

Herschel/HerMES: the X-ray–infrared correlation for star-forming galaxies at $z \sim 1$

M. Symeonidis,^{1*} A. Georgakakis,² N. Seymour,¹ R. Auld,³ J. Bock,^{4,5} D. Brisbin,⁶ V. Buat,⁷ D. Burgarella,⁷ P. Chanial,⁸ D. L. Clements,⁹ A. Cooray,^{10,4} S. Eales,³ D. Farrah,¹¹ A. Franceschini,¹² J. Glenn,¹³ M. Griffin,³ E. Hatziminaoglou,¹⁴ E. Ibar,¹⁵ R. J. Ivison,^{15,16} A. M. J. Mortier,⁹ S. J. Oliver,¹¹ M. J. Page,¹ A. Papageorgiou,³ C. P. Pearson,^{17,18} I. Pérez-Fournon,^{19,20} M. Pohlen,³ J. I. Rawlings,¹ G. Raymond,³ G. Rodighiero,¹² I. G. Roseboom,¹¹ M. Rowan-Robinson,⁹ Douglas Scott,²¹ A. J. Smith,¹¹ K. E. Tugwell,¹ M. Vaccari,¹² J. D. Vieira,⁴ L. Vigroux,²² L. Wang¹¹ and G. Wright¹⁵

¹Mullard Space Science Laboratory, University College London, Holmbury St Mary, Dorking, Surrey RH5 6NT

²National Observatory of Athens, Institute of Astronomy, V. Paulou & I. Metaxa, Athens 15236, Greece

³Cardiff School of Physics and Astronomy, Cardiff University, Queens Buildings, The Parade, Cardiff CF24 3AA

⁴California Institute of Technology, 1200 E. California Blvd., Pasadena, CA 91125, USA

⁵Jet Propulsion Laboratory, 4800 Oak Grove Drive, Pasadena, CA 91109, USA

⁶Space Science Building, Cornell University, Ithaca, NY 14853-6801, USA

⁷Laboratoire d'Astrophysique de Marseille, OAMP, Université Aix-marseille, CNRS, 38 rue Frédéric Joliot-Curie, 13388 Marseille cedex 13, France

⁸Laboratoire AIM-Paris-Saclay, CEA/DSM/Irfu - CNRS - Université Paris Diderot, CE-Saclay, pt courrier 131, F-91191 Gif-sur-Yvette, France

⁹Astrophysics Group, Imperial College London, Blackett Laboratory, Prince Consort Road, London SW7 2AZ

¹⁰Department of Physics & Astronomy, University of California, Irvine, CA 92697, USA

¹¹Astronomy Centre, Department of Physics & Astronomy, University of Sussex, Brighton BN1 9QH

¹²Dipartimento di Astronomia, Università di Padova, vicolo Osservatorio, 3, 35122 Padova, Italy

¹³Department of Astrophysical and Planetary Sciences, CASA 389-UCB, University of Colorado, Boulder, CO 80309, USA

¹⁴ESO, Karl-Schwarzschild-Str. 2, 85748 Garching bei München, Germany

¹⁵UK Astronomy Technology Centre, Royal Observatory, Blackford Hill, Edinburgh EH9 3HJ

¹⁶Institute for Astronomy, University of Edinburgh, Royal Observatory, Blackford Hill, Edinburgh EH9 3HJ

¹⁷Space Science & Technology Department, Rutherford Appleton Laboratory, Chilton, Didcot, Oxfordshire OX11 0QX

¹⁸Institute for Space Imaging Science, University of Lethbridge, Lethbridge, Alberta T1K 3M4, Canada

¹⁹Instituto de Astrofísica de Canarias (IAC), E-38200 La Laguna, Tenerife, Spain

²⁰Departamento de Astrofísica, Universidad de La Laguna (ULL), E-38205 La Laguna, Tenerife, Spain

²¹Department of Physics & Astronomy, University of British Columbia, 6224 Agricultural Road, Vancouver BC V6T 1Z1, Canada

²²Institut d'Astrophysique de Paris, UMR 7095, CNRS, UPMC Univ. Paris 06, 98bis boulevard Arago, F-75014 Paris, France

Accepted 2011 July 6. Received 2011 June 7; in original form 2011 March 8

ABSTRACT

For the first time, we investigate the X-ray/infrared (IR) correlation for star-forming galaxies (SFGs) at $z \sim 1$, using SPIRE submm data from the recently launched *Herschel Space Observatory* and deep X-ray data from the 2-Ms *Chandra Deep Field-North* survey. We examine the X-ray/IR correlation in the soft X-ray (SX; 0.5–2 keV) and hard X-ray (HX; 2–10 keV) bands by comparing our $z \sim 1$ SPIRE-detected SFGs to equivalently IR-luminous ($L_{\text{IR}} > 10^{10} L_{\odot}$) samples in the local/low-redshift Universe. Our results suggest that the X-ray/IR properties of the SPIRE SFGs are on average similar to those of their local counterparts, as we find no evidence for evolution in the $L_{\text{SX}}/L_{\text{IR}}$ and $L_{\text{HX}}/L_{\text{IR}}$ ratios with redshift. We note, however, that at all redshifts, both $L_{\text{SX}}/L_{\text{IR}}$ and $L_{\text{HX}}/L_{\text{IR}}$ are strongly dependent on IR

*E-mail: msy@mssl.ucl.ac.uk

luminosity, with luminous and ultraluminous IR galaxies (LIRGs and ULIRGs; $L_{\text{IR}} > 10^{11} L_{\odot}$) having up to an order of magnitude lower values than normal IR galaxies ($L_{\text{IR}} < 10^{11} L_{\odot}$). We derive a $L_{\text{SX}}-L_{\text{IR}}$ relation and confirm the applicability of an existing $L_{\text{HX}}-L_{\text{IR}}$ relation for both local and distant LIRGs and ULIRGs, consistent with a scenario where X-ray luminosity is correlated with the star formation rate.

Key words: galaxies: general – galaxies: high-redshift – galaxies: starburst – infrared: galaxies – X-rays: galaxies.

1 INTRODUCTION

For at least two decades, the infrared (IR)/X-ray connection has been an important point of focus in extragalactic surveys. The various X-ray missions (*Einstein*, *ROSAT*, *ASCA*, *BeppoSAX*, *Chandra* and *XMM-Newton*) together with the IR observatories (*IRAS*, *ISO* and *Spitzer*) have established the X-ray/IR synergy not only as a tool for studying the active galactic nucleus (AGN)/host galaxy interplay, but also star formation and stellar evolution (a few examples of the multitude of papers on this topic: Eales & Arnaud 1988; Fabbiano 1988; Fabbiano, Gioia & Trinchieri 1988; Rieke 1988; Green et al. 1989; Rephaeli et al. 1991; Boller et al. 1992; Green, Anderson & Ward 1992; Barcons et al. 1995; Rephaeli, Gruber & Persic 1995; Imanishi & Ueno 1999; Cavaliere, Giacconi & Menci 2000; Risaliti et al. 2000; Severgnini et al. 2000; Fadda et al. 2002; Gandhi & Fabian 2003; Manners et al. 2004; Franceschini et al. 2005; Netzer et al. 2005; Panessa et al. 2005; Hickox et al. 2007; Treister et al. 2009; Trichas et al. 2009; Park et al. 2010; Lutz et al. 2010; Goulding et al. 2011).

Emission in the IR to millimetre ($\sim 8-1000 \mu\text{m}$) part of the spectrum is attributed to galactic dust being heated to a range of temperatures by incident UV and optical photons. In cases where an AGN is present, emission from the torus (or other axisymmetric dust/gas configurations; e.g. Efstathiou & Rowan-Robinson 1995) can also play a prominent role at short IR wavelengths ($< 20 \mu\text{m}$, rest-frame), as torus dust is heated to near-sublimation temperatures by the AGN radiation field. On the other hand, flux longwards of $\sim 20 \mu\text{m}$ is strongly correlated with the star formation rate (SFR), although in the case of quiescently star-forming galaxies (SFGs), emission from dust heated by older stellar populations might also contribute significantly to the far-IR (e.g. Bendo et al. 2010; Calzetti et al. 2010). Nevertheless, in galaxies with high total IR luminosities ($L_{\text{IR}} > 10^{10} L_{\odot}$) where large dust masses are implied, (i) the source of heating is intense and (ii) the dust replenishment is continuous, making IR emission an excellent tracer of young star-forming/starburst (SB) regions. Moreover, contamination from an AGN (if present) is minimal in the far-IR/submm part of the spectrum. Recently, Hatziminaoglou et al. (2010) showed that the submm colours of AGN hosts are indistinguishable from those of the general submm-detected population.

