

The cosmic spectral energy distribution in the EAGLE simulation

Maarten Baes¹,¹★ Ana Trčka,¹ Peter Camps¹,¹ Angelos Nersesian,^{1,2,3}
James Trayford,⁴ Tom Theuns⁵ and Wouter Dobbels¹

¹*Sterrenkundig Observatorium, Universiteit Gent, Krijgslaan 281 S9, B-9000 Gent, Belgium*

²*National Observatory of Athens, Institute for Astronomy, Astrophysics, Space Applications and Remote Sensing, Ioannou Metaxa and Vasileos Pavlou, 15236 Athens, Greece*

³*Department of Astrophysics, Astronomy & Mechanics, Faculty of Physics, University of Athens, Panepistimiopolis GR-15784, Greece*

⁴*Leiden Observatory, Leiden University, PO Box 9513, NL-2300 RA Leiden, the Netherlands*

⁵*Institute for Computational Cosmology, Department of Physics, University of Durham, South Road, Durham DH1 3LE, UK*

Accepted 2019 January 22. Received 2019 January 14; in original form 2018 November 8

ABSTRACT

The cosmic spectral energy distribution (CSED) is the total emissivity as a function of wavelength of galaxies in a given cosmic volume. We compare the observed CSED from the UV to the submm to that computed from the EAGLE (Evolution and Assembly of GaLaxies and their Environments) cosmological hydrodynamical simulation, post-processed with stellar population synthesis models and including dust radiative transfer using the SKIRT code. The agreement with the data is better than 0.15 dex over the entire wavelength range at redshift $z = 0$, except at UV wavelengths where the EAGLE model overestimates the observed CSED by up to a factor of 2. Global properties of the CSED as inferred from CIGALE fits, such as the stellar mass density, mean star formation density, and mean dust-to-stellar-mass ratio, agree to within better than 20 per cent. At higher redshift, EAGLE increasingly underestimates the CSED at optical–NIR wavelengths with the FIR/submm emissivity underestimated by more than a factor of 5 by redshift $z = 1$. We believe that these differences are due to a combination of incompleteness of the EAGLE-SKIRT data base, the small simulation volume and the consequent lack of luminous galaxies, and our lack of knowledge on the evolution of the characteristics of the interstellar dust in galaxies. The impressive agreement between the simulated and observed CSED at lower z confirms that the combination of EAGLE and SKIRT dust processing yields a fairly realistic representation of the local Universe.

Key words: hydrodynamics – radiative transfer – galaxies: evolution – cosmology: observations.

1 INTRODUCTION

The cosmic spectral energy distribution (CSED) is a fundamental observational characteristics of the Universe. It represents the total electromagnetic power generated within a cosmological unit volume as a function of wavelength. In the wavelength range between the UV and the submm, the vast majority of the emission is emitted by stars, gas, and dust within galaxies, and hence the CSED is a complex function of both the volume density of different galaxy types and the different processes that shape the SEDs of individual galaxies.

Until a few years ago, most efforts to measure the CSED were concentrated on limited regions of the electromagnetic spectrum: UV (Wilson et al. 2002; Budavári et al. 2005; Wyder et al. 2005;

Robotham & Driver 2011), optical (Norberg et al. 2002; Blanton et al. 2003; Montero-Dorta & Prada 2009), near-infrared (Cole et al. 2001; Kochanek et al. 2001; Smith, Loveday & Cross 2009), mid-infrared (Saunders et al. 1990; Babbedge et al. 2006), and far-infrared/submm (Takeuchi et al. 2006; Bourne et al. 2012; Marchetti et al. 2016). The full CSED can then be obtained by combining these different measurements. However, this approach often results in mutually inconsistent results, due to different source selection criteria, different levels of completeness, photometric measurement discrepancies, or cosmic variance (Cross & Driver 2002; Driver & Robotham 2010; Driver et al. 2012).

The optimal approach to measure the CSED is to use a single and spectroscopically complete volume-limited sample with multiwavelength data covering the entire UV–submm range. Such surveys have lately become available, with Galaxy And Mass Assembly (GAMA: Driver et al. 2011; Liske et al. 2015) probably being the most complete one in the local Universe. Driver et al. (2012)

* E-mail: maarten.baes@ugent.be

measured the local CSED from the UV to the NIR directly from GAMA data and used SED templates to extrapolate it to the submm range. Kelvin et al. (2014) considered the contribution of different galaxy types to the UV–NIR CSED and showed that all types contribute significantly to the ambient intergalactic radiation field. Driver et al. (2016) used the GAMA Panchromatic Data Release to derive the first self-consistent measurement of the entire UV–submm CSED. Binning their galaxy sample in three redshift bins, they find a clear signature for evolution in the CSED over the past 2.3 Gyr. Very recently, Andrews et al. (2017b) took this study a significant step further. They included newly reduced panchromatic data from the Cosmological Origins Survey (COSMOS: Scoville et al. 2007; Davies et al. 2015; Andrews et al. 2017a), which enabled them to study the evolution of the CSED out to $z = 1$. They demonstrated that the bolometric UV–submm energy output of the Universe has decreased by about a factor of 4 over the past 8 Gyr.

Obviously, the CSED is nothing but the joint contribution of the individual spectral energy distributions (SEDs) of all galaxies within a cosmological unit volume. Overall, the shape and normalization of the CSED, and its evolution with redshift, are strong and purely observable constraints for models of galaxy formation and evolution (e.g. Domínguez et al. 2011).

Galaxy formation and evolution models come in two broad classes: semi-analytical models and cosmological hydrodynamical simulations. The former have been around for more than two decades (e.g. Kauffmann, White & Guiderdoni 1993; Cole et al. 1994; Somerville & Primack 1999). Very recently, different versions of the GALFORM semi-analytical model (Cole et al. 2000; Gonzalez-Perez et al. 2014; Lacey et al. 2016) were used to predict the CSED, generally showing good agreement between the models and the data at low redshifts (Andrews et al. 2018; Cowley et al. 2019).

Cosmological hydrodynamical simulations, on the other hand, have only fairly recently achieved sufficient realism and statistics to become a serious contender for the semi-analytical models. Modern cosmological hydrodynamical simulations such as Illustris (Vogelsberger et al. 2014), EAGLE (Evolution and Assembly of GaLaxies and their Environments; Schaye et al. 2015), MassiveBlack-II (Khundai et al. 2015), MUFASA (Davé, Thompson & Hopkins 2016), and IllustrisTNG (Pillepich et al. 2018) can reproduce many characteristics of the present-day galaxy population, including the stellar mass function, the size distribution, the bimodality in colours, and the supermassive black hole mass function. To the best of our knowledge, the CSED of cosmological hydrodynamical simulations has never been calculated in a self-consistent way over the entire UV–submm wavelength range.

In order to do so, one needs to calculate the panchromatic SED of each galaxy in the simulation. This does not only include the stellar emission by different stellar populations, but also the distorting effect of interstellar dust. Indeed, dust attenuates roughly 30 per cent of all the starlight in normal star-forming galaxies, and re-emits it as thermal emission in the infrared (Buat & Xu 1996; Popescu & Tuffs 2002; Viaene et al. 2016). This means that detailed 3D dust radiative transfer calculations are required. In the past few years, 3D dust radiative transfer has seen a remarkable development (Steinacker, Baes & Gordon 2013), and such detailed self-consistent calculations in a realistic, galaxy-wide setting have become possible (Jonsson, Groves & Cox 2010; Hayward et al. 2011; De Looze et al. 2014; Domínguez-Tenreiro et al. 2014; Guidi, Scannapieco & Walcher 2015; Natale et al. 2015; Saftly et al. 2015; Goz et al. 2017). In particular, panchromatic dust radiative transfer post-processing

can nowadays be applied to large numbers of simulated galaxies from cosmological hydrodynamical simulations (Camps et al. 2016, 2018; Rodriguez-Gomez et al. 2019).

The goal of this paper is to compare the CSED of the EAGLE suite of simulations to the observed CSED as measured from GAMA observations. In Section 2, we briefly describe the EAGLE simulations and the mock observations data base we use for our study. In Section 3, we compare the EAGLE-SKIRT CSED of the local Universe to observational data from the GAMA survey, and we derive and discuss a number of important characteristics of the local Universe. In Section 4, we compare the local Universe CSED corresponding to different EAGLE simulations, and discuss strong and weak convergence, and a variation of the subgrid model parameters. In Section 5, we discuss the cosmic evolution of the EAGLE-SKIRT CSED out to $z \sim 1$ and compare it again to observational data from GAMA and G10/COSMOS. In Section 6, we summarize our results.

Throughout this paper, we adopt $H_0 = 67.77 \text{ km s}^{-1} \text{ Mpc}^{-1}$, the Planck cosmology value adopted by EAGLE (Planck Collaboration XVI 2014).

2 THE SIMULATIONS

2.1 The EAGLE simulations

EAGLE (Schaye et al. 2015) is a suite of cosmological hydrodynamics simulations. The simulations were run using an updated version of the N -body/SPH code GADGET-3 (Springel 2005). Different runs correspond to different volumes (cubic volumes ranging from 25 to 100 comoving megaparsecs on a side), different resolutions, and different physical prescriptions for baryonic processes including star formation, AGN feedback, and cooling. The main characteristics of the most important EAGLE runs are listed in Table 1.

The EAGLE simulations track the cosmic evolution of dark matter, baryonic gas, stars, and massive black holes. As most of the other cosmological simulations, EAGLE lacks the resolution and the detailed physical recipes to model the cold phase in the ISM. To prevent artificial fragmentation of star-forming gas, the EAGLE simulations impose a pressure floor, corresponding to a polytropic equation of state (Schaye & Dalla Vecchia 2008). As a consequence, the ISM does not consist of resolved molecular clouds, but rather of a fairly smoothly distributed, pressurized gas. The most important criterion for star formation in this simulated ISM is a metallicity-dependent density threshold (Schaye 2004). Star formation is implemented according to the observed Kennicutt–Schmidt law (Schmidt 1959; Kennicutt 1998), and with a Chabrier (2003) initial mass function. The stellar evolution and chemical enrichment prescriptions in EAGLE are taken from Wiersma et al. (2009).

