

Why reducing the cosmic sound horizon alone can not fully resolve the Hubble tension

Karsten Jedamzik, Levon Pogosian, Gong-Bo Zhao

▶ To cite this version:

Karsten Jedamzik, Levon Pogosian, Gong-Bo
 Zhao. Why reducing the cosmic sound horizon alone can not fully resolve the Hubble tension. Communications Physics, 2021, 4, pp.123. 10.1038/s42005-021-00628-x . hal-02981259

HAL Id: hal-02981259 https://hal.science/hal-02981259

Submitted on 7 Jun2023

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.

communications physics

ARTICLE

https://doi.org/10.1038/s42005-021-00628-x

OPEN

Why reducing the cosmic sound horizon alone can not fully resolve the Hubble tension

Karsten Jedamzik¹, Levon Pogosian² & Gong-Bo Zhao ⊚ ^{3,4⊠}

The mismatch between the locally measured expansion rate of the universe and the one inferred from the cosmic microwave background measurements by Planck in the context of the standard Λ CDM, known as the Hubble tension, has become one of the most pressing problems in cosmology. A large number of amendments to the Λ CDM model have been proposed in order to solve this tension. Many of them introduce new physics, such as early dark energy, modifications of the standard model neutrino sector, extra radiation, primordial magnetic fields or varying fundamental constants, with the aim of reducing the sound horizon at recombination r_{\star} . We demonstrate here that any model which only reduces r_{\star} can never fully resolve the Hubble tension while remaining consistent with other cosmological datasets. We show explicitly that models which achieve a higher Hubble constant with lower values of matter density $\Omega_m h^2$ run into tension with the observations of baryon acoustic oscillations, while models with larger $\Omega_m h^2$ develop tension with galaxy weak lensing data.

¹Laboratoire de Univers et Particules de Montpellier, UMR5299-CNRS, Universite de Montpellier, Montpellier, France. ² Department of Physics, Simon Fraser University, Burnaby, BC, Canada. ³National Astronomical Observatories, Chinese Academy of Sciences, Beijing, PR China. ⁴University of Chinese Academy of Sciences, Beijing, PR China. ^{Semail:} gbzhao@nao.cas.cn

ecades of progress in observational and theoretical cosmology have led to the consensus that our universe is well described by a flat Friedman-Robertson-Lemaitre metric and is currently comprised of around 5% baryons, 25% cold dark matter (CDM), and 70% dark energy in its simplest form-the cosmological constant Λ . Although this Λ CDM model fits many observations exquisitely well, its prediction for the present-day cosmic expansion rate, $H_0 = 67.36 \pm 0.54 \text{ km/s/Mpc}^1$, based on precise cosmic microwave background (CMB) radiation observations by the Planck satellite, do not compare well with direct measurements of the Hubble constant. In particular, the Supernovae H0 for the Equation of State (SH0ES) collaboration², using Cepheid calibrated supernovae Type Ia, finds a much higher value of $H_0 = 73.5 \pm 1.4$ km/s/Mpc. This 4.2σ disagreement, known as the "Hubble tension", has spurred much interest in modifications of the ACDM model capable of resolving it (cf.³ for a comprehensive list of references). Several other determinations of H_0 , using different methods, are also in some degree of tension with Planck, such as the Megamaser Cosmology Project⁴ finding $73.9 \pm 3.0 \text{ km/s/Mpc}$ or H0LiCOW⁵ finding $73.3^{+1.7}_{-1.8} \text{ km/s/Mpc}$. It is worth noting that a somewhat lower value of 69.8 ± 2.5 km/s/ Mpc was obtained using an alternative method for calibrating SNIa⁶.

Among the most precisely measured quantities in cosmology are the locations of the acoustic peaks in the CMB temperature and polarization anisotropy spectra. They determine the angular size of the sound horizon at recombination,

$$\theta_{\star} \equiv \frac{r_{\star}}{D(z_{\star})},\tag{1}$$

with an accuracy of $0.03\%^1$. The sound horizon r_{\star} is the comoving distance a sound wave could travel from the beginning of the universe to recombination, a standard ruler in any given model, and $D(z_{\star})$ is the comoving distance from a present-day observer to the last scattering surface, i.e., to the epoch of recombination. $D(z_{\star})$ is determined by the redshift-dependent expansion rate $H(z) = h(z) \times 100 \text{ km/s/Mpc}$ which, in the flat Λ CDM model, depends only on two parameters (see Methods for details): $\Omega_m h^2$ and h, where Ω_m is the fractional matter energy density today and $h = h(0) = H_0/100 \text{ km/s/Mpc}$. Thus, given r_{\star} and an estimate of $\Omega_m h^2$, one can infer h from the measurement of θ_{\star} . Using the Planck best fit values of $\Omega_m h^2 = 0.143 \pm 0.001$ and $r_{\star} = 144.44 \pm 0.27 \text{ Mpc}$, obtained within the Λ CDM model¹, yields a Hubble constant significantly lower than the more direct local measurements.

