A deep ALMA image of the Hubble Ultra Deep Field

J. S. Dunlop, 1, 2 R. J. McLure, 1 A. D. Biggs, 2 J. E. Geach, 3 M. J. Michałowski, 1 R. J. Ivison, 1, 2 W. Rujopakarn, 4 E. van Kampen, 2 A. Kirkpatrick, 5 A. Pope, 5 D. Scott, 6 A. M. Swinbank, 7 T. A. Targett, 8 I. Aretxaga, 9 J. E. Austermann, 10 P. N. Best, 1 V. A. Bruce, 1 E. L. Chapin, 11 S. Charlot, 12 M. Cirasuolo, 2 K. Coppin, 3 R. S. Ellis, 2 S. L. Finkelstein, 13 C. C. Hayward, 14 D. H. Hughes, 9 E. Ibar, 15 P. Jagannathan, 16 S. Khochfar, 1 M. P. Koprowski, 3 D. Narayanan, 17 K. Nyland, 18 C. Papovich, 19 J. A. Peacock, 1 G. H. Rieke, 20 B. Robertson, 21 T. Vernstrom, 22 P. P. van der Werf, 23 G. W. Wilson 5 and M. Yun 5

Affiliations are listed at the end of the paper

Accepted 2016 November 25. Received 2016 November 25; in original form 2016 June 6

ABSTRACT

We present the results of the first, deep Atacama Large Millimeter Array (ALMA) imaging covering the full ≃4.5 arcmin^2 of the Hubble Ultra Deep Field (HUDF) imaged with Wide Field Camera 3/IR on HST. Using a 45-pointing mosaic, we have obtained a homogeneous 1.3-mm image reaching σ_1.3 ≃ 35 µJy, at a resolution of ≃0.7 arcsec. From an initial list of ≃50 > 3.5σ peaks, a rigorous analysis confirms 16 sources with S_1.3 > 120 µJy. All of these have secure galaxy counterparts with robust redshifts (⟨z⟩ = 2.15). Due to the unparalleled supporting data, the physical properties of the ALMA sources are well constrained, including their stellar masses (M_*) and UV+FIR star formation rates (SFR). Our results show that stellar mass is the best predictor of SFR in the high-redshift Universe; indeed at z ≥ 2 our ALMA sample contains seven of the nine galaxies in the HUDF with M_∗ ≥ 2 × 10^{10} M_⊙, and we detect only one galaxy at z > 3.5, reflecting the rapid drop-off of high-mass galaxies with increasing redshift. The detections, coupled with stacking, allow us to probe the redshift/mass distribution of the 1.3-mm background down to S_1.3 ≃ 10 µJy.

We find strong evidence for a steep star-forming ‘main sequence’ at z ≃ 2, with SFR ∝ M_∗ and a mean specific SFR ≃ 2.2 Gyr^{-1}. Moreover, we find that ≃85 per cent of total star formation at z ≃ 2 is enshrouded in dust, with ≃65 per cent of all star formation at this epoch occurring in high-mass galaxies (M_∗ > 2 × 10^{10} M_⊙), for which the average obscured:unobscured SF ratio is ≃200. Finally, we revisit the cosmic evolution of SFR density; we find this peaks at z ≃ 2.5, and that the star-forming Universe transits from primarily unobscured to primarily obscured at z ≃ 4.

Key words: galaxies: evolution – galaxies: high-redshift – galaxies: starburst – cosmology: observations – submillimetre: galaxies.

1 INTRODUCTION

A complete understanding of cosmic star formation history, and the physical mechanisms that drive galaxy formation and evolution, requires that we connect our UV/optical and infrared/mm views of the Universe (e.g. Hopkins & Beacom 2006; Dunlop 2011; Burgarella et al. 2013; Madau & Dickinson 2014). Until the advent of Atacama Large Millimeter Array (ALMA), these two views have been largely disconnected, for both technical and physical reasons. Benefiting from low background and high angular resolution, deep UV/optical surveys have proved extremely effective at completing our inventory of unobscured star formation which, certainly at high redshift, is dominated by large numbers of low-mass galaxies with individual star formation rates (SFR) ≃1 M_⊙ yr^{-1} (e.g. McLure et al. 2013; Bouwens et al. 2015; Bowler et al. 2015; Finkelstein et al. 2015; McLeod et al. 2015).

However, UV/optical observations are unable to uncover the most extreme star-forming galaxies, which, following the breakthroughs in far-IR/sub-mm astronomy at the end of the last century, are...
known to be enshrouded in dust (Smail, Ivison & Blain 1997; Barger et al. 1998; Hughes et al. 1998; Eales et al. 1999). Such objects have now been uncovered in significant numbers through far-IR/mm surveys with the James Clerk Maxwell Telescope (e.g. Scott et al. 2002; Coppi et al. 2006; Scott, Dunlop & Sırjean 2006; Austermann et al. 2010; Geach et al. 2013), IRAM (Dannerbauer et al. 2004; Greve et al. 2004; Lindner et al. 2011), APEX (Weiss et al. 2009; Smolcic et al. 2012), ASTE (Scott et al. 2008, 2010; Hatsukade et al. 2010, 2011), BLAST (Devlin et al. 2009; Dunlop et al. 2010) and Herschel (Eales et al. 2010; Oliver et al. 2010; Elbaz et al. 2011; Lutz et al. 2011), with ‘sub-mm galaxies’ now known out to redshifts $z > 6$ (Riechers et al. 2013).

While sub-mm surveys for high-redshift galaxies benefit from a strong negative K-correction [provided by a modified blackbody spectral energy distribution (SED); Blain & Longair 1993; Hughes et al. 1993; Dunlop et al. 1994], the high background and/or the relatively poor angular resolution provided by single-dish telescopes at these wavelengths means that they are only really effective at uncovering rare, extreme star-forming galaxies with SFR $> 300 M_\odot$ yr$^{-1}$ (albeit reaching down to SFR $> 100 M_\odot$ yr$^{-1}$ in the very deepest Submillimetre Common-User Bolometer Array-2 (SCUBA-2) 450/850 μm imaging; Geach et al. 2013; Roseboom et al. 2013; Kropowski et al. 2016). The existence of such objects presents an interesting and important challenge to theoretical models of galaxy formation (e.g. Baugh et al. 2005; Khochfar & Silk 2009; Davé et al. 2010; Hayward et al. 2011; Narayanan et al. 2015), but they provide only ~ 10–15% of the known far-infrared/mm background (Fixsen et al. 1998; Scott et al. 2002; Geach et al. 2013), and attempts to complete our inventory of obscured star formation have had to rely on stacking experiments (e.g. Peacock et al. 2000; Marsden et al. 2009; Geach et al. 2013; Coppi et al. 2015).

A key goal, therefore, of deep surveys with ALMA is to close the depth/resolution gap between UV/optical and far-infrared/mm studies of the high-redshift Universe, and hence enable a complete study of visible/obscured star formation within the overall galaxy population. Over the last 2 yr, ALMA has begun to make important contributions in this area. Most early ALMA programmes have focused (sensibly) on pointed observations of known objects (e.g. Hodge et al. 2013; Karim et al. 2013; Ouchi et al. 2013; Bussmann et al. 2015; Capak et al. 2015; Maiolino et al. 2015; Simpson et al. 2015a,b; Scoville et al. 2016), including gravitationally lensed sources (e.g. Weiss et al. 2013; Watson et al. 2015; Béthermin et al. 2016; Knudsen et al. 2016; Spilker et al. 2016). However, strenuous efforts have been made to exploit the resulting combined ‘blank-field’ survey-by-product to improve our understanding of the deep mm source counts (e.g. Ono et al. 2014; Carniani et al. 2015; Fujimoto et al. 2016; Oteo et al. 2016) albeit with interestingly different results. More recently, time has been awarded to programmes that aim to deliver contiguous ALMA mosaic imaging of small regions of sky with excellent multiband support data (e.g. Hatsukade et al. 2015; Umehata et al. 2015). Such programmes offer not only further improvements in our knowledge of the sub-mm/mm source counts, but also the ability to determine the nature and physical properties (redshifts, stellar masses, SFR) of the ALMA-detected galaxies. For example, ALMA 1.1-mm imaging of 1.5 arcmin2 within the CANDELS/UDS field (PI: Kohno) has provided new results on the 1.1-mm counts, and enabled the study of several ALMA-detected galaxies (Tadaki et al. 2015; Hatsukade et al. 2016).

However, to date, no homogeneous ALMA imaging has been undertaken within the best-studied region of deep ‘blank-field’ sky, the Hubble Ultra Deep Field (HUDF). On scales of a few arcmin2, the HUDF remains arguably the key ultradeep extragalactic survey field and, lying within the GOODS-South field at RA 03°, Dec. $-28°$, is ideally located for deep ALMA observations. While four of the six Hubble Frontier Fields1 provide alternative target fields for deep ALMA observations, the quality of the optical-near-infrared data in these fields will never seriously rival that which has already been achieved in the HUDF. In part this is due to the huge investment in HST optical imaging in this field made prior to the degradation of the ACS camera (Beckwith et al. 2006). However, it is also a result of the more recent investment in imaging with Wide Field Camera 3 (WFC3)/IR on the HST since 2009. Specifically, the combination of the HUDF09 campaign (Bouwens et al. 2010; Oesch et al. 2010; Illingworth et al. 2013) followed by the HUDF12 programme (Dunlop et al. 2013; Ellis et al. 2013; Koekemoer et al. 2013), has delivered the deepest near-infrared imaging ever achieved (reaching 30 AB mag, 5σ) over an area of 4.5 arcmin2. A result of coupling this multiband HST imaging with the recently augmented ultradeep Spitzer data (Labbé et al. 2015), accurate photometric redshifts, stellar masses and UV SFR are now known for ~ 3000 galaxies in this field (e.g. Parsa et al. 2016). For a field of this size, the HUDF is also uniquely rich in optical/infrared spectroscopic information, with a combination of ground-based optical spectroscopy and HST WFC3/IR near-infrared grism spectroscopy delivering redshifts and emission-line strengths for over 300 galaxies (see Section 2.2). Finally, the HUDF lies in the centre of the Chandra Deep Field South (CDFS) 4-ms X-ray imaging (Xue et al. 2011), and has recently been the focus of a new programme of ultradeep radio imaging with the JVLA (PI: Rujopakarn).

The aim of the work presented here was to exploit this unique data base by using ALMA to construct the deepest homogeneous mm-wavelength image obtained to date on the relevant scales. As described in detail in the next section, ~ 20 h of ALMA observations were approved in Cycle 1, and rolled over into Cycle 2, to enable us to complete a 1.3-mm mosaic covering the full 4.5 arcmin2 imaged with WFC3/IR, seeking to reach an rms depth of $\sigma_{1.1} \simeq 30$ μJy (PI: Dunlop). We chose to undertake this first deep ALMA image of the HUDF at 1.3 mm (rather than at shorter wavelengths) for three reasons. First, in practice it maximizes sensitivity to higher redshift dusty star-forming galaxies at $z > 3$. Second, it is at these longer wavelengths that the resolution of single-dish surveys is undoubtedly poorest, and hence the imaging most confused. Third, this decision aided the feasibility of the observations in early ALMA cycles, with only 45 pointings required to complete the mosaic, and both nighttime and daytime observations being acceptable. Astrophysically, we sought to reach detections 4–5 times deeper than can be achieved with the single-dish surveys (corresponding to SFR $\lesssim 25 M_\odot$ yr$^{-1}$ out to the very highest redshifts), and to exploit the uniquely complete HUDF galaxy data base in deep stacking experiments.

Data taking for this project commenced in 2014, and was completed in summer 2015, and in this paper we present the first results. We present and discuss the properties of the ALMA map, the sources uncovered within it, and the implications for our understanding of cosmic star formation and galaxy evolution. The remainder of this paper is structured as follows. In Section 2, we describe the ALMA observations, explain how the data were reduced and provide a summary of all the key multiband supporting data in the field. In Section 3, we explain how sources were extracted from the ALMA map, and then, in Section 4, describe how cross-identifications with

1 http://www.stsci.edu/hst/campaigns/frontier-fields/
the HST sources in the field enabled us to clean the source list to a
final sample of 16 robust ALMA sources. In Section 5, we consider
the implications of the number of sources we have detected, aided by
the results of source injection and retrieval simulations, and compare
our results to other recent estimates of deep mm number counts. In
Section 6, we derive the physical properties of the sources we have
detected, and explore the implications for star formation in galaxies
at z = 1–3. Then, in Section 7, we present the results of stacking the
1.3-mm signal on the positions of known galaxy populations in the
HUDF, and consider the consequences for the mm-wavelength
background and for the ratio of obscured/unobscured star formation
over cosmic history. Finally, we discuss the astrophysical implications
of our findings in Section 8, and summarize our conclusions in
Section 9. Throughout, all magnitudes are quoted in the AB system
(Oke 1974; Oke & Gunn 1983), and all cosmological calculations
assume a flat cold dark matter cosmology with ΩM = 0.3, ΩΛ =
0.7, and HD = 70 km s\(^{-1}\) Mpc\(^{-1}\).

