S. Iglesias-Groth^{1,2*}, A. Díaz–Sánchez³, R. Rebolo^{1,2} and H. Dannerbauer^{1,2*}†

- ² Departamento de Astrofísica de la Universiad de La Laguna, Avda. Francisco Sánchez, La Laguna, 38200, Spain
- ³ Departamento Física Aplicada, Universidad Politécnica de Cartagena, Campus Muralla del Mar, 30202 Cartagena, Murcia, Spain

2016

ABSTRACT

We present results from a near/mid IR search for submillimetre galaxies over a region of 6230 sq deg. of the southern sky. We used a cross-correlation of the VISTA Hemispheric Survey (VHS) and the WISE database to identify bright galaxies ($K_s \leq$ 18.2) with near/mid IR colours similar to those of the high redshift lensed sub-mm galaxy SMM J2135-0102. We find 7 galaxies which fulfill all five adopted near/mid IR colour (NMIRQC) criteria and resemble the SED of the reference galaxy at these wavelengths. For these galaxies, which are broadly distributed in the sky, we determined photometric redshifts in the range z=1.6-3.2. We searched the VHS for clusters of galaxies, which may be acting as gravitational lenses, and found that 6 out of the 7 galaxies are located within 3.5 arcmin of a cluster/group of galaxies. Using the J-K_s vs J sequences we determine photometric redshifts for these clusters/groups in the range z=0.2-0.9. We propose the newly identified sources are ultra-bright high redshift lensed SMG candidates. Follow-up observations in the sub-mm and mm are key to determine the ultimate nature of these objects.

Key words: galaxies – submillimetre: galaxies.

INTRODUCTION

Since their discovery (Smail et al. 1997; Hughes et al. 1998) the so-called submillimetre galaxies (SMGs) are a vital galaxy population in order to understand the formation and evolution of massive galaxies in the distant universe (see for a review Casey et al. 2014). These systems have extreme star formation rates of several hundred to thousand solar masses per year (e.g., Magnelli et al. 2012), are molecular gas-rich with ${\rm M}_{mol-gas} = \sim$ few times $10^{10}~{\rm M}_{\odot}$ (e.g., Greve et al. 2005; Bothwell et al. 2013) and the redshift distribution peaks $\approx z = 2.2 - 3.0$ (Chapman et al. 2005; Simpson et al. 2014; Miettinen et al. 2015; Strandet et al. 2016) depending on the selected wavelength in the (sub)mm window. Typical sizes of these dusty starbursts range between $R_e = 0.6 - 2.0$ kpc (Ikarashi et al. 2015; Simpson et al. 2015; Hodge et al. 2016). Mergers and cold gas infall are potential agents of such star formation, however the available studies have not yet established the main cause of the high starformation rates (e.g., Swinbank et al. 2008; Hayward et al. 2013; Michalowski et al. 2012; Narayanan et al. 2015).

Despite intrinsic luminosities of $L_{bol} \geqslant$ few times 10^{12}

* E-mail: sigroth@iac.es

† This paper makes use of data from catalogues VISTA and WISE

to 10^{13} L_{\odot} (Magnelli et al. 2012; Ivison et al. 2013), these dusty galaxies are very challenging objects for observational studies in the near IR (e.g., Dannerbauer et al. 2002, 2008; Younger et al. 2007) and mid infrared (e.g. Pope et al. 2008). The brightest unlensed SMGs have observed flux densities of up to ~ 10 mJy at 850 μm (e.g., Karim et al. 2013). Gravitational lensing via massive galaxy clusters can enhance the apparent brightness of SMGs without altering their colours (Smail et al. 1997) and cluster surveys (e.g. Smail et al. 2002; Johansson et al. 2011) indeed led to the detection of SMGs with high amplification factors (30-40) like that of the outstanding galaxy SMM J2135-0102 at z = 2.3259 (the Cosmic Eyelash, hereafter SMM J2135, Swinbank et al. 2010; Ivison et al. 2010; Danielson et al. 2011). The South Pole Telescope and the Herschel and Planck space missions have unveiled similarly bright lensed SMGs (Negrello et al. 2010; Vieira et al. 2010, 2013; Weiss et al. 2013; Cañameras et al. 2015; Harrington et al. 2016; Strandet et al. 2016). In spite of the amplification factors provided by lensing, these SMGs are still rather faint in the optical and near-IR as a consequence of internal dust obscuration, and their properties in this spectral range are not well understood yet (e.g. Dannerbauer et al. 2002, 2004, 2008; Dunlop et al. 2004; Younger et al. 2007; Walter et al. 2012; Simpson et al. 2014; Hodge et al. 2015; Dye et al. 2015). The spectral energy distribu-

tion of bright high redshift sources like SMM J2135-0102 (hereafter SMM J2135) shows a very steep increase in flux as we move from the optical to the near-IR and mid-IR which could potentially be used to identify other similar galaxies.