The EAGLE simulations have been calibrated to reproduce the local Universe stellar mass function, the galaxy–central black hole mass relation, and the galaxy mass–size relation, as described by Crain et al. (2015). The simulations were shown to be in reasonable to excellent agreement with many other observables not considered in the calibration, including the H_2 galaxy mass function (Lagos et al. 2015), the relation between stellar mass and angular momentum (Lagos et al. 2017), the supermassive black hole mass function (Rosas-Guevara et al. 2016), the atomic gas properties of galaxies (Crain et al. 2017), the galaxy size evolution (Furlong et al. 2017), and the evolution of the star formation rate function (Katsianis et al. 2017).

Table 1. Main characteristics of the different EAGLE runs used in this paper. Columns from left to right: EAGLE model name; comoving volume size; dark matter particle mass; initial baryonic particle mass; the total number of galaxies with $M_* > 10^{8.5} M_\odot$ for all 29 snapshots combined; the fraction of this total number of galaxies with sufficient dust to be included in the EAGLE-SKIRT catalogue; notes about the subgrid physics recipes. The recalibrated high-resolution simulation, RecalL0025N0752, is the run on which the main analysis in this paper is based.

EAGLE run	L (Mpc)	N_{tot}	m_{DM} (M_\odot)	m_{gas} (M_\odot)	N_{gal}	f_{dusty} (per cent)	Subgrid calibration
RefL0100N1504	100	2×1504^3	9.70×10^6	1.81×10^6	371 728	63.6	Fiducial calibration
RefL0050N0752	50	2×752^3	9.70×10^6	1.81×10^6	48 261	65.1	Fiducial calibration
AGNdT9L0050N0752	50	2×752^3	9.70×10^6	1.81×10^6	48 278	64.7	Different AGN feedback
RefL0025N0376	25	2×376^3	9.70×10^6	1.81×10^6	5742	67.4	Fiducial calibration
RefL0025N0752	25	2×752^3	1.21×10^6	2.26×10^5	8279	94.4	Fiducial calibration
RecalL0025N0752	25	2×752^3	1.21×10^6	2.26×10^5	5954	95.7	Recalibrated subgrid parameters

2.2 The EAGLE-SKIRT data base

EAGLE doesn't include dust as a separate species. Camps et al. (2016) and Trayford et al. (2017) introduced an advanced framework to add interstellar dust to the EAGLE galaxies, and to calculate mock observables that fully take into account the absorption, scattering, and thermal emission by this dust. The recipe includes a resampling procedure for star-forming particles, the use of MAPPINGS SED templates (Groves et al. 2008) to model dusty H II regions, and the inclusion of a diffuse dust distribution based on the distribution of metals in the gas phase. The final step in the procedure is a full 3D dust radiative transfer simulation using the SKIRT code. SKIRT (Camps & Baes 2015) is an open-source 3D Monte Carlo dust radiative transfer code, equipped with advanced grids for spatial discretization (Saftly et al. 2013; Saftly, Baes & Camps 2014), a hybrid parallelization scheme (Verstocken et al. 2017), a library of input models (Baes & Camps 2015), and a suite of optimization techniques (Baes et al. 2003, 2011, 2016; Steinacker et al. 2013).

Camps et al. (2016) used this framework to calculate mock infrared and submm observations for a limited set of EAGLE $z = 0$ galaxies, selected to match a sample of nearby galaxies selected from the Herschel Reference Survey (HRS; Boselli et al. 2010). The parameters in the post-processing scheme were calibrated to reproduce the observed HRS submm colours and dust scaling relations (Boselli et al. 2012; Cortese et al. 2012, 2014). Subsequently, Trayford et al. (2017) used this calibrated recipe to calculate mock optical images, broad-band fluxes, colours, and spectral indices for more than 30 000 local Universe EAGLE galaxies. One of their conclusions is that this radiative transfer recipe shows a marked improvement in the colour versus stellar mass diagram over a simple dust-screen model.

Camps et al. (2018) have used a refined version of this post-processing recipe to populate a data base of mock observations for the EAGLE simulations. The resulting EAGLE-SKIRT data base contains mock UV to submm flux densities and rest-frame luminosities for nearly half a million simulated galaxies, distributed over 23 redshift slices from $z = 0$ to $z = 6$. The mock observations were calculated for six different EAGLE runs, corresponding to different box sizes, mass resolutions, and physical ingredients (see Table 1). All these data are available in the public EAGLE data base (McAlpine et al. 2016).

An important caveat is that only galaxies with at least 250 dust particles¹ are considered in the EAGLE-SKIRT catalogue. As

discussed in detail by Camps et al. (2018), a minimum number of dust particles is required for the radiative transfer post-processing to be meaningful, and 250 was found to be an appropriate number. This threshold leads to an incompleteness of the EAGLE-SKIRT catalogue, with a bias against red and dead early-type galaxies (with a high stellar mass, but little dust) and against low-mass galaxies (with low stellar masses and low dust masses). The level of incompleteness differs for the different EAGLE runs: in the high-resolution RecalL0025N0752 run, 95.7 per cent of all galaxies with stellar masses above $10^{8.5} M_\odot$ are included in the data base, whereas this fraction drops to 63.6 per cent for the largest-volume RefL0100N1504 run (Camps et al. 2018, Table 1).

3 THE LOCAL UNIVERSE CSED

We calculated the CSED at $\langle z \rangle = 0.05$ as derived from the EAGLE-SKIRT data base. We base our main analysis on the recalibrated 25 Mpc volume simulation, RecalL0025N0752, as this simulation has the highest resolution. An analysis of the effect of resolution, simulation volume, and subgrid physics recipes will be presented in Section 4. Since the two last EAGLE snapshots correspond to $z = 0$ and $z = 0.1$, we averaged over these two snapshots. At each snapshot and in each broad-band filter, we calculated the CSED by summing the observed flux densities of every single galaxy in the EAGLE-SKIRT data base, and subsequently normalizing the sum based on the snapshot co-moving volume and luminosity distance. We calculated the CSED in 31 broad-band filters covering the UV–submm wavelength regime.

In Fig. 1, we compare the EAGLE-SKIRT CSED at $\langle z \rangle = 0.05$ to the observed GAMA CSED from Andrews et al. (2017b) for the redshift bin $0.02 < z < 0.08$, the lowest redshift bin they consider. The CSED is plotted as

$$\varepsilon \equiv \nu \epsilon_\nu \equiv \lambda \epsilon_\lambda \quad (1)$$

and has units of total power per unit volume (W Mpc^{-3}). While the overall agreement between the GAMA observations and the EAGLE-SKIRT data points is very satisfactory, there are some minor differences to be noted, as we discuss next.

number of (sub)particles in the sets representing the star-forming regions and cold gas particles, respectively. These sets may contain original SPH particles extracted from the EAGLE snapshot and/or resampled sub-particles replacing star-forming region candidates. See Camps et al. (2018, section 3.1) for details.

¹The number of dust particles in a simulated EAGLE galaxy is defined as $N_{\text{dust}} = \max(N_{\text{coldgas}}, N_{\text{SFR}})$, where N_{SFR} and N_{coldgas} indicate the

Figure 1. The CSED in the local Universe ($z = 0.05$). Solid grey squares are broad-band observations from Andrews et al. (2017b). The solid grey line is the best-fitting MAGPHYS SED model as provided by Andrews et al. (2017b), while the dashed grey line is the best-fitting CIGALE SED model through the GAMA CSED broad-band data points. The red stars are independent measurements of the infrared CSED based on the HerMES survey from Marchetti et al. (2016). The green dots are the CSED corresponding to the EAGLE-SKIRT simulations, and the solid green line is the best-fitting CIGALE fit to these data points. A number of broad-band filters are indicated at the top.

3.1 The UV–optical–NIR CSED

First of all, the EAGLE-SKIRT results underestimate the GAMA CSED at red optical and near-infrared wavelengths ($\sim 0.6\text{--}4\text{ }\mu\text{m}$). The difference is small (about 0.13 dex or about 30 per cent), but systematic. A first possible contributor to this systematic difference is the incompleteness of the EAGLE-SKIRT catalogue, in particular regarding the spheroidal galaxy population. Kelvin et al. (2014) find that more than half of the observed optical/NIR energy budget is dominated by galaxies with a significant spheroidal component. Herschel observations have shown that many early types have dust masses below $5 \times 10^5\text{ }M_{\odot}$ (Smith et al. 2012b; di Serego Alighieri et al. 2013). Such galaxies, with a substantial contribution in the optical but almost no dust, could easily drop out of the EAGLE-SKIRT catalogue.

Secondly, our simple method to estimate the CSED might also contribute to the systematic underestimation. We have estimated the CSED by simply adding the flux of each galaxy in the snapshot volume. As such, we might miss a non-negligible contribution from galaxies at the high-luminosity side of the luminosity function that is not properly sampled by the EAGLE RecalL0025N0752 simulation. Trayford et al. (2015) have presented optical and NIR luminosity functions for the EAGLE simulations, based on mock fluxes that take dust absorption into account with a simple heuristic recipe. Their fig. 3 clearly demonstrates that the RecalL0025N0752 simulation misses the more luminous sources in the optical/NIR bands due to the relatively small simulation volume sampled. More specifically, the RecalL0025N0752 luminosity functions drop to zero around or even before the knee of the luminosity function. This insensitivity to the exponential cut-off at high luminosities, due to the small simulation volume, definitely contributes to the underestimation of the EAGLE-SKIRT CSED in the optical/NIR bands.