If the value of the Hubble constant was the one measured locally, i.e., $h \approx 0.735$, it would yield a much larger value of θ_{\star} unless something else in Eq. (1) was modified to preserve the observed CMB acoustic peak positions. There are two broad classes of models attempting to resolve this tension by introducing new physics. One introduces modifications at late times (i.e., lower redshifts), e.g., by introducing a dynamical dark energy or new interactions among the dark components that alter the Hubble expansion to make it approach a higher value today, while still preserving the integrated distance D in Eq. (1). In the second class of models, the new physics aims to reduce the numerator in Eq. (1), i.e., modify the sound horizon at recombination.

Late time modifications based on simple phenomenological parameterizations tend to fall short of fully resolving the tension⁷. This is largely because the baryon acoustic oscillation (BAO) and and supernovae (SN) data, probing the expansion in the $0 \le z \le 1$ range, are generally consistent with a constant dark energy density. One can accommodate a higher value of H_0 by making parameterizations more flexible, as e.g., in^{8,9}, that allow for a non-monotonically evolving effective dark energy fluid. Such non-

monotonicity tends to imply instabilities within the context of simple dark energy and modified gravity theories¹⁰ but can, in principle, be accommodated within the general Horndeski class of scalar-tensor theories¹¹.

Early-time solutions aim to reduce r_{\star} with essentially two possibilities: (i) a coincidental increase of the Hubble expansion around recombination or (ii) new physics that alters the rate of recombination. Proposals in class (i) include the presence of early dark energy^{12–17}, extra radiation in either neutrinos^{18–21} or some other dark sector^{22–27}, and dark energy–dark matter interactions²⁸. Proposals in class (ii) include primordial magnetic fields²⁹, non-standard recombination³⁰, or varying fundamental constants^{31,32}. In this work we show that any early-time solution which only changes r_{\star} can never fully resolve the Hubble tension without being in significant tension with either the weak lensing (WL) surveys^{33,34} or BAO³⁵ observations.

Results and discussion

The acoustic peaks, prominently seen in the CMB anisotropy spectra, are also seen as BAO peaks in the galaxy power spectra and carry the imprint of a slightly different, albeit intimately related, standard ruler—the sound horizon at the "cosmic drag" epoch (or the epoch of baryon decoupling), r_d , when the photon drag on baryons becomes unimportant. As the latter takes place at a slightly lower redshift than recombination, we have $r_d \approx 1.02r_{\star}$ with the proportionality factor being essentially the same in all proposed modified recombination scenarios. More importantly for our discussion, the BAO feature corresponds to the angular size of the standard ruler at $z \ll z_{\star}$, i.e., in the range $0 \leq z \leq 2.5$ accessible by galaxy redshift surveys. For the BAO feature measured using galaxy correlations in the transverse direction to the line of sight, the observable is

$$\theta_{\perp}^{\text{BAO}}(z_{\text{obs}}) \equiv \frac{r_{\text{d}}}{D(z_{\text{obs}})} ,$$
(2)

where $z_{\rm obs}$ is the redshift at which a given BAO measurement is made. For simplicity, we do not discuss the line of sight and the "isotropic" BAO measurements³⁶ here, but our arguments apply to them as well. It is well known that BAO measurements at multiple redshifts provide a constraint on $r_{\rm d}h$ and $\Omega_{\rm m}$.

In any particular model, r_{\star} (and $r_{\rm d}$) is a derived quantity that depends on $\Omega_{\rm m}h^2$, the baryon density and other parameters. However, in this work, for the purpose of illustrating trends that are common to all models, we treat r_{\star} as an independent parameter and assume that no new physics affects the evolution of the universe after recombination.

Without going into specific models, we now consider modifications of Λ CDM which decrease r_{\star} , treating the latter as a free parameter and taking $r_d = 1.0184r_{\star}$. The relation between r_{\star} and $r_{\rm d}$ in different models that reduce the sound horizon is largely the same as the one in ACDM, hence we fix it at the Planck best fit ACDM value. For a given $\Omega_{\rm m}h^2$, Eq. (1) defines a line in the $r_{\rm d}$ - H_0 plane, and since Eqs. (1) and (2) are the same in essence, a BAO measurement at each different redshift also defines a respective line in the r_d - H_0 plane. However, the significant difference between z_{\star} and $z_{\rm obs}$ results in different slopes of the respective $r_d(h)$ lines (see Methods for details), as illustrated in Fig. 1. The latter shows the $r_d(h)$ lines from two different BAO observations, one at redshift z = 0.5 and another at z = 1.5, at $\Omega_{\rm m}h^2$ fixed to the Planck best fit $\Lambda {\rm CDM}$ value of 0.143, and the analogous lines defined by the CMB acoustic scale plotted for three values of $\Omega_{\rm m}h^2$: 0.143, 0.155, and 0.167. Both lines correspond to transverse BAO measurements. Slopes derived from the line of sight and isotropic BAO at the same redshift would be different, but the trend with increasing redshift is the same. The lines are derived from the central observational values and do not

Fig. 1 A plot illustrating that achieving a full agreement between cosmic microwave background (CMB), baryonic acoustic oscillations (BAO) and SHOES through a reduction of r_d requires a higher value of $\Omega_m h^2$. Shown are the lines of degeneracy between the sound horizon r_d and the Hubble constant H_0 defined by the CMB acoustic scale θ_{\star} at three different values of $\Omega_m h^2$: 0.143, 0.155, and 0.167. Also shown are the marginalized 68% and 95% CL bands derived from the combination of all current BAO data, and the ACDM based bounds from Planck. To demonstrate how the slope of the lines changes with redshift, we show two lines corresponding to the SDSS measurements of θ_{\perp}^{BAO} at z = 0.51 and $z = 1.5^{54}$ at a fixed $\Omega_m h^2 = 0.143$. The gray band shows the 68% and 95% CL determination of the Hubble constant by SHOES.

account for the uncertainties in $\theta_{\perp}^{\text{BAO}}$ and θ_{\star} (although the uncertainty in θ_{\star} is so tiny that it would be difficult to see by eye on this plot). As anticipated, the slope of the $r_{d}(h)$ lines becomes steeper with increased redshift.

