Disentangling redshift-space distortions and nonlinear bias using the 2D power spectrum

Elise Jennings1,2* & Risa H. Wechsler3,4

1 Center for Particle Astrophysics, Fermi National Accelerator Laboratory MS209, P.O. Box 500, Kirk Rd. & Pine St., Batavia, IL 60510-0500
2 Kavli Institute for Cosmological Physics, Enrico Fermi Institute, University of Chicago, Chicago, IL 60637
3 Kavli Institute for Particle Astrophysics and Cosmology, Department of Physics, Stanford University, Stanford, CA, 94305
4 SLAC National Accelerator Laboratory, Menlo Park, CA, 94025

ABSTRACT

We present the nonlinear 2D galaxy power spectrum, \(P(k, \mu) \), in redshift space, measured from the Dark Sky simulations, using galaxy catalogs constructed with both halo occupation distribution and subhalo abundance matching methods, chosen to represent an intermediate redshift sample of luminous red galaxies. We find that the information content in individual \(\mu \) (cosine of the angle to the line of sight) bins is substantially richer than multipole moments, and show that this can be used to isolate the impact of nonlinear growth and redshift space distortion (RSD) effects. Using the \(\mu < 0.2 \) simulation data, which we show is not impacted by RSD effects, we can successfully measure the nonlinear bias to an accuracy of \(\sim 5\% \) at \(k < 0.6h \text{Mpc}^{-1} \). This use of individual \(\mu \) bins to extract the nonlinear bias successfully removes a large parameter degeneracy when constraining the linear growth rate of structure. We carry out a joint parameter estimation, using the low \(\mu \) simulation data to constrain the nonlinear bias, and \(\mu \geq 0.2 \) to constrain the growth rate and show that \(f \) can be constrained to \(\sim 26(22)\% \) to a \(k_{\text{max}} < 0.4(0.6)h \text{Mpc}^{-1} \) from clustering alone using a simple dispersion model, for a range of galaxy models. Our analysis of individual \(\mu \) bins also reveals interesting physical effects which arise simply from different methods of populating halos with galaxies. We find a prominent turnaround scale, at which RSD damping effects are greater than the nonlinear growth, which differs not only for each \(\mu \) bin but also for each galaxy model. These features may provide unique signatures which could be used to shed light on the galaxy–dark matter connection. The idea of separating nonlinear growth and RSD effects making use of the full information in the 2D galaxy power spectrum yields significant improvements in constraining cosmological parameters and may be a promising probe of galaxy formation models.

Key words: Methods: N-body simulations - Cosmology: theory - large-scale structure of the Universe

1 INTRODUCTION

Peculiar velocity flows distort the large-scale mass distribution on Mpc scales in the Universe and are a fundamental cosmological observable that allows us to constrain key parameters of the \(\Lambda \)CDM model and to look for deviations from this standard model. One of the key aims of future galaxy redshift surveys, e.g. Euclid (Cimatti et al. 2009), WFIRST (Spergel et al. 2013) and the DESI survey (Levi et al. 2013; Eisenstein & DESI Collaboration 2015) is to measure the linear perturbation theory relation between the density and velocity fields, referred to as the linear growth rate, to roughly 1% precision using the redshift-space clustering statistics of different galaxy tracers. It is usual to study the multipole moments, either the monopole or quadrupole, of the power spectrum in redshift space, where peculiar velocities distort the clustering signal along the line of sight, which involves integrating out the \(\mu \) dependence. In this paper we examine the full 2D power spectrum, \(P(k, \mu) \) in order to isolate the impact of nonlinear growth and RSD effects. We use state-of-the-art simulations to generate mock galaxy samples with a variety of assumptions for how galaxies populate halos and compare the redshift-space clustering signals in each.

Dark matter halos are collapsed virialized structures which create deep potential wells in which galaxies are expected to reside. As a result, galaxies are biased tracers of the underlying dark matter, and their relative cluster-
ing signals have a non-trivial scale-dependent relation, often referred to as the nonlinear bias. A common approach to understanding this galaxy–halo connection is to use a halo occupation distribution (HOD) (e.g. Berlind & Weinberg 2002; Bullock et al. 2002; Zheng et al. 2005) which models the probability that a halo of fixed virial mass hosts a certain number of galaxies, and to then constrain the parameters of this relationship using measurements such as the projected galaxy two-point clustering signal. Another approach, which takes into account mergers and the dependence of clustering on mass accretion histories, is to use abundance matching between galaxies and dark matter halos in simulations (Kravtsov et al. 2004; Vale & Ostriker 2004; Conroy et al. 2006). Precise models of how galaxies populate halos and how this connection may evolve with time are important for constraining galaxy formation scenarios.

Current models for the two-point clustering statistics in redshift space that include perturbation theory expansions have been shown to be an improvement over linear theory in modeling redshift-space clustering statistics. Although all are limited to very large scales \(k \ll 10^{-3} \mu h \) at low redshifts (see e.g. Scoccimarro 2001; Jennings et al. 2011; Kwan et al. 2012) and moreover may only apply to highly biased tracers (Reid & White 2011); none of the models can recover the linear growth rate to percent level accuracy on the scales that will be probed by future galaxy surveys. One of the key degeneracies in accurately constraining the growth rate is the nonlinear scale-dependent bias between the galaxies and dark matter.

To distinguish between competing explanations for the accelerating expansion of the Universe, we need to measure the growth of structure to an accuracy of a few percent over a wide redshift interval. The next generation of galaxy redshift surveys, such as the Dark Energy Spectroscopic Instrument (DESI) (Eisenstein & DESI Collaboration 2015), will be able to achieve this precision. One of the main aims of DESI is to measure luminous red galaxies (LRGs) up to \(z = 1.0 \), extending the BOSS LRG survey (e.g. Beutler et al. 2014) in both redshift and survey area. In this paper we present predictions for the redshift-space power spectrum of several mock LRG samples at a number density and redshift relevant for DESI. We analyze different \(\mu \) bins and demonstrate how these can be used to isolate the impact of nonlinear growth and RSD. We note that the methods described here should also be applicable to galaxy samples selected from other surveys and with other selection techniques.

It is important to understand the sensitivity of these results to uncertainties in the galaxy–halo connection. However, to date there have been relatively few studies of the redshift-space clustering signal using different galaxy models. Using a HOD to populate dark matter halos, Tinker et al. (2008) analyzed the redshift-space clustering signal in a simulation box of \(253 \, h^{-1} \text{Mpc} \) on a side, but did not recover the linear theory predictions on scales accessible to their simulations. More recently Yamamoto et al. (2015) presented redshift-space clustering results using subhalo abundance matching methods in computational boxes of \(300h^{-1} \text{Mpc} \) on a side with 1024\(^3\) particles, but do not present linear theory predictions which would demonstrate convergence of the RSD signal on large scales. A key criterion for a robust redshift-space distortion analysis is both high mass resolution, for accurate velocity statistics, as well as a large computation volume to recover linear theory predictions on large scales (Jennings et al. 2015). If subhalo abundance matching is used to populate the simulation with galaxies, this places even stricter constraints on both the mass and force resolution required to resolve substructure. Here we use a new \(1h^{-1} \text{Gpc} \) cosmological box with 1024\(^3\) particles from the Dark Sky series (Skillman et al. 2014) to create both HOD and subhalo abundance matching catalogues. Our aim is to explore a range of reasonable models for the galaxy–halo connection, and to understand the sensitivity of the cosmological signals to these models.