Finally, part of this discrepancy is due to the EAGLE simulation itself: Trayford et al. (2015) note that their luminosity functions are consistent with a slight underestimate in the masses of more massive EAGLE galaxies, as already seen in the mass function shown by Schaye et al. (2015).

In the SDSS *g* and *u* bands, the discrepancy between the EAGLE-SKIRT and the observed CSED is smaller than in the red and near-infrared filters, and at UV wavelengths, the EAGLE-SKIRT results even overestimate the observations (by 50 per cent in the *GALEX* NUV band, and even a factor of 2 in the FUV band). The UV emission mainly originates from star-forming regions, which are below the resolution limit for the EAGLE simulations. This resolution issue is handled using a subgrid approach, first employed by Jonsson et al. (2010): the star-forming regions are represented using template SEDs from the MAPPINGS library (Groves et al. 2008). These spherically symmetric models are controlled by different parameters, and it is well possible that the particular choice of these parameters can be further optimized. In particular, our calibration was based on submm colours and global dust scaling relations, and did not particularly focus on the UV wavelength regime (Camps et al. 2016, 2018). In addition, the limited spatial resolution in the gas component in EAGLE results in a more homogeneous ISM distribution than we expect in actual galaxies, and EAGLE galaxies have systematically thicker discs, yielding a puffed up interstellar medium (Trayford et al. 2017). It is well-known that inhomogeneities and clumping can easily cause differences in the UV attenuation of an order of magnitude or more (e.g. Witt & Gordon 2000; Indebetouw et al. 2006; Saffly et al. 2015).

In summary, we believe that the discrepancies between the GAMA and EAGLE-SKIRT CSED at UV to NIR wavelengths are primarily due to the incompleteness of the spheroidal galaxy population in the EAGLE-SKIRT catalogue, and an underestimation

of the UV attenuation in the radiative transfer post-processing recipe.

3.2 The infrared–submm CSED

In the far-infrared region, the GAMA data points are again systematically higher than the EAGLE-SKIRT data points. At 100 μm , the difference is 0.18 dex, between 160 and 350 μm it is reduced to about 0.1 dex, but at 500 μm it increases again to 0.34 dex. However, Andrews et al. (2017b) indicate that their CSED is only poorly constrained or partially extrapolated due to lack of data beyond 24 μm . We therefore also show the independent measurements of the infrared CSED as obtained by Marchetti et al. (2016), based on a very detailed analysis of Herschel and Spitzer data from the Herschel Multi-tiered Extragalactic Survey (HerMES: Oliver et al. 2012). Apart from the MIPS 24 μm band, where the agreement with GAMA was better, the EAGLE-SKIRT data agree much better with these independent measurements. In particular at the longest wavelengths, nearly perfect agreement is found between EAGLE-SKIRT and the Marchetti et al. (2016) HerMES data.

At far-infrared wavelength, i.e. between 60 and 250 μm , a small offset below 0.1 dex is observed. Given that the CSED at UV wavelengths overestimates the observations (Section 3.1), it seems likely that an underestimation of the UV attenuation in the radiative transfer post-processing recipe is the main reason for this offset. An additional factor can be the insensitivity of the RecalL0025N0752 simulation to luminous infrared sources (due to the limited simulation volume).

3.3 Contribution of different populations

In Fig. 2, we split the local EAGLE-SKIRT CSED into contributions of galaxies in different bins in stellar mass (top row), star formation rate (middle row), and specific star formation rate (bottom row).

The top row shows that the CSED over the entire UV–submm wavelength range is dominated by galaxies within the stellar mass bin with $10 < \log(M_*/M_\odot) < 10.5$. The more massive galaxy population with $\log(M_*/M_\odot) > 10.5$ comes second in the optical–NIR range. Note that the galaxies in this most massive bin are under-represented in the EAGLE-SKIRT data base due to the threshold on the number of dust particles, and in general, are underrepresented in the RecalL0025N0752 simulation because of the small volume (Furlong et al. 2015; Trayford et al. 2015). As expected, these most massive galaxies have a more modest contribution in the FIR–submm range, and a particularly low contribution in the UV. The population of increasingly lower mass galaxies has an increasingly smaller contribution to the CSED, in spite of their increasing numbers. The lowest stellar mass bin has the smallest contribution along the entire spectrum.

The middle row shows that regular star-forming galaxies with a modest SFR around $1 M_\odot \text{ yr}^{-1}$ contribute the bulk of the CSED over the entire wavelength range. Especially in the optical–NIR range they are clearly the most dominant contributor. The small population of galaxies in the highest SFR bin, with $\text{SFR} > 1.8 M_\odot \text{ yr}^{-1}$ has an almost equal contribution in MIR–FIR range. The population of galaxies with $\text{SFR} < 0.06 M_\odot \text{ yr}^{-1}$ has an almost negligible contribution to the CSED, even at optical–NIR wavelengths (but a fraction of these passive galaxies is missing in the EAGLE-SKIRT data base).

The bottom row splits the contributions by populations in different sSFR bins. In this case, the contribution by galaxies centred around $\text{sSFR} \sim 10^{-10} \text{ yr}^{-1}$ is strongly dominant over the entire spectrum. This bin also corresponds to the largest number of galaxies. Interestingly, galaxies with a higher sSFR, although much less numerous, are the second-most important contributor in the UV and infrared range, while more passive galaxies with $\text{sSFR} \sim 10^{-10.5} \text{ yr}^{-1}$ contribute more to the optical–NIR CSED. Similarly, the galaxies with the lowest sSFR have the smallest contribution to the CSED in the UV and infrared range, whereas they contribute more in the optical–NIR range than the population of slightly higher sSFR galaxies.

The bottom line is that main-sequence galaxies with $M_* \sim 10^{10.25} M_\odot$ and $\text{sSFR} \sim 10^{-10} \text{ yr}^{-1}$ dominate the local EAGLE-SKIRT CSED per dex in stellar mass or sSFR.

3.4 Implications

Overall, besides some minor differences that can readily be interpreted and explained, we find that the EAGLE-SKIRT CSED reproduces both the shape and the normalization of the GAMA CSED very well over the entire UV–submm range. On the one hand, this is remarkable, given that no specific fitting or finetuning has been applied at this stage. This agreement can be interpreted as a confirmation that the combination of the EAGLE simulation and the SKIRT radiative transfer post-processing provides a solid representation of the present-day Universe.

One factor that we have not yet taken into account is the sample variance. Andrews et al. (2017b) estimate the total uncertainty on their CSED to be of the order of 20 percent, which is almost completely due to sample variance. We estimated the sample variance in our CSED estimate by splitting the 100 Mpc simulation volume into 64 individual 25 Mpc volumes, and calculating the variance based on the CSEDs of these 64 volumes. The level of sample variance obtained this way is around 65 percent over the entire wavelength range, with only minor differences between the different wavelength regimes. This level of sample variance is consistent with the estimate of 56 percent cosmic variance based on the empirical formulae from Driver & Robotham (2010) for a cubical 25 Mpc volume. Given these levels of uncertainty, the agreement between the GAMA and EAGLE-SKIRT CSEDs is impressive.

On the other hand, the close agreement in the local Universe might not be too surprising. The subgrid physics parameters in the EAGLE simulations were calibrated to reproduce a number of characteristics of the local Universe, including the local stellar mass function (Crain et al. 2015; Schaye et al. 2015). In addition, the few free parameters in the SKIRT post-processing procedure were calibrated to reproduce the submm colour–colour relations and dust scaling relations as observed in the local Universe (Camps et al. 2016). The fact that this combination now also reproduces the UV–submm CSED to a large degree is a nice confirmation that these calibrations are fairly solid.

3.5 Bolometric energy output of the local Universe

From the estimates of the CSED in individual broad-band filter bands, the logical next step is the determination of the bolometric

Figure 2. The contributions of galaxies with different properties to the EAGLE-SKIRT CSED: stellar mass (top row), and star formation rate (middle row), and specific star formation rate (bottom row). The right-hand panel on each row shows the histogram of the relevant quantity for the EAGLE-SKIRT sample. The left-hand panel shows the contributions of five different bins to the total EAGLE-SKIRT CSED.

energy output of the Universe²

$$\varepsilon_{\text{bol}} = \int \varepsilon_{\nu} d\nu, \quad (2)$$

where the integral covers the entire UV to submm wavelength range. This requires some interpolation scheme, and because of the complicated nature of translating broad-band photometry into

²The quantity ε_{bol} has the dimension energy per unit volume. However, it does not represent the bolometric radiative energy density, because it only contains the radiative energy *generated* in a representative unit volume, and not the energy connected to photons passing through this volume. This subtle distinction is important when considering the extragalactic background light (e.g. Andrews et al. 2017b, 2018; Cowley et al. 2019).

monochromatic flux densities, this integration is best done via SED fitting techniques (for a discussion, see Brown et al. 2016).

The solid grey line in Fig. 1 is a panchromatic energy balance template fit to the observed GAMA CSED data points, based on the MAGPHYS code (da Cunha, Charlot & Elbaz 2008; Driver et al. 2018), and provided in tabular format by Andrews et al. (2017b). The line fits all of the GAMA data points very well, except the SPIRE 500 μm data point that seems to be incompatible with the typical dust emission profile. From this fit, Andrews et al. (2017b) recover a value of $\varepsilon_{\text{bol}} = 1.26 \times 10^{35} \text{ W Mpc}^{-3}$.

