

The VANDELS ESO public spectroscopic survey

B. Garilli, R. Mclure, L. Pentericci, P. Franzetti, A. Gargiulo, A. Carnall, O. Cucciati, A. Iovino, R. Amorin, M. Bolzonella, et al.

► To cite this version:

B. Garilli, R. Mclure, L. Pentericci, P. Franzetti, A. Gargiulo, et al.. The VANDELS ESO public spectroscopic survey. *Astronomy and Astrophysics - A&A*, 2021, 647, pp.A150. 10.1051/0004-6361/202040059 . hal-03381687

HAL Id: hal-03381687

<https://hal.science/hal-03381687>

Submitted on 10 Dec 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

The VANDELS ESO public spectroscopic survey

Final data release of 2087 spectra and spectroscopic measurements^{★,★}

B. Garilli¹, R. McLure², L. Pentericci³, P. Franzetti¹, A. Gargiulo¹, A. Carnall², O. Cucciati⁴, A. Iovino⁵, R. Amorin^{6,7}, M. Bolzonella⁴, A. Bongiorno³, M. Castellano³, A. Cimatti^{8,9}, M. Cirasuolo¹⁰, F. Cullen², J. Dunlop², D. Elbaz¹², S. Finkelstein¹³, A. Fontana³, F. Fontanot^{14,48}, M. Fumana¹, L. Guaita¹⁵, W. Hartley¹⁶, M. Jarvis¹⁷, S. Juneau⁵⁴, D. Maccagni¹, D. McLeod², K. Nandra¹⁸, E. Pompei¹⁹, L. Pozzetti⁴, M. Scodeggio¹, M. Talia^{8,4}, A. Calabrò³, G. Cresci⁹, J. P. U. Fynbo²⁰, N. P. Hathi²¹, P. Hibon¹⁹, A. M. Koekemoer²¹, M. Magliocchetti²², M. Salvato¹⁸, G. Vietri¹, G. Zamorani⁴, O. Almaini²³, I. Balestra²⁴, S. Bardelli⁵, R. Begley², G. Brammer²⁰, E. F. Bell²⁵, R. A. A. Bowler¹⁷, M. Brusa⁸, F. Buitrago^{26,27,49}, C. Caputi²⁸, P. Cassata²⁹, S. Charlot³⁰, A. Citro⁴, S. Cristiani¹⁴, E. Curtis-Lake³⁰, M. Dickinson³¹, G. Fazio³², H. C. Ferguson³³, F. Fiore¹⁴, M. Franco^{12,52}, A. Georgakakis¹⁸, M. Giavalisco³⁴, A. Grazian³⁵, M. Hamadouche², I. Jung^{50,51}, S. Kim³⁶, Y. Khusanova³⁷, O. Le Fèvre³⁷, M. Longhetti⁵, J. Lotz³³, F. Mannucci⁹, D. Maltby²³, K. Matsuoka⁹, H. Mendez-Hernandez³⁸, J. Mendez-Abreu^{39,40}, M. Mignoli⁴, M. Moresco^{4,8}, M. Nonino¹⁴, M. Pannella⁴¹, C. Papovich⁴², P. Popesso⁴³, G. Roberts-Borsani⁵³, D. J. Rosario⁴⁴, A. Saldana-Lopez¹¹, P. Santini³, A. Saxena¹⁶, D. Schaerer¹¹, C. Schreiber⁴⁵, D. Stark⁴⁶, L. A. M. Tasca³⁷, R. Thomas¹⁹, E. Vanzella⁴, V. Wild⁴⁷, C. Williams⁴⁶, and E. Zucca⁴

(Affiliations can be found after the references)

Received 4 December 2020 / Accepted 18 January 2021

ABSTRACT

VANDELS is an ESO Public Spectroscopic Survey designed to build a sample of high-signal-to-noise ratio, medium-resolution spectra of galaxies at redshifts between 1 and 6.5. Here we present the final Public Data Release of the VANDELS Survey, comprising 2087 redshift measurements. We provide a detailed description of sample selection, observations, and data reduction procedures. The final catalogue reaches a target selection completeness of 40% at $i_{AB} = 25$. The high signal-to-noise ratio of the spectra (above 7 in 80% of the spectra) and the dispersion of 2.5 Å allowed us to measure redshifts with high precision, the redshift measurement success rate reaching almost 100%. Together with the redshift catalogue and the reduced spectra, we also provide optical mid-infrared photometry and physical parameters derived through fitting the spectral energy distribution. The observed galaxy sample comprises both passive and star forming galaxies covering a stellar mass range of $8.3 < \text{Log}(M_*/M_\odot) < 11.7$.

Key words. galaxies: distances and redshifts – galaxies: statistics – galaxies: fundamental parameters – cosmology: observations – surveys – catalogs

1. Introduction

Understanding when and how galaxies formed from the first gas clouds and evolved to form the variety of morphologies and properties as observed in the local universe is one of the key questions of extragalactic astrophysics, which presents both theoretical and observational challenges. With the advent of multi-object spectrographs mounted on 10m-class telescopes, spectroscopic surveys of distant galaxies have entered the epoch of statistical studies. Starting with the local Universe in the late 1990s with the 2DF survey (Colless et al. 2001) and the Sloan Digital Sky Survey (SDSS; from DR1, Abazajian et al. 2003, to DR16, Ahumada et al. 2020), the exploration of the

statistical properties of galaxies moved further and further in redshift: among others we recall the pioneering works of CFRS (Lilly et al. 1995) and ESP (Vettolani et al. 1997), VVDS (Le Fèvre et al. 2013; Garilli et al. 2008), DEEP (Koo 1995), zCosmos (Lilly et al. 2007) and VIPERS (Guzzo et al. 2014; Scodeggio et al. 2018) at $\langle z \rangle \sim 0.7$, which collected some tens of thousands of redshifts, KBSS-MOSFIRE (Steidel et al. 2014) and VUDS (Le Fèvre et al. 2015), which succeeded in collecting a few thousand redshifts between $z = 2$ and $z = 6$, and the smaller samples at very high redshift (Steidel et al. 2003, 2004; Bielby et al. 2011; Pentericci et al. 2018c; Bacon et al. 2017; Turner et al. 2017). In parallel to surveys based on optically selected samples, smaller surveys based on K-selected samples have been carried out (e.g., K20, Cimatti et al. 2002, GMASS, Kurk et al. 2013). Although spectroscopy was carried out in the optical range for lack of multi-object spectrographs operating in the near-infrared (NIR), these works provided a different view of the galaxy population at medium-high redshifts. The last survey along this line is LEGA-C (van der Wel et al. 2016), the other ESO public spectroscopic survey carried out in parallel to VANDELS. These surveys all aimed to make a census of the

* This paper, which presents the final data release of the final high-redshift VIMOS survey, is dedicated to the memory of Olivier Le Fèvre, PI of the VIMOS instrument, world renowned expert of extragalactic spectroscopy and a pioneer in spectroscopy of the distant Universe.

** All catalogues and spectra are accessible through the survey database (<http://vandel.s.inaf.it>) where all information can be queried interactively, and via the ESO Archive (<https://www.eso.org/qi/>).

galaxy population in the targeted redshift ranges, and allowed astronomers to make a number of steps forward in our understanding of the evolution of galaxies. Thanks to the statistically significant samples accumulated, luminosity and mass functions, correlation functions, the influence of the environment, and (to a lesser extent) the mass–metallicity relation and the mass–star formation rate (SFR) relations are well known in the local Universe and up to $z \sim 1$, while for the most directly observable relations (like the luminosity and mass functions) we have good knowledge up to $z \sim 7$. Nevertheless, because of the interplay between the quantities involved, more sophisticated diagnostics like star formation, metallicity, and internal dust absorption still suffer from large uncertainties and no clear discrimination can yet be made among the different evolutionary scenarios.

VANDELS, proposed as an ESO public spectroscopic survey in 2014, aims to shed new light on these aspects, not limiting itself to finding a redshift, but also providing mid-resolution, high signal-to-noise ratio (S/N) spectra that allow us to study the physical characteristics of the high-redshift galaxies in detail and with statistically meaningful numbers (McLure et al. 2018). Since the first data release of VANDELS (Pentericci et al. 2018b), a number of different studies have already been published: from dust attenuation and stellar metallicities of star forming (Cullen et al. 2018, 2019; Calabrò et al. 2021) and quiescent galaxies (Carnall et al. 2019, 2020), to Ly α and He II λ 1640 emitters (Marchi et al. 2019; Hoag et al. 2019; Cullen et al. 2020; Saxena et al. 2020a,b; Guaita et al. 2020), intergalactic-medium properties (Thomas et al. 2020) and active galactic nuclei (AGNs) (Magliocchetti et al. 2020). All these works were based on only a subset of the data. In this paper we present the full VANDELS data set that is being released to the whole astronomical community, complete with redshifts, spectra, and physical properties derived from fits of spectral energy distributions (SEDs), and give all the information required to fully exploit the scientific content of the VANDELS data set.