The paper is laid out as follows: In Sections 2.1 and 2.2 we describe the N-body simulations and the different galaxy models used to populate halos. In Sections 2.1 and 3.2 we outline the theory describing two-point clustering statistics in redshift space and describe the dispersion model used in this paper. In Sections 4.1 and 4.2 we present our main results, showing the redshift-space clustering signal from the different galaxy models and our approach for isolating nonlinear growth and redshift-space distortions in different \(\mu \) bins. In Section 4.3 we demonstrate how the nonlinear bias can be extracted from the \(\mu < 0.2 \) simulation data and carry out a joint parameter estimation to constrain the growth rate of structure in Section 4.4. We show that the growth rate can be extracted robustly for all of the galaxy models considered, to significantly smaller scales than is possible with current methods.

2 SIMULATIONS & GALAXY POPULATION MODELS

In Section 2.1 we describe the Dark Sky Gpc simulation used in this analysis. In Section 2.2 we outline the halo occupation distribution (HOD) model used as well as the different subhalo abundance matching methods employed to create mock galaxy samples.

2.1 Dark Sky Simulations

Accurate RSD clustering measurements require both a large simulation volume, in order to recover linear theory predictions precisely on large scales, and high mass resolution, in order to resolve the velocity fields in the quasi-nonlinear regime. High mass and force resolution are also essential for accurately forecasting the nonlinear growth in both the velocity and density fields, as well as for resolving the halo substructure within virialized haloes needed to assign realistic galaxy populations.

The Dark Sky simulations\(^1\) are an unprecedented series of cosmological N-body simulations that evolve the large-scale structure of the Universe with high resolution over very large volumes (Skillman et al. 2014). The two largest simulation boxes each followed the evolution of more than a trillion particles, over 1 Gpc \(h^{-1} \) and 8 Gpc \(h^{-1} \) volumes, and were run using the 2HOT code (Warren 2013) on the Titan machine at Oakridge National Laboratory. For this study we use the Dark Sky Gpc simulation (ds_14b), which follows\(^1\) \url{http://darksky.slac.stanford.edu}

\(^1\) http://darksky.slac.stanford.edu
Disentangling redshift-space distortions and nonlinear bias

the evolution of the matter distribution within a cubic region of 1 Gpc h$^{-3}$ on a side with 102403 particles, each with a particle mass of $m_p = 7.6 \times 10^7 h^{-1} M_{\odot}$.

These simulations adopt a ΛCDM cosmology which is compatible with Planck results (Planck Collaboration et al. 2014). The cosmological parameters of the simulation are $\Omega_m = 0.295, \Omega_\Lambda = 0.705, H_0 = 68.8 \text{ km s}^{-1} \text{Mpc}^{-1}$ and $\sigma_8 = 0.83$ where σ_8 is the variance of the smoothed density field on a scale of 8Mpc$^{-1}$ defined as

$$\sigma_8^2 = \frac{1}{(2\pi)^2} \int_0^\infty \text{d}lnk^3 P(k)W^2(k, R = 8)$$

where $W(k, R = 8)$ is the Fourier transform of a top hat window function.

Because of the large data volume for each dark matter snapshot, each snapshot was downsampled with 1/32 of the total number of particles used in the calculation. Full resolution snapshots were saved for a smaller number of timesteps, but in the present work we use halo catalogs and merger trees constructed from 100 of these downsampled snapshots. The halo and subhalo catalogues were made using the ROCKSTAR halo finder (Behroozi et al. 2013) to locate gravitationally bound structures. This halo-finding approach is based on adaptive hierarchical refinement of friends-of-friends groups in both position and velocity, using this phase space information to locate substructures and track subhalos better in the inner regions of halos. Merger trees were created from these 100 downsampled snapshots, using the consistent-trees code (Behroozi et al. 2013); these were used in creating the galaxy catalogs described in the following section. We focus our work on one snapshot of the simulation, at $z = 0.67$. Here we can accurately measure the clustering signal in real and redshift space with nearly 100 million halos.

The power spectrum was computed by assigning the particles to a mesh using the cloud in cell (CIC) assignment scheme and then performing a fast Fourier transform on the density field. Throughout this paper the fractional error on the power spectrum plotted is given by $\sigma_P/P = (2/N)^{1/2}(1 + \sigma_\text{sh}^2/P)$ where N is the number of modes measured in a spherical shell of width δk and σ_sh is the shot noise (Feldman et al. 1994). This number depends upon the survey volume, V, as $N = V(4\pi k^2 \delta k/(2\pi)^3$.

2.2 Galaxy samples

In this paper we present redshift-space clustering measurements for several mock LRG samples at a redshift $z = 0.67$ and number density $\bar{n} = 3.9 \times 10^{-4}$ (Mpc/h)$^{-3}$. This corresponds to the number density of the SDSS-III cMASS sample at this redshift, and is roughly what is expected over 14,000 square degrees for the DESI survey (Levi et al. 2013). However, we expect that the primary methodology we present here is also applicable to other sample definitions and to samples selected from other surveys. We shall explore this further in future work.

Galaxies are biased tracers of the underlying dark matter distribution and are thought to reside in the potential wells (density peaks) of the dark matter field. Theoretical models for how galaxies occupy these dark matter halos are an essential step in connecting predictions from N-body simulations to galaxy surveys. In the absence of full, hydrodynamic simulations which explicitly include the effects of star formation and feedback, populating a dark matter simulation with galaxies requires a detailed model to connect the dark matter with the galaxies. In this paper we consider two such modeling approaches: the halo occupation distribution (HOD) model and subhalo abundance matching models. Our primary goal is to span a reasonable range of galaxy assignment schemes encompassing current theoretical uncertainty, and to understand the sensitivity of cosmological observables to these different assumptions.

The HOD model (e.g. Berlind & Weinberg 2002) describes the galaxy–halo connection by modeling the probability that a halo of fixed virial mass M, hosts N galaxies, $P(N|M)$. The parameterization of the HOD we use follows Zheng et al. (2005), which separately models central and satellite galaxies, assuming that a central galaxy is required for a given halo to host a satellite. This model has been used in a number of studies; here, we use the best-fit parameters to this model from SDSS-III CMASS sample (Reid et al. 2014), which is in basic agreement with previous HOD modeling of SDSS LRG samples (Zheng et al. 2009; Reid & Spergel 2009).