Emission in the high-energy part of the spectrum is a combination of both AGN (if present) and star formation related processes. AGN are the most powerful X-ray emitters, with X-rays originating in the hot corona surrounding the accretion disc through inverse-Compton scattering of softer energy photons (Sunyaev & Titarchuk 1980), generally amounting to a few per cent of the AGN energy budget (Elvis et al. 1994). On the other hand, the applicability of X-rays as a star formation tracer is linked to a galaxy's star formation history and interstellar medium (ISM) conditions (e.g. Ghosh & White 2001; Fabbiano et al. 2004). SFGs have complex 0.5–10 keV spectra, with contributions from a low-temperature soft component ($kT \lesssim 1 \text{ keV}$) and a harder component which is either predominantly thermal (kT

$\sim 5-10 \text{ keV}$) or non-thermal (power-law index $\Gamma \sim 1.5-2$) or a combination of both (Persic & Rephaeli 2002). The soft component is primarily thermal emission from gas in the ISM heated to X-ray temperatures by stellar winds and supernovae, with a contribution from point sources of the order of 30 per cent, according to *Chandra* observations of local galaxies (e.g. Fabbiano, Zezas & Murray 2001; Zezas, Ward & Murray 2003). On the other hand, more than 60 per cent of the hard component is resolved into point sources and associated with X-ray binaries (e.g. Griffiths et al. 2000). High-mass X-ray binary (HMXB) spectra can be represented by a power law up to about 20 keV, whereas the spectra of low-mass X-ray binaries (LMXBs) are a combination of thermal bremsstrahlung and blackbody emission in the $< 20 \text{ keV}$ region (e.g. Christian & Swank 1997, see also Persic & Rephaeli 2002). HMXBs, where the companion star is massive and short-lived, are direct tracers of recent star formation, whereas LMXBs have lifetimes of the order of 10 Gyr and are hence more appropriate tracers of stellar mass (e.g. Ptak et al. 2001; Grimm, Gilfanov & Sunyaev 2002, 2003). Although the relative time-scales of X-ray emitting processes play an important role in how one interprets the star formation history of quiescently star-forming galaxies or starburst systems, X-rays are a good overall tracer of the first $\sim 30 \text{ Myr}$ of star-forming activity (e.g. Mas-Hesse, Oti-Floranes & Cerviño 2008), with the relation between SFR and full band X-ray luminosity found to be linear in the $> 1 M_{\odot} \text{ yr}^{-1}$ SFR regime (Gilfanov, Grimm & Sunyaev 2004).

As both X-ray and IR emission trace star formation, one would expect these quantities to be correlated in the absence of an AGN. The X-ray/IR correlation, described as $\log(L_{\text{X}}) = A + B \log(L_{\text{IR}})$, has been studied extensively in both the soft (0.5–2 keV) and hard (2–10 keV) energy bands with samples of local/low-redshift galaxies (e.g. Griffiths & Padovani 1990; David, Jones & Forman 1992; Franceschini et al. 2003; Ranalli, Comastri & Setti 2003; Rosa-González et al. 2007). These studies have calculated different values for the slope of the soft X-ray/IR relation, with B roughly ranging from 0.7 to 1. A linear relation ($B = 1$) is a strong indication that X-ray and IR emission directly trace the star formation rate, however deviations from linearity do not necessarily suggest the contrary. The large range in computed slopes could be a consequence of the small number statistics in the samples studied, in combination with the large scatter in the galaxies' physical properties, such as the efficiency of energy coupling to the ISM which heats the X-ray emitting gas, varying contributions from point sources, as well as the amount of absorption undergone by the soft X-rays due to gas/dust columns in the line of sight. In that respect, hard X-rays are a more reliable tracer of star formation, as the ISM is mostly transparent at energies above $\sim 2 \text{ keV}$, except for dense, massive molecular cloud environments (Grimm et al. 2002; Ranalli et al. 2003; Persic et al. 2004). Indeed, hard X-ray emission linearly traces the SFR (e.g. Grimm et al. 2003; Persic et al. 2004), although because of the lower sensitivity of detectors in the hard X-rays, this band is still not as extensively used. In addition, whereas soft X-rays suffer little

contamination from X-ray binary emission, to use hard X-rays successfully, the relative contribution of HMXBs and LMXBs needs to be quantified. This is easier for SB environments where HMXBs dominate but for more quiescently star-forming systems, LMXBs, which trace the stellar mass, can contribute substantially, introducing non-linearities (e.g. Grimm et al. 2002; Persic et al. 2004).

So, what is the role of the X-ray/IR correlation in extragalactic surveys? Apart from the obvious motivation, i.e. examining the physical properties of different galaxy populations, one of its key applications could be to discriminate between AGN-dominated and star-formation-dominated systems. The ability to discriminate between the two is particularly significant in X-ray surveys, where AGN dominate the bright end of the number counts, but the SFG population is expected to outnumber AGN at faint fluxes ($f_{0.5-2\text{keV}} \sim 10^{-17} \text{ erg s}^{-1} \text{ cm}^{-2}$; e.g. Hornschemeier et al. 2002, 2003; Bauer et al. 2004; Brandt & Hasinger 2005; see also Georgakakis et al. 2003; 2004; 2006a,b; 2007; 2008). As previously shown (e.g. Georgakakis et al. 2007), the X-ray/IR correlation is a useful way of separating SBs from AGN. However, up to now, such studies have used relations applicable to normal IR galaxies in the local Universe. What remains to be settled is whether there is a change in the characteristics of the X-ray/IR relation with redshift and/or SFR. As noted earlier, a linear relationship for SFGs is a strong indication that X-ray and IR emission directly trace the SFR. As a result, determining the X-ray/IR relation would play an important role in calibrating X-ray emission as a star formation indicator, providing an alternative census of the global SFR density.

Although various extragalactic X-ray studies have targeted cosmologically significant redshifts (e.g. Norman et al. 2004; Georgakakis et al. 2007; Ptak et al. 2007; Lehmer et al. 2008), the X-ray/IR correlation has been examined only for local galaxies (e.g. Ranalli et al. 2003) and X-ray selected samples at moderate redshifts (Grimm et al. 2002; Rosa-González et al. 2007), mainly due to sensitivity limitations in X-ray surveys. For the first time, we are able to investigate the X-ray/IR correlation at $z \sim 1$, for submm-bright sources with high SFRs, using deep X-ray data from the 2-Ms *Chandra Deep Field-North* (CDF-N) survey and submm data from SPIRE (Griffin et al. 2010), the submm bolometer array on the recently launched *Herschel Space Observatory*¹ (Pilbratt et al. 2010). Our aim is to compare the X-ray properties of $z \sim 1$ IR-luminous galaxies to their counterparts in the local ($z < 0.1$), moderate ($z \sim 0.6$) and high ($z \sim 2$) redshift Universe. The paper is laid out as follows: in Section 2 we present the sample and in Sections 3 and 4 we examine the soft and hard X-ray/IR relations. Our summary and conclusions are presented in Section 5. Throughout this paper, we adopt a concordance cosmology of $H_0 = 70 \text{ km s}^{-1} \text{ Mpc}^{-1}$, $\Omega_M = 1 - \Omega_\Lambda = 0.3$.

2 THE DATA AND SAMPLE SELECTION

2.1 Optical and infrared data

The IR data come from the *Herschel*/SPIRE Science Demonstration Phase (SDP) observations of the Great Observatories Origins Deep Survey (GOODS)-North, taken as part of the *Herschel* Multi-tiered Extragalactic Survey (HerMES) guaranteed-time key programme²

(Oliver et al., in preparation). We focus on the region of overlap (0.08 deg^2) between the HerMES GOODS-N coverage and the deep 24- μm *Spitzer*/MIPS (Rieke et al. 2004) observations (Magnelli et al. 2009). Source extraction on the *Herschel*/SPIRE 250, 350 and 500 μm images³ is performed on the IRAC 3.6- μm positions of the 5 σ 24- μm GOODS-N sources as described in Roseboom et al. (2010). We find 84 sources with $f_{250\mu\text{m}}$ above the 3σ confusion of 17.4 mJy (see Nguyen et al. 2010, for the SPIRE confusion limits), hereafter referred to as the full SPIRE sample. This method of source extraction on already known positions is widely used and enables identifications of secure counterparts over the whole spectral energy distribution (SED). In this case, however, its significant advantage lies in its ability to effectively deal with source blending in the SPIRE bands. Due to the large SPIRE beams of 18.1, 24.9 and 36.6 arcsec (full width at half-maximum, FWHM) at 250, 350 and 500 μm respectively (Nguyen et al. 2010), many SPIRE detections are composed of confused sources. By using IRAC 3.6- μm positions of 24- μm sources, we are able to assign SPIRE fluxes to each 24- μm source in the blended composite and hence obtain the aforementioned ‘clean’ full SPIRE sample of 84 sources. A detailed report on the reliability and completeness of this method is presented in Roseboom et al. (2010), where it is judged in the context of results from the submm number counts and cosmic IR background. Roseboom et al. demonstrate that for deep 24- μm surveys and bright SPIRE flux densities, the 250- μm -detected, 24- μm sources are essentially the objects that make up the 250- μm population.

Following the same method of source extraction as for the SPIRE bands, we also obtain photometry at *Spitzer*/MIPS 70 and 160 μm in order to better sample the IR SED. We also retrieve *R*-band magnitudes, by cross-matching the IRAC 3.6- μm positions of the full SPIRE sample with the Capak et al. (2004) GOODS-N optical catalogue, within a radius of 1.5 arcsec. The association rate is 90 per cent.