2 DATA

2.1 ALMA observations and data reduction

The ALMA observations of the HUDF were taken during two sepa-
rate observing seasons – the first nine execution blocks (EBs) in
2014 July–September and the remaining four in 2015 May. As the
primary goal of these observations was to produce a continuum map
of the HUDF, the correlator was configured to process the maximum
7.5-GHz bandwidth in the form of four 1875 MHz-wide spectral
windows, each with 128 dual-polarization channels. However, the
velocity resolution of 40–45 km s\(^{-1}\) is still sufficient to resolve spec-
tral lines that are typically observed in high-redshift star-forming
galaxies. The correlator averaging time was 2 s per sample.

The HUDF was observed using a 45-pointing mosaic, with each
pointing separated by 0.8 times the antenna beamsize. This mosaic
pattern was observed twice per EB, except for one which termi-
nated after only 20 pointings of the first mosaic pass. However, no
problems were found with these data and they were included in the
final map. The amplitude and bandpass calibrator for each EB was
the unresolved quasar J0334–401, this also serving as the phase
calibrator during the second observing season. Although relatively
far (12').4 from the HUDF, the phase solutions varied smoothly
over the course of each EB, and maps made from these data demon-
strated that phase referencing had indeed been successful. In the
first season, the phase calibrator was J0348–2749 that is only 3
from the target. The array configuration varied greatly during the
observations, with the first season generally using baselines twice
as long as required to achieve the requested angular resolution. A
summary of the observations is given in Table 1.

All data reduction was carried out using CASA and followed stan-
dard procedures. First, the data from the second season needed to
be corrected for incorrect antenna positions that had been used dur-
ing correlation. Other a priori calibrations included application of
system temperature tables and water vapour radiometer phase cor-
rections. The latter were particularly large and time variable for the
second season, presumably as a result of observing during the day.
Very little data needed to be flagged, a notable exception being the
outer four channels of each spectral window which have very poor
sensitivity. After the removal of the frequency response of each
antenna using the bandpass calibrator, amplitude and phase correc-
tions were calculated as a function of time for the flux and phase
calibrators. The flux scale was then set with reference to the regu-
larly monitored flux density of J0334–401 and the gain solutions
interpolated on to the HUDF scans.

A continuum mosaicked image of the calibrated data was pro-
duced using the task CLEAN. To enhance mapping speed, the data
were first averaged in both frequency and time to produce a data
set with 10 frequency channels per spectral window and a time sam-
ping of 10 s. The data were naturally weighted for maximum
sensitivity, but the relatively large array configurations still
produced a synthesized beam (589 × 503 mas\(^{2}\)) that was signif-
ically smaller than the circular 0.7-arcsec beam that had been
requested. As this would potentially lead to problems with detect-
ing resolved sources, we experimented with various u, v tapers in
order to find the best combination of angular resolution and mos-
aic sensitivity. A ≳220 × 180 kλ, taper, with position angle (PA)
oriented to circularize the beam as much as possible, produced a beam
close to that requested (707 × 672 mas\(^{2}\)) and a final mos-
aic sensitivity as measured over a large central area of the map of
34 μJy beam\(^{-1}\). As the detected source flux densities were very
weak, and the synthesized beam sidelobes very low, no deconvo-
lution (cleaning) was performed. The resulting image is shown in
Fig. 1. Finally, to aid checks on data quality, and source reality,
we also constructed three alternative 50:50 splits of the ALMA 1.3-
mm image, splitting the data in half by observing date, sideband
and polarization.

2.2 Supporting multifrequency data

2.2.1 Optical/near-infrared imaging

The key data set that defined the area that we aimed to cover
with the ALMA 1.3-mm mosaic is the ultradeep near-infrared
imaging of the HUDF obtained with WFC3/IR on HST via the
UDFO9 (e.g. Bouwens et al. 2010; Bunker et al. 2010; Finkelstein
et al. 2010, 2012; McClure et al. 2010; Oesch et al. 2010) and UDF12
(e.g. Dunlop et al. 2013; Ellis et al. 2013; Illingworth et al. 2013;
McLure et al. 2013; Finkelstein et al. 2015) programmes. As de-
scribed in Koekemoer et al. (2013), the final UDF12 WFC3/IR
imaging reaches a 5\(\sigma\) detection depth of 29.7 mag in the Y\(_{108}\) filter,
and 29.2 mag in the J\(_{125}\), H\(_{160}\) and K\(_{200}\) filters (total magnitudes, as
derived from small-aperture magnitudes assuming point-source cor-
gractions). These unparalleled near-infrared data, covering an area
≥4.5 arcmin\(^{2}\), are complemented by what remains the deepest ever

<table>
<thead>
<tr>
<th>Observing date</th>
<th>Maximum baseline (m)</th>
<th>PWV (mm)</th>
</tr>
</thead>
<tbody>
<tr>
<td>2014 July 18</td>
<td>650</td>
<td>0.43</td>
</tr>
<tr>
<td>2014 July 29</td>
<td>820</td>
<td>1.04</td>
</tr>
<tr>
<td>2014 August 17</td>
<td>1100</td>
<td>0.94</td>
</tr>
<tr>
<td>2014 August 18</td>
<td>1250</td>
<td>1.51</td>
</tr>
<tr>
<td>2014 August 18</td>
<td>1250</td>
<td>1.45</td>
</tr>
<tr>
<td>2014 August 27</td>
<td>1100</td>
<td>1.35</td>
</tr>
<tr>
<td>2014 August 28</td>
<td>1100</td>
<td>1.20</td>
</tr>
<tr>
<td>2014 August 28</td>
<td>1100</td>
<td>1.25</td>
</tr>
<tr>
<td>2014 September 1</td>
<td>1100</td>
<td>1.08</td>
</tr>
<tr>
<td>2015 May 16</td>
<td>550</td>
<td>0.65</td>
</tr>
<tr>
<td>2015 May 16</td>
<td>550</td>
<td>0.80</td>
</tr>
<tr>
<td>2015 May 17</td>
<td>550</td>
<td>1.00</td>
</tr>
<tr>
<td>2015 May 17</td>
<td>550</td>
<td>1.80</td>
</tr>
</tbody>
</table>
optical imaging obtained with ACS on HST (Beckwith et al. 2006). This provides imaging in the B_{435}, v_{606}, i_{775} and z_{850} filters, reaching 5σ detection depths of 29.7, 30.2, 29.9 and 29.8 mag, respectively. More recently, the CANDELS programme (Grogin et al. 2011) has provided deep i_{814} data across the HUDF (reaching 29.8 mag, 5σ) as part of the CANDELS-DEEP imaging of GOODS-South (Koekemoer et al. 2011; see also Guo et al. 2013).

The core HST imaging data set is extended to shorter wavelengths by the inclusion of deep VLT VIMOS imaging in the U-band (reaching 28 mag, 5σ; Nommo et al. 2009), and to longer wavelengths by the deepest ever K_s-band imaging obtained with HAWK-I on the VLT through the HUGS survey (Fontana et al. 2014), which reaches $K_s = 26.5$ mag (5σ). Imaging longward of 2.2 μm has been obtained with Spitzer, with new ultradeep IRAC imaging of the HUDF at 3.6 and 4.5 μm being provided by our own stack of the available public data described by Labbé et al. (2015) (see also Ashby et al. 2013, 2015). This reaches deconfused 5σ detection depths of $\simeq 26.5$ mag at 3.6 μm and $\simeq 26.3$ mag at 4.5 μm.

Galaxy detection and photometry in the deep HST imaging data set was undertaken using SEXTRACTOR v2.8.6 (Bertin & Arnouts 1996) in dual image mode with H_{60} as the detection image, and the HST photometry homogenized through appropriately scaled apertures at shorter wavelengths. The ground-based (U and K_s) and Spitzer photometry was extracted by deconfusing the data using HST positional priors both using the method described in McLure et al. (2011, 2013), and independently using TPHOT (Merlin et al. 2015).

Figure 1. The ALMA 1.3-mm map of the HUDF, with the positions of the 16 sources listed in Table 2 marked by 3.6-arcsec diameter circles. The border of the homogenously deep region of near-infrared WFC3/IR imaging obtained through the UDF09 and UDF12 HST programmes is indicated by the dark-blue rectangle. The ALMA image, constructed from a mosaic of 45 individual pointings, provides homogeneous 1.3-mm coverage of this region, with a typical noise per beam of $\sigma_{1.3} \simeq 35$ μJy.

The resulting optical–near-infrared catalogue contains $\simeq 2900$ objects with 12-band photometry (see for example Parsa et al. 2016).

2.2.2 Mid/far-infrared/sub-mm imaging

Longward of 4.5 μm, the original GOODS Spitzer imaging (PID 104; PI Dickinson) provides the deepest available data at 5.6, 8.0 (from IRAC: Fazio et al. 2004) and 24 μm (from MIPS). The 24 μm imaging has been augmented and incorporated within the Spitzer Far-Infrared Deep Extragalactic Legacy2 survey (Magnelli et al. 2009) and reaches a 5σ detection limit of $S_24 \simeq 30$ μJy.

Data at longer far-infrared wavelengths are provided by Herschel (Pilbratt et al. 2010), and we utilize here the final public image products from three major guaranteed-time surveys. PACS (Poglitsch et al. 2010) images at 100 and 160 μm, reaching rms depths of 0.17 and 0.42 mJy respectively are provided by a combination of the data obtained through the GOODS-Herschel (Elbaz et al. 2011) and the PACS Evolutionary Probe (Lutz et al. 2011) surveys, while SPIRE (Griffin et al. 2010) images at 250, 350 and 500 μm, reaching 5.86, 6.34 and 6.88 mJy respectively (including confusion noise) are provided by the Herschel Multitiered Extragalactic Survey (Oliver et al. 2010, 2012).

Because the Herschel (and especially the SPIRE) imaging has such low angular resolution compared to the ALMA imaging, care
must be taken to attempt to deconfuse the *Herschel* images in order to avoid obtaining biased, or artificially accurate far-infrared photometry for the ALMA sources (see Appendix A, Fig. A1). We therefore fitted the *Herschel* maps of the HUDF region with appropriate beams centred at the positional priors of all the ALMA and 24 μm sources in the field. The best-fitting beam normalizations, and associated covariance errors then allowed us to extract *Herschel* fluxes/non-detections.

2.2.3 Radio imaging

Until recently, the deepest available radio imaging in the HUDF was provided by the 1.4 GHz observations of the extended CDFS as described by Kellermann et al. (2008) and Miller et al. (2008). This produced imaging with a 2.8 arcsec × 1.6 arcsec beam reaching a typical rms sensitivity of σ_{1.4} ≃ 7.5 μJy. However, recently (2014 March to 2015 September) a new, ultradense, JVLA 4–8 GHz survey has been undertaken within GOODS-South, with a single pointing (7.2 arcmin primary beam at 6 GHz) centred on the HUDF (at RA 03h 32m 38.6s, Dec. −27° 46′ 59″.83″). This new imaging, which we utilize here and in a companion paper on mm/radio source sizes within the HUDF (Rujopakarn et al. 2016), comprises 149, 17 and 11 h of imaging in the A, B and C configurations, respectively.

The result is an image with a synthesized beam of 0.31 arcsec × 0.61 arcsec (PA = −3.6°, reaching an rms sensitivity at 6 GHz of σ_{6} ≃ 0.32 μJy per beam at the phase centre, and σ_{6} ≃ 0.35 μJy per beam at the edge of the HUDF. This imaging, which in effect (for a power-law radio spectral slope of α = 0.8, f_{ν} ∝ ν^{-α}) is ≃10 times deeper than the pre-existing 1.4 GHz radio map, reveals 27 radio sources with peak S/N > 5 within the 4.5 arcmin² area of the HUDF marked in Fig. 1.

2.2.4 X-ray imaging

The deepest X-ray imaging in the HUDF is provided by the 4 ms imaging with *Chandra* of the CDFS that reaches an on-axis flux-density detection limit of ≃3 × 10^{-17} erg cm^{-2} s^{-1} across the full soft- hard band (0.5–8 keV) (Xue et al. 2011). Various authors have studied the galaxy counterparts of the X-ray sources within the wider GOODS-South field (e.g. Rangel et al. 2013; Hsu et al. 2014; Giallongo et al. 2015) but for the present study focused on the HUDF we work with the original X-ray positions, and establish our own galaxy identifications and redshift information as required.

2.2.5 Optical/near-infrared spectroscopy

New spectroscopic observations of the HUDF were taken with MUSE as part of the guaranteed-time programme between 2014 September and 2015 January. The MUSE IFU provides full spectral coverage spanning 4770–9300 Å, and a contiguous field of view of 60 arcsec × 60 arcsec, with a spatial sampling of 0.2 arcsec pixel^{-1}, and a spectral resolution of R = 3500 at λ = 7000 Å. The publicly available MUSE data in the HUDF comprises a 3 × 3 mosaic of ≃ 18.2 ks integrations, plus a single deep ≥ 65 ks exposure in the centre of the field.

We downloaded the public data set and reduced it using the ESOREX pipeline. This pipeline identifies the location of the data on the CCD using the flat-field image, and then extracts the flat-field, arc and science data. It then wavelength calibrates and flat-fields each slice and constructs the data cube. Each science exposure was interspersed with a flat-field to improve the slice-by-slice flat-field (illumination). Residual slice-to-slice variations were then modelled and removed using a set of custom routines that attempt to model the (wavelength-dependent) offsets. Sky subtraction was performed on each subexposure by identifying and subtracting the sky emission using blank areas of sky at each wavelength slice (after masking continuum sources), and the final mosaics were constructed using an average with a 3σ-clip to reject cosmic rays, using point sources in each (wavelength collapsed) image to register the cubes. The final cube was then registered to the *HST* / WFC3/IR J_{125} image using point sources in both frames. Flux calibration was carried out using observations of known standard stars at similar airmass that were taken immediately before or after the science observations (and in each case we confirmed the flux calibration by measuring the flux density of stars with known photometry in the MUSE science field). More details on the MUSE HUDF project will be provided in Bacon et al. (in preparation).