In this HOD model, the probability for a halo of mass M to host a central galaxy is

$$N(M) = 0.5[1 + \text{erf}(\frac{\log_{10}M - \log_{10}M_{\text{min}}}{\sigma_{\log_{10}M}})]$$

The number of satellites assigned to the halo, given that it already hosts a central galaxy, is drawn from a Poisson distribution with mean

$$N_{\text{sat}} = \left(\frac{M - M_{\text{cut}}}{M_1}\right)^\alpha.$$

In the following we use $\log_{10}M_{\text{min}} = 13.031 \pm 0.029$, $\sigma_{\log_{10}M} = 0.38 \pm 0.06$, $\log_{10}M_{\text{cut}} = 13.27 \pm 0.13$, $\log_{10}M_1 = 14.08 \pm 0.06$ and $\alpha = 0.76 \pm 0.18$ (as given by Reid et al. 2014). For both central and satellite galaxies, we assign velocities to each based on the centre-of-mass velocity of the subhalo found by the ROCKSTAR halo finder. Satellite galaxies are assigned directly to subhalos identified by ROCKSTAR, ranked by their maximum circular velocity to match the number of satellites specified by the HOD.

The semi-empirical approach of subhalo abundance matching (Kravtsov et al. 2004; Vale & Ostriker 2004) is based on the assumption that some halo property is monotonically related to some galaxy property, typically galaxy luminosity or stellar mass. A natural first assumption is that galaxy properties are strongly correlated with the depth of their potential wells and in this case the maximum circular velocity of a halo (or subhalo) at the present time, v_{max}, would be the relevant property. Given that dark matter halos can be significantly stripped, either before or after they enter the virial radius, in a way that galaxies are not, several authors have shown that models that instead associate galaxy properties with subhalos before they start getting stripped (for example at accretion onto the main halo, or at the maximum mass they had in their accretion history) provide a better match to data (e.g. Conroy et al. 2006).

Reddick et al. (2013) carried out a detailed study of the underlying assumptions of the subhalo abundance matching technique including which halo property is most closely associated with galaxy stellar masses and luminosities, and how
much scatter is in this relationship. These authors find that an abundance matching model that associates galaxies with maximum value of the halo maximum circular velocity v_{max} that a halo had over its accretion history (v_{peak}), is in good agreement with the data, when scatter of 0.20 ± 0.03 dex in stellar mass at a given v_{peak} is included. Subsequently, Behroozi et al. (2014) pointed out that this peak circular velocity over a halo’s history is generally determined by the time of the last major mergers, which may make it less physically motivated as the most appropriate abundance matching proxy. Lehmann et al (in preparation) suggest instead to consider the maximum circular velocity at the peak value of the mass over its history, $v_{\text{m,peak}}$, which is less impacted by mergers (a similar motivation was used by Chaves-Montero et al. 2015) to suggest the proxy they refer to as v_{elak}). This work further discusses a set of possible models that vary the impact of assembly bias (Wechsler et al. 2006), ranging from the maximum mass that the halo (or subhalo) has ever had in its merger history, m_{peak} and the maximum velocity at the time when the halo (or subhalo) has achieved the maximum mass in its merger history, $v_{\text{m,peak}}$.

In the present work our goal is to span a reasonable range of galaxy assignment schemes encompassing current theoretical uncertainty. Thus in addition to the HOD models, we consider three representative subhalo abundance matching models, using the proxies m_{peak}, $v_{\text{m,peak}}$, and v_{max} to rank order halos. All three models predict different satellite fractions and clustering amplitudes in real space, and have differing impact of assembly bias, in contrast to the HOD model. In this work we present, for the first time, predictions for the clustering signal in redshift space for all three models. This allows us to investigate the sensitivity of the redshift-space clustering to these differences. For ease of comparison the number density for each is matched to that in real space, $\delta_{i}=\delta_{i}(\vec{x})$, differs from its true distance, \vec{x}, due to its peculiar velocity, $\vec{u}(\vec{x})$ (i.e. an additional velocity to the Hubble flow). The mapping from redshift space to real space is given by

$$\vec{s} = \vec{x} + u_z z,$$

where $u_z = \vec{v} \cdot \hat{z} / (aH)$ and $H(a)$ is the Hubble parameter. This assumes that the distortions take place along the line of sight, denoted by z, and is commonly referred to as the plane–parallel approximation.

On small scales, randomized velocities associated with the motion of galaxies inside virialized structures reduce the power. The dense central regions of galaxy clusters appear elongated along the line of sight in redshift space, which produces the ‘fingers of God’ effect in redshift survey plots. For growing perturbations on large scales, the overall effect of redshift-space distortions is to enhance the clustering amplitude. Any difference in the velocity field due to mass flowing from underdense regions to high density regions will alter the volume element, causing an enhancement of the apparent density contrast in redshift space, $\delta_s(\vec{k})$, compared to that in real space, $\delta_r(\vec{k})$ (see Hamilton 1998 for a review of redshift-space distortions).

Assuming the line of sight component of the peculiar velocity is along the z-axis, the power spectrum in redshift space is given by (see e.g. Scoccimarro 2004)

$$\delta_D(\vec{k}) + P_s(\vec{k}) = \int \frac{d^3 r}{(2\pi)^3} e^{-i\vec{k} \cdot \vec{r}} \left[1 + \delta_g(\vec{x}) \right] [1 + \delta_g(\vec{x}')] $$

where $\delta_g = b \delta$ is the galaxy overdensity which is usually related by a linear bias, b to the matter overdensity, $\delta_m(\vec{x}) - \delta_m(\vec{x})'$ and $\vec{r} = \vec{x} - \vec{x}'$. We are also assuming that there is no velocity bias between the dark matter and galaxies for simplicity, although this assumption may not be true in detail (e.g. Biagetti et al. 2014, Zheng et al. 2014, Jennings et al. 2015).

Decomposing the vector field into curl- and divergence-free parts, and assuming an irrotational velocity field, we can re-write $k_z u_z = -(k_z^2 / k^2) \theta(\vec{k}) = -\mu^2 \theta(\vec{k})$ where $\theta(\vec{k})$ is the Fourier transform of the velocity divergence. Expanding the exponential term and only keeping terms up to second order in the variables δ and θ, the power spectrum in redshift space $P_s(\vec{k})$ becomes

$$\delta_D(\vec{k}) + P_s(\vec{k}) = b^2 \delta^2(\vec{k}) - 2\mu^2 b \theta(\vec{k}) \delta(\vec{k}) $$

$$+ \mu^4 \theta(\vec{k}) \theta(\vec{k}),$$

(7)