2.2 X-ray data

The X-ray observations are from the 2-Ms CDF-N survey. The methodology for data reduction, source detection and photometry estimates is described in Laird et al. (2009), and the final data products are made available by the Imperial College (IC) team.⁴ The IC catalogue consists of X-ray sources with a Poisson significance of $< 4 \times 10^{-6}$ (equivalent to $> 4.5\sigma$ in the case of a normal distribution) detected independently in four energy bands, full (0.5–7 keV), soft (0.5–2 keV), hard (2–7 keV) and ultra-hard (5–7 keV). Soft and hard X-ray fluxes are estimated in the 0.5–2 and 2–10 keV energy intervals, adopting a photon index of $\Gamma = 1.4$ and using the Bayesian methodology described in Laird et al. (2009). We cross-match the IC catalogue to the IRAC 3.6- μm coordinates of the full SPIRE sample, within a 2-arcsec radius and find that 37 out of 84 sources can be matched with a formal X-ray counterpart in at least one of the soft or hard X-ray bands (44 per cent).

In order to reach higher completeness with respect to the X-ray association rate, we opt to go deeper by using the IRAC 3.6- μm position of each SPIRE source to extract counts from the X-ray map down to a Poisson significance $< 3 \times 10^{-3}$ (corresponds to $> 3\sigma$ in the case of a normal distribution). For each object, the X-ray

¹ *Herschel* is an ESA space observatory with science instruments provided by European-led Principal Investigator consortia and with important participation from NASA.

² hermes.sussex.ac.uk

³ The data presented in this paper will be released through the *Herschel* Database in Marseille HeDaM (hedam.oamp.fr/HerMES).

⁴ <http://astro.ic.ac.uk/research/data-products-chandra-surveys>

counts within the 70 per cent encircled energy fraction (EEF) radius are summed up and a local value for the background is estimated using an annulus centred on the source with an inner radius 1.5 times the 90 per cent EEF and a width of 50 arcsec (100 pixels). For the estimation of the background, X-ray sources with Poisson significance $< 4 \times 10^{-6}$ are removed by excluding pixels within the 95 per cent EEF radius of each source. The probability that the observed counts are a random fluctuation of the background is estimated using Poisson statistics. As in the IC catalogue, fluxes are estimated using a Bayesian methodology similar to that described in Laird et al. (2009) by integrating the source counts within the 90 per cent EEF aperture. The count rates of sources in the soft and hard bands are converted to fluxes ($\text{erg s}^{-1} \text{cm}^{-2}$) in the 0.5–2 and 2–10 keV energy intervals respectively by adopting a power-law X-ray spectrum with index $\Gamma = 1.9$, absorbed by the Galactic gas column density in the direction of the CDF-N field, $N_{\text{H}} = 2 \times 10^{20} \text{cm}^{-2}$. The uncertainties on the fluxes correspond to the 68 per cent confidence level. We choose $\Gamma = 1.9$ rather than the $\Gamma = 1.4$ used in the IC catalogue, as the former is consistent with the typically soft X-ray spectra of SFGs and unabsorbed AGN (e.g. Nandra & Pounds 1994) and hence more appropriate for our study. The X-ray detection rate now increases to 55 per cent (46 out of 84 objects have an X-ray flux of $> 3\sigma$ in at least one X-ray band). For objects without a formal or low significance X-ray counterpart, the 99.7 per cent confidence upper limit for their fluxes is estimated.

We also estimate hardness ratios (HRs), defined as $(H - S)/(H + S)$ where H and S refer to the hard (2–7 keV) and soft (0.5–2 keV) count rates (counts s^{-1}). The HR describes the relative strength of the hard to soft band signal and hence gives an indication of the shape of the X-ray spectrum. The X-ray properties of the sample are displayed in Table 2.

2.3 The SPIRE sample

In the full SPIRE sample, 67 out of 84 sources (80 per cent) are associated with a spectroscopic redshift and 16 with a photometric redshift only (one has neither a spectroscopic nor a photometric redshift) – see Raymond et al. in preparation; also Eales et al. (2010) for photometric redshifts. The spectroscopic redshifts come from the Barger, Cowie & Wang (2008) spectroscopic survey of the GOODS-N 24- μm population, the survey being more than 90 per cent complete at $f_{24\mu\text{m}} > 250 \mu\text{Jy}$. We investigate the reliability of the photometric redshifts and find that although there is good agreement below $z \sim 1$, most of the $z > 1$ photometric redshifts significantly deviate ($\Delta z > 0.5$) from the true redshift (see Fig. 1).

Hence, by extrapolation, the redshift estimates for the majority of our photometric subsample (11 objects with $z_{\text{phot}} > 1$) are unlikely to be reliable. We therefore choose to restrict the work presented in this paper to the 67 spectroscopically identified SPIRE sources. This excludes four X-ray-detected sources, only two of which are potentially relevant to our study, the others having hard HRs characteristic of AGN (see Section 2.4 on the selection of AGN). As a result, the 67 sources with spectroscopic redshifts constitute a near-complete sample for our purposes, and hereafter, for simplicity, we refer to them as the ‘SPIRE sample’.

The SPIRE sample of 67 sources spans a redshift range of $0.2 < z < 2.6$, with a mean of $\langle z \rangle = 0.86$. We calculate total IR luminosities (L_{IR}/L_{\odot} ; 8–1000 μm), by performing a χ^2 fit on the available photometry (24–500 μm), using the entire range of the Siebenmorgen & Krügel (2007, hereafter SK07) library which consists of about 7000 templates. In Symeonidis et al. (2008), we showed that the SK07 library can accommodate a large range of SEDs and mul-

Figure 1. Photometric versus spectroscopic redshifts for the full SPIRE sample of 84 sources. The solid line represents a one-to-one relationship. The 43 X-ray-detected objects are denoted with green diamonds. All objects at $(x, y) = (0, p)$ have no spectroscopic redshift and a photometric redshift of p . Note that most photometric redshifts above $z \sim 1$ deviate significantly from the true redshift.

tipale dust temperature components and is thus ideal for the dusty SB sample we have selected here. Following the method outlined in Symeonidis et al. (2009), we calculate the total IR luminosity (L_{IR} ; 8–1000 μm) and corresponding uncertainty for each object. The resulting 1σ uncertainty in L_{IR} (typically of the order of 5 per cent) is combined with a systematic uncertainty of 8 per cent which takes into account the average calibration uncertainty of MIPS and SPIRE. The final fractional uncertainties on L_{IR} are comparable to the fractional uncertainties on the SPIRE fluxes. We find 38 sources to be in the luminous IR galaxy (LIRGs; 57 per cent) regime, 22 are ultraluminous IR galaxies (ULIRGs; 33 per cent) and seven are normal IR galaxies ($L_{\text{IR}}/L_{\odot} < 10^{11}$).

To calculate X-ray luminosities, the soft and hard fluxes are K -corrected using a photon index $\Gamma = 1.9$; hereafter L_{SX} and L_{HX} refer to the soft (0.5–2 keV) and hard (2–10 keV) X-ray luminosities. For objects with X-ray upper limits, we use stacking analysis (described in Georgakakis et al. 2008) to explore their mean X-ray flux, by grouping them into LIRGs and ULIRGs and stacking separately in the soft and hard X-ray bands; see Table 1 for the stacking results. For the normal IR galaxies, we are unable to perform stacking as only two sources are not X-ray-detected. X-ray luminosities for the stacked groups are computed using the mean redshift of the group.

Fig. 2 shows the X-ray/IR luminosities of the SPIRE sample, with the AGN-classified sources clearly marked on the plot (see Section 2.4 for details on AGN classification). Note that due to the lower sensitivity of the hard X-ray band, many sources have no hard X-ray counterpart – the soft X-ray association rate is 54 per cent, whereas the hard X-ray association rate is 29 per cent.

2.4 The AGN fraction

As our analysis focuses on the X-ray/IR properties of SFGs, we require the candidate sources to be dominated by star formation in both the X-rays and the IR. The latter is ensured as our sample is submm-bright; as mentioned earlier, the dust masses implied for

Table 1. Table of stacking results for the X-ray non-detections in the redshift subsample of 67 sources, grouped into LIRGs and ULIRGs. Columns 2 and 3 show the mean total IR luminosity (with 1σ uncertainties) and mean redshift of the group. Columns 4–7 display information for the soft and hard band, respectively. f_{SX} and f_{HX} ($\text{erg s}^{-1} \text{cm}^{-2}$) are the soft and hard stacked fluxes of each group. The significance of each stacked signal is shown in brackets, where σ refers to the background level. Corresponding luminosities L_{SX} and L_{HX} (erg s^{-1}) are estimated using the mean redshift of the group. Note that for the ULIRGs, there is no stacked signal and therefore we quote the 3σ upper limit.

Group	$\log \langle L_{\text{IR}} \rangle$	$\langle z \rangle$	Soft band: 0.5–2 keV		Hard band: 2–10 keV	
			f_{SX}	$\log L_{\text{SX}}$	f_{HX}	$\log L_{\text{HX}}$
LIRGs (18 sources)	$11.55^{+0.23}_{-0.51}$	0.62	$2.37(\pm 0.45) \times 10^{-17}$ (9.3 σ)	$40.56^{+0.08}_{-0.09}$	$7.08(\pm 2.5) \times 10^{-17}$ (4.3 σ)	$41.04^{+0.13}_{-0.2}$
ULIRGs (5 sources)	$12.34^{+0.18}_{-0.32}$	1.34	$2.43(\pm 0.74) \times 10^{-17}$ (6 σ)	$41.38^{+0.11}_{-0.16}$	$< 8.03 \times 10^{-17}$ ($< 3\sigma$)	< 41.9

galaxies whose SEDs peak in the far-IR/submm, as well as their high-energy output in that part of the spectrum, suggests that IR emission is strongly linked to star formation. Weeding out AGN from the sample therefore rests on diagnosing the origin of the X-ray emission.

