213–1.7291	1.7291–1.7364	1.8024–1.8102	1.8102–1.8180	9.58	30.10
2910	2013 Nov 4	1.7518–1.7593	1.7593–1.7668	1.7668–1.7744	1.7744–1.7820	11.09	14.36
7118	2013 Nov 4	1.7213–1.7291	1.7291–1.7364	1.8024–1.8102	1.8102–1.8180	9.58	51.00
8490	2013 Nov 3	1.8388–1.8468	1.8468–1.8548	1.9014–1.9098	1.9158–1.9242	16.13	15.44

Note. Columns (1) galaxy ID; (2) date of observations; (3) redshift range covered by the ALMA sideband #1; (4) redshift range covered by the ALMA sideband #2; (5) r range covered by the ALMA sideband #3; (6) redshift range covered by the ALMA sideband #4. For the sources highlighted in bold, all the four sidebands are contiguous; (7) integration time on source; and (8) Noise r. m. s.

2011; Koekemoer et al. 2011). *Spitzer* and *Herschel* mid-IR and far-IR photometry in the wavelength range 24–500 μm is also available (Elbaz et al. 2011; Wang et al. in preparation). Finally, radio observations at ~ 5 cm (6 GHz) were taken with the Karl G. Jansky Very Large Array (VLA) with 0.3 arcsec \times 0.6 arcsec resolution (Rujopakarn et al. 2016).

Thanks to these multiwavelength data, we created resolved stellar mass and SFR maps for our targets, following the method described by Cibinel et al. (2015). In brief, we performed pixel-by-pixel spectral energy distribution (SED) fitting considering all the available *HST* filters mentioned above, after having convolved all the images with the PSF of the matched H_{F160W} band, useful also to increase the signal-to-noise ratio (S/N). We considered the Bruzual & Charlot (2003) templates with constant SFR to limit the degeneracy with dust extinction. We corrected the fluxes for dust extinction following the prescriptions by Calzetti et al. (2000). The stellar population age in the models varied between 100 Myr and 2 Gyr, assuming fixed solar metallicity. In Fig. 1 we show the resulting SFR and stellar mass maps, together with the *HST* H_{F160W} -band imaging. The stellar mass computed summing up all the pixels of our maps is in good agreement with that estimated by Santini et al. (2014) fitting the global UV to IR SED (they differ < 30 per cent with no systematic trends). In the following we use the stellar masses obtained from the global galaxies’ SED, but our conclusions would not change considering the estimate from the stellar mass maps instead.

Spectroscopic redshifts for our sources are all publicly available and were determined in different ways: five of them are from the GMASS survey (Kurk et al. 2013), one from the K20 survey (Cimatti et al. 2002; Mignoli et al. 2005), two were determined by Popesso et al. (2009) from VLT/VIMOS spectra, one was estimated from our rest-frame UV Keck/LRIS spectroscopy as detailed below, and one had a spectroscopic redshift estimate determined by Pope et al. (2008) from PAH features in the *Spitzer*/IRS spectrum. With the exception of three sources,¹ all the redshifts were estimated from rest-frame UV absorption lines. This is a notoriously difficult endeavour especially when, given the faint UV magnitudes of the sources, the S/N of the UV continuum is moderate, as for our targets. We note that having accurate spectroscopic redshifts is crucial for data like that presented here: ALMA observations are

carried out using four, sometimes adjacent, sidebands (SBs) covering 1.875 GHz each, corresponding to only 800 km s⁻¹ rest-frame in Band 9 (or equivalently $\Delta z = 0.008$). This implies that the [C II] emission line might be outside the covered frequency range for targets with inaccurate spectroscopic redshift. In general we used at least two adjacent SBs (and up to all four in one favourable case) targeting, when possible, galaxies at comparable redshifts (Table 1).

Given the required accuracy in the redshift estimate, before the finalization of the observational set-ups, we carefully re-analyzed all the spectra of our targets to check and possibly refine the redshifts already reported in the literature. To this purpose, we applied to our VLT/FORS2 and Keck UV rest-frame spectra the same approach described in Gobat et al. (2017, although both the templates we used and the wavelength range of our data are different). Briefly, we modelled the ~ 4000 –7000 \AA range of the spectra using standard Lyman break galaxy templates from Shapley et al. (2003), convolved with a Gaussian to match the resolution of our observations. The redshifts were often revised with respect to those published² with variations up to $\sim a \text{ few } \times 10^{-3}$. Our new values, reported in Table 2, match those measured in the independent work of Tang et al. (2014) and have formal uncertainties $\lesssim 1 \times 10^{-3}$ – 2×10^{-3} ($\lesssim 100$ –200 km s⁻¹), corresponding to an accuracy in the estimate of the [C II] observed frequency of ~ 0.25 GHz.

2.2 Details of ALMA observations

We carried out ALMA Band 9 observations for our sample during Cycle 1 (PI: E. Daddi, Project ID: 2012.1.00775.S) with the goal of detecting the [C II] emission line at rest-frame 158 μm ($\nu_{\text{rest-frame}} = 1900.54$ GHz) and the underlying continuum, redshifted in the frequency range $\nu_{\text{obs}} = 645$ –696 GHz. Currently this is the largest sample of galaxies observed with ALMA at this redshift with available [C II] measurements given the difficulty to carry out such observations in Band 9. We observed each galaxy, depending on its IR luminosity, for 8–13 min including overheads to reach a homogeneous sensitivity of 1.5–2 mJy/beam over a bandwidth of 350 km s⁻¹. We set a spectral resolution of 0.976 MHz (0.45 km

¹ID2910 that had an IRS spectrum, ID10049 that is an AGN, and ID7118 that has a spectrum from the K20 survey and whose redshift was measured from the H α emission line

²At this stage we discovered that one of the literature redshifts was actually wrong, making [C II] unobservable in Band 9. This target was dropped from the observational set-ups, and so we ended up observing a sample of 10 galaxies instead of the 11 initially allocated to our project.

Table 2. Measurements for our sample galaxies.

ID	RA	DEC	z_{opt}	$z_{[\text{C II}]}$	$F_{450\mu\text{m}}$	$F_{850\mu\text{m}}$	$F_{[\text{C II}]}$	$L_{[\text{C II}]}$	$\log(L_{\text{IR}})$	$L_{[\text{C II}]} / L_{\text{IR}}$	Δv
(1)	[deg]	[deg]	(4)	(5)	[mJy]	[mJy]	[mJy]	[$10^9 L_{\odot}$]	[$\log(L_{\odot})$]	[10^{-3}]	[km s^{-1}]
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
9347	53.154900	-27.809397	1.8503 ± 0.0010	1.8505 ± 0.0002	< 8.85	0.75 ± 0.24	21.28 ± 6.73	0.95 ± 0.30	11.80 ± 0.05	$1.51^{+0.51}_{-0.50}$	534.3
6515	53.073375	-27.764353	1.8440 ± 0.0010	1.8438 ± 0.0002	<5.76	0.71 ± 0.18	24.50 ± 6.57	1.23 ± 0.33	11.68 ± 0.04	$2.57^{+0.73}_{-0.73}$	365.4
10 076	53.045904	-27.822156	1.9418 ± 0.0020	1.9462 ± 0.0006	<9.69	<0.57	29.03 ± 9.14	2.40 ± 0.76	11.91 ± 0.03	$2.95^{+0.96}_{-0.96}$	548.1
9834	53.181029	-27.817147	1.7650 ± 0.0020	1.7644 ± 0.0003	<4.52	<0.45	15.34 ± 2.21	1.29 ± 0.19	11.99 ± 0.02	$1.32^{+0.22}_{-0.22}$	627.3
9681	53.131350	-27.814922	1.8852 ± 0.0010	–	<8.04	1.01 ± 0.24	17.59 ± 7.63	1.81 ± 0.79	11.84 ± 0.04	$2.62^{+1.17}_{-1.16}$	719.0
10 049	53.180149	-27.820603	1.9200^a	–	<4.32	0.77 ± 0.16	<5.65	<0.60	11.60 ± 0.06	<1.51	719.0
2861	53.157905	-27.704283	1.8102 ± 0.0010	–	<15.35	1.56 ± 0.28	<40.11	<3.84	12.00 ± 0.03	<3.84	719.0
2910	53.163610	-27.705320	1.7686 ± 0.0010	–	<5.94	<0.54	<12.73	<1.17	11.76 ± 0.08	<2.03	719.0
7118	53.078130	-27.774187	1.7290^a	–	<16.5	1.05 ± 0.29	<56.16	<4.94	12.06 ± 0.01	<4.30	719.0
8490	53.140593	-27.795632	1.9056 ± 0.0010	–	<4.5	<0.48	6.80 ± 2.85	0.71 ± 0.30	11.54 ± 0.06	$2.05^{+0.92}_{-0.90}$	719.0
Stack ^b	–	–	1.8536 ± 0.004	–	–	–	15.59 ± 1.79	1.25 ± 0.14	11.81 ± 0.05	$1.94^{+0.34}_{-0.32}$	604.6

Note. Columns (1) galaxy ID; (2) right ascension; (3) declination; (4) redshift obtained from optical spectra; (5) redshift estimated by fitting the [C II] emission line (when detected) with a Gaussian in our 1D ALMA spectra. The uncertainty that we report is the formal error obtained from the fit; (6) observed-frame 450 μm continuum emission flux; (7) observed-frame 850 μm continuum flux; and (8) [C II] emission line flux. We report upper limits for sources with $\text{S/N} < 2$; (9) [C II] emission line luminosity; (10) IR luminosity integrated over the wavelength range 8–1000 μm as estimated from SED fitting (Section 2.4); (11) [C II]-to-bolometric infrared luminosity ratio; and (12) line velocity width.

Notes. ^aID10049 is a broad-line AGN, its systemic redshift is uncertain and it might be outside the frequency range covered by Band 9. The redshift of ID7118 is based on a single line identified as H α . If this is correct, the redshift uncertainty is <0.001. ^bStack of the seven galaxies of our sample with reliable [C II] measurement (namely, ID9347, ID6515, ID10076, ID9834, ID9681, ID8490, ID2910; see Section 2.3.3 for a detailed discussion). We excluded from the stack ID2861 and ID7118 since the quality of their data is worse than that for the other galaxies and their [C II] upper limits are not stringent. We also excluded ID10049 since it is an AGN and, given that its redshift estimate from optical spectra is highly uncertain, the [C II] emission might be outside the redshift range covered by our ALMA observations. See Section 2.3.2 for a detailed discussion.

s^{-1} – later binning the data to substantially lower velocity resolutions) and we requested observations with a spatial resolution of about 1 arcsec (configuration C32-1) to get integrated flux measurements of our sources. However, the observations were taken in the C32-3 configuration with a synthesized beam $\text{FWHM} = 0.3 \text{ arcsec} \times 0.2 \text{ arcsec}$ and a maximum recoverable scale of $\sim 3.5 \text{ arcsec}$. Our sources were therefore resolved. To check if we could still correctly estimate total [C II] fluxes, we simulated with CASA (McMullin et al. 2007) observations in the C32-3 configuration of extended sources with sizes comparable to those of our galaxies, as detailed in Appendix A. We concluded that, when fitting the sources in the uv plane, we could measure their correct total fluxes, but with substantial losses in terms of effective depth of the data. Fig. A1 in Appendix A shows how the total flux error of a source increases, with respect to the case of unresolved observations, as a function of its size expressed in units of the PSF FWHM (see also equation A1 that quantifies the trend). Given that our targets are 3–4 times larger than the PSF, we obtained a flux measurement error 5–10 times higher than expected, hence correspondingly lower S/N ratios. The depth of our data, taken with 0.2 arcsec resolution, is therefore equivalent to only 10–30 s of integration if taken with 1 arcsec resolution. However, when preparing the observations, we considered conservative estimates of the [C II] flux and therefore several targets were detected despite the higher effective noise.

As part of the same ALMA program, besides the Band 9 data (Fig. 2), we also requested additional observations in Band 7 to detect the 850 μm continuum, which is important to estimate dust masses for our targets (see Section 2.4, Fig. 3). For each galaxy we reached a sensitivity of 140 $\mu\text{Jy}/\text{beam}$ on the continuum, with an integration time of $\sim 2 \text{ min}$ on source. The synthesized beam has $\text{FWHM} = 1 \text{ arcsec} \times 0.5 \text{ arcsec}$ and the maximum recoverable scale is $\sim 6 \text{ arcsec}$.

We note that there is an astrometry offset between our ALMA observations and the *HST* data released in the GOODS-S field (Appendix B). Although it is negligible in right ascension ($\Delta RA = 0.06 \text{ arcsec}$), it is instead significant in declination ($\Delta DEC = -0.2 \text{ arcsec}$,

$> 3\sigma$ significant), in agreement with estimates reported by other studies (e.g. Aravena et al. 2016b; Barro et al. 2016; Rujopakarn et al. 2016; Dunlop et al. 2017; Cibinel et al. 2017). We accounted for this offset when interpreting our data by shifting the *HST* coordinate system to match that of ALMA. In Fig. 1 we show the astrometry-corrected *HST* stamps. However, in Table 2 we report the uncorrected *HST* coordinates to allow an easier comparison with previous studies. The ALMA target positions are consistent with those from VLA.

2.3 [C II] emission line measurements

The data were reduced with the standard ALMA pipeline based on the CASA software (McMullin et al. 2007). The calibrated data cubes were then converted to *uvfits* format and analyzed with the software GILDAS (Guilloteau & Lucas 2000).

To create the velocity-integrated [C II] line maps for our sample galaxies, it was necessary to determine the spectral range over which to integrate the spectra. This in turn requires a 1D spectrum that needs to be extracted at some spatial position and with a source surface brightness distribution model (PSF or extended). We carried out the following iterative procedure, similar to what is described in Daddi et al. (2015) and Coogan et al. (2018).

We fitted, in the uv plane, a given source model (PSF, but also Gaussian and exponential profiles, tailored to the *HST* size of the galaxies) to all four sidebands and channel per channel, with fixed spatial position determined from the astrometry-corrected *HST* images. We looked for positive emission line signal in the resulting spectra. When a signal was present, we averaged the data over the channels maximizing the detection S/N and we fitted the resulting single channel data set to obtain the best-fitting line spatial position. If this was different from the spatial position of the initial extraction, we proceeded to a new spectral extraction at the new position, and iterate the procedure until convergence was reached.

Figure 2. ALMA spectra of the [C II] detections of our sample. Left panels: ALMA 2D maps of the [C II] emission line. The black solid and dashed contours indicate respectively the positive and negative 3σ , 4σ , and 5σ levels. The beam is reported as the black filled ellipse. Each stamp has a size of $4'' \times 4''$. The black cross indicates the galaxy center, as estimated from the *HST* F160W imaging. Some tapering has been done for illustrative purposes, although we used the untapered maps for the analysis. Right panels: 1D spectra of the [C II] detected sources extracted using a PSF to maximize the S/N (notice that in this figure we did not scale the fluxes of the spectra extracted with PSF to match those obtained when using an exponential function with larger size as reported in Table 2). The dark grey shaded areas indicate the 1σ velocity range over which the flux has been measured. The frequencies corresponding to the optical and [C II] redshifts are marked with arrows. The horizontal bars indicate the 1σ uncertainty associated to the optical (light gray) and [C II] (dark gray) redshift estimate. For illustrative purposes we also report the Gaussian fit of the emission lines: it was not used to estimate the line fluxes, but only as an alternative estimate of the galaxies’ redshift (Section 2.3).