The layout of the paper is as follows: Sect. 2 summarises the survey strategy and design; Sect. 3 describes the VLT-VIMOS observations; Sect. 4 discusses the data reduction, including redshift measurement and description of the redshift quality flags; Sect. 5 presents the VANDELS final sample, discussing redshift errors and comparison to external data; Sect. 6 provides examples of VANDELS spectra; Sect. 7 discusses the quantities for the spectroscopic sample derived from SED fitting, and presents the main relations between the spectroscopic sample and the parent photometric sample; Sect. 8 provides information on the access to the VANDELS data set; and finally, Sect. 9 provides a brief summary. Throughout this paper, we use a concordance cosmology with $\Omega_m = 0.3$, $\Omega_\Lambda = 0.7$ and $H_0 = 70 \text{ km s}^{-1} \text{ Mpc}^{-1}$ and adopt a Chabrier (2003) initial mass function (IMF) for calculating stellar masses and SFRs.

2. Survey strategy and design

2.1. Photometric catalogue

VANDELS is an extragalactic ESO Public Spectroscopic Survey carried out using the VIMOS spectrograph (Le Fèvre et al. 2003) on the VLT. It has been designed to obtain ultra-deep medium-resolution spectra with sufficiently high S/N to allow measurement of spectral lines from the individual brighter sources, or from the stacked spectra of the fainter ones. VANDELS targets two separate survey fields, UDS (Ultra Deep Survey,

RA = 2:18, Dec = −5:10) and CDFS (*Chandra* Deep Field South, RA = 3:32, Dec = −27:48), covered by different sets of imaging data, and therefore target selection had to be performed using four independent photometric catalogues. Furthermore, within each field, the footprint of VIMOS is such that we had to extend the central part covered by HST with an external part covered only by ground-based photometry (see Fig. 1). As a result, the VANDELS survey started from four different photometric catalogues: UDS-HST, UDS-GROUND, CDFS-HST, and CDFS-GROUND. More details on the catalogues and the computation of photometric redshifts at the base of our selection, and on the target selection itself, are given in McLure et al. (2018), and summarised here.

Within the two regions covered by the WFC3/IR imaging provided by the CANDELS survey (Koekemoer et al. 2011; Grogin et al. 2011) (UDS-HST and CDFS-HST), we used the *H*-band-selected photometric catalogues produced by the CANDELS team (Galametz et al. 2013; Guo et al. 2013). Within the wider-field areas, at the time of the survey design NIR-selected photometric catalogues meeting the magnitude limit we impose for target selection (see Sect. 2.2) were not publicly available. As a result, new multi-wavelength photometric catalogues were generated using the publicly available imaging, covering 12 (17) bands in UDS (CDFS). Object detection was performed in *H*-band and photometry measured within 2'' diameter circular apertures. The depth of the UDS (CDFS) ground-based catalogues reaches mag 27 (26.5) in the optical bands, and mag 25 (24.5) in the NIR bands.

VANDELS targets are pre-selected on the basis of photometric redshifts. With four photometric catalogues, each comprising different bands at different depths, it was important to ensure homogeneity in the quality of the photometric redshifts. For the two areas covered by deep HST NIR imaging (UDS-HST and CDFS-HST), we adopted the photometric redshifts made publicly available by the CANDELS survey team (Santini et al. 2015). For the regions covering the wider area, new photometric redshifts based on the new UDS-GROUND and CDFS-GROUND photometric catalogues were computed within the VANDELS team by taking the median value of 14 different estimates derived by different members of the team using different public and private codes. Comparing these values with the ones provided by the CANDELS survey team using various spectroscopic validation sets, McLure et al. (2018) quantify the accuracy of the final photometric redshifts adopted for the wider area UDS-GROUND and CDFS-GROUND regions as $\sigma_{dz} = 0.017$ with an outlier rate of 1.9%, comparable to the accuracy obtained for the HST catalogues.

Finally, in order to produce the cleanest possible selection catalogue, it was necessary to remove potential stellar sources. Within the UDS-HST and CDFS-HST regions we excluded all sources with a SEXTRACTOR (Bertin & Arnouts 1996) stellarity parameter CLASS_STAR ≥ 0.98 in the Galametz et al. (2013) and Guo et al. (2013) catalogues. For the two ground-based photometric catalogues, we excluded as stars all sources consistent with the stellar locus on the BzK diagram by Daddi et al. (2004). Secondly, we performed an SED fitting of all remaining sources using a range of stellar templates drawn from the SpeX archive (Burgasser 2014), and removed all sources that produced an improved SED fit with a stellar template and were consistent with being a point source at ground-based resolution. Indeed, within our measured sample only one object turned out to be a star.

Using such clean and deep multi-wavelength photometric catalogues, with associated photometric redshifts, we performed

Fig. 1. Layout of the VANDELS pointings, from [McLure et al. \(2018\)](#) Fig. 1. *Left:* CDFS, *right:* UDS; north is up and east to the left. Each area is shown twice to better show the layout of the four VIMOS pointings (coloured squares). The greyscale image shows the HST *H*-band imaging provided by the CANDELS survey ([Koekemoer et al. 2011](#); [Grogin et al. 2011](#)) in the central regions and the ground-based *H*-band imaging from UKIDSS UDS ([Almaini et al., in prep.](#)) and VISTA VIDEO ([Jarvis et al. 2013](#)) in the wider region.

SED fitting to derive SFRs, stellar masses, and rest-frame photometry, and we based our source classification on the basis of these SED-derived physical properties. We defined objects with $\text{sSFR} > 0.1 \text{ Gyr}^{-1}$ at $z_{\text{phot}} > 2.4$ as star-forming galaxies, and objects in the redshift range $1 < z_{\text{phot}} < 2.5$ satisfying the colour-colour criteria ([Williams et al. 2009](#)): $U - V > 0.88(V - J) + 0.49$, $U - V > 1.2$, $V - J < 1.6$ as passive galaxies. Among star forming galaxies, we further defined those galaxies within the redshift range $3.0 \leq z_{\text{phot}} \leq 7.0$ as Lyman break galaxies.

2.2. Target definition

The VANDELS spectroscopic targets were all pre-selected using the high-quality photometric redshifts and the classification described above, with the vast majority ($\sim 97\%$) drawn from three main categories (see Table 1, Col. 3).

1. Bright ($i_{\text{AB}} \leq 25$) star-forming galaxies in the redshift range $2.4 \leq z_{\text{phot}} \leq 5.5$. For these galaxies, the aim was to get spectra with S/N per resolution element larger than 10 to allow stellar metallicity and gas outflow information to be extracted from the individual objects (hereafter referred to as the star forming (SF) sample).

2. A sample of massive ($H_{\text{AB}} \leq 22.5$) passive galaxies at $1.0 \leq z_{\text{phot}} \leq 2.5$. In combination with deep multi-wavelength photometry and 3D-HST grism spectroscopy ([Brammer et al.](#)

[2012](#)) the high S/N spectra (at least ten per resolution element) obtained by VANDELS are designed to provide age/metallicity information and star-formation history constraints for individual objects (hereafter, referred to as the *passive* sample).

3. A large statistical sample of faint star-forming galaxies ($25 \leq H_{\text{AB}} \leq 27$, $i_{\text{AB}} \leq 27.5$) in the redshift range $3 \leq z_{\text{phot}} \leq 7$ (median $z_{\text{phot}} = 3.5$) (hereafter the Lyman break galaxies (LBG) sample, though they have not been selected using the classical colour-colour criterion). For this sample the main goal is redshift measurement, and therefore we require an S/N per resolution element greater than 5.

To these three main categories, we added a small sample of AGN candidates and *Herschel*-detected sources. The AGN candidates all lie within the CDFS field and were selected based on either a power-law SED shape in the mid-infrared (MIR; [Chang et al. 2017](#)) or X-ray emission ([Xue et al. 2011](#); [Rangel et al. 2013](#); [Hsu et al. 2014](#)). We restricted our selection to AGNs with $z_{\text{phot}} \geq 2.4$ and $i \leq 27.5$ if within CDFS-HST, or $i \leq 24$ if within CDFS-GROUND. We note here that the photometric redshifts derived for the AGN candidates are based on SED fitting with the same set of galaxy templates discussed in Sect. 2.1, and are therefore not expected to be as accurate as the photometric redshifts derived for the rest of the VANDELS sample. The *Herschel*-detected sources lie either within the UDS-HST or the CDFS-HST regions, have $z_{\text{phot}} \geq 2.4$ and $i_{\text{AB}} \leq 27.5$, and are detected in at least one *Herschel* band ([Pannella et al. 2015](#)). From now on, we refer to the ensemble of both AGN

Table 1. VANDELS observed sample.

Field	Sample	Potential targets	Observed targets	Measured redshifts	Secure redshifts
CDFS	Passive	307	124	123	122
CDFS	SF	745	201	201	196
CDFS	LBG	3277	626	604	514
CDFS	AGN	151	55	47	20
CDFS	Total	4480	1006	975	852
CDFS	Secondary obj.		55	44	28
UDS	Passive	505	157	155	153
UDS	SF	998	216	216	212
UDS	LBG	3645	672	655	540
UDS	AGN	28	10	10	2
UDS	Total	5176	1055	1036	907
UDS	Secondary obj.		49	32	24
All targets	Total	9656	2061	2011	1759
All secondary obj	Total		104	76	52

candidates and *Herschel* sources as the spectroscopic ‘AGN’ sample.