Also shown in Fig. 1 are the marginalized 68% and 95% confidence levels (CL) derived from the combination of all presently available BAO observations in a recombination-modelindependent way, namely, while treating r_d as an independent parameter (see³⁷ and Methods for details). The red contours show the ACDM based constraint from Planck, in good agreement with BAO at $H_0 \approx 67$ km/s/Mpc, but in tension with the SH0ES value shown with the gray band. In order to reconcile Planck with SH0ES solely by reducing r_d , one would have to move along one of the CMB lines. Doing it along the line at $\Omega_{\rm m}h^2 = 0.143$ would quickly move the values of r_d and H_0 out of the purple band, creating a tension with BAO. Full consistency between the observed CMB peaks, BAO and the SH0ES Hubble constant could only be achieved at a higher value of $\Omega_{\rm m}h^2 \approx 0.167$. However, unless one supplements the reduction in $r_{\rm d}$ by yet another modification of the model, such high values of $\Omega_{\rm m} h^2$ would cause tension with galaxy WL surveys such as the Dark Energy Survey (DES)³³ and the Kilo-Degree Survey (KiDS)³⁴, which we illustrate next.

DES and KiDS derived strong constraints on the quantity $S_8 \equiv \sigma_8 (\Omega_m/0.3)^{0.5}$, where σ_8 is the matter clustering amplitude on the scale of 8 h^{-1} Mpc, as well as Ω_m . The value of S_8 depends on the amplitude and the spectral index of the spectrum of primordial fluctuations, which are well-determined by CMB and have similar best fit values in all modified recombination models. S_8 also depends on the net growth of matter perturbations which increases with more matter, i.e., a larger $\Omega_m h^2$.

The values of S_8 and Ω_m obtained by DES and KiDS are already in slight tension with the Planck best fit Λ CDM model, and the tension between KiDS and Planck is notably stronger than that between DES and Planck. Increasing the matter density

Fig. 2 The 68% and 95% confidence level bounds on S₈ and Ω_{m^*} Shown are the constraints derived by fitting the Λ CDM model to a joint dataset of Dark Energy Survey (DES) and supernovae (SN) and to Planck, along with the contours for Model 2 and Model 3. Model 2 is defined by the simultaneous fit to baryonic acoustic oscillations (BAO) and cosmic microwave background (CMB) acoustic peaks at $\Omega_m h^2 = 0.155$, i.e., the overlap between the BAO band and the $\theta_*^{(2)}$ line in Fig. 1. Model 3 has $\Omega_m h^2 = 0.167$ and corresponds to the overlap region between the $\theta_*^{(3)}$ line and the BAO and SHOES bands in Fig. 1.

aggravates this tension – a trend that can be seen in Fig. 2. The figure shows the 68% and 95% CL joint constraints on S_8 - Ω_m by DES supplemented by the Pantheon SN sample³⁸ (which helps by providing an independent constraint on Ω_m), along with those by Planck within the Λ CDM model. The purple contours (Model 2) correspond to the model that can simultaneously fit BAO and CMB acoustic peaks at $\Omega_m h^2 = 0.155$, i.e., the model defined by the overlap between the BAO band and the $\theta_{\star}^{(2)}$ (blue dashed) line in Fig. 1. The green contours (Model 3) are derived from the model with $\Omega_m h^2 = 0.167$ corresponding to the overlap region between the $\theta_{\star}^{(3)}$ (green dotted) line and the BAO and SH0ES bands in Fig. 1 (see Methods for details). The figure shows that when attempting to find a full resolution of the Hubble tension, with CMB, BAO, and SH0ES in agreement with each other, one exacerbates the tension with DES and KiDS.

We note that there is much more information in the CMB than just the positions of the acoustic peaks. It is generally not trivial to introduce new physics that reduces r_{\star} and $r_{\rm d}$ without also worsening the fit to other features of the temperature and polarization spectra^{39,40}. Our argument is that, even if one managed to solve the Hubble tension by reducing r_{\star} while maintaining a perfect fit to all CMB data, one would still necessarily run into problems with either the BAO or WL.