2.3.1 Individual [C II] detections

Four galaxies converged to secure detections (Fig. 2): they have emission line significance $>5\sigma$ in the optimal channel range. The detections are robust against the model used for the extraction of the 1D spectra: the frequency range used for the lines’ identification would not change if we extracted the 1D spectra with a Gaussian or exponential model instead of a PSF. The optimizing spatial positions for spectral extractions were consistent with the *HST* peak positions, typically within the PSF FWHM (Fig. 2), and the spectra extracted with Gaussian or exponential models were in any case invariant with respect to such small spatial adjustments.

We estimated the redshift of the four detections in two ways, both giving consistent results (redshift differences <0.001) and similar formal redshift uncertainties: (1) we computed the signal-weighted average frequency within the line channels and (2) we fitted the 1D spectrum with a Gaussian function. Following the Coogan et al. (2018) simulations of a similar line detection procedure, and given the S/N of these detections, we concluded that redshift uncertainties estimated in this way are reliable. We compared our redshift estimates for these sources with those provided by our VLT and Keck data analysis, and in the literature (Section 2). They generally agree, with no significant systematic difference and a median absolute deviation (MAD) of 200 km s^{-1} ($\text{MAD}_z = 0.002$). This accuracy is fully within the expected uncertainties of both our optical and [C II] redshift (see Table 2), thus increasing the reliability of the detections considering that the line search was carried out over a total $\Delta z = 0.035$.

Given the fact that our sources are extended, we estimated their total [C II] flux by fitting their average emission line maps in the uv plane with exponential models (whereas by using a PSF model instead we would have underestimated the fluxes). We used the following procedure. Our sample is composed of disc-like galaxies as shown in Fig. 1. Although in some cases (e.g. ID7118) some clumps of star formation are visible both in the *HST* imaging and in the spatially resolved SFR maps, the resolved stellar mass maps are smooth, as expected for unperturbed sources, and mainly show the diffuse disc seen also in our ALMA observations. We therefore determined the size of the galaxy discs by fitting the stellar mass maps with an exponential profile (Freeman 1970), using the GALFIT algorithm (Peng et al. 2010). We checked that there were not structured residuals when subtracting the best-fitting model from the stellar mass maps. We then extracted the [C II] flux by fitting the ALMA data in the uv plane, using the Fourier Transform of the 2D exponential model, with the GILDAS task `uv_fit`. We fixed the size and center of the model on the basis of the effective radius and peak coordinates derived from the optical images, corrected for the astrometric offset determined as in Appendix B. As a result, we obtained the total [C II] flux of our sources. Given the larger uncertainties associated to extended source models with respect to the PSF case (Appendix B), this procedure returns $>3\sigma$ total flux measurements for the four sources (even if original detections were $>5\sigma$). We checked that fluxes and uncertainties determined with the `uvmodel_fit` task provided by CASA would give consistent results. We also checked the robustness of our flux measurements against

Figure 3. ALMA maps of the continuum detections at 850 μm . The black contours indicate the 3σ , 4σ , and 5σ levels. The beam is reported as the black filled ellipse. Each stamp has a size of 10 arcsec \times 10 arcsec. The black cross indicates the galaxy center, as estimated from the *HST* imaging. Some tapering has been done for illustrative purposes, although we used the untapered maps for the analysis.

the assumed functional form of the model: fitting the data with a Gaussian profile instead of an exponential would give consistent [C II] fluxes. Finally, we verified that the uncertainties associated to the flux measurement in each channel are consistent with the channel-to-channel fluctuations, after accounting for the continuum emission and excluding emission lines.

However, the returned fluxes critically depend on the model size that we used and that we determined from the optical images. If we were to use a smaller (larger) size, the inferred flux would be correspondingly lower (higher). Unfortunately, the size of the emission cannot be constrained from the data on individual sources, given the limited S/N ratio. There have been claims that sizes estimated from optical data could be larger than those derived from IR observations (Díaz-Santos et al. 2013; Psychogyios et al. 2016). This could possibly bias our analysis and in particular our flux estimates to higher values. As a check, we aligned our [C II] detections at the *HST* positions and stacked them (coadding all visibilities) to increase the S/N (Fig. 4). In the uv space the overall significance of the stacked detection is $\sim 10\sigma$. The probability that the signal is not resolved (i.e. a point source that would have constant amplitude versus uv distance) is $< 10^{-5}$. We then fitted the stacked data with an exponential profile, leaving its size free to vary during the fit. We get an exponential scale length for the [C II] emission of 0.65 ± 0.15 arcsec (corresponding to $\sim 4\text{--}7$ kpc), corrected for the small broadening that could affect the stack due to the uncertainties in the determination of the sources' exact position, and with a significance of S/N (size) $\sim 4\sigma$. The reported size uncertainty

was estimated by GILDAS in the fit and the modelling of the signal amplitude versus uv range signal shows that it is reliable (Fig. 4). This indicates that on average the optical sizes that we used in the analysis are appropriate for the fit of our ALMA data and that these four galaxies are indeed quite extended (the average optical size of the four galaxies is ~ 0.7 arcsec, 2σ , in good agreement with what measured in the [C II] stack).

We also used the stack of our four detected sources to further check our [C II] flux estimates. We compared the flux measured by fitting the stacking with that obtained by averaging the fluxes of individual detections. As mentioned above, the flux of the stacking critically depends on the adopted model size, but in any case the measurement was highly significant (S/N > 5) even when leaving the size free to vary during the fit. When fitting the stack with a model having an exponential scale length ~ 0.6 arcsec, we obtained estimates consistent with the average flux of individual sources.

2.3.2 Tentative and non-detections

In our sample, six sources were not individually detected by the procedure discussed in the previous section. In these cases we searched for the presence of weaker [C II] signal in the data by evaluating the recovered signal when eliminating all degrees of freedom in the line search, namely measuring at fixed *HST* position, using exponential models with the fixed optical size for each galaxy and conservatively averaging the signal over a large-velocity range tailored to the optical redshifts. In particular, we created emission line

Figure 4. Stacking of the four secure [C II] detections of our sample. Left-hand panel: image obtained aligning the four galaxies at their *HST* peak positions and stacking their visibilities. From 3σ and 4σ contours are shown. Right-hand panel: signal amplitude as a function of the uv distance (namely the baseline length). We fitted the data with an exponential model (black curve). A similar fit is obtained when fitting the data with a gaussian model with FWHM ~ 0.6 arcsec.

maps by averaging channels over 719 km s^{-1} , around the frequency corresponding to the optical redshift. This velocity width is obtained by summing in quadrature 3 times the MAD redshift accuracy (obtained considering optical and [C II] redshifts, as discussed above for the four detections) and the average FWHM of the detected emission lines. We find weak signal from two galaxies at $S/N > 2.3$ (ID9681 and ID8490; see Table 2) and no significant signal from the others. Given that with this approach there are no degrees of freedom, the probability of obtaining each tentative detection (namely the probability of having a $> 2.3\sigma$ signal) is Gaussian and equal to ~ 0.01 . Furthermore, when considering the six sources discussed above, we expect to find < 0.1 false detections. We therefore conclude that the 2.3σ signal found for our two tentative detections is real.

For the four sources with no detected signal we considered 3σ flux upper limits, as estimated from emission line maps integrated over a 719 km s^{-1} bandwidth. There are different possible reasons why these galaxies do not show any signal. Two of them (ID7118 and ID2861) have substantially worse data quality, probably due to the weather stability and atmosphere transparency during the observations, with about 3 times higher noise than the rest of the sample. Their $L_{[\text{C II}]} / L_{\text{IR}}$ upper limits are not very stringent and are substantially higher than the rest of the sample (Table 2). Possible reasons for the other two non-detections (ID2910 and ID10049) are the following. (i) These sources might be more extended than the others, and therefore their signal might be further suppressed. However this is unlikely, as their optical size is smaller than the average one of the detected sources (Table 3). (ii) They might have fainter IR luminosity than the other sample galaxies. The L_{IR} that we used to predict the [C II] luminosity for these two undetected sources was overestimated before the observations. However, using the current L_{IR} values (Section 2.4), we obtain $L_{[\text{C II}]} / L_{\text{IR}}$ upper limits comparable with the ratios estimated for the detected sources. (iii) A wrong optical redshift estimate can also explain the lack of signal from one of these undetected galaxies: ID10049 is an AGN

with broad lines,³ and the determination of its systemic redshift obtained considering narrow-line components ($z = 1.920$) is possibly more uncertain than the redshift range covered by our ALMA observations ($z = 1.9014 - 1.9098$ and $z = 1.9158 - 1.9242$; Table 1; for comparison, the original literature redshift was 1.906). For ID2910 instead the optical spectrum seems to yield a solid redshift and the covered redshift range is the largest (Table 1), so the [C II] line should have been observed. This source probably has fainter [C II] luminosity than the others (i.e. lower $L_{[\text{C II}]} / L_{\text{IR}}$).

Finally, we stacked the four [C II] non-detections in the uv plane and fitted the data with an exponential profile, with size fixed to the average optical size of the sources entering the stacking. This still did not yield a detection. Since two non-detections have shallower data than the others and at least one might have wrong optical redshift, in the rest of the analysis we do not consider the average [C II] flux obtained from the stacking of these sources.

The coordinates, sizes, [C II] fluxes, and luminosities of our sample galaxies are presented in Table 2. We subtracted from the [C II] fluxes the contribution of the underlying $158 \mu\text{m}$ rest-frame continuum as measured in our ALMA Band 9 data (Section 2.4). For galaxies with no detected continuum at $450 \mu\text{m}$ (see Section 2.4), we computed the predicted $158 \mu\text{m}$ rest-frame continuum flux from the best-fitting IR SEDs and reduced the [C II] fluxes accordingly.

2.3.3 Average [C II] signal

We have previously stacked the four detections to measure their average size, compare it with the optical one, and understand if we were reliably estimating the fluxes of our sources (Section 2.3.1). Now we want to estimate the average [C II] signal of our sample to investigate its mean behaviour. We therefore add to the previous stack also the two tentative detections and one non-detected source. We report in the following the method that we used to stack these

³We recall that all our IR luminosities are estimated considering the star forming component only, and possible emissions from dusty tori were subtracted.

Table 3. Physical properties of our sample galaxies.

ID	SFR	$\log(M_*)$	$\log M_{\text{dust}}$	$\log M_{\text{mol}}^{\text{SK}}$	$\log M_{\text{mol}}^{\text{dust}}$	$\log M_{\text{mol}}^{\text{[CII]}}$	sSFR/sSFR _{MS}	$\log \langle U \rangle$	R_e	Z
(1)	$[M_{\odot} \text{ yr}^{-1}]$	$[\log(M_{\odot})]$	$[\log(M_{\odot})]$	$[\log(M_{\odot})]$	$[\log(M_{\odot})]$	$[\log(M_{\odot})]$	(8)	(9)	[arcsec]	(11)
9347	$62.9^{+7.9}_{-7.0}$	10.5	8.5 ± 0.5	10.70	10.50 ± 0.57	$10.51^{+0.13}_{-0.19}$	1.1	1.2 ± 0.5	1.02	8.6
6515	$47.7^{+4.3}_{-3.9}$	10.9	8.5 ± 0.4	10.58	10.40 ± 0.42	$10.62^{+0.12}_{-0.16}$	0.4	1.2 ± 0.4	0.77	8.7
10076	$81.6^{+6.0}_{-5.6}$	10.3	8.4 ± 0.2	10.77	10.46 ± 0.23	$10.91^{+0.13}_{-0.19}$	1.7	1.4 ± 0.2	0.76	8.6
9834	$98.9^{+5.4}_{-5.1}$	10.7	8.2 ± 0.3	10.84	10.20 ± 0.16	$10.60^{+0.10}_{-0.12}$	1.2	1.7 ± 0.3	0.43	8.7
9681	$69.3^{+5.9}_{-5.5}$	10.6	8.3 ± 0.5	10.71	10.29 ± 0.49	$10.78^{+0.16}_{-0.27}$	1.0	1.5 ± 0.5	0.89	8.6
10049	$39.7^{+5.7}_{-5.0}$	10.7	8.7 ± 0.2	10.52	10.70 ± 0.29	<10.37	0.4	0.8 ± 0.2	0.29	8.7
2861	$101.6^{+6.5}_{-6.1}$	10.8	9.0 ± 0.3	10.85	10.97 ± 0.30	<11.13	1.1	0.9 ± 0.3	0.99	8.7
2910	$57.4^{+11.1}_{-9.3}$	10.4	8.1 ± 0.5	10.64	10.18 ± 0.55	<10.59	1.3	1.5 ± 0.5	0.58	8.6
7118	$114.8^{+2.9}_{-2.9}$	10.9	9.1 ± 0.2	10.89	11.03 ± 0.22	<11.21	1.1	0.9 ± 0.2	1.13	8.7
8490	$34.4^{+5.2}_{-4.5}$	10.0	7.8 ± 0.4	10.46	9.98 ± 0.45	$10.38^{+0.16}_{-0.26}$	1.2	1.6 ± 0.4	0.44	8.5
Stack ^a	$64.6^{+7.9}_{-7.0}$	10.6	8.3 ± 0.1	10.69	10.26 ± 0.34	$10.62^{+0.04}_{-0.05}$	1.1	1.4 ± 0.1	0.70	8.6

Note. Columns (1) Galaxy ID; (2) SFR as calculated from the IR luminosity: $SFR = 10^{-10} L_{\text{IR}}$ (Kennicutt 1998). Only the star-forming component contributing to the IR luminosity was used to estimate the SFR, as contribution from a dusty torus was subtracted; (3) stellar mass. The typical uncertainty is ~ 0.2 dex; (4) dust mass; (5) gas mass estimated from the integrated Schmidt–Kennicutt relation (equation 4; Sargent et al. 2014). The measured dispersion of the relation is 0.2 dex. Given that the errors associated to the SFR are < 0.1 dex, for the $M_{\text{mol}}^{\text{SK}}$ we consider typical uncertainties of 0.2 dex.; (6) gas mass estimated from the dust mass considering a gas-to-dust conversion factor dependent on metallicity (Magdis et al. 2012); (7) gas mass estimated from the observed [C II] luminosity considering a [C II]-to- H_2 conversion factor $\alpha_{[\text{CII}]} = 31 M_{\odot}/L_{\odot}$. The uncertainties that we report do not account for the $\alpha_{[\text{CII}]}$ uncertainty and they only reflect the [C II] luminosity’s uncertainty; (8) distance from the MS as defined by Rodighiero et al. (2014); (9) average radiation field intensity; (10) galaxy size as measured from the optical *HST* images; and (11) gas-phase metallicity $12 + \log(\text{O}/\text{H})$.