We took advantage of the VISTA Hemisphere Survey (VHS)¹ which has already covered an area of more than 8000 sq. deg. of the southern sky at near-IR bands and the Wide-field Infrared Survey Explorer (WISE) mission archive database in the mid-IR in order to find brighter analogues of SMM J2135. We adopted as a reference the near and mid-IR colours of this galaxy. Given the limiting magnitudes of the VHS/WISE surveys we expect the selected sample of similar colour galaxies will consist mainly of gravitationally lensed sources (Blain 1996, Negrello et al. 2007). Lensing of SMGs is strongly favored due to the steep number counts of this source population (Blain et al. 1996; Perrotta et al. 2002, 2003; Negrello et al. 2007; Negrello et al. 2010). Thus, if we conduct searches for sources with similar SEDs as known dusty starbursts in the near/mid IR wavelength regime, the above mentioned lensing bias should guarantee that the majority of the selected sources are massive galaxies with strong FIR/submm emission triggered by on-going intense star formation. Thus, the contamination by massive, early type galaxies should be rather negligible.

Our goal is to find the brightest high redshift $(z\sim2)$ analogues of SMM J2135 in the sky such that follow-up studies can be performed in the optical, near/mid IR with moderate investment of observing time at the largest telescopes. Finding new examples of this important class of strongly lensed star-forming galaxies should help to determine their extinction properties in the visible/IR, perform extensive characterisation in the millimetre/submillimetre range and obtain a better understanding of how and where stars are formed in these galaxies. Brighter analogues of the SMG SMM J2135 in the redshift range z=2-3 will also allow us to investigate star formation on 100 pc scales as a function of redshift using ALMA (Dye et al. 2015, Swinbank et al. 2015).

In the following sections we describe our search for bright SMGs in a large fraction of (approx. 30 %) of the southern sky and the resulting candidate galaxies. In Section 2 we present the infrared data from VISTA/VHS and WISE (Vega mag-system) used in the search, the photometry of the reference galaxy SMM J2135 and the adopted colour criteria to identify potential analogues of this galaxy. Section 3 reports the results of the search and the identification of clusters of galaxies close to the new candidate SMGs.

THE SEARCH

We will take advantage of the large sky coverage provided by the near-IR VISTA Hemispheric Survey (VHS) and the mid-IR WISE mission to conduct a search for bright analogues of the SMG SMM J2135.

http://horus.roe.ac.uk/vsa/index.html

The VISTA Hemispheric Survey: VHS

The VHS is a near-infrared ESO public survey designed to map the entire Southern hemisphere in the J and K_s broad band filters with average 5σ depths of J = 19.5 \pm 0.3 mag and $K_s = 18.5 \pm 0.3 \text{ mag}$. In some particular areas also Y and H band observations are performed. The 4-m VISTA telescope (Emerson 2001; Emerson et al. 2004) operates since 2009 at ESO's Cerro Paranal Observatory in Chile and has so far covered a sky area of about 8000 deg². It is equipped with a wide-field infrared camera VIRCAM (Dalton et al. 2006) composed of 16 Raytheon detectors 2048-2048 pixel array each, with a mean plate scale of 0.34 arcsec, giving a field of view of 1.65 degrees in diameter.

The VHS images are processed and calibrated automatically by a dedicated science pipeline implemented by the Cambridge Astronomical Survey Unit (CASU). Standard reduction and processing steps include dark and sky subtraction, flat field correction, linearity correction, destripe and jitter stacking. For a detailed description we refer to the CASU webpage http://casu.ast.cam.ac.uk/surveysprojects/vista as well as to Irwin et al. (2004) and Lewis et al. (2010). The photometry provided in the VHS catalogue is calibrated using the magnitudes of colour-selected 2MASS stars converted onto the VISTA system using colour equations including terms accounting for interstellar reddening. We used the catalogue J and K_s -band 1 arcsec aperture corrected (aperMag3) magnitudes for the selection of targets.

The Wide-field Infrared Survey Explorer

The NASA mission WISE completed an all-sky survey in four mid-IR bands (Wright et al. 2010) centred at 3.4, 4.6, 12, and 22 μm (referred as W1, W2, W3 and W4, respectively) with an angular resolution of 6.1, 6.4, 6.5, and 12.0 and 5σ point source sensitivities of 0.07, 0.1, 0.86 and 5.4 mJy, respectively. The WISE photometric pipeline provides a number of quality flags useful in selecting point sources and extended sources. We use the AllWISE Source Catalog PSF profile-fit measurements that are made by chi-squared minimization on the "stack" of all Single-exposure frames in all bands covering a deep source detection ². Only measurements with S/N>3.0 will be considered.

2.3Reference galaxy

As a reference for our search we adopted the near and mid-IR colours of SMM J2135. This extensively studied galaxy is lensed by a cluster of galaxies with no evidence for any intervening galaxy in the line of sight which could be affecting its near/mid-IR colours. SMM J2135 has an intrinsic restframe 8-1000 $\mu\mathrm{m}$ luminosity, $\mathrm{L}_{bol},$ of 2.3 x $10^{12}~\mathrm{L}_{\odot}$ and a star formation rate estimated at $\sim 400~{\rm M}_{\odot}/{\rm yr}$ (Swinbank et al. 2010, Ivison et al. 2010). In the far-IR the SED can be described by dust components with temperatures of 30 and 60 K. A comparison with local ultra-luminous infrared galaxies like Arp 220 (Ivison et al. 2010) reveals that SMM J2135

http://wise2.ipac.caltech.edu/docs/release/allwise/

Figure 1. Images 0.5×0.5 arcmin² for SMM J2135-0102 in J, H, K_s (VISTA/VHS) and W1, W2, W3 and W4 (WISE) bands. The marked boxes are 12×12 arcsec².