We investigate the incidence of AGN with the aid of two X-ray criteria: the hard X-ray to R -band flux ratio ($f_{\text{HX}}/f_{\text{R}}$) and the hardness ratio, relying on the well-established result that AGN are the most powerful X-ray emitters and that hard X-rays are minimally absorbed by the torus gas and dust. The $f_{\text{X}}/f_{\text{R}}$ ratio has been extensively used to separate AGN and SB systems since early observations of spectroscopically identified AGN have shown them to dominate the $-1 < \log [f_{\text{X}}/f_{\text{R}}] < 1$ parameter space (e.g. Schmidt et al. 1998; Akiyama et al. 2000), with SFGs having values of $\log [f_{\text{X}}/f_{\text{R}}] < -1$ and typically < -2 (e.g. Hornschemeier et al. 2001, 2003; Akiyama et al. 2003; Georgantopoulos, Georgakakis & Koulouridis 2005; Georgakakis et al. 2007). Our second criterion (the hardness ratio) is related to the differences between observed X-ray spectra of AGN and SFGs. Although both star-forming systems and unabsorbed AGN are characterized by soft X-ray spectra and hence low HRs, absorbed AGN have hard spectra and high values of HR, as low X-ray frequencies are more severely attenuated by gas column densities in the line of sight. Measured photon indices (Γ) of SB galaxies range between 3 and 1.2 (e.g. Franceschini et al. 2003; Lehmer et al. 2010), corresponding to HRs between -0.65 and -0.1 , and therefore a cut at $\text{HR} = -0.1$ should successfully isolate absorbed AGN.

Although the properties of SFGs have not been seen to deviate from $\log [f_{\text{X}}/f_{\text{R}}] \lesssim -1$, low-luminosity AGN do exhibit properties which overlap with the SB parameter space and hence will be missed. In addition, as this indicator is linked to a hard-band detection, AGN which are only soft-band-detected will not be identified. Finally, the HR diagnostic neglects all unabsorbed AGN. Aiming for a higher completeness in the AGN fraction, we supplement our diagnosis with optical spectroscopy, through inspection of the spectral classification of the X-ray-detected SPIRE sources in Trouille et al. (2008). In total, we find 25 X-ray sources with an assigned spectral class as defined in Barger et al. (2005): five are high-excitation-line AGN [sources with $[\text{Ne v}]$ or C iv or strong $[\text{O III}]$ lines, i.e. $\text{EW}([\text{O III}] \lambda 5007) > 3\text{EW}(\text{H}\beta)$], one is a broad-line AGN (FWHM linewidths greater than 2000 km s^{-1}) and the rest are classed as SFGs (strong Balmer lines and no broad or high-ionization lines) – see Table 2 for a summary. An X-ray-detected SPIRE source which satisfies at least one of $\log [f_{\text{HX}}/f_{\text{R}}] > -1$, $\text{HR} > -0.1$ and high-excitation or broad spectral lines is classed as AGN-dominated in the X-rays and hence not included in our study of the X-ray/IR star formation correlation. As we shall see below, the combination of these diagnostics enables us to pinpoint all pow-

erful AGN in the sample, as well as identify some less luminous ones.

Fig. 2 shows that most hard X-ray-detected objects are classed as AGN, whereas due to the higher sensitivity of the soft band, the soft X-ray detections are an almost even mixture of SFGs and AGN. In addition, as stated above, it is likely that some of SFGs host AGN not identified by our criteria. There are also three sources (objects 35, 43 and 60; see caption of Fig. 2 and Table 2) which are only marginally classified as AGN, because of highly uncertain or unconstrained HR and/or $f_{\text{HX}}/f_{\text{R}}$ values. We incorporate them in the star-forming subsample, although our conclusions do not change if we instead include them in the AGN subsample. It is also worth pointing out that all, bar one, $\log [f_{\text{HX}}/f_{\text{R}}] > -1$ sources have a hard-band X-ray luminosity greater than $10^{42} \text{ erg s}^{-1}$. An X-ray luminosity cut at $10^{42} \text{ erg s}^{-1}$ is widely used in extragalactic surveys to separate AGN and SFGs (e.g. see reviews by Fabbiano 1989; Brandt & Hasinger 2005), based on the fact that in the local Universe, where high-resolution X-ray studies are possible, the most X-ray luminous SB systems have X-ray luminosities up to $10^{42} \text{ erg s}^{-1}$ in the full band and up to a few times $10^{41} \text{ erg s}^{-1}$ in the hard band (see Moran, Halpern & Helfand 1996, 1999; Zezas, Georgantopoulos & Ward 1998). Although, we do not explicitly use a luminosity cut here, so as not to bias our sample against X-ray luminous star-forming sources, we see that its use would produce entirely consistent results with the AGN identified through the $f_{\text{HX}}/f_{\text{R}}$ ratio.

In total, we class 18 objects as AGN-dominated in the X-rays, a fraction of 27 (± 10) per cent. This is higher than the X-ray AGN fraction of the *Spitzer* 70- μm -selected samples of Symeonidis et al. (2010) and Kartaltepe et al. (2010) who find only 7 and 9 per cent X-ray-selected AGN, respectively. We attribute these differences to (i) the much shallower X-ray surveys that their results are based on and (ii) differences in the relative fractions of LIRGs and ULIRGs in the three samples. With respect to the first point, the 2-Ms *Chandra* survey that we use here implies a large increase in on-axis sensitivity from a 250-ks survey, so some of the lower luminosity AGN which are picked up with the 2-Ms survey would be missed by a shallower X-ray survey. With respect to the second point, our SPIRE sample contains a higher fraction of ULIRGs, which would imply an overall higher AGN fraction, as various observations point towards an increase of the AGN fraction as a function of L_{IR} (e.g. Veilleux et al. 1995; Lutz et al. 1998; Veilleux, Sanders & Kim 1999; see also Kartaltepe et al. 2010; Symeonidis et al. 2010).

On the other hand, the X-ray AGN fraction of the SPIRE sources is lower than the Alexander et al. (2005b) work on the X-ray properties of submm galaxies (SMGs). They find about 75 per cent of their sample hosting X-ray AGN, although as they point out, there is an additional bias due to the radio (1.4 GHz) selection, resulting

Figure 2. The X-ray versus IR luminosities of the 67 SPIRE sources with redshifts – on the top panel we plot L_{SX} versus L_{IR} , and on the lower panel L_{HX} versus L_{IR} . X-ray-detected sources are denoted by black filled circles. Non-detections are incorporated into the stacked groups denoted by the two large stars (see Table 1 for details on the stacking). Note that for the ULIRG group there is no stacked signal in the hard band and we plot the 3σ upper limit. AGN-classified objects are marked on the plot by green triangles, red diamonds and blue squares, depending on the criterion used to identify them. Green triangles are hard sources with $\text{HR} > -0.1$, blue squares correspond to AGN identified through high-excitation or broad lines in their optical spectra and red diamonds represent $\log [f_{\text{HX}}/f_{\text{R}}] > -1$ sources. Note that all, bar one, $\log [f_{\text{HX}}/f_{\text{R}}] > -1$ sources also have a hard X-ray luminosity greater than $10^{42} \text{ erg s}^{-1}$. The two LIRGs and one ULIRG which are hard X-ray-detected, but have no associated AGN symbol, are ambiguous classifications (see Section 2.4). Although they are included in the star-forming subsample, our conclusions do not change if we include them in the AGN subsample instead.

in the best estimate of the AGN fraction being closer to 38 per cent (Alexander et al. 2005a). Recent studies by Laird et al. (2010) and Georgantopoulos, Rovilos & Comastri (2011) of purely submm-selected SMGs show X-ray AGN fractions of $20\text{--}29 \pm 7$ per cent and 29 ± 9 per cent respectively, entirely consistent with our SPIRE AGN fraction.