Surveying the abundant literature of the proposed early-time solutions to the Hubble tension, one finds that the above trends are always confirmed. Figure 3 shows the best fit values of r_dh , H_0 , and S_8 in models from Refs. ^{13,14,18,23,24,28–30,32}. Note that there are other proposed early-time solutions to the Hubble tension. Figure 3 only shows the models for which explicit estimates of H_0 , $\Omega_m h^2$, S_8 , and possibly $r_d h$ were provided. One can see that, except for the model represented by the red dot at the very right of the plot, corresponding to the strongly interacting neutrino model of¹⁸, solutions requiring low $\Omega_m h^2$ are in tension with BAO, whereas solutions with higher $\Omega_m h^2$ are in tension with DES and KiDS. This latter tension was previously observed and extensively discussed in the context of the early dark energy models⁴¹⁻⁴⁶. As we have shown in this paper, it is part of a broader problem faced by all proposals aimed at reducing the

Fig. 3 A compilation of values of $\Omega_m h^2$, $r_d h$, H_o , and S_8 predicted by some of the models aiming to relieve the Hubble tension by lowering the sound horizon. The best fit values of S_8 , H_0 , $r_d h$ (a-c respectively), along with $\Omega_m h^2$ (the horizontal axis), obtained within the models listed on the right. The horizontal bands show the 68% confidence level observational constraint on the corresponding parameter from different (types of) surveys. The sub-labels I and II in the list of models denote either different choices of model parameters within the same model, or constraints derived from different data combinations on the same model. The red square point with error bars represents the Planck best fit Λ CDM model¹. With the exception of the red dot, corresponding to the model from¹⁸ with multiple modifications of Λ CDM fit to Planck temperature anisotropy data only, there is a consistent trend: models with low $\Omega_m h^2$ either fail to achieve a sufficiently high H_0 or are in tension with baryonic acoustic oscillations (BAO), and models with high values of $\Omega_m h^2$ run into tension with the Dark Energy Survey (DES) or the Kilo-Degree Survey (KiDS).

Hubble tension in which the main change amounts to a reduction of r_{d} .

In most of the models represented in Fig. 3, the effect of introducing new physics only amounts to a reduction in r_{d} . We note that, in any specific model of a reduced r_d , the best fit values of other cosmological parameters also change, which can affect the quality of the fit to various datasets. However, such changes, e.g., in the best fit value of the spectral index n_s which affects S_8 , tend to be small for the models studied in the literature and have a minor impact compared to the effect of reducing $r_{\rm d}$, which is a pre-requisite for reconciling CMB with SH0ES. As we have argued, this will necessarily limit their ability to address the Hubble tension while staying consistent with the large scale structure data. Resolving the Hubble tension by new early-time physics without creating other observational tensions requires more than just a reduction of the sound horizon. This is exemplified by the interacting dark matter-dark radiation model²⁵ and the neutrino model¹⁸ proposed as solutions. Here, extra tensions are avoided by supplementing the reduction in the sound horizon due to extra radiation by additional exotic physics: dark matterdark radiation interactions in the first case and neutrino selfinteractions and non-negligible neutrino masses in the second case. Consequently, with so many parameters, the posteriori probabilities for cosmological parameters are highly inflated over those for Λ CDM. It is not clear how theoretically appealing such scenarios are, and the model in¹⁸ seems to be disfavored by the CMB polarization data.

In conclusion, we have argued that any model which tries to reconcile the CMB inferred value of H_0 with that measured by SH0ES by only reducing the sound horizon automatically runs into tension with either the BAO or the galaxy WL data. While we do not expect our findings to be surprising for the majority of the community, the novelty of our result is in isolating and clearly stating the essence of the problem—that the slopes of the r_*-H_0 degeneracy lines for BAO and CMB are vastly different, thus making it impossible to reconcile CMB with SH0ES by reducing

 r_{\star} without violating BAO. We believe this very simple fact has not been stated before in this context in a model-independent way. With just a reduction of r_{\star} , the highest value of the Hubble constants one can get, while remaining in a reasonable agreement with BAO and DES/KiDS, is around 70 km/s/Mpc. Thus, a full resolution of the Hubble tension will require either multiple modifications of the Λ CDM model or discovering systematic effects in one or more of the datasets.

Methods

The acoustic scale measurements from the CMB and BAO. The CMB temperature and polarization anisotropy spectra provide a very accurate measurement of the angular size of the sound horizon at recombination,

$$\theta_{\star} = \frac{r_{\star}}{D(z_{\star})} , \qquad (3)$$

where r_{\star} is the sound horizon at recombination, or the comoving distance a sound wave could travel from the beginning of the universe to recombination, and $D(z_{\star})$ is the comoving distance from a present-day observer to the last scattering surface, i.e., to the epoch of recombination. In a given model, r_{\star} and $D(z_{\star})$ can be determined from $r_{\star} = \int_{z_{\star}}^{\infty} c_s(z)dz/H(z)$ and $D(z_{\star}) = \int_{0}^{z_{\star}} c dz/H(z)$, where $c_s(z)$ is

the sound speed of the photon–baryon fluid, H(z) is the redshift-dependent cosmological expansion rate and c is the speed of light. To complete the prescription, one also needs to determine z_* using a model of recombination.