Figure 2. The Spectral Energy Distribution of SMM J2135-0102. The green line is the SED of the well known luminous IR galaxy Arp 220 redshifted to z=2.3 with appropriate normalisation and the red line is the GRASIL SED given in Lapi et al. (2011). Black points from Ivison et al. (2010) and blue boxes are our measurements.

Figure 3. Positions of our 7 SMG candidates (red circles) and the sky area overlapped (gray) by the VHS/WISE survey.

4 S. Iglesias-Groth and Other

Table 1. Optical and near/mid-IR fluxes of the sub-mm galaxy SMM J2135-0102 (z=2.3259)

Filter	Flux	Mag (Vega)
V	$0.9 \pm 0.2 \mu Jy$	24.1 ± 0.2
I	$1.4 \pm 0.4 \mu Jy$	23.2 ± 0.2
J^1		$\gtrsim 20.5$
K_s	$36 \pm 4 \mu Jy$	18.00 ± 0.07
[3.6]	$0.13 \pm 0.02 \text{ mJy}$	15.82 ± 0.2
[4.5]	$0.21~\pm0.02~\mathrm{mJy}$	14.83 ± 0.1
[8]	$0.32 \pm 0.05 \text{ mJy}$	13.2 ± 0.2
[24]	$2.6 \pm 0.2 \text{ mJy}$	8.6 ± 0.1
$W1^2$	$0.12 \pm 0.02 \text{ mJy}$	16.0 ± 0.2
$W2^3$	$0.23 \pm 0.02 \text{ mJy}$	14.7 ± 0.1
$W3^4$	$0.24~\pm 0.05~\mathrm{mJy}$	12.8 ± 0.2
W4	$2.5 \pm 0.8 \mathrm{~mJy}$	8.8 ± 0.3

¹ From the VHS J-band image.

Table 2. Infrared colour criteria of potential SMM J2135 analogue galaxies

Mag	Color	Mag.
2.0	$< J - K_s$	
1.5	< K - W1 <	2.5
0.8	< W1 - W2 <	1.8
1.4	< W2 - W3 <	2.4
3.5	< W3 - W4 <	4.5

is slightly less luminous in the rest-frame optical to mid-IR (possibly due to stronger dust extinction) while rather similar in the mm/sub-mm range.

Fig. 1 shows VHS images in J, H, K_s and WISE images in the W1, W2, W3 and W4 bands of SMM J2135. No detection of this source was reported in the VHS and AllWISE catalogues, however after close inspection of the relevant images, SMM J2135 can be detected in the K_sband and in the W3 and W4 bands. Subsequently, we measured its magnitudes using aperture photometry and obtained $K_s = 18 \pm 0.3$, $W3 = 12.6 \pm 0.3$ and $W4 = 8.8 \pm 0.3$ (Vega system). An upper limit on the J-band magnitude was also derived from the corresponding VHS image. The photometry was calibrated using nearby sources in the catalogue free of contaminants. In the H, W1 and W2 bands we achieve a marginal detection of SMM J2135 using the Laplacian of Gaussian filter, often called 'mexican hat', which helped to improve the detectability of sources in these filters. However, no reliable magnitudes could be determined from these images and the W1 and W2 magnitudes given in Table 1 were finally estimated converting the fluxes measured by Ivison et al in the [3.6] and [4.5] Spitzer bands, respectively. The final adopted fluxes and magnitudes of SMM J2135 are listed in Table 1.

The fluxes of SMM J2135 from the optical to centimetre wavelengths are plotted in Fig. 2 (black dots) in comparison with its SED as modeled by GRASIL from Lapi et al. (2011) and the SED of Arp 220 redshifted to z=2.32 with appropriate normalisation. The blue squares indicate our measurements in the K_s , W3 and W4 bands.

2.4Search method

In order to find bright analogues of SMM J2135 we have correlated the AllWISE Source Catalogue with about 8000 deg^2

available from the VHS catalogue. The search is restricted to galactic latitudes $|b| \ge 20^{\circ}$, reducing the surveyed area to 6230 sq. deg., we retain galaxies for which we have detections in all the WISE bands and identify counterparts in the VHS catalogue within 1 arcsec of the AllWISE targets. To avoid bad candidates due to Galactic extinction, the VHS and AllWISE magnitudes are corrected for Galactic extinction with the use of the Schlegel et al. (1998) maps and the $A_{\lambda}/E(B-V)$ coefficients taken from Cardelli et al. (1989). Then, we selected those galaxies with colours consistent with the colour ranges listed in Table 2, i.e. with colours within \pm 0.5 mag of the SMM J2135 colours. We also restricted the selection to objects with $S/N \ge 3$ in all the WISE bands. A total of 7 galaxies verified all these conditions.