To search for redshifts from each ALMA-identified source, we extracted one- and two-dimensional spectra from a 1.5 arcsec × 1.5 arcsec region centred at the ALMA position and searched for emission and absorption lines. This yielded spectroscopic redshifts for 6 of the 16 sources listed in Table 2, of which 4 are new, with the other 2 confirming previous ground-based redshifts derived using FORS2 on the VLT (Vanzella et al. 2008; Kurk et al. 2013).

The new redshifts being provided by MUSE add to an already impressive data base of spectroscopic redshifts in the GOODS-South field, and in the HUDF in particular. The various pre-existing ground-based spectroscopic campaigns are summarized in Parsa et al. (2016), but in recent years *HST* WFC3/IR near-infrared grism spectroscopy has also made an important contribution, with a combination of the 3D-HST programme, and CANDELS supernovae grism follow-up observations delivering ≥1000 redshifts in the GOODS-South field (Brammer et al. 2012; Skelton et al. 2014; Morris et al. 2015; Momcheva et al. 2016). While many of the *HST* redshifts simply provide (useful) confirmation of the results of earlier ground-based spectroscopic observations, this grism work has been particularly helpful in filling in the traditional ‘redshift desert’ between z ≥1.2 and z ≥2, where relatively few strong emission lines are accessible in the optical regime.

In total, these multiple efforts (extending over the last ≥15 yr) have yielded spectroscopic redshifts for nearly 3000 galaxies in the GOODS-South field, with over 200 robust spectroscopic redshifts now available within the subregion defined by the HUDF. As a consequence of this uniquely rich/dense spectroscopic data base, we are able to provide spectroscopic redshifts for 13 of the 16 galaxies in the final ALMA-selected sample (the selection of which is described below in Sections 3 and 4). These redshifts, along with the appropriate references, are given in the final column of Table 2.

The redshift of one ALMA-identified source (UDF3) is confirmed independently from our ALMA observations, via the detection of three spectral lines from CO, CI and H$_{2}$O in our ALMA data cube (see later, and Ivison et al., in preparation).

3 ALMA SOURCE EXTRACTION

To detect sources in the ALMA image, we first constructed a noise map that provides an estimate of the local pixel-to-pixel variance on scales comparable to the beam. For every pixel, we evaluated the standard deviation of flux-density values within a window of size 10 × 0° where $θ = \sqrt{(1.331 \times a \times b)}$, where a and b are the semimajor and semiminor axes of the synthesized beam. To mitigate the contribution from bright sources, we applied local 3σ clipping before evaluating the standard deviation. This noise map
Table 2. Details of the final sample of 16 ALMA-detected sources in the HUDF, selected and refined as described in Sections 3 and 4. Column 1 gives source numbers as also used in Fig. 1, while columns 2 and 3 give the positions of the ALMA sources as determined from the 1.3-mm map. Estimated total flux densities (see Section 4.3 for details on corrections to point-source flux densities) and peak S/N at 1.3 mm are given in columns 4 and 5. Then in columns 6 and 7, we give the co-ordinates of the adopted galaxy counterpart as determined from the H_{160} WFC3/IR HST image of the HUDF. Columns 8 and 9 give the positional offsets between the ALMA and HST positions, before (Δ_1) and after (Δ_2) moving the HST positions south by 0.25 arcsec (see Section 4.2 for a discussion of this astrometric shift, and its calculation/motivation; the cumulative distributions produced by these two alternative sets of positional offsets are shown in Fig. 2). Column 10 gives the total H_{160} magnitude of each HST galaxy counterpart, while column 11 lists the redshift for each source. The 13 spectroscopic redshifts are given to three decimal places, with the three photometric redshifts given to two decimal places. The sources of the spectroscopic redshifts are indicated by the flag in column 12, and are as follows: (1) Brammer (private communication); 2) MUSE (this work); (3) Momcheva et al. (2016); (4) Kurk et al. (2013); (5) Hathi, Malhotra & Rhoads (2008); (6) Vanzella et al. (2008).

<table>
<thead>
<tr>
<th>ID</th>
<th>RA (ALMA) (deg)</th>
<th>Dec. (ALMA) (deg)</th>
<th>$S_{1.3,\text{mm}}$ ((\mu)Jy)</th>
<th>S/N at 1.3 mm</th>
<th>RA (HST) (deg)</th>
<th>Dec. (HST) (deg)</th>
<th>Δ_1 (arcsec)</th>
<th>Δ_2 (arcsec)</th>
<th>H_{160} (AB mag)</th>
<th>z</th>
<th>Ref</th>
</tr>
</thead>
<tbody>
<tr>
<td>UDF1</td>
<td>53.183 48</td>
<td>-27.776 67</td>
<td>924 ± 76</td>
<td>18.37</td>
<td>53.183 45</td>
<td>-27.776 58</td>
<td>0.33</td>
<td>0.13</td>
<td>24.75</td>
<td>3.00</td>
<td></td>
</tr>
<tr>
<td>UDF2</td>
<td>53.181 37</td>
<td>-27.777 57</td>
<td>996 ± 87</td>
<td>16.82</td>
<td>53.181 40</td>
<td>-27.777 46</td>
<td>0.38</td>
<td>0.15</td>
<td>24.70</td>
<td>2.794 1</td>
<td></td>
</tr>
<tr>
<td>UDF3</td>
<td>53.160 62</td>
<td>-27.776 27</td>
<td>863 ± 84</td>
<td>13.99</td>
<td>53.160 60</td>
<td>-27.776 13</td>
<td>0.51</td>
<td>0.20</td>
<td>23.41</td>
<td>2.541 2</td>
<td></td>
</tr>
<tr>
<td>UDF4</td>
<td>53.170 90</td>
<td>-27.775 44</td>
<td>303 ± 46</td>
<td>6.63</td>
<td>53.170 90</td>
<td>-27.775 39</td>
<td>0.18</td>
<td>0.06</td>
<td>24.85</td>
<td>2.43</td>
<td></td>
</tr>
<tr>
<td>UDF5</td>
<td>53.153 98</td>
<td>-27.790 87</td>
<td>311 ± 49</td>
<td>6.33</td>
<td>53.154 05</td>
<td>-27.790 91</td>
<td>0.24</td>
<td>0.11</td>
<td>23.30</td>
<td>1.759 3</td>
<td></td>
</tr>
<tr>
<td>UDF6</td>
<td>53.143 47</td>
<td>-27.783 27</td>
<td>239 ± 49</td>
<td>4.93</td>
<td>53.143 47</td>
<td>-27.783 21</td>
<td>0.22</td>
<td>0.03</td>
<td>22.27</td>
<td>1.411 2</td>
<td></td>
</tr>
<tr>
<td>UDF7</td>
<td>53.180 51</td>
<td>-27.779 70</td>
<td>231 ± 48</td>
<td>4.92</td>
<td>53.180 52</td>
<td>-27.779 65</td>
<td>0.21</td>
<td>0.06</td>
<td>24.17</td>
<td>2.59</td>
<td></td>
</tr>
<tr>
<td>UDF8</td>
<td>53.165 59</td>
<td>-27.769 90</td>
<td>208 ± 46</td>
<td>4.50</td>
<td>53.165 55</td>
<td>-27.769 79</td>
<td>0.43</td>
<td>0.22</td>
<td>21.75</td>
<td>1.552 4</td>
<td></td>
</tr>
<tr>
<td>UDF9</td>
<td>53.180 92</td>
<td>-27.776 24</td>
<td>198 ± 39</td>
<td>4.26</td>
<td>53.181 05</td>
<td>-27.776 17</td>
<td>0.46</td>
<td>0.40</td>
<td>21.41</td>
<td>0.667 2</td>
<td></td>
</tr>
<tr>
<td>UDF10</td>
<td>53.169 81</td>
<td>-27.796 97</td>
<td>184 ± 46</td>
<td>4.02</td>
<td>53.169 69</td>
<td>-27.797 02</td>
<td>0.42</td>
<td>0.56</td>
<td>23.32</td>
<td>2.086 3</td>
<td></td>
</tr>
<tr>
<td>UDF11</td>
<td>53.166 95</td>
<td>-27.798 84</td>
<td>186 ± 46</td>
<td>4.02</td>
<td>53.166 90</td>
<td>-27.798 69</td>
<td>0.54</td>
<td>0.31</td>
<td>21.62</td>
<td>1.996 2, 4</td>
<td></td>
</tr>
<tr>
<td>UDF12</td>
<td>53.172 03</td>
<td>-27.795 17</td>
<td>154 ± 40</td>
<td>3.86</td>
<td>53.172 12</td>
<td>-27.795 09</td>
<td>0.39</td>
<td>0.28</td>
<td>27.00</td>
<td>5.000 5</td>
<td></td>
</tr>
<tr>
<td>UDF13</td>
<td>53.146 22</td>
<td>-27.799 94</td>
<td>174 ± 45</td>
<td>3.85</td>
<td>53.146 15</td>
<td>-27.799 88</td>
<td>0.31</td>
<td>0.24</td>
<td>23.27</td>
<td>2.497 3</td>
<td></td>
</tr>
<tr>
<td>UDF14</td>
<td>53.170 67</td>
<td>-27.782 04</td>
<td>160 ± 44</td>
<td>3.67</td>
<td>53.170 69</td>
<td>-27.781 97</td>
<td>0.24</td>
<td>0.06</td>
<td>22.76</td>
<td>0.769 2</td>
<td></td>
</tr>
<tr>
<td>UDF15</td>
<td>53.148 97</td>
<td>-27.781 94</td>
<td>166 ± 46</td>
<td>3.56</td>
<td>53.149 02</td>
<td>-27.781 96</td>
<td>0.18</td>
<td>0.36</td>
<td>23.37</td>
<td>1.723 3</td>
<td></td>
</tr>
<tr>
<td>UDF16</td>
<td>53.176 55</td>
<td>-27.785 50</td>
<td>155 ± 44</td>
<td>3.51</td>
<td>53.176 58</td>
<td>-27.785 45</td>
<td>0.22</td>
<td>0.09</td>
<td>21.42</td>
<td>1.314 2, 6</td>
<td></td>
</tr>
</tbody>
</table>

4 GALAXY COUNTERPARTS AND SOURCE LIST REFINEMENT

4.1 Galaxy identifications

Refining the source list is not as straightforward as, for example, confining attention to sources with $S/N > 4$, given that there are several such 'sources' in the negative map. A clean source list can be produced by limiting the selection to $S/N > 6$, but this leaves only five sources, and clearly does not make optimal use of the new ALMA data. Fortunately, we are able to use the excellent positional accuracy of the ALMA sources, along with the wealth of supporting multifrequency data, to identify which of the >3.5σ peaks extracted as described in the previous section correspond to real ALMA sources.

First, it was very evident that the brightest sources in the ALMA source list had obvious galaxy counterparts in the HST image, with positions coincident to within ~0.5 arcsec. Excellent positional correspondence is certainly expected since, even for a 3.5σ source, the predicted 1σ uncertainty in RA and Dec. given a beam-size of 0.7 arcsec (full width at half-maximum) is 0.085 arcsec, and the corresponding conservative 3σ search radius is ~0.25 arcsec (see Ivison et al. 2007). This level of positional accuracy is approached by the positional offsets between the ALMA and radio sources (albeit increased by a factor ~2 by image pixelization for a 10σ source), but ambiguity over the true centroid of some of the HST counterparts, astrometric uncertainties and potentially even optical-mm physical offsets combine to make the positional correspondence between the ALMA sources and their HST counterparts not quite as precise as theoretically predicted. None the less, for the obviously secure galaxy identifications confirmed by radio detections we found that $\sigma_{\text{pos}} = 0.2$ arcsec, and so adopted a search radius of 0.6 arcsec. This very small search radius makes...
chance ALMA–HST coincidences very unlikely for all but the very faintest galaxies, and indeed, applied to the negative ALMA source list, yields only three random galaxy identifications.

Applied to the positive source sample, searching for near-infrared galaxy candidates within a radius of 0.6 arcsec (which obviously assumes that real ALMA sources have an HST counterpart in the UDF09+UDF12 imaging; see below) reduced the potential source sample to 21 sources, 12 of which are independently confirmed as real sources in the new ultradepth JVLA 6 GHz imaging (see Rujopakarn et al. 2016).

4.2 Astrometry issues

While performing the galaxy counterpart identification, we noticed a systematic positional offset, primarily in declination, between the ALMA positions and the positions of their (often obvious) galaxy counterparts. We checked this using the stacking results described below (see Section 7), and deduced that the ALMA positions lie systematically two ALMA pixels (i.e. ≃0.24 arcsec) south of the HST positions.

At the same time we found that, for the 12 radio-detected ALMA sources, there was no significant systematic offset in position between the JVLA and ALMA positions, with the mean offset being <35 mas in both RA and Dec. (despite the use of different phase calibrators).

We explored this further, using the radio data that extend over somewhat more of GOODS-South than just the HUDF region, and found that the HST positions (based on the H160 HUDF/GOODS-South imaging) are systematically offset from the radio positions by +0.279 arcsec in Dec., and −0.076 arcsec in RA, and are systematically offset from the 2MASS positions by +0.247 arcsec in Dec. and +0.035 arcsec in RA (see Rujopakarn et al. 2016).