Notes. ^aStack of the seven galaxies of our sample with reliable [C II] measurement (namely, ID9347, ID6515, ID10076, ID9834, ID9681, ID8490, ID2910). We excluded from the stack ID2861 and ID7118 since the quality of their data is worse than for the other galaxies and their [C II] upper limits are not stringent. We also excluded ID10049 since it is an AGN and, given that its redshift estimate from optical spectra is highly uncertain, the [C II] emission might be outside the redshift range covered by our ALMA observations. See Section 2.3.2 for a detailed discussion.

galaxies and the reasons why we excluded from the stack three non-detected sources.

We aligned the detections and tentative detections and stacked them coadding all visibilities. We also coadded the non-detected galaxy ID2910, but we do not include the other three sources for reasons outlined above. We fitted the resulting map with an exponential model with size fixed to the average optical size of the sources entering the stacking. We finally subtracted the contribution of the rest-frame 158 μm continuum by decreasing the estimated flux by 10 per cent (namely the average continuum correction applied to the sources of our sample; see Section 2.4). We obtained an $\sim 10\sigma$ detection that we report in Table 2.

The average $L_{[\text{CII}]} / L_{\text{IR}}$ ratio obtained from the stacking of the seven targets mentioned above is $(1.94^{+0.34}_{-0.32}) \times 10^{-3}$. This is in agreement with that obtained by averaging the individual ratios of the same seven galaxies ($L_{[\text{CII}]} / L_{\text{IR}} = (1.96^{+0.19}_{-0.10}) \times 10^{-3}$) where this ratio was obtained averaging the $L_{[\text{CII}]} / L_{\text{IR}}$ ratio of the seven targets. In particular, the [C II] flux of ID2910 is an upper limit and therefore we considered the case of flux equal to 1σ (giving the average $L_{[\text{CII}]} / L_{\text{IR}} = 1.96 \times 10^{-3}$) and the two extreme cases of flux equal to 0 or flux equal to 3σ , from where the quoted uncertainties. Through our analysis and in the plots, we consider the value $L_{[\text{CII}]} / L_{\text{IR}} = (1.94^{+0.34}_{-0.32}) \times 10^{-3}$.

2.4 Continuum emission at observed-frame 450 μm and 850 μm

Our ALMA observations cover the continuum at $\sim 450 \mu\text{m}$ (Band 9 data) and $850 \mu\text{m}$ (Band 7 data). We created averaged continuum maps by integrating the full spectral range for the observations at $850 \mu\text{m}$. For the $450 \mu\text{m}$ continuum maps instead we made sure to exclude the channels where the flux is dominated by the [C II] emission line.

We extracted the continuum flux by fitting the data with an exponential profile, adopting the same procedure described in Section 2.3. The results are provided in Table 2, where 3σ upper limits are reported in case of non-detection.

The estimated continuum fluxes were used, together with the available *Spitzer* and *Herschel* data (Elbaz et al. 2011), to properly sample the IR wavelengths, perform SED fitting, and reliably determine parameters such as the infrared luminosity and the dust mass (M_{dust}). The *Spitzer* and *Herschel* data were deblended using prior sources to overcome the blending problems arising from the large PSFs and allow reliable photometry of individual galaxies (Bthermin et al. 2010; Roseboom et al. 2010; Elbaz et al. 2011; Lee et al. 2013; Bthermin et al. 2015; Liu et al. 2018). Following the method presented in Magdis et al. (2012), we fitted the IR photometry with Draine & Li (2007) models, supplemented by the use of a single temperature modified black body (MBB) fit to derive a representative dust temperature of the ISM. In these fits we considered the measured *Spitzer*, *Herschel*, and ALMA flux (even if $S/N < 3$, e.g. there is no detection) along with the corresponding uncertainty instead of adopting upper limits. The contribution of each photometric point to the best fit is weighted by its associated uncertainty. If we were to use upper limits in these fits instead, our conclusions would not have changed. The IR SEDs of our targets are shown in Fig. 5 and the derived parameters are summarized in Table 3. We note that our method to estimate dust masses is based on the fit of the full far-IR SED of the galaxies, not on scaling a single-band luminosity in the Rayleigh-Jeans regime (e.g. as suggested by Scoville et al. 2017). This fact, together with the high-quality photometry at shorter wavelengths, allowed us to properly constrain the fitted parameters also for galaxies with highly uncertain $850 \mu\text{m}$ measurements. We also determined the average radiation field intensity as $\langle U \rangle = L_{\text{IR}} / (125 M_{\text{dust}})$ (Magdis et al. 2012). Uncertainties

Figure 5. SED fits for our sample galaxies. *Herschel* and *Spitzer* measurements are reported as red filled circles and the ALMA ones as cyan filled circles. The black curve is the best model fit and the yellow line indicates the best MBB fit.

on L_{IR} and M_{dust} were quantified using Monte Carlo simulations, as described by Magdis et al. (2012).

The IR luminosities we estimated ($L_{\text{IR}} = L[8\text{--}1000 \mu\text{m}]$) for our sample galaxies lie between 3.5×10^{11} and $1.2 \times 10^{12} L_{\odot}$, with a median value of $7.1 \times 10^{11} L_{\odot}$, and we probe a range of dust masses between 7.0×10^7 and $1.2 \times 10^9 M_{\odot}$, with a median value of $3.0 \times 10^8 M_{\odot}$. Both our median estimate of L_{IR} and M_{dust} are in excellent agreement with literature estimates for MS galaxies at similar redshift (e.g. $L_{\text{IR}} = 6 \times 10^{11} L_{\odot}$ and $M_{\text{dust}} = 3 \times 10^8 M_{\odot}$ at redshift $1.75 < z < 2.00$ in Béthermin et al. (2015), for a mass selected sample with an average M_{\star} comparable to that of our galaxies). The $\langle U \rangle$ parameters that we determined range between 6 and 45, consistent with the estimates provided by Magdis et al. (2012) and Béthermin et al. (2015) for MS galaxies at a similar redshift.

Finally, we estimated the molecular gas masses of our galaxies with a twofold approach. (1) Given their stellar mass and the mass-metallicity relation by Zahid et al. (2014) we estimated their gas phase metallicity. We then determined the gas-to-dust conversion factor (δ_{GDR}) for each source, depending on its metallicity, as prescribed by Magdis et al. (2012). And finally we estimated their molecular gas masses as $M_{\text{mol}} = \delta_{\text{GDR}} \times M_{\text{dust}}$, given the dust masses obtained from the SED fitting. (2) Given the galaxies SFRs and the integrated Schmidt–Kennicutt relation for MS sources reported by Sargent et al. (2014), we estimated their molecular gas masses. We estimated the uncertainties taking into account the SFR uncertainties and the dispersion of the Schmidt–Kennicutt relation. By comparing the galaxies detected in the ALMA 850 μm data that allow us to obtain accurate dust masses, we concluded that both methods give consistent results (see Table 3). In the following we use the M_{mol} obtained from the Schmit–Kennicutt relation since, given our in-hand data, it is more robust especially for galaxies with no 850 μm detection. Furthermore, it allows us to get a more consistent comparison with other high- z literature measurements (e.g. the gas masses for the sample of Capak et al. 2015 have been derived using the same Schmidt–Kennicutt relation, as reported in Appendix C).

2.5 Other samples from the literature

To explore a larger parameter space and gain a more comprehensive view, we complemented our observations with multiple [C II] data sets from the literature, both at low and high redshifts (Stacey et al. 1991; Stacey et al. 2010; Gullberg et al. 2015; Capak et al. 2015; Diaz-Santos et al. 2017; Cormier et al. 2015; Brauher, Dale & Helou 2008; Contursi et al. 2017; Magdis et al. 2014; Huynh et al. 2014; Ferkinhoff et al. 2014; Schaerer et al. 2015; Brisbin et al. 2015; Hughes et al. 2017; Accurso et al. 2017a). In Appendix C we briefly present these additional samples and discuss how the physical parameters that are relevant for our analysis (namely the redshift, [C II], IR, and CO luminosity, molecular gas mass, sSFR, and gas-phase metallicity) have been derived; in Table C1 we report them.

3 RESULTS AND DISCUSSION

The main motivation of this work is to understand which is the dominant physical parameter affecting the [C II] luminosity of galaxies through cosmic time. In the following we investigate whether our $z \sim 2$ sources are [C II] deficient and if the [C II]-to-IR luminosity ratio depends on galaxies’ distance from the main sequence. We also investigate whether the [C II] emission can be used as molecular gas mass tracer for MS and starburst galaxies both at low and high redshifts. Finally we discuss the implications of our results on the interpretation and planning of $z \gtrsim 5$ observations.

3.1 The [C II] deficit

In the local Universe, the majority of MS galaxies have [C II] luminosities that scale linearly with their IR luminosity showing a constant $L_{\text{[C II]}}/L_{\text{IR}}$ ratio, although substantial scatter is present (e.g. Stacey et al. 1991; Malhotra et al. 2001; Stacey et al. 2010; Cormier et al. 2015; Smith et al. 2017). However, local (U)LIRGs appear to have a different behaviour: they are typically [C II] deficient with

Figure 6. Ratio between the [C II] and IR (8–1000 μm) luminosity of our sample galaxies, as a function of the IR luminosity. Different symbols indicate distinct data sets: our [C II] detections (large red filled circles), our [C II] upper limits for the non-detections (small red filled circles), the average value of our sample (empty red circle), Stacey et al. (2010, grey filled stars indicate star-forming galaxies, grey empty stars indicate AGN or starbursts), Stacey et al. (1991, black empty stars), Gullberg et al. (2015, light grey filled circles), Capak et al. (2015, dark grey filled circles indicate their measurements, dark grey empty circles indicate the stack of their non-detections), Diaz-Santos et al. (2017, grey crosses), Cormier et al. (2015, black triangles), Brauer et al. (2008, grey diamond), Contursi et al. (2017, grey squares), Magdis et al. (2014, dark grey crosses), Huynh et al. (2014, black downward triangle), Schaefer et al. (2015, black filled star), Brisbin et al. (2015, black filled circles), Ferkinhoff et al. (2014, black empty circle), Hughes et al. (2017, grey crosses), Accurso et al. (2017a, grey asterisks). We note that we are plotting the de-magnified IR luminosity for the sample of lensed galaxies by Gullberg et al. (2015): we considered that the [C II] emission line is magnified by the same factor as the IR (see discussion in the text and Gullberg et al. 2015). The magnification factors are taken from Spilker et al. (2016). Similarly, the sources by Brisbin et al. (2015) might be lensed, but the magnification factors are unknown and therefore we plot the observed values.

respect to their IR luminosity, namely they have lower $L_{[\text{C II}]} / L_{\text{IR}}$ ratios than MS galaxies (e.g. Malhotra et al. 1997; Díaz-Santos et al. 2013; Farrah et al. 2013). Furthermore, the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio correlates with the dust temperature, with the ratio decreasing for more luminous galaxies that have higher dust temperature (e.g. Malhotra et al. 2001; Díaz-Santos et al. 2013; Gullberg et al. 2015; Diaz-Santos et al. 2017). This relation also implies that $L_{[\text{C II}]} / L_{\text{IR}}$ correlates with $\langle U \rangle$, as the dust temperature is proportional to the intensity of the radiation field ($\langle U \rangle \propto T_{\text{dust}}^{4+\beta}$; e.g. Magdis et al. 2012). It is now well established that for MS galaxies the dust temperature is rising with redshift (Magdis et al. 2012; Béthermin et al. 2015; Schreiber et al. 2018a, following the trend $(1+z)^{1.8}$), as well as their IR luminosity, and sSFR. Our sample is made of $z \sim 2$ MS galaxies, with SFRs comparable to those of (U)LIRGs and average $\langle U \rangle$ seven times larger than that of local spirals with comparable mass. Therefore, if the local relation between the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio and the dust temperature (and/or the IR luminosity, and/or the sSFR) holds even at higher redshift, we would expect our sample to be [C II] deficient, showing a [C II]-to-IR luminosity ratio similar to that of local (U)LIRGs.

To investigate this, we compare the [C II] and IR luminosity of our sources with a compilation of measurements from the literature in Fig. 6. Our sample shows a $L_{[\text{C II}]} / L_{\text{IR}}$ ratio comparable to that observed for local MS sources (Brauer et al. 2008; Cormier et al. 2015; Accurso et al. 2017a; Contursi et al. 2017), although it is shifted toward higher IR luminosities as expected, given the higher

SFR with respect to local galaxies. The average $L_{[\text{C II}]} / L_{\text{IR}}$ ratio of our data is $\sim 1.9 \times 10^{-3}$, and has a scatter of ~ 0.15 dex, consistent with the subsample of $z \sim 1-2$ MS galaxies from Stacey et al. (2010, filled grey stars in Fig. 6). The $z \sim 1.8$ sample of Brisbin et al. (2015) is showing even higher ratios, surprisingly larger than all the other literature samples at any redshift and IR luminosity. The [C II] fluxes of these galaxies were obtained from ZEUS data and ALMA observations will be needed to confirm them. At fixed L_{IR} our galaxies show higher $L_{[\text{C II}]} / L_{\text{IR}}$ ratios than the average of the local IR-selected starbursts by Díaz-Santos et al. (2013, 2017). The $L_{[\text{C II}]} / L_{\text{IR}}$ ratio of our sample is also higher than that of the intermediate redshift starbursts from Magdis et al. (2014) and the subsample of $z \sim 1-2$ starbursts from Stacey et al. (2010, empty grey stars in Fig. 6). This suggests that MS galaxies have similar $L_{[\text{C II}]} / L_{\text{IR}}$ ratios independently of their redshift and stellar mass, and points toward the conclusion that the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio is mainly set by the mode of star-formation (major mergers for starbursts and smooth accretion in extended discs for MS galaxies), as suggested by Stacey et al. (2010) and Brisbin et al. (2015).

We already knew that $L_{[\text{C II}]}$ does not universally scale with L_{IR} , simply because of the existence of the [C II] deficit. However, our results now also imply that the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio does not only depend on L_{IR} : our $z = 2$ MS galaxies have similar L_{IR} as local (U)LIRGs, but they have brighter [C II]. For similar reasons we can then conclude that the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio does not depend on the dust temperature, sSFR, or intensity of the radiation field only,

Figure 7. Correlation between the [C II]-to-IR luminosity ratio and the intensity of the radiation field. The symbols are the same as reported in Fig. 6 caption, but we only show the samples with available $\langle U \rangle$ measurements (the method used to estimate $\langle U \rangle$ for the various samples is detailed in Section 3.1). The fit of the local sample from Diaz-Santos et al. (2017) is reported (black solid line) together with the standard deviation (black dashed lines).

and if such relations exist they are not fundamental, as they depend at least on redshift and likely on galaxies’ star formation mode (e.g. merger-driven for starbursts, or maintained by secular processes for MS galaxies). In Fig. 7 we show the relation between the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio and the intensity of the radiation field for our sample and other local and high-redshift galaxies from the literature.