If we assume the linear continuity equation holds we can re-write this as

$$\delta_D(\vec{k}) + P_s(\vec{k}) = \delta(\vec{k}) \delta(\vec{k}) [b^2 - 2bf \mu^2 + f^2 \mu^4] $$

$$= \delta_D(\vec{k}) \delta(\vec{k}) P(k) [b^2 - 2bf \mu^2 + f^2 \mu^4]$$

(8)

which is the Kaiser (1987) formula for the power spectrum in redshift space in terms of the linear bias b, the power spectrum $P(k)$ and the linear growth rate f, given by

$$f = \frac{\mathrm{d} \ln D}{\mathrm{d} \ln a},$$

where D is the linear growth factor.
Rather than use the full 2D power spectrum, \(P(k, \mu)\), it is common to decompose the matter power spectrum in redshift space into multipole moments using Legendre polynomials, \(L_l(\mu)\), (see e.g. Hamilton 1998)

\[
P(k, \mu) = \sum_l P_l(k)L_l(\mu),
\]

where the summation is over the order, \(l\), of the multipole. The anisotropy in \(P(k)\) is symmetric in \(\mu\), as \(P(k, \mu) = P(k, -\mu)\), so only even values of \(l\) are summed over. Each multipole moment is given by

\[
P_l^s(k) = \frac{2l + 1}{2} \int_{-1}^{1} P(k, \mu)L_l(\mu)d\mu,
\]

where the first two non-zero moments have Legendre polynomials, \(L_0(\mu) = 1\) and \(L_2(\mu) = \left(3\mu^2 - 1\right)/2\). Using the linear model in Eq.\(8\) the first two multipole moments are given by

\[
\begin{pmatrix}
P_1(k) \\
P_2(k)
\end{pmatrix} = \begin{pmatrix}
P_{0m}(k) \\
P_{2m}(k)
\end{pmatrix} \left(1 + \frac{2}{5} \beta + \frac{4}{5} \beta^2 \right),
\]

where \(P_{0m}(k)\) denotes the real space matter power spectrum. Note we have omitted the superscript \(s\) here for clarity. The variable \(\beta = f/b\) is the ratio of the linear growth rate to the bias.

3.2 Modeling \(P(k, \mu)\) in the nonlinear regime

The equations in Section\(3.1\) describe the boost in the clustering signal in redshift space on large scales where linear perturbation theory is valid. To go beyond linear theory and deal with small-scale velocities requires a model for the velocity field and all the density velocity correlations.

Commonly used models for the redshift-space power spectrum extend the Kaiser formula by assuming that the velocity and density fields are uncorrelated and that the joint probability distribution factorizes as \(P(\delta, \theta) = P(\theta)P(\delta)\). Examples include multiplying Eq.\(8\) by a factor which attempts to take into account small-scale effects, invoking either a Gaussian or exponential distribution of peculiar velocities. A popular phenomenological example of this which incorporates the damping effect of velocity dispersion on small scales is the so-called ‘dispersion model’ (Peacock & Dodds 1994).

\[
P^s(k, \mu) = P_g(k)\left(1 + \beta \mu^2\right)^2 \frac{1}{(1 + k^2\mu^2\sigma_g^2/2)},
\]

where \(P_g\) is the galaxy power spectrum, \(\sigma_g\) is the pairwise velocity dispersion along the line of sight, which is treated as a parameter to be fitted to the data. In this paper we model the damping effect using an exponential term as

\[
P^s(k, \mu) = P_g(k)\left(1 + \beta \mu^2\right)^2 e^{-k^2(\mu\sigma_c)^2}.
\]

This model has been used to fit to results from both simulations and observations (see, for example Scoccimarro 2004, Percival & White 2009, Jennings et al. 2011, Guzzo et al. 2008, Blake et al. 2011, Beutler et al. 2012). The dispersion model is a simplification in which not only are density–velocity correlations neglected, the velocity fields are assumed to be linear and the velocity dispersion is scale independent. Each of these assumptions could impact the accuracy of the linear growth rate extracted from two-point clustering statistics (see e.g. Jennings & Jennings 2015).

Recently, many models have been presented that improve on this description of redshift-space distortions in the nonlinear regime (e.g. Scoccimarro 2004, Matsubara 2008, Taruya et al. 2010, Reid & White 2011, Seljak & McDonald 2011). Many of these models still require a free parameter to fully describe the velocity dispersion effects and can only accurately recover the linear growth rate on surprisingly large scales, e.g. \(k < 0.2h/Mpc^{-1}\) (Jennings et al. 2011, Kwan et al. 2012, White et al. 2015). In all models for the power spectrum in redshift space, there is a degeneracy between the galaxy bias, the linear growth rate, and the amplitude of fluctuations \(\sigma_8\) (Percival & White 2009). Introducing a free parameter to describe the scale-dependent damping due to velocity distortions on small scales adds to this degeneracy, and inevitably weakens constraints on the growth rate. In this paper we examine the full 2D power spectrum \(P(k, \mu)\), rather than using the multipoles as in previous studies. This allows us to examine the impact of RSD and nonlinear growth separately and use appropriate models to extract the maximum information on both the linear growth rate and the bias along different angles with respect to the line of sight.

4 RESULTS

In Section\(4.1\) we present the measured power spectrum in redshift space at \(z = 0.67\) using different models for populating the dark matter halos with galaxies. In Section\(4.2\) we demonstrate how it is possible to distinguish between the effects of nonlinear growth and redshift-space distortions along different angles with respect to the line of sight by examining the full 2D \(P(k, \mu)\) in redshift space. In Section\(4.3\) we examine the \(\mu < 0.2\) simulation data in detail in order to measure the nonlinear bias as a function of wavenumber. We carry out a joint likelihood parameter estimation in Section\(4.4\) in order to constrain both the linear growth rate, \(\sigma_8\), and the linear bias.

4.1 Populating halos with galaxies and the effects on the RSD signal

In Fig.\(1\) we plot the full 2D anisotropic power spectra in redshift space, \(P(k, \mu)\), at \(z = 0.67\) as a function of wavenumber, \(k\), for our simulated LRG sample. We have binned the measured simulation data into five bins, plotted in the left panel as \(\mu = 0.1\) (orange), \(\mu = 0.3\) (grey), \(\mu = 0.5\) (green), \(\mu = 0.7\) (blue), and \(\mu = 0.9\) (red) for four different methods of populating halos with galaxies. Note that the bins in the power spectra have been offset from each other for clarity. In Fig.\(1\) the HOD model is plotted as circles and the SHAM models: \(v_{\text{peak}}\), \(m_{\text{peak}}\), and \(v_{\text{max}}\) are plotted as crosses, squares, and diamonds respectively. We plot the Kaiser model prediction using a nonlinear dark matter power spectrum and the best-fit linear bias for each \(\mu\) bin as a dashed line.

From the left panel in Fig.\(1\) it is clear that the different models for populating halos have differing redshift-space clustering on quasi-linear to nonlinear scales, \(k > 0.1hMpc^{-1}\), and that the measured clustering amplitudes...
differ from the Kaiser model, which includes nonlinear growth in the dark matter field. Only the \(\mu = 0.1 \) bin (orange points) seems to agree with the Kaiser model plotted, however there are still significant differences between all SHAM models and the HOD on scales \(k > 0.4 \text{hMpc}^{-1} \).

In linear perturbation theory \(P(k, \mu) = (b + f \mu^2)^2 P_m(k) \) and so we would expect the \(\mu = 0.1 \) bin (orange) to be least affected by redshift-space distortions while the \(\mu = 0.9 \) bin (red) should be most impacted. By comparing each to a linear theory Kaiser model with a nonlinear dark matter power spectrum, as in Fig. 4, we can get an approximate sense of the relative impact of nonlinear RSD effects, as distinct from the usual nonlinear growth in real space and the boost in clustering on large scales due to coherent flows, on each \(\mu \) bin. We find that the impact of nonlinear RSD also scales with \(\mu \), as expected from the nonlinear damping parameter \(\mu \) in Eqn. 14. From this figure we can see there is little damping of the \(\mu = 0.1 \) bin due to nonlinear RSD while the \(\mu = 0.9 \) bin is most impacted.