The exact layout of the four VANDELS pointings is shown in Fig. 1. We have chosen specific coordinates of the different VIMOS pointings (red/yellow and blue/green areas) so as to maximise the coverage of the area covered by HST photometry (darker areas in Fig. 1). Column 3 of Table 1 reports the total number of objects for each subsample.

2.3. Mask design

The standard VIMOS observing procedure requires the acquisition of a direct image, which is used for mask preparation with the VMPS software (Bottini et al. 2005) distributed by ESO: VMPS assigns the slit length taking into account object dimensions and sky subtraction regions as specified by the user. While the slit width is set by the user, the slit length is accommodated by the software as part of the optimisation process taking into account user given minimal constraints to maximise the number of slits per quadrant while ensuring alignment of spectra along the dispersion direction.

The target allocation for the full survey was done at the beginning of the survey and remained fixed. In order to fulfil the S/N requirements on the continuum (for *passive* and bright SF galaxies), or on the emission lines (for the faint SF galaxies), we adopted a nested slit allocation strategy: within a given pointing, the brightest objects appear on a single mask (and are observed for 20 hours), fainter objects appear on two masks (40 hours exposure time), and the faintest objects appear on four masks (80 hours exposure time). We carried out extensive simulations on the best slit allocation strategy in order to maximise the total number of observed targets, while allowing a statistically significant sample to be observed even for the sources with a lower surface density (namely bright star-forming galaxies and massive passive galaxies). From these simulations we imposed the additional constraint of having approximately a 1:2:1 ratio for objects requiring 20:40:80 hours of integration time. No other additional prioritisation (e.g., in terms of redshift or source brightness) was applied during the slit-allocation process. To ensure optimal sky background subtraction we adopted a ‘nod along the slit’ observing strategy, and imposed a minimum distance of 8 pixels (1.64 arcsec) between the source and the slit

edge. Targets were treated as point-like sources, and a minimum slit length of 28 pixels (5.7 arcsec) was imposed. On average, it was possible to place approximately 50 slits per quadrant, and the final sample of observed targets is reported in Col. 4 of Table 1.

It is worth performing an a posteriori check on whether the selected targets are a fair subsample of the full parent catalogue. Using the Kolmogorov-Smirnov test we tested whether the distributions of stellar mass and SFR as derived from the SED fitting for the observed subsamples of *passive*, SF, and LBG galaxies are drawn from the same parent population as the potential targets. For the *passive* subsample, there is no indication of a difference in either stellar mass or SFR distribution. For the SF sample, the two samples of observed and parent catalogue galaxies are statistically identical within 3σ if we limit the comparison to $i_{AB} < 24.5$, but when including the last half magnitude bin the two samples are statistically compatible only at 2σ , indicating that we start to lose low-mass, low-SFR galaxies in the last half magnitude bin. This is expected, given that the long exposure times required by the faintest objects are disfavoured by our allocation strategy 1:2:1. For LBGs, the same considerations apply: they are the faintest objects and the sampling is the lowest. Restricting the comparison to $i_{AB} < 26$, the null hypothesis of the observed and parent sample being drawn from the same parent distribution, in terms of mass and SFR, is valid at 2σ level. Analogously to the SF galaxies, the observed LBG sample shows a loss of the low end of the mass or SFR distributions.

3. VLT-VIMOS observations

In order to fulfil our scientific goals, we used the medium resolution (MR) grism. Coupled with the 1-arcsec wide slits, a value which well matches the average seeing in Paranal, the MR grism provides a spectral resolution of $R \approx 650$ and a mean dispersion of 2.5 Å/pixel in the wavelength range 4800–9800 Å. All observations were carried out in visitor mode, the established standard for ESO Public Surveys, between August 2015 and January 2018, after which VIMOS was decommissioned, with an average of six runs per year. Single exposures of 20 min in length were grouped in threes in a standard observation block (OB) of 1 hr. Most observations were carried out with no moon: in those

few cases when the moonlight illumination was higher than 30%, distance from the moon was higher than 90 degrees. Of all the observations, 75% have an average airmass of less than 1.2, and 92% of less than 1.4. Seeing, as measured directly on the science images, was below 1 arcsec in almost 90% of the observations.

Calibration exposures (flat fields and arc lines) were performed immediately before or after a one-hour scientific OB (i.e. every two hours), maintaining the instrument at the same rotation angle and inserting a screen at the Nasmyth focus. This ensures that we have calibration lamps with the same flexure-induced distortions as the scientific images, thus allowing for a more precise wavelength calibration. In order to minimise spectra distortions due to atmospheric refraction, observations were carried out aligning slits along the east–west direction and were confined to within ± 2 hr from the meridian (see e.g., [Sánchez-Janssen et al. 2014](#)).

4. Data reduction

Data reduction was performed using the recipes provided by the VIPGI package ([Scodeggio et al. 2005](#)) and the EASYLIFE environment ([Garilli et al. 2012](#)) already used for the VIPERS survey ([Garilli et al. 2014](#)), adapted with a fully automated pipeline tailored for observations made across different nights and observing runs. We summarise here the main concepts.

As a first step, the 2D dispersed spectra are located and traced in each raw frame. Each raw spectrum is collapsed along the dispersion direction, and the object location is computed. A first sky subtraction is performed row by row, avoiding the region identified as the object. An inverse dispersion solution is computed for each column of each dispersed spectrum making use of an arc calibration lamp. The wavelength calibration uncertainty is always below 0.4 \AA ($1/6$ of a pixel). The inverse dispersion solution is applied before extraction. A further check on the wavelength of sky lines is computed on the linearised 2D spectra, and if needed a rigid offset is applied to the data in order to bring the sky lines to their correct wavelength. The 60 scientific 20-min exposures of a 20-hour observation of the same field are registered and co-added, and a second background subtraction is performed repeating the procedure carried out before. Finally, 1D spectra are extracted applying the Horne *optimal extraction* algorithm ([Horne 1986](#)), and spectra are corrected for the instrument sensitivity function, as derived from the standard spectrophotometric observations routinely carried out by ESO.

Whenever a target required longer than 20 hours observing time, it appeared in different masks. In these cases, instead of attempting extraction from the single 20-hour observations, where the S/N of the object was at or below the 3σ detection limit, we preferred to combine the 2D wavelength calibrated spectrograms (wavelength calibrated 2D spectra) of the single slits originating from each 20-min exposure, and perform the extraction on these deep spectrogram combinations. This ensured optimisation of the total S/N. The exposure-to-exposure offsets within the 20-hour subsets can be carefully computed using the brightest objects in the field (namely those used at acquisition time to precisely align the mask), while the pointing differences between the 20-hour observations can be computed if the object is at least detected at 1.5σ level in all the 20-hour subsets, a detection level which is reached for all objects.

The 1D spectrograms were corrected for the instrument sensitivity function using spectrophotometric standard stars. As the

1D spectra were extracted from the combination of a number of single exposures obtained over several observing runs, this operation only allows to correct for the instrument signature, that is, to go from counts to pseudo flux units. Absolute flux calibration was performed on a spectrum-by-spectrum basis, normalising the spectrum to the available high-quality photometry.

4.1. Blue end correction

The very low instrument response below 5000 \AA and the use of late-type stars as spectrophotometric standards, which optimises the measurement of the sensitivity function in the redder part of the spectrum, affects the precise computation of the sensitivity function in the bluest wavelength range. This had already been noted during final testing of the flux calibration of the DR1 spectra, where the spectra were compared with the available photometry. Following an approach similar to the one used for DR1, we implemented an empirically derived correction to the spectra at these blue wavelengths which accounts for the average flux loss. To compute the correction, we used all flux-calibrated spectra of galaxies in the redshift range $2.17 < z < 2.95$ with the highest redshift quality flags (see Sect. 4.2). Such spectra should display a power-law continuum slope in the rest-frame wavelength range ($1300 \text{ \AA} \leq \lambda \leq 2400 \text{ \AA}$), as also confirmed by the available photometry. After visual inspection we discarded a small number of spectra with obvious data-reduction issues in the wavelength range of interest. The resulting 165 spectra were normalised by their median flux in the wavelength range $5750 \text{ \AA} < \lambda < 8000 \text{ \AA}$ and an observed-frame median stack was produced. The stack has been fitted with a power-law in the same wavelength range and this fit was extrapolated down to 4800 \AA . The flux correction was computed as the ratio of the power-law continuum to the stacked spectrum fitted with a fifth-order polynomial. We repeated the procedure keeping objects from the four different areas CDFS/UDS GROUND/HST separated (each sample comprising about 40 galaxies) and compared the results. The different corrections obtained are within 5% at all wavelengths. As this error is below the calibration accuracy achievable for spectroscopy, we decided to apply a unique correction to all spectra independently on the area they come from.

The top panel of Fig. 2 shows the uncorrected data for object CDFS114560 (randomly chosen from the spectroscopic catalogue) (black line) and the spectrum after having applied the correction (red line), while the bottom panel shows the correction we applied. Redwards of 6500 \AA the correction is null, and its effects start to be appreciable bluewards of 5500 \AA . In the distribution, we include both the spectra corrected for the blue flux loss, which we believe are our best calibration, and the spectra without the blue correction.