We note that $\langle U \rangle$ has been estimated in different ways for the various samples reported in Fig. 7, depending on the available data and measurements, and therefore some systematics might be present when comparing the various data sets. In particular, for our galaxies and those from Cormier et al. (2015) and Madden et al. (in preparation), it was obtained through the fit of the IR SED, as detailed in Section 2.4 and Rémy-Ruyer et al. (2014). Diaz-Santos et al. (2017) and Gullberg et al. (2015) instead do not provide an estimate of $\langle U \rangle$, but only report the sources’ flux at 63 μm and 158 μm (R_{64-158} Diaz-Santos et al. 2017) and the dust temperature (T_{dust} , Gullberg et al. 2015). Therefore we generated Draine & Li (2007) models with various $\langle U \rangle$ in the range 2–200 and fitted them with an MBB template with fixed $\beta=2.0$ (the same as used in the SED fitting for our sample galaxies). We used them to find the following relations between $\langle U \rangle$ and R_{64-158} or T_{dust} and to estimate the radiation field intensity for these data sets: $\log \langle U \rangle = 1.144 + 1.807 \log R_{64-158} + 0.540 (\log R_{64-158})^2$ and $\log \langle U \rangle = -10.151 + 7.498 \log T_{\text{dust}}$. Finally for the galaxies by Capak et al. (2015) we used the relation between $\langle U \rangle$ and redshift reported by Béthermin et al. (2015).

The local galaxies of Diaz-Santos et al. (2017) indeed show a decreasing [C II]-to-IR luminosity ratio with increasing $\langle U \rangle$ and the linear fit of this sample yields the following relation

$$\log(L_{[\text{C II}]} / L_{\text{IR}}) = -2.1(\pm 0.1) + 0.7(\pm 0.1) \log(\langle U \rangle) \quad (1)$$

and a dispersion of 0.3 dex. However, high-redshift sources and local dwarfs deviate from the above relation, indicating that the correlation between $L_{[\text{C II}]} / L_{\text{IR}}$ and $\langle U \rangle$ is not universal, but it also depends on other physical quantities, like redshift and/or galaxies’ star formation mode. Our high-redshift MS galaxies in fact show similar radiation field intensities as local (U)LIRGs, but typically higher $L_{[\text{C II}]} / L_{\text{IR}}$ ratios. This could be due to the fact that in the former the star formation is spread out in extended discs driving to less intense star-formation and higher $L_{[\text{C II}]} / L_{\text{IR}}$, whereas in the latter the star-formation, collision-induced by major mergers, is concentrated in smaller regions, driving to more intense star formation and lower $L_{[\text{C II}]} / L_{\text{IR}}$, as suggested by Brisbin et al. (2015).

This also implies that, since $L_{[\text{C II}]} / L_{\text{IR}}$ does not only depend on the intensity of the radiation field, and $\langle U \rangle \propto M_{\text{dust}} / L_{\text{IR}}$, then $L_{[\text{C II}]}$ does not simply scale with M_{dust} either.⁴

3.2 [C II] as a tracer of molecular gas

Analogously to what has been discussed so far, by using a sample of local sources and distant starburst galaxies, Graciá-Carpio et al. (2011) showed that starbursts show a similar [C II] deficit at any time, but at high redshift the knee of the $L_{[\text{C II}]} / L_{\text{IR}} - L_{\text{IR}}$ relation is shifted toward higher IR luminosities, and a universal relation including all local and distant galaxies could be obtained by plotting the [C II] (or other lines) deficit versus the star formation efficiency (or analogously their depletion time $t_{\text{dep}} = 1/\text{SFE}$).

With our sample of $z = 2$ MS galaxies in hand, we would like now to proceed a step forward, and test whether the [C II] luminosity might be used as a tracer of molecular gas mass: $L_{[\text{C II}]} \propto M_{\text{mol}}$. In this case the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio would just be proportional to $M_{\text{mol}} / \text{SFR}$ (given that $L_{\text{IR}} \propto \text{SFR}$) and thus it would measure the galaxies’ depletion time. The [C II] deficit in starburst and/or mergers would therefore just reflect their shorter depletion time (and enhanced SFE) with respect to MS galaxies.

In fact, the average $L_{[\text{C II}]} / L_{\text{IR}}$ ratio of our $z \sim 2$ galaxies is ~ 1.5 times lower than the average of local MS sources, consistent with the modest decrease of the depletion time from $z \sim 0$ to $z \sim 2$ (Sargent et al. 2014; Genzel et al. 2015; Scoville et al. 2017). Although the scatter of the local and high-redshift measurements of the [C II] and IR luminosities makes this estimate quite noisy, this seems to indicate once more that the [C II] luminosity correlates with the galaxies’ molecular gas mass.

To test if this is indeed the case, as a first step we complemented our sample with all literature data we could assemble (both MS and starburst sources at low and high redshifts) with available [C II] and molecular gas mass estimates from other commonly used tracers (see the Appendix for details).

⁴We note that the intensity of the radiation field $\langle U \rangle$ that we use for our analysis is different from the incident far-UV radiation field (G_0) that other authors report (e.g. Abel et al. 2009; Stacey et al. 2010; Brisbin et al. 2015; Gullberg et al. 2015). However, according to PDR modelling, increasing the number of ionizing photons (G_0), more hydrogen atoms are ionized and the gas opacity decreases (e.g. Abel et al. 2009). More photons can therefore be absorbed by dust, and the dust temperature increases. As the radiation field’s intensity depends on the dust temperature ($\langle U \rangle \propto T_{\text{dust}}^4$), then $\langle U \rangle$ is expected to increase with G_0 as well.

We find that indeed $L_{[\text{C II}]}$ and M_{mol} are linearly correlated, independently of their MS or starburst nature, and follow the relation

$$\log L_{[\text{C II}]} = -1.28(\pm 0.21) + 0.98(\pm 0.02) \log M_{\text{mol}} \quad (2)$$

with a dispersion of 0.3 dex (Fig. 8). The Pearson test yields a coefficient $\rho = 0.97$, suggesting a statistically significant correlation between these two parameters.

Given the linear correlation between the $[\text{C II}]$ luminosity and the molecular gas mass, we can constrain the $L_{[\text{C II}]}$ -to- H_2 conversion factor. In the following we refer to it as

$$\alpha_{[\text{C II}]} = L_{[\text{C II}]} / M_{\text{mol}} \quad (3)$$

by analogy with the widely used CO-to- H_2 conversion factor, α_{CO} . In Fig. 8 we report $\alpha_{[\text{C II}]}$ as a function of redshift.

Main-sequence galaxies

Considering only the data available for MS galaxies, we get a median $\alpha_{[\text{C II}]} = 31 M_{\odot} / L_{\odot}$ with a median absolute deviation of 0.2 dex (and a standard deviation of 0.3 dex). We also computed the median $\alpha_{[\text{C II}]}$ separately for the low- and high-redshift MS samples (Table 4): the two consistent estimates that we obtained suggest that the $[\text{C II}]$ -to- H_2 conversion factor is likely invariant with redshift. Furthermore, the medians of individual galaxies samples (green symbols in Fig. 8) differ less than a factor of 2 from one another and are all consistent with the estimated values of $\alpha_{[\text{C II}]} \sim 30 M_{\odot} / L_{\odot}$.

Starburst galaxies

To further test the possibility to use the estimated $\alpha_{[\text{C II}]}$ not only for MS sources, but also for starbursts, we considered the sample observed with the South Pole Telescope (SPT) by Vieira et al. (2010) and Carlstrom et al. (2011). They are strongly lensed, dusty, star-forming galaxies at redshift $z \sim 2-6$ selected on the basis of their bright flux at mm wavelengths (see Section 2.5 for more details). $[\text{C II}]$ (Gullberg et al. 2015) and CO (Aravena et al. 2016a) observations are available for these targets. As Gullberg et al. (2015) notice, the similar $[\text{C II}]$ and CO line velocity profiles suggest that these emission lines are likely not affected by differential lensing and therefore their fluxes can be directly compared. We obtained a median $\alpha_{[\text{C II}]} = 22 M_{\odot} / L_{\odot}$ for this sample, consistent with that obtained for MS data sets at both low and high redshifts, as shown in Fig. 8. As this SPT sample is likely a mix of MS and starburst galaxies (Weiß et al. 2013), we suggest that the $[\text{C II}]$ -to- H_2 conversion factor is unique and independent of the source mode of star formation.

Similarly, we considered the starbursts at $z \sim 0.2$ analyzed by Magdis et al. (2014) with available $[\text{C II}]$ and CO observations and the sample of MS and starbursts from the VALES survey (Hughes et al. 2017). The $M_{\text{mol}} / L_{[\text{C II}]}$ ratios of these samples are on average consistent with that of local and high-redshift MS galaxies, as shown in Fig. 8.

Finally, we complemented our sample with the local galaxies observed by Diaz-Santos et al. (2017) that are, in great majority, (U)LIRGs. Molecular gas masses have not been published for these sources and CO observations are not available. Therefore we estimated M_{mol} considering the dependence of galaxies' depletion time on their specific SFR, as parametrized by Sargent et al. (2014) and Scoville et al. (2017). Given the difference of the two models especially in the starburst regime (see Section 3.3), we estimated the gas masses for this sample (i) adopting the mean depletion time obtained averaging the two models and (ii) considering the model reported by Scoville et al. (2017) only. We report the results in Figs 8 and 9 (left and right bottom panels). If we adopt the gas masses obtained with the first method, the $\alpha_{[\text{C II}]}$ conversion factor decreases by 0.3 dex for the most extreme starbursts, whereas if only the model by

Scoville et al. (2017) is considered the $\alpha_{[\text{C II}]}$ conversion factor remains constant independently of the MS or starburst behaviour of galaxies (see also Fig. 9, bottom panels). More future observations will be needed to explore in a more robust way the most extreme starburst regime.

All in all, our results support the idea that the $\alpha_{[\text{C II}]}$ conversion factor is the same for MS sources and starbursts, although the gas conditions in these two galaxy populations are different (e.g. starbursts have higher gas densities and harder radiation fields than MS galaxies). Possible reasons why, despite the different conditions, $[\text{C II}]$ correlates with the molecular gas mass for both populations might include the following: (i) different parameters might impact the $L_{[\text{C II}]} / M_{\text{mol}}$ ratio in opposite ways and balance, therefore having an overall negligible effect; (ii) the gas conditions in the PDRs might be largely similar in all galaxies, with variations in the $[\text{C II}]$ /CO ratio smaller than a factor ~ 2 and most of the $[\text{C II}]$ produced in the molecular ISM (De Looze et al. 2014; Hughes et al. 2015; Schirm et al. 2017).

Finally, we investigated what the main reason is for the scatter of the $\alpha_{[\text{C II}]}$ measurements. We considered only the galaxies with M_{mol} determined homogeneously from the CO luminosity and we estimated the scatter of the $L_{[\text{C II}]} - L'_{\text{CO}}$ relation. The mean absolute deviation of the relation is ~ 0.2 dex, similar to that of the $L_{[\text{C II}]} - M_{\text{mol}}$ relation. This is mainly due to the fact that, to convert the CO luminosity into molecular gas mass, commonly it is adopted an α_{CO} conversion factor that is very similar for all galaxies (it mainly depends on metallicity and the latter is actually very similar for all the galaxies that we considered as shown in Fig. 10). More interestingly, the mean absolute deviation of the $L_{[\text{C II}]} - L'_{\text{CO}}$ relation is comparable to that of $\alpha_{[\text{C II}]}$. We therefore concluded that the scatter of the $[\text{C II}]$ -to-molecular gas conversion factor is mainly dominated by the intrinsic scatter of the $[\text{C II}]$ -to-CO luminosity relation, although the latter correlation is not always linear (e.g. see fig. 2 in Accurso et al. 2017a) likely due to the fact that $[\text{C II}]$ traces molecular gas even in regimes where CO does not.

3.3 The dependence of the $[\text{C II}]$ -to-IR ratio on galaxies' distance from the MS

As the next step, we explicitly investigated if indeed $L_{[\text{C II}]} \propto M_{\text{mol}}$, when systematically studying galaxies on and off MS, thus spanning a large range of sSFR and SFE, up to merger-dominated systems. In fact, when comparing low- and high-redshift sources in bins of IR luminosity (Fig. 6) we might be mixing, in each bin, galaxies with very different properties (e.g. high- z MS sources with local starbursts). On the contrary, this does not happen when considering bins of distance from the MS (namely, $\text{sSFR} / \text{sSFR}_{\text{MS}}$).

We considered samples with available sSFR measurements and in Fig. 9 we plot the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio in bins of sSFR, normalized to the sSFR of the MS at each redshift (Rodighiero et al. 2014). Our sample has an $L_{[\text{C II}]} / L_{\text{IR}}$ ratio comparable to that reported in the literature for MS galaxies at lower (Stacey et al. 1991; Cormier et al. 2015, the subsample of MS galaxies from Diaz-Santos et al. 2017) and higher redshift (Capak et al. 2015).⁵ This is up to ~ 10 times higher than

⁵For this sample we derived L_{IR} from ALMA continuum using the MS templates of Magdis et al. (2012) and an appropriate temperature for $z = 5.5$, following the evolution given in Béthermin et al. (2015) and Schreiber et al. (2018a). This is the reason why the values that we are plotting differ from those published by Capak et al. (2015), but are equivalent to those recently revised by Brisbin et al. (2017).

Figure 8. Correlation between the [C II] luminosity and the molecular gas mass. Top panel: $L_{[CII]}$ – M_{mol} relation. The symbols are the same as reported in Fig. 6 caption, but we only show the samples with available M_{mol} estimates. In the legend we highlight the nature of the galaxies in each sample (e.g. MS, starburst, Ly break analogues). The fit of the data is reported (black solid line) together with the standard deviation (black dashed lines). Bottom panels: the [C II]-to- H_2 conversion factor ($\alpha_{[CII]}$) as a function of redshift. The average $\alpha_{[CII]}$ for MS galaxies is reported (black solid line) together with the standard deviation (black dashed lines). The median and median absolute deviation of each sample are plotted (green large symbols). The difference between the left- and right-hand panels concerns how the molecular gas mass was estimated for the sample of local galaxies from Diaz-Santos et al. (2017, light gray crosses). Since CO observations for this sample are not available, we estimated M_{mol} , given the sSFR of each source, considering the relation between the depletion time and sSFR of galaxies. In the left-hand panel we report the estimates obtained by averaging the trend reported by Sargent et al. (2014) and Scoville et al. (2017), whereas in the right-hand panel we report the estimates obtained considering the trend by Scoville et al. (2017) only (see Section 3.3 for a more detailed discussion).

the typical $L_{[CII]}/L_{IR}$ ratio of starbursts defined as to fall >4 times above the MS (Rodighiero et al. 2011). Given the fact that the IR luminosity is commonly used as an SFR tracer and the [C II] luminosity seems to correlate with the galaxies’ molecular gas mass, we expect the $L_{[CII]}/L_{IR}$ ratio to depend on galaxies’ gas depletion time ($\tau_{dep} = M_{mol}/SFR$). This seems to be substantiated by the fact that

the depletion time in MS galaxies is on average ~ 10 times higher than in starbursts (e.g. Sargent et al. 2014; Scoville et al. 2017), similarly to what is observed for the $L_{[CII]}/L_{IR}$ ratio. To make this comparison more quantitative, we considered two models (Sargent et al. 2014; Scoville et al. 2017) predicting how the depletion time of galaxies changes as a function of their distance from the MS and

Table 4. Estimates of the [C II]-to H₂ conversion factor.