Given the apparent consistency of the offset in Dec., we experimented with simply shifting all HST positions south by 0.25 arcsec, and repeating the identification process. The impact of this change is documented in Table 2 (which gives the ALMA-HST offset in arcsec both before and after modifying the HST coordinate system), and in Fig. 2, which shows the tightening of the distribution of positional offsets after applying this shift.

One might reasonably ask which coordinate system is correct? However, the agreement between the JVLA, ALMA and 2MASS positions strongly suggests that it is the HST coordinate system that is wrong. In fact, there is good evidence that this is the case. The HUDF and CANDELS astrometry has been tied to the GOODS ACS astrometric solution. Referring back to the documentation accompanying the GOODS 2008 data release, it transpires that, for v2.0 of the GOODS HST data, the GOODS team decided to shift the GOODS-North coordinate system south by 0.3 arcsec in Dec. However, a similar shift was not applied to the GOODS-South v2.0 image mosaic.3 The stated rationale was the lack of available comparison data of the necessarily quality in the GOODS-South field at the time, although it was claimed that ‘an analysis of Chandra Deep Field South astrometry by the MUSYC team using the Yale Southern Observatory Double Astrograph telescope suggests that the mean GOODS-S world coordinate system is absolutely accurate at a level better than 0.1 arcsec’. It seems clear, now, in the light of the new ALMA and JVLA data, that this is not the case, and that the GOODS-South world coordinate system should have been used for GOODS-North v2.0, be moved south by ≳0.25–0.3 arcsec. This

3 https://archive.stsci.edu/pub/hlsp/goods/v2/h_goods_v2.0_rdm.html#4.0

Figure 2. The cumulative distribution of radial separations between the 16 ALMA 1.3-mm sources and their adopted HST near-infrared galaxy counterparts, as detailed in Table 1. The red line shows the distribution prior to moving the HST astrometric reference frame, while the blue line shows the significantly tighter distribution which arises after moving all HST positions south by 0.25 arcsec (see Section 4.2). The dashed black line shows the cumulative distribution expected assuming a Gaussian distribution of positional errors, with σ_RA = σ_Dec. = 0.2 arcsec (see Section 4 for further details).

could be implemented for future CANDELS/HUDF releases, but for now we continue to give HST co-ordinates in Table 2 in the existing GOODS-South/CANDELS/HUDF system (to ease object identification in existing HST-based catalogues), and simply note the improved positional correspondence achieved for our galaxy identifications when this astrometric shift is systematically applied.

4.3 Final ALMA HUDF source sample

Application of this astrometric shift, as well as tightening the positional agreement for solid identifications, also led to the rejection of three others, and finally we also rejected the two sources for which the only available galaxy counterpart had H160 > 28.5. This latter decision was made on continuity grounds (no other remaining ALMA source has H160 > 27), and because, as evidenced from searching for galaxy counterparts to the negative pseudo-sources, the HST source density at these extreme depths is expected to yield ≲2 chance coincidences within a search radius r < 0.55 arcsec.

This leaves the final sample of 16 sources whose positions in the ALMA map are indicated in Fig. 1. Accurate positions (both for the ALMA sources and their HST counterparts) and flux densities are given in Table 2 (along with ALMA-HST positional offsets before and after the afore-mentioned astrometric shift and, for completeness and ease of reference, redshifts; see Section 5 below).

Reassuringly, this final 16-source sample, culled on the basis of the search for near-infrared counterparts in the deep HST imaging, still contains all 12 radio-detected sources from the original ≥50-source sample of 1.3-mm peaks (see Table 3).

Our final sample of 16 sources is thus very similar in size to what would be expected on the basis of comparing the numbers of positive and negative >3.5σ peaks as explained above in Section 3. Nevertheless, one might be concerned that, by culling the ALMA source list on the basis of secure galaxy identifications, we are effectively excluding the possibility that the ALMA map
In the negative image, we still explored this source in detail, in case this is not the behaviour expected for a genuine 5σ source, reasonably significant source (S/N = 3.5, and point-source flux density S1.3 = 120 μJy).

While the sources listed in Table 2 were all selected on the basis of peak S/N > 3.5, and point-source flux density S1.3 > 120 μJy, subsequent fitting to the images showed that at least the first three sources are clearly resolved. For UDF1, UDF2 and UDF3, the ratio of total to point-source flux density was found to be 1.26, 1.56 and 1.50, respectively, and it is the total integrated flux density that is given in Table 2. Thereafter, however, we found that the fainter sources in the robust list were too faint for accurate total fluxes to be estimated by individual source fitting. While it may well be the case that the fainter sources are smaller, we decided it was unreasonable to assume they were simply point sources, an assumption that would clearly bias there estimated fluxes systematically low (albeit a subset will be flux-boosted).

We therefore decided to make a systematic correction to the point-source flux densities of the remaining 13 sources, to provide a best estimate of their true total 1.3-mm flux densities. We created a stack of the brightest five sources, and found that fitting to this yielded a total to point-source flux density ratio of ∼1.3. We therefore decided to make a conservative, systematic correction to the point-source flux densities of sources UDF4 through UDF16, by simply multiplying their point-source flux densities (and associated errors) by a factor 1.25. It is these estimated total flux densities that are tabulated in column 4 of Table 2, but in column 5 we also give the original peak S/N ratio for each source (as derived at the detection stage).

Finally, we note that, for source UDF3, we have detected molecular emission lines from H₂O, CO and CI that, as well as confirming its spectroscopic redshift at mm wavelengths, also in this case make a significant contribution to the total flux density given in Table 2. Our best estimate is that removal of the line contribution reduces the flux density of UDF3 from S1.3 = 863 ± 84 μJy to S1.3 = 717 ± 134 μJy, and we use this latter value as appropriate for SFR estimates later in this paper. Sources UDF8 and UDF11 also appear to have emission lines within our sampled band-pass, but not at a level that seriously impacts on the estimated continuum flux (see Ivison et al., in preparation).

5 NUMBER COUNTS

5.1 Simulations, completeness and flux boosting

To quantify incompleteness and the impact of flux boosting, we performed a series of source injection and retrieval simulations. To make this as realistic as possible, we drew random samples from current best estimates of the source counts at the depths of interest. The results shown in Fig. 3(a) were based on 1000 realizations of an HUDF-size image, with the sources drawn randomly from the Schechter-function fits to the 1.1-mm source counts given by Hatsukade et al. (2016), after scaling the 1.1-mm flux densities to 1.3-mm values by dividing by 1.65 (Fujimoto et al. 2016). The scaled Hatsukade et al. (2016) differential number-count model fit is plotted as a magenta line in Fig. 3(a), with the resulting input to our simulations shown in navy blue (1000 HUDF samples are not sufficient to sample the 1.3-mm number counts brighter than ∼1 mJy, but this is not important here).

We created a fake sky map by randomly placing single-pixel point sources into an equivalent pixel grid as the real map (with no clustering), convolved this with the ALMA PSF, and added this
model to the real map. These simulated sources were then located and extracted from the image in exactly the same way as for the real sources (see Section 3). We are then able to quantify incompleteness by plotting the number of sources retrieved (at S/N > 3.5σ) as a function of their input flux density (cyan curve), and the combined impact of incompleteness and flux boosting by plotting the number of sources retrieved (at S/N > 3.5σ) as a function of output flux density (green curve).

From this plot, it can be seen that the differential number counts at our chosen point-source selection limit of S/N > 3.5σ, S1.3 > 0.12 mJy should be basically correct, with the effect of incompleteness almost exactly compensated by the flux boosting of intrinsically fainter sources.

5.2 Observed and predicted number counts

Investigating the 1.3-mm number counts is not the main focus of this study, as the area of sky imaged here is small, and the flux-density range limited. Indeed, several recent studies have explored the 1.1–1.3-mm number counts at comparable depths by combining existing ALMA surveys and single pointings that together sample a significantly larger sky area, and include subregions of imaging reaching significantly deeper than achieved here (e.g. Ono et al. 2014; Carniani et al. 2015; Fujimoto et al. 2016; Oteo et al. 2016). Moreover, such studies, by including multiple sightlines, can potentially mitigate the impact of cosmic variance. None the less, given the homogeneity of our data set, and the unbiased nature of the HUDF (as compared to pointings centred on known extragalactic objects of specific interest for ALMA follow-up), it is of interest to check how the number of sources detected here compares with expectations based on recent number-count studies.

This comparison is presented in Fig. 3(b), which shows our observed cumulative counts, compared with appropriately scaled results from several of the aforementioned recent studies (integrated Schechter functions, and also binned counts). This shows that, down to a flux density S1.3 = 0.15 mJy (our effective flux-density limit after scaling the flux densities by a factor ≃1.25), the 1.3-mm number counts in the HUDF are lower by a factor of ≃1.5 than predicted by the Schechter-function source-count fit provided by Fujimoto et al. (2016), and also lower than the binned cumulative counts given by Hatsukade et al. (2016). However, our number counts are in very good agreement with integration of the Schechter-function fit to the differential counts provided by Fujimoto et al. (2016) (magenta points), and lie above the recent number-count results reported by Oteo et al. (2016) (red points), which were based on higher significance cuts, and arguably less biased pointings than the afore-mentioned studies.

In summary, Fig. 3(b) shows that significant work still needs to be done to clarify the faint-end of the mm number counts with ALMA, and that our results from the HUDF are consistent with current constraints.
Our ALMA image of the HUDF can also be used to explore the number counts significantly faintward of $S_{1.3} = 0.15 \text{ mJy}$ both via a $P(D)$ analysis (which will be presented elsewhere) and by stacking on the positions of the known galaxies in the HUDF at all redshifts. The results of such stacking experiments are presented in Section 7, along with the implications for the 1.3-mm background.

6 SOURCE PROPERTIES

The galaxies revealed by our ALMA imaging have several interesting properties. First, as is clear from the colour ($i + Y + H$) postage-stamp images presented in Fig. 4, the vast majority are noticeably red. Indeed, certainly the $z > 1.5$ ALMA sources can essentially be spotted by eye as the reddest objects in this particular colour representation of the HUDF. Secondly, because these objects are actually quite bright (15/16 have $H_{160} < 25$ mag), and because of the wealth of supporting spectroscopy and photometry in the HUDF, we have complete, high-quality redshift information for essentially the whole sample (see Table 2, and associated caption). Thirdly, armed with this redshift information and multiwavelength photometry (e.g. see Appendix A, Fig. A1) we can derive relatively robust stellar masses and SFR for these galaxies, as we now discuss (see Table 4).
Table 4. Stellar masses, estimated dust extinction, unobscured and obscured SFR, and specific SFR for the 16 ALMA-detected galaxies in the HUDF. Column 1 gives source numbers as also used in Figs 1 and 3, and Tables 2 and 3. Column 2 gives the stellar mass of each galaxy, determined as described in Section 6.2, while column 3 then gives the raw UV SFR (SFR$_{UV}$) based on the uncorrected UV absolute magnitude. Column 4 then gives the best estimate of extinction, A_v, as derived from the optical-infrared SED fitting (see Section 6.2). Then, in columns 5–8, we give alternative measures of SFR derived as described in Section 6.3, namely: (i) the dust-corrected SFR derived from the optical-infrared SED fitting undertaken to determine the stellar mass (SFR$_{SED}$); (ii) the SFR derived from fitting the long-wavelength Spitzer+Herschel+ALMA (24 μm to 1.3 mm) photometry (see Appendix A, Fig. A1) with the star formation template plotted in Fig. 8 (SFR$_{FIR1}$); (iii) the SFR derived from the same long-wavelength photometry, but adopting the best fitting of three alternative long-wavelength star-forming SEDs (SFR$_{FIR2}$); (iv) the SFR inferred from the radio detections (SFR$_{Rad}$). For the reasons described in Section 6.3, we adopt SFR$_{FIR1}$ as the best/simplest estimate of true SFR, and use this to calculate the ratio of obscured/unobscured SFR given in column 9, and finally the estimates of specific SFR given in column 10. All values given here assume a Chabrier (2003) IMF. Finally we note that, for source UDF3, marked by a †, the derived values of SFR$_{FIR1}$ and SFR$_{FIR2}$ (and hence also the ratio of obscured/unobscured SFR and sSFR) are given after correcting for the unusually large contribution made to the 1.3-mm flux density in this object by molecular line emission (see Section 4.3 for details, and Ivison et al., in preparation).