In the right panel of Fig. 4 we plot the nonlinear bias \(b = \sqrt{P_H(k) / P_{\Delta \text{DM}}} \) as a function of scale for each model, where \(P_H(k) \) is the real space halo power spectrum and \(P_{\Delta \text{DM}} \) is the linear matter power spectrum. Here the HOD, \(v_{\text{max}} \), \(m_{\text{peak}} \) and \(v_{\text{mmax}} \) models are plotted as circles, crosses, squares and diamonds respectively. Only the HOD and \(v_{\text{mmax}} \) models have similar large scale bias. The inset panel shows the ratio of the bias for each model to the bias for the HOD model as a function of scale. The shaded band shows \(\pm 5\% \) difference in the ratio and it is clear that on scales \(k > 0.4 \text{hMpc}^{-1} \) the difference between the models is about 10%.

These differences in the nonlinear bias arise from differences in both the central and satellite populations for the different models. In Fig. 2 we show the HOD used in this paper as a solid red line (the contribution from centrals only is shown as an orange dashed line). The shaded grey region represents 1500 random samples from the 1 – \(\sigma \) parameter range of the HOD. The measured HOD from the \(v_{\text{mpeak}} \), \(m_{\text{peak}} \) and \(v_{\text{mmax}} \) catalogues are shown as blue circles, dotted and dot-dashed lines respectively. The light blue crosses represent \(\langle N \rangle \) for \(v_{\text{mpeak}} \) centrals only. The fact that these models are selecting different central and satellite populations gives rise to differences in both RSD and nonlinear growth of matter. With a fixed number density for each model the central fraction is highest for \(v_{\text{mmax}} \) and is smaller for the HOD, \(m_{\text{peak}} \) and \(v_{\text{mpeak}} \) (in decreasing order) as shown in Fig. 2.

In the standard halo model (see e.g. Scherrer & Bertschinger 1991, Ma & Fry 2000, Berlind & Weinberg 2002, Cooray & Sheth 2002), which is a convenient formalism for predicting and interpreting the clustering statistics of dark matter halos and galaxies, the clustering signal can be written as a sum of one and two halo terms. The one-halo term, due to distinct mass elements that lie within the same dark matter halo, dominates the clustering signal on scales smaller than the virial radii of halos and the two-halo term, which is due to mass elements in distinct pairs of halos, dominates on scales much larger than the virial radii of the largest halos. In this context larger satellite fractions increase the two-halo term, boosting the nonlinear clustering signal and increasing velocity dispersions on small scales. If we can attribute differences in the \(\mu = 0.1 \) bin only to nonlinear growth in the matter field without RSD and consider differences in the \(\mu = 0.9 \) bin as due to a mix of RSD and nonlinear growth then, from the left panel
in Fig. 1, we would anticipate that the v_{mp} sample has the largest satellite fraction, followed by the HOD and then v_{max}. Increased small-scale velocity dispersion is manifested as increased RSD damping in the clustering on small scales, clearly seen in the $\mu = 0.9$ (red) bin. This interpretation seems valid as we find that $f_{\text{sat}} = 0.151, 0.087$ and 0.061 for v_{mp}, the HOD and v_{max} models respectively. Note m_{mp} is not plotted in the left panel for clarity ($f_{\text{sat}} = 0.117$ for m_{mp}).

In Fig. 3 we show the ratio of the quadrupole to monopole moment of the power spectra in redshift space for the HOD (dashed lines), v_{max} (dot dashed lines), m_{max} (green squares) and v_{mp} (dotted lines) models. The different linear bias between the models gives rise to linear theory predictions which are slightly different (thin and thick solid black lines). We find that differences between the HOD, v_{max}, m_{max}, and v_{mp} models are largest for the quadrupole P_2 moment on quasi-linear to nonlinear scales $k > 0.1 h^{-1}\text{Mpc}$. This result agrees with previous findings that the quadrupole is most sensitive to differences in velocity dispersion and hence differences in the satellite fractions (Reid et al. 2014). Many previous analyses of RSD have focused on these multipole moments which integrate over the μ dependence. From Fig. 3 we would correctly predict that the v_{mp} sample has the largest satellite fraction, followed by the HOD and then v_{max} based on the degree of damping on scales $k > 0.2 h^{-1}\text{Mpc}$. However the information content in individual μ bins seems richer, thus motivated by Fig. 1 in the next section we shall investigate the idea of separating the nonlinear growth and RSD effects further. Although RSD effects on small scales are also the result of nonlinear growth, the distinction we make in this paper is between nonlinear growth in real space and the distortions along the line-of-sight due to peculiar velocities. We shall analyse the differences in the nonlinear bias on small scales further in Section 4.3.

4.2 Separating RSD and NL growth

In the upper left (right) panel of Fig. 4 we plot the ratio of the nonlinear redshift-space power spectra, $P(k, \mu)$, to the nonlinear real-space power spectrum measured from the simulations using the HOD (v_{mp}) model. The dashed lines correspond to the linear theory prediction $(1 + f/b_{\text{lin}} \mu^2)^2$ for each μ bin using the best-fit linear bias for each model. By dividing by the nonlinear matter power spectrum we are isolating the RSD effects. The ratio for each μ bin is not unity on large scales, due to the boost in the clustering signal caused by coherent bulk flows, and agrees with linear theory predictions on different scales depending on the bin. E.g. the $\mu = 0.5$ data agrees with linear theory at $k < 0.15 h^{-1}\text{Mpc}$ whereas the $\mu = 0.9$ data agrees with linear theory on scales $k < 0.06 h^{-1}\text{Mpc}$. In the lower left (right) panel of Fig. 4, we show similar ratios for the m_{mp} and v_{max} models respectively. What is striking from all panels in Fig. 4 is that the ratio for the orange $\mu = 0.1$ bin is unity on scales $k < 0.4 h^{-1}\text{Mpc}$. This means that on these scales there are negligible redshift-space distortion effects for the $\mu = 0.1$ bin.

In order to highlight the differences between the four models we plot the $\mu = 0.9$ data only in Fig. 4 for the HOD (circles), m_{mp} (squares), v_{mp} (crosses) and v_{max} (diamonds) model. The linear theory prediction for the HOD model is shown as a dashed red line. This plot highlights the differences in RSD effects between the models and agrees with our findings in the previous section, that models with higher satellite fractions like v_{mp} have higher FOG damping signal on quasi-linear to nonlinear scales compared to...
Figure 4. The ratio of the nonlinear power spectra in redshift space to real space, $P(k,\mu)/P_r(k)$, for 4 different galaxy occupation models. The colors of each line represent the μ bin plotted as given in the legend. The dashed lines correspond to the linear theory prediction $(1 + f/b_L^2 \mu^2)$ for each μ bin using the best-fit linear bias to each bin. Panels correspond to the LRG HOD model (top left), the v_{mpeak} sample (top right), the m_{peak} sample (bottom left), and the v_{max} sample (bottom right).

models with a lower satellite fraction like v_{max}. At a scale of $k = 0.3 h \text{Mpc}^{-1}$ there is approximately a 25% difference between the v_{max} and v_{mpeak} model in the damping signal in the $\mu = 0.9$ bin.