Samples	Mean [M _⊙ /L _⊙] (2)	Standard deviation [dex] (3)	Median [M _⊙ /L _⊙] (4)	M.A.D. [dex] (5)
(1)				
All	31	0.3	31	0.2
Local	30	0.3	28	0.2
High- <i>z</i>	35	0.2	38	0.1

Note. Columns (1) Samples used to compute $\alpha_{[\text{C II}]}$. For the local estimate we considered the Accurso et al. (2017a) and Cormier et al. (2015) data sets, whereas for the high-redshift one we used our measurements together with those by Capak et al. (2015). The global estimate of $\alpha_{[\text{C II}]}$ was done by considering all the aforementioned samples.; (2) mean $\alpha_{[\text{C II}]}$; (3) standard deviation of the $\alpha_{[\text{C II}]}$ estimates; (4) median $\alpha_{[\text{C II}]}$; and (5) mean absolute deviation of $\alpha_{[\text{C II}]}$ estimates.

rescaled them to match the $L_{[\text{C II}]} / L_{\text{IR}}$ observed for MS galaxies. This scaling factor mainly depends on the [C II]-to-CO luminosity ratio and given the shift we applied to the Sargent et al. (2014) and Scoville et al. (2017) models we estimated $L_{[\text{C II}]} / L_{\text{CO}} \sim 6000$. This is in good agreement with the typical values reported in the literature and ranging between 2000 and 10 000 (Stacey et al. 1991; Magdis et al. 2014; Accurso et al. 2017a; Rigopoulou et al. 2018). We compare the rescaled models with observations in Fig. 9. Given the higher number of MS sources than starbursts, uncertainties on the estimate of stellar masses affecting galaxies sSFR would tend to systematically bias the distribution of $L_{[\text{C II}]} / L_{\text{IR}}$ towards higher ratios as the distance from the MS increases (similarly to the Eddington bias affecting source luminosities in surveys). To take this observational bias into account, we convolved the models by Sargent et al. (2014) and Scoville et al. (2017) with a Gaussian function with FWHM ~ 0.2 dex (the typical uncertainty affecting stellar masses). Qualitatively, the drop of the depletion time that both models show with increasing sSFR well reproduces the trend of the [C II]-to-IR luminosity ratio with sSFR/sSFR_{MS} that is observed in Fig. 9. Considering that $\tau_{\text{dep}} = M_{\text{mol}} / \text{SFR}$, and that the IR luminosity is a proxy for the SFR, the agreement between models and observations suggests that [C II] correlates reasonably well with the molecular gas mass, keeping into account the limitations of this exercise (there are still lively ongoing debates on how to best estimate the gas mass of off MS galaxies, as reflected in the differences in the models we adopted). In this framework, the [C II] deficiency of starbursts can be explained as mainly due to their higher star formation efficiency, and hence far-UV fields, with respect to MS sources. This is consistent with the invariance found by Graciá-Carpio et al. (2011), but it conceptually extends it to the possibility that [C II] is directly proportional to the molecular gas mass, at least empirically.

However, quantitatively some discrepancies between models and observations are present. The model by Sargent et al. (2014) accurately reproduces observations, at least up to sSFR/sSFR_{MS} ~ 4 , but some inconsistencies are found at high sSFR/sSFR_{MS}. On the contrary, the model by Scoville et al. (2017) reproduces the observations for galaxies on and above the MS, even if some discrepancies are present at sSFR/sSFR_{MS} < 1 , a regime that is not yet well tested (but see Gobat et al. 2018; Schreiber et al. 2018b). Some possible explanations for the discrepancy between the observations and the model by Sargent et al. (2014) are the following: (i) starbursts might have higher gas fractions than currently predicted by the Sargent et al. (2014) model, in agreement with the Scoville et al. (2017) estimate; (ii) the [C II] luminosity, at fixed stellar mass, is expected to increase with more intense radiation fields such as those characteristics of starbursts (Diaz-Santos et al. 2017; Narayanan & Krumholz

2017; Madden et al. in preparation,), possibly leading to too high [C II]-to-IR luminosity ratios with respect to the model by Sargent et al. (2014); (iii) if the fraction of [C II] emitted by molecular gas decreases when the sSFR increases (e.g. for starbursts) as indicated by the model from Accurso et al. (2017b), then the [C II]-to-IR luminosity ratio would be higher than the expectations from the model by Sargent et al. (2014). However, to reconcile the observations of the most extreme starbursts (sSFR/sSFR_{MS} ~ 10) with the model, the [C II] fraction emitted from molecular gas should drop to ~ 30 per cent, which is much lower than the predictions from Accurso et al. (2017b); (iv) we might also be facing an observational bias: starbursts with relatively high [C II] luminosities might have been preferentially observed so far. Future deeper observations will allow us to understand if this mismatch is indeed due to an observational bias or if instead is real. In the latter case it would show that $\alpha_{[\text{C II}]}$ is not actually constant in the strong starburst regime.

We also notice that some local Lyman break analogues observed by Contursi et al. (2017) show $L_{[\text{C II}]} / L_{\text{IR}}$ ratios higher than expected from both models, given their sSFR (Fig. 9). Although these sources have sSFRs typical of local starbursts, their SFEs are MS-like as highlighted by Contursi et al. (2017). They are likely exceptional sources that do not follow the usual relation between sSFR and SFE. Given the fact that they show [C II]-to-IR luminosity ratios compatible with the average of MS galaxies (Fig. 6), we conclude that also in this case the SFE is the main parameter setting $L_{[\text{C II}]} / L_{\text{IR}}$, suggesting that the [C II] luminosity correlates with galaxies' molecular gas mass.

3.4 Invariance of $\alpha_{[\text{C II}]}$ with gas phase metallicity

In this section we investigate the dependence of the $\alpha_{[\text{C II}]}$ conversion factor on gas phase metallicity. Understanding whether [C II] traces the molecular gas also for low-metallicity galaxies is relevant for observations of high-redshift galaxies that are expected to be metal-poor (Ouchi et al. 2013; Vallini et al. 2015).

In Fig. 10 we show literature samples with available measurements of metallicity, CO, and [C II] luminosities. To properly compare different samples, we converted all metallicity estimates to the calibration by Pettini & Pagel (2004), using the parametrizations by Kewley & Ellison (2008). We converted the CO luminosity into gas mass by assuming the following α_{CO} – metallicity dependence:

$$\log \alpha_{\text{CO}} = 0.64 - 1.5(12 + \log(O/H) - 8.7), \quad (4)$$

which yields the Galactic α_{CO} for solar metallicities and has a slope in between those found in the literature (typically ranging between -1 and -2 ; e.g. Genzel et al. 2012; Schrubba et al. 2012; Tan et al. 2014; Accurso et al. 2017a; Sargent et al. in preparation,). Adopting an α_{CO} –metallicity dependence with a slope of -1 or -2 instead would not change our conclusions.

We show the ratio between the CO and [C II] luminosity as a function of metallicity in Fig. 10 (left-hand panel). This plot was first shown by Accurso et al. (2017a) (see their fig. 2) and here we are adding some more literature datapoints. Over the metallicity range spanned by these samples ($12 + \log O/H \sim 7.8-9$), the CO luminosity drops by a factor of 20 compared to [C II]. The fact that the $L_{\text{CO}} / M_{\text{dust}}$ ratio is overall constant with metallicity (given that both the gas-to-dust ratio and α_{CO} similarly depend on metallicity) implies that $L_{[\text{C II}]} / M_{\text{dust}}$ has large variations with metallicity (similarly to the $L_{[\text{C II}]} / L_{\text{CO}}$ ratio), consistent with what discussed in Section 3.1 (namely that [C II] is not simply a dust mass tracer).

Figure 9. Correlation between the [C II] luminosity and galaxies’ distance from the MS. Top panel: [C II]-to-IR luminosity ratio as a function of the galaxy distance from the MS. The symbols are the same as reported in the Fig. 6 caption. Additionally, we include the average of the local star-forming galaxies from Stacey et al. (1991, cyan star). In particular, the sources by Brisbin et al. (2015) might be lensed, but the magnification factors are unknown and therefore we plot the observed values. We also show the running mean computed considering all the plotted datapoints a part from the sample from Contursi et al. (2017, black solid line). Finally we report the model by Sargent et al. (2014, yellow curve) and Scoville et al. (2017, green curve), showing the trend of the depletion time as a function of the sSFR, renormalized to match the observed $L_{\text{[C II]}}/L_{\text{IR}}$ ratios (the standard deviations of the models are marked as dashed curves). Bottom panels: dependence of $\alpha_{\text{[C II]}}$ from galaxies’ distance from the MS. The difference between the left- and right-hand panels concerns how the molecular gas mass was estimated for the sample of local galaxies from Diaz-Santos et al. (2017, light gray crosses). Since CO observations for this sample are not available, we estimated M_{mol} , given the sSFR of each source, considering the relation between the depletion time and sSFR of galaxies. In the left-hand panel we report the estimates obtained by averaging the trend reported by Sargent et al. (2014) and Scoville et al. (2017), whereas in the right-hand panel we report the estimates obtained considering the trend by Scoville et al. (2017) only (see Section 3.3 for a more detailed discussion).

In Fig. 10 (right-hand panel) we show the $\alpha_{\text{[C II]}}$ dependence on metallicity. Although the scatter is quite large, the $L_{\text{[C II]}}/M_{\text{mol}}$ ratio does not seem to depend on metallicity. When fitting the data with a linear function, we obtain a slope of -0.2 ± 0.2 , which is not significantly different from zero and consistent with a constant

relation, and a standard deviation of 0.3 dex. This suggests that [C II] can be used as a ‘universal’ molecular gas mass tracer and a particularly convenient tool to empirically estimate the gas mass of starbursts (whose metallicity is notoriously difficult to constrain due to their high dust extinction) and high-redshift low-metallicity galaxies.

Figure 10. Metallicity dependence of $\alpha_{\text{[C II]}}$ for multiple samples with available metallicity estimate, all homogenized to the Pettini & Pagel (2004) calibration using the parametrizations by Kewley & Ellison (2008). The symbols are the same as reported in the Fig. 6 legend. Left-hand panel: ratio of the CO and [C II] luminosity as a function of the galaxies gas phase metallicity. The linear fit of the two samples is reported (black solid line). Right-hand panel: [C II]-to-H₂ conversion factor as a function of metallicity. The average measurement for our sample (red empty circle) is reported only in this panel since no CO measurements are available for our sources. The gas mass for our galaxies was estimated considering the integrated Schmidt–Kennicutt relation (see Section 2.4). We note that one of the galaxies by Cormier et al. (2015) is an outlier to the $L_{\text{[C II]}} - M_{\text{mol}}$ relation (and therefore of the $\alpha_{\text{[C II]}}$ – metallicity estimate) due to its very low [C II] luminosity with respect to the CO one. We kept this galaxy in the sample for consistency with the literature, although there might be some issues with its [C II] and/or CO measurements.

We note that the [C II] luminosity is expected to become fainter at very low metallicities, due to the simple fact that less carbon is present (Cormier et al. 2015). However, this effect is negligible for the samples that we are considering, and likely only becomes important at very low metallicities ($12 + \log(\text{O}/\text{H}) < 8.0$).

3.5 Implications for surveys at $z > 2$

As shown in the previous sections, [C II] correlates with the galaxies’ molecular gas mass, and the [C II]-to-H₂ conversion factor is likely independent of the MS and starburst behaviour of galaxies, as well as of their gas phase metallicity. In perspective, this is particularly useful for studies of high-redshift targets. At high redshift in fact, due to the galaxies’ low metallicity, CO is expected not to trace the bulk of the H₂ anymore (e.g. Maloney & Black 1988; Madden et al. 1997; Wolfire et al. 2010; Bolatto, Wolfire & Leroy 2013). Thanks to its high luminosity even in the low metallicity regime, [C II] might become a very useful tool to study the ISM properties at these redshifts. However, some caution is needed when interpreting or predicting the [C II] luminosity at high redshift. Recent studies have shown that low-metallicity galaxies have low dust content, hence the UV obscuration is minimal and the IR emission is much lower than in high-metallicity sources (e.g. Galliano et al. 2005; Madden et al. 2006; Rémy-Ruyer et al. 2013; De Looze et al. 2014; Cormier et al. 2015). This means that the obscured SFR, which can be computed from the IR luminosity through the calibration done by Kennicutt (1998), can be up to 10 times lower than the unobscured one (e.g. computed through the UV SED fitting). This can be seen also in Fig. 11, where we report the sample of local low-metallicity galaxies from Cormier et al. (2015) and Madden et al. (in preparation,), taking at face value the SFR estimates from the

literature. The $\text{SFR}_{\text{IR}}/\text{SFR}_{\text{TOT}}$ ratio clearly depends on the galaxies’ metallicity, with the most metal-poor showing on average lower ratios. Furthermore, the ratio between the [C II] luminosity and the total SFR of these galaxies linearly depends on the $\text{SFR}_{\text{IR}}/\text{SFR}_{\text{TOT}}$ ratio (Fig. 11, left-hand panel):

$$\log(L_{\text{[C II]}}/\text{SFR}_{\text{TOT}}) = 6.2(\pm 0.2) + 1.1(\pm 0.3)\text{SFR}_{\text{IR}}/\text{SFR}_{\text{TOT}} \quad (5)$$

with a scatter of 0.2 dex, indicating that galaxies with lower metallicity (and lower obscured SFR) typically have lower $L_{\text{[C II]}}/\text{SFR}_{\text{TOT}}$ ratios. This is clearly visible in Fig. 11 (right-hand panel): the dependence of the $L_{\text{[C II]}}/\text{SFR}_{\text{TOT}}$ ratio on metallicity can be parametrized as follows:

$$\log(L_{\text{[C II]}}/\text{SFR}_{\text{TOT}}) = -3.8(\pm 2.8) + 1.3(\pm 0.3)[12 + \log(\text{O}/\text{H})] \quad (6)$$

with a dispersion of 0.2 dex. On the contrary, the ratio between the [C II] luminosity and the obscured SFR is constant with the $\text{SFR}_{\text{IR}}/\text{SFR}_{\text{TOT}}$ ratio (Fig. 11, central panel). This suggests that the [C II] emission is related to dusty star-forming regions rather than to the whole SFR of the galaxy. At very high redshift (e.g. $z > 4$) measuring the IR luminosity is problematic and therefore often the total SFR obtained from UV-corrected estimates is used to derive a measurement of L_{IR} . However, this might lead to overestimate the IR luminosity and therefore bias the [C II]-to-IR luminosity ratio toward lower values. This would mean that the [C II] deficit observed at high redshift might be due to the approximate estimate of the IR luminosity and not only due to the real evolution of the ISM properties. It could also explain the several cases of $z > 5$ galaxies with [C II] non-detections that have been recently reported (Combes et al. 2012; Ouchi et al. 2013; Maiolino et al. 2015; Schaefer et al. 2015; Watson et al. 2015): if the total SFR was used to estimate the L_{IR} and the typical $L_{\text{[C II]}}/L_{\text{IR}} = 2 \times 10^{-3}$ ratio was used to

Figure 11. [C II] dependence on the galaxies’ total (UV + IR) and obscured (IR only) SFR. The sample is made of the low-metallicity sources by Cormier et al. (2015), Madden et al. (in preparation,). Left-hand panel: dependence of the [C II] luminosity to total SFR ratio on the ratio between the total and obscured SFR. The fit of the data is reported (solid black line) together with the standard deviation of the data (dashed black line). Central panel: dependence of the [C II] luminosity to obscured SFR ratio on the ratio between the total and obscured SFRs. The average ratio for our $z \sim 2$ sample of MS galaxies is reported (solid black line) together with its uncertainty (dashed black line). Right-hand panel: dependence of the [C II] luminosity to total SFR on the gas phase metallicity. The fit of the data is reported (solid black line) together with the standard deviation of the data (dashed black line).

predict the [C II] luminosity when proposing for observing time, $L_{[CII]}$ would have been overestimated and therefore the observations would have not been deep enough to detect the [C II] emission of the targets. Future actual measurements of the IR luminosity will be crucial to assess whether high-redshift observations were biased, or on the contrary if the [C II] deficiency is due to an actual evolution of galaxies’ properties from $z \sim 0$ to $z \sim 5$. In the latter case the reason for the deficiency might still not be clear and an additional word of caution is needed: if the [C II] luminosity traces the molecular gas mass even at these high redshifts, these sources might be [C II] deficient due to a low molecular gas content and high SFE. However, the different conditions of the ISM at these redshifts, the lower dust masses, and likely the much harder radiation fields might play an important role as well, potentially introducing systematics and limiting the use of [C II] as molecular gas tracer for very distant galaxies.