To check the fulfillment of the requirements on S/N, we computed the S/N per resolution element obtained on the final 1D spectra as a function of i_{AB} magnitude (Fig. 3). The S/N was computed as the mean S/N per resolution element in the observed wavelength range $6500\text{--}7500 \text{ \AA}$ up to $z = 4$. At higher redshifts we used the observed redshift range $7500\text{--}8500 \text{ \AA}$ in order to remain redwards of the Lyman break. Thanks to our nested observing strategy, the relation between $\log(\text{S/N})$ and magnitude remains linear over the whole magnitude range (albeit with some scatter): basically all *passive* and SF galaxies (which were selected to be brighter than $i_{AB} = 25$) show an S/N higher than 10, while 85% of the spectra of objects from the LBG and AGN sample spectra show an S/N higher than the target value of $S/N = 5$.

Fig. 2. *Top:* uncorrected (black) and corrected (red) spectrum of galaxy CDFS114560. *Bottom:* correction applied.

4.2. Redshift estimation, reliability flags, and confidence levels

The redshift measurement strategy is detailed in [Pentericci et al. \(2018b\)](#). In short, the redshift of each spectrum was measured using template-fitting techniques or emission line measurements by two different team members, without knowledge of the photometric redshift. The two measurements were reconciled and a provisional redshift flag was assigned. As a final step, all spectra were independently re-checked by the two PIs and any remaining discrepancies in the redshifts and quality flags were again reconciled. This final step was necessary mainly to homogenise the quality flags as much as possible. The reliability of the measured redshifts is quantified following a scheme similar to that used for the VVDS ([Le Fèvre et al. 2005](#)) and zCosmos surveys ([Lilly et al. 2007](#)). Measurements of galaxies are flagged using the following convention:

- Flag 4: A highly reliable redshift (estimated to have >99% probability of being correct), based on a high S/N spectrum and supported by obvious and consistent spectral features.
- Flag 3: Also a very reliable redshift, comparable in confidence with Flag 4, supported by clear spectral features in the spectrum, but not necessarily with high S/N.
- Flag 2: A fairly reliable redshift measurement, but not as straightforward to confirm as for Flags 3 and 4, supported by cross-correlation results, continuum shape and some spectral features, with an expected chance of $\approx 75\%$ of being correct. We see in the following that the actual estimated confidence level turns out to be significantly better.
- Flag 1: a reasonable redshift measurement based on weak spectral features and/or continuum shape, for which there is roughly a 50% chance that the redshift is incorrect.
- Flag 0: No reliable spectroscopic redshift measurement was possible.
- Flag 9: A redshift based on only one single clear spectral emission feature.
- Flag 10: Spectrum with clear problems in the observation or data processing phases. It can be a failure in the *vmmps* Sky to CCD conversion (especially at field corners), or a failed extrac-

tion, or a bad sky subtraction because the object is too close to the edge of the slit.

In Sect. 5.1 we countercheck the reliability of our flagging system. A similar classification is used for broad line AGNs (BLAGNs). We define an object as a BLAGN when one emission line is resolved at the spectral resolution of the survey, and they are easily identified during the redshift measurement process. The flagging system for BLAGNs is similar, though not identical, to the one adopted for stars and galaxies:

- Flag 14: Secure BLAGN with a >99% reliable redshift, including at least two broad lines;
- Flag 13: Secure BLAGN with good confidence redshift, based on one broad line and some faint additional feature.
- Flag 12: A >75% reliable redshift measurement, but lines are not significantly broad; object may not be an BLAGN.
- Flag 11: A tentative redshift measurement, with spectral features not significantly broad.
- Flag 19: Secure BLAGN with one single reliable emission line feature, redshift based on this line only.

At this stage, no attempt has been made to separate starburst galaxies from type 2 narrow-line AGNs. The complete catalogue of these sources, together with their characterisation, will be published in Bongiorno et al. (in preparation).

Serendipitous (also called secondary) objects appearing by chance within the slit of the main target are identified by adding a ‘2’ in front of the main flag (thus a serendipitous galaxy spectrum with a highly reliable redshift will have flag 24, while a serendipitous BLAGN spectrum with a highly reliable redshift will have flag 214).

5. The VANDELS final sample

Figure 4 shows the redshift distribution of the final VANDELS spectroscopic sample: shaded for secure measurements (flags 2 through 9 and 12 through 19) while the empty histogram includes flags 1 and 11: the two distributions are very similar, showing that there has been no obvious redshift-dependent bias in our redshift measurements. Columns 5 and 6 of Table 1 give the number of measured redshifts and of secure measurements per object type and per area, respectively. Globally, we have a redshift measurement for 2010 target galaxies, with a median redshift of $z = 3.3$. We underline that in Table 1 we refer to the AGN subsample as defined in Sect. 2.2. Almost all the objects in the AGN subsample (i.e. those targets originally selected as potential AGNs) do not show broad lines in their spectra, and thus do not have a BLAGN spectroscopic redshift flag. Conversely, 16 or 17 objects with a BLAGN spectroscopic redshift flag do not belong to the original AGN subsample, but had been originally selected as *passive* or SF galaxies. A more detailed discussion on VANDELS AGNs and their spectroscopic properties will be presented in Bongiorno et al., in preparation.

On top of the target sample, we have a non-negligible number of serendipitous objects for which a redshift could be measured. These are indicated as secondary objects in Table 1. Overall, the VANDELS final data release comprises redshifts and spectra for 2087 galaxies. As secondary objects usually do not fulfil our selection criteria, and the spectra are not of the same quality as the primary targets, we do not include them in the following analysis, but they are included in the release.

VANDELS has been conceived with the aim of providing a fair sample of high redshift galaxies, pre-selected on the basis of magnitude and photometric redshift. To assess the extent to which the spectroscopic sample is representative of the parent

Fig. 3. S/N per resolution element as a function of i_{AB} magnitude. Red symbols are the *passive* sample, green the SF sample, blue the LBG sample, and black the AGN sample. Different symbol shapes indicate the different exposure times: circles for 20-hour, diagonal crosses for 40-hour, and crosses for 80-hour exposures. The dotted line corresponds to $S/N = 5$ per resolution element, while the dashed line to $S/N = 10$.

Fig. 4. Redshift distribution of the final VANDELS sample. The empty histogram includes all measurements, and the shaded one includes only secure redshifts.

Fig. 5. Target sampling rate (TSR; *top*), redshift measurement success rate, zSR (*bottom left*), and secure redshift measurement success rate, szSR, (*bottom right*) for *passive* (red), SF (green), and LBG samples (blue) as a function of i_{AB} magnitude.

photometric catalogue, we define the target sampling rate (TSR) as the fraction of observed galaxies over the parent sample, the redshift measurement success rate (zSR) as the fraction of galaxies with a measured redshift over the observed targets, and the secure redshift measurement success rate (szSR) as the fraction of objects with a secure redshift over the observed targets. Looking at the total numbers in Table 1, the TSR is roughly 20% in both UDS and CDFS areas, but looking separately at the TSR of the three subsamples illustrated in Sect. 2 as a function of i_{AB} magnitude (Fig. 5, top panel), we reach a completeness greater than 45% for *passive* galaxies down to $i_{AB} = 24.5$ and for SF galaxies down to $i_{AB} = 24$. The LBG sample shows a TSR of

~40% down to $i_{AB} = 26$, while for the faintest LBGs the TSR drops significantly because of the 1:2:1 ratio in target selection we applied during the mask preparation process described in Sect. 2.3. On the other hand, given the total exposure time allocated to the survey and the multiplexing capabilities of VIMOS when using the MR grism (about 200 targets per pointing) on one side, and the long exposure times required for these faintest galaxies (80 hours), favouring a higher sampling rate would have drastically reduced the sampling of all the other kind of targets.

Looking at Table 1, the global redshift measurement success rate zSR is 98%, lowering to 86% when only secure measurements are considered, with no difference between the UDS and CDFS fields. Considering the three main samples of *passive*, SF, and LBGs, Fig. 5 (bottom left panel) shows zSR as a function of magnitude: it is higher than 95% for all samples down to $i_{AB} = 27$, and remains above 80% even at $i_{AB} = 28$. Even limiting ourselves only to secure redshifts (Fig. 5, bottom right panel), the szSR reaches almost 100% for both *passive* and SF galaxies down to $i_{AB} = 25$, and remains above 70% until $i_{AB} = 27$ for LBGs. This figure demonstrates the excellent quality of the VANDELS spectra even for the faintest and most distant galaxies targeted.

5.1. Redshift accuracy

Most VANDELS targets have been observed for 40 hours or more, but many of them are detected with a relatively good S/N during the 20-hour exposure time. Using DR1 and DR2 spectra (described in [Pentericci et al. 2018b](#) and [Pentericci et al. 2018a](#) respectively), we identified 283 objects observed for 20 hours in DR1 and 40 hours in DR2, and 193 objects observed for 40 hours in DR1 and 80 hours in DR2, plus two objects observed, respectively, for 40 and 80 hours in DR1 and 120 and 140 hours in DR2. Using the 478 double measures, we can assess whether the reliability level of our flagging system corresponds to what is stated in Sect. 4.2. The distribution of the differences between the redshifts independently measured from the spectra extracted from the data with two different exposure times for all galaxies with spectroscopic flags = 2, 3, 4, and 9 is well represented by a Gaussian centred at zero with $\sigma_{\Delta z/(1+z)} = 0.0007$. From this sigma we estimate that the average redshift uncertainty of a single measurement is $\sigma/\sqrt{2} \sim 147 \text{ km s}^{-1}$.