We repeated this analysis for our EAGLE-SKIRT CSED, but we used CIGALE, another popular SED fitting package (Noll et al. 2009; Boquien et al. 2019). We used the CIGALE version 2018.0, equipped with the same model ingredients and parameter settings as Nersesian et al. (in preparation). For the stellar populations,

we have adopted the Bruzual & Charlot (2003) library of single stellar populations with a Salpeter (1955) IMF, and a delayed and truncated star formation history model (Ciesla et al. 2016). Nebular emission was included, based on CLOUDY templates, and under the assumption that all the ionizing radiation is absorbed by gas (Ferland et al. 1998; Inoue 2011). For the dust, we adopt the THEMIS dust model (Davies et al. 2017; Jones et al. 2017), and a modified version of the standard starburst-like attenuation (Calzetti et al. 2000; Boquien et al. 2016). In total, about 8×10^7 different models were considered in the fitting.

The solid green line in Fig. 1 is the best-fitting model. Integrating the CSED over the entire UV–submm wavelength range, we recover a value of $\varepsilon_{\text{bol}} = 9.94 \times 10^{34} \text{ W Mpc}^{-3}$. This value is 0.10 dex below the GAMA value as measured by Andrews et al. (2017b). This difference is mainly due to the difference in SED shape between the two models in the ill-covered region between 24 and 100 μm . The MAGPHYS fit to the GAMA CSED shows a remarkable ‘boxy’ shape in this part of the spectrum. We believe that this shape is due to the set-up of the MAGPHYS code, which models the dusty medium as a combination of four different components with adjustable temperatures (da Cunha et al. 2008). Such a behaviour has been noted in MAGPHYS SED fits to individual galaxies, where other panchromatic SED fitting codes do not show this feature (e.g. Pappalardo et al. 2016; Hunt et al. 2019).

The dashed grey line in Fig. 1 is our own fit to the GAMA CSED data points from Andrews et al. (2017b). This SED model represents an equally good fit to the observed broad-band data points, and avoids the boxy shape between 24 and 100 μm . Integrating the CSED now results in $\varepsilon_{\text{bol}} = 1.08 \times 10^{35} \text{ W Mpc}^{-3}$, a difference of just 0.03 dex with our EAGLE-SKIRT value. To put these numbers in context: the bolometric energy output of the Universe corresponds to a single 50 W light bulb within a sphere of radius 1 au.

In conclusion, the total EAGLE-SKIRT energy output agrees very well with the GAMA observations, in spite of the differences in the CSED at UV and infrared wavelengths. This indicates that the underestimation of the EAGLE-SKIRT CSED at FIR wavelengths is mainly due to an underestimation of the UV attenuation, as suggested in Section 3.2.

3.6 Physical global characteristics of the local Universe

The SED modelling exercise presented in the previous subsection was necessary to determine the total energy output of the Universe. But rather than just using it as a sophisticated integrator, we can use it to estimate a number of fundamental physical characteristics of the local Universe. Indeed, each SED model in the CIGALE library is characterized by a large number of physical parameters, such as the star formation rate, the stellar mass, and dust mass. In fact, the goal of SED fitting usually is the determination and analysis of these parameters for a sample of galaxies (e.g. Smith et al. 2012a; Chang et al. 2015; Boquien et al. 2016; Pappalardo et al. 2016; Driver et al. 2018). In a similar way, we can interpret the physical parameters of our best-fitting SED model to the CSED data points to estimate the quantities as the cosmic star formation rate density, stellar mass density, and dust mass density of the Universe, and compare them to measurements directly based on the EAGLE particle data.

This approach is not completely rigorous. In order to properly estimate, for example, the stellar mass density of the Universe, one should, for each individual galaxy in a representative cosmic volume, estimate the stellar mass using an SED fitting code, and subsequently sum all of these contributions. This will not necessarily yield the same answer as the stellar mass corresponding to the

best-fitting SED model to the sum of the individual galaxy SEDs. However, our CIGALE fit provides us with an easy and convenient shortcut to estimate these quantities, and it is instructive to compare these measurements to the actual values known in EAGLE. The most important characteristics are listed in Table 2. The third and fourth columns correspond to our CIGALE fits to the EAGLE-SKIRT and the GAMA CSED, respectively. The fifth column lists the values obtained by Driver et al. (2018), based on MAGPHYS SED fits to individual galaxies from the combined GAMA, G10-COSMOS, and 3D-HST surveys.

For the cosmic stellar mass density, we find a value $\rho_{\star} = 1.9 \times 10^8 \text{ M}_{\odot} \text{ Mpc}^{-3}$, or equivalently $\Omega_{\star} = 0.0015$, in almost scarily good agreement with the results from Driver et al. (2018). The value we obtain from our CIGALE fit to the GAMA CSED data points is 20 per cent higher. These numbers are also fully consistent with independent estimates of the local stellar mass density based on the same GAMA data (Moffett et al. 2016; Wright et al. 2017), and fall nicely within the range of estimates based on independent studies (Cole et al. 2001; Bell et al. 2003; Panter, Heavens & Jimenez 2004; Eke et al. 2005; Li & White 2009; Moustakas et al. 2013). It is also reassuring that our Ω_{\star} value determined from the CSED is completely consistent with the value obtained directly from the EAGLE stellar mass function: at $z \sim 0.05$, Furlong et al. (2015) found a value $\Omega_{\star} = 0.0016$. Given the completely different methodology, the different initial mass function,³ and the fact that the uncertainties on derived stellar masses due to stellar evolution models, even at a fixed IMF, are typically ~ 0.3 dex (Conroy, Gunn & White 2009; Pforr, Maraston & Tonini 2012), this agreement is remarkable. Finally, when we estimate the ‘intrinsic’ value for Ω_{\star} by simply summing the actual stellar masses of all galaxies in the 25 Mpc volume, we recover the value 0.0012, again in very good agreement.

For the cosmic star formation rate density, one of the most fundamental parameters in galaxy formation and evolution models, we find a value of $0.017 \text{ M}_{\odot} \text{ yr}^{-1} \text{ Mpc}^{-3}$. This value is 50 per cent higher than the GAMA value ($0.011 \text{ M}_{\odot} \text{ yr}^{-1} \text{ Mpc}^{-3}$) reported by Driver et al. (2018), which agrees perfectly with the intrinsic value obtained by summing the individual SFRs of all galaxies in the EAGLE 25 Mpc volume (Katsianis et al. 2017). These values bracket the most credible recent literature values (Robotham & Driver 2011; Gunawardhana et al. 2013; Madau & Dickinson 2014; Davies et al. 2016). Given the lack of rigor in our method, and the intrinsic uncertainties in estimating SFRs from SED modelling due to the sensitive dependence on the assumed star formation history (Carnall et al. 2019; Hunt et al. 2019; Leja et al. 2019), we find this agreement very satisfactory.

The most significant deviation between our results and the GAMA results corresponds to dust-related parameters. For the cosmic dust mass density we find a value $\rho_d = 8.3 \times 10^4 \text{ M}_{\odot} \text{ Mpc}^{-3}$, or equivalently $\Omega_d = 6.5 \times 10^{-7}$. This is almost 75 per cent lower than the GAMA value of 1.1×10^{-6} reported by Driver et al. (2018), and at the bottom end of independent estimates for Ω_d in the local Universe, which range between 7×10^{-7} and 2.7×10^{-6} (Dunne et al. 2011; Clemens et al. 2013; Clark et al. 2015; Beeston et al. 2018). The low value we find is partly due to the underestimation of the UV attenuation and the resulting dearth of infrared emission, and to the incompleteness of our EAGLE-SKIRT catalogue. An additional factor is that the CIGALE fit to the CSED, on which our

³The EAGLE simulations use a Chabrier (2003) IMF, whereas a Salpeter (1955) IMF is used for the CIGALE SED fitting.

Table 2. Global characteristics of the local Universe as derived from SED model fits to the CSED. The third column gives the intrinsic SFR density and stellar mass contributing obtained by directly summing the SFRs and stellar masses of all galaxies in the EAGLE-SKIRT volume. The fourth column corresponds to the CIGALE fit to the EAGLE-SKIRT CSED as derived in this paper. The fifth column corresponds to our CIGALE fit to the observed GAMA CSED data points from Andrews et al. (2017b). The last column corresponds to the detailed study by Driver et al. (2018), based on MAGPHYS SED fits for individual galaxies from the GAMA, G10-COSMOS, and 3D-*HST* surveys.

Quantity	Unit	EAGLE-SKIRT intrinsic	EAGLE-SKIRT CIGALE	GAMA CIGALE	GAMA MAGPHYS
$\log \varepsilon_{\text{bol}}$	W Mpc^{-3}	—	35.00	35.03	35.10
ρ_{SFR}	$\text{M}_{\odot} \text{ yr}^{-1} \text{ Mpc}^{-3}$	0.011	0.017	0.014	0.011
Ω_{\star}	—	0.0012	0.0015	0.0018	0.0015
Ω_{d}	—	—	6.5×10^{-7}	7.8×10^{-7}	1.1×10^{-6}
$\Omega_{\text{d}}/\Omega_{\star}$	—	—	4.4×10^{-4}	4.3×10^{-4}	7.4×10^{-4}
f_{abs}	—	—	0.27	0.30	—
A_{FUV}	mag	—	0.91	1.49	1.52

value for Ω_{d} is based, systematically lies below the EAGLE-SKIRT data points from 350 μm onwards (Fig. 1). This is a consequence of the infrared templates using in our CIGALE set-up, which assume a power-law distribution in the radiation field strength (Dale et al. 2001; Galliano et al. 2011). This is suitable to fit the SEDs of individual galaxies, but apparently less ideal to fit the broader CSED that results from the sum of many individual SEDs with different cold dust temperatures.