3.6 Caveats

Finally we mention a few caveats that it is important to consider when using the [C II] emission line to trace galaxies’ molecular gas.

First, as discussed in Section 3.5, at redshift $z \gtrsim 5$ the ISM conditions are likely different with respect to lower redshift (e.g. lower dust masses, harder radiation fields). This might impact the [C II] luminosity, possibly introducing some biases, and limiting the use of the [C II] emission line to estimate the molecular gas mass of galaxies at very high redshift.

Secondly, there are local studies indicating that [C II], mainly due to its low ionization potential, is simultaneously tracing the molecular, atomic, and ionized phases (e.g. Stacey et al. 1991; Sargsyan et al. 2012; Rigopoulou et al. 2014; Croxall et al. 2017; Diaz-Santos et al. 2017). The total measured [C II] luminosity might therefore be higher than the one arising from the molecular gas only: this would lead to overestimated H_2 masses. However, it seems

that 70–95 per cent of the [C II] luminosity originates from PDRs (Cormier et al. 2015; Diaz-Santos et al. 2017) and in particular >75 per cent arises from the molecular phase (Pineda et al. 2013; Velusamy & Langer 2014; Vallini et al. 2015; Accurso et al. 2017b; Olsen et al. 2017).

Lastly, as opposed to CO, [C II] is likely emitted only in regions where star formation is ongoing. Molecular clouds that are not illuminated by young stars would therefore not be detected (Beuther et al. 2014).

All in all, the limitations affecting [C II] seem to be different with respect to the ones having an impact on the molecular gas tracers commonly used so far (CO, [C I], or dust measurements), making it an independent molecular gas proxy. Future works comparing the gas mass estimates obtained with different methods will help understanding what tracer is better to consider depending on the physical conditions of the target.

4 CONCLUSIONS

In this paper we discuss the analysis of a sample of 10 MS galaxies at redshift $z \sim 2$ in GOODS-S. We present new ALMA Band 7 850 μm observer frame continuum, and Band 9 [C II] line together with 450 μm observer frame continuum observations, complemented by a suite of ancillary data, including *HST*, *Spitzer*, *Herschel*, and VLA imaging, plus VLT, and Keck longslit spectroscopy. The goal is to investigate whether $z \sim 2$, MS galaxies are [C II] deficient and understand what are the main physical parameters affecting the [C II] luminosity. We summarize in the following text the main conclusions we reached.

(i) The ratio between the [C II] and IR luminosity ($L_{[CII]}/L_{IR}$) of $z \sim 2$ MS galaxies is $\sim 2 \times 10^{-3}$, comparable to that of local MS sources and a factor of ~ 10 higher than local starbursts. This implies that there is not a unique correlation between $L_{[CII]}$ and L_{IR} and therefore we should be careful when using the [C II] luminosity as

an SFR indicator. Similarly, the [C II] luminosity does not uniquely correlate with galaxies' specific SFR, intensity of the radiation field, and dust mass.

(ii) The [C II] emission is spatially extended, on average, on scales comparable to the stellar mass sizes (4–7 kpc), as inferred from *HST* imaging in the optical rest frame. This is in agreement with the results by Stacey et al. (2010), Hailey-Dunsheath et al. (2010), and Brisbin et al. (2015), who, for samples of $z \sim 1$ –2 galaxies, find similar [C II] extensions. This also suggests that our sample of MS galaxies, with typical stellar masses and SFRs, is not made up of the ultra-compact (and more massive) sources selected and studied by Tadaki et al. (2015) and Barro et al. (2016).

(iii) The [C II] luminosity linearly correlates with galaxies' molecular gas masses. By complementing our sample with those from the literature, we constrained the $L_{[\text{C II}]}$ -to- H_2 conversion factor: it has a median $\alpha_{[\text{C II}]} = 31 M_{\odot}/L_{\odot}$ and a median absolute deviation of ~ 0.2 dex. We find it mostly invariant with galaxies' redshift, depletion time, and gas phase metallicity. This makes [C II] a convenient emission line to estimate the gas mass of starbursts, a notoriously hard property to constrain by using the CO and dust emission due to the large uncertainties in the conversion factors to be adopted. Furthermore, the invariance of $\alpha_{[\text{C II}]}$ with metallicity, together with the remarkable brightness of [C II], makes this emission line a useful tool to constrain gas masses at very high redshift, where galaxies' metallicity is expected to be low.

(iv) Considering that [C II] traces the molecular gas and the IR luminosity is a proxy for SFR, the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio seems to be mainly a tracer of galaxies' gas depletion time. The $L_{[\text{C II}]} / L_{\text{IR}}$ ratio for our sample of $z \sim 2$ MS galaxies is ~ 1.5 times lower than that of local MS samples, as expected from the evolution of depletion time with redshift.

(v) The weak [C II] signal from $z > 6$ –7 galaxies and the many non-detections in the recent literature might be evidence of high star formation efficiency, but might be also due to the fact that the expected signal is computed from the total UV SFR, while local dwarfs suggest that [C II] only reflects the portion of SFR reprocessed by dust in the IR.

(vi) Although some caveats are present (e.g. [C II] non-detections at very high redshift might also be due to the effects of a strong radiation field; [C II] might be tracing different gas phases simultaneously; it is only emitted when the gas is illuminated by young stars, so it only traces molecular gas with ongoing star formation), the limitations that affect [C II] are different with respect to those impacting more traditional gas tracers such as CO, [C I], and dust emission. This makes [C II] an independent proxy, particularly suitable to push our current knowledge of galaxies' ISM to the highest redshifts.

ACKNOWLEDGEMENTS

We are grateful to the anonymous referee for their insightful comments. A.Z. thanks C. Ciccone, G. Accurso, A. Saintonge, Q. Tan, M. Aravena, A. Pope, A. Ferrara, S. Gallerani, and A. Pallottini for useful discussions. T.M.H. acknowledges support from the Chinese Academy of Sciences (CAS) and the National Commission for Scientific and Technological Research of Chile (CONICYT) through a CAS-CONICYT Joint Postdoctoral Fellowship administered by the CAS South America Center for Astronomy (CASSACA) in Santiago, Chile. D.C. is supported by the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement No 702622. M.T.S. was supported by a Royal Society Leverhulme Trust Senior Research Fellowship (LT150041).

W.R. is supported by JSPS KAKENHI Grant Number JP15K17604 and the Thailand Research Fund/Office of the Higher Education Commission Grant Number MRG6080294. D. L. acknowledges funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement No. 694343). This paper makes use of the following ALMA data: ADS/JAO.ALMA#2012.1.00775.S ALMA is a partnership of European Southern Observatory (ESO, representing its member states), NSF (USA) and NINS (Japan), together with NRC (Canada), NSC and ASIAA (Taiwan), and KASI (Republic of Korea), in cooperation with the Republic of Chile. The Joint ALMA Observatory is operated by ESO, AUI/NRAO, and NAOJ.

REFERENCES

- Abel N. P., Dudley C., Fischer J., Satyapal S., van Hoof P. A. M., 2009, *ApJ*, 701, 1147
- Accurso G., et al., 2017a, *MNRAS*, 470, 4750
- Accurso G., Saintonge A., Bisbas T. G., Viti S., 2017b, *MNRAS*, 464, 3315
- Amorín R., Muñoz-Tuñón C., Aguerri J. A. L., Planesas P., 2016, *A&A*, 588, A23
- Aravena M. et al., 2016a, *MNRAS*, 457, 4406
- Aravena M. et al., 2016b, *ApJ*, 833, 68
- Armus L., Heckman T., Miley G., 1987, *AJ*, 94, 831
- Armus L. et al., 2009, *PASP*, 121, 559
- Barro G. et al., 2016, *ApJ*, 827, L32
- Béthermin M., Dole H., Cousin M., Bavouzet N., 2010, *A&A*, 516, A43
- Béthermin M. et al., 2015, *A&A*, 573, A113
- Beuther H. et al., 2014, *A&A*, 571, A53
- Bigiel F., Leroy A., Walter F., Brinks E., de Blok W. J. G., Madore B., Thornley M. D., 2008, *AJ*, 136, 2846
- Bolatto A. D., Wolfire M., Leroy A. K., 2013, *ARA&A*, 51, 207
- Bothwell M. S., Maiolino R., Peng Y., Ciccone C., Griffith H., Wagg J., 2016, *MNRAS*, 455, 1156
- Bouwens R. J. et al., 2012, *ApJ*, 754, 83
- Brauher J. R., Dale D. A., Helou G., 2008, *ApJS*, 178, 280
- Brisbin D., Ferkinhoff C., Nikola T., Parshley S., Stacey G. J., Spoon H., Hailey-Dunsheath S., Verma A., 2015, *ApJ*, 799, 13
- Brisbin D. et al., 2017, *A&A*, 608, A15
- Bruzual G., Charlot S., 2003, *MNRAS*, 344, 1000
- Bushouse H. A. et al., 2002, *ApJS*, 138, 1
- Calzetti D., Armus L., Bohlin R. C., Kinney A. L., Koornneef J., Storchi-Bergmann T., 2000, *ApJ*, 533, 682
- Capak P. L. et al., 2015, *Nature*, 522, 455
- Carilli C. L., Walter F., 2013, *ARA&A*, 51, 105
- Carlstrom J. E. et al., 2011, *PASP*, 123, 568
- Casey C. M., 2012, *MNRAS*, 425, 3094
- Chabrier G., 2003, *PASP*, 115, 763
- Chary R., Elbaz D., 2001, *ApJ*, 556, 562
- Cibinel A. et al., 2015, *ApJ*, 805, 181
- Cibinel A. et al., 2017, *MNRAS*, 469, 4683
- Cimatti A. et al., 2002, *A&A*, 392, 395
- Combes F. et al., 2012, *A&A*, 538, L4
- Combes F., García-Burillo S., Braine J., Schinnerer E., Walter F., Colina L., 2013, *A&A*, 550, A41
- Contursi A. et al., 2017, *A&A*, 606, A86
- Coogan R. T. et al., 2018, *MNRAS*, 479, 703
- Cormier D. et al., 2014, *A&A*, 564, A121
- Cormier D. et al., 2015, *A&A*, 578, A53
- Croxall K. V. et al., 2017, *ApJ*, 845, 96
- da Cunha E. et al., 2013, *ApJ*, 766, 13
- Daddi E. et al., 2007, *ApJ*, 670, 156
- Daddi E. et al., 2010, *ApJ*, 713, 686
- Daddi E. et al., 2015, *A&A*, 577, A46
- Dale D. A., Helou G., 2002, *ApJ*, 576, 159
- Davé R., Finlator K., Oppenheimer B. D., 2012, *MNRAS*, 421, 98