The redshift dependence of the Hubble parameter in the ΛCDM model can be written as

$$h(z) = \sqrt{\Omega_r h^2 (1+z)^4 + \Omega_m h^2 (1+z)^3 + \Omega_\Lambda h^2}$$
(4)

where h(z) is simply H(z) in units of 100 km/s/Mpc, and h is the value at redshift z = 0. Here, Ω_r , Ω_m , and Ω_Λ are the present-day density fractions of radiation, matter (baryons and CDM) and dark energy. From the precise measurement of the present-day CMB temperature $T_0 = 2.7255$ K (however, also see⁴⁷), and adopting the standard models of particle physics and cosmology, one knows the density of photons and neutrinos $\Omega_r h^2$. Using the theoretically well motivated criticality condition on the sum of the fractional densities, i.e., $\Omega_r + \Omega_m + \Omega_\Lambda = 1$, one finds that h(z) is dependent only on two remaining quantities: $\Omega_m h^2$ and h. The photon–baryon sound speed c_s in Eq. (1) is determined by the ratio of the baryon and photon densities and is well-constrained by both Big Bang nucleosynthesis and the CMB. Fitting the Λ CDM model to CMB spectra also provides a tight constraint on $\Omega_m h^2$, making it possible to measure h.

In alternative models, a smaller r_{\star} is achieved by introducing new physics that reduces z_{\star} through a modification of the recombination process or by modifying h(z) before and/or during recombination, or a combination of the two. In our analysis, we consider Eq. (3) while remaining agnostic about the particular model that determines the sound horizon. Namely, we treat r_{\star} as an independent parameter. We assume, however, that after the recombination, the expansion of the universe is well described by Eq. (4), which is the case in many alternative models. Thus, our independent parameters are r_{\star} , $\Omega_{\rm m}h^2$, and h, with the latter two determining $D(z_{\star})$. The dependence of $D(z_{\star})$ on the precise value of z_{\star} is very weak, so that the differences in z_{\star} in different models do not play a role.

The same acoustic scale is also imprinted in the distribution of baryons. There are three types of BAO observables corresponding to the three ways of extracting the acoustic scale from galaxy surveys³⁶: using correlations in the direction perpendicular to the line of sight, using correlations in the direction parallel to the line of sight, and the angle-averaged or "isotropic" measurement. While our MCMC analysis includes all three types of the BAO data, for the purpose of our discussion it suffices to consider just the first type, which is the closest to CMB in its essence, but our conclusions apply to all three. Namely, we consider

$$\theta_{\perp}^{\rm BAO}(z_{\rm obs}) \equiv \frac{r_{\rm d}}{D(z_{\rm obs})} , \qquad (5)$$

where $r_{\rm d} = \int_{z_{\rm d}}^{\infty} c_{\rm s}(z) dz/H(z)$ is the sound horizon at the epoch of baryon decoupling, closely related to r_{\star} , and $z_{\rm obs}$ is the redshift at which a given BAO measurement is made. We adopt a fixed relation $r_{\rm d} = 1.0184 r_{\star}$ that holds for the Planck best fit ACDM model and is largely unchanged in the alternative models.

As the distance integrals $D(z_{\star})$ and $D(z_{obs})$ in the denominators of Eqs. (3) and (5) are dominated by the matter density at low redshifts, one can safely neglect $\Omega_{\star}h^2$ and write

$$\theta_{\star} = \frac{r_{\star}}{2998 \text{ Mpc}} \left(\int_{0}^{z_{\star}} \frac{\mathrm{d}z}{\omega_{m}^{1/2} \sqrt{(1+z)^{3} + h^{2}/\omega_{m} - 1}} \right)^{-1}, \quad (6)$$

where $\omega_{\rm m} = \Omega_{\rm m} h^2$ and 2998 Mpc = $c/100 {\rm km/s/Mpc}$, and an analogous equation for BAO with the replacement $(r_\star, \theta_\star, z_\star) \rightarrow (r_{\rm d}, \theta_\perp^{\rm BAO}, z_{\rm obs})$. For a given $\Omega_{\rm m} h^2$, Eq. (6) defines a line in the $r_{\rm d}$ - H_0 plane. Similarly, a BAO measurement at each different redshift also defines a respective line in the $r_{\rm d}$ - H_0 plane. Taking the derivative of r_\star with respect to h one finds

$$\frac{\partial r_{\star}}{\partial h} = -\frac{h}{\omega_m} \theta_{\star} \int_0^{z_{\star}} \frac{2998 \text{ Mpc } dz}{\omega_m^{1/2} ((1+z)^3 + h^2/\omega_m - 1)^{3/2}}$$
(7)

and a completely analogous equation for BAO. It is important to realize that the derivative is very different for CMB and BAO due to the vast difference in redshifts at which the standard ruler is observed, $z_{\star} \approx 1100$ for CMB vs. $z_{\rm obs} \sim 1$ for BAO, resulting in different values of the integral in Eq. (7). This results in different slopes of the respective $r_{\rm d}(h)$ lines. Note that the slopes of the $r_{\rm d}(h)$ lines differ for the transverse, parallel and volume averaged BAO measured at the same redshift. While important for constraining cosmological parameters⁴⁸, these differences are small compared to that caused by the big difference between the BAO and CMB redshifts.