The dust-to-stellar-mass ratio $\Omega_{\text{d}}/\Omega_{\star}$ is a valuable tool to probe the evolution of galaxies, as it represents an observable measure of how much dust per unit stellar mass survives the various destruction processes in galaxies. Theoretical models outline the strong dependence of this quantity on the underlying star formation history (Santini et al. 2014; Calura et al. 2017; McKinnon et al. 2017). For the dust-to-stellar-mass ratio of the local Universe we find 4.4×10^{-4} , in perfect agreement with the value obtained from our CIGALE fit to the GAMA data. The ratio based on the MAGPHYS analysis of GAMA galaxies from Driver et al. (2018) is, not surprisingly, almost 70 per cent higher. Observed dust-to-stellar-mass ratios in individual galaxies vary over a wide range of values: the typical values for spiral galaxies are usually found in the range between 5×10^{-4} and 0.01, whereas the values for early-type galaxies go down to 10^{-5} and below (Skibba et al. 2011; Cortese et al. 2012; Davies et al. 2012; Smith et al. 2012b).

The FUV attenuation is probably the most important difference between the EAGLE-SKIRT simulations and the GAMA observations. Both the CIGALE and MAGPHYS fits to the GAMA observations indicate $A_{\text{FUV}} \sim 1.5$, whereas our EAGLE results yield an FUV attenuation below one magnitude. As discussed in Section 3, the limited resolution of the EAGLE simulation, even in the higher resolution 25 Mpc volume, combined with limitations in our EAGLE-SKIRT subgrid model for star-forming regions and the thickness of the ISM in the EAGLE subgrid physics, are probably largely responsible. In this context, it is important to mention that most SED fitting codes, including CIGALE and MAGPHYS, adopt a rather simple treatment of attenuation, which is essentially a one- or two-component absorbing screen model. Our SKIRT radiative transfer modelling of each EAGLE galaxy, on the other hand, computes the attenuation in a fully self-consistent way, including multiple anisotropic scattering and in a realistic 3D setting. On the level of individual galaxies, this can yield fairly different effective attenuation curves, as demonstrated using idealized models (Witt & Gordon 2000; Baes & Dejonghe 2001; Inoue 2005), and using EAGLE galaxies (Trayford et al. 2015, 2017). Given that the stellar populations and ISM properties of galaxies vary systematically with

mass, we believe that the FUV attenuation as derived from an SED fit to the global CSED should be taken with a grain of salt. A more detailed analysis of the FUV attenuation, based on SED fits to individual EAGLE galaxies, will be considered in future work.

An interesting quantity that can be calculated from the CIGALE fitting is the cosmic bolometric attenuation f_{abs} , defined as the fraction of the total energy output that is absorbed and re-emitted by dust. We find a value of 27 per cent for our EAGLE-SKIRT simulation, in very good agreement with the CIGALE fit to the GAMA data. These values are also very similar to the typical bolometric attenuation values found for individual star-forming galaxies of the local Universe. Viaene et al. (2016) recently performed a detailed investigation of the bolometric attenuation of 239 late-type galaxies from the Herschel Reference Survey (Boselli et al. 2010), and found an average value of 32 per cent. They noted that this number is remarkably similar to the value obtained from previous studies, even including studies that hardly had any access to UV or submm data (Soifer & Neugebauer 1991; Xu & Buat 1995; Popescu & Tuffs 2002; Skibba et al. 2011). Bianchi et al. (2018) present a larger study of the bolometric attenuation for more than 800 galaxies of different morphological types from the DustPedia sample (Clark et al. 2018). They find a slightly lower average value ($\langle f_{\text{abs}} \rangle = 19$ per cent), but note that their sample is missing high-luminosity and high-specific star formation rate objects. When only considering late-type galaxies, they find an average value ($\langle f_{\text{abs}} \rangle = 25$ per cent, very close to the mean value we find in our analysis).

4 COMPARISON OF DIFFERENT EAGLE SIMULATIONS

All EAGLE-SKIRT results presented so far were based on the high-resolution RecalL0025N0752 simulation. In this section, we compare these results to EAGLE-SKIRT CSEDs based on a number of other EAGLE simulations. In all cases, the CSEDs were calculated using exactly the same procedure; in particular, all galaxies from each run were post-processed using SKIRT with the same ‘standard’ parameter values, as discussed by Camps et al. (2018).

4.1 Strong and weak convergence

The top-left panel of Fig. 3 compares the CSEDs of the RecalL0025N0752 and RefL0100N1504 simulations. The latter simulation is the reference EAGLE simulation, which has a volume 64 times larger, but a mass resolution eight times worse than the high-resolution RecalL0025N0752 run. Since the subgrid physics

Figure 3. A comparison of the CSED corresponding to different EAGLE runs. The models used are indicated in each panel. As in Fig. 1, the coloured dots are the broad-band EAGLE-SKIRT CSED measurements, the solid grey squares are the broad-band GAMA measurements from Andrews et al. (2017b), and the solid lines represent CIGALE fits through the simulated/observed data. For details on the different simulations, see Table 1.

parameters in both simulations were independently calibrated to reproduce the galaxy properties in the local Universe, the comparison of both models can be regarded as a weak convergence test (Schaye et al. 2015). Such weak convergence tests have been done for various aspects of the EAGLE simulations, including the global stellar mass and SFR density (Furlong et al. 2015), the relation between stellar mass and angular momentum (Lagos et al. 2017), and optical luminosity functions (Trayford et al. 2015).

It is immediately obvious that the RefL0100N1504 results systematically underestimate the RecalL0025N0752 results, and hence also the observed GAMA CSED. The difference between the two EAGLE CSEDs is on average about 0.2 dex, and reaches up to 0.4 dex at UV wavelengths. This can largely be explained by the incompleteness of the EAGLE-SKIRT data base. For the RefL0100N1504 simulation, the threshold of 250 dust particles translates to a dust mass of about $4 \times 10^6 M_{\odot}$. Both low-mass late-type galaxies (Grossi et al. 2010, 2015; Skibba et al. 2011) and massive elliptical galaxies (Smith et al. 2012b; di Serego Alighieri et al. 2013) in the local Universe often have dust masses below this threshold.

The top-left panel of Fig. 4 compares the same CSEDs as the top-left panel of Fig. 3, but now the curves are normalized to the stellar mass density of the RecalL0025N0752 model. To some extent, this eliminates the differences in incompleteness of the EAGLE-SKIRT catalogues, and can highlight additional effects. Not surprisingly, the CSEDs for both models now agree nearly perfectly in the near-infrared. The largest differences between the normalized CSEDs

are seen in the UV, with the RecalL0025N0752 model still 0.3 dex higher than the RefL0100N1504 model. This can be understood as the former model has a higher specific star formation rate density than the former, and thus a larger intrinsic UV output. In general, due to resolution effects, the RefL0100N1504 simulation is characterized by a relative overabundance of red/passive galaxies at $M_{\star} < 10^9 M_{\odot}$ (Furlong et al. 2015; Trayford et al. 2015). In spite of the higher specific star formation rate, the normalized FIR CSED of the RecalL0025N0752 model is not much higher than that of the RefL0100N1504 model. This might be due to the lower metallicity, and hence dust content, of RecalL0025N0752 galaxies: indeed, this run has a lower, and more realistic, mass–metallicity relation (Schaye et al. 2015).

The top-right panel of Fig. 3 can be regarded as a strong convergence test. This plot compares the CSEDs for models with exactly the same physical subgrid parameters (the parameters of the largest EAGLE volume) and the same simulation volume (25 Mpc on a side), but with a different resolution. The RefL0025N0376 simulation has the same resolution as the largest EAGLE volume simulation (RefL0100N1504), whereas the mass and spatial resolution of the RefL0025N0752 differ by factors of eight and two, respectively. It is no surprise that we see more or less the same effect as in the top-left panel: the higher threshold for the dust mass for the lower resolution simulation causes an underestimation of the CSED over the entire wavelength range. Note, however, that this is most probably not the only reason: EAGLE simulations (and other cosmological hydro simulations) do not score well on strong convergence tests, which was exactly the reason why resolution-

Figure 4. A comparison of the normalized CSED corresponding to different EAGLE runs. This figure is identical to Fig. 3, except that the CSED in each panel is normalized to the stellar mass density of the RecalL0025N0752 simulation.

dependent recalibration has been implemented (Crain et al. 2015; Schaye et al. 2015).

The top-right panel of Fig. 4 shows the corresponding version of this plot, but now again normalized to the stellar mass density of the RecalL0025N0752 model. A similar effect is noted as in the top-left panel: the higher resolution of the RefL0025N0752 simulation leads to a higher specific star formation rate, because feedback is less efficient. The result is a higher normalized CSED compared to the lower resolution RefL0025N0376 simulation at UV and FIR wavelengths.

4.2 Variation of the subgrid model parameters

The bottom-left panel of Fig. 3 shows the effect of the resolution-dependent recalibration of the EAGLE subgrid physics parameters. This panel compares the CSEDs corresponding to two EAGLE simulations with exactly the same volume and resolution (the highest resolution of all EAGLE runs), but with different subgrid parameters. RefL0025L0752 uses the same subgrid physical parameters as the standard 100 Mpc simulation, whereas the RecalL0025L0752 simulation has different values for a number of subgrid physics parameters, including the characteristic density for star formation, and the temperature increase of the gas during AGN feedback (Schaye et al. 2015).

The effects of this recalibration are clearly visible: the RefL0025L0752 simulation systematically gives larger values for the CSED than the RecalL0025L0752 simulation, over the entire wavelength range. The difference between both CSEDs is roughly 0.2 dex, with the largest difference (0.25 dex) at submm wave-

lengths. This is no surprise, given that the intrinsic stellar mass density and the SFR density of the RefL0025L0752 simulation are, respectively, 0.15 and 0.20 dex higher than the corresponding values of the RecalL0025L0752 simulation (see also Furlong et al. 2015). When these CSEDs are normalized to the same stellar mass density (bottom-left panel of Fig. 4), the differences become almost negligible. The normalized CSEDs of both models are almost identical over the entire UV–NIR wavelength range. The RecalL0025L0752 simulation has a slightly lower FIR–submm normalized CSED, because of the lower mean metallicity and hence dust content.