Although RSD effects on small scales are the result of nonlinear growth, the distinction we make in this paper is between nonlinear growth in real space and the distortions along the line of sight due to peculiar velocities. In Fig. 4 we removed the contribution of nonlinear growth in real space to the clustering signal in order to analyse all RSD effects as a function of scale. We can further isolate the effect of both nonlinear growth and nonlinear RSD effects by showing the ratios of $P(k,\mu)$ to the linear theory Kaiser prediction, $P(k,\mu) = (b_L + f\mu^2)^2 P_L$, using the linear bias $b_L = \sqrt{P_H/P_{\text{DM}}}|_{k<0.05}$ measured on large scales $k < 0.05 h \text{Mpc}^{-1}$. This is plotted in the upper left (right) panel of Fig. 4 for the HOD (v_{mpeak}) model.

In Fig. 4 a ratio of unity indicates that the Kaiser linear theory prediction is accurate on very large scales, in agreement with previous work (Scoccimarro 2004; Taruya et al. 2010; Jennings et al. 2011; Jennings 2012; Kwan et al. 2012; Bianchi et al. 2015). This figure also shows the impact of nonlinear growth, increasing the ratio above unity for some μ bins, followed by a turn around/damping due to virial velocities. In all panels of Fig. 6 the $\mu = 0.1$ bin (orange) is dominated by nonlinear growth and the clustering signal is not appreciably affected by RSD effects. The $\mu = 0.5$ and $\mu = 0.3$ data for the v_{mpeak} model shows greater nonlinear growth (factor of 2 and 1.4 increase in clustering signal above the Kaiser prediction) compared to the HOD model which shows a factor of 1.7 and 1.2 for the same bins.

The lower left (right) panel of Fig. 6 shows similar ratios for the m_{peak} (v_{max}) models. These figures reveal an interesting feature in the $\mu = 0.9$ bin, as the ratio of the anisotropic power spectrum $P(k,\mu)$ to the linear theory Kaiser prediction is close to unity on scales $k < 0.4 h \text{Mpc}^{-1}$.
for the HOD, $v_{m_{\text{peak}}}$ and m_{peak} models. This implies that on these scales the $\mu = 0.9$ data is dominated by linear RSD effects which we can correctly model once we know the linear bias. When comparing the different models in Fig. 5 it can be seen that the turnaround scale, at which RSD damping effects are greater then the nonlinear growth, is different not only for each μ bin but also for each model. These features may provide unique signatures in real galaxy data which could be used to distinguish between different models for populating halos with galaxies. We shall explore this in more detail in future work.

4.3 Extracting the nonlinear bias from $P(k, \mu < 0.2)$

Motivated by Fig. 4 which shows that the lowest $\mu = 0.1$ bin is not significantly impacted by RSD effects on large scales, in this section we test the accuracy of extracting the nonlinear bias from this μ bin and consider how this measurement might improve the RSD models for other $\mu > 0.2$ bins. In Fig. 7 we show the measured nonlinear bias $b_{\text{NL}} = \sqrt{P_{\text{H}}/P_{\text{DM,lin}}}$ for the HOD (circles), v_{max} (diamonds), m_{peak} (squares) and $v_{m_{\text{peak}}}$ (crosses) models and compare this in each case with the nonlinear bias extracted from the $\mu = 0.1$ bin $\sqrt{P(k, \mu = 0.1)/P_{\text{DM,lin}}}$. Note P_{H} is the mock galaxy power spectrum in real space for each model. The extracted nonlinear bias is shown as a dotted black, cyan solid, and grey dashed line for the HOD, v_{max}, and $v_{m_{\text{peak}}}$ models. We do not plot $\sqrt{P(k, \mu = 0.1)/P_{\text{DM,lin}}}$ for m_{peak} for clarity. The inset panel shows the ratio of the nonlinear bias b_{NL} measured from the auto power spectra in real space to the one measured using the $\mu = 0.1$ power spectrum bin. The ratio for the m_{peak} model is shown as a dot-dashed line. The shaded band shows $\pm 5\%$ difference in the ratio.

From this plot it is clear that the nonlinear bias inferred using the $\mu = 0.1$ power spectrum bin in redshift space is accurate to better than 5% over the range $k < 0.6h\text{Mpc}^{-1}$. Importantly, this is less than the difference in the predicted nonlinear bias between the models (c.f. Fig. 4), which is about 10%. If we have an accurate forecast for the nonlinear bias in different galaxy population models and we can subsequently extract the nonlinear bias from the $\mu = 0.1$ galaxy clustering data, this could potentially be used to distinguish between different methods for populating halos.

There is another advantage to using this $\mu = 0.1$ data in order to measure the nonlinear bias. In the standard approach to measuring the linear growth rate from redshift-space clustering statistics, there is a degeneracy between the growth rate, f, and the bias. If we are able to constrain the linear bias accurately from low $\mu < 0.2$ bins and use this to jointly constrain f from the $\mu > 0.2$ data, this might give rise to improved constraints on f. The results from this fitting procedure are shown in the next section.

The left (right) panel in Fig. 8 shows the ratio of $P(k, \mu)$ for the HOD ($v_{m_{\text{peak}}}$) model to the Kaiser prediction, $P(k, \mu) = (b_{\text{NL}} + f\mu^2)^2P_L$, where the nonlinear bias has been extracted from the $\mu = 0.1$ data. Including the nonlinear bias in this simple way removes the nonlinear enhancements seen in Fig. 7 and reveals a damped signal which is different for each μ bin. It is clear from this figure that now only nonlinear RSD damping effects are present and modeling these with an exponential damping term seems reasonable.

As outlined in Section 3.2 the dispersion model is an extension of Kaiser linear theory where the damping effects on small scales are taken into account, $P(k, \mu) = (b_{\text{NL}} + f\mu^2)^2P_Le^{-(\mu\sigma_v)^2}$. Here σ_v is the pairwise velocity dispersion; it is common to treat this as a free parameter in the fit for f. Note in Fig. 8 $\sigma_v = 0$. In the left (right) panel of Fig. 8 we show the ratio of the $\mu = 0.3, 0.5 (\mu = 0.7, 0.9)$ data for the HOD model to the dispersion model where the nonlinear bias has been extracted from the $\mu = 0.1$ data and we have fixed $\sigma_v = 2.9$ ($\sigma_v = 2.0$) for demonstration purposes. Previous work in fitting to either the quadrupole to monopole ratio or to the full $P(k, \mu)$ assumes a fixed σ_v for all bins although it is clear that allowing a different free parameter for each μ bin gives a better fit to the data. Given the complex shape and relative importance of nonlinear growth and linear and nonlinear RSD effects to the 2D power spectrum as seen in Fig. 8, adding a damping term with a μ-dependent free parameter extends the number of useful modes with which we can reliably constrain cosmology. We present results of this fitting procedure in the next section.