Obtaining the contours and the $r_d(h)$ lines in Fig. 1. The marginalized joint r_d - H_0 constraints from BAO were obtained using CosmoMC⁴⁹ modified to work with r_d as an independent parameter. The cosmological parameters we vary are r_d , $\Omega_m h^2$, and h, and the shown constraint is obtained after marginalized gover $\Omega_m h^2$. The BAO data included the recently released Date Release (DR) 16 of the extended Baryon Oscillation Spectroscopic Survey (eBOSS)⁵⁰ that includes BAO and redshift space distortions measurements at multiple redshifts from the samples of Luminous Red Galaxies (LRGs), Emission Line Galaxies (ELGs), clustering quasars (QSOs), and the Lyman- α forest. We use the BAO measurement from the full-shape auto- and cross-power spectrum of the eBOSS, LRGs, and ELGs^{51,52}, the BAO measurement from the QSO sample⁵³, and from the Lyman- α forest sample⁵⁴. We combine these with the low-z BAO measurements by 6dF⁵⁵ and the SDS DR7 main Galaxy sample⁵⁶.

The CMB and BAO lines shown in Fig. 1 were obtained by talking the measured value of θ_{\star} or $\theta_{\perp}(z_{obs})$, fixing $\Omega_{m}h^{2}$ at a certain value (provided for each line in the legend), varying *h* and deriving r_{d} from Eqs. (3) and (5). We do not show the uncertainties around the individual lines because they are only meant to demonstrate the differences in slopes and the effect of different $\Omega_{m}h^{2}$. The marginalized BAO and the Planck CMB contours provide a more accurate representation of the uncertainties involved.

The dependence of the CMB $r_d(h)$ lines on $\Omega_m h^2$ may appear contradictory to the $\Omega_m h^2$ dependence shown in Fig. 1 of a well-know paper by Knox and Millea⁴⁰. There, increasing $\Omega_m h^2$ moves the CMB best fit (r_d, h) point in a direction orthogonal to where our CMB lines move. The reason for the difference is that their r_d is a derived parameter obtained from the standard recombination model and, hence, depends on $\Omega_m h^2$. In our derivation of the CMB lines, on the other hand, the $\Omega_m h^2$ dependence only appears in $D(z_{\star})$ and $D(z_{obs})$. **Obtaining the** $S_{\rm B}$ **constraints in Fig. 2.** The joint DES + SN contours in Fig. 2 are obtained using the default version of CosmoMC and marginalizing over all relevant ACDM and nuisance parameters. To derive the Model 2 and Model 3 contours in Fig. 2, we fit the ACDM model to the BAO data using $r_{\rm d}$, $\Omega_{\rm m}h^2$, and h as a free parameters, supplemented by Gaussian priors on $\Omega_{\rm m}h^2$ and h, and with the primordial spectrum amplitude A_s and the spectral index n_s fixed to their best fit ACDM values. The fit then generates constraints on S_8 and $\Omega_{\rm m}$ as derived parameters. For Model 2, the Gaussian priors were $\Omega_{\rm m}h^2 = 0.155 \pm 0.0012$, where we assumed the same relative uncertainty in $\Omega_{\rm m}h^2$ as for the Planck best fit ACDM model, and $h = 0.71 \pm 0.01$, corresponding to the central value and the 1 σ overlap between the CMB2 line and the BAO band. For Model 3, the priors were $\Omega_{\rm m}h^2 = 0.167 \pm 0.0013$ and $h = 0.732 \pm 0.14$.

Data availability

The data that support the plots within this paper and other findings of this study are available from the corresponding author upon reasonable request.

Code availability

The numerical codes used in this paper are available from the corresponding author upon reasonable request.

Received: 27 February 2021; Accepted: 12 May 2021; Published online: 08 June 2021

