

Planck 2013 results. XXXII. The updated Planck catalogue of Sunyaev-Zeldovich sources

P. A. R. Ade, N. Aghanim, C. Armitage-Caplan, M. Arnaud, M. Ashdown, F. Atrio-Barandela, J. Aumont, H. Aussel, C. Baccigalupi, A. J. Banday, et al.

► **To cite this version:**

P. A. R. Ade, N. Aghanim, C. Armitage-Caplan, M. Arnaud, M. Ashdown, et al.. Planck 2013 results. XXXII. The updated Planck catalogue of Sunyaev-Zeldovich sources. Astronomy and Astrophysics - A

A, EDP Sciences, 2015, 581, pp.A14. 10.1051/0004-6361/201525787 . cea-01383677

HAL Id: cea-01383677

<https://hal-cea.archives-ouvertes.fr/cea-01383677>

Submitted on 19 Oct 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Planck 2013 results. XXXII. The updated *Planck* catalogue of Sunyaev-Zeldovich sources[★]

Planck Collaboration: P. A. R. Ade⁹⁹, N. Aghanim^{68**}, C. Armitage-Caplan¹⁰⁴, M. Arnaud⁸¹, M. Ashdown^{78,7}, F. Atrio-Barandela²¹, J. Aumont⁶⁸, H. Aussel⁸¹, C. Baccigalupi⁹⁷, A. J. Banday^{110,11}, R. B. Barreiro⁷⁵, R. Barrena⁷⁴, M. Bartelmann^{108,87}, J. G. Bartlett^{1,76}, E. Battaner¹¹³, K. Benabed^{69,107}, A. Benoît⁶⁶, A. Benoit-Lévy^{29,69,107}, J.-P. Bernard^{110,11}, M. Bersanelli^{41,58}, P. Bielewicz^{110,11,97}, I. Bikmaev^{24,3}, J. Bobin⁸¹, J. J. Bock^{76,12}, H. Böhringer⁸⁸, A. Bonaldi⁷⁷, J. R. Bond¹⁰, J. Borrill^{16,101}, F. R. Bouchet^{69,107}, M. Bridges^{78,7,72}, M. Bucher¹, R. Burenin^{100,91}, C. Burigana^{57,39}, R. C. Butler⁵⁷, J.-F. Cardoso^{82,1,69}, P. Carvalho⁷, A. Catalano^{83,80}, A. Challinor^{72,78,13}, A. Chaballu^{81,18,68}, R.-R. Chary⁶⁵, X. Chen⁶⁵, H. C. Chiang^{33,8}, L.-Y. Chiang⁷¹, G. Chon⁸⁸, P. R. Christensen^{93,44}, E. Churazov^{87,100}, S. Church¹⁰³, D. L. Clements⁶⁴, S. Colombi^{69,107}, L. P. L. Colombo^{28,76}, B. Comis⁸³, F. Couchot⁷⁹, A. Coulais⁸⁰, B. P. Crill^{76,94}, A. Curto^{7,75}, F. Cuttaia⁵⁷, A. Da Silva¹⁴, H. Dahle⁷³, L. Danese⁹⁷, R. D. Davies⁷⁷, R. J. Davis⁷⁷, P. de Bernardis⁴⁰, A. de Rosa⁵⁷, G. de Zotti^{53,97}, J. Delabrouille¹, J.-M. Delouis^{69,107}, J. Démoclès⁸¹, F.-X. Désert⁶¹, C. Dickinson⁷⁷, J. M. Diego⁷⁵, K. Dolag^{112,87}, H. Dole^{68,67}, S. Donzelli⁵⁸, O. Doré^{76,12}, M. Douspis⁶⁸, X. Dupac⁴⁷, G. Efstathiou⁷², T. A. Enßlin⁸⁷, H. K. Eriksen⁷³, F. Ferroz⁷, A. Ferragamo^{74,45}, F. Finelli^{57,59}, I. Flores-Cacho^{11,110}, O. Forni^{110,11}, M. Frailis⁵⁵, E. Franceschi⁵⁷, S. Fromenteau^{1,68}, S. Galeotta⁵⁵, K. Ganga¹, R. T. Génova-Santos⁷⁴, M. Giard^{110,11}, G. Giardino⁴⁸, M. Gilfanov^{87,100}, Y. Giraud-Héraud¹, J. González-Nuevo^{75,97}, K. M. Górski^{76,114}, K. J. B. Grainge^{7,78}, S. Gratton^{78,72}, A. Gregorio^{42,55}, N. E. Groeneboom⁷³, A. Gruppuso⁵⁷, F. K. Hansen⁷³, D. Hanson^{89,76,10}, D. Harrison^{72,78}, A. Hempel^{74,45}, S. Henrot-Versillé⁷⁹, C. Hernández-Monteagudo^{15,87}, D. Herranz⁷⁵, S. R. Hildebrandt¹², E. Hivon^{69,107}, M. Hobson⁷, W. A. Holmes⁷⁶, A. Hornstrup¹⁹, W. Hovest⁸⁷, K. M. Huffenberger³¹, G. Hurier^{68,83}, N. Hurley-Walker⁷, A. H. Jaffe⁶⁴, T. R. Jaffe^{110,11}, W. C. Jones³³, M. Juvela³², E. Keihänen³², R. Keskitalo^{26,16}, I. Khamitov^{105,24}, T. S. Kisner⁸⁵, R. Kneissl^{46,9}, J. Knoche⁸⁷, L. Knox³⁵, M. Kunz^{20,68,4}, H. Kurki-Suonio^{32,51}, G. Lagache⁶⁸, A. Lähteenmäki^{2,51}, J.-M. Lamarre⁸⁰, A. Lasenby^{7,78}, R. J. Laureijs⁴⁸, C. R. Lawrence⁷⁶, J. P. Leahy⁷⁷, R. Leonardi⁴⁷, J. León-Tavares^{49,2}, J. Lesgourgues^{106,96}, C. Li^{86,87}, A. Liddle^{98,30}, M. Liguori³⁸, P. B. Lilje⁷³, M. Linden-Vørnle¹⁹, M. López-Cañiego⁷⁵, P. M. Lubin³⁶, J. F. Macías-Pérez⁸³, C. J. MacTavish⁷⁸, B. Maffei⁷⁷, D. Maino^{41,58}, N. Mandolesi^{57,6,39}, M. Maris⁵⁵, D. J. Marshall⁸¹, P. G. Martin¹⁰, E. Martínez-González⁷⁵, S. Masi⁴⁰, M. Massardi⁵⁶, S. Matarrese³⁸, F. Matthai⁸⁷, P. Mazzotta⁴³, S. Mei^{50,109,12}, P. R. Meinhold³⁶, A. Melchiorri^{40,60}, J.-B. Melin¹⁸, L. Mendes⁴⁷, A. Mennella^{41,58}, M. Migliaccio^{72,78}, K. Mikkelsen⁷³, S. Mitra^{63,76}, M.-A. Miville-Deschênes^{68,10}, A. Moneti⁶⁹, L. Montier^{110,11}, G. Morgante⁵⁷, D. Mortlock⁶⁴, D. Munshi⁹⁹, J. A. Murphy⁹², P. Naselsky^{93,44}, A. Nastasi⁶⁸, F. Nati⁴⁰, P. Natoli^{39,5,57}, N. P. H. Nesvadba⁶⁸, C. B. Netterfield²³, H. U. Nørgaard-Nielsen¹⁹, F. Noviello⁷⁷, D. Novikov⁶⁴, I. Novikov⁹³, I. J. O'Dwyer⁷⁶, M. Olamaie⁷, S. Osborne¹⁰³, C. A. Oxborrow¹⁹, F. Paci⁹⁷, L. Pagano^{40,60}, F. Pajot⁶⁸, D. Paoletti^{57,59}, F. Pasian⁵⁵, G. Patanchon¹, T. J. Pearson^{12,65}, O. Perdereau⁷⁹, L. Perotto⁸³, Y. C. Perrott⁷, F. Perrotta⁹⁷, F. Piacentini⁴⁰, M. Piat¹, E. Pierpaoli²⁸, D. Pietrobon⁷⁶, S. Plaszczynski⁷⁹, E. Pointecouteau^{110,11}, G. Polenta^{5,54}, N. Ponthieu^{68,61}, L. Popa⁷⁰, T. Poutanen^{51,32,2}, G. W. Pratt⁸¹, G. Prézeau^{12,76}, S. Prunet^{69,107}, J.-L. Puget⁶⁸, J. P. Rachen^{25,87}, W. T. Reach¹¹¹, R. Rebolo^{74,17,45}, M. Reinecke⁸⁷, M. Remazeilles^{77,68,1}, C. Renault⁸³, S. Ricciardi⁵⁷, T. Riller⁸⁷, I. Ristorcelli^{110,11}, G. Rocha^{76,12}, C. Rosset¹, G. Roudier^{1,80,76}, M. Rowan-Robinson⁶⁴, J. A. Rubiño-Martín^{74,45}, E. C. Rumsey⁷, B. Rusholme⁶⁵, M. Sandri⁵⁷, D. Santos⁸³, R. D. E. Saunders^{7,78}, G. Savini⁹⁵, M. P. Schammel⁷, D. Scott²⁷, M. D. Seiffert^{76,12}, E. P. S. Shellard¹³, T. W. Shimwell⁷, L. D. Spencer⁹⁹, J.-L. Starck⁸¹, V. Stolyarov^{7,78,102}, R. Stompor¹, A. Streblyanska^{74,45}, R. Sudiwala⁹⁹, R. Sunyaev^{87,100}, F. Sureau⁸¹, D. Sutton^{72,78}, A.-S. Suur-Uski^{32,51}, J.-F. Sygnet⁶⁹, J. A. Tauber⁴⁸, D. Tavagnacco^{55,42}, L. Terenzi⁵⁷, L. Toffolatti^{22,75}, M. Tomasi⁵⁸, D. Tramonte^{74,45}, M. Tristram⁷⁹, M. Tucci^{20,79}, J. Tuovinen⁹⁰, M. Türler⁶², G. Umata⁵², L. Valenziano⁵⁷, J. Valiviita^{51,32,73}, B. Van Tent⁸⁴, L. Vibert⁶⁸, P. Vielva⁷⁵, F. Villa⁵⁷, N. Vittorio⁴³, L. A. Wade⁷⁶, B. D. Wandelt^{69,107,37}, M. White³⁴, S. D. M. White⁸⁷, D. Yvon¹⁸, A. Zacchei⁵⁵, and A. Zonca³⁶