4.4 Parameter estimation

In this section we present simple examples of parameter fitting to different bins in μ from the 2D redshift space $P(k, \mu)$ taking into account the effect of nonlinear growth and RSD on each. We present the results from a joint analysis of the $\mu = 0.1$ simulation data fitting for the nonlinear bias and the $\mu = 0.3$ and $\mu = 0.5$ data for the linear growth rate and σ_v. We shall also show results of fitting to the $\mu = 0.9$ bin using a joint fit to $\mu = 0.1$ to extract the nonlinear bias. Note we
Figure 6. The ratio of the anisotropic redshift space power spectrum $P(k, \mu)$ for several models, compared to the linear theory Kaiser prediction, $P(k, \mu) = (b_L + f \mu^2)^2 P_L$, using the linear bias $b_L = \sqrt{P_H/P_{DM}|_{k<0.05}}$. Panels correspond to the LRG HOD model (top left), the v_{peak} sample (top right), the m_{peak} sample (bottom left), and the v_{max} sample (bottom right).

fit to $\mu = 0.3$ and $\mu = 0.5$ using a single free parameter σ_v and fit a separate free parameter to the $\mu = 0.9$ simulation data. This approach is motivated by Fig. 9 where it appears that different damping factors are required for each.

In order to constrain the linear growth rate from simulated clustering measurements in redshift space we use the *emcee* ensemble sampler [Foreman-Mackey et al. 2013] as part of the publicly available parameter estimation code CosmoSIS [Zuntz et al. 2015]. We use 400 walkers for 400 steps which, after thinning by a factor of 2 and discarding burn-in, yields 59,000 independent samples from the posterior. We jointly fit the $\mu = 0.1$ simulation data for the nonlinear bias and the $\mu = 0.3$ and 0.5 data allowing the following set of parameters to vary: \{ Ω_m, σ_8, f, σ_v, b_{lin}, Q\}, where b_{lin} and Q are parameters in the nonlinear bias model in Eq. 4. Our pipeline consists of first running CAMB [Lewis & Bridle 2002] to output the linear matter power spectrum at $z = 0.67$, then evaluating the log likelihood for the nonlinear bias using the $\mu = 0.1$ simulation data, and finally evaluating the log likelihood for the $\mu = 0.3$ and 0.5 power spectra in redshift space using the model in Eq. 14 at each point in parameter space. This pipeline is repeated using the $\mu = 0.9$ simulation data.

In the left (right) panel of Fig. 10 we show the results of fitting simultaneously to the $\mu = 0.1$ bin for the nonlinear bias and the $\mu = 0.3, 0.5$ (0.9) data for the linear growth rate f at redshift $z = 0.67$ using the HOD sample and varying the maximum wavenumber used in the fit, k_{max}. Note the same fixed σ_v parameter was assumed for both $\mu = 0.3$ and 0.5. We have also assumed that the error on different $k-$bins are uncorrelated over the scales used in the fit. This plot shows that up to a $k_{\text{max}} = 0.6$ we are able to recover a
Figure 7. The nonlinear bias, $b_{NL} = \sqrt{P_H/P_{DM,\text{lin}}}$, from the m_{peak} (squares), $v_{m_{\text{peak}}}$ (crosses), v_{max} (diamonds) and the HOD (circles) models. The nonlinear bias measured from the $\mu = 0.1$ bin $\sqrt{P(k,\mu = 0.1)/P_{DM,\text{lin}}}$ is shown as a grey dashed, cyan solid and black dot dashed line for the $v_{m_{\text{peak}}}$, v_{max}, and HOD samples respectively. We do not plot $\sqrt{P(k,\mu = 0.1)/P_{DM,\text{lin}}}$ for m_{peak} for clarity. The inset panel shows the ratio of the nonlinear bias b_{NL} measured from the auto power spectra in real space to the one measured using the $\mu = 0.1$ power spectrum bin. The ratio for the m_{peak} model is shown as a dot-dashed line. The shaded band shows $\pm 5\%$ difference in the ratio.

Figure 8. Left: The ratio of the anisotropic redshift space power spectrum for the HOD model to the Kaiser prediction, $P(k,\mu) = (b_{NL} + \mu^2)^2P_L$ using the nonlinear bias measured from the $\mu = 0.1$ simulation data. Right: Same ratio as in the left panel for the $v_{m_{\text{peak}}}$ model.

correct estimate of the linear growth rate. As the maximum wavenumber used in the fit is increased, it is clear that the overall errors on f decrease and still recover the correct estimate of the growth rate without any bias. We do not extend the fit beyond $k_{\text{max}} = 0.6$, as from Fig. 7 this is the scale at which we expect the estimate of the nonlinear bias from the $\mu = 0.1$ bin to no longer be accurate. We find that the constraints on f using $\mu = 0.9$ are not as accurate down to small scales (right panel of Fig. 10) as we recover a mean growth rate of $f = 0.94 \pm 0.25$ which is slightly high. However, this is still consistent with the actual value of $f(z = 0.67) = 0.79$.

The median values with 1σ errors for Ω_m, b_{lin}, σ_8 and f are shown in Fig. 11 for the HOD (circles) model at $k_{\text{max}} = 0.2, 0.3, 0.4, 0.5$ and 0.6. Similar results for the $v_{m_{\text{peak}}}$ (crosses), m_{peak} (squares) and v_{max} (diamonds) models are shown at $k_{\text{max}} = 0.2, 0.4$, and 0.6. These results give
Figure 9. Left: The ratio of the anisotropic redshift space power spectrum at $\mu = 0.3$ and $\mu = 0.5$ for the LRG HOD sample to the dispersion model prediction using the nonlinear bias extracted from the $\mu = 0.1$ data. A fixed damping factor of $\sigma_v = 2.9$ has been used for each. Right: The same ratio as in the left panel for $\mu = 0.7$ and $\mu = 0.9$ with a fixed damping factor $\sigma_v = 2$ for each.

Figure 10. Left: The 1D marginalized likelihood for the growth rate $f(z = 0.67)$ as a function of the maximum wavenumber used in the fit, k_{max}, fitting to $P(k, \mu)$ for the HOD sample using the $\mu = 0.3$ and $\mu = 0.5$ simulation data. Right: The 1D marginalized likelihood for f as a function of k_{max} using the $\mu = 0.9$ bins. The $\mu = 0.1$ data was used to simultaneously fit for the nonlinear bias in both panels. The actual value for the growth rate is shown as a vertical dashed line in each panel.

an approximate error on f of 26 (22)\% to $k_{\text{max}} = 0.4(0.6)$ for the HOD model from clustering data only. Reassuringly we find that the constraints on these cosmological parameters are not very dependent on our choice of galaxy model; we are able to recover unbiased cosmological parameters for each of the models despite the fact that these models have different redshift-space clustering signals.