We define two redshift measurements as being in agreement when $|\Delta z/(1+z)| < 0.020$ (i.e. $\sim 3\sigma$ of the observed dispersion in the measurements). We indicate with p_i , with $i = 1, 2, 3, 4$, and 9, the probability that the redshifts associated to each flag are correct (as from Sect. 4.2), with $n_{\text{tot},i,j}$ the total number of pairs of measurements with spectroscopic flags i and j , and with $n_{\text{good},i,j}$ the number of pairs of measurements with spectroscopic flags i and j that are in agreement with each other. Applying the binomial distribution, the likelihood of getting the observed number of good redshifts in agreement in all the pairs with the various flags can be written as:

$$L = \prod_{(i,j)} B_{i,j} \cdot (p_i p_j)^{n_{\text{good},i,j}} \cdot (1 - p_i p_j)^{n_{\text{bad},i,j}}, \quad (1)$$

where

$$B_{i,j} = \frac{n_{\text{tot},i,j}!}{n_{\text{good},i,j}! (n_{\text{tot},i,j} - n_{\text{good},i,j})!} \quad (2)$$

and $n_{\text{bad},i,j} = n_{\text{tot},i,j} - n_{\text{good},i,j}$.

Rearranging the factors and dropping the terms that do not depend on the reliabilities p_i , the likelihood can be rewritten as:

$$L = \prod_{(i)} p_i^{\text{expo}_i} \cdot \prod_{(i,j)} (1 - p_i p_j)^{\text{expo}_{i,j}}, \quad (3)$$

where

$$\begin{aligned} \text{expo}_i &= 2 \cdot n_{\text{good},i,i} + \sum_{(j \neq i)} n_{\text{good},i,j} \\ \text{expo}_{i,j} &= n_{\text{bad},i,j}. \end{aligned}$$

The best estimates for the reliabilities p_i are computed by maximising the likelihood in Eq. (3), while their 1σ uncertainties are computed by projecting the surface with $\Delta S = S - S_{\min} = 1$ on

Table 2. Redshift flag measured reliability.

Flag	Measured reliability	1σ range
3–4	0.987	0.981–0.990
2	0.79	0.75–0.83
1	0.41	0.36–0.45
9	0.95	0.91–0.97

each p_i axis, where $S = -2\ln L$. The results are shown in Table 2, where for each flag, we give the estimate of the probability that the redshift is correct, as well as the 1σ range: we estimate a reliability of almost 100% for flags 3 and 4, almost 80% for flag 2, and 95% for flag 9. In Appendix A, we report the total number of double measurements $n_{\text{tot},i,j}$ and the number of good double measurements $n_{\text{good},i,j}$ for all flags. Flag 1 seems to have a slightly lower reliability than what is assumed in Sect. 4.2. Overall, redshifts with the highest flags (3, 4 and 9) have a confidence level above 95%.

5.2. Comparison with photometric redshifts and with literature data

Figure 6 shows the comparison between spectroscopic redshifts and the photometric redshifts we used for the parent sample selection. Following [McLure et al. \(2018\)](#), we define as bias the median value of $dz = (z_{\text{spec}} - z_{\text{phot}})/(1 + z_{\text{spec}})$ and as accuracy the median absolute deviation (MAD) of the bias $\sigma(dz)$. Outliers are those objects showing $\text{abs}(dz) > 0.15$. Considering the whole sample of measured redshifts, including all flags, the bias is 0.0011, with an accuracy of 0.019 and 1.5% outliers. In Sect. 2.2 we underline how we expect the photometric redshifts of the AGN sample to be less accurate than the bulk of the VANDELS targets, and this is confirmed by looking at Fig. 6: many objects from the AGN sample, represented as superimposed green crosses, fall outside of the outlier limit. Indeed, excluding the AGN sample from the computation, the bias becomes smaller than 10^{-4} and the accuracy lowers to 0.018. Outliers are 1%. Considering only secure spectroscopic redshifts, these numbers do not change in a significant way. This shows that the photometric redshifts used for our initial selection were robust, and their usage has not introduced unknown biases in the sample.

Among the VANDELS targets for which we have a redshift measurement, 336 objects have a redshift measurement already published in the literature. Comparison with literature values should be done using measurements obtained with similar wavelength resolution and of the same quality, which is not always straightforward as different authors use different quality estimators, as well as different measurement techniques. For example, in some surveys the redshift is based on emission-line measurements, while we also use template fitting which accounts for both emission and absorption features, and this may introduce small differences. Nevertheless, we compared all published values, irrespective of their quality, with our measurements, and the resulting distribution of redshift differences is shown in Fig. 7. The distribution is very peaked (70% of the measurements differ by less than 0.003) and well centred on zero. Defining the bias and the accuracy in the same way as for the photometric redshifts, VANDELS measurements are in excellent agreement with data from the literature, the bias being less than 10^{-4} and the accuracy $\sim 10^{-3}$.

Fig. 6. Comparison between spectroscopic and photometric redshifts per reliability flag. In each panel, black circles are for the *passive*, SF, and LBG samples, superimposed green crosses mark the objects from the AGN sample. The solid line shows the 1:1 relation and the dotted lines mark the outlier limit ($\text{abs}(dz) > 0.15$, where $dz = (z_{\text{spec}} - z_{\text{phot}})/(1 + z_{\text{spec}})$).

6. VANDELS spectra

Figures 8 and 9 show a few examples of VANDELS spectra of galaxies from the different subsamples at different redshifts. To better show the quality of the data, we plot only the part of the spectrum with the stronger lines, according to the redshift of the galaxy. We normalised all spectra to the object i_{AB} magnitude and corrected for the blue drop (see Sect. 4). Figure 8 shows spectra for *passive* galaxies at $z \sim 1$ and $z \sim 1.4$, and for SF galaxies at $z \sim 2.4$, 3.2 , and 3.4 . Figure 9 is dedicated to LBGs from $z \sim 3.6$ to $z \sim 5.8$. Magnitudes range from the relatively bright values of *passive* galaxies (i_{AB} from 22.3 to 23.9) to the faint LBGs; the faintest object we show here has $i_{\text{AB}} \sim 27.7$. The two figures demonstrate the exquisite quality of the spectra, and the wealth of information that can be derived from them even for the faintest and furthest away objects.

7. Intrinsic galaxy properties

Coupling the long baseline of the photometric coverage with the excellent redshift measurement quality, we can perform SED fitting to derive the physical properties and the corresponding uncertainties of our spectroscopic sample. At this stage, SED fitting was performed using BAGPIPES (Carnall et al. 2018), fixing the redshift at the spectroscopically measured value and using all the new available ground-based photometry. With respect to the catalogues described in Sect. 2.1, the new ground-based catalogues feature deeper NIR data, fully deconfused *Spitzer* IRAC photometry, and improved PSF homogenisation.

The BAGPIPES code was run using a simplified configuration designed to mimic that used by McLure et al. (2018) when selecting the VANDELS sample. We use the 2016 updated version of the Bruzual & Charlot (2003) models using the MILES stellar spectral library (Falcón-Barroso et al. 2011) and

Fig. 7. Distribution of the differences between VANDELS and previously published redshift values. The inset zooms into the central part of the histogram.

updated stellar evolutionary tracks of Bressan et al. (2012) and Marigo et al. (2013). The star formation history (SFH) is parameterised using an exponentially declining form with a minimum timescale of 10 Myr and minimum age of 50 Myr. The stellar metallicity was fixed to the Solar value and no emission lines were included in the fitting process. Dust attenuation was modelled using the Calzetti et al. (2000) model, with a maximum $A_V = 2.5$ mag. Whilst this model configuration is similar to that used by other large public surveys when publishing physical parameter catalogues, it should be noted that the details of the model used can have a substantial impact on the results obtained (e.g., Carnall et al. 2019, Leja et al. 2019).

We check whether or not our original classification, made on a previous version of the photometric catalogues and using photometric redshifts as described in Sects. 2.1 and 2.2 and based on a different SED fitting code still holds using spectroscopic redshifts, improved photometry, and BAGPIPES results. Figure 10 shows the new *UVJ* diagram for the subsample of *passive* galaxies. Of the 278 *passive* galaxies for which a redshift has been measured, 250 still satisfy the colour–colour selection criterion (red dots), 4 turned out to be at a redshift below the selection range (green dots; 3 out of 4 are at redshift between 0.97 and 0.98), 4 have been spectroscopically classified as broad line AGNs (black dots), and 20 are no longer compatible with the selection locus (blue dots). We note that from the initial selection of the sample, in the SED fitting we now use the higher quality photometry available and the spectroscopic redshifts instead of the photometric ones used for pre-selection. Coupled with the usage of BAGPIPES for SED fitting, this explains the 10% change in classification we observe. Galaxies formerly selected as *passive* and now falling outside the selection box had already been identified in Carnall et al. (2019), and were classified as post-starburst galaxies on the basis of the SED fitting parameters. Indeed, these galaxies show a higher SFR than the *passive* ones, 80% of them having $\log(\text{SFR}) > 1 M_{\odot}/\text{y}$. Among the 417 spectroscopically measured SF galaxies, 5 objects fall out of the

Fig. 8. Examples of VANDELS spectra of galaxies drawn from different subsamples, magnitudes, and redshift ranges. A zoom into the spectra is shown around the region containing the most prominent lines, according to the galaxy redshift. *From top to bottom:* two *passive* galaxies and three SF galaxies. The redshift, magnitude, and reliability flag for each galaxy are indicated in each panel.

redshift selection criterion once the photometric redshift precision (0.15, see Sect. 5.2) is accounted for, while 4 turned out to be BLAGNs. Similarly among the 1259 LBG measured objects, 8 do not satisfy the redshift range criteria and 8 are BLAGNs. The specific SFR criterion remains satisfied for all other galaxies.