(Affiliations can be found after the references)

Received 2 February 2015 / Accepted 18 February 2015

ABSTRACT

We update the all-sky *Planck* catalogue of 1227 clusters and cluster candidates (PSZ1) published in March 2013, derived from detections of the Sunyaev-Zeldovich (SZ) effect using the first 15.5 months of *Planck* satellite observations. As an addendum, we deliver an updated version of the PSZ1 catalogue, reporting the further confirmation of 86 *Planck*-discovered clusters. In total, the PSZ1 now contains 947 confirmed clusters, of which 214 were confirmed as newly discovered clusters through follow-up observations undertaken by the Planck Collaboration. The updated PSZ1 contains redshifts for 913 systems, of which 736 (~80.6%) are spectroscopic, and associated mass estimates derived from the Y_z mass proxy. We also provide a new SZ quality flag for the remaining 280 candidates. This flag was derived from a novel artificial neural-network classification of the SZ signal. Based on this assessment, the purity of the updated PSZ1 catalogue is estimated to be 94%. In this release, we provide the full updated catalogue and an additional readme file with further information on the *Planck* SZ detections.

Key words. errata, addenda – large-scale structure of Universe – galaxies: clusters: general – catalogs

[★] The catalogue is only available at the CDS via anonymous ftp to cdsarc.u-strasbg.fr (130.79.128.5) or via <http://cdsarc.u-strasbg.fr/viz-bin/qcat?J/A+A/581/A14>

^{**} Corresponding author: N. Aghanim
e-mail: nabila.aghanim@ias.u-psud.fr

1. Introduction

Cluster samples selected by their Sunyaev-Zeldovich (SZ) signal have only recently reached significant sizes, for instance, the

Early SZ (ESZ) catalogue from the *Planck* Satellite¹ (Planck Collaboration VIII 2011; Planck Collaboration XXIX 2014), and catalogues from the South Pole Telescope (SPT; Reichardt et al. 2013; Bleem et al. 2015) and the Atacama Cosmology Telescope (ACT; Marriage et al. 2011; Hasselfield et al. 2013). These are now considered as new reference samples for cluster studies and associated cosmological analyses.

The present note describes updates to the construction and properties of the *Planck* catalogue of SZ sources PSZ1 (hereafter PXXIX2013, Planck Collaboration XXIX 2014), released in March 2013 as part of the first *Planck* data delivery. The PSZ1 catalogue contains 1227 entries, including 683 so-called previously known clusters. This category corresponds to the association of *Planck* SZ source detections with known clusters from the literature. The association is set to the first identifier as defined in the hierarchy adopted by PXXIX2013, namely: (i) identification with MCXC clusters (Piffaretti et al. 2011); (ii) identification with Abell and Zwicky objects; (iii) identification with clusters derived from SDSS-based catalogues (primarily from Wen et al. 2012); (iv) identification with clusters from SZ catalogues (Hasselfield et al. 2013; Reichardt et al. 2013); (v) searches in the NED and SIMBAD databases. Considerable added value, including consolidated redshift values, has been obtained by compiling ancillary information. These redshifts include spectroscopic, photometric, and estimated values. Spectroscopic redshifts were preferentially reported, even when they were obtained from the measurement of a single galaxy. Photometric and estimated redshifts refer to values obtained from photo- z codes or red sequence estimates, respectively. Masses were computed for all clusters with redshift values.