References

- Aghanim, N. et al. Planck 2018 results. VI. Cosmological parameters. Astron. Astrophys. 641, A6 (2020).
- Reid, M., Pesce, D. & Riess, A. An improved distance to NGC 4258 and its implications for the Hubble Constant. Astrophys. J. Lett. 886, L27 (2019).
- Di Valentino, E. et al. Cosmology intertwined II: the Hubble Constant Tension. https://arxiv.org/abs/2008.11284 (2020).
- Pesce, D. et al. The Megamaser Cosmology Project. XIII. Combined Hubble constant constraints. Astrophys. J. 891, L1 (2020).
- Wong, K. C. et al. H0LiCOW XIII. A 2.4% measurement of H₀ from lensed quasars: 5.3σ tension between early and late-Universe probes. https://arxiv. org/abs/1907.04869 (2019).
- Freedman, W. L. et al. The Carnegie-Chicago Hubble Program. VIII. An independent determination of the Hubble Constant Based on the tip of the Red Giant Branch. https://arxiv.org/abs/1907.05922 (2019).
- Benevento, G., Hu, W. & Raveri, M. Can late dark energy transitions raise the Hubble constant? *Phys. Rev. D* 101, 103517 (2020).
- Zhao, G.-B. et al. Dynamical dark energy in light of the latest observations. Nature Astron. 1, 627–632 (2017).
- Wang, Y., Pogosian, L., Zhao, G.-B. & Zucca, A. Evolution of dark energy reconstructed from the latest observations. *Astrophys. J. Lett.* 869, L8 (2018).
- Zucca, A., Pogosian, L., Silvestri, A., Wang, Y. & Zhao, G.-B. Generalized Brans-Dicke theories in light of evolving dark energy. *Phys. Rev. D* 101, 043518 (2020).
- Raveri, M. Reconstructing gravity on cosmological scales. *Phys. Rev. D* 101, 083524 (2020).
- Karwal, T. & Kamionkowski, M. Dark energy at early times, the Hubble parameter, and the string axiverse. *Phys. Rev. D* 94, 103523 (2016).
- Poulin, V., Smith, T. L., Karwal, T. & Kamionkowski, M. Early Dark Energy can resolve the Hubble Tension. *Phys. Rev. Lett.* **122**, 221301 (2019).
- Agrawal, P., Cyr-Racine, F.-Y., Pinner, D. & Randall, L. Rock 'n' Roll Solutions to the Hubble Tension. https://arxiv.org/abs/1904.01016 (2019).
- Lin, M.-X., Benevento, G., Hu, W. & Raveri, M. Acoustic Dark Energy: potential conversion of the Hubble Tension. *Phys. Rev. D* 100, 063542 (2019).
- Berghaus, K. V. & Karwal, T. Thermal friction as a solution to the Hubble Tension. *Phys. Rev. D* 101, 083537 (2020).
- Niedermann, F. & Sloth, M. S. Resolving the Hubble Tension with new Early Dark Energy. *Phys. Rev. D* 102, 063527 (2020).
- Kreisch, C. D., Cyr-Racine, F.-Y. & Doré, O. Neutrino puzzle: anomalies, interactions, and cosmological tensions. *Phys. Rev. D* 101, 123505 (2020).
- Sakstein, J. & Trodden, M. Early Dark Energy from massive neutrinos as a natural resolution of the Hubble Tension. *Phys. Rev. Lett.* **124**, 161301 (2020).
- Archidiacono, M., Gariazzo, S., Giunti, C., Hannestad, S. & Tram, T. Sterile neutrino self-interactions: H₀ tension and short-baseline anomalies. https:// arxiv.org/abs/2006.12885 (2020).
- Escudero, M. & Witte, S. J. A CMB search for the neutrino mass mechanism and its relation to the Hubble tension. *Eur. Phys. J. C* 80, 294 (2020).
- Anchordoqui, L. A. & Perez Bergliaffa, S. E. Hot thermal universe endowed with massive dark vector fields and the Hubble tension. *Phys. Rev. D* 100, 123525 (2019).

ARTICLE

- 23. Gonzalez, M., Hertzberg, M. P. & Rompineve, F. Ultralight scalar decay and the Hubble Tension. https://arxiv.org/abs/2006.13959 (2020).
- Pandey, K. L., Karwal, T. & Das, S. Alleviating the H₀ and σ₈ anomalies with a decaying dark matter model. JCAP 07, 026 (2020).
- Lesgourgues, J., Marques-Tavares, G. & Schmaltz, M. Evidence for dark matter interactions in cosmological precision data? *JCAP* 02, 037 (2016).
- Buen-Abad, M. A., Schmaltz, M., Lesgourgues, J. & Brinckmann, T. Interacting Dark Sector and Precision Cosmology. JCAP 01, 008 (2018).
- Kumar, S., Nunes, R. C. & Yadav, S. K. Cosmological bounds on dark matterphoton coupling, *Phys. Rev. D* 98, 043521 (2018).
- Agrawal, P., Obied, G. & Vafa, C. H₀ Tension, swampland conjectures and the epoch of fading dark matter. https://arxiv.org/abs/1906.08261 (2019).
- Jedamzik, K. & Pogosian, L. Relieving the Hubble tension with primordial magnetic fields. https://arxiv.org/abs/2004.09487 (2020).
- Chiang, C.-T. & Slosar, A. Inferences of H₀ in presence of a non-standard recombination. https://arxiv.org/abs/1811.03624 (2018).
- Hart, L. & Chluba, J. Updated fundamental constant constraints from Planck 2018 data and possible relations to the Hubble tension. *Mon. Not. Roy. Astron. Soc.* 493, 3255–3263 (2020).
- Sekiguchi, T. & Takahashi, T. Early recombination as a solution to the H₀ tension. https://arxiv.org/abs/2007.03381 (2020).
- Abbott, T. M. C. et al. Dark Energy Survey year 1 results: cosmological constraints from galaxy clustering and weak lensing. *Phys. Rev.* D98, 043526 (2018).
- Asgari, M. et al. KiDS-1000 Cosmology: cosmic shear constraints and comparison between two point statistics. https://arxiv.org/abs/2007.15633 (2020).
- Alam, S. et al. The clustering of galaxies in the completed SDSS-III Baryon Oscillation Spectroscopic Survey: cosmological analysis of the DR12 galaxy sample. Mon. Not. Roy. Astron. Soc. 470, 2617–2652 (2017).
- Eisenstein, D. J. et al. Detection of the Baryon Acoustic Peak in the large-scale correlation function of SDSS Luminous Red Galaxies. *Astrophys. J.* 633, 560–574 (2005).
- Pogosian, L., Zhao, G.-B. & Jedamzik, K. Recombination-independent determination of the sound horizon and the Hubble constant from BAO. ApJL 904 L17 (2020).
- Scolnic, D. et al. The complete light-curve sample of spectroscopically confirmed SNe Ia from Pan-STARRS1 and cosmological constraints from the combined Pantheon sample. *Astrophys. J.* 859, 101 (2018).
- Joudaki, S. et al. KiDS+VIKING-450 and DES-Y1 combined: cosmology with cosmic shear. Astron. Astrophys. 638, L1 (2020).
- Knox, L. & Millea, M. Hubble constant hunter's guide. *Phys. Rev. D* 101, 043533 (2020).
- Hill, J. C., McDonough, E., Toomey, M. W. & Alexander, S. Early dark energy does not restore cosmological concordance. *Phys. Rev. D* 102, 043507 (2020).
- Ivanov, M. M. et al. Constraining Early Dark Energy with large-scale structure. https://arxiv.org/abs/2006.11235 (2020).
- D'Amico, G., Senatore, L., Zhang, P. & Zheng, H. The Hubble Tension in light of the full-shape analysis of large-scale structure data. https://arxiv.org/abs/ 2006.12420 (2020).
- 44. Niedermann, F. & Sloth, M. S. New Early Dark Energy is compatible with current LSS data. https://arxiv.org/abs/2009.00006 (2020).
- Murgia, R., Abellán, G. F. & Poulin, V. The early dark energy resolution to the Hubble tension in light of weak lensing surveys and lensing anomalies. https:// arxiv.org/abs/2009.10733 (2020).
- Smith, T. L. et al. Early dark energy is not excluded by current large-scale structure data. https://arxiv.org/abs/2009.10740 (2020).
- Ivanov, M. M., Ali-Haïmoud, Y. & Lesgourgues, J. H0 tension or T0 tension? Phys. Rev. D 102, 063515 (2020).
- Addison, G. E. et al. Elucidating ACDM: impact of Baryon Acoustic Oscillation measurements on the Hubble constant discrepancy. *Astrophys. J.* 853, 119 (2018).
- Lewis, A. & Bridle, S. Cosmological parameters from CMB and other data: a Monte Carlo approach. *Phys. Rev. D* 66, 103511 (2002).
- Alam, S. et al. The Completed SDSS-IV extended Baryon Oscillation Spectroscopic Survey: Cosmological Implications from two Decades of Spectroscopic Surveys at the Apache Point observatory. https://arxiv.org/abs/ 2007.08991 (2020).
- Zhao, G.-B. et al. The Completed SDSS-IV extended Baryon Oscillation Spectroscopic Survey: a multi-tracer analysis in Fourier space for measuring the cosmic structure growth and expansion rate. https://arxiv.org/abs/ 2007.09011 (2020).