Finally, the bottom-right panel compares the CSEDs of two EAGLE runs with the same simulation volume and resolution, but with a different parametrization of the AGN feedback. The RefL0050N0752 simulation uses the standard subgrid physics parametrization, whereas the AGNdT9L0050N0752 model has adjusted AGN parameters in order to further improve the agreement with observations for high-mass galaxies. The main difference is an increased gas heating temperature increase for AGN feedback, which corresponds to more energetic but less frequent bursts, and more effective gas ejection. This improves the comparison to X-ray observations of the intracluster medium, at least on the scales of groups of galaxies (Schaye et al. 2015).

On the scales of individual galaxies, this change in the subgrid physics parameters does not have a strong effect. For example, the intrinsic stellar mass density of both models is identical, and the SFR density of the AGNdT9L0050N0752 model is only slightly higher (0.05 dex). As a result, both CSEDs are almost identical in the UV–NIR range, and the AGNdT9L0050N0752 has a slightly increased FIR CSED compared to the RefL0050N0752 CSED. The

Figure 5. The evolution of the CSED between $z = 0$ and $z = 1$. As in Fig. 1, the grey squares and solid grey lines are the GAMA broad-band observations and best-fitting MAGPHYS SED models from Andrews et al. (2017b). The four different lines correspond to four different redshifts bins (as indicated on the left), and they have been shifted vertically for the sake of clarity. The coloured dots are the EAGLE-SKIRT CSED at the same mean redshifts.

latter effect might be due to the fact that massive galaxies in the AGNdt9L0050N0752 run are slightly more compact (Schaye et al. 2015), and as a result, their dust will be slightly warmer on average. Due to the relatively poor resolution (a mass resolution eight times worse compared to the high-resolution simulation), the corresponding incompleteness of the EAGLE-SKIRT catalogue, and the lack of recalibration of these simulations, both CSEDs underestimate the observed GAMA CSED over the entire wavelength range.

5 COSMIC EVOLUTION OF THE CSED

The comparison of the local Universe CSED provides a powerful test for galaxy evolution models, but an even more powerful test is the evolution of the CSED with cosmic time. Fig. 5 shows the CSED at four different redshifts between 0 and 1. As in Fig. 1, the grey squares correspond to the observed GAMA CSED from Andrews et al. (2017b). For the redshift bins $0.02 < z < 0.08$ and $0.14 < z < 0.20$, the CSED is based on data from the standard equatorial GAMA fields (Driver et al. 2011, 2016; Liske et al. 2015). For the redshift bins $0.45 < z < 0.56$ and $0.82 < z < 0.92$, the observed CSED is based on the G10/COSMOS data (Davies et al. 2015; Andrews et al. 2017a). The solid grey lines are MAGPHYS fits to the observed CSED points, as provided by Andrews et al. (2017b).

The coloured bullets correspond to the EAGLE-SKIRT simulation, derived in the same way as described in Section 3. It is immediately obvious that the nice agreement between the EAGLE-SKIRT and GAMA results in the local Universe does not continue to higher redshifts. At $\langle z \rangle = 0.17$ and $\langle z \rangle = 0.50$ the underestimation of the CSED in the red and NIR domain is somewhat stronger than in the local Universe. The main issue, however, is the FIR–submm range, where the EAGLE-SKIRT results significantly underestimate the observed GAMA CSED. In the highest redshift bin corresponding to $\langle z \rangle = 0.91$, the disagreement is even worse. In the IRAC 1 band (corresponding to a rest-frame wavelength of $\sim 2 \mu\text{m}$), the EAGLE-

SKIRT estimate is a factor of 5 lower than the observed data point, and the underestimation in the FIR/submm dust emission peak is even up to a factor of 10.

We note that a similar trend was also found by Andrews et al. (2018): they find that the GALFORM semi-analytical model can reproduce the CSED for $z < 0.3$ with a fairly good agreement, but the agreement becomes increasingly poor towards $z = 1$.

The increasing disagreement between our EAGLE-SKIRT CSED and the GAMA observations with increasing redshift is most probably due to a combination of different factors. First, there is the incompleteness of the EAGLE-SKIRT catalogue due to the threshold of at least 250 dust particles per galaxy, which becomes worse for higher z because galaxies are less massive on average (Camps et al. 2018). A second aspect that comes into play, particularly at FIR/submm wavelengths, is that luminous infrared sources contribute increasingly more when moving to higher redshift. Different surveys have clearly shown that the infrared/submm luminosity function has a strong and rapid cosmic evolution out to $z \sim 1$ (e.g. Eales et al. 2009, 2010; Dye et al. 2010). Marchetti et al. (2016) demonstrated that the characteristic luminosity in the SPIRE 250 μm band, L_{250}^* , evolves as $(1 + z)^{5.3}$. For the total infrared luminosity, they found an even stronger evolution, with $L_{\text{IR}}^* \propto (1 + z)^{6.0}$. In order to properly incorporate the contribution of rare but luminous galaxies to the CSED, the use of the small EAGLE-SKIRT simulation box is not ideal.

It is, however, very unclear whether these two aspects can explain the differences, and other aspect might very well also contribute to, or even dominate, this disagreement. As already discussed, the subgrid physics in the EAGLE simulations were calibrated based on observed relations in the local Universe, and hence are not necessarily optimized for the Universe at higher redshift (Crain et al. 2015; Schaye et al. 2015). We do note, however, that the EAGLE simulations show a reasonable level of agreement with the evolution of the galaxy stellar mass function (Furlong et al. 2015),

the mass–size relation (Furlong et al. 2017), and the cosmic star formation rate density (Katsianis et al. 2017).

A similar argument applies to the EAGLE-SKIRT post-processing radiative transfer procedure. The calibration of this procedure was based on submm properties of galaxies in the local Universe (Camps et al. 2016), and turned out to be successful in also reproducing the optical colours in the local Universe (Trayford et al. 2017). However, as indicated by Camps et al. (2018), this does not guarantee that these settings are also ideal for higher redshifts. In particular, for the construction of the EAGLE-SKIRT data base, the same dust properties and fixed dust-to-metal ratio were adopted at all redshifts. It is uncertain, however, whether these assumptions are realistic, as different studies on this topic yield different conclusions. Zafar & Watson (2013) performed a detailed study of the dust-to-metal ratio across a range of redshifts and sources, and do not find any obvious dependence of the dust-to-metals ratio on column density, galaxy type, redshift, or metallicity. Several other studies, including Brinchmann et al. (2013) and De Vis et al. (2017, 2019), do reveal a systematic evolution of the dust-to-metal ratio of galaxies. It is hence possible that our assumptions on the dust properties of the EAGLE galaxies are flawed, in particular towards higher redshift.

Dunne et al. (2011) argued that the observed evolution of the dust mass function is difficult to explain using standard dust evolution models and requires a combination of various processes, including a possible evolution of dust grain properties. Beeston et al. (2018) compare the local dust mass function with the predictions of the semi-analytical model of Popping, Somerville & Galametz (2017) and the cosmological hydrodynamical model of McKinnon, Torrey & Vogelsberger (2016) and McKinnon et al. (2017), both of which incorporate recipes for dust production and destruction. Both sets of theoretical predictions have difficulties in reproducing the dust mass function at both the low and high dust mass regimes, indicating that fundamental properties as stardust condensation efficiencies and dust grain growth time-scales are poorly understood. Beeston et al. (2018) conclude that the current theoretical models for dust evolution need to be improved. We agree that more work is required in this field, and we particularly hope that a more integrated approach combining cosmological hydrodynamical simulations and dust evolution modelling (Bekki 2015; McKinnon et al. 2016, 2017, 2018; Zhukovska et al. 2016; Aoyama et al. 2018) will move this field forward.

6 SUMMARY AND OUTLOOK

We have presented, for the first time, the local Universe CSED as derived from a cosmological hydrodynamical simulation (EAGLE RecalL0025L0752), combined with a dust radiative transfer post-processing algorithm (SKIRT). The CSED was obtained by simply summing the flux densities of individual galaxies in the EAGLE-SKIRT data base recently presented by Camps et al. (2018). Overall, we find an excellent agreement between the EAGLE-SKIRT CSED and the observed CSED based on GAMA observations, with some relatively minor differences:

- (i) In the UV regime, the EAGLE-SKIRT CSED overestimates the observations, or conversely, underestimates the attenuation. This is likely a result of the limited resolution of the EAGLE simulations and the limitations in the SKIRT subgrid treatment of star-forming regions.
- (ii) At optical and near-infrared wavelengths, the EAGLE-SKIRT CSED slightly underestimates the GAMA observations by

about 0.13 dex. This is due to a combination of the incompleteness of the EAGLE-SKIRT data base, which excludes galaxies with dust masses below $\sim 5 \times 10^5 M_\odot$, the small volume of the EAGLE-SKIRT simulation and the resulting insensitivity for luminous galaxies, and a small EAGLE underestimation of the stellar mass function for massive galaxies.

- (iii) In the far-infrared and submm regime, our EAGLE-SKIRT results significantly underestimate the GAMA data points, which are only poorly constrained. This discrepancy largely disappears when our results are compared to independent estimates of the FIR/submm CSED based on deep Spitzer and Herschel data. The remaining underestimation of ~ 0.1 dex is probably mainly due to the underestimation of the attenuation at UV wavelengths.