Since its delivery in March 2013, we have continued to update the PSZ1 catalogue by focusing on the confirmation of newly discovered clusters in PSZ1. This process has first involved updating the redshifts of some previously known clusters (Sect. 2). We also made use of recent results from dedicated follow-up observations conducted by the Planck Collaboration with the RTT150 (Planck Collaboration Int. XXVI 2015) and ENO telescopes (Planck Collaboration, in prep.), which together allowed us to observe and measure estimated, photometric, and spectroscopic redshifts for ~ 150 PSZ1 sources (Sect. 3.1). In addition, we used published results from PanSTARRS (Liu et al. 2015) and from the latest SPT catalogue (Bleem et al. 2015), as described in Sects. 3.3 and 3.4. For all clusters with redshifts, we computed the estimated masses using the Y_z mass proxy (Arnaud et al., in prep. and PXXIX2013; Sect. 4). Finally, we revisited the cluster-candidate classification scheme, which in PXXIX2013 was organised into three classes (*class*-1, 2, 3) in order of decreasing reliability. As described in Sect. 5, we now used the SZ spectral energy distribution (SED) to refine the quality assessment of the cluster candidates by adopting a new quality flag derived from the artificial neural-network analysis developed by Aghanim et al. (2015). In Appendix A, we describe the updated PSZ1 catalogue including the new fields, specifying the redshift type and associated reference.

¹ *Planck* (<http://www.esa.int/Planck>) is a project of the European Space Agency (ESA) with instruments provided by two scientific consortia funded by ESA member states (in particular the lead countries France and Italy), with contributions from NASA (USA) and telescope reflectors provided by a collaboration between ESA and a scientific consortium led and funded by Denmark.

2. Redshift updates for previously known clusters

In the external validation process performed in PXXIX2013, a total of 683 PSZ1 sources were associated with clusters published in X-ray, optical, or SZ catalogues or with clusters found in the NED or SIMBAD databases. We refer to these as previously known clusters. Their redshifts, when available, were compiled from the literature and a consolidated value, preferentially spectroscopic, was provided with the PSZ1 catalogue. In the present update, we first re-examine the previously known clusters of the PSZ1 catalogue.

The dedicated follow-up of *Planck* PSZ1 clusters with RTT150 described in Planck Collaboration Int. XXVI (2015) provided updates to the redshifts of 19 previously known clusters. The follow-up of *Planck* PSZ1 clusters with ENO telescopes additionally updated the redshifts of five previously known clusters.

We updated the redshifts of ten PSZ1 sources associated with SPT clusters provided in Bleem et al. (2015). Finally, we queried the NED and SIMBAD databases and searched in the cluster catalogues constructed from the SDSS data (Wen et al. 2012 and Rozo et al. 2014) for additional spectroscopic redshifts. When these were available, we report them in the updated version of the PSZ1 catalogue. The full process led us to change the redshifts of 34 previously known PSZ1 clusters. We also changed the published photometric redshift of one ACT cluster (ACT-CL J0559-5249) to a spectroscopic redshift value.

In summary, 69 sources from the PSZ1 catalogue associated with previously known clusters now have updated redshifts. Most of these consist of updates from photometric to spectroscopic values; however, eight redshifts were measured for the first time for previously known clusters.

3. *Planck*-discovered clusters

The PSZ1 catalogue contained 366 cluster candidates, classified as *class*-1 to 3 in order of decreasing reliability, and 178 *Planck*-discovered clusters confirmed mostly with dedicated follow-up programmes undertaken by the Planck Collaboration. Since the delivery of the PSZ1 catalogue in March 2013, a number of additional confirmations, including results from the community, were performed and redshifts were updated from photometric to spectroscopic values.

Combining the results from follow-up with the RTT150 (Planck Collaboration Int. XXVI 2015), ENO telescopes (Planck Collaboration, in prep.), Liu et al. (2015), Rozo et al. (2014), and Bleem et al. (2015), a total of 86 PSZ1 sources have been newly confirmed as *Planck*-discovered clusters with measured photometric or spectroscopic redshifts.

3.1. From RTT150 results

As part of the Planck Collaboration optical follow-up programme, candidates were observed with the Russian Turkish Telescope (RTT150², Planck Collaboration Int. XXVI 2015) within the Russian quota of observational time, provided by the Kazan Federal University and Space Research Institute (IKI, Moscow). Direct images and spectroscopic redshift measurements were obtained using the TÜBİTAK Faint Object Spectrograph and Camera (TFOSC³). For the clusters with

² <http://hea.iki.rssi.ru/rtt150/en/index.php>

³ <http://hea.iki.rssi.ru/rtt150/en/index.php?page=tfosc>

the highest redshift, complementary spectroscopic observations were performed with the BTA 6 m telescope of the SAO RAS using the SCORPIO focal reducer and spectrometer (Afanasiev & Moiseev 2005).

These observations have confirmed and provided redshifts for a total of 24 new candidates. Eleven of these have spectroscopic redshifts. We have updated the PSZ1 catalogue by including these newly obtained redshifts.

3.2. From ENO telescopes

As part of the Planck Collaboration optical follow-up programme, candidates were also observed at European Northern Observatory (ENO⁴) telescopes, both in imaging (at IAC80, INT, and WHT) and spectroscopy (at NOT, GTC, INT, and TNG). The observations were obtained as part of proposals for the Spanish CAT time and of an International Time Programme (ITP), accepted by the International Scientific Committee of the Roque de los Muchachos and Teide observatories. We summarise here the main results of these observing programmes. More details will be presented in a companion article (Planck Collaboration, in prep.).

These observations have confirmed and provided new redshifts for a total of 26 candidates, which are reported in the updated PSZ1 catalogue. These include the confirmation of 12 SZ sources as newly discovered clusters: two *class* 1 high-reliability candidates, five *class* 2, and five *class* 3 candidates.

3.3. From PanSTARRS

Based on data from the Panoramic Survey Telescope and Rapid Response System (PanSTARRS, Kaiser et al. 2002), Liu et al. (2015) have searched for optical confirmation of the 237 *Planck* SZ detections that overlap the PanSTARRS footprint.