Very recently, colour selection procedures have been refined successfully to find SMGs (see Chen et al. 2016 and references therein). These authors used the so-called Optical-IR Triple Colour (OIRTC) selection procedure. We can also adopt a similar approach, imposing just one limit for each single colour in order to select SMGs, i.e take away one of the limits in each of the colours listed in Table 2. When we adopt the colour limits of Table 3 we find the same candidates. Therefore we adopt for simplicity the colour criteria of Table 3 which we could call the NIR/MIR Quintuple Colour (NMIRQC) procedure.

In Table 4 we list photometry for the 7 resulting SMG candidates. Their sky positions are shown in figure 3. Images of these candidates extracted from the surveys VHS and WISE are plotted in Fig. 4.

All our candidate sub-mm galaxies have well measured positions in the NIR images (accuracy better than 0.3'') and are the only likely counterpart of the WISE sources. Only candidate 3 appears to be double in the J and K_s images. We note that this NIR/MIR selection could be advantageous with respect to other techniques in the sub-mm range which

 $^{^2}$ Transformed from the Spitzer [3.6] band using the template SED of SMM J2135.

 $^{^3}$ Transformed from the Spitzer [4.5] band using the template SED of SMM J2135. 4 Transformed from the Spitzer [8] band using the template SED of SMM J2135.

Table 3. Infrared single colour cuts to select sub-mm galaxies at high redshift

Color	Mag.
$J - K_s > K - W1 > W1 - W2 > W2 - W3 < W3 - W4 >$	2.0 1.4 0.8 2.4 3.5

Figure 4. Images showing 0.5×0.5 arcmin² centred around candidates in J, K_s, W1, W2, W3 and W4 bands. The marked boxes are 12×12 arcsec².

usually require follow-up interferometry to determine subarcsec position of the candidate galaxies.

3 RESULTS AND DISCUSSION

The 7 candidates that fulfill the colour criteria of the lensed sub-mm galaxy SMM J2135 present J-band magnitudes in the range 18.8-20.4 and K_s -band magnitudes in the range 16.8-18.2. The candidates are well identified in all bands.

In spite of the different spatial resolution of the VHS and WISE, there is good agreement in the positions of the identified sources.

In Figure 5 we plot colour-colour diagrams for the 7 candidates, SMM J2135, three SPT (South Pole Telescope) sources we have detected in VHS/WISE and one additional SMG lensed by a galaxy cluster reported by Gonzalez et al. 2011 (in this last case we have transformed Spitzer magnitudes to WISE magnitudes and there is a lower limit to the

Figure 5. Colour-colour diagrams for our 7 candidates, SMM J2135, three SPT (South Pole Telescope) sources with redshift 2.23, 2.51 and 2.78, and a z=2.79 SMG lensed by a galaxy cluster given in Gonzalez et al. (2011). The grey points are field sources. The colour cuts in Table 3 are given by point-dashed lines and typical error bars are shown in each diagram. We have used continuous lines to show the position of the SMM J2135 GRASIL SED and Arp220 SED as a function of redshift (indicated by a number, crosses are drawn in the curves for each 0.5 increment of redshift).

K_s magnitude). The grey points are field sources. The colour cuts in Table 3 are given by point-dashed lines and typical error bars are shown in each diagram. We have also represented with continuous curves the SMM J2135 GRASIL SED and the Arp220 SED as a function of redshift (redshift is indicated by a number and crosses are drawn in the curves for each 0.5 increment of redshift). The three SPT sources have redshift 2.23, 2.51 and 2.78, they are lensed by foreground galaxies. While their WISE colours fall into the colour ranges we have adopted for SMGs, in the VHS bands there is contamination by the intervening lensing galaxy and the K_s -W1 colours lie out of the adopted range. The colours of SMM J2135 (z=2.32) and the SMG identified by Gonzalez et al. 2011 (z=2.79) do probably represent the true colours of the original lensed galaxy because they are lensed by galaxy clusters and therefore photometric contamination in the near-IR bands is not expected. From these diagrams we can see that the redshift of our selected sources are likely between $z \sim 1.6$ and $z \sim 3.2$. Also, it is shown that the contamination of our sample by field sources is not large given the distant location of the adopted colour cuts with respect the bulk of the field sources. The SMM J2135 GRASIL SED does not match well the W3 band measurement, as we can see in figure 2, and colour differences between the SED and SMM J2135 come from this. Nevertheless the extreme values in colours W3-W4 and W2-W3 are obtained for redshift $z\sim 2.5$, rather far from the colour-colour regions where most field sources are located.

In order to discuss the potential contamination of galaxies other than SMGs we have used the SWIRE template library (Polletta et al. 2007) which contains 25 templates including 3 ellipticals, 7 spirals, 6 starbursts (SB), 7 AGNs (3 type 1 AGNs, 4 type 2 AGNs), and 2 composite (starburst+AGN). The 3 ellipticals are 2, 5 and 13 Gyr old and the 7 spirals range from early to late types (S0-Sdm). Templates of moderately luminous AGN, representing Seyfert 1.8 and Seyfert 2 galaxies, were obtained by combining models, and spectra of a random sample of 28 Seyfert galaxies. The other six AGN templates include three templates representing optically-selected QSOs with different values of infrared/optical flux ratios and two type 2 QSOs. The composite (AGN+SB) templates are empirical templates, these objects contain a powerful starburst component, mainly responsible for their large infrared luminosities and an AGN component that contributes to the mid-IR luminosities.