3 THE SOFT X-RAY/IR STAR FORMATION RELATION

3.1 Trends in the $L_{\text{SX}}/L_{\text{IR}}$ ratio

In order to examine the X-ray/IR properties of the SPIRE SFGs, we examine the $L_{\text{SX}}/L_{\text{IR}}$ ratio as a function of L_{IR} in Fig. 3. For completeness, we also show the sources hosting AGN, clearly marked on the plot. However, we do not include them in our analysis of the X-ray/IR relation, focusing solely on SFGs. Note that, due to small number statistics, any kind of evolution in the $L_{\text{SX}}/L_{\text{IR}}$ ratio cannot be measured within the SPIRE SFGs. Nevertheless, we opt to compare their properties with other samples taken from the literature. These are the local *IRAS* 60- μm -selected galaxies from David et al. (1992), the local LIRG sample from Lehmer et al. (2010; soft X-ray data are courtesy of B. Lehmer), the local LIRG sample from Iwasawa et al. (2009, 2011), local/low-redshift ULIRGs from Teng et al. (2005), local ULIRGs from Franceschini et al. (2003), local ULIRGs from Grimes et al. (2005), local optically identified H II galaxies and low-redshift X-ray/radio identified SFGs from Ranalli et al. (2003), low-redshift X-ray-selected *Chandra Deep Field-South* (CDF-S) sources from Rosa-González et al. (2007) and moderate redshift ($z = 0.6$), 70- μm -selected galaxies from Symeonidis et al. (2010). In order to be consistent, we base our comparison on objects from these samples, which do not host identifiable AGN (AGN are identified by various methods in these studies) and with a far-IR (40–120 μm) or total IR (8–1000 μm) luminosity in the $10 < \log (L_{\text{IR}}/L_{\odot}) < 13$ range. Where required, we make appropriate conversions to the cosmology we use in this paper, as well as to the soft X-ray band range of 0.5–2 keV. Wherever necessary, we also convert far-IR luminosity (L_{FIR}) to total IR luminosity (L_{IR}) assuming L_{FIR} is 70 per cent of L_{IR} (Helou et al. 1988). All X-ray luminosities are in the 0.5–2 keV band, corrected only for Galactic absorption and K -corrected (with $\Gamma = 1.9$).

In Fig. 3, we also plot the linear relation from Ranalli et al. (2003), as above, appropriately modified by converting far-IR luminosity (L_{FIR}) to total IR luminosity (L_{IR}). Note that the Ranalli et al. relation was derived predominantly with a $L_{\text{IR}} < 10^{11} L_{\odot}$ sample, a large fraction of which were normal SFGs ($L_{\text{IR}} < 10^{10} L_{\odot}$) and is not necessarily representative of higher luminosity sources. However, for comparison purposes, we extrapolate it up to $L_{\text{IR}} = 10^{13} L_{\odot}$. Although Ranalli et al. discuss that their sample is consistent with both $L_{\text{SX}} \propto L_{\text{IR}}$ and $L_{\text{SX}} \propto L_{\text{IR}}^{0.87}$, our subsequent comparison uses the linear relationship as a point of reference, as it describes a scenario where X-ray emission scales with the SFR. The linear Ranalli et al. relation derived for local galaxies is also seen to hold at low ($z < 0.4$) redshifts for sources of equivalent luminosity, e.g. see Rosa-González et al. (2007).

Apart from the Symeonidis et al. (2010) sources, all other comparison samples are at $z < 0.4$, with the majority at $z < 0.2$. In order to quantify any change in the $L_{\text{SX}}/L_{\text{IR}}$ ratio as a function of IR luminosity, we group them in five IR luminosity bins [$10 < \log (L_{\text{IR}}/L_{\odot}) < 12.5$ in steps of 0.5 dex], calculating the mean $L_{\text{SX}}/L_{\text{IR}}$ ratio and 1σ envelopes for each bin, shown as a smooth grey shaded region in Fig. 3. Although the scatter is large, the

Figure 3. $L_{\text{SX}}/L_{\text{IR}}$ against L_{IR} for the SPIRE SFGs (black filled circles) and AGN (black filled circles with red outline). The large filled stars correspond to the groups of stacked sources (see Table 1 for more details). For comparison, we also include various samples from the literature. Pink asterisks: the local *IRAS* 60- μm -selected galaxies from David et al. (1992); dark blue open circles: the local LIRG sample of Lehmer et al. (2010); soft X-ray data are courtesy of B. Lehmer); brown open squares: the local LIRG sample of Iwasawa et al. (2009, 2011); light blue open circles: local/low-redshift ULIRGs from Teng et al. (2005); green open diamonds: local ULIRGs from Franceschini et al. (2003); light green crosses: local ULIRGs from Grimes et al. (2005); small red open squares: local optically identified H II galaxies from Ranalli et al. (2003); large red open squares: low-redshift X-ray/radio identified SFGs from Ranalli et al. (2003); dark blue plus signs: low-redshift X-ray-selected CDF-S sources from Rosa-González et al. (2007) and orange triangles (small for detections and large for stacking): moderate redshift ($z = 0.6$), 70- μm -selected galaxies from Symeonidis et al. (2010). The grey shaded region corresponds to the smoothed mean and 1σ envelopes of the local and low-redshift samples calculated in five luminosity bins [$10 < \log(L_{\text{IR}}/L_{\odot}) < 12.5$ in steps of 0.5 dex]. The vertical dotted lines separate the three IR luminosity classes that the sources fall into. The black horizontal line is equation (1) (solid part), extrapolated to lower luminosities than were used to derive it (dashed part). The red horizontal line corresponds to the Ranalli et al. (2003) linear soft X-ray/IR correlation (solid part; see Section 3.1) extrapolated to higher luminosities than were used to derive it (dashed part).

average $L_{\text{SX}}/L_{\text{IR}}$ ratio of these 9 $z < 0.4$ samples is seen to decrease with increasing IR luminosity: for $\log(L_{\text{IR}}/L_{\odot}) \gtrsim 11.5$ sources, the mean ratio is 0.7 dex lower than for normal IR galaxies. The linear Ranalli et al. relation (red line in Fig. 3), which predicts a constant $L_{\text{SX}}/L_{\text{IR}}$ ratio of -3.84 , overpredicts the properties of the more L_{IR} -luminous sources. The $L_{\text{SX}}/L_{\text{IR}}$ ratio for the latter drops to an average value of -4.55 ± 0.05 (1σ scatter of 0.37). Taking the soft X-ray emission to be proportional to L_{IR} (and hence the SFR), the $L_{\text{SX}}/L_{\text{IR}}$ relation for local $L_{\text{IR}} \gtrsim 3 \times 10^{11} L_{\odot}$ galaxies can thus be written as

$$\log L_{\text{SX}} = \log L_{\text{IR}} - 4.55. \quad (1)$$

The result that more L_{IR} -luminous sources are soft X-ray deficient with respect to their IR emission compared to their less luminous counterparts has been noted before by Franceschini et al. (2003) and Grimes et al. (2005). Grimes et al. (2005) discuss that although the X-ray spectra of both normal IR galaxies and ULIRGs are dominated by the thermal component at low energies < 2 keV, the latter have a much larger characteristic size of their diffuse X-ray emitting regions; the radius which encloses 90 per cent of the flux extends up to 30 kpc in ULIRGs. However, the discrepancies in soft-band X-ray emission cannot be reconciled by missing flux, as Grimes et al. show that, once bright point source flux is removed,

the surface brightness at the 90 per cent radius is roughly constant in both galaxy types. Instead, the observation that the diffuse X-ray emission in ULIRGs extends to much larger scales suggests that the density and hence emissivity of the X-ray emitting gas might be lower, which could in part be responsible for making high-luminosity sources soft-X-ray-deficient.

The low-redshift samples we use here are highly complete, with the X-ray association rate greater than 80 per cent, higher than the association rate of 51 per cent for the SPIRE SFGs (out of the 49 sources in our sample classified as SFGs, only 25 are X-ray-detected). This implies that for the comparison between these low-redshift samples and the SPIRE SFGs, it is appropriate to include the stacked results for the latter. Fig. 3 shows that the SPIRE SFGs have ratios consistent with the scatter seen in their local equivalents, within 2σ . The average $L_{\text{SX}}/L_{\text{IR}}$ ratio for LIRGs and ULIRGs in the SPIRE sample is estimated using the detections and average stacked luminosities, the latter weighted by the number of sources in the stacked groups. We find $\langle L_{\text{SX}}/L_{\text{IR}} \rangle = -4.43$ with a 1σ scatter of 0.37, consistent with the average ratio of their local counterparts (equation 1). Similarly, the normal IR galaxies ($L_{\text{IR}} < 10^{11} L_{\odot}$) in the SPIRE sample appear to have properties consistent with those of local normal IR galaxies, described by the Ranalli et al. relation, although due to small number statistics this result is uncertain. The SPIRE AGN display large scatter in $\log [L_{\text{SX}}/L_{\text{IR}}]$ and many clearly stand out with values > -4 . However, some show ratios consistent with the SPIRE SFGs, either because their soft X-ray emission is intrinsically low or because of substantial absorption in the soft X-rays. Equivalently, some of the SFG-classified galaxies could in fact be AGN-dominated in the X-rays. Inevitably, separating the AGN and SB contribution in these sources may only be possible with high-resolution X-ray spectra, outside the capabilities of current X-ray observatories.