We only report here the photometric redshifts for unambiguously confirmed clusters. Of these, 15 objects were included in the RTT150 follow-up, for which the redshifts are published in Planck Collaboration Int. XXVI (2015), and three objects were included in the ESO follow-up described above. In these cases, we report the Planck Collaboration follow-up redshift values in the updated PSZ1 catalogue. An additional two *Planck* clusters confirmed by PanSTARRS have a counterpart in the Rozo et al. (2014) catalogue, with spectroscopic redshifts that we update in the PSZ1 catalogue.

A total of 40 Planck-discovered clusters are confirmed, for the first time, by Liu et al. (2015) in the PanSTARRS survey. All of these have photometric redshifts that we have reported in the updated PSZ1 catalogue.

3.4. From SPT

A new catalogue of SZ clusters detected with the South Pole Telescope (SPT) cluster catalogue was published in Bleem et al. (2015). It provides an ensemble of spectroscopic and photometric redshifts. Four candidate *class* 1 and 2 clusters from the PSZ1 catalogue were confirmed and have photometric redshifts in Bleem et al. (2015). These are included in the updated PSZ1 catalogue.

⁴ ENO: <http://www.iac.es/eno.php?lang=en>

3.5. From SDSS-RedMapper catalogue

Comparison with the SDSS-based catalogue from Rozo et al. (2014) provided confirmation and new redshift values for five Planck-discovered clusters. This includes confirmation of two *Planck* cluster-candidates (one *class* 2 and one *class* 3 candidate). We use the spectroscopic redshift values available in the Rozo et al. (2014) in the updated PSZ1 catalogue.

4. Mass estimate

The size-flux degeneracy discussed for example in Planck Collaboration VIII (2011) and PXXIX2013 can be broken when z is known, using the $M_{500}-D_A^2 Y_{500}$ relation between θ_{500} and Y_{500} see (Arnaud et al., in prep.). The Y_{500} parameter, denoted Y_z , is derived from the intersection of the $M_{500}-D_A^2 Y_{500}$ relation and the size-flux degeneracy curve. The SZ mass proxy Y_z is equivalent to the X-ray mass proxy Y_X .

For all the *Planck* clusters with redshifts, Y_z was computed assuming a flat universe with $h = 0.7$, $\Omega_m = 0.3$ and $\Omega_\Lambda = 0.7$, allowing us to derive an homogeneously defined SZ mass proxy, denoted $M_{500}^{Y_z}$, based on X-ray calibration of the scaling relations (see discussion in PXXIX2013)⁵. We show in Fig. 2 the distribution of masses obtained from the SZ-based mass proxy for all clusters with redshifts. Note that since we used an X-ray calibration of the scaling relations, these masses are uncorrected for any bias due to the assumption of hydrostatic equilibrium in the X-ray mass analysis. The shaded black area shows the distribution of masses for clusters with redshifts higher than 0.5. They represent a total of 78 clusters.

5. Cluster candidates

Since the delivery of the *Planck* catalogue and with the confirmation in this addendum of 86 candidates as new clusters, the updated PSZ1 catalogue now contains 280 cluster candidates. In the original PSZ1, these latter were classified as *class* 1 to 3 in order of decreasing reliability; the reliability being defined empirically from the combination of internal *Planck* quality assessment and ancillary information (e.g., searches in RASS, WISE, SDSS data). The updated PSZ1 catalogue contains 24 high-quality (*class* 1) SZ detections, whereas lower reliability *class* 2 and 3 candidates represent 130 and 126 SZ sources, respectively.

With the updated PSZ1 catalogue, we now provide a new objective quality assessment of the SZ sources derived from an artificial neural-network analysis. The construction, training, and validation of the network is based on the analysis of the SED of the SZ signal in the *Planck* channels. The implementation is discussed in detail by Aghanim et al. (2015). The neural network was trained with an ensemble of three samples: the confirmed clusters in the PSZ1 catalogue with a good or high-quality SZ signal; the *Planck* Catalogue of Compact Sources catalogue, which represents detections in the IR and those induced by radio source; and random positions on the sky as examples of noise-induced, very low-reliability detections.

In practice, we provide for each SZ source of the updated PSZ1 catalogue a neural-network quality flag, Q_N , defined as in Aghanim et al. (2015). This flag separates the high-quality SZ detections from the low-quality sources such that $Q_N < 0.4$

⁵ For a few clusters with redshifts that show pathological 2D posteriors, it was not possible to estimate realistic masses.

Fig. 1. Distribution in the M - z plane of the *Planck* SZ cluster catalogue (open red circles; [Planck Collaboration XXIX 2014](#)) compared with those from SPT (black; [Reichardt et al. 2013](#); [Bleem et al. 2015](#)) and ACT (green; [Marriage et al. 2011](#); [Hasselfield et al. 2013](#)), MaDCoWS (yellow; [Brodwin et al. 2015](#)), and NORAS and REFLEX from the MCXC meta-catalogue (blue; [Piffaretti et al. 2011](#) and references therein). Some clusters may appear several times as distinct points as a result of differences in the mass estimate between surveys. The black dotted lines show the *Planck* mass limit for the medium-deep survey zone at 20% completeness (as defined in [Planck Collaboration XXIX 2014](#)) for a redshift limit of $z = 0.5$.

Fig. 2. Distribution of redshifts (*left panel*) and masses (*right panel*) for the *Planck* SZ clusters. The black shaded area represents the population of clusters with redshift higher than 0.5 (*right panel*) and mass higher than $5 \times 10^{14} M_{\odot}$ (*left panel*).

identifies low-reliability SZ sources with a high degree of success. Figure 4 summarises the number of sources for each class of *Planck* cluster-candidates that are below and above the threshold value of $Q_N = 0.4$. The *class 1* cluster-candidates all have $Q_N > 0.4$, except for one source, for which $Q_N = 0.39$. The fraction of good $Q_N > 0.4$ SZ detections in the *class 2* category is about 80%, while the fraction of $Q_N > 0.4$ candidates drops to about 30% for the *class 3* cluster-candidates.

6. Summary

We have updated the *Planck* catalogue of SZ-selected sources detected in the first 15.5 months of observations. The catalogue contains 1227 detections and was validated using external X-ray and optical/NIR data, alongside a multi-frequency follow-up programme for confirmation.

The updated PSZ1 catalogue now contains 947 confirmed clusters, including 264 brand-new clusters, of which 214 have

Table 1. Summary of the updates of PSZ1v2 for each cluster or candidate type.