Figure 11 shows the stellar mass distribution of the spectroscopic sample, with the sample divided into the three subsamples of *passive* (red), SF (green), and LBG (blue) galaxies as redefined with the new SED fitting. We span the mass range between $\text{Log}(M_*/M_\odot) = 8.3$ and $\text{Log}(M_*/M_\odot) = 11.7$, with the *passive* galaxies dominating above $\text{Log}(M_*/M_\odot) = 10.8$. Figure 12 shows the SFR distribution. The *passive* galaxies subsample as redefined on the basis of Fig. 10 dominates the low SFRs. Furthermore, 92% of the 250 objects in the UVJ selection

box also satisfy the $\text{sSFR} < 0.1 \text{ Gyr}^{-1}$ condition and all of them have $\text{sSFR} < 0.5 \text{ Gyr}^{-1}$.

The $\text{SFR}-M_*$ plane for SF galaxies and LBGs is shown in Fig. 13 for three different redshift ranges: $2 < z < 3$ (left), $3 < z < 4$ (middle), and $z > 4$ (right). We overplot the median SFR values (stars) computed in mass bins. Error bars on the x axis show the width of the mass bins, while error bars on the y axis are the MAD of the SFR within that mass bin. The dotted line is the relation by Speagle et al. (2014) computed at the median redshift of the sample in each redshift range. In the lowest redshift range, $\langle z \rangle = 2.6$, VANDELS measurements are above the relation by Speagle et al. (2014). This is a result of our selection criterion: only bright (i.e. $i_{\text{AB}} \leq 25$) SF galaxies enter the redshift bin $2.4 < z < 3$ (cf. Sect. 2.2). Given the

Fig. 9. As Fig. 8 but for four LBGs in the redshift range 3.6–5.8.

magnitude-limited selection, these galaxies are the brightest in the UV rest-frame and this explains why they are mainly above the main sequence. In the redshift range $3 < z < 4$, where the observed sample consists of both bright SF galaxies and fainter LBGs, our values are in good agreement with the relation by Speagle et al. (2014), confirming the results of Cullen et al. (2018) obtained with the first VANDELS data release. In the highest redshift range, the sample is dominated by faint LBGs, and our points are slightly below, but still compatible with the relation by Speagle et al. (2014) at these redshifts.

8. Public data release and database access

The public data release is comprised of the following:

1. Catalogues, for UDS and CDFS areas separately, containing spectroscopic results (Table 3), photometric measurements (Table 4), and SED fitting results (Table 5).
2. Spectra: reduced and calibrated 1D spectra and the resampled and sky subtracted (but not flux calibrated) 2D spectra. Both catalogues and spectra are available from the VANDELS consortium site¹ as well as from the ESO catalogue facility², the only difference being the spectral format. From the VANDELS consortium site, 1D and 2D spectra for a single object can be downloaded as a single multi-extension FITS file containing the following extensions:

¹ <http://vandel.s.inaf.it/db>

² <https://www.eso.org/qi/>

- Primary: 1D spectrum in $\text{erg cm}^{-2} \text{s}^{-1} \text{\AA}^{-1}$, with the blue-end correction applied.
- EXR2D: 2D linearly resampled spectrum in counts.
- SKY: subtracted 1D sky spectrum in counts.
- NOISE: 1D noise estimate in $\text{erg cm}^{-2} \text{s}^{-1} \text{\AA}^{-1}$.
- EXR1D: copy of the Primary 1D spectrum (to recover any editing that might be done on the primary).
- THUMB: image thumbnail of the object.
- EXR1D_UNCORR: original 1D spectrum (see Sect. 4).

Each 1D spectrum is a mono-dimensional image (i.e the standard IRAF and/or IDL image format).

From the ESO archive, 1D spectra can be downloaded as VO-table like FITS files, that is, each spectrum is a FITS binary table containing the following columns:

- WAVE: wavelength in Angstroms (in air).
- FLUX: 1D spectrum flux in $\text{erg cm}^{-2} \text{s}^{-1} \text{\AA}^{-1}$.
- ERR: noise estimate in $\text{erg cm}^{-2} \text{s}^{-1} \text{\AA}^{-1}$.
- UNCORR_FLUX: 1D spectrum flux uncorrected for blue flux loss (see Sect. 4).
- SKY: subtracted sky in counts.

The 2D spectra are distributed as separated FITS images.

9. Summary

We present the final public data release of the VANDELS survey, which includes 2087 redshifts of galaxies in the range $1 < z < 6$. Complementing the general description given in

Fig. 10. *UVJ* diagram for the *passive* sample. Black lines indicate the *passive* galaxy selection box (Williams et al. 2009). Black symbols show objects that turned out to be interlopers, green show objects classified as BLAGNs, and blue indicate previously classified passive objects now falling outside the selection box.

Fig. 11. Stellar mass distribution for the three subsamples of *passive* (red), SF (green), and LBG (blue) galaxies.

McLure et al. (2018) and in Pentericci et al. (2018b), we discuss the details of the target selection, observations, data reduction, and redshift measurements, providing all relevant information for the proper use of the data.

Thanks to the extremely deep observations (up to 80 hours of exposure time), the S/N per resolution element of the spectra is above 7 for 80% of the targets with a magnitude brighter than $i_{AB} = 26$, while 70% of the spectra of fainter targets have $S/N > 5$.

Fig. 12. Distribution of SFR for the three subsamples of *passive* (red), SF (green), and LBG (blue) galaxies.

The VANDELS survey spans the redshift range $1 < z < 6.5$, with a target sampling rate greater than 45% for *passive* galaxies down to $i_{AB} = 24.5$ and for SF galaxies down to $i_{AB} = 24$. The spectroscopic measurement success rate is as high as 98% considering all redshift measurements, and 86% considering only redshifts with a reliability above 80%. By internal comparison between different observations, we estimate a redshift accuracy of 0.0007.

We performed SED fitting to derive galaxy intrinsic properties. The sample covers the mass range $8.3 < \text{Log}(M_*/M_\odot) < 11.7$. We show that neither the target selection process or the redshift measurement process has introduced further significant biases with respect to the original selection based on photometric redshifts.

The full spectroscopic catalogues, together with the complementary photometric information and quantities derived from SED-fitting are publicly available from the VANDELS site³, and from the ESO archive⁴. Measurements of line fluxes, equivalent widths, and Lick indexes will be made available in the near future.

Acknowledgements. We thank an anonymous referee for the useful comments which helped improving the quality of the paper. This work has been partially funded by Premiale MITIC 2017 and INAF PRIN “Mainstream 2019”. A. C. acknowledges the support from grant PRIN MIUR 2017-20173ML3WW-001; R. A. acknowledges support from ANID FONDECYT Regular 1202007. FB acknowledges Junta de Castilla y León and the European Regional Development Fund (ERDF) for financial support under grant BU229P18. M. M. and A. C. acknowledge support from the grants ASI n.I/023/12/0, ASI n.2018-23-HH.0. M. M. acknowledges support from MIUR, PRIN 2017 (grant 20179ZF5KS). M. F. acknowledges support from the UK Science and Technology Facilities Council (STFC) (grant number ST/R000905/1). The TOPCAT software (Taylor 2005) has been widely used for this paper.

³ <http://vandel.s.inaf.it>

⁴ <https://www.eso.org/qi/>

Fig. 13. SFR- M_* plane for SF galaxies and LBGs in the VANDELS survey: *left*, $z < 3$; *centre*, $3 < z < 4$; *right* $z > 4$. The median redshift is indicated in the plot, as is the number of galaxies in each redshift bin. Light dots are the individual galaxies, big stars show the median SFR in mass bins. In each panel the dotted line is the relation by [Speagle et al. \(2014\)](#) computed at the median redshift of the bin.

Table 3. Catalogue contents.

Name	Description
id	Object identification
alpha	J2000 Right Ascension in decimal degrees
delta	J2000 Declination in decimal degrees
zspec	Spectroscopic redshift
zflg	Redshift confidence flag as described in Sect. 4.2
Photometric catalogue	HST or GROUND
Fluxes	Optical and NIR fluxes in μJy as described in Table 4
Object properties	SED fitting results, see Table 5

Table 4. Distributed photometry.