<table>
<thead>
<tr>
<th>ID</th>
<th>$\log_{10}(M_*/M_\odot)$</th>
<th>SFR_{UV} (M$_\odot$ yr$^{-1}$)</th>
<th>A_v (mag)</th>
<th>SFR_{SED} (M$_\odot$ yr$^{-1}$)</th>
<th>SFR_{FIR1} (M$_\odot$ yr$^{-1}$)</th>
<th>SFR_{FIR2} (M$_\odot$ yr$^{-1}$)</th>
<th>SFR_{Rad} (M$_\odot$ yr$^{-1}$)</th>
<th>SFR_{obs}/ SFR_{UV} (Gyr$^{-1}$)</th>
</tr>
</thead>
<tbody>
<tr>
<td>UDF1</td>
<td>10.7 ± 0.10</td>
<td>0.31 ± 0.05</td>
<td>3.1</td>
<td>399.4</td>
<td>326 ± 83</td>
<td>364 ± 82</td>
<td>439 ± 28</td>
<td>1052 ± 317</td>
</tr>
<tr>
<td>UDF2</td>
<td>11.1 ± 0.15</td>
<td>0.32 ± 0.10</td>
<td>2.2</td>
<td>50.2</td>
<td>247 ± 76</td>
<td>194 ± 64</td>
<td>242 ± 22</td>
<td>772 ± 339</td>
</tr>
<tr>
<td>UDF3†</td>
<td>10.3 ± 0.15</td>
<td>4.70 ± 0.30</td>
<td>0.9</td>
<td>42.0</td>
<td>195 ± 69</td>
<td>173 ± 1</td>
<td>400 ± 17</td>
<td>41 ± 15</td>
</tr>
<tr>
<td>UDF4</td>
<td>10.5 ± 0.15</td>
<td>0.43 ± 0.20</td>
<td>1.6</td>
<td>20.0</td>
<td>94 ± 4</td>
<td>58 ± 5</td>
<td>89 ± 17</td>
<td>219 ± 102</td>
</tr>
<tr>
<td>UDF5</td>
<td>10.4 ± 0.15</td>
<td>0.20 ± 0.05</td>
<td>2.4</td>
<td>36.1</td>
<td>102 ± 7</td>
<td>67 ± 25</td>
<td>86 ± 6</td>
<td>510 ± 132</td>
</tr>
<tr>
<td>UDF6</td>
<td>10.5 ± 0.10</td>
<td>0.10 ± 0.02</td>
<td>2.8</td>
<td>78.0</td>
<td>87 ± 11</td>
<td>66 ± 5</td>
<td>68 ± 5</td>
<td>870 ± 205</td>
</tr>
<tr>
<td>UDF7</td>
<td>10.6 ± 0.10</td>
<td>0.50 ± 0.03</td>
<td>1.5</td>
<td>16.5</td>
<td>56 ± 22</td>
<td>77 ± 42</td>
<td>617 ± 20</td>
<td>112 ± 45</td>
</tr>
<tr>
<td>UDF8</td>
<td>11.2 ± 0.15</td>
<td>0.98 ± 0.02</td>
<td>1.6</td>
<td>35.8</td>
<td>149 ± 90</td>
<td>94 ± 37</td>
<td>73 ± 5</td>
<td>152 ± 92</td>
</tr>
<tr>
<td>UDF9</td>
<td>10.0 ± 0.10</td>
<td>0.06 ± 0.01</td>
<td>0.9</td>
<td>0.5</td>
<td>23 ± 5</td>
<td>5 ± 2</td>
<td>5 ± 1</td>
<td>383 ± 421</td>
</tr>
<tr>
<td>UDF10</td>
<td>10.2 ± 0.15</td>
<td>1.14 ± 0.10</td>
<td>1.5</td>
<td>37.0</td>
<td>45 ± 22</td>
<td>34 ± 7</td>
<td><35</td>
<td>39 ± 20</td>
</tr>
<tr>
<td>UDF11</td>
<td>10.8 ± 0.10</td>
<td>6.29 ± 0.20</td>
<td>1.4</td>
<td>162.8</td>
<td>232 ± 10</td>
<td>172 ± 14</td>
<td>26 ± 15</td>
<td>2.57 ± 1.60</td>
</tr>
<tr>
<td>UDF12</td>
<td>9.6 ± 0.15</td>
<td>1.55 ± 0.10</td>
<td>0.2</td>
<td>2.6</td>
<td>37 ± 14</td>
<td>21 ± 7</td>
<td><100</td>
<td>24 ± 10</td>
</tr>
<tr>
<td>UDF13</td>
<td>8.8 ± 0.10</td>
<td>0.95 ± 0.05</td>
<td>1.3</td>
<td>18.0</td>
<td>68 ± 18</td>
<td>60 ± 19</td>
<td>142 ± 17</td>
<td>72 ± 19</td>
</tr>
<tr>
<td>UDF14</td>
<td>9.7 ± 0.10</td>
<td>0.05 ± 0.01</td>
<td>1.3</td>
<td>1.0</td>
<td>44 ± 17</td>
<td>3 ± 2</td>
<td><4</td>
<td>880 ± 383</td>
</tr>
<tr>
<td>UDF15</td>
<td>9.9 ± 0.15</td>
<td>1.14 ± 0.02</td>
<td>1.1</td>
<td>15.5</td>
<td>38 ± 27</td>
<td>25 ± 8</td>
<td><20</td>
<td>33 ± 24</td>
</tr>
<tr>
<td>UDF16</td>
<td>10.9 ± 0.10</td>
<td>0.10 ± 0.05</td>
<td>0.6</td>
<td>0.5</td>
<td>40 ± 18</td>
<td>25 ± 4</td>
<td>38 ± 3</td>
<td>400 ± 269</td>
</tr>
</tbody>
</table>

6.1 Redshift distribution

As explained in Section 2.2.5, and tabulated in Table 2, the wealth of deep spectroscopy in the HUDF field results in 13 out of our 16 ALMA-detected galaxies having optical–near-infrared spectroscopic redshifts. To complete the redshift content of the sample, we estimated the redshifts of the remaining sources by adopting the median value from five alternative determinations of z_{phot} based on different SED fitting codes. The range of values returned by these codes, coupled with tests of z_{phot} Versus z_{spec} (for the 13 sources in Table 2 with spectroscopic redshifts), indicates that the three photometric redshifts listed in Table 2 carry a typical rms uncertainty of $\delta z \approx 0.1$.

The final redshift distribution of the ALMA-detected HUDF galaxy sample is shown in Fig. 5. Although the present study probes an order-of-magnitude deeper (in terms of dust-enshrouded SFR) than the brighter sub-mm/mm selected samples produced by SCUBA, MAMBO, LABOCA, AzTEC and SCUBA-2 over the last 15–20 yr, the redshift distribution of detected sources is very little changed. The mean redshift of the ALMA HUDF sources is $(z) = 2.15$, with 13/16 sources (≥80 per cent) in the redshift range $1.5 < z < 3$. This is very similar to the redshift distribution displayed by, for example, the much brighter AzTEC sources uncovered in the SHADES fields, which have a median redshift of $z \approx 2.2$, with ≥75 per cent of sources lying in the redshift range $1.5 < z < 3.5$ (Michałowski et al. 2012a; see also, e.g. Chapman et al. 2005; Aréxaga et al. 2007; Chapin et al. 2009), although there is some evidence that the most extreme sources are confined to somewhat higher redshifts (e.g. Ivison et al. 2007; Smolcic et al. 2012; Koprowski et al. 2014; Michałowski et al. 2016).

In Fig. 6, we plot the galaxies in the HUDF on the M_{1500}-redshift plane, highlighting the locations of the ALMA-detected galaxies.
Figure 6. UV absolute magnitude versus redshift for the galaxies in the HUDF, highlighting (in red) those detected in our ALMA 1.3-mm image. It can be seen that the ALMA-detected galaxies span a wide range of raw unobscured UV luminosity, and appear unexceptional on the \(M_{1500} - z \) plane. However, if corrected for dust obscuration, they would be the brightest galaxies in the field (see Section 6).

Figure 7. Stellar mass versus redshift for the galaxies in the HUDF, highlighting (in red) those detected in our ALMA 1.3-mm image. The connection between dust-enshrouded SFR and \(M_* \) is clear, and indeed, as emphasized by the bright-blue box at the top of the plot, we detect seven of the nine galaxies (i.e. \(\simeq \)80 per cent) with \(M_* \geq 2 \times 10^{10} M_{\odot} \) at \(z > 2 \). Also apparent is the emergence of a significant population of quenched high-mass galaxies at \(1 < z < 2 \), where the ALMA detection rate for galaxies with \(M_* \geq 2 \times 10^{10} M_{\odot} \) drops to 5/19 (i.e. \(\simeq \)25 per cent). It can be also seen that the lack of ALMA detections beyond \(z > 3 \) in our sample simply reflects the dearth of comparably massive galaxies in the HUDF at these redshifts (due to the evolution of the galaxy stellar mass function). The blue-grey rectangle indicates the sample of \(\simeq \)90 galaxies in the redshift range \(1 < z < 3 \) and mass range \(9.3 < \log_{10}(M_*/M_{\odot}) < 10.3 \) used to produce the stacked ALMA image shown in Fig. 8, and discussed in Section 7.

Indeed, from Fig. 7 it can then be seen that the most obvious physical reason for the lack of very high-redshift galaxies in our sample (i.e. only one detection beyond \(z \simeq 3.1 \)) is the absence of high-mass galaxies at these redshifts within the relatively small cosmological volumes sampled by the 4.5 arcmin\(^2\) field. This is discussed further in the next subsection. By contrast, the decline in ALMA detections at \(z < 1.5 \) is driven by the quenching of star formation activity in high-mass galaxies, as is again evident from Fig. 7.
6.2 Stellar masses

To derive the stellar masses of the galaxies, we fitted a range of single-component, and then also two-component Bruzual & Charlot (2003) evolutionary synthesis models to the optical-infrared photometry of the sources (at the redshifts listed in Table 2). For the single-component models, the minimum age was set to 50 Myr, with \(\tau \) allowed to vary from 300 Myr up to an essentially constant SFR (see Wuys et al. 2009). We applied reddening assuming the dust attenuation law of Calzetti et al. (2000), with extinction allowed to vary up to \(A_v \gtrsim 6 \) (see Dunlop, Cirasuolo & McLure 2007), and the impact of IGM absorption was modelled following Madau (1995).

The derived galaxy masses, given in Table 4, proved to be (perhaps surprisingly) robust to the range of star formation histories that provided acceptable fits to the photometry (possibly as a result of the high signal:noise of the available optical-infrared data in the HUDF). The uncertainties in stellar mass given in Table 4 reflect the range in stellar masses delivered by acceptable star formation histories.

We assumed the initial mass function (IMF) of Chabrier (2003), and that the stellar masses given in Table 2 are \(M_* \) ‘total’, which means the mass of living stars plus stellar remnants. One advantage of this choice is that the conversion from \(M_* \) assuming Chabrier (2003) to \(M_* \), with a Salpeter (1955) IMF is relatively immune to age, involving multiplication by a factor \(\gtrsim 1.65 \). This \(M_* \)-total is typically \(\gtrsim 0.05 \) dex larger than \(M_* \)-living, and \(\gtrsim 0.15 \) dex smaller than \(M_{\text{gal}} \), which includes recycled gas, although these conversions are functions of galaxy age and star formation history.

It can be seen that the stellar masses are high, with 13 out of the 16 sources having \(M_* \gtrsim 10^{10} M_\odot \) (with the adopted Chabrier IMF). Such objects are rare at these epochs in the relatively small volumes probed by the HUDF. In particular, from Fig. 7 (which shows mass versus redshift for all galaxies in the HUDF), it can be seen that the HUDF contains only nine galaxies with \(M_* \gtrsim 2 \times 10^{10} M_\odot \) at \(z \gtrsim 2 \), and that our ALMA observations have detected seven of them (i.e. \(\gtrsim 80 \) per cent). This provides compelling evidence that stellar mass is the best predictor of SFR at these epochs (rather than, for example rest-frame UV luminosity), as expected from the ‘main sequence’ of star-forming galaxies (e.g. Daddi et al. 2007; Noeske et al. 2007; Elbaz et al. 2010; Michałowski et al. 2012b; Roseboom et al. 2013; Kopriviska et al. 2014, 2016; Speagle et al. 2014; Renzini & Peng 2015; Schreiber et al. 2015). The location of our ALMA-detected galaxies relative to the ‘main-sequence’ is discussed further below in Section 8.1.

As is also apparent from Fig. 7, at \(1 < z < 2 \) the fraction of high-mass (\(M_* \gtrsim 2 \times 10^{10} M_\odot \)) galaxies that we detect with ALMA drops to 5/19 (i.e. \(\gtrsim 25 \) per cent) reflecting the emergence of a significant population of quenched high-mass galaxies over this redshift range.

At redshifts \(z > 3.5 \) we have detected only one object, UDF12, which lies at \(z = 5.0 \). Among our ALMA detections, this is in fact the galaxy with the lowest estimated stellar mass, but from Fig. 7 it can be seen that it is one of the most massive galaxies in the HUDF for its redshift (i.e. it is one of the very few galaxies in this field at \(z > 4 \) that has \(M_* \gtrsim 10^{10.5} M_\odot \)). We can therefore speculate that this detection may reflect a modest increase in typical specific SFR between \(z \approx 2 \) and \(z \approx 5 \) (e.g. Steinhardt et al. 2014; Marmel-Queralto et al. 2016), combined with the sensitivity of 1.3-mm observations to extreme redshift dusty star-forming galaxies, and that moderately deeper sub-mm/mm observations of the field may yield significantly more detections at \(z > 3 \).

6.3 Star formation rates

The completeness and quality of the redshift information, and the available high-quality multiwavelength photometry allows us to derive various alternative estimates of SFR in the 16 ALMA-detected galaxies, which we present in Table 4.

First, we convert the rest-frame UV (\(\lambda = 1500 \) Å) absolute magnitude, \(M_{1500} \) of each source into an estimate of the unobscured SFR. The adopted calibration means that an absolute magnitude of \(M_{1500} = -18.75 \) corresponds to a SFR of \(1 M_\odot \ yr^{-1} \), consistent with the conversion given by Kennicutt & Evans (2012). The resulting values are given in column 3 of Table 4, and are unspectacular (with \(SFR < 1 M_\odot \ yr^{-1} \) for the majority of the sources).