	PSZ1 (2013)			Updates	PSZ1v2 (2015)		
	Number	Redshift			Number	Redshift	
		Type	Number			Type	Number
“Previously known”	683			0	683		
		undef	29	–8		undef	21
		estim	5	–4		estim	1
		phot	97	–43		phot	54
		spec	552	+55		spec	607
“Planck – discovered”	178			+86	264		
		undef	19	–6		undef	13
		phot	72	+50		phot	122
		spec	87	+42		spec	129
Class1	54			–30	24		
		undef	54	–30		undef	24
		phot	–	+22		phot	–
		spec	–	+8		spec	–
Class2	170			–40	130		
		undef	170	–40		undef	130
		phot	–	+26		phot	–
		spec	–	+14		spec	–
Class3	142			–16	126		
		undef	142	–16		undef	126
		phot	–	+10		phot	–
		spec	–	+6		spec	–

been confirmed by the Planck Collaboration follow-up programme. The remaining 280 cluster candidates have been divided into three classes according to their reliability, that is, according to the quality of evidence that they are probably bona fide clusters. To date, high-quality SZ detections in PSZ1 represent 24 sources, all of which are classified as high-quality clusters by our neural-network quality-assessment procedure. Lower reliability *class 2* and *class 3* candidates represent 130 and 126 SZ sources, respectively (Table 1). We find that $\sim 80\%$ of the *class 2* candidates are classified as high-quality clusters by our neural-network quality-assessment procedure, whereas only 35% of the *class 3* sources are considered high-quality SZ detections. Based on this assessment, the purity of the updated PSZ1 catalogue is $\sim 94\%$.

A total of 913 *Planck* clusters (i.e., 74.2% of all SZ detections) now have redshifts, of which 736 are spectroscopic values (i.e., 80.6% of all redshifts). The left-hand panel of Fig. 2 shows the redshift distribution of all clusters (red) and the distribution for the clusters with masses higher than $5 \times 10^{14} M_{\odot}$ (shaded black). The median redshift of the PSZ1 catalogue is about 0.23, and about 35% of the *Planck* clusters lie at redshifts higher than $z = 0.3$.

The origins and types of redshifts are shown in Fig. 3 (this information is available in the updated catalogue). Association with MCXC clusters (Piffaretti et al. 2011) provides about 49.8% of the redshifts, all of which are spectroscopic. Follow-up observations undertaken by the Planck Collaboration provide 24.6% of the redshifts, about two thirds of which are spectroscopic. SDSS-based catalogues yield 11.7% of the redshifts, more than half of which are spectroscopic. NED and SIMBAD database searches yield 5.9% of the redshifts, the vast majority of which are spectroscopic. PanSTARRS data provide 4.4% of the redshifts, all of which are photometric. Finally, association with the

Fig. 3. Percentage of origin and type (photometric, spectroscopic) of the redshifts reported in PSZ1. To date, associations with MCXC clusters provide 49.8% of the redshifts, all spectroscopic. Follow-up observations by the Planck collaboration (FUs) provide 24.6% of the redshifts, of which 64.73% are spectroscopic. Associations with clusters from SDSS-based catalogues result in 11.7% of all redshifts, of which 58.9% are spectroscopic. Redshifts from the NED and SIMBAD databases represent 5.9% of all redshifts, 90.7% of which are spectroscopic. PanSTARRS data confirm 4.4% of the total redshift number, all of them photometric. Finally, the association with SZ catalogues (SPT and ACT) represents 3.5% of all redshifts, of which 71.9% are spectroscopic.

SPT and ACT SZ catalogues represents $\sim 3.5\%$ of all redshifts, most of which are spectroscopic.

For the *Planck* clusters with redshifts, we have provided a homogeneously defined mass estimated from the Compton Y -parameter. The M – z distribution of the *Planck* clusters is

Fig. 4. Number of *Planck* cluster-candidates below and above the neural-network quality-flag threshold $Q_N = 0.4$, denoting a high-quality SZ detection, for each reliability class.

shown by open red circles in Fig. 1, where it is compared with other large cluster surveys. Note that the masses are not homogenised and some clusters may appear several times as a result of differences in the mass estimation methods between surveys. The *Planck* cluster distribution probes a unique region in the M - z space occupied by massive, $M \geq 5 \times 10^{14} M_\odot$, high-redshift ($z \geq 0.5$) clusters. The *Planck* detections almost double the number of massive clusters with redshift higher than 0.5 with respect to other surveys.

Acknowledgements. The development of *Planck* has been supported by: ESA; CNES and CNRS/INSU-IN2P3-INP (France); ASI, CNR, and INAF (Italy); NASA and DoE (USA); STFC and UKSA (UK); CSIC, MICINN, JA and RES (Spain); Tekes, AoF and CSC (Finland); DLR and MPG (Germany); CSA (Canada); DTU Space (Denmark); SER/SSO (Switzerland); RCN (Norway); SFI (Ireland); FCT/MCTES (Portugal); and PRACE (EU). The authors thank N. Scharrel, ESA *XMM-Newton* project scientist, for granting the DDT used for confirmation of SZ *Planck* candidates. The authors thank TUBITAK, IKI, KFU and AST for support in using RTT150; in particular we thank KFU and IKI for providing significant amounts of their observing time at RTT150. We also acknowledge the BTA 6 m telescope TAC for support of the optical follow-up project. The authors acknowledge the use of the INT and WHT telescopes operated on the island of La Palma by the Isaac Newton Group of Telescopes at the Spanish Observatorio del Roque de los Muchachos of the IAC; the NOT, operated on La Palma jointly by Denmark, Finland, Iceland, Norway, and Sweden, at the Spanish Observatorio del Roque de los Muchachos; the TNG, operated on La Palma by the Fundacion Galileo Galilei of the INAF at the Spanish Observatorio del Roque de los Muchachos; the GTC telescope, operated on La Palma by the IAC at the Spanish Observatorio del Roque de los Muchachos; and the IAC80 telescope operated on the island of Tenerife by the IAC at the Spanish Observatorio del Teide. Part of this research has been carried out with telescope time awarded by the CCI International Time Programme. The authors thank the TAC of the MPG/ESO-2.2m telescope for support of optical follow-up with WFI under *Max Planck* time. Observations were also conducted with ESO NTT at the La Silla Paranal Observatory. This research has made use of SDSS-III data. Funding for SDSS-III (<http://www.sdss3.org/>) has been provided by the Alfred P. Sloan Foundation, the Participating Institutions, the National Science Foundation, and DoE. SDSS-III is managed by the Astrophysical Research Consortium for the Participating Institutions of the SDSS-III Collaboration. This research has made use of the following databases: the NED and IRSA databases, operated by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the NASA; SIMBAD, operated at CDS, Strasbourg, France; SZ cluster database (<http://szcluster-db.ias.u-psud.fr>) and SZ repository operated by IDOC operated by IAS under contract with CNES and CNRS.

Appendix A: Description of the updated PSZ1 catalogue

The updated *Planck* catalogue of SZ sources is available at PLA⁶ and the SZ cluster database⁷.