Although the comparison between local and high-redshift SFGs is fairly straightforward, an issue which needs to be addressed is that at $z > 0$, the soft band starts receiving emission from higher energy X-rays. After ~ 2 keV (rest-frame), the contribution from diffuse gas declines whereas that of point sources increases, with the X-ray spectrum changing from predominantly thermal to predominantly power law (e.g. Persic & Rephaeli 2002; Franceschini et al. 2003; Grimes et al. 2005). For most of the SPIRE SFGs, this is not a serious problem since at $z < 1$ the X-rays received by the soft band are still largely of thermal origin. On the other hand, for the higher redshift ULIRGs, the rest-frame 0.5–2 keV part of the X-ray spectrum is mostly unconstrained by our data. The K -correction with $\Gamma = 1.9$ would be sufficient to correct for this, under the assumption that the X-ray SEDs of high-redshift SFGs are similar to those of their local counterparts and hence relatively flat (in νf_{ν}). This assumption, i.e. that the ratio of thermal to non-thermal emission stays relatively constant with redshift, is reasonable for two reasons: (i) $z < 1$ SPIRE SFGs have $L_{\text{SX}}/L_{\text{IR}}$ ratios consistent with their local counterparts, so it would take fundamental changes in the origin of the soft X-ray emission for the $z > 1$ ULIRGs in our sample to be different to $z < 1$ LIRGs and ULIRGs; (ii) in the hard X-rays, where the 5–10 keV band receives emission from the non-thermal part of the spectrum at all redshifts, a simple K -correction is sufficient to rest-frame the flux and we find consistent properties between local and high-redshift sources (see Section 4). To summarize: given that our data show no evolution in the $L_{\text{SX}}/L_{\text{IR}}$ ratio up to $z < 1$ and no evolution in the $L_{\text{HX}}/L_{\text{IR}}$ ratio up to $z < 2$, it is reasonable to assume that the $L_{\text{SX}}/L_{\text{IR}}$ ratio is also constant up to $z < 2$, although this would only be formally settled with the availability of < 0.5 keV X-ray data.

Figure 4. In the top panel, we plot the MOC08 models which use the $L_{\text{SX}}/L_{\text{IR}}$ ratio as a tracer of stellar evolution and compute its variation over 30 Myr, based on the evolutionary synthesis models of Cerviño et al. (2002), assuming solar metallicity and a Salpeter IMF with stellar mass limits of 2–120 M_{\odot} . EB stands for extended bursts, IB stands for instantaneous burst. ϵ is the efficiency by which mechanical energy is used to heat up the X-ray emitting gas. In the lower panel, we show the distribution in $\log [L_{\text{SX}}/L_{\text{IR}}]$ ratio for the SPIRE LIRGs and ULIRGs (dashed and solid black histograms, respectively) compared to equivalent sources from the samples described in Section 3.1. These are local/low-redshift LIRGs (pink region) and ULIRGs (green filled region) and the moderate redshift $\log (L_{\text{IR}}/L_{\odot}) > 11$ sources from Symeonidis et al. (2010; blue region). Note that, for clarity, the comparison samples are not plotted as histograms, but rather we interpolate between the total number of sources in each $\log [L_{\text{SX}}/L_{\text{IR}}]$ bin and shade the area underneath. Also, in the case of stacked data, each source in the stacked group is counted individually in the relevant bin. The $\log [L_{\text{SX}}/L_{\text{IR}}]$ bins are 0.44 dex in width.

3.2 The $L_{\text{SX}}/L_{\text{IR}}$ ratio as a tracer of stellar evolution

Mas-Hesse et al. (2008, hereafter MOC08) use the $L_{\text{SX}}/L_{\text{IR}}$ ratio as a tracer of stellar evolution and compute its variation over 30 Myr, based on the evolutionary synthesis models of Cerviño, Mas-Hesse & Kunth (2002), which assume solar metallicity and a Salpeter initial mass function (IMF) with stellar mass limits of 2–120 M_{\odot} . In Fig. 4, we plot the MOC08 models (top panel) and the distribution in $L_{\text{SX}}/L_{\text{IR}}$ for the LIRGs and ULIRGs in the samples described in Section 3.1 (lower panel). According to MOC08, the $L_{\text{SX}}/L_{\text{IR}}$ ratio is highly sensitive to the star formation history and the efficiency by which energy is coupled to the ISM, and as a result it can span an order of magnitude at any given epoch. The MOC08 models shown here were derived for two different star formation modes:

stars forming during an instantaneous burst (IB) or an extend period of time (EB); although, realistically, EB systems are not thought to be younger than ~ 10 Myr, as they are supposed to be a composite of many IBs mimicking constant star formation. The MOC08 models are also shown as functions of ϵ ($=0.01$ or 0.1), which is the fraction of energy incident on to the ISM that heats the X-ray emitting gas. Note that MOC08 neglect point sources, as these are estimated to contribute a negligible amount (up to 15 per cent) to the soft X-ray emission in the early stages of the SB evolution examined by their models.

MOC08 discuss that after a few Myr, IR emission decreases sharply in the IB mode as the most massive stars reach the end of their lifetimes and therefore the intensity by which the dust is being heated significantly decreases. On the other hand, in the EB mode, IR emission stays relatively constant as massive stars are being continuously replenished. The soft X-ray luminosity undergoes a rapid increase during the first few Myr, due to the injection of energy into the ISM from the winds of the most massive stars in both IB and EB modes. Cerviño et al. (2002) propose that, as a result, X-ray emission is strongly metallicity-dependent during the first few Myr. Subsequently, injection of energy is dominated by supernovae so the soft X-ray luminosity increases for EB models, whereas it levels off in IB models. When translated to a $L_{\text{SX}}/L_{\text{IR}}$ ratio, this implies a continuous increase in the ratio for IB models and a smaller rate of increase in the EB scenario. In addition, for a given efficiency and at any given epoch, the IB mode of star formation produces an X-ray excess compared to the EB mode, because of the larger number of supernovae that heat up the gas.

In the lower panel of Fig. 4, we show the distribution in $\log [L_{\text{SX}}/L_{\text{IR}}]$ for the SPIRE LIRGs and ULIRGs compared to the samples presented in Section 3.1 grouped into local/low-redshift LIRGs, local/low-redshift ULIRGs and moderate-redshift $\log (L_{\text{IR}}/L_{\odot}) > 11$ sources from Symeonidis et al. (2010). The $\log [L_{\text{SX}}/L_{\text{IR}}]$ bins are 0.44 dex in width, and in the case of stacked data, each source in the stacked group is counted individually in the relevant luminosity bin.

As described in Section 3.1 and also clearly seen here, there is significant overlap between the five groups, indicative of little or no change in the $L_{\text{SX}}/L_{\text{IR}}$ ratio of LIRGs and ULIRGs with redshift. However, note that stellar evolution might not be the only relevant factor in shaping the X-ray properties of SFGs. As discussed in Section 3.1, the characteristic size of the X-ray emitting region could influence the strength of X-ray emission and might explain why there is a group of local LIRGs with higher $L_{\text{SX}}/L_{\text{IR}}$ ratios than the bulk of the other objects (far-right section of the pink shaded region in the lower panel of Fig. 4) – these are the lowest luminosity LIRGs in the sample ($L_{\text{IR}} \sim 10^{11} L_{\odot}$; see also Fig. 3).

Fig. 4 illustrates that the X-ray luminosities of the majority of objects are sufficiently low for the average $\log [L_{\text{SX}}/L_{\text{IR}}]$ to be $\lesssim -4$ and according to the MOC08 models, consistent with very young ages ($\lesssim 10$ Myr) and low efficiency ($\epsilon = 0.01$). For the few remaining objects with $\log [L_{\text{SX}}/L_{\text{IR}}] \gtrsim -4$, age, efficiency and mode of star formation are degenerate, but apart from the EB, $\epsilon = 0.01$ model, they are also compatible with young ages up to 10 Myr. Note that during the very early stages ($\lesssim 5$ Myr) of star formation, the $L_{\text{SX}}/L_{\text{IR}}$ ratio is sensitive to the IMF (slope, mass limits) – see Oñá-Flóranes & Mas-Hesse (2010). For example, changing the IMF mass limits from $2\text{--}120 M_{\odot}$ in the MOC08 models to $0.1\text{--}100 M_{\odot}$ (e.g. Kennicutt 1998) can reduce the $L_{\text{SX}}/L_{\text{IR}}$ ratio by up to 30 per cent, whereas assuming a top-heavy IMF (slope = -1) would yield higher $L_{\text{SX}}/L_{\text{IR}}$ values in the IB scenario. Nevertheless, despite any changes in the IMF and/or efficiency (which cannot be quantified currently), the

X-ray/IR ratio of LIRGs and ULIRGs is overall consistent with very young stellar ages. This might seem strange at first, as LIRGs and ULIRGs have high stellar masses and therefore a substantial older population. The fact that these systems are represented by young ages in the MOC08 models suggests that both the soft X-ray and IR emission must be dominated by the current star formation episode, with minimal contribution from older stellar populations or regions of lower SFR. This is not surprising as the main factors in heating the X-ray emitting gas are supernovae and stellar winds, both of which are characteristic of massive stars, implying that massive stellar evolution is the key player in the soft X-ray output of a high SFR galaxy. Moreover, although total IR luminosity traces the SB episode in LIRGs and ULIRGs up to ~ 100 Myr (e.g. see review by Kennicutt 1998, and references therein), many models (e.g. Devereux & Young 1990; Mas-Hesse & Kunth 1991; Cerviño & Mas-Hesse 1994; Devereux & Hameed 1997) support that IR luminosity peaks at $\lesssim 10$ Myr, suggesting that the peaks of IR and X-ray emission are roughly coincident for galaxies undergoing SB episodes.