- (iv) Splitting the local EAGLE-SKIRT CSED into different stellar mass, SFR and sSFR populations, we find that main-sequence galaxies with $M_\star \sim 10^{10.25} M_\odot$ and $sSFR \sim 10^{-10} \text{ yr}^{-1}$ are the dominant contributors to the local CSED over the entire UV–submm wavelength range.

Based on a physically motivated SED fit with the CIGALE code, we derive a number of global characteristics of the local Universe.

- (i) Our EAGLE-SKIRT estimate of the bolometric energy output of the local Universe is in excellent agreement with the value obtained from GAMA observations. It is equivalent to a single 50 W light bulb in a sphere with radius 1 au.

- (ii) The cosmic star formation rate density derived from our CIGALE fit to the EAGLE-SKIRT CSED is about 50 per cent higher than the GAMA value, but perfectly within the range of independent values quoted in the recent literature for $z \sim 0.05$.

- (iii) For the cosmic dust density and the cosmic dust-to-stellar-mass ratio, we find values that are some 70 per cent lower than the GAMA based estimates. This is due to a combination of the underestimation of the UV attenuation, the incompleteness of the EAGLE-SKIRT data base, and the difficulties CIGALE has to properly fit the CSED data points at the longest wavelengths.

- (iv) We obtain the result that 27 per cent of all radiative energy emitted by stars in the local Universe is absorbed by dust and re-emitted as thermal radiation in the infrared regime. This number is in very good agreement with the typical numbers found for the bolometric attenuation in individual galaxies.

Putting this all together, we interpret this excellent agreement between the simulated and observed local CSED as a confirmation that the combination of the EAGLE simulation and the SKIRT radiative transfer post-processing provides a reliable mock representation of the present-day Universe.

Unfortunately, the nice agreement that we found in the local Universe does not hold at higher redshifts. Even at $\langle z \rangle = 0.17$, we find significant deviations between the EAGLE-SKIRT results and the GAMA results, and the magnitude of these differences only increases out to $z \sim 1$. The most important deviations are an increasing underestimation of the optical–NIR CSED, and an even greater discrepancy at far-infrared wavelengths. We believe that this discrepancy can be attributed to a combination of factors, including the incompleteness of the EAGLE-SKIRT data base, the limited volume of the EAGLE 25 Mpc simulation (and hence the poor coverage of the high-luminosity end of the luminosity function), and our lack of knowledge on the evolution of the characteristics of the interstellar dust in galaxies. Indeed, one important caveat in our methodology is the assumption that the dust properties and the dust-to-metal ratio do not vary with increasing redshifts, but this assumption might be far too simplistic.

As the CSED is nothing but the joint contribution of the individual SEDs of all galaxies within a cosmological unit volume, it is a strong constraint for models of galaxy formation and evolution. We have shown in this paper that the EAGLE cosmological simulation, when combined with realistic mock observations based on detailed radiative transfer modelling, successfully withstands the comparison to the observed CSED. On the other hand, the CSED is not the ultimate test. A more stringent test would be to compare the EAGLE simulation to the CSED split up in different luminosity bins, i.e. luminosity functions covering the entire UV to submm wavelength range. Ideally, the luminosity functions could take into account information of EAGLE simulations at different resolutions, where the higher resolution simulations constrain the low-luminosity regime, and the large volume simulations the high-luminosity tail. This is beyond the scope of this paper, and will be considered for future work.

ACKNOWLEDGEMENTS

The authors thank the anonymous referee for constructive comments that improved this paper. MB, AT, AN, and WD gratefully acknowledge support from the Flemish Fund for Scientific Research (FWO-Vlaanderen), and from DustPedia, a European Union's Seventh Framework Programme (FP7) for research, technological development and demonstration under grant agreement no. 606874.

The EAGLE-SKIRT data base on which this work was based used the DiRAC Data Centric system at Durham University, operated by the Institute for Computational Cosmology on behalf of the Science and Technology Facilities Council (STFC) DiRAC High Performance Computing (HPC) Facility (<http://www.dirac.ac.uk>). This equipment was funded by BIS National E-infrastructure capital grant ST/K00042X/1, STFC capital grants ST/H008519/1 and ST/K00087X/1, STFC DiRAC Operations grant ST/K003267/1, and Durham University. DiRAC is part of the National E-Infrastructure.

REFERENCES

- Andrews S. K. et al., 2017b, *MNRAS*, 470, 1342
 Andrews S. K., Driver S. P., Davies L. J. M., Kafle P. R., Robotham A. S. G., Wright A. H., 2017a, *MNRAS*, 464, 1569
 Andrews S. K., Driver S. P., Davies L. J. M., Lagos C. d. P., Robotham A. S. G., 2018, *MNRAS*, 474, 898
 Aoyama S., Hou K.-C., Hirashita H., Nagamine K., Shimizu I., 2018, *MNRAS*, 478, 4905
 Babbedge T. S. R. et al., 2006, *MNRAS*, 370, 1159
 Baes M. et al., 2003, *MNRAS*, 343, 1081
 Baes M., Camps P., 2015, *Astron. Comput.*, 12, 33
 Baes M., Dejonghe H., 2001, *MNRAS*, 326, 733
 Baes M., Verstappen J., De Looze I., Fritz J., Saftly W., Vidal Pérez E., Stalevski M., Valcke S., 2011, *ApJS*, 196, 22
 Baes M., Gordon K. D., Lunttila T., Bianchi S., Camps P., Juvela M., Kuiper R., 2016, *A&A*, 590, A55
 Beeston R. A. et al., 2018, *MNRAS*, 479, 1077
 Bekki K., 2015, *MNRAS*, 449, 1625
 Bell E. F., McIntosh D. H., Katz N., Weinberg M. D., 2003, *ApJS*, 149, 289
 Bianchi S. et al., 2018, *A&A*, 620, A112
 Blanton M. R. et al., 2003, *ApJ*, 592, 819
 Boquien M. et al., 2016, *A&A*, 591, A6
 Boquien M., Burgarella D., Roehly Y., Buat V., Ciesla L., Corre D., Inoue A. K., Salas H., 2019, *A&A* preprint ([arXiv:1811.03094](https://arxiv.org/abs/1811.03094))
 Boselli A. et al., 2010, *PASP*, 122, 261
 Boselli A. et al., 2012, *A&A*, 540, A54
 Bourne N. et al., 2012, *MNRAS*, 421, 3027
 Brinchmann J., Charlot S., Kauffmann G., Heckman T., White S. D. M., Tremonti C., 2013, *MNRAS*, 432, 2112
 Brown P. J., Breeveld A., Roming P. W. A., Siegel M., 2016, *AJ*, 152, 102
 Bruzual G., Charlot S., 2003, *MNRAS*, 344, 1000
 Buat V., Xu C., 1996, *A&A*, 306, 61
 Budavári T. et al., 2005, *ApJ*, 619, L31
 Calura F. et al., 2017, *MNRAS*, 465, 54
 Calzetti D., Armus L., Bohlin R. C., Kinney A. L., Koornneef J., Storchi-Bergmann T., 2000, *ApJ*, 533, 682
 Camps P. et al., 2018, *ApJS*, 234, 20
 Camps P., Baes M., 2015, *Astron. Comput.*, 9, 20
 Camps P., Trayford J. W., Baes M., Theuns T., Schaller M., Schaye J., 2016, *MNRAS*, 462, 1057
 Carnall A. C., Leja J., Johnson B. D., McLure R. J., Dunlop J. S., Conroy C., 2019, *ApJ*, preprint ([arXiv:1811.03635](https://arxiv.org/abs/1811.03635))
 Chabrier G., 2003, *PASP*, 115, 763
 Chang Y.-Y., van der Wel A., da Cunha E., Rix H.-W., 2015, *ApJS*, 219, 8
 Ciesla L. et al., 2016, *A&A*, 585, A43
 Clark C. J. R. et al., 2015, *MNRAS*, 452, 397
 Clark C. J. R. et al., 2018, *A&A*, 609, A37
 Clemens M. S. et al., 2013, *MNRAS*, 433, 695
 Cole S. et al., 2001, *MNRAS*, 326, 255
 Cole S., Aragon-Salamanca A., Frenk C. S., Navarro J. F., Zepf S. E., 1994, *MNRAS*, 271, 781
 Cole S., Lacey C. G., Baugh C. M., Frenk C. S., 2000, *MNRAS*, 319, 168
 Conroy C., Gunn J. E., White M., 2009, *ApJ*, 699, 486
 Cortese L. et al., 2012, *A&A*, 540, A52
 Cortese L. et al., 2014, *MNRAS*, 440, 942
 Cowley W. I., Lacey C. G., Baugh C. M., Cole S., Frenk C. S., Lagos C. del P., 2019, *MNRAS*, preprint ([arXiv:1808.05208](https://arxiv.org/abs/1808.05208))
 Crain R. A. et al., 2015, *MNRAS*, 450, 1937
 Crain R. A. et al., 2017, *MNRAS*, 464, 4204
 Cross N., Driver S. P., 2002, *MNRAS*, 329, 579
 da Cunha E., Charlot S., Elbaz D., 2008, *MNRAS*, 388, 1595
 Dale D. A., Helou G., Contursi A., Silbermann N. A., Kolhatkar S., 2001, *ApJ*, 549, 215
 Davé R., Thompson R., Hopkins P. F., 2016, *MNRAS*, 462, 3265
 Davies J. I. et al., 2012, *MNRAS*, 419, 3505
 Davies L. J. M. et al., 2015, *MNRAS*, 447, 1014
 Davies L. J. M. et al., 2016, *MNRAS*, 461, 458
 Davies J. I. et al., 2017, *PASP*, 129, 044102
 De Looze I. et al., 2014, *A&A*, 571, A69
 De Vis P. et al., 2017, *MNRAS*, 471, 1743
 De Vis P. et al., 2019, *A&A*, preprint ([arXiv:1901.09040](https://arxiv.org/abs/1901.09040))
 di Serego Alighieri S. et al., 2013, *A&A*, 552, A8
 Domínguez A. et al., 2011, *MNRAS*, 410, 2556
 Domínguez-Tenreiro R., Obreja A., Granato G. L., Schurer A., Alpresa P., Silva L., Brook C. B., Serna A., 2014, *MNRAS*, 439, 3868
 Driver S. P. et al., 2011, *MNRAS*, 413, 971
 Driver S. P. et al., 2012, *MNRAS*, 427, 3244
 Driver S. P. et al., 2016, *MNRAS*, 455, 3911
 Driver S. P. et al., 2018, *MNRAS*, 475, 2891
 Driver S. P., Robotham A. S. G., 2010, *MNRAS*, 407, 2131
 Dunne L. et al., 2011, *MNRAS*, 417, 1510
 Dye S. et al., 2010, *A&A*, 518, L10
 Eales S. et al., 2009, *ApJ*, 707, 1779
 Eales S. A. et al., 2010, *A&A*, 518, L23
 Eke V. R., Baugh C. M., Cole S., Frenk C. S., King H. M., Peacock J. A., 2005, *MNRAS*, 362, 1233
 Ferland G. J., Korista K. T., Verner D. A., Ferguson J. W., Kingdon J. B., Verner E. M., 1998, *PASP*, 110, 761
 Furlong M. et al., 2015, *MNRAS*, 450, 4486
 Furlong M. et al., 2017, *MNRAS*, 465, 722
 Galliano F. et al., 2011, *A&A*, 536, A88
 Gonzalez-Perez V., Lacey C. G., Baugh C. M., Lagos C. D. P., Helly J., Campbell D. J. R., Mitchell P. D., 2014, *MNRAS*, 439, 264
 Goz D., Monaco P., Granato G. L., Murante G., Domínguez-Tenreiro R., Obreja A., Annunziatella M., Tescari E., 2017, *MNRAS*, 469, 3775