The updated PSZ1 gathers in a single table all the entries of the delivered catalogue mainly based on the *Planck* data and the entries of the external validation information based on ancillary data (Appendices B and C of *Planck Collaboration XXIX 2014*, respectively). It also contains additional entries. It is provided in a fits format, together with a readme file.

The updated catalogue contains, when available, cluster external identifications⁸ and consolidated redshifts. We added two new entries: the redshift type and the bibliographic reference. The three entries associated with the consolidated redshift reported in the catalogue are thus:

- Type of redshift: a string providing the different cases.
 - undef: undefined
 - estim: estimated from red sequence
 - phot: photometric redshift
 - spec: spectroscopic redshifts
- Source of redshift: an integer value representing the origin of the redshifts.
 - 1: No redshift available
 - 1: MCXC updated compilation
 - 2: Databases NED and SIMBAD-CDS
 - 3: SDSS cluster catalogue from *Wen et al. (2012)*
 - 4: SDSS cluster catalogue from *Szabo et al. (2011)*
 - 5: SPT
 - 6: ACT
 - 7: Search in SDSS galaxy catalogue from *Planck Collab., from Fromenteau 2010 and Fromenteau et al. (priv. comm.)*
 - 8: SDSS catalogue from *Rozo et al. (2014)*
 - 10: Pan-STARRS1 Survey confirmation
 - 20: *XMM-Newton* confirmation from *Planck Collab.*
 - 50: ENO confirmation from *Planck Collab.*
 - 60: WFI-imaging confirmation from *Planck Collab.*
 - 65: NTT-spectroscopic confirmation from *Planck Collab.*
 - 500: RTT confirmation from *Planck Collab.*
 - 600: NOT confirmation from *Planck Collab.*
 - 650: GEMINI-spectroscopic confirmation from *Planck Collab.*
- Bibliographical references for the redshift.

We also added a new entry describing the quality of the SZ detection in more detail. This is the flag Q_N derived from the artificial neural-network SED-based quality assessment described in *Aghanim et al. (2015)*.

References

- Afanasiev, V. L., & Moiseev, A. V. 2005, *Astron. Lett.*, 31, 194
 Aghanim, N., Hurier, G., Diego, J.-M., et al. 2015, *A&A*, 580, A138
 Bleem, L. E., Stalder, B., de Haan, T., et al. 2015, *ApJS*, 216, 27
 Brodwin, M., Greer, C. H., Leitch, E. M., et al. 2015, *ApJ*, 806, 26

⁶ http://www.sciops.esa.int/index.php?page=Planck_Legacy_Archive&project=planck

⁷ <http://szcluster-db.ias.u-psud.fr>

⁸ The external identification corresponds to the first identifier as defined in the external validation hierarchy adopted in *Planck Collaboration XXIX (2014)*.