CDFS	UDS
Ground-based photometric catalogue	
U (VIMOS)	U (CFHT)
B (WFI)	
IA484, IA527 IA598 IA624 IA651 IA679 IA738 IA767 (Subaru)	B,V,R,i,z (Subaru)
F606W	NB921 (Subaru)
R (VIMOS)	
F850LP	
Z, Y, J, H, Ks (VISTA)	Y (VISTA), J,H,K (WFCAM)
CH1, CH2 (IRAC)	CH1, CH2 (IRAC)
HST photometric catalogue	
U (VIMOS)	U CFHT
	B, V, R, i, z (Subaru)
F435W, F606W F775W F814W F850LP F098M F105W F125W F160W	F606W, F125W, F160W
	Y (HAWKI)
	J, H, K (WFCAM)
Ks (ISAAC)	
Ks (HAWKI)	Ks (HAWKI)
CH1, CH2 (IRAC)	CH1, CH2 (IRAC)

Table 5. SED-derived parameters.

Name	Description
Av	V-band dust attenuation in magnitudes
Age	Time since the onset of star formation in Gyr
Massformed	Total stellar mass formed by the time of observation
Tau	Exponential timescale for the SFH in Gyr
Stellar mass	Mass in living stars and remnants at the time of observation
sfr	SFR averaged over the last 100 Myr
ssfr	SFR divided by stellar mass
UV colour	Rest-frame <i>U</i> – <i>V</i> colour using the filter curves described in Williams et al. (2009)
VJ colour	Rest-frame <i>V</i> – <i>J</i> colour using the filter curves described in Williams et al. (2009)
chisq phot	Raw minimum chi-squared value for the fit to the data
<i>n</i> Bands	number of photometric bands used in the fit

References

- Abazajian, K., Adelman-McCarthy, J. K., Agüeros, M. A., et al. 2003, *AJ*, **126**, 2081
- Ahumada, R., Allende Prieto, C., Almeida, A., et al. 2020, *ApJS*, **249**, 3
- Bacon, R., Conseil, S., Mary, D., et al. 2017, *A&A*, **608**, A1
- Bertin, E., & Arnouts, S. 1996, *A&AS*, **117**, 393
- Bielby, R. M., Shanks, T., Weilbacher, P. M., et al. 2011, *MNRAS*, **414**, 2
- Bottini, D., Garilli, B., Maccagni, D., et al. 2005, *PASP*, **117**, 996
- Brammer, G. B., van Dokkum, P. G., Franx, M., et al. 2012, *ApJS*, **200**, 13
- Bressan, A., Marigo, P., Girardi, L., et al. 2012, *MNRAS*, **427**, 127
- Bruzual, G., & Charlot, S. 2003, *MNRAS*, **344**, 1000
- Burgasser, A. J. 2014, *Astron. Soc. India Conf. Ser.*, **11**, 7
- Calabrò, A., Castellano, M., Pentericci, L., et al. 2021, *A&A*, **646**, A39
- Calzetti, D., Armus, L., Bohlin, R. C., et al. 2000, *ApJ*, **533**, 682
- Carnall, A. C., McLure, R. J., Dunlop, J. S., & Davé, R. 2018, *MNRAS*, **480**, 4379
- Carnall, A. C., McLure, R. J., Dunlop, J. S., et al. 2019, *MNRAS*, **490**, 417
- Carnall, A. C., Walker, S., McLure, R. J., et al. 2020, *MNRAS*, **496**, 695
- Chabrier, G. 2003, *PASP*, **115**, 763
- Chang, Y.-Y., Le Floc'h, E., Juneau, S., et al. 2017, *ApJS*, **233**, 19
- Cimatti, A., Mignoli, M., Daddi, E., et al. 2002, *A&A*, **392**, 395
- Colless, M., Dalton, G., Maddox, S., et al. 2001, *MNRAS*, **328**, 1039
- Cullen, F., McLure, R. J., Khochfar, S., et al. 2018, *MNRAS*, **476**, 3218
- Cullen, F., McLure, R. J., Dunlop, J. S., et al. 2019, *MNRAS*, **487**, 2038
- Cullen, F., McLure, R. J., Dunlop, J. S., et al. 2020, *MNRAS*, **495**, 1501
- Daddi, E., Cimatti, A., Renzini, A., et al. 2004, *ApJ*, **617**, 746
- Falcón-Barroso, J., Sánchez-Blázquez, P., Vazdekis, A., et al. 2011, *A&A*, **532**, A95
- Galametz, A., Grazian, A., Fontana, A., et al. 2013, *ApJS*, **206**, 10
- Garilli, B., Le Fèvre, O., Guzzo, L., et al. 2008, *A&A*, **486**, 683
- Garilli, B., Paiero, L., Scoddeggio, M., et al. 2012, *PASP*, **124**, 1232
- Garilli, B., Guzzo, L., Scoddeggio, M., et al. 2014, *A&A*, **562**, A23
- Grogin, N. A., Kocevski, D. D., Faber, S. M., et al. 2011, *ApJS*, **197**, 35
- Guaita, L., Pompei, E., Castellano, M., et al. 2020, *A&A*, **640**, A107
- Guo, Y., Ferguson, H. C., Giallalis, M., et al. 2013, *ApJS*, **207**, 24
- Guzzo, L., Scoddeggio, M., Garilli, B., et al. 2014, *A&A*, **566**, A108
- Hoag, A., Treu, T., Pentericci, L., et al. 2019, *MNRAS*, **488**, 706
- Horne, K. 1986, *PASP*, **98**, 609
- Hsu, L.-T., Salvato, M., Nandra, K., et al. 2014, *ApJ*, **796**, 60
- Jarvis, M. J., Bonfield, D. G., Bruce, V. A., et al. 2013, *MNRAS*, **428**, 1281
- Koekemoer, A. M., Faber, S. M., Ferguson, H. C., et al. 2011, *ApJS*, **197**, 36
- Koo, D. 1995, in *Wide Field Spectroscopy and the Distant Universe*, eds. S. J. Maddox, & A. Aragon-Salamanca, 55
- Kurk, J., Cimatti, A., Daddi, E., et al. 2013, *A&A*, **549**, A63
- Le Fèvre, O., Saisse, M., Mancini, D., et al. 2003, in *Proceedings of the SPIE*, eds. M. Iye, & A. F. M. Moorwood, , 4841, 1670
- Le Fèvre, O., Vettolani, G., Garilli, B., et al. 2005, *A&A*, **439**, 845
- Le Fèvre, O., Cassata, P., Cucchiati, O., et al. 2013, *A&A*, **559**, A14
- Le Fèvre, O., Tasca, L. A. M., Cassata, P., et al. 2015, *A&A*, **576**, A79
- Leja, J., Carnall, A. C., Johnson, B. D., Conroy, C., & Speagle, J. S. 2019, *ApJ*, **876**, 3
- Lilly, S. J., Le Fèvre, O., Crampton, D., Hammer, F., & Tresse, L. 1995, *ApJ*, **455**, 50
- Lilly, S. J., Le Fèvre, O., Renzini, A., et al. 2007, *ApJS*, **172**, 70
- Magliocchetti, M., Pentericci, L., Cirasuolo, M., et al. 2020, *MNRAS*, **493**, 3838
- Marchi, F., Pentericci, L., Guaita, L., et al. 2019, *A&A*, **631**, A19
- Marigo, P., Bressan, A., Nanni, A., Girardi, L., & Pumo, M. L. 2013, *MNRAS*, **434**, 488
- McLure, R. J., Pentericci, L., Cimatti, A., et al. 2018, *MNRAS*, **479**, 25
- Pannella, M., Elbaz, D., Daddi, E., et al. 2015, *ApJ*, **807**, 141
- Pentericci, L., Vanzella, E., Castellano, M., et al. 2018a, *A&A*, **619**, A147
- Pentericci, L., McLure, R. J., Garilli, B., et al. 2018b, *A&A*, **616**, A174
- Pentericci, L., McLure, R. J., Franzetti, P., Garilli, B., & the VANDELS team 2018c, ArXiv e-prints [arXiv:1811.05298]
- Rangel, C., Nandra, K., Laird, E. S., & Orange, P. 2013, *MNRAS*, **428**, 3089
- Sánchez-Janssen, R., Mieske, S., Selman, F., et al. 2014, *A&A*, **566**, A2
- Santini, P., Ferguson, H. C., Fontana, A., et al. 2015, *ApJ*, **801**, 97
- Saxena, A., Pentericci, L., Mirabelli, M., et al. 2020a, *A&A*, **636**, A47
- Saxena, A., Pentericci, L., Schaerer, D., et al. 2020b, *MNRAS*, **496**, 3796
- Scoddeggio, M., Franzetti, P., Garilli, B., et al. 2005, *PASP*, **117**, 1284
- Scoddeggio, M., Guzzo, L., Garilli, B., et al. 2018, *A&A*, **609**, A84
- Speagle, J. S., Steinhardt, C. L., Capak, P. L., & Silverman, J. D. 2014, *ApJS*, **214**, 15
- Steidel, C. C., Adelberger, K. L., Shapley, A. E., et al. 2003, *ApJ*, **592**, 728
- Steidel, C. C., Shapley, A. E., Pettini, M., et al. 2004, *ApJ*, **604**, 534
- Steidel, C. C., Rudie, G. C., Strom, A. L., et al. 2014, *ApJ*, **795**, 165
- Taylor, M. B. 2005, in *Astronomical Data Analysis Software and Systems XIV*, eds. P. Shopbell, M. Britton, & R. Ebert, *ASP Conf. Ser.*, **347**, 29
- Thomas, R., Pentericci, L., Le Fèvre, O., et al. 2020, *A&A*, **634**, A110
- Turner, O. J., Cirasuolo, M., Harrison, C. M., et al. 2017, *MNRAS*, **471**, 1280
- van der Wel, A., Noeske, K., Bezanson, R., et al. 2016, *ApJS*, **223**, 29
- Vettolani, G., Zucca, E., Zamorani, G., et al. 1997, *A&A*, **325**, 954
- Williams, R. J., Quadri, R. F., Franx, M., van Dokkum, P., & Labbé, I. 2009, *ApJ*, **691**, 1879
- Xue, Y. Q., Luo, B., Brandt, W. N., et al. 2011, *ApJS*, **195**, 10