- De Looze I. et al., 2010, *A&A*, 518, L54
 De Looze I. et al., 2014, *A&A*, 568, A62
 De Vis P. et al., 2017, *MNRAS*, 471, 1743
 Dessauges-Zavadsky M. et al., 2015, *A&A*, 577, A50
 Díaz-Santos T. et al., 2013, *ApJ*, 774, 68
 Díaz-Santos T. et al., 2017, *ApJ*, 846, 32
 Draine B. T., Li A., 2007, *ApJ*, 657, 810
 Dunlop J. S. et al., 2017, *MNRAS*, 466, 861
 Elbaz D. et al., 2007, *A&A*, 468, 33
 Elbaz D. et al., 2011, *A&A*, 533, A119
 Eskew M., Zaritsky D., Meidt S., 2012, *AJ*, 143, 139
 Fahrion K. et al., 2017, *A&A*, 599, A9
 Farrah D. et al., 2013, *ApJ*, 776, 38
 Ferkinhoff C. et al., 2014, *ApJ*, 780, 142
 Freeman K. C., 1970, *ApJ*, 160, 811
 Galliano F., Madden S. C., Jones A. P., Wilson C. D., Bernard J. P., 2005, *A&A*, 434, 867
 Galliano F. et al., 2011, *A&A*, 536, A88
 Genzel R. et al., 2010, *MNRAS*, 407, 2091
 Genzel R. et al., 2012, *ApJ*, 746, 69
 Genzel R. et al., 2015, *ApJ*, 800, 20
 Gialalisco M. et al., 2004, *ApJ*, 600, L93
 Glover S. C. O., Smith R. J., 2016, *MNRAS*, 462, 3011
 Gobat R. et al., 2017, *A&A*, 599, A95
 Gobat R. et al., 2018, *NatAs*, 2, 239
 Goldsmith P. F., Langer W. D., Pineda J. L., Velusamy T., 2012, *ApJS*, 203, 13
 Graciá-Carpio J. et al., 2011, *ApJ*, 728, L7
 Greve T. R. et al., 2012, *ApJ*, 756, 101
 Grogin N. A. et al., 2011, *ApJS*, 197, 35
 Guilloteau S., Lucas R., Mangum J. G., Radford S. J. E., 2000, eds, ASP Conf. Ser. Vol. 217, Imaging at Radio through Submillimeter Wavelengths, Astron. Soc. Pac., San Francisco p. 299
 Gullberg B. et al., 2015, *MNRAS*, 449, 2883
 Hailey-Dunsheath S., Nikola T., Stacey G. J., Oberst T. E., Parshley S. C., Benford D. J., Staguhn J. G., Tucker C. E., 2010, *ApJ*, 714, L162
 Herrera-Camus R. et al., 2015, *ApJ*, 800, 1
 Howell J. H. et al., 2010, *ApJ*, 715, 572
 Hughes T. M. et al., 2015, *A&A*, 575, A17
 Hughes T. M. et al., 2017, *A&A*, 602, A49
 Hung C.-L. et al., 2013, *ApJ*, 778, 129
 Huynh M. T. et al., 2014, *MNRAS*, 443, L54
 Ivison R. J. et al., 2010, *A&A*, 518, L35
 Kennicutt R. C., Jr, 1998, *ApJ*, 498, 541
 Kewley L. J., Ellison S. L., 2008, *ApJ*, 681, 1183
 Koekemoer A. M. et al., 2011, *ApJS*, 197, 36
 Kurk J. et al., 2013, *A&A*, 549, A63
 Lee N. et al., 2013, *ApJ*, 778, 131
 Liu D. et al., 2018, *ApJ*, 853, 172
 Madden S. C., Geis N., Genzel R., Herrmann F., Jackson J., Poglitsch A., Stacey G. J., Townes C. H., 1993, *ApJ*, 407, 579
 Madden S. C., Poglitsch A., Geis N., Stacey G. J., Townes C. H., 1997, *ApJ*, 483, 200
 Madden S. C., Galliano F., Jones A. P., Sauvage M., 2006, *A&A*, 446, 877
 Madden S. C. et al., 2013, *PASP*, 125, 600
 Madden S. C., Cormier D., Rémy-Ruyer A., Jablonka P., André P., van der Tak F., 2016, eds, IAU Symposium Vol. 315, From Interstellar Clouds to Star-Forming Galaxies: Universal Processes?. p. 191
 Magdis G. E., Rigopoulou D., Huang J.-S., Fazio G. G., 2010, *MNRAS*, 401, 1521
 Magdis G. E. et al., 2012, *ApJ*, 760, 6
 Magdis G. E. et al., 2014, *ApJ*, 796, 63
 Maiolino R. et al., 2015, *MNRAS*, 452, 54
 Malhotra S. et al., 1997, *ApJ*, 491, L27
 Malhotra S. et al., 2001, *ApJ*, 561, 766
 Maloney P., Black J. H., 1988, *ApJ*, 325, 389
 McMullin J. P., Waters B., Schiebel D., Young W., Golap K., Shaw R. A., Hill F., Bell D. J., 2007, eds, ASP Conf. Ser. Vol. 376, Astronomical Data Analysis Software and Systems XVI, Astron. Soc. Pac., San Francisco, p. 127
 Mignoli M. et al., 2005, *A&A*, 437, 883
 Narayanan D., Krumholz M. R., 2017, *MNRAS*, 467, 50
 Noeske K. G. et al., 2007, *ApJ*, 660, L43
 Nonino M. et al., 2009, *ApJS*, 183, 244
 Nordon R., Sternberg A., 2016, *MNRAS*, 462, 2804
 Nordon R. et al., 2012, *ApJ*, 745, 182
 Olsen K. P., Greve T. R., Brinch C., Sommer-Larsen J., Rasmussen J., Toft S., Zirm A., 2016, *MNRAS*, 457, 3306
 Olsen K., Greve T. R., Narayanan D., Thompson R., Davé R., Niebla Rios L., Stawinski S., 2017, *ApJ*, 846, 105
 Ouchi M. et al., 2013, *ApJ*, 778, 102
 Overzier R. A. et al., 2009, *ApJ*, 704, 548
 Papadopoulos P. P., Greve T. R., 2004, *ApJ*, 615, L29
 Peng Y.-j. et al., 2010, *ApJ*, 721, 193
 Pettini M., Pagel B. E. J., 2004, *MNRAS*, 348, L59
 Pineda J. L., Langer W. D., Velusamy T., Goldsmith P. F., 2013, *A&A*, 554, A103
 Poglitsch A., Krabbe A., Madden S. C., Nikola T., Geis N., Johansson L. E. B., Stacey G. J., Sternberg A., 1995, *ApJ*, 454, 293
 Pope A. et al., 2008, *ApJ*, 675, 1171
 Popesso P. et al., 2009, *A&A*, 494, 443
 Popping G., Pérez-Beaupuits J. P., Spaans M., Trager S. C., Somerville R. S., 2014, *MNRAS*, 444, 1301
 Popping G., van Kampen E., Decarli R., Spaans M., Somerville R. S., Trager S. C., 2016, *MNRAS*, 461, 93
 Popping G. et al., 2017, *A&A*, 602, A11
 Psychogios A. et al., 2016, *A&A*, 591, A1
 Puglisi A. et al., 2017, *ApJ*, 838, L18
 Rémy-Ruyer A. et al., 2013, *A&A*, 557, A95
 Rémy-Ruyer A. et al., 2014, *A&A*, 563, A31
 Riechers D. A. et al., 2014, *ApJ*, 796, 84
 Rigopoulou D. et al., 2014, *ApJ*, 781, L15
 Rigopoulou D., Pereira-Santaella M., Magdis G. E., Cooray A., Farrah D., Marques-Chaves R., Perez-Fourmon I., Riechers D., 2018, *MNRAS*, 473, 20
 Rodighiero G. et al., 2011, *ApJ*, 739, L40
 Rodighiero G. et al., 2014, *MNRAS*, 443, 19
 Roseboom I. G. et al., 2010, *MNRAS*, 409, 48
 Rujopakarn W. et al., 2016, *ApJ*, 833, 12
 Saintonge A. et al., 2016, *MNRAS*, 462, 1749
 Saintonge A. et al., 2017, *ApJS*, 233, 22
 Salmon B. et al., 2015, *ApJ*, 799, 183
 Sanders D. B., Mirabel I. F., 1996, *ARA&A*, 34, 749
 Santini P. et al., 2014, *A&A*, 562, A30
 Sargent M. T., Béthermin M., Daddi E., Elbaz D., 2012, *ApJ*, 747, L31
 Sargent M. T. et al., 2014, *ApJ*, 793, 19
 Sargsyan L. et al., 2012, *ApJ*, 755, 171
 Schaerer D., de Barros S., Sklias P., 2013, *A&A*, 549, A4
 Schaerer D. et al., 2015, *A&A*, 576, L2
 Schirm M. R. P. et al., 2017, *MNRAS*, 470, 4989
 Schreiber C. et al., 2015, *A&A*, 575, A74
 Schreiber C., Elbaz D., Pannella M., Ciesla L., Wang T., Franco M., 2018a, *A&A*, 609, 30
 Schreiber C. et al., 2018b, *A&A*, 611, 22
 Schruha A. et al., 2012, *AJ*, 143, 138
 Scoville N., Faisst A., Capak P., Kakazu Y., Li G., Steinhardt C., 2015, *ApJ*, 800, 108
 Scoville N. et al., 2017, *ApJ*, 837, 150
 Shapley A. E., Steidel C. C., Pettini M., Adelberger K. L., 2003, *ApJ*, 588, 65
 Shi Y., Wang J., Zhang Z.-Y., Gao Y., Hao C.-N., Xia X.-Y., Gu Q., 2016, *Nat. Commun.*, 7, 13789
 Siebenmorgen R., Krügel E., 2007, *A&A*, 461, 445
 Smith J. D. T. et al., 2017, *ApJ*, 834, 5
 Spilker J. S. et al., 2016, *ApJ*, 826, 112

- Stacey G. J., Geis N., Genzel R., Lugten J. B., Poglitsch A., Sternberg A., Townes C. H., 1991, *ApJ*, 373, 423
- Stacey G. J., Hailey-Dunsheath S., Ferkinhoff C., Nikola T., Parshley S. C., Benford D. J., Staguhn J. G., Fiolet N., 2010, *ApJ*, 724, 957
- Stark D. P., Ellis R. S., Bunker A., Bundy K., Targett T., Benson A., Lacy M., 2009, *ApJ*, 697, 1493
- Steinhardt C. L. et al., 2014, *ApJ*, 791, L25
- Swinbank A. M. et al., 2012, *MNRAS*, 427, 1066
- Tacconi L. J. et al., 2013, *ApJ*, 768, 74
- Tadaki K.-i. et al., 2015, *ApJ*, 811, L3
- Tan Q. et al., 2014, *A&A*, 569, A98
- Tang Y., Giavalisco M., Guo Y., Kurk J., 2014, *ApJ*, 793, 92
- Vallini L., Gallerani S., Ferrara A., Pallottini A., Yue B., 2015, *ApJ*, 813, 36
- Vallini L., Gruppioni C., Pozzi F., Vignali C., Zamorani G., 2016, *MNRAS*, 456, L40
- Velusamy T., Langer W. D., 2014, *A&A*, 572, A45
- Vieira J. D. et al., 2010, *ApJ*, 719, 763
- Walter F., Weiß A., Downes D., Decarli R., Henkel C., 2011, *ApJ*, 730, 18
- Walter F. et al., 2016, *ApJ*, 833, 67
- Watson D., Christensen L., Knudsen K. K., Richard J., Gallazzi A., Michałowski M. J., 2015, *Nature*, 519, 327
- Weiß A. et al., 2013, *ApJ*, 767, 88
- Wolfire M. G., Hollenbach D., McKee C. F., 2010, *ApJ*, 716, 1191
- Zahid H. J. et al., 2014, *ApJ*, 792, 25
- Zhao Y. et al., 2013, *ApJ*, 765, L13

SUPPORTING INFORMATION

Supplementary data are available at [MNRAS](https://academic.oup.com/mnras/article/481/2/1976/5090172) online.

Table C1. Compilation of literature data used in this paper.

We are submitting one long table in machine-readable format, to go online only. We are submitting it in two formats, .txt and .pdf

Please note: Oxford University Press is not responsible for the content or functionality of any supporting materials supplied by the authors. Any queries (other than missing material) should be directed to the corresponding author for the article.

APPENDIX A: RESOLUTION

From the *HST* optical images we estimated that our sample galaxies have FWHM sizes of ~ 0.7 – 1 arcsec (see Section 2.1). Since we wanted to measure total [C II] fluxes, we asked for ALMA observations choosing the configuration C32-1, to get a resolution of ~ 1 arcsec. However, the data were taken with the configuration C32-3 instead, providing an ~ 0.2 arcsec resolution, higher than needed, and a maximum recoverable scale of ~ 3.5 arcsec: our galaxies are then spatially resolved. We tested the impact of the resolution on our flux and size estimates as follows. With the CASA task `simobserve` we simulated 2D Gaussians with increasing FWHM (in the range 0.1–2 arcsec), mimicking observations taken with ~ 0.2 arcsec resolution. We then fitted these mock data in the uv plane with the task `uvmodelfit`. Both sizes and fluxes are very well recovered even for large galaxies provided the data had large enough S/N. Very similar results are obtained when simulating sources with GILDAS instead of CASA.

Although fluxes and sizes are well estimated when fitting the emission lines in the uv plane almost independently of the adopted ALMA configuration, the S/N of the observations dramatically decreases when the sources are resolved. To quantify it, we considered the galaxy in our sample showing the highest S/N [C II] emission line (ID9347). We fitted its velocity-integrated map multiple times with the GILDAS algorithm, first with a point source model and then

Figure A1. Analysis of how the flux uncertainty (noise) changes when a source is resolved, with respect to the unresolved case. The noise obtained fitting an emission line with a Gaussian model normalized by that retrieved with a PSF fit is reported as a function of the source’s size normalized by that of the beam. The fit of the datapoints is reported gray solid line. Normalized in this way, the trend is independent on the resolution of the observations and expected to hold quite generally for ALMA observations, at least at first order (to a second order, it should depend on the exact baseline distributions in the observing configuration).

adopting a Gaussian profile with increasing FWHM. In the following we call ‘noise’ the uncertainty associated with the flux, as estimated by GILDAS during the fitting procedure. In Fig. A1 we illustrate how the noise of an extended source changes when it is resolved out. The noise is estimated as the uncertainty associated with the flux, when fitting the data. We repeated the exercise for both the [C II] emission line (synthesized beam ~ 0.2 arcsec) and the 850 μm continuum (synthesized beam $\sim 0.7''$ arcsec). By fitting the datapoints with a polynomial curve, we obtained the following relation:

$$y = 1.00 + 0.79x + 0.14x^2 + 0.01x^3, \quad (\text{A1})$$

where y is the ratio of the source and PSF uncertainties ($y = \text{Noise}_{\text{source}}/\text{Noise}_{\text{PSF}}$), and x is the ratio of their FWHM ($x = \text{FWHM}_{\text{source}}/\text{FWHM}_{\text{PSF}}$).

Fig. A1 might be of particular interest when proposing for observations, since the ALMA calculator only provides sensitivity estimates assuming that the source is unresolved. Our plots allow to rescale the sensitivity computed by the calculator on the basis of the actual FWHM of the target, and therefore to estimate the correct S/N to be expected in the observations. We notice however that these predictions assume that the correct position and FWHM of the source are known.

APPENDIX B: ASTROMETRY

When comparing our optical data with the observations of the [C II] emission lines together with the 450 μm (Band 9) and 850 μm (Band 7) continuum, there is an astrometric offset between *HST* and ALMA images. Considering only the galaxies with a line and/or continuum detection ($S/N > 3$), we estimated the average offsets needed to align the luminosity peak of the *HST* and ALMA data sets. We measured a systematic shift of the *HST* centroid with respect to the ALMA data of ~ -0.2 arcsec in declination and a non-significant, negligible offset of ~ 0.06 arcsec in right ascension.

We acknowledge that the astrometry offsets between *HST* and ALMA data sets in GOODS-S are a known issue (Aravena et al. 2016b; Barro et al. 2016; Rujopakarn et al. 2016; Cibinel et al. 2017; Dunlop et al. 2017). Our estimate is consistent with the ones reported in the literature. A detailed map of the astrometry offset of the *HST* imaging in GOODS-S will be provided by Dickinson et al. (in preparation,).

In our analysis we adopt the following coordinate shifts $\Delta RA = 0$ arcsec, $\Delta DEC. = -0.2$ arcsec.

APPENDIX C: LITERATURE DATA

We briefly describe the literature samples that we used to complement our observations and the methods used to derive the parameters considered in our analysis (redshift, [C II] luminosity, IR luminosity, CO luminosity, molecular gas mass, specific SFR, and metallicity). To properly compare different samples, we converted all metallicity estimates to the calibration by Pettini & Pagel (2004), using the parametrizations by Kewley & Ellison (2008). Also we homogenized all the IR luminosities reporting them to the 8–1000 μm range.

(i) *Local dwarf galaxies* (Cormier et al. 2015; Madden et al. in preparation, 2017). Sample of local dwarf galaxies observed with *Herschel*/PACS and SPIRE as part of the DGS survey (Madden et al. 2013). They have metallicity ranging from $\sim 1/40 Z_{\odot}$ to near solar, SFR from $\sim 5 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$ to $25 M_{\odot} \text{ yr}^{-1}$ and they are all nearby (maximum distance ~ 200 Mpc). In this work we consider only the galaxies that have been followed up with ATNF Mopra 22-m, APEX, and IRAM 30-m telescopes and show a CO(1-0) emission line detection (Cormier et al. 2014; De Vis et al. 2017; Madden et al. in preparation, 2017). We converted the CO luminosity of these sources (Cormier et al. 2014; Madden et al. in preparation,) into molecular gas mass by using a conversion factor that depends on metallicity ($\alpha_{\text{CO}} \sim Z^{-1.5}$; see Section 3.4). Their IR luminosity was estimated fitting the IR SEDs with semi-empirical models (Galliano et al. 2011). Rémy-Ruyer et al. (2014) estimated their SFR from the total infrared luminosity using the equation from Kennicutt (1998) and their stellar mass from the 3.6 and 4.5 μm flux densities using the formula of Eskew, Zaritsky & Meidt (2012).