- Hasselfield, M., Hilton, M., Marriage, T. A., et al. 2013, *J. Cosmol. Astropart. Phys.*, **7**, 8
- Kaiser, N., Aussel, H., Burke, B. E., et al. 2002, in *Survey and Other Telescope Technologies and Discoveries*, eds. J. A. Tyson, & S. Wolff, *SPIE Conf. Ser.*, **4836**, 154
- Liu, J., Hennig, C., Desai, S., et al. 2015, *MNRAS*, **449**, 3370
- Marriage, T. A., Acquaviva, V., Ade, P. A. R., et al. 2011, *ApJ*, **737**, 61
- Piffaretti, R., Arnaud, M., Pratt, G. W., Pointecouteau, E., & Melin, J.-B. 2011, *A&A*, **534**, A109
- Planck Collaboration VIII. 2011, *A&A*, **536**, A8
- Planck Collaboration XXIX. 2014, *A&A*, **571**, A29
- Planck Collaboration Int. XXVI. 2015, *A&A*, in press, DOI: 10.1051/0004-6361/201424674
- Reichardt, C. L., Stalder, B., Bleem, L. E., et al. 2013, *ApJ*, **763**, 127
- Rozo, E., Rykoff, E. S., Becker, M., Reddick, R. M., & Wechsler, R. H. 2014, *ArXiv e-prints* [[arXiv:1410.1193](https://arxiv.org/abs/1410.1193)]
- Szabo, T., Pierpaoli, E., Dong, F., Pipino, A., & Gunn, J. 2011, *ApJ*, **736**, 21
- Wen, Z. L., Han, J. L., & Liu, F. S. 2012, *ApJS*, **199**, 34
- ²⁶ Department of Electrical Engineering and Computer Sciences, University of California, Berkeley, California, CA 94720-1770, USA
- ²⁷ Department of Physics & Astronomy, University of British Columbia, 6224 Agricultural Road, Vancouver, British Columbia Y6T 121, Canada
- ²⁸ Department of Physics and Astronomy, Dana and David Dornis College of Letter, Arts and Sciences, University of Southern California, Los Angeles, CA 90089, USA
- ²⁹ Department of Physics and Astronomy, University College London, London WC1E 6BT, UK
- ³⁰ Department of Physics and Astronomy, University of Sussex, Brighton BN1 9QH, UK
- ³¹ Department of Physics, Florida State University, Keen Physics Building, 77 Chieftan Way, Tallahassee, Florida, FL 32306-4350, USA
- ³² Department of Physics, Gustaf Hällströmin katu 2a, University of Helsinki, 00014 Helsinki, Finland
- ³³ Department of Physics, Princeton University, Princeton, New Jersey, NJ 08544-0708, USA
- ³⁴ Department of Physics, University of California, Berkeley, California CA 94720-3840, USA
- ³⁵ Department of Physics, University of California, One Shields Avenue, Davis, California CA 95616, USA
- ³⁶ Department of Physics, University of California, Santa Barbara, California, CA 93106-9530, USA
- ³⁷ Department of Physics, University of Illinois at Urbana-Champaign, 1110 West Green Street, Urbana, Illinois, IL 61701-3080 USA
- ³⁸ Dipartimento di Fisica e Astronomia G. Galilei, Università degli Studi di Padova, via Marzolo 8, 35131 Padova, Italy
- ³⁹ Dipartimento di Fisica e Scienze della Terra, Università di Ferrara, via Saragat 1, 44122 Ferrara, Italy
- ⁴⁰ Dipartimento di Fisica, Università La Sapienza, P.le A. Moro 2, 00185 Roma, Italy
- ⁴¹ Dipartimento di Fisica, Università degli Studi di Milano, via Celoria, 16, 20133 Milano, Italy
- ⁴² Dipartimento di Fisica, Università degli Studi di Trieste, via A. Valerio 2, 34127 Trieste, Italy
- ⁴³ Dipartimento di Fisica, Università di Roma Tor Vergata, via della Ricerca Scientifica, 1, 00133 Roma, Italy
- ⁴⁴ Discovery Center, Niels Bohr Institute, Blegdamsvej 17, 2100 Copenhagen, Denmark
- ⁴⁵ Dpto. Astrofísica, Universidad de La Laguna (ULL), 38206 La Laguna, Tenerife, Spain
- ⁴⁶ European Southern Observatory, ESO Vitacura, Alonso de Cordova 3107, Vitacura, Casilla 19001, Santiago, Chile
- ⁴⁷ European Space Agency, ESAC, Planck Science Office, Camino bajo del Castillo s/n, Urbanización Villafraanca del Castillo, Villanueva de la Cañada, 28692 Madrid, Spain
- ⁴⁸ European Space Agency, ESTEC, Keplerlaan 1, 2201 AZ Noordwijk, The Netherlands
- ⁴⁹ Finnish Centre for Astronomy with ESO (FINCA), University of Turku, Väisäläntie 20, 21500, Piikkiö, Finland
- ⁵⁰ GEPI, Observatoire de Paris, Section de Meudon, 5 place J. Janssen, 92195 Meudon Cedex, France
- ⁵¹ Helsinki Institute of Physics, Gustaf Hällströmin katu 2, University of Helsinki, 00014 Helsinki, Finland
- ⁵² INAF – Osservatorio Astrofisico di Catania, via S. Sofia 78, 95123 Catania, Italy
- ⁵³ INAF – Osservatorio Astronomico di Padova, Vicolo dell’Osservatorio 5, 35122 Padova, Italy
- ⁵⁴ INAF – Osservatorio Astronomico di Roma, via di Frascati 33, 00040 Monte Porzio Catone, Italy
- ⁵⁵ INAF – Osservatorio Astronomico di Trieste, via G.B. Tiepolo 11, 34143 Trieste, Italy
- ⁵⁶ INAF Istituto di Radioastronomia, via P. Gobetti 101, 40129 Bologna, Italy
- ⁵⁷ INAF/IASF Bologna, via Gobetti 101, 40129 Bologna, Italy
- ⁵⁸ INAF/IASF Milano, via E. Bassini 15, 20133 Milano, Italy
- ⁵⁹ INFN, Sezione di Bologna, via Irnerio 46, 40126, Bologna, Italy
- ¹ APC, AstroParticule et Cosmologie, Université Paris Diderot, CNRS/IN2P3, CEA/Irfu, Observatoire de Paris, Sorbonne Paris Cité, 10 rue Alice Domon et Léonie Duquet, 75205 Paris Cedex 13, France
- ² Aalto University Metsähovi Radio Observatory, Metsähovintie 114, 02540 Kylmälä, Finland
- ³ Academy of Sciences of Tatarstan, Bauman Str., 20, Kazan, 420111, Republic of Tatarstan, Russia
- ⁴ African Institute for Mathematical Sciences, 6-8 Melrose Road, Muizenberg, Cape Town, South Africa
- ⁵ Agenzia Spaziale Italiana Science Data Center, via del Politecnico snc, 00133 Roma, Italy
- ⁶ Agenzia Spaziale Italiana, Viale Liegi 26, Roma, Italy
- ⁷ Astrophysics Group, Cavendish Laboratory, University of Cambridge, J J Thomson Avenue, Cambridge CB3 0HE, UK
- ⁸ Astrophysics & Cosmology Research Unit, School of Mathematics, Statistics & Computer Science, University of KwaZulu-Natal, Westville Campus, Private Bag X54001, 4000 Durban, South Africa
- ⁹ Atacama Large Millimeter/submillimeter Array, ALMA Santiago Central Offices, Alonso de Cordova 3107, Vitacura, Casilla 763 0355 Santiago, Chile
- ¹⁰ CITA, University of Toronto, 60 St. George St., Toronto, ON M5S 3H8, Canada
- ¹¹ CNRS, IRAP, 9 Av. colonel Roche, BP 44346, 31028 Toulouse Cedex 4, France
- ¹² California Institute of Technology, Pasadena, California, USA
- ¹³ Centre for Theoretical Cosmology, DAMTP, University of Cambridge, Wilberforce Road, Cambridge CB3 0WA, UK
- ¹⁴ Centro de Astrofísica, Universidade do Porto, Rua das Estrelas, 4150-762 Porto, Portugal
- ¹⁵ Centro de Estudios de Física del Cosmos de Aragón (CEFCA), Plaza San Juan, 1, planta 2, 44001, Teruel, Spain
- ¹⁶ Computational Cosmology Center, Lawrence Berkeley National Laboratory, Berkeley, California 92093-0424, USA
- ¹⁷ Consejo Superior de Investigaciones Científicas (CSIC), 28040 Madrid, Spain
- ¹⁸ DSM/Irfu/SPP, CEA-Saclay, 91191 Gif-sur-Yvette Cedex, France
- ¹⁹ DTU Space, National Space Institute, Technical University of Denmark, Elektrovej 327, 2800 Kgs. Lyngby, Denmark
- ²⁰ Département de Physique Théorique, Université de Genève, 24 Quai E. Ansermet, 1211 Genève 4, Switzerland
- ²¹ Departamento de Física Fundamental, Facultad de Ciencias, Universidad de Salamanca, 37008 Salamanca, Spain
- ²² Departamento de Física, Universidad de Oviedo, Avda. Calvo Sotelo s/n, 33007 Oviedo, Spain
- ²³ Department of Astronomy and Astrophysics, University of Toronto, 50 Saint George Street, Toronto, Ontario M5S 3H4, Canada
- ²⁴ Department of Astronomy and Geodesy, Kazan Federal University, Kremlevskaya Str., 18, 420008, Kazan, Russia
- ²⁵ Department of Astrophysics/IMAPP, Radboud University Nijmegen, PO Box 9010, 6500 GL Nijmegen, The Netherlands