In Figure 6 we can see that only spiral galaxies are located in the selection region in the W3-W4 vs. W2-W3 colour-colour diagram at redshift $z\sim 2$ (top panel) but in the W3-W2 vs. K_s-W1 diagram (central panel) these galaxies only go into the selection region for $z\sim 4$. So they do not fulfill simultaneously both colour conditions at the same redshift and therefore are not a likely source of contamination. The bottom panel of figure 6 shows the W3-W4 vs. W2-W3 colour-colour diagram for the 7 AGNs and the 2 composite SB+AGN galaxies, none of them are in the selection region. The SED of SB galaxies is not too different from that of Arp220 and SMM J2135 and indeed these galaxies may enter the selection region for $1.7\lesssim z\lesssim 3$.

In Tables 4 and 5 we complement the photometry of several SMG candidates with VHS measurements available in the H band and in the optical bands using CFHTLS. We have used redshifted GRASIL SEDs of SMM J2135 to

determine the photometric redshift of our candidates, from J,H,K_s,W1,W2,W3,W4-band measurements (H-band when available) using a standard χ^2 minimization procedure. The results are given in Table 4. All derived redshifts lie in the range z=1.6-3.2 as expected. We find 2 galaxies with K_s \leq 16.8, 3 galaxies in the range K_s=17-17.2 and 2 galaxies with K_s=17.5-18.2 Only 1 galaxy has photometric redshifts higher than z=3 in our sample. In general our selected candidates are about 1-2 magnitudes brighter than typical lensed SMGs selected from Herschel surveys (e.g. Ma et al. 2015a; Calanog et al. 2014) or the SPT survey (Ma et al. 2015b). However, one source, HATLAS J142935.3-002836 alias G15v2.19, at z=1.027 has similar NIR properties as our brightest candidates (Messias et al. 2014; Calanog et al. 2014; Ma et al. 2014).

In Fig. 7 we plot the SEDs of the candidate SMGs in comparison with the GRASIL SED of SMM J2135 shifted to the photometric redshift determined for each candidate. We note that in most cases the model fits very well all the near-IR and mid-IR bands. In the case of candidate 6 (VHSJ0902-0448), however, the fluxes deviate from the model at the shorter wavelength bands, probably because of the presence of an intervening galaxy in the line of sight which however is not detected in the available J and K_s images. From these fits we can estimate peak sub-mm fluxes above ~ 500 micron and a flux density at 1.4 mm above ~ 15 mJy for all of our targets. Very few sources are expected to be intrinsically bright enough to exceed these fluxes (Karim et al. 2013) and therefore we may expect that our sample is conformed by gravitationally lensed galaxies.

Weiss et al. (2013) measured the redshift distribution of 26 strongly lensed sources selected from the 2500 squaredegrees of the South Pole Telescope (SPT) survey with fluxes at 1.4mm above 20 mJy. They found a redshift distribution of the SPT sample with a mean of z=2.0, only 1 out of their 26 targets had redshift in the range z=2.5-3.2. Our targets have redshifts consistent with the SPT distribution, but only for 5 targets we estimate 1.4 mm fluxes above 20 mJy from the fits plotted in Fig. 7. The surface density we infer for SMG sources selected in the near/mid IR to match 1.4 mm fluxes above 20 mJy would be $5/6230 \text{ deg}^{-1}$ i.e. approximately 10 times less surface density that that found by Weiss et al. (2013) for potentially equivalent objects. We argue that this difference can be due to our selection criteria mostly identifying galaxies which are lensed by clusters of galaxies. Galaxies amplified by an intervening galaxy in the line of sight are likely to have photometric magnitudes in the J and K_s bands affected by the lens and may not verify our selection criteria. Only a few cases in SPT are cluster lensing galaxies. Spilker et al. (2016) find that 4 of 47 SPT sources are lensed by clusters. The NMIRQC procedure, proposed here, could be a very effective tool to identify strongly lensed SMGs by clusters of galaxies. SMGs detected by Herschel have 500 μ m fluxes in the range 100-350 mJy (Bussmann et al. 2013). For our candidates, we estimated $500 \mu m$ fluxes from the fitted SEDs, the results range from 160 to 980 mJy and are listed in Table 4. Follow-up submm/mm observations of the candidates will demonstrate if indeed we are dealing with strongly lensed SMGs.

From the same SEDs we obtained 60 and 100 μ m fluxes which used with the FIR/radio relation by Condon et al. (1992) allowed us to predict radio emission at 1.4 GHz in

the range 0.09-0.36 mJy. To our knowledge no detection of radio emission has been reported in the literature for our targets.

3.1 Clusters of galaxies and sub-mm galaxy candidates

Using the red sequence method (Gladders et al. 2000) and the VHS survey we have searched for clusters of galaxies near our SMG candidates and identified several galaxy clusters in the range 0.2 < z < 0.9.