- 52. Wang, Y. et al. The clustering of the SDSS-IV extended Baryon Oscillation Spectroscopic Survey DR16 luminous red galaxy and emission line galaxy samples: cosmic distance and structure growth measurements using multiple tracers in configuration space. https://arxiv.org/abs/2007.09010 (2020).
- 53. Hou, J. et al. The Completed SDSS-IV extended Baryon Oscillation Spectroscopic Survey: BAO and RSD measurements from anisotropic clustering analysis of the Quasar Sample in configuration space between redshift 0.8 and 2.2. https://arxiv.org/abs/2007.08998 (2020).
- du Mas des Bourboux, H. et al. The Completed SDSS-IV extended Baryon Oscillation Spectroscopic Survey: Baryon acoustic oscillations with Lyman-α forests. ApJ 901 153 (2020).
- Beutler, F. et al. The 6dF Galaxy Survey: Baryon Acoustic Oscillations and the Local Hubble Constant. Mon. Not. Roy. Astron. Soc. 416, 3017–3032 (2011).
- Ross, A. J. et al. The clustering of the SDSS DR7 main Galaxy sample—I. A 4 per cent distance measure at z = 0.15. Mon. Not. Roy. Astron. Soc. 449, 835–847 (2015).
- Lewis, A. GetDist: a Python package for analysing Monte Carlo samples. https://arxiv.org/abs/1910.13970 (2019).

Acknowledgements

We thank Eiichio Komatsu and Joulien Lesgourgues for helpful comments on the draft of the paper and Kanhaiya Pandy and Toyokazu Sekiguchi for kindly providing us with data of their models. We gratefully acknowledge using COSMOMC⁴⁹ and GetDist⁵⁷. This research was enabled in part by support provided by WestGrid (www.westgrid.ca) and Compute Canada Calcul Canada (www.computecanada.ca). L.P. is supported in part by the National Sciences and Engineering Research Council (NSERC) of Canada, and by the Chinese Academy of Sciences President's International Fellowship Initiative, Grant No. 2020VMA0020. G.B.Z. is supported by the National Key Basic Research and Development Program of China (No. 2018YFA0404503), a grant of CAS Interdisciplinary Innovation Team, and NSFC Grants 11925303, 11720101004, 11673025, and 11890691.

Author contributions

K.J. proposed the idea, drafted the paper, and participated in all stages of the project; L.P. co-developed the idea, ran the numerical simulations and contributed to the text; G.B.Z. developed the numerical code used in this work, and contributed to the text.

Competing interests

The authors declare no competing interests.

Additional information

Correspondence and requests for materials should be addressed to G.-B.Z.

Peer review information *Communications Physics* thanks the anonymous reviewers for their contribution to the peer review of this work.

Reprints and permission information is available at http://www.nature.com/reprints

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/ licenses/by/4.0/.

© The Author(s) 2021