4 THE HARD X-RAY/IR STAR FORMATION CORRELATION

Fig. 5 shows hard X-ray luminosity (L_{HX}) versus L_{IR} for the SPIRE sample. This is also plotted as a ratio in Fig. 6 to facilitate comparison with Fig. 3. We also plot the Ranalli et al. $L_{\text{HX}}\text{--}L_{\text{IR}}$ linear relation, again appropriately modified to convert L_{FIR} to L_{IR} and extrapolated to higher luminosities than were used to derive it (see Section 3). Some of the samples shown in Fig. 3 are also included here – the Ranalli et al. (2003) SFGs, the Franceschini et al. (2003) ULIRGs, the Symeonidis et al. (2010) sample (consisting of stacked data only in the hard X-rays), the local LIRG/ULIRG samples from Iwasawa et al. (2009) and Lehmer et al. (2010), and the $z < 0.16$ ULIRG sample from Teng et al. (2005). Also included is the SMG sample of Laird et al. (2010). All comparison samples comprise sources which do not host AGN according to the classifications given by the authors, however note that as for the soft X-rays, there is always a non-negligible possibility that some have been misclassified. Finally, all necessary conversions were performed to the data in order for the comparison to be consistent (see Section 3 for an account).

Figs 5 and 6 show that local/low-redshift LIRGs/ULIRGs have significantly lower hard X-ray luminosities than what is predicted by the Ranalli et al. (2003) relation derived for normal SFGs, a result that has been well established by various studies, e.g. Persic & Rephaeli (2002); Franceschini et al. (2003); Persic et al. (2004); Iwasawa et al. (2009); Lehmer et al. (2010). This is consistent with the picture seen in the soft X-rays (Fig. 3), where the discrepancies are thought to be primarily due to differences in the extent of X-ray emitting region, the efficiency of energy coupling to the ISM and mode of star formation. With respect to the hard X-rays, Persic & Rephaeli (2002), Franceschini et al. (2003) and Persic et al. (2004) argue that the differences in X-ray emission could arise because of varying contributions from HMXBs and LMXBs. In LIRGs and ULIRGs, emission from HMXBs dominates the hard X-ray luminosity, but in lower luminosity SFGs, LMXBs also contribute substantially, implying that for such sources, hard X-rays are not a reliable tracer of star formation. Lehmer et al. (2010) derive an expression for the hard X-ray luminosity as a function of both the SFR (i.e. emission from HMXBs) and the stellar mass (M , i.e.

Table 2. The full SPIRE sample of 84 SPIRE-detected, submm-bright ($f_{250\mu\text{m}} > 17.4$ mJy) galaxies in the GOODS-N field, observed as part of the *Herschel*/HerMES survey. The columns are as follows: (1) ID, (2) and (3) IRAC 3.6- μm RA and Dec., (4) spectroscopic redshift (available only for 67 sources), (5) total IR luminosity (8–1000 μm), (6) the cross-matched ID from the IC catalogue of *Hubble Deep Field-North* (HDF-N) *Chandra* data, (7), (8), (9) and (10) the flux and luminosity in the soft and hard bands (SX stands for ‘soft X-ray band’ and HX stands for ‘hard X-ray band’), (11) the hardness ratio, (12) the $f_{\text{HX}}/f_{\text{R}}$ ratio used to identify AGN (see Section 2.4), computed for sources which are detected in both the *R*-band and the hard X-rays. Note that, although we provide the corresponding HDF-N X-ray ID from the IC catalogue, the fluxes and upper limits we present here are all derived using the IRAC 3.6- μm position of each SPIRE source to extract counts from the X-ray map down to a Poisson significance $< 3 \times 10^{-3}$ – see Section 2.2 for details. ‘ $<f_{\text{X}}$ ’ corresponds to the 3σ upper limit. Column (13) refers to the classification of the source by optical spectroscopy (Barger et al. 2005; Trouille et al. 2008). SFG stands for ‘star forming galaxy’, sources with strong Balmer lines and no broad or high-ionization lines. HEL AGN stands for ‘high excitation line AGN’, sources with [Ne v] or C iv lines or strong [O iii] lines, i.e. $\text{EW}([\text{O III}] \lambda 5007) > 3\text{EW}(\text{H}\beta)$. BL AGN stands for ‘broad-line AGN’, sources with FWHM linewidths greater than 2000 km s^{-1} . Note that the Trouille et al. (2008) classification applies only to X-ray sources. Where there is no information available, the spectrum could not be classified. Column (14) refers to whether the source is a star-forming galaxy (SFG) or AGN-dominated in the X-rays, according to the criteria outlined in Section 2.4. The three ambiguous sources (labelled ‘Amb’) are included in the SFG subsample, but our conclusions do not change if instead they are included in the AGN subsample.

ID	RA	Dec.	z	L_{IR}	HDF-N ID	f_{SX}	f_{HX}	L_{SX}	L_{HX}	HR	$f_{\text{HX}}/f_{\text{R}}$	Spectral	X-ray
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
	($^{\circ}$)	($^{\circ}$)		$\log(L_{\odot})$		($\text{erg s}^{-1} \text{cm}^{-2}$)	($\text{erg s}^{-1} \text{cm}^{-2}$)	$\log(\text{erg s}^{-1})$	$\log(\text{erg s}^{-1})$			class	class
1	189.28772	62.38866	1.26	12.39	–	$<2.37\text{e}-16$	$<7.67\text{e}-16$	–	–	–	–	–	–
2	189.27887	62.38520	0.50	11.42	–	$<1.39\text{e}-16$	$<2.98\text{e}-16$	–	–	–	–	–	–
3	189.29427	62.37627	1.52	12.39	–	$<1.34\text{e}-16$	$<3.39\text{e}-16$	–	–	–	–	–	–
4	189.27174	62.33079	0.84	11.75	–	$<7.65\text{e}-17$	$<8.15\text{e}-16$	–	–	–	–	–	–
5	189.35646	62.32817	0.28	10.75	hdfn-358	$1.86\text{e}-16$	$<3.93\text{e}-16$	40.64	–	–1	–	SFG	SFG
6	189.14424	62.32388	0.87	11.72	hdfn-086	$1.62\text{e}-16$	$9.04\text{e}-15$	41.75	43.50	$0.83_{0.81}^{0.86}$	$0.60_{-0.03}^{+0.03}$	SFG	AGN
7	189.08646	62.31671	–	–	–	$<5.26\text{e}-17$	$<2.79\text{e}-16$	–	–	–	–	–	–
8	189.54642	62.30510	–	–	–	$<2.44\text{e}-16$	$<7.17\text{e}-16$	–	–	–	–	–	–
9	189.22009	62.30213	0.25	10.90	–	$2.05\text{e}-17$	$<1.94\text{e}-16$	39.59	–	–1	–	–	SFG
10	189.44516	62.29540	1.15	11.81	–	$<1.11\text{e}-16$	$<3.15\text{e}-16$	–	–	–	–	–	–
11	189.39382	62.28980	0.64	11.62	–	$4.24\text{e}-17$	$<1.24\text{e}-16$	40.85	–	–1	–	–	SFG
12	189.51512	62.28651	0.28	11.01	–	$<1.55\text{e}-16$	$<3.56\text{e}-16$	–	–	–	–	–	–
13	189.08741	62.28600	1.99	12.63	–	$<7.07\text{e}-17$	$<3.02\text{e}-16$	–	–	–	–	–	–
14	189.57885	62.28439	–	–	–	$<7.20\text{e}-17$	$<6.14\text{e}-16$	–	–	–	–	–	–
15	189.13544	62.28315	0.44	11.26	–	$<2.61\text{e}-17$	$<2.75\text{e}-16$	–	–	–	–	–	–
16	189.31910	62.27872	0.56	11.28	hdfn-264	$4.54\text{e}-17$	$1.95\text{e}-16$	40.73	41.37	$0.03_{-0.20}^{+0.28}$	$-1.18_{-0.78}^{+0.22}$	HEL AGN	AGN
17	189.37984	62.27229	0.98	11.89	–	$<7.81\text{e}-17$	$<1.31\text{e}-16$	–	–	–	–	–	–
18	188.99886	62.26384	0.38	11.38	hdfn-335	$1.55\text{e}-16$	$<4.42\text{e}-16$	40.86	–	–1	–	SFG	SFG
19	189.07638	62.26402	2.00	12.70	hdfn-291	$3.01\text{e}-17$	$<3.87\text{e}-16$	41.89	–	–1	–	–	SFG
20	188.99144	62.26019	0.38	11.60	hdfn-503	$4.66\text{e}-17$	$<4.47\text{e}-16$	40.34	–	–1	–	–	SFG
21	189.06708	62.25379	2.58	12.91	hdfn-117	$2.01\text{e}-16$	$1.12\text{e}-15$	42.98	43.72	$0.24_{-0.07}^{+0.08}$	$0.69_{-0.10}^{+0.09}$	–	AGN
22	189.48220	62.25186	0.19	10.53	hdfn-356	$4.61\text{e}-16$	$5.48\text{e}-18$	40.66	38.74	$-0.59_{-0.14}^{+0.13}$	$-3.85_{-0.56}^{+1.26}$	–	SFG
23	188.96211	62.24923	0.39	11.03	–	$<2.65\text{e}-16$	$<1.41\text{e}-15$	–	–	–	–	–	–
24	189.14271	62.24249	0.52	11.20	–	$<2.49\text{e}-17$	$<1.77\text{e}-16$	–	–	–	–	–	–
25	189.14832	62.23999	2.01	12.88	hdfn-082	$1.56\text{e}-16$	$1.73\text{e}-15$	42.61	43.65	$0.37_{-0.07}^{+0.07}$	$0.25_{-0.05}^{+0.05}$	HEL AGN	AGN
26	189.53851	62.23786	–	–	–	$<1.08\text{e}-16$	$<7.02\text{e}-16$	–	–	–	–	–	–
27	189.26141	62.23376	1.25	12.03	–	$<3.21\text{e}-17$	$<1.14\text{e}-16$	–	–	–	–	–	–
28	189.15212	62.22800	0.56	11.09	–	$<2.06\text{e}-17$	$<1.08\text{e}-16$	–	–	–	–	–	–
29	188.97445	62.22703	0.88	12.00	–	$<6.34\text{e}-17$	$<3.07\text{e}-16$	–	–	–	–	–	–
30	189.50379	62.22669	0.44	11.77	hdfn-003	$3.72\text{e}-14$	$4.19\text{e}-14$	43.41	43.46	$-0.60_{-0.01}^{+0.01}$	$-0.31_{-0.01}^{+0.01}$	BL AGN	AGN
31	189.29727	62.22530	2.00	12.82	hdfn-173	$5.75\text{e}-17$	$3.56\text{e}-16$	42.17	42.96	$0.15_{-0.14}^{+0.15}$	$-0.45_{-0.13}^{+0.11}$	–	AGN
32	189.37812	62.21623	–	–	–	$<4.86\text{e}-17$	$<1.43\text{e}-16$	–	–	–	–	–	–
33	189.08131	62.21457	0.47	11.52	hdfn-112	$8.15\text{e}-17$	$<5.19\text{e}-16$	40.82	–	–1	–	HEL AGN	AGN
34	189.42242	62.21422	1.60	12.52	hdfn-408	$5.57\text{e}-17$	$5.03\text{e}-16$	41.93	42.88	$0.37_{-0.18}^{+0.19}$	$-0.30_{-0.21}^{+0.15}$	SFG	AGN
35	189.14381	62.21139	1.22	12.56	hdfn-087	$6.15\text{e}-17$	$1.87\text{e}-16$	41.69	42.17	$-0.23_{-0.19}^{+0.15}$	$-0.86_{-0.18}^{+0.15}$	SFG	Amb
36	189.14571	62.20672	0.56	11.30	–	$<3.01\text{e}-17$	$<9.47\text{e}-17$	–	–	–	–	–	–
37	189.42151	62.20581	–	–	–	$<5.30\text{e}-17$	$<1.83\text{e}-16$	–	–	–	–	–	–
38	189.43598	62.20522	0.23	10.41	–	$<1.56\text{e}-16$	$<1.65\text{e}-16$	–	–	–	–	–	–
39	189.14363	62.20360	0.46	11.65	hdfn-088	$1.47\text{e}-16$	$2.53\text{e}-16$	41.04	41.28	$-0.38_{-0.14}^{+0.10}$	$-2.10_{-0.14}^{+0.12}$	HEL AGN	AGN
40	189.40440	62.20136	0.41	11.10	hdfn-493	$8.42\text{e}-17$	$<3.17\text{e}-16$	40.69	–	–1	–	–	SFG
41	189.42067	62.20013	1.17	12.06	hdfn-008	$7.26\text{e}-15$	$1.40\text{e}-14$	43.71	44.00	$-0.39_{-0.02}^{+0.02}$	$0.71_{-0.02}^{+0.02}$	SFG	AGN
42	189.15318	62.19889	0.56	11.11	hdfn-080	$1.28\text{e}-15$	$2.20\text{e}-15$	42.18	42.42	$-0.48_{-0.03}^{+0.04}$	$-0.20_{-0.04}^{+0.04}$	SFG	AGN
43	189.27452	62.19824	0.90	11.75	hdfn-413	$<4.08\text{e}-17$	$1.18\text{e}-17$	–	40.65	1	$-2.62_{-0.83}^{+0.89}$	SFG	Amb
44	189.45862	62.19823	–	–	–	$<4.75\text{e}-17$	$<2.89\text{e}-16$	–	–	–	–	–	–
45	189.25661	62.19619	1.76	12.73	hdfn-471	$3.22\text{e}-17$	$<1.09\text{e}-16$	41.79	–	–1	–	–	SFG