We searched for local over densities of galaxies using the $J-K_s$ versus J colour-magnitude diagram. For these redshifts, the slope of the red-sequence in the diagram is nearly -0.03 (Cohn et al., 2007). We took $J-K_s$ colour slices of amplitude 0.2 magnitudes and searched for local overdensities in circular areas around the brightest cluster galaxy (BCG) with radius ~ 1 Mpc. We selected a cluster candidate if the density of galaxies of the cluster were larger than 3 times the mean density and had more than 10 galaxies in the red-sequence. We adopted as cluster radius the largest radius where the over density was detected.

In Figure 8 we can see the colour-magnitude diagrams for the six clusters of galaxies we have detected near SMG candidates 1, 2, 4, 5, 6, and 7, respectively. The $J-K_s$ colour of the BCG is an indicator of the redshift of the cluster (Tonini et al 2012). Only for candidate 3 we do not find a nearby cluster. Indeed this candidate is the only one that appears to be double in the VHS images of Figure 4, suggesting the presence of an intervening galaxy in the line of sight. We estimated the redshift of the clusters from the colours predicted by the red sequence fit (see Fig. 8) for each BCG. In Table 6 we present the main properties of all these clusters and group of galaxies, including reacheness and radius estimates. The VHS J-band images 10×10 arcmin² are shown in Fig. 9, blue circles denote clusters and are plotted with the cluster radii given in Table 6. The blue boxes mark the position of SMG candidates. Red circles denote the position of identified candidate galaxy members. Remarkablly candidates 1, 2 and 4 are located within clusters and candidate 5 is just at 1.8 arcmin from the centre of a cluster. The identification of clusters of galaxies within 3.5 arcmin of six out of 7 candidates further supports the suggestion that these objects are lensed SMGs.

4 CONCLUSIONS

We report results on a search for bright high redshift submillimetre galaxies , analogues of the lensed galaxy SMM J2135-0102, z=2.3, via a cross-correlation of the WISE and VHS databases performed over a high galactic latitude southern sky area of 6230 sq deg. We adopted as reference the near/mid-IR colours of this galaxy and searched for galaxies of similar colours with reported detections in all J, K_s , W1, W2, W3 and W4 bands. We find 7 galaxies brighter than K_s =18.2 matching the adopted colour criteria.

Using redshifted SEDs of the reference galaxy we determine the most likely redshift for each galaxy and find that our sample lie in the range z=1.6-3.2. From the best individual fits we estimate sub-mm and mm fluxes for each target and conclude that 5 out of the 7 galaxies may have fluxes

Figure 6. Colour-colour diagrams for our 7 candidates, SMM J2135 and three SPT (South Pole Telescope) sources with redshift 2.23, 2.51 and 2.78. The grey points are field sources. The color cuts in Table 3 are given by point-dashed lines and tipical error bars are shown in each diagram. Top and central panels: the continuous curves show the position of SMM J2135 GRASIL SED, 3 elliptical galaxies which are 2, 5 and 13 Gyr old and 7 spirals range from early to late types (S0-Sdm). Bottom panel: the continuous curves show the position of SMM J2135 GRASIL SED, 2 moderately luminous AGN, representing Seyfert 1.8 and Seyfert 2 galaxies, 3 type 1 QSOs, 2 type 1 QSOs and 2 composite starburst(SB)+AGN galaxies (in some curves redshift is indicated by a number in the same colour and crosses are drawn in these curves for each 0.5 increment of redshift).

above 20 mJy at 1.4 mm. The surface density that we determine for lensed SMGs (~ 1 galaxy per 890 sq. deg.) is about 10 times lower than that obtained by Weiss et al. (2013) for z=1.6-3.2 sub-mm galaxies with 1.4 mm fluxes above 20 mJy. The difference can be due to our selection criteria mostly selecting SMGs amplified by clusters of galaxies,

as those amplified by intervening galaxies may have their infrared colours affected.

Using VHS and the J-K vs J cluster sequence method, we have identified potential clusters/groups of galaxies near 6 of these candidates. Photometric redshifts locate most of these nearby clusters in the range z=0.2-0.9.

We propose that our near/mid-IR selection procedure

Figure 7. Fluxes of the SMG candidates (red points) in comparison with the SMM J2135 GRASIL SED shifted to the photometric redshift of each candidate (black lines). Note that only candidate ID1 has values greater than 500mJy (980mJy) at 500 microns. The rest have values between 160 and 430 mJy

Table 4. VISTA (http://horus.roe.ac.uk/vsa/index.html) and WISE magnitudes.