- ⁶⁰ INFN, Sezione di Roma 1, Università di Roma Sapienza, Piazzale Aldo Moro 2, 00185, Roma, Italy
- ⁶¹ IPAG: Institut de Planétologie et d'Astrophysique de Grenoble, Université Joseph Fourier, Grenoble 1 / CNRS-INSU, UMR 5274, 38041 Grenoble, France
- ⁶² ISDC Data Centre for Astrophysics, University of Geneva, ch. d'Ecogia 16, 1290 Versoix, Switzerland
- ⁶³ IUCAA, Post Bag 4, Ganeshkhind, Pune University Campus, 411 007 Pune, India
- ⁶⁴ Imperial College London, Astrophysics group, Blackett Laboratory, Prince Consort Road, London, SW7 2AZ, UK
- ⁶⁵ Infrared Processing and Analysis Center, California Institute of Technology, Pasadena, CA 91125, USA
- ⁶⁶ Institut Néel, CNRS, Université Joseph Fourier Grenoble I, 25 rue des Martyrs, 38042 Grenoble, France
- ⁶⁷ Institut Universitaire de France, 103 Bd Saint-Michel, 75005 Paris, France
- ⁶⁸ Institut d'Astrophysique Spatiale, CNRS (UMR8617) Université Paris-Sud 11, Bâtiment 121, 91405 Orsay, France
- ⁶⁹ Institut d'Astrophysique de Paris, CNRS (UMR7095), 98bis boulevard Arago, 75014 Paris, France
- ⁷⁰ Institute for Space Sciences, 077125 Bucharest-Magurale, Romania
- ⁷¹ Institute of Astronomy and Astrophysics, Academia Sinica, Taipei, Taiwan, ROC
- ⁷² Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge CB3 0HA, UK
- ⁷³ Institute of Theoretical Astrophysics, University of Oslo, Blindern, 0371 Oslo, Norway
- ⁷⁴ Instituto de Astrofísica de Canarias, C/vía Láctea s/n, 38200 La Laguna, Tenerife, Spain
- ⁷⁵ Instituto de Física de Cantabria (CSIC-Universidad de Cantabria), Avda. de los Castros s/n, 39005 Santander, Spain
- ⁷⁶ Jet Propulsion Laboratory, California Institute of Technology, 4800 Oak Grove Drive, Pasadena CA 91109, California, USA
- ⁷⁷ Jodrell Bank Centre for Astrophysics, Alan Turing Building, School of Physics and Astronomy, The University of Manchester, Oxford Road, Manchester, M13 9PL, UK
- ⁷⁸ Kavli Institute for Cosmology Cambridge, Madingley Road, Cambridge, CB3 0HA, UK
- ⁷⁹ LAL, Université Paris-Sud, CNRS/IN2P3, 91898 Orsay, France
- ⁸⁰ LERMA, CNRS, Observatoire de Paris, 61 avenue de l'Observatoire, 75014 Paris, France
- ⁸¹ Laboratoire AIM, IRFU/Service d'Astrophysique – CEA/DSM – CNRS – Université Paris Diderot, Bât. 709, CEA-Saclay, 91191 Gif-sur-Yvette Cedex, France
- ⁸² Laboratoire Traitement et Communication de l'Information, CNRS (UMR 5141) and Télécom ParisTech, 46 rue Barrault, 75634 Paris Cedex 13, France
- ⁸³ Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier Grenoble I, CNRS/IN2P3, Institut National Polytechnique de Grenoble, 53 rue des Martyrs, 38026 Grenoble Cedex, France
- ⁸⁴ Laboratoire de Physique Théorique, Université Paris-Sud 11 & CNRS, Bâtiment 210, 91405 Orsay, France
- ⁸⁵ Lawrence Berkeley National Laboratory, Berkeley, California CA 94720, USA
- ⁸⁶ MPA Partner Group, Key Laboratory for Research in Galaxies and Cosmology, Shanghai Astronomical Observatory, Chinese Academy of Sciences, Nandan Road 80, 200030 Shanghai, PR China
- ⁸⁷ Max-Planck-Institut für Astrophysik, Karl-Schwarzschild-Str. 1, 85741 Garching, Germany
- ⁸⁸ Max-Planck-Institut für Extraterrestrische Physik, Giessenbachstraße, 85748 Garching, Germany
- ⁸⁹ McGill Physics, Ernest Rutherford Physics Building, McGill University, 3600 rue University, Montréal, QC, H3A 2T8, Canada
- ⁹⁰ MilliLab, VTT Technical Research Centre of Finland, Tietotie 3, 02044 VTT Espoo, Finland
- ⁹¹ Moscow Institute of Physics and Technology, Dolgoprudny, Institutsky per., 9, 141700 Dolgoprudny, Russia
- ⁹² National University of Ireland, Department of Experimental Physics, Maynooth, Co. Kildare, Ireland
- ⁹³ Niels Bohr Institute, Blegdamsvej 17, 2100 Copenhagen, Denmark
- ⁹⁴ Observational Cosmology, Mail Stop 367-17, California Institute of Technology, Pasadena, CA 91125, USA
- ⁹⁵ Optical Science Laboratory, University College London, Gower Street, London, WC1E 6BT, UK
- ⁹⁶ SB-ITP-LPPC, EPFL, 1015 Lausanne, Switzerland
- ⁹⁷ SISSA, Astrophysics Sector, via Bonomea 265, 34136, Trieste, Italy
- ⁹⁸ SUPA, Institute for Astronomy, University of Edinburgh, Royal Observatory, Blackford Hill, Edinburgh EH9 3HJ, UK
- ⁹⁹ School of Physics and Astronomy, Cardiff University, Queens Buildings, The Parade, Cardiff, CF24 3AA, UK
- ¹⁰⁰ Space Research Institute (IKI), Russian Academy of Sciences, Profsoyuznaya Str, 84/32, 117997 Moscow, Russia
- ¹⁰¹ Space Sciences Laboratory, University of California, Berkeley, California CA 94720, USA
- ¹⁰² Special Astrophysical Observatory, Russian Academy of Sciences, Nizhniy Arkhiz, Zelenchukskiy region, 369167 Karachai-Cherkessian Republic, Russia
- ¹⁰³ Stanford University, Dept of Physics, Varian Physics Bldg, 382 via Pueblo Mall, Stanford, California CA 94305-4060, USA
- ¹⁰⁴ Sub-Department of Astrophysics, University of Oxford, Keble Road, Oxford OX1 3RH, UK
- ¹⁰⁵ TÜBİTAK National Observatory, Akdeniz University Campus, 07058 Antalya, Turkey
- ¹⁰⁶ Theory Division, PH-TH, CERN, 1211 Geneva 23, Switzerland
- ¹⁰⁷ UPMC Univ. Paris 06, UMR7095, 98bis boulevard Arago, 75014 Paris, France
- ¹⁰⁸ Universität Heidelberg, Institut für Theoretische Astrophysik, Philosophenweg 12, 69120 Heidelberg, Germany
- ¹⁰⁹ Université Denis Diderot (Paris 7), 75205 Paris Cedex 13, France
- ¹¹⁰ Université de Toulouse, UPS-OMP, IRAP, 31028 Toulouse Cedex 4, France
- ¹¹¹ Universities Space Research Association, Stratospheric Observatory for Infrared Astronomy, MS 232-11, Moffett Field, CA 94035, USA
- ¹¹² University Observatory, Ludwig Maximilian University of Munich, Scheinerstrasse 1, 81679 Munich, Germany
- ¹¹³ University of Granada, Departamento de Física Teórica y del Cosmos, Facultad de Ciencias, 18071 Granada, Spain
- ¹¹⁴ Warsaw University Observatory, Aleje Ujazdowskie 4, 00-478 Warszawa, Poland