Secondly, we use the SED fitting, as described above (to derive the stellar masses), to estimate the extinction-corrected SFR from the UV-near-infrared SED. These estimates are given in column 5 of Table 4, with the corresponding best-fitting values of \(A_v \) given in column 4 (extinction was allowed to range up to \(A_v = 6 \) mag in the SED fitting, but the best-fitting values lie in the range 0.2–3.1 mag).

Thirdly, we estimate dust-enshrouded SFR from the long-wavelength photometry, utilizing the ALMA data, the deconfused Herschel photometry, and testing the impact of including or excluding Spitzer 24-μm photometry. Given the redshfits of the ALMA-detected galaxies, the key ALMA 1.3-mm data point samples the rest-frame SEDs of the sources significantly longward of the peak of any feasible far-infrared SED. This is good for the estimation of robust dust masses, but means that the inferred SFR obviously depends on the form of the adopted far-infrared SED template.

We therefore investigated the long-wavelength SEDs of the individually detected sources, and also amalgamated the 16-source photometry into a combined SED (after de-redshifting and normalizing at \(\lambda_{\text{rest}} = 1.3 \) mm) that we show in Fig. 8. This combined SED (which, due to the accuracy of the available redshift information, displays the rest-frame 8-μm feature) can be used to establish the best template SED to use for the estimating of SFR for each source. The best-fitting model SED shown in Fig. 8 is the active galactic nucleus (AGN)+star-forming composite model of Kirkpatrick et al. (2015), and yields a best fit with a 20 per cent AGN contribution to bolometric 8–1000 μm infrared luminosity. We have therefore used this template to estimate the far-infrared luminosity of each of the ALMA sources, exploring the impact of both including and excluding the 24-μm photometry to yield realistic uncertainties, and then converting to SFR using the conversion of Murphy et al. (2011) with a final minor scaling applied to convert from a Kroupa to a Chabrier IMF. The resulting values are tabulated in column 6 of Table 4, and are adopted hereafter as our best estimates of dust-enshrouded SFR. We note, although this calculation has been performed using the composite template shown in Fig. 8, and then reducing the far-infrared luminosity by 20 per cent to compensate for the typical AGN contribution, in practice near identical values are obtained by simply fitting the star-forming component to the ALMA data point.

The star-forming component is essentially the sub-mm galaxy template of Pope et al. (2008), and at the redshifts of interest here (\(z \approx 2 \)) produces a conversion between observed 1.3-mm flux density and SFR that can be approximated by SFR (in \(M_\odot \ yr^{-1} \)) \(\approx 0.30 \times \) \(S_{1.3} \) (in mJy). With this template, and adopting a Chabrier (2003) IMF, the flux-density limit of the current survey thus corresponds to a limiting SFR sensitivity of \(\approx 40 M_\odot \ yr^{-1} \).

4 http://www.alexandrapope.com/#downloads/0u6h
The combined Spitzer+Herschel+ALMA photometry of the 16 ALMA sources (after de-redshifting and scaling to the same rest-frame 1.3-mm luminosity), fitted by the composite star-forming+AGN template of Kirkpatrick et al. (2015). The solid black squares indicate the weighted mean of the scaled multisource photometry within a given wavelength bin. The accuracy of the redshift information results in the 8-µm feature being clearly visible in the observed combined rest-frame SED. The best-fitting composite template has an AGN component which contributes only ≃20 per cent to the bolometric rest-frame far-infrared (8–1000 µm) luminosity, and is completely negligible at the wavelengths sampled by the ALMA imaging.

For completeness, we also explored the impact of attempting to determine the best-fitting far-infrared SED template for each individual source, rather than adopting a single template for all sources. This approach makes more use of the deconfused Herschel photometry and limits, but the decision between alternative SEDs is inevitably rather uncertain on a source-by-source basis. We fitted each source with an M82, Arp220 or sub-mm galaxy template (Silva et al. 1998; Michalowski, Hjorth & Watson 2010), and again explored the impact of including and excluding the 24 µm data. The results are given in column 7 of Table 4; we give the average of the derived SFR with and without including the 24 µm data, with the adopted error being the larger of the statistical error in the fitting or the range of results dictated by the impact of the 24 µm data. The most important information to be gleaned from these results is that the derived SFR is generally reassuringly similar to, or slightly lower than the values estimated from the single template (shown in Fig. 8) as described above. The somewhat lower values for some sources simply reflect the fact that, when a source is better fit with the Michałowski et al. (2010) sub-mm galaxy SED than either M82 or Arp220, the bolometric luminosity of the Pope et al. (2008) sub-mm galaxy template is ≃1.4 larger than that of the Michałowski et al. (2010) sub-mm template when normalized at rest-frame wavelengths λ_{rest} ≥500 µm (when normalized at λ_{rest} ≥150 µm, the ratio is only ≃1.1).

Finally, we provide an estimate of SFR based on the new JVLA 6 GHz photometry of the ALMA sources (Table 3). Given the potential for AGN contamination at radio wavelengths, uncertainty in the precise radio-SFR calibration, and the need to adopt a consistent estimator for SFR for all 16 ALMA sources, we do not make further use of the radio-based estimates of SFR in this paper. Nevertheless, the radio-inferred estimates of SFR given in column 8 of Table 4 provide reassurance that our far-infrared derived values are not seriously overestimated.

In this context, we note from Tables 3 and 4 that there appear to be two radio-loud AGNs in our sample, UDF3 and UDF7. There are also two obvious X-ray AGN, UDF1 and UDF8. As listed in Table 3, the catalogue produced by Xue et al. (2011) also yields detections of three more galaxies in our sample, but these detections are ≃20 times fainter than the obvious X-ray AGN, and, depending on the adopted extinction correction, may in fact be explained by the star formation activity in these galaxies (although two of these weaker X-ray detections do correspond to the two radio-loud AGN).

7 STACKING AND THE MM BACKGROUND

A key advantage of the HUDF, not shared by many other deep ALMA pointings, is the quality, depth and completeness of the galaxy catalogue in the field. This enables stacking of chosen galaxy subpopulations within the ALMA image, allowing us to explore source properties to significantly fainter flux densities than achieved in the selection of robustly detected individual sources. Thus, not only can we attempt to derive an estimate of the total 1.3-mm flux density present in the field, but to the extent allowed by population statistics, we can explore how this (and hence dust-obscured star formation activity) is distributed as a function of redshift, galaxy stellar mass and/or UV luminosity.

We therefore explored stacking of galaxy subpopulations selected from a range of bins defined by redshift z, stellar mass M_*, and UV absolute magnitude M_{UV}. Perhaps unsurprisingly, given the clear link between stellar mass and ALMA flux density revealed...
and a SFR 'source' includes 89 galaxies, and has a mean flux density (point-source detection) yielded a detection with mean flux density ± 0.010 mJy. At $z > 4$ the HUDF contains no galaxies more massive than $\log_{10}(M_*/M_\odot) = 10.3$, and so the right-hand cell in the top row is genuinely blank. The cells below $\log_{10}(M_*/M_\odot) = 9.3$ at $1 < z < 3$ may contain additional 1.3-mm flux density, but not at a level that could be securely detected via stacking in the current image. At $z < 1$ and $z > 4$, low sample size precludes bin subdivision by mass, and so we simply give the total flux density detected via stacking of all sources in the $z < 1$ and $z > 4$ redshift bins. Addition of all the numbers in this figure, combined with an estimated contribution of ≈ 1 mJy per HUDF from sources brighter than $S_{1.3} \approx 1$ mJy (equivalent to 0.8 Jy deg$^{-2}$) gives an estimate of 10.6 ± 1.0 mJy for the 1.3-mm flux density in the HUDF down to $S_{1.3} \approx 0.010$ mJy (equivalent to 8.5 ± 0.9 Jy deg$^{-2}$; see Fig. 10). Of this total estimated background, ≈ 70 per cent is provided by sources with $\log_{10}(M_*/M_\odot) > 9.3$ in the redshift range $1 < z < 3$. Within our background estimate, ≈ 45 per cent of the flux density is contributed by the 16 individually detected sources in our ALMA image of the HUDF, with only ≈ 35 per cent added by our attempts to extend flux retrieval down to ≈ 0.010 mJy sources through stacking.

With 89 galaxies contributing to the stacked detection shown in Fig. 9, the resulting inferred total 1.3-mm flux density in this bin is 1788 ± 410 mJy. We subdivided this bin by redshift (at $z = 2$), and proceeded in an analogous way to seek significant ($>2\sigma$) stacked 1.3-mm detections in other regions of the mass–redshift plane. In practice, given the available number of galaxies, and the depth of the ALMA imaging, such detections correspond to bins that yield an average flux density $S_{1.3} > 10$ mJy. In Fig. 10, we show the final result of this process, where, within each bin, we have also added back the contribution of the individually detected sources. The coverage of the redshift–mass plane is limited by the fact that (i) there are no galaxies in the HUDF with $\log_{10}(M_*/M_\odot) > 10.3$ to stack at $z > 4$ (see Fig. 7); (ii) no significant stacked detections were achieved in mass bins confined to $\log_{10}(M_*/M_\odot) < 9.3$ and (iii) the limited number of galaxies in the field at $z < 1$ and $z > 4$ prohibited significant stacked detections subdivided by mass at these redshifts. Nevertheless, given the evidence for the steep dependence of dust-obscured star formation on stellar mass explored further below, the sum of the figures given in Fig. 10 can be expected to yield a reasonably complete estimate of the 1.3-mm background, and we believe this represents the best estimate to date of the distribution of this background as a function of redshift and galaxy stellar mass.

We note that, at $z > 1$, the numbers given in Fig. 10 can be reasonably converted into estimates of total dust-enshrouded SFR per bin, by multiplying by ≈ 300 (see Section 6.3). However, at $z < 1$, this will yield a serious overestimate of SFR, because of the lack of a negative K-correction in this regime (i.e. a significant amount of the flux density in the $z < 1$ bin is contributed by relatively low-redshift, but intrinsically not very luminous sources). For this reason, and because at $z \approx 1$, observations at 1.3-mm sample the far-infrared SEDs of the sources rather far from the peak of emission, we do not use our stacked results at $z < 1$ in the discussion of SFR in the remainder of this paper. However, the contribution of sources at $z < 1$ is still of interest when considering the implications for faint source counts, and the 1.3-mm background.

In Fig. 11, we explore our resulting estimate of integrated flux density at $\lambda = 1.3$ mm, as a function of source flux density, utilizing our detections down to $S_{1.3} \approx 150$ mJy, and the contribution produced by the sum of stacked fluxes (excluding the individual

![Figure 9](https://example.com/figure9.png)

Figure 9. The result of stacking the ALMA imaging on the positions of galaxies in the redshift range $1 < z < 3$ and the stellar mass range $9.3 < \log_{10}(M_*/M_\odot) < 10.3$ (excluding the sources already detected and listed in Table 4). The image shown is 5.9×5.9 arcsec. The stacked 'source' includes 89 galaxies, and has a mean flux density (point-source detection) of $S_{1.3} = 20.1 \pm 4.6$ mJy, corresponding to a mean SFR of 6.0 ± 1.4 M$_\odot$ yr$^{-1}$. This means that galaxies in this mass and redshift range contribute a total dust-enshrouded SFR $\approx 530 \pm 130$ M$_\odot$ yr$^{-1}$. The same sources have an average UV luminosity corresponding to an absolute magnitude of $M_{UV} = -19.38$, and hence contribute a total unobscured SFR ≈ 160 M$_\odot$ yr$^{-1}$. These results imply an average ratio of obscured:unobscured SFR of ≈ 3.3 (or total-SFR/unobscured-SFR ≈ 4.3), and a sSFR ≈ 1.95 Gyr$^{-1}$ at a median mass of $\log_{10}(M_*/M_\odot) = 9.6$ and median redshift $z = 1.92$.

![Figure 10](https://example.com/figure10.png)

Figure 10. The distribution of 1.3-mm flux density found within the HUDF across the galaxy redshift–star-mass plane. The figures given here combine the flux densities of the detected sources and the results of stacking in the appropriate redshift–mass bins (excluding detected sources to avoid double counting). Results are only given for bins within which stacking yielded better than a 2σ detection, typically corresponding to an average flux density $S_{1.3} \geq 0.010$ mJy. At $z > 4$ the HUDF contains no galaxies more massive than $\log_{10}(M_*/M_\odot) = 10.3$, and so the right-hand cell in the top row is genuinely blank. The cells below $\log_{10}(M_*/M_\odot) = 9.3$ at $1 < z < 3$ may contain additional 1.3-mm flux density, but not at a level that could be securely detected via stacking in the current image. At $z < 1$ and $z > 4$, low sample size precludes bin subdivision by mass, and so we simply give the total flux density detected via stacking of all sources in the $z < 1$ and $z > 4$ redshift bins. Addition of all the numbers in this figure, combined with an estimated contribution of ≈ 1 mJy per HUDF from sources brighter than $S_{1.3} \approx 1$ mJy (equivalent to 0.8 Jy deg$^{-2}$) gives an estimate of 10.6 ± 1.0 mJy for the 1.3-mm flux density in the HUDF down to $S_{1.3} \approx 0.010$ mJy (equivalent to 8.5 ± 0.9 Jy deg$^{-2}$; see Fig. 10). Of this total estimated background, ≈ 70 per cent is provided by sources with $\log_{10}(M_*/M_\odot) > 9.3$ in the redshift range $1 < z < 3$. Within our background estimate, ≈ 45 per cent of the flux density is contributed by the 16 individually detected sources in our ALMA image of the HUDF, with only ≈ 35 per cent added by our attempts to extend flux retrieval down to ≈ 0.010 mJy sources through stacking.