ID	RA	Dec	J	Н	K_s	W1	W2	W3	W4	z_{phot}
1 VHSJ0137-4848	01:37:24.39	-48:48:25.1	20.4 ± 0.4	19.4 ± 0.4	18.2 ± 0.3	16.03 ± 0.05	14.56 ± 0.05	12.2 ± 0.3	8.7 ± 0.4	3.2 ± 0.2
2 VHSJ0232-4236	02:32:37.00	-42:36:31.2	18.8 ± 0.2		16.5 ± 0.1	14.96 ± 0.03	13.97 ± 0.04	12.2 ± 0.3	8.2 ± 0.3	1.7 ± 0.1
3 VHSJ0319-4549	03:19:38.74	-45:49:40.2	19.2 ± 0.2	17.7 ± 0.2	16.8 ± 0.2	15.06 ± 0.03	14.13 ± 0.03	12.3 ± 0.3	8.4 ± 0.2	1.7 ± 0.1
4 VHSJ0337-4950	03:37:46.05	-49:50:08.7	19.2 ± 0.2	18.0 ± 0.2	17.1 ± 0.2	15.47 ± 0.03	14.68 ± 0.04	12.6 ± 0.3	8.5 ± 0.2	1.6 ± 0.1
5 VHSJ0403-4733	04:03:39.52	-47:33:37.4	20.0 ± 0.3		18.0 ± 0.3	16.49 ± 0.05	15.35 ± 0.06	13.0 ± 0.3	9.0 ± 0.3	1.9 ± 0.1
6 VHSJ0902-0448	09:02:23.98	-04:48:17.7	19.1 ± 0.3		17.0 ± 0.2	15.35 ± 0.04	14.20 ± 0.05	11.9 ± 0.3	8.2 ± 0.3	1.9 ± 0.1
7 VHSJ1432-3713	14:32:41.33	-37:13:40.6	20.3 ± 0.8		17.2 ± 0.2	15.63 ± 0.05	14.68 ± 0.06	12.5 ± 0.3	8.7 ± 0.3	1.7 ± 0.1

can identify good candidates to bright high redshift lensed SMGs. Follow-up sub-mm observations (already on-going with APEX) and mm-observations (with e.g. LMT and ALMA) will reveal if indeed the selected objects are bright lensed SMGs and will provide accurate spectral redshifts. If confirmed, these would be excellent targets to carry out a systematic determination of the properties in the optical, near-IR, mid-IR, millimetre and submillimetre of SMGs in the redshift range 1.6-3.2.

The near/mid IR colour selection used in this work can potentially be extended in redshift space, particularly to higher redshifts where the redshift distribution of SMGs displays a peak (e.g. Bèthermin et al. 2015). Higher redshift searches increasingly demand higher sensitivity near-IR

data. Future large scale deep near-IR surveys, as planned for the Euclid mission (ESA), in combination with WISE may enable the detection of a large population of bright lensed SMGs at various redshifts.

ACKNOWLEDGEMENTS

This work has been partially funded by projects "Participacion en el instrumento NISP y preparacion para la ciencia de EUCLID", ESP2015-69020-C2-1-R (MINECO). H.D. acknowledges financial support from the Spanish Ministry of Economy and Competitiveness (MINECO) under the 2014 Ramón y Cajal program MINECO RYC-2014-15686

Figure 8. $J - K_s$ vs. J colour-magnitude diagrams for 6 galaxy clusters near our SMG candidates (number labelled on each diagram). Diagrams show the objects within 1 Mpc from the center of each galaxy cluster. The slope of the red sequence is -0.03 and the dotted lines are located at a separation of 0.1 magnitudes from the red sequence line.

Table 5. Optical magnitudes.

ID	u	g	r	i	z	Survey
6 VHSJ0319-4549	21.81 ± 0.01	21.161 ± 0.004	20.341 ± 0.003	20.083 ± 0.003	19.984 ± 0.006	CFHTLS

 ${\bf Table~6.}~{\bf Cluster~of~galaxies~near~some~candidates}$

Candidate	Redshift ¹	$Galaxies^2$	Cluster radius 3	$\mathrm{Distance}^4$	Overdensity factor ⁵
1 VHSJ0137-4848	0.9	15	2.4	1.10	3.72
2 VHSJ0232-4236	0.3	26	2.8	0.43	3.11
4 VHSJ0337-4950	0.2	40	3.5	2.44	3.39
5 VHSJ0403-4733	0.2	16	1.6	3.43	4.32
6 VHSJ0902-0448	0.5	15	2.2	3.20	3.62
7 VHSJ1432-3713	0.5	22	2.2	3.16	3.67

 $^{^1}$ Estimate from the $J-K_s$ colour of the BCG and figure 3 in (??). 2 Number of galaxies in the red-sequence of the cluster. 3 The largest radius where the overdensity is detected in arcmin.

⁴ Projected distance of the SMG to the geometric center of the cluster in arcmin.

⁵ Overdensity factor from the mean density.

Figure 9. *J*-band images of 6 galaxy clusters identified near our SMG candidates (labelled with the corresponding number on each image). Blue circles mark the core of the cluster. Red circles mark galaxies in the red sequence of the cluster. Blue boxes mark the positions of SMG candidates.