- Grossi M. et al., 2010, *A&A*, 518, L52
- Grossi M. et al., 2015, *A&A*, 574, A126
- Groves B., Dopita M. A., Sutherland R. S., Kewley L. J., Fischera J., Leitherer C., Brandl B., van Breugel W., 2008, *ApJS*, 176, 438
- Guidi G., Scannapieco C., Walcher C. J., 2015, *MNRAS*, 454, 2381
- Gunawardhana M. L. P. et al., 2013, *MNRAS*, 433, 2764
- Hayward C. C., Kereš D., Jonsson P., Narayanan D., Cox T. J., Hernquist L., 2011, *ApJ*, 743, 159
- Hunt L. K. et al., 2019, *A&A*, 621, A51
- Indebetouw R., Whitney B. A., Johnson K. E., Wood K., 2006, *ApJ*, 636, 362
- Inoue A. K., 2005, *MNRAS*, 359, 171
- Inoue A. K., 2011, *MNRAS*, 415, 2920
- Jones A. P., Köhler M., Ysard N., Bocchio M., Verstraete L., 2017, *A&A*, 602, A46
- Jonsson P., Groves B. A., Cox T. J., 2010, *MNRAS*, 403, 17
- Katsianis A. et al., 2017, *MNRAS*, 472, 919
- Kauffmann G., White S. D. M., Guiderdoni B., 1993, *MNRAS*, 264, 201
- Kelvin L. S. et al., 2014, *MNRAS*, 439, 1245
- Kennicutt R. C., Jr., 1998, *ApJ*, 498, 541
- Khandai N., Di Matteo T., Croft R., Wilkins S., Feng Y., Tucker E., DeGraf C., Liu M.-S., 2015, *MNRAS*, 450, 1349
- Kochanek C. S. et al., 2001, *ApJ*, 560, 566
- Lacey C. G. et al., 2016, *MNRAS*, 462, 3854
- Lagos C. del P., et al., 2015, *MNRAS*, 452, 3815
- Lagos C. del P., Theuns T., Stevens A. R. H., Cortese L., Padilla N. D., Davis T. A., Contreras S., Croton D., 2017, *MNRAS*, 464, 3850
- Leja J., Carnall A. C., Johnson B. D., Conroy C., Speagle J. S., 2019, *ApJ*, preprint ([arXiv:1811.03637](https://arxiv.org/abs/1811.03637))
- Li C., White S. D. M., 2009, *MNRAS*, 398, 2177
- Liske J. et al., 2015, *MNRAS*, 452, 2087
- Madau P., Dickinson M., 2014, *ARA&A*, 52, 415
- Marchetti L. et al., 2016, *MNRAS*, 456, 1999
- McAlpine S. et al., 2016, *Astron. Comput.*, 15, 72
- McKinnon R., Torrey P., Vogelsberger M., 2016, *MNRAS*, 457, 3775
- McKinnon R., Torrey P., Vogelsberger M., Hayward C. C., Marinacci F., 2017, *MNRAS*, 468, 1505
- McKinnon R., Vogelsberger M., Torrey P., Marinacci F., Kannan R., 2018, *MNRAS*, 478, 2851
- Moffett A. J. et al., 2016, *MNRAS*, 462, 4336
- Montero-Dorta A. D., Prada F., 2009, *MNRAS*, 399, 1106
- Moustakas J. et al., 2013, *ApJ*, 767, 50
- Natale G., Popescu C. C., Tuffs R. J., Debattista V. P., Fischera J., Grootes M. W., 2015, *MNRAS*, 449, 243
- Noll S., Burgarella D., Giovannoli E., Buat V., Marcillac D., Muñoz-Mateos J. C., 2009, *A&A*, 507, 1793
- Norberg P. et al., 2002, *MNRAS*, 336, 907
- Oliver S. J. et al., 2012, *MNRAS*, 424, 1614
- Panther B., Heavens A. F., Jimenez R., 2004, *MNRAS*, 355, 764
- Pappalardo C. et al., 2016, *A&Apo*, 589, A11
- Pfarr J., Maraston C., Tonini C., 2012, *MNRAS*, 422, 3285
- Pillepich A. et al., 2018, *MNRAS*, 473, 4077
- Planck Collaboration XVI, 2014, *A&A*, 571, A16
- Popescu C. C., Tuffs R. J., 2002, *MNRAS*, 335, L41
- Popping G., Somerville R. S., Galametz M., 2017, *MNRAS*, 471, 3152
- Robotham A. S. G., Driver S. P., 2011, *MNRAS*, 413, 2570
- Rodriguez-Gomez V. et al., 2019, *MNRAS*, 783, 4140
- Rosas-Guevara Y., Bower R. G., Schaye J., McAlpine S., Dalla Vecchia C., Frenk C. S., Schaller M., Theuns T., 2016, *MNRAS*, 462, 190
- Saftly W., Camps P., Baes M., Gordon K. D., Vandewoude S., Rahimi A., Stalevski M., 2013, *A&A*, 554, A10
- Saftly W., Baes M., Camps P., 2014, *A&A*, 561, A77
- Saftly W., Baes M., De Geyter G., Camps P., Renaud F., Guedes J., De Looze I., 2015, *A&A*, 576, A31
- Salpeter E. E., 1955, *ApJ*, 121, 161
- Santini P. et al., 2014, *A&A*, 562, A30
- Saunders W., Rowan-Robinson M., Lawrence A., Efstathiou G., Kaiser N., Ellis R. S., Frenk C. S., 1990, *MNRAS*, 242, 318
- Schaye J. et al., 2015, *MNRAS*, 446, 521
- Schaye J., 2004, *ApJ*, 609, 667
- Schaye J., Dalla Vecchia C., 2008, *MNRAS*, 383, 1210
- Schmidt M., 1959, *ApJ*, 129, 243
- Scoville N. et al., 2007, *ApJS*, 172, 1
- Skibba R. A. et al., 2011, *ApJ*, 738, 89
- Smith D. J. B. et al., 2012a, *MNRAS*, 427, 703
- Smith M. W. L. et al., 2012b, *ApJ*, 748, 123
- Smith A. J., Loveday J., Cross N. J. G., 2009, *MNRAS*, 397, 868
- Sofier B. T., Neugebauer G., 1991, *AJ*, 101, 354
- Somerville R. S., Primack J. R., 1999, *MNRAS*, 310, 1087
- Springel V., 2005, *MNRAS*, 364, 1105
- Steinacker J., Baes M., Gordon K. D., 2013, *ARA&A*, 51, 63
- Takeuchi T. T., Ishii T. T., Dole H., Dennefeld M., Lagache G., Puget J.-L., 2006, *A&A*, 448, 525
- Trayford J. W. et al., 2015, *MNRAS*, 452, 2879
- Trayford J. W. et al., 2017, *MNRAS*, 470, 771
- Verstocken S., Van De Putte D., Camps P., Baes M., 2017, *Astron. Comput.*, 20, 16
- Viaene S. et al., 2016, *A&A*, 586, A13
- Vogelsberger M. et al., 2014, *MNRAS*, 444, 1518
- Wiersma R. P. C., Schaye J., Theuns T., Dalla Vecchia C., Tornatore L., 2009, *MNRAS*, 399, 574
- Wilson G., Cowie L. L., Barger A. J., Burke D. J., 2002, *AJ*, 124, 1258
- Witt A. N., Gordon K. D., 2000, *ApJ*, 528, 799
- Wright A. H. et al., 2017, *MNRAS*, 470, 283
- Wyder T. K. et al., 2005, *ApJ*, 619, L15
- Xu C., Buat V., 1995, *A&A*, 293, L65
- Zafar T., Watson D., 2013, *A&A*, 560, A26
- Zhukovska S., Dobbs C., Jenkins E. B., Klessen R. S., 2016, *ApJ*, 831, 147

This paper has been typeset from a \LaTeX file prepared by the author.