This result greatly outperforms the application of the dispersion model to the multipole moments in previous studies both in the range of scales used and in the accuracy with which the growth rate is recovered. \cite{White2015} recently showed that several so called “streaming” models of redshift-space distortions fail to recover a correct value for the growth rate and are significantly biased on scales $r < 25h^{-1}\text{Mpc}$ ($k_{\text{max}} > 0.25h^{-1}\text{Mpc}^{-1}$) when fitting to the monopole-to-quadrupole ratio. Previous galaxy surveys have also been limited to very large scales $k_{\text{max}} < 0.2h^{-1}\text{Mpc}^{-1}$, due to a breakdown of our theoretical models for bias and redshift-space distortions. \cite{Blake2011, Beutler2012}. In addition, forecasts for future
surveys generally include CMB (Planck Collaboration et al. 2014) and weak gravitational lensing (DES, Becker & The DES Collaboration 2015; and LSST, LSST Science Collaboration et al. 2009) constraints in order to reduce the uncertainty on the linear growth rate (e.g. Font-Ribera et al. 2014), whereas in this work we present constraints using clustering data only. In this paper we have considered a very simple RSD model to illustrate the concept of disentangling redshift space effects from nonlinear bias using the μ dependence in the 2D power spectrum. We shall investigate how these parameter constraints might improve using the same method but with more robust, physically motivated models for both the bias and redshift-space distortions in a future study.

5 SUMMARY & CONCLUSIONS

In this paper we analyze the 2D power spectrum in redshift space using a 1 Gpc h^{-1} cubed volume simulated with 1 trillion particles, from the Dark Sky simulation series. Using several different models for populating halos with galaxies we generate mock LRG samples at a redshift of $z = 0.67$, with number densities relevant for future spectroscopic galaxy surveys. We consider a halo occupation distribution as well as subhalo abundance matching models, which assign galaxies to halos based on halo/subhalo properties of v_{max} (the maximum circular velocity at the present time), m_{peak} (the maximum mass the halo or subhalo has ever had throughout its merger history), and $v_{m_{\text{peak}}}$ (the maximum circular velocity when the halo or subhalo has achieved its m_{peak}). In this work we present the redshift-space clustering signal of these models for the first time. The high mass and force resolution of the Dark Sky Gpc simulations is essential for resolving substructure within virialized haloes needed for subhalo abundance matching, as well as accurately measuring the nonlinear growth in both the velocity and density fields.

All of the galaxy models predict different satellite fractions and clustering amplitudes in real space. As a result we find differences in the linear bias on large scales ($\sim 10\%$) which increase on small scales due to different satellite fractions (we also consider models with different levels of assembly bias). We find a clear trend of increased velocity dispersion and damping of the redshift-space clustering signal on quasi-linear to nonlinear scales which follows from the satellite fraction in each model. We find the model with the largest satellite fraction, $v_{m_{\text{peak}}}$, has larger RSD effects than the HOD, m_{peak} and v_{max} models when we examine both the quadrupole to monopole ratio and power spectra along certain angles with respect to the line of sight $\mu = \cos(kz/|k|) > 0.2$.

One of the key findings in this paper is that different bins in μ can be used to isolate the impact of nonlinear growth and RSD effects. One interesting outcome is that the lowest $\mu < 0.2$ bins are unaffected by RSD effects and so it is possible to extract a good estimate of the non-linear bias at $k < 0.6h\text{Mpc}^{-1}$. Our analysis of individual μ bins also reveals some interesting physical effects; we find a prominent

\begin{figure}[h]
\centering
\includegraphics[width=\textwidth]{figure11.png}
\caption{The median and 1 σ errors for the growth rate $f(z = 0.67)$, σ_8, b_{lin} and Ω_m as a function of the maximum wavenumber used in the fit, k_{max} for the HOD model (black circles). Similar results are plotted for the $v_{m_{\text{peak}}}$ (crosses), v_{max} (diamonds) and m_{peak} (squares) models only at $k_{\text{max}} = 0.2$, 0.4 and 0.6 $h\text{Mpc}^{-1}$ for clarity.}
\end{figure}
turnaround scale, at which RSD damping effects are greater then the nonlinear growth, which is different not only for each \(\mu \) bin but also differs for each galaxy model. These features may provide unique signatures which could be used to distinguish between the different models for the galaxy–halo connection.

Using a simple dispersion model we present results from a joint analysis of the \(\mu = 0.1 \) simulation data fitting for the nonlinear bias and the \(\mu = 0.3 \) and \(\mu = 0.5 \) data for the linear growth rate, the linear bias, and \(\sigma_8 \). We can recover \(f \) to an accuracy of \(\sim 26(22\%) \) to \(k_{\text{max}} < 0.4(0.6)\, h \text{Mpc}^{-1} \) from the HOD model. This result greatly outperforms the application of the dispersion model in previous studies both in the range of scales used and the accuracy with which the growth rate is recovered. To put these results in context, White et al. (2015) recently showed that several commonly used models of redshift-space distortions fail to recover a correct value for the growth rate and are significantly biased on scales \(k_{\text{max}} > 0.25\, h \text{Mpc}^{-1} \). Previous galaxy surveys have also been limited to very large scales \(k_{\text{max}} < 0.2h \text{Mpc}^{-1} \) due to a breakdown of our theoretical models for bias and redshift-space distortions (Guzzo et al. 2008, Blake et al. 2011, Beutler et al. 2012). In this work we present constraints using clustering data only whereas forecasts for future surveys generally include CMB and weak gravitational lensing constraints in order to reduce the uncertainty on cosmological parameters (e.g. Font-Ribera et al. 2014). In a future study we shall investigate how these parameter constraints might improve using more robust, physically motivated models for redshift-space clustering and combining datasets.

We find that the constraints on these cosmological parameters are not particularly sensitive to the galaxy formation model used. This result is reassuring if we are interested in unbiased cosmological constraints as there are many variations in the way we can model the connection between galaxies and dark matter. The results presented here show the wealth of information that is available in the full 2-D redshift-space power spectrum. In a follow-up analysis we shall explore in detail how several features in \(P(k, \mu) \), for example the transition from nonlinear growth to RSD damping, may also be used to distinguish galaxy models and shed light on the galaxy–halo connection.

6 ACKNOWLEDGMENTS

This research made use of the Dark Sky Simulations, which were produced using an INCITE 2014 allocation (M. Warren et al.) on the Oak Ridge Leadership Computing Facility at Oak Ridge National Laboratory. RHW thanks her Dark Sky collaborators for providing access to the simulation used in this work. The authors are grateful to Sam Skillman for support in accessing the Dark Sky Simulation outputs and for running the halo finder, to Yao-Yuan Mao for running the merger trees, and to Benjamin Lehmann for assistance with galaxy catalog production. We are grateful to the University of Chicago Research Computing Center and we thank the scientific computing team at SLAC for their support related to hosting data through the dark-sky server. We thank Eduardo Rozo for a careful reading of the first draft, and Scott Dodelson and Andrey Kravtsov for useful discussions. EJ is supported by Fermi Research Alliance, LLC under the U.S. Department of Energy under contract No. DE-AC02-07CH11359. RHW received support from the U.S. Department of Energy under contract number DE-AC02-76SF00515.

REFERENCES

Cimatti A., et al., 2009, arXiv/0912.0914
Kravtsov A. V., Berlind A. A., Wechsler R. H., Klypin © 0000 RAS, MNRAS 000, 000–000
Disentangling redshift-space distortions and nonlinear bias

Seljak U., McDonald P., 2011, JCAP, 11, 39
Warren M. S., 2013, ArXiv e-prints

© 0000 RAS, MNRAS 000, 000–000