(ii) *Local main-sequence galaxies* (Accurso et al. 2017a). Sample of intermediate mass ($9 < \log M_*/M_{\odot} < 10$), local galaxies from the xCOLD GASS survey (Saintonge et al. 2017) with metallicities in the range $0.4 < Z/Z_{\odot} < 1.0$. They have *Herschel* [C II] and IRAM CO(1-0) observations, together with auxiliary data from GALEX, WISE, and SDSS. Accurso et al. (2017a) computed the molecular gas masses from the CO luminosity, considering a conversion factor that depends on metallicity ($\alpha_{\text{CO}} \sim Z^{-1.5}$; see Section 3.4). Saintonge et al. (2016) measured the SFR of these sources from the combination of UV and IR photometry and their stellar mass from SDSS photometry.

(iii) *Local main-sequence galaxies* (Stacey et al. 1991). Sample of local galaxies with KAO observations. We excluded those that were classified as starbursts (on the basis of their dust temperature: $T_{\text{dust}} \geq 40$ K) and considered only the 6 ‘normal’ star-forming ones. CO observations taken with a similar beam size to the [C II] ones are reported by Stacey et al. (1991). We estimate the molecular gas mass for these galaxies considering a Milky-Way-like $\alpha_{\text{CO}} = 4.4 \text{ K km s}^{-1} \text{ pc}^2$ conversion factor. Measurements of stellar masses and metallicity are not available. In Fig. 9 we report the average [C II]-to-IR luminosity ratio of these six sources considering that they are in main sequence ($sSFR/sSFR_{\text{MS}} = 1$).

(iv) *Local main-sequence and starburst galaxies* (Brauer et al. 2008). Sample of local galaxies observed with *ISO/LWS* including ‘normal’ star-forming systems, starbursts, and AGNs. In this analysis we only considered the 74 sources with both [C II] and IR detection. The IR luminosity was estimated from the 25, 60, and 100 μm fluxes as reported by Brauer et al. (2008). Molecular gas and stellar mass and metallicity measurements are not available.

(v) *Local starbursts* (Díaz-Santos et al. 2013; Díaz-Santos et al. 2017). Sample of local LIRGs observed with *Herschel*/PACS as part of GOALS (Armus et al. 2009). They have far-infrared luminosities in the range $2 \times 10^9 - 2 \times 10^{12} L_{\odot}$ and sSFR $5 \times 10^{-12} - 3 \times 10^{-9} \text{ yr}^{-1}$. No measurements of their molecular gas mass are available from the literature. We therefore estimated M_{mol} considering the models by Sargent et al. (2014) and Scoville et al. (2017) that parametrize the dependence of galaxies’ depletion time on their sSFR (see Section 3.3 for more details). The IR luminosity was estimated from the 60 and 100 μm as reported by Díaz-Santos et al. (2013). Their SFR is estimated from IR luminosity (Kennicutt 1998) and their stellar mass from the IRAC 3.6 μm and Two Micron All Sky Survey *K*-band photometry (Howell et al. 2010). The metallicity of these sources is not available.

(vi) *Redshift $z \sim 0.2$ Lyman break analogues* (Contursi et al. 2017). Sample of Lyman break analogues (namely, compact galaxies with UV luminosity $L_{\text{UV}} > 2 \times 10^{10} L_{\odot}$ and UV surface brightness $I_{1530\text{\AA}} > 10^9 L_{\odot} \text{ kpc}^{-2}$) at redshift 0.1–0.3, with *Herschel*/PACS [C II] and IRAM CO(1-0) observations. Their IR luminosity was derived by fitting the IR SEDs of these sources with Draine & Li (2007) models. Their SFRs span the range 3–100 $M_{\odot} \text{ yr}^{-1}$ and their sSFR are comparable to those of $z \sim 2$ MS galaxies. We determined their molecular gas mass from the CO luminosity, using a conversion factor that depends on metallicity ($\alpha_{\text{CO}} \sim Z^{-1.5}$; see Section 3.4). Their SFR has been derived from the IR luminosity considering the equation from Kennicutt (1998) and their stellar masses from rest-frame optical photometry (Overzier et al. 2009).

(vii) *Redshift $z \sim 0.5$ starbursts* (Magdis et al. 2014). Sample of (ultra)-LIRGs at redshift 0.21–0.88 observed with *Herschel*. They have an IR luminosity $L_{\text{IR}} > 10^{11.5} L_{\odot}$. Among them, 5 are classified as AGN host, QSO, or composite systems from optical or IRS data. The gas mass has been estimated from the CO luminosity considering a conversion factor that depends on metallicity ($\alpha_{\text{CO}} \sim Z^{-1.5}$; see Section 3.4). Their IR luminosity was estimated fitting the IR SEDs of these sources with Draine & Li (2007) models. The SFR of these sources is derived from the IR luminosity considering the equation from Kennicutt (1998).

(viii) *Redshift $z=1.8$ lensed galaxy* (Ferkinhoff et al. 2014). Single galaxy lensed by the foreground galaxy observed with *Herschel* and CSO/ZEUS. The gas mass of this galaxy was determined from the CO luminosity considering a conversion factor $\alpha_{\text{CO}} = 4.4 M_{\odot} (\text{K km s}^{-1} \text{ pc}^2)^{-1}$. Its IR luminosity was estimated fitting the IR SED with Siebenmorgen & Krügel (2007) models. In the following we report the unlensed luminosities.

(ix) *Redshift $z=1.8$ main-sequence galaxies* (Brisbin et al. 2015). Sample of galaxies at redshift $z \sim 1.8$ observed with CSO/ZEUS. The observed IR luminosity of these sources ranges between $7 \times 10^{11} L_{\odot}$ and $6 \times 10^{12} L_{\odot}$ and was estimated fitting the IR SED with the models by Dale & Helou (2002). Measurements of molecular gas masses are not available. The SFR has been estimated from the IR luminosity, considering the equation from Kennicutt (1998). The stellar mass has been estimated from the 2 μm IRAC flux (Magdis et al. 2010). Metallicity measurements are not available. We note that some of the galaxies by Brisbin et al. (2015) might be lensed. While the $L_{[\text{C II}]} / L_{\text{IR}}$ ratio should not be particularly affected

Table C1. Compilation of literature data used in this paper. The full table is available online.

ID	z	$L_{[\text{C II}]}$ [L_{\odot}]	L_{IR} [L_{\odot}]	L'_{CO} [L_{\odot}]	M_{mol} [M_{\odot}]	sSFR [yr^{-1}]	$12 + \log(\text{O}/\text{H})$
Local dwarf galaxies (Cormier et al. 2015; Madden et al. in preparation)							
Haro11	0.021	1.3×10^8	1.9×10^{11}	9.8×10^7	1.7×10^9	1.4×10^{-9}	8.30
Haro2	0.005	1.4×10^7	6.0×10^9	4.1×10^7	4.8×10^8	2.2×10^{-10}	8.42
Haro3	0.005	1.3×10^7	5.2×10^9	1.9×10^7	4.3×10^8	2.0×10^{-10}	8.22
He2–10	0.002	1.1×10^7	5.2×10^9	3.0×10^7	2.2×10^8	1.7×10^{-10}	8.55
II Zw40	0.003	1.9×10^6	2.7×10^9	1.6×10^6	1.1×10^8	2.8×10^{-9}	7.92

Note. Columns (1) Galaxy ID; (2) redshift; (3) [C II] luminosity; (4) infrared luminosity; (5) CO luminosity; (6) molecular gas mass; (7) specific SFR; (8) gas-phase metallicity.

Notes. For the samples by Díaz-Santos et al. (2013) and Díaz-Santos et al. (2017) we report two molecular gas mass estimates. They have both been obtained considering the sSFR of each galaxy, their SFR, and the relation between depletion time and sSFR (Sargent et al. 2014; Scoville et al. 2017). The difference between the two estimates consists in the model that we assumed: the first is derived using the mean depletion time obtained averaging the parametrization by Sargent et al. (2014) and Scoville et al. (2017), whereas the second is estimated considering only the model by Scoville et al. (2017; see Section 3.3 for a more detailed discussion).

by differential magnification, the absolute [C II] and IR luminosities might instead be amplified.

(x) *Redshift $z=2$ lensed main-sequence galaxy* (Schaerer et al. 2015). Single galaxy lensed by the foreground galaxy cluster MACS J0451+0006 observed with *HST*, *Spitzer*, *Herschel*, PdBI, and ALMA. The gas mass of this galaxy was determined from the CO luminosity considering a conversion factor that depends on metallicity ($\alpha_{\text{CO}} \sim Z^{-1.5}$; see Section 3.4). Dessauges-Zavadsky et al. (2015) estimated its IR luminosity fitting the IR SED with the Draine & Li (2007) models and derived its SFR and stellar mass from the best energy-conserving SED fits, obtained under the hypothesis of an extinction fixed at the observed IR-to-UV luminosity ratio following the prescriptions of Schaefer, de Barros & Skliks (2013).

(xi) *Redshift $z \sim 1-2$ main-sequence and starbursts* (Stacey et al. 2010). Sample of galaxies at redshift 1–2 observed with CSO/ZEUS. The observed far-IR luminosity of these sources ranges between $3 \times 10^{12} L_{\odot}$ and $2.5 \times 10^{14} L_{\odot}$, although two of them are lensed. In the following we report the observed luminosities since the magnification factors are generally very uncertain or unknown. Both AGN and star-forming galaxies are included. Measurements of molecular gas masses are not available, as well as estimates of the sources' stellar mass, and metallicity. The IR luminosity was estimated from the 12, 25, 60, and 100 μm fluxes as reported by Stacey et al. (2010).

(xii) *Redshift $z = 4.44$ main-sequence galaxy* (Huynh et al. 2014). Single galaxy observed with ATCA, ALMA, *Herschel*, and *HST*. The gas mass of this galaxy was determined from the CO luminosity considering a conversion factor that depends on metallicity ($\alpha_{\text{CO}} \sim Z^{-1.5}$; see Section 3.4). Huynh et al. (2014) estimated its IR luminosity fitting the IR SED with Chary & Elbaz (2001) models. Its SFR was derived from the IR luminosity following the calibration from Kennicutt (1998) and its stellar mass from the *H*-band magnitude together with an average mass-to-light ratio for a likely sub-millimeter galaxy star formation history (Swinbank et al. 2012).

(xiii) *Redshift $z \sim 5.5$ main-sequence galaxies* (Capak et al. 2015). Sample of star-forming galaxies at redshift 5–6 observed with ALMA and *Spitzer*. In the following we only report the four galaxies with detected [C II] emission together with the average [C II] luminosity obtained by stacking the six non-detections. Two galaxies were also serendipitously detected in [C II] and added to

the sample. The SFRs range between 3 and $169 M_{\odot} \text{yr}^{-1}$ and the stellar masses $9.7 < \log M_{\star}/M_{\odot} < 10.8$. CO observations are not available, so we estimated the molecular gas masses using the integrated Schmidt–Kennicutt relation for MS galaxies reported by Sargent et al. (2014). The IR luminosity was estimated using the grey body models from Casey (2012). Capak et al. (2015) estimated the SFR of the sources by summing the UV and IR luminosity and the stellar mass by fitting SED models to the UV to IR photometry. The metallicity of these galaxies is not available.

(xiv) *Redshift $z \sim 2-6$ lensed galaxies* (Gullberg et al. 2015). Sample of strongly lensed dusty star-forming galaxies in the redshift range 2.1–5.7 selected from the South Pole Telescope survey (Vieira et al. 2010; Carlstrom et al. 2011) on the basis of their 1.4 mm flux ($S_{1.4\text{mm}} > 20 \text{ mJy}$) and followed up with ALMA and *Herschel*/SPIRE. Among them, 11 sources also have low-*J* CO detections from ATCA. In the following we report the de-magnified luminosities, where the magnification factors are taken from (Spilker et al. 2016). The molecular gas mass has been computed considering the CO luminosity and an α_{CO} conversion factor derived for each source on the basis of their dynamical mass (see Aravena et al. 2016a for more details). The adopted α_{CO} factors have values in the range $0.7-12.3 M_{\odot} \text{K km s}^{-1} \text{pc}^{-2}$. Their IR luminosity was estimated fitting the IR SEDs of these sources with greybody models from Greve et al. (2012). The stellar mass and metallicity of these galaxies are not available.

¹European Southern Observatory, Karl Schwarzschild Straße 2, 85748 Garching, Germany

²CEA, IRFU, DAp, AIM, Université Paris-Saclay, Université Paris Diderot, Sorbonne Paris Cité, CNRS, F-91191 Gif-sur-Yvette, France

³Dawn Cosmic Center, Niels Bohr Institute, University of Copenhagen, Juliane Maries Vej 30, DK-2100 Copenhagen, Denmark

⁴Dark Cosmology Centre, Niels Bohr Institute, University of Copenhagen, Juliane Maries Vej 30, DK-2100 Copenhagen, Denmark

⁵Núcleo de Astronomía de la Facultad de Ingeniería, Universidad Diego Portales, Av. Ejército Libertador 441, Santiago, Chile

⁶Max Planck Institute for Astronomy, Königstuhl 17, D-69117 Heidelberg, Germany

⁷Astronomy Centre, Department of Physics and Astronomy, University of Sussex, Brighton, BN1 9QH, UK

⁸School of Physics, Korea Institute for Advanced Study, Hoegiro 85, Dongdaemun-gu, Seoul 02455, Korea

⁹Instituto de Física, Pontificia Universidad Católica de Valparaíso, Casilla 4059, Valparaíso, Chile

¹⁰National Optical Astronomy Observatory, Tucson, AZ 85719, USA

¹¹Aix Marseille Univ, CNRS, LAM, Laboratoire d'Astrophysique de Marseille, Marseille, France

¹²Instituto de Física y Astronomía, Universidad de Valparaíso, Avda. Gran Bretaña 1111, Valparaíso, Chile

¹³CAS Key Laboratory for Research in Galaxies and Cosmology, Department of Astronomy, University of Science and Technology of China, Hefei 230026, China

¹⁴School of Astronomy and Space Science, University of Science and Technology of China, Hefei 230026, China

¹⁵Chinese Academy of Sciences South America Center for Astronomy, China-Chile Joint Center for Astronomy, Camino El Observatorio 1515, Las Condes, Santiago, Chile

¹⁶Department of Physics, Faculty of Science, Chulalongkorn University, 254 Phayathai Road, Pathumwan, Bangkok 10330, Thailand

¹⁷National Astronomical Research Institute of Thailand (Public Organization), Don Kaeo, Mae Rim, Chiang Mai 50180, Thailand

¹⁸Kavli Institute for the Physics and Mathematics of the Universe (WPI), The University of Tokyo Institutes for Advanced Study, The University of Tokyo, Kashiwa, Chiba 277-8583, Japan

¹⁹Faculty of Physics, Ludwig-Maximilians Universität, Scheinerstr. 1, 81679 Munich, Germany

²⁰Institute of Astronomy, the University of Tokyo, and National Observatory of Japan, Osawa, Mitaka, Tokyo 181-0015, Japan

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