!
The left-hand panel of Fig. 11 shows results per HUDF (i.e. per 4.5 arcmin2) in linear units, while the right-hand panel shows the same standard logarithmic representation in units of Jy deg$^{-2}$. The solid black line in each plot shows simply the running sum of the flux densities of the 16 ALMA HUDF sources, starting at the total contributed by sources brighter than $S_{1.3} = 1$ mJy (i.e. $\simeq 0.8$ Jy deg$^{-2}$; Scott et al. 2012) and summing down to our (effective) detection threshold of $S_{1.3} = 0.15$ mJy (marked by the vertical dashed line in both plots). Below that flux density, we extrapolate the black line (with grey shading to indicate the uncertainty) to account for the contribution estimated from our stacking analysis, which samples the fainter population down to $S_{1.3} \simeq 0.01$ mJy (and adds an additional 4.1 ± 1.0 mJy / HUDF). The blue-grey shaded region in both panels indicates the (highly uncertain) estimate of the 1.3-mm background as measured by COBE (i.e. 17_{-7}^{+26} Jy deg$^{-2}$; Puget et al. 1996; Fixsen et al. 1998). It can be seen that our HUDF-derived flux-density total is (just) consistent with the 1σ lower bound on the background estimate. The magenta and orange curves give the predicted background as a function of 1.3-mm flux density for the scaled Schechter number-count models of Hatsukade et al. (2016) and Fujimoto et al. (2016) already utilized in Fig. 3, and discussed in Section 5.2. Our results can be plausibly reconciled with those of Hatsukade et al. (2016), but to achieve the much higher estimated background reported by Fujimoto et al. (2016) down to $S_{1.3} = 0.01$ Jy we would require an approximate doubling of the flux density we have actually been able to uncover in the HUDF through source detection and stacking.

8 DISCUSSION

8.1 The star-forming main sequence

Armed with the physical knowledge of the properties of the individual ALMA-detected galaxies (Table 4), the stacking results discussed in the previous section, and our knowledge of the redshifts, rest-frame UV luminosities and stellar masses of all galaxies in the HUDF, we now investigate the implications for the relationship between star formation and stellar mass at $z \simeq 2$.

We confine our attention to the 13 ALMA-detected sources with $1.0 < z \leq 3.0$, derive the average properties of this sample, and consider also the average results from stacking in the same redshift range within the two stellar mass bins defined by $9.3 < \log_{10}(M_*/M_\odot) < 10.3$ and $8.3 < \log_{10}(M_*/M_\odot) < 9.3$. The median redshift of the detected sample is $z = 2.086$, while for the two stacks the median redshifts are $z \simeq 1.92$ and $z = 2.09$. The corresponding median stellar masses are $\log_{10}(M_*/M_\odot) = 10.70, 9.63$ and 8.62.

The results are plotted in Fig. 12. This shows (as solid red circles) the positions on the SFR–M_* plane of the 13 ALMA-detected sources, with associated uncertainties (see Table 4), with the average (median) values of total (FIR+UV) SFR plotted for the three mass bins as solid black squares (with standard errors). For the lowest of the stellar mass bins, no detection was achieved in the ALMA stack of the 391 galaxies in the redshift range $1.0 < z \leq 3.0$, and so we plot an upper limit derived from the rms of $S_{1.3} = 1.5$ mJy achieved in this stack (corresponding to a 1σ limit on average obscured SFR < 0.45 M$_\odot$ yr$^{-1}$), and hence a limit of total SFR < 0.87 M$_\odot$ yr$^{-1}$).

The solid black line in Fig. 12 shows a simple relation of the form SFR $\propto M_*^{1.0}$, with $sSFR = 2.2$ Gyr$^{-1}$. This is clearly an excellent fit to our data. Also shown is the original ‘main-sequence’ (MS) of

![Figure 11](http://mnras.oxfordjournals.org/)

Figure 11

Total integrated flux density at $\lambda = 1.3$ mm. The left-hand plot shows results per HUDF (i.e. per 4.5 arcmin2) in linear units, while the right-hand plot shows the same standard logarithmic representation in units of Jy deg$^{-2}$. The solid black line in each plot shows simply the running sum of the flux densities of the 16 ALMA HUDF sources, starting at the total contributed by sources brighter that $S_{1.3} = 1$ mJy (i.e. $\simeq 0.8$ Jy deg$^{-2}$; Scott et al. 2012) and summing down to our (effective) detection threshold of $S_{1.3} = 0.15$ mJy (marked by the vertical dashed line in both plots). Below that flux density, we extrapolate the black line (with grey shading to indicate the uncertainty) to account for the contribution estimated from our stacking analysis, which samples the fainter population down to $S_{1.3} \simeq 0.01$ mJy (and adds an additional 4.1 ± 1.0 mJy / HUDF). The blue-grey shaded region in both panels indicates the (highly uncertain) estimate of the 1.3-mm background as measured by COBE (i.e. 17_{-7}^{+26} Jy deg$^{-2}$; Puget et al. 1996; Fixsen et al. 1998). It can be seen that our HUDF-derived flux-density total is (just) consistent with the 1σ lower bound on the background estimate. The magenta and orange curves give the predicted background as a function of 1.3-mm flux density for the scaled Schechter number-count models of Hatsukade et al. (2016) and Fujimoto et al. (2016) already utilized in Fig. 3, and discussed in Section 5.2. Our results can be plausibly reconciled with those of Hatsukade et al. (2016), but to achieve the much higher estimated background reported by Fujimoto et al. (2016) down to $S_{1.3} = 0.01$ Jy we would require an approximate doubling of the flux density we have actually been able to uncover in the HUDF through source detection and stacking.

8 DISCUSSION

8.1 The star-forming main sequence

Armed with the physical knowledge of the properties of the individual ALMA-detected galaxies (Table 4), the stacking results discussed in the previous section, and our knowledge of the redshifts, rest-frame UV luminosities and stellar masses of all galaxies in the HUDF, we now investigate the implications for the relationship between star formation and stellar mass at $z \simeq 2$.

We confine our attention to the 13 ALMA-detected sources with $1.0 < z \leq 3.0$, derive the average properties of this sample, and consider also the average results from stacking in the same redshift range within the two stellar mass bins defined by $9.3 < \log_{10}(M_*/M_\odot) < 10.3$ and $8.3 < \log_{10}(M_*/M_\odot) < 9.3$. The median redshift of the detected sample is $z = 2.086$, while for the two stacks the median redshifts are $z \simeq 1.92$ and $z = 2.09$. The corresponding median stellar masses are $\log_{10}(M_*/M_\odot) = 10.70, 9.63$ and 8.62.

The results are plotted in Fig. 12. This shows (as solid red circles) the positions on the SFR–M_* plane of the 13 ALMA-detected sources, with associated uncertainties (see Table 4), with the average (median) values of total (FIR+UV) SFR plotted for the three mass bins as solid black squares (with standard errors). For the lowest of the stellar mass bins, no detection was achieved in the ALMA stack of the 391 galaxies in the redshift range $1.0 < z \leq 3.0$, and so we plot an upper limit derived from the rms of $S_{1.3} = 1.5$ mJy achieved in this stack (corresponding to a 1σ limit on average obscured SFR < 0.45 M$_\odot$ yr$^{-1}$), and hence a limit of total SFR < 0.87 M$_\odot$ yr$^{-1}$).

The solid black line in Fig. 12 shows a simple relation of the form SFR $\propto M_*^{1.0}$, with $sSFR = 2.2$ Gyr$^{-1}$. This is clearly an excellent fit to our data. Also shown is the original ‘main-sequence’ (MS) of

![Figure 12](http://mnras.oxfordjournals.org/)

Figure 12

The results are plotted in Fig. 12. This shows (as solid red circles) the positions on the SFR–M_* plane of the 13 ALMA-detected sources, with associated uncertainties (see Table 4), with the average (median) values of total (FIR+UV) SFR plotted for the three mass bins as solid black squares (with standard errors). For the lowest of the stellar mass bins, no detection was achieved in the ALMA stack of the 391 galaxies in the redshift range $1.0 < z \leq 3.0$, and so we plot an upper limit derived from the rms of $S_{1.3} = 1.5$ mJy achieved in this stack (corresponding to a 1σ limit on average obscured SFR < 0.45 M$_\odot$ yr$^{-1}$), and hence a limit of total SFR < 0.87 M$_\odot$ yr$^{-1}$).

The solid black line in Fig. 12 shows a simple relation of the form SFR $\propto M_*^{1.0}$, with $sSFR = 2.2$ Gyr$^{-1}$. This is clearly an excellent fit to our data. Also shown is the original ‘main-sequence’ (MS) of
star-forming galaxies at \(z \simeq 2 \) derived by Daddi et al. (2007) (SFR \(\propto M_*^{0.9} \), adjusted in mass normalization to account for the change from Salpeter IMF to Chabrier IMF), the shallower \(z \simeq 2 \) MS presented by Whitaker et al. (2012) (SFR \(\propto M_*^{0.6} \)), the revised steeper polynomial form presented by Whitaker et al. (2014), and the result of the meta analysis undertaken by Speagle et al. (2014) (calculated at \(z \simeq 2 \)). All of these (and many more) published relations are perfectly consistent with our data at \(\log_{10}(M_*/M_\odot) \simeq 10.7 \), proving beyond doubt that the ALMA-detected galaxies lie on the MS at \(z \simeq 2 \). However, over the dynamic range probed here, none fit any better than (or indeed as well as) the simply constant sSFR relation plotted in black (although both the original Daddi et al. and the revised Whitaker et al. relations are also clearly acceptable).

In Fig. 12, we also plot the corresponding results for the raw UV SFR for the individual sources (cyan triangles), and median values in each stellar mass bin (open navy-blue squares). Finally, in each mass bin we also plot the median values of dust-corrected UV SFR derived from the optical–near-infrared SED fitting (open green squares), as would be obtained in the absence of any direct mm/far-IR information (i.e. based on the values given in column 5 of Table 4, and analogous results for all galaxies in the two lower mass bins). In the two lower mass bins the positions of these green points are reassuringly close to the black points, indicating that dust-corrected SFR from optical–near-infrared SED fitting works well for moderately obscured low mass galaxies, and also confirming that the steepness of the MS at low masses is not an artefact of the ALMA stacking procedure. However, in the highest mass bin, the SED-estimated median SFR falls short of the true ALMA-derived values by a factor \(\simeq 2 \). This is perhaps not surprising, as the ratio of median total SFR to median raw UV-estimated SFR at \(\log_{10}(M_*/M_\odot) = 10.70 \) can be seen to be \(\simeq 300 \). The ALMA-derived results argue against any flattening of the MS, at least up to stellar masses \(\log_{10}(M_*/M_\odot) \simeq 11 \) (provided quenched galaxies are excluded, although the lack of quenched high-mass galaxies in the field makes this distinction academic at \(z > 2 \)).

8.2 Mass dependence of obscuration

The results discussed in the previous subsection, and presented in Fig. 12, clearly imply a strong mass dependence for the ratio of obscured to unobscured star formation. We explore this explicitly, again focusing on \(z \simeq 2 \) (i.e. \(1 < z \leq 3 \)), in Fig. 13. Here we plot the ratio of total SFR (i.e. UV+FIR) to UV-Visible SFR as a function of mass. Again we plot the individual ratios for the 13 ALMA-detected sources (see column 9 in Table 4), and we also plot the ratios for each of our three mass bins (for the lowest mass bin, an upper limit, as in Fig. 12), summing all SFR (detected-FIR + stacked-FIR + total-UV) in each mass bin, and dividing by all the raw UV SFR in that bin.

It can be seen that the median value of this ratio for the detected sources is 152, or in fact 218 if the two detected galaxies in this redshift range with \(\log_{10}(M_*/M_\odot) \leq 10.3 \) are disregarded (for consistency with the high mass bin for which \(10.3 < \log_{10}(M_*/M_\odot) < 11.3 \)). However, the stacked (true total ratio)
of the HUDF in each redshift bin. This thus represents a direct sum of the observed dust-obscured star formation activity in the field, and does not rely on, for example, assumptions regarding the poorly constrained faint-end slope of the far-infrared luminosity function at these redshifts.

In a similar manner, we have summed up all the individual values of raw UV SFR for all the \gtrsim2000 galaxies uncovered through the HST imaging of the HUDF, to construct the evolution of ρ_{SFR} (visible) over the same redshift range (indicated by the solid blue points in both panels of Fig. 14). These two values are then simply added to produce an estimate of ρ_{SFR} (total), which is plotted as the black points in the left-hand panel of Fig. 14, and compared with two recently published parametric fits to the evolution of ρ_{SFR} as derived from reviews of the existing literature results (Behroozi et al. 2013; Madau & Dickinson 2014).

From the left-hand panel of Fig. 14, it can be seen that the results of this simple calculation are remarkably consistent with the published curves at $z \simeq 1$–3 (which, where required, have been scaled to the Chabrier IMF), but our derived value appears somewhat low at $z \simeq 4.5$. However, by these redshifts the census of UV SFR produced from this simple summing of galaxy contributions is inevitably incomplete at the faint end, with the median value of M_{UV} changing from -16.8 at $z \simeq 1.5$ to -18.1 at $z \simeq 4.5$.