REFERENCES

Blain, A. W., 1996 MNRAS 283, 1340 Bothwell, M. S. et al. 2013, MNRAS, 429, 3047 Bèthermin, M. et al., 2015, A&A, 573, 113 Bussmann, R. S. et al. 2013, ApJ 779,25 Calanog, J. A., et al. 2014, ApJ, 797, 138 Cardelli, Jason A., Clayton, Geoffrey C. and Mathis, John S., 1989, ApJ 345, 245. Casey, C. M., Narayanan, D., & Cooray, A. 2014, PhR, 541, 45 Cañameras et al. 2015, A&A, 581, 105 Chapman, S. C., Blain, A. W., Smail, Ian & Ivison, R. J., 2005, ApJ 622, 772 Chen, C.-C., et al., 2016, ApJ, 820, 82 Cohn, J.D. et al., 2007, MNRAS, 382, 1738 Condon, J.J., 1992, ARA&A, 30, 575 Dalton, G. B., Caldwell, M., Ward, A. K., et al. 2006 SPIE, 6269, 62690 Danielson, A. et al. 2011, MNRAS, 410, 1687 Dannerbauer, H., Lehnert, M. D., Lutz, D., et al. 2002, ApJ, 573,473 Dannerbauer, H. et al. 2008, ApJl, 673, 123 Dunlop, J. et al. 2004, MNRAS, 350, 769 Dye, S. et al., 2015 MNRAS 452, 2258 Emerson, J.P 2001, ASPC 232, 339E Emerson, J.P et al. 2004, SPIE.5,493, 401E Gladders, M.D., and Yee, H.K., 2000, AJ, 120, 2148 Gonzalez, Anthony H., Papovich, Casey, Bradac, Marusa, Greve, T. R. et al. 2005, MNRAS, 359, 1165 Harrington, K. C. et al, 2016, MNRAS 458, 4383 Hayward, C. C., Narayanan, D. ,Kereŝ, Dusân, Jonsson, Patrik, Hopkins, Philip F., Cox, T. J.& Hernquist, L. 2013, MNRAS 428, 2529 Hodge, J. A. et al. 2015, ApJL, 798, 18 Hodge, et al. 2016, ApJ, in press (astro-ph/1609 Hughes, D. H. et al., 1998, Nature, 394, 241 Ikarashi, S. et al. 2015, ApJ, 860, 133 Irwin, M. J., Lewis, J., Hodgkin, S., Bunclark, P., Evans, D., McMahon, R., Emerson, J. P., Stewart, M.& Beard, S., 2004, SPIE 5493, 411 Ivison R. J. et al., 2010, A&A, 518, L35 Ivison, R. et al. 2013, ApJ, 772, 137 Johansson, D. et al. 2011, A&A, 527, 117 Karim, A. et al. 2013, MNRAS, 432, 2 Lapi, A. et al., 2011, ApJ 742, 24L Lewis, J. R., Irwin, M. J. & Bunclark, P. S. 2010, ASP Conf. Ser., 434, 91 Ma, B., et al. 2015, ApJ, 814, 17 Ma, J., et al. 2015, ApJ, 812, 88 Magnelli, B. et al. 2012, A&A, 539, 155 Messias, H., et al. 2014, A&A, 568, 92 Michalowski, M. J., Dunlop, J. S., Cirasuolo, M., Hjorth, J., Hayward, C. C.& Watson, D, 2012, A&A, 541, 85 Miettinen, O. et al. 2015, A&A, 577, 29 Narayanan, D. et al. 2015, Nature, 529, 496 Negrello, M., Perrotta, F., Gonzalez-Nuevo, J., Silva, L., de

Jones, Christine, 2011, ApJ 720, 245

Zotti, G., Granato, G.L., Baccigalupi, C., Danese, L.,2007, MNRAS, 277, 1557

Negrello, M. et al., 2010, Science, 330, 800

Perrotta, F., Baccigalupi, C., Bartelmann, M., De Zotti, G.

& Granato, G. L., 2002 MNRAS 329, 445

Perrotta, F., Magliocchetti, M., Baccigalupi, C., Bartelmann, M., De Zotti, G., Granato, G. L., Silva, L. & Danese, L., 2003, MNRAS 338, 623

Polletta, M. et al. 2007, ApJ, 663, 81

Pope, A. et al. 2008, ApJ, 675, 1171

Schlegel, D. J., Finkbeiner, D. P. & Davis, M., 1998, ApJ, 500, 525

Simpson, J. M. et al. 2014, ApJ, 788, 125

Simpson, J. M. et al. 2015, ApJ, 799, 81

Smail, I
an, Ivison, R. J. & Blain, A. W., 1997, Ap
J $490,\,\mathrm{L}5$

Smail, I., Ivison, R. J., Blain, A. W. & Kneib, J.-P., et al. 2002, MNRAS, 331, 495

Spilker, J. S et al., 2016, ApJ, 826,112

Strandet, M. L. et al. 2016, ApJ, 822, 80

Swinbank A. M. et al., 2008, MNRAS 391, 420

Swinbank A. M. et al., 2010, Nature, 464, 733 $\,$

Swinbank, A. M., et al. 2015, ApJL, 806, 17

Tonini et al., 2012, ApJ, 759, 43

Vieira J. D. et al., 2010, ApJ, 719, 763

Vieira, J., et al. 2013, Nature, 495, 344

Younger, J. D. et al. 2007, ApJ, 671, 1531

Walter, F., et al. 2012, Nature, 486, 233

Weiss, A. et al., 2013, ApJ, 767, 88

Wright, E. L. et al., 2010, ApJ 140, 1868-1881