¹ INAF-Istituto di Astrofisica Spaziale e Fisica Cosmica Milano, via A.Corti 12, 20133 Milano, Italy
e-mail: bianca.garilli@inaf.it

² Institute for Astronomy, University of Edinburgh, Royal Observatory, Edinburgh EH9 3HJ, UK

³ INAF-Osservatorio Astronomico di Roma, via Frascati 33, 00078 Monteporzio Catone, Italy

⁴ INAF-Osservatorio di Astrofisica e Scienza dello Spazio di Bologna, via Gobetti 93/3, 40129 Bologna, Italy

⁵ INAF-Osservatorio Astronomico di Brera, via Brera 28, 20122 Milano, Italy

⁶ Instituto de Investigación Multidisciplinar en Ciencia y Tecnología, Universidad de La Serena, Raúl Bitrán 1305, La Serena, Chile

⁷ Departamento de Astronomía, Universidad de La Serena, Av. Juan Cisternas 1200 Norte, La Serena, Chile

⁸ University of Bologna, Department of Physics and Astronomy “Augusto Righi” (DIFA), Via Gobetti 93/2, 40129 Bologna, Italy

⁹ INAF-Osservatorio Astrofisico di Arcetri, Largo E. Fermi 5, 50157 Firenze, Italy

¹⁰ European Southern Observatory, Karl-Schwarzschild-Str. 2, 85748 Garching b. Munchen, Germany

¹¹ Observatoire de Genève, Université de Genève, 51 Ch. des Maillettes, 1290 Versoix, Switzerland

- ¹² Laboratoire AIM-Paris-Saclay, CEA/DSM/Irfu, CNRS, Gif-sur-Yvette, France
- ¹³ Department of Astronomy, The University of Texas at Austin, Austin, TX 78712, USA
- ¹⁴ INAF-Astronomical Observatory of Trieste, via G.B. Tiepolo 11, 34143 Trieste, Italy
- ¹⁵ Núcleo de Astronomía, Facultad de Ingeniería, Universidad Diego Portales, Av. Ejército 441, Santiago, Chile
- ¹⁶ Department of Physics and Astronomy, University College London, Gower Street, London WC1E 6BT, UK
- ¹⁷ Astrophysics, The Denys Wilkinson Building, University of Oxford, Keble Road, Oxford OX1 3RH, UK
- ¹⁸ Max Planck Institut für Extraterrestrische Physik Giessenbachstrasse 1, Garching 85748, Germany
- ¹⁹ European Southern Observatory, Avenida Alonso de Córdova 3107, Vitacura, 19001 Casilla, Santiago de Chile, Chile
- ²⁰ The Cosmic Dawn Center, Niels Bohr Institute, University of Copenhagen, Juliane Maries Vej 30, 2100 Copenhagen, Denmark
- ²¹ Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA
- ²² INAF-Istituto di Astrofisica e Planetologia Spaziali, Via del Fosso del Cavaliere 100, 00133 Roma, Italy
- ²³ School of Physics and Astronomy, University of Nottingham, University Park, Nottingham NG7 2RD, UK
- ²⁴ University Observatory Munich, Scheinerstrasse 1, 81679 Munich, Germany
- ²⁵ Department of Astronomy, University of Michigan, 311 West Hall, 1085 South University Ave., Ann Arbor, MI 48109-1107, USA
- ²⁶ Instituto de Astrofísica e Ciências do Espaço, Universidade de Lisboa, OAL, Tapada da Ajuda, 1349-018 Lisbon, Portugal
- ²⁷ Departamento de Física, Faculdade de Ciências, Universidade de Lisboa, Edifício C8, Campo Grande 1749-016 Lisbon, Portugal
- ²⁸ Kapteyn Astronomical Institute, University of Groningen, Postbus 800, 9700 AV Groningen, The Netherlands
- ²⁹ Dipartimento di Fisica e Astronomia “Galileo Galilei” – DFA, vicolo dell’ Osservatorio, 3, Padova, Italy
- ³⁰ Institut d’Astrophysique de Paris, CNRS, Université Pierre et Marie Curie, 98 bis Boulevard Arago, 75014 Paris, France
- ³¹ National Optical Astronomy Observatory, 950 North Cherry Ave, Tucson, AZ 85719, USA
- ³² Harvard-Smithsonian Center for Astrophysics, 60 Garden St, Cambridge, MA 20138, USA
- ³³ Dark Cosmology Centre, Niels Bohr Institute, University of Copenhagen, Juliane Maries Vej 30, 2100 Copenhagen, Denmark
- ³⁴ Astronomy Department, University of Massachusetts, Amherst, MA 01003, USA
- ³⁵ INAF-Osservatorio Astronomico di Padova, Vicolo dell’Osservatorio, 5, 35122 Padova, Italy
- ³⁶ Pontificia Universidad Católica de Chile Instituto de Astrofísica Avda, Vicuña Mackenna 4860, Santiago, Chile
- ³⁷ Aix Marseille Université, CNRS, LAM (Laboratoire d’Astrophysique de Marseille) UMR 7326, 13388 Marseille, France
- ³⁸ Instituto de Física y Astronomía, Facultad de Ciencias, Universidad de Valparaíso, 1111 Gran Bretaña, Valparaíso, Chile
- ³⁹ Instituto de Astrofísica de Canarias, Calle Via Láctea s/n, 38205 La Laguna, Tenerife, Spain
- ⁴⁰ Departamento de Astrofísica, Universidad de La Laguna, 38200 La Laguna, Tenerife, Spain
- ⁴¹ Faculty of Physics, Ludwig-Maximilians Universität, Scheinerstr. 1, 81679 Munich, Germany
- ⁴² Department of Physics and Astronomy, Texas A&M University, College Station, TX 77843-4242, USA
- ⁴³ Excellence Cluster, Boltzmannstr. 2, 85748 Garching, Germany
- ⁴⁴ Department of Physics, Durham University, South Road, DH1 3LE Durham, UK
- ⁴⁵ Leiden Observatory, Leiden University, 2300 RA Leiden, The Netherlands
- ⁴⁶ Steward Observatory, The University of Arizona, 933 N Cherry Ave, Tucson, AZ 85721, USA
- ⁴⁷ School of Physics and Astronomy, University of St. Andrews, SUPA, North Haugh KY16 9SS, St. Andrews, UK
- ⁴⁸ IFPU-Institute for Fundamental Physics of the Universe, via Beirut 2, 34151 Trieste, Italy
- ⁴⁹ Departamento de Física Teórica, Atómica y Óptica, Universidad de Valladolid, 47011 Valladolid, Spain
- ⁵⁰ Astrophysics Science Division, Goddard Space Flight Center, Greenbelt, MD 20771, USA
- ⁵¹ Department of Physics, The Catholic University of America, Washington, DC 20064, USA
- ⁵² Centre for Astrophysics Research, School of Physics, Astronomy & Mathematics, University of Hertfordshire, College Lane, Hatfield AL10 9AB, UK
- ⁵³ Department of Physics and Astronomy, PAB, 430 Portola Plaza, Box 951547, Los Angeles, CA 90095-1547, USA
- ⁵⁴ NSF’s NOIRLab, 950 N Cherry Ave, Tucson, AZ 85719, USA

Appendix A: Double measurements

Table A.1. Number of pairs of measurements used to check flag reliability.

Flag t_{short}	Flag t_{long}				
	1	2	3	4	9
1	6/30	10/41	14/28	2/5	1/4
2	1/2	7/17	38/45	18/18	1/2
3	0/1	1/1	29/33	48/51	1/1
4	0/0	0/1	7/7	143/143	3/3
9	0/2	0/1	9/9	10/10	10/12

In Table A.1, we report the values of $n_{\text{tot},i,j}$ (the total number of pairs of measurements with spectroscopic flags i and j), and of $n_{\text{good},i,j}$ (the number of pairs of measurements with spectroscopic flags i and j that are in agreement with each other), used to check the redshift probability as explained in Sect. 5.1. In the table, each cell i, j reports the ratio $n_{\text{good},i,j}/n_{\text{tot},i,j}$, where i (row number) is the flag associated to the measurement obtained with the shorter exposure time, and j (column number) is the flag associated with the measurement with the longer exposure time. For example, looking at the pairs for which the flag for the short exposure is 2 (row number) and for the long exposure is 3 (column number), we have 45 such double measurements, and 38 are in agreement, following the definition given in Sect. 5.1.