Therefore, to enable a proper and consistent accounting of the UV contribution, we integrated the evolving galaxy UV luminosity function (weighted by UV luminosity) down to a consistent luminosity limit corresponding to $M_{\mathrm{UV}} = -15$. To do this we used the latest UV luminosity functions produced by Parsa et al. (2016) and Bouwens et al. (2015), and the results are shown by the open blue squares in the right-hand panel of Fig. 14, where they are also then added to the (unchanged) values of ρ_{SFR} (visible) to produce a revised estimate for ρ_{SFR} (total). Reassuringly, it can be seen that the two alternative values of ρ_{SFR} (visible) are indistinguishable at $z \simeq 1.5$, where the HUDF data are deep enough to sample the UV luminosity function to $M_{\mathrm{UV}} < -15$ (Parsa et al. 2016). However, at $z < 1$ the HUDF is too small to properly reflect the contribution made to UV luminosity density by the brighter galaxies, while at $z > 2$ the direct census becomes increasingly incomplete, and the integration of the UV luminosity function yields a systematically increasing upward correction.

At $z \simeq 1$–3, the overwhelming dominance of dust-obscured star formation means that completing the UV census in this way makes little impact on the estimated value of ρ_{SFR} (total). However, at $z > 3$ the impact is more pronounced, and by $z \simeq 4$–5 the effect is dramatic enough to result in ρ_{SFR} (visible) being larger than ρ_{SFR} (obsured), and ρ_{SFR} (total) being lifted up to values that are consistently higher than predicted by the Madau & Dickinson (2014) fit, but in excellent agreement with (at least the high-redshift end of) the parametric fit obtained by Behroozi et al. (2013).

We stress that this is the first time a direct census of ρ_{SFR} (obsured) has been performed at these redshifts, and that the integration of the UV LF has not always been performed to a consistently deep luminosity limit at all redshifts. It is therefore reassuring to see such good agreement with the results of existing literature reviews, but also interesting to note how the balance of power shifts from unobscured to obscured star formation with cosmic time. It appears that, at redshift $z > 4$, most of the star formation in the Universe is unobscured, and relatively modest corrections are therefore required to infer ρ_{SFR} (total) from rest-frame UV observations. By contrast, at $z < 4$ the obscured mode of star formation becomes increasingly dominant until it is primarily responsible for producing the peak in ρ_{SFR} (total) at $z \simeq 2.5$. Both Behroozi et al. (2013) and

8.3 Cosmic star formation history

Finally, we use our new ALMA results, combined with our existing knowledge of the rest-frame UV properties of the galaxies in the HUDF, to explore the evolution of cosmic SFR density, ρ_{SFR}. In Fig. 14, we plot the dust-obscured values of ρ_{SFR} in unit redshift bins from $z = 1$ to $z = 5$, combining our ALMA detections (Table 4) and the results of the stacking summarized in Section 7. In essence, these results (indicated by the red data points in both panels of Fig. 14) are the result of collapsing the 1.3-mm flux distribution shown in Fig. 10 along the stellar-mass axis, converting to ρ_{SFR} (obsured) using the SED plotted in Fig. 8 (see Section 6.3) and dividing by the comoving cosmological volume sampled by the 4.5 arcmin2 field. This clarifies why sub-mm observations are so effective at de-
Madau & Dickinson (2014) favoured a peak in $\rho_{\text{SFR}}(\text{total})$ at $z \lesssim 2$, and it may be the case that the very brightest sub-mm sources not sampled by the small volume of the HUDF contribute sufficiently around this redshift to both boost ρ_{SFR} by a few per cent, and perhaps shift the peak to slightly lower redshifts. However, recent studies utilizing Herschel and SCUBA-2 data to probe the dust-obscured contribution out to $z \pm 3$ also appear to favour a peak redshift in the range $z \pm 2–3$ (e.g. Burgarella et al. 2013; Bourne et al. 2016).

While the average metallicity of the Universe must obviously increase with cosmic time, the apparent transition at $z \gtrsim 4$ from predominantly visible star formation at higher redshifts, to primarily dust-obscured star formation at $z < 4$ is not necessarily driven by an increase in the prevalence of dust in galaxies of a given mass. Rather it appears to be largely due to the rapid growth in the number density of the high-mass galaxies that contain most of the dust-obscured star formation at $z \gtrsim 1–3$ (see Figs. 7 and 13); indeed there is at most only weak evidence for any evolution in the ratio of obscured/unobscured SFR with redshift for galaxies selected at constant stellar mass M_* (Bourne et al. 2016). As is clear from Fig. 7, deeper sub-mm imaging with ALMA has the potential to resolve this issue, by charting the evolution of dust-obscured star formation activity at constant stellar mass from $z \gtrsim 7$ to the present day.

9 CONCLUSIONS

We have constructed the first deep, contiguous and homogeneous ALMA image of the Hubble Ultra Deep Field, using a mosaic of 45 ALMA pointings at $\lambda = 1.3$ mm to map the full $\gtrsim 4.5$ arcmin2 area previously imaged with WFC3/IR on the HST. The resulting image reaches an rms sensitivity $\sigma_{1.3} \gtrsim 35$ µJy, at a resolution of $\gtrsim 0.7$ arcsec. A search for sources in this image yielded an initial list of $\gtrsim 50 > 3.5\sigma$ peaks, but an analogous analysis of the negative image showed that, as expected from the size and noise level of the map, 30–35 of these peaks were likely to be spurious. We then exploited the unparalleled optical/near-infrared data in the field to isolate the real sources, via the identification of robust galaxy counterparts within a search radius of $\gtrsim 0.5$ arcsec (in the process uncovering the need for a $\gtrsim 0.25$ arcsec shift in the HST coordinate system).

The result is a final sample of 16 ALMA sources with point-source flux densities $S_{1.3} > 120$ µJy. The brightest three of these sources were clearly resolved, and so we measured their total flux densities from image fitting. For the fainter sources, we estimated total flux densities by applying a 25 per cent boost to their point-source flux densities (a correction based on a stack of the brightest five sources).

All of the ALMA sources have secure galaxy counterparts with accurate redshifts (13 spectroscopic, 3 photometric), yielding a mean redshift ⟨$z⟩ = 2.15$. Within our sample, 12 galaxies are also detected at 6 GHz in new ultradeep JVLA imaging. Due to the wealth of supporting data in this unique field, the physical properties of the ALMA-detected galaxies are well constrained, including their stellar masses and UV–visible SFR. To estimate the dust-obscured SFR for the sources, we established a template far-infrared SED by fitting their combined ALMA and (deconfused) Spitzer+Herschel photometry.

Our results confirm previous indications that stellar mass is the best predictor of SFR in the high-redshift Universe, with our ALMA sample containing seven of the nine galaxies in the HUDF with $M_* \gtrsim 2 \times 10^{10} M_\odot$ at $z \gtrsim 2$. We detect only one galaxy at $z > 3.5$,...
and show that the lack of high-redshift detections simply reflects the rapid drop-off of high-mass galaxies in the field at $z > 3$.

The detected sources, coupled with results of stacking in bins of redshift and mass, allow us to probe the redshift/mass distribution of the 1.3-mm background down to $S_{1.3} \approx 10 \mu$Jy, and we find that our estimate of the total 1.3-mm background provided by detected and stacked sources is (just) consistent with the background measurement made by COBE.

We find strong evidence for a steep ‘main sequence’ for star-forming galaxies at $z \approx 2$, with SFR $\propto M_*$, and a mean specific SFR ≈ 2 Gyr$^{-1}$. Moreover, we find that ≈ 85 per cent of total star formation at $z = 1–3$ is enshrouded in dust, with ≈ 65 per cent of all star formation at this epoch occurring in high-mass galaxies ($M_* > 2 \times 10^{10} M_{\odot}$), for which the average obscured/unobscured SF ratio is ≈ 200. Averaged over cosmic volume we find that, at $z \approx 2$, the ratio of obscured to unobscured star formation activity rises roughly proportional to stellar mass, from a factor ≈ 5 at $M_* \approx 5 \times 10^9 M_{\odot}$, to a factor ≈ 50 at $M_* \approx 5 \times 10^{10} M_{\odot}$.

Finally, we combine our new ALMA results with the existing HST data to attempt a complete census of obscured and visible star formation in the field, and hence revisit the cosmic evolution of SFR density (ρ_{SFR}). We find reassuringly good agreement with recent estimates of the evolution of ρ_{SFR} with redshift, and our results indicate that, while most star formation in the young Universe is visible at rest-frame UV wavelengths, dust-obscured star formation becomes dominant at $z < 4$, due primarily to the rise in the number density of high-mass star-forming galaxies.

ACKNOWLEDGEMENTS

JSD acknowledges the support of the European Research Council via the award of an Advanced Grant (PIJ. Dunlop), and the contribution of the EC FP7 SPACE project ASTRODEEP (Ref.No: 312725). RJM acknowledges the support of the European Research Council via the award of a Consolidator Grant (PI R. McLure). JEG thanks the Royal Society for support. MJM acknowledges the support of the UK Science and Technology Facilities Council, and the FWO Pegasus Marie Curie Fellowship. RJJ acknowledges support from the European Research Council through the Advanced Grant COSMICISM 321302. WR acknowledges support from JSPS KAKENHI Grant Number JP15K17604 and Chulalongkorn University’s CUNiverse (CUASC). RSE acknowledges support from the European Research Council through the Advanced Grant 669253. JAP acknowledges support from the European Research Council through the Advanced Grant 670193. PJ would like to thank NRAO for assistance in the form of a Reber fellowship.

This paper makes use of the following ALMA data: ADS/JAO.ALMA#2012.1.00173.S. ALMA is a partnership of ESO (representing its member states), NSF (USA) and NINS (Japan), together with NRC (Canada), NSC and ASIAA (Taiwan), and KASI (Republic of Korea), in cooperation with the Republic of Chile. The Joint ALMA Observatory is operated by ESO, AUI/NRAO and NAOJ.

The National Radio Astronomy Observatory is a facility of the National Science Foundation operated under cooperative agreement by Associated Universities, Inc; VLA data are from project ID VLA/14A-360.

This work is based in part on observations made with the NASA/ESA *Hubble Space Telescope*, which is operated by the Association of Universities for Research in Astronomy, Inc, under NASA contract NAS5-26555. This work is also based in part on observations made with the *Spitzer Space Telescope*, which is operated by the Jet Propulsion Laboratory, California Institute of Technology under NASA contract 1407. *Herschel* is an ESA space observatory with science instruments provided by European-led Principal Investigator consortia and with important participation from NASA.

REFERENCES

Burgarella D. et al., 2013, A&A, 554, 70
Capak P. L. et al., 2015, Nature, 522, 455
Carniani S. et al., 2015, A&A, 584, 78
Devlin M. J. et al., 2009, Nature, 458, 737
Eales S. et al., 2010, PASP, 122, 499

880 J. S. Dunlop et al.

http://mnras.oxfordjournals.org/ at University of Hertfordshire on January 11, 2017

Downloaded from

http://mnras.oxfordjournals.org/
APPENDIX A: MID/FAR-INFRARED IMAGES

In this appendix, we provide postage-stamp Spitzer MIPS (24 μm), Herschel PACS (70, 100 and 160 μm) and Herschel SPIRE (250, 350 and 500 μm) images centred on each of the 16 ALMA sources listed in Tables 2 and 4 (for which colour HST images are provided in Fig. 4). The contrast in imaging resolution between ALMA and Herschel is readily apparent, particularly at the longer wavelengths accessed with the SPIRE instrument, but useful photometry was nevertheless obtained for many of the sources using the de-convolution techniques described in Section 2.2.2.
Figure A1. Postage-stamp grey-scale plots showing 30 arcsec × 30 arcsec Spitzer MIPS (24 µm), Herschel PACS (70, 100 and 160 µm) and Herschel SPIRE (250, 350 and 500 µm) images centred on each of the 16 ALMA sources. The ALMA positions are marked by the red crosses, while the blue diamonds mark 24 µm catalogue positions.
A deep ALMA image of the HUDF

Figure A1 – Continued.

13 Department of Astronomy, The University of Texas at Austin, Austin, TX 78712, USA
14 Center for Computational Astrophysics, Flatiron Institute, 162 Fifth Avenue, New York, NY 10010, USA
15 Instituto de Física y Astronomía, Universidad de Valparaíso, Avenida Gran Bretaña 1111, Valparaíso, Chile
16 National Radio Astronomy Observatory, 1003 Lopezville Road, Socorro, NM 87801, USA
17 Department of Physics and Astronomy, Haverford College, Haverford, PA 19041, USA
18 National Radio Astronomy Observatory, Charlottesville, VA 22903, USA
19 Department of Physics and Astronomy, Texas A & M University, College Station, TX 77843-4242, USA
20 Steward Observatory, University of Arizona, Tucson, AZ 85721, USA
21 Department of Astronomy and Astrophysics, University of California, Santa Cruz, 1156 High Street, Santa Cruz, CA 95064, USA
22 Dunlap Institute for Astronomy and Astrophysics, University of Toronto, Toronto, ON M5S 3H4, Canada
23 Leiden Observatory, Leiden University, PO Box 9513, 2300 RA Leiden, the Netherlands

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