Table 2 – continued

ID	RA	Dec.	z	L_{IR}	HDF-N ID	f_{SX}	f_{HX}	L_{SX}	L_{HX}	HR	$f_{\text{HX}}/f_{\text{R}}$	Spectral class	X-ray class
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
	(°)	(°)		$\log(L_{\odot})$		($\text{erg s}^{-1} \text{cm}^{-2}$)	($\text{erg s}^{-1} \text{cm}^{-2}$)	$\log(\text{erg s}^{-1})$	$\log(\text{erg s}^{-1})$				
46	189.03671	62.19546	1.34	12.43	–	$3.86\text{e-}17$	$<3.22\text{e-}16$	41.58	–	–1	–	–	SFG
47	189.05208	62.19458	0.28	10.79	–	$<5.80\text{e-}16$	$<3.53\text{e-}15$	–	–	–	–	–	–
48	189.22239	62.19434	1.27	12.30	hdfn-056	$9.08\text{e-}17$	$<1.66\text{e-}16$	41.90	–	–1	–	SFG	SFG
49	189.32612	62.19255	–	–	–	$<4.22\text{e-}17$	$<3.02\text{e-}16$	–	–	–	–	–	–
50	188.88702	62.18744	–	–	–	$<7.02\text{e-}16$	$<8.41\text{e-}16$	–	–	–	–	–	–
51	189.01356	62.18636	0.64	11.74	hdfn-299	$1.42\text{e-}16$	$<5.94\text{e-}16$	41.37	–	$-0.54^{+0.24}_{-0.22}$	–	SFG	SFG
52	188.94873	62.18273	0.45	11.35	–	$<2.04\text{e-}16$	$<6.08\text{e-}16$	–	–	–	–	–	–
53	189.40081	62.18282	–	–	–	$<2.49\text{e-}16$	$<1.05\text{e-}15$	–	–	–	–	–	–
54	189.39812	62.18229	–	–	hdfn-431	$6.44\text{e-}17$	$5.89\text{e-}16$	–	–	$0.25^{+0.24}_{-0.17}$	$-0.57^{+0.44}_{-0.75}$	–	AGN
55	189.00195	62.18134	–	–	–	$<9.20\text{e-}17$	$<2.07\text{e-}16$	–	–	–	–	–	–
56	189.12131	62.17943	1.01	12.07	hdfn-098	$1.62\text{e-}16$	$1.60\text{e-}15$	41.91	42.91	$0.37^{+0.07}_{-0.08}$	$0.32^{+0.06}_{-0.06}$	–	AGN
57	188.97516	62.17871	0.51	11.19	–	$<6.25\text{e-}16$	$<2.90\text{e-}15$	–	–	–	–	–	–
58	189.36538	62.17665	0.21	10.50	–	$1.21\text{e-}16$	$<3.40\text{e-}16$	40.20	–	–1	–	–	SFG
59	189.21302	62.17524	0.41	11.25	hdfn-196	$8.44\text{e-}17$	$<2.12\text{e-}16$	40.69	–	–1	–	SFG	SFG
60	189.06332	62.16909	1.03	11.82	hdfn-438	$2.65\text{e-}17$	$5.91\text{e-}17$	41.14	41.49	$-0.01^{0.35}_{-0.27}$	$-1.47^{+0.61}_{-1.41}$	–	Amb
61	189.14032	62.16832	1.02	11.93	hdfn-091	$2.66\text{e-}16$	$3.84\text{e-}16$	42.13	42.29	$-0.46^{+0.10}_{-0.10}$	$-0.78^{+0.11}_{-0.12}$	SFG	AGN
62	189.35540	62.16835	0.41	11.06	–	$<4.61\text{e-}17$	$<1.62\text{e-}16$	–	–	–	–	–	–
63	189.13030	62.16607	–	–	hdfn-212	$8.25\text{e-}17$	$5.74\text{e-}18$	–	–	$-0.46^{+0.25}_{-0.22}$	–	–	–
64	189.02738	62.16433	0.64	11.66	hdfn-405	$6.54\text{e-}18$	$1.61\text{e-}15$	40.03	42.42	$0.72^{+0.11}_{-0.09}$	$-0.27^{+0.06}_{-0.07}$	SFG	AGN
65	189.23243	62.15487	0.42	11.17	–	$3.59\text{e-}17$	$<2.83\text{e-}16$	40.34	–	–1	–	–	SFG
66	189.34521	62.15184	–	–	–	$<6.40\text{e-}17$	$<1.08\text{e-}16$	–	–	–	–	–	–
67	189.29063	62.14482	0.90	12.27	hdfn-480	$2.11\text{e-}16$	$<7.28\text{e-}16$	41.90	–	–1	–	SFG	SFG
68	189.10174	62.14340	0.95	11.86	–	$6.05\text{e-}17$	$<2.81\text{e-}16$	41.42	–	–1	–	–	SFG
69	189.13844	62.14298	0.93	11.90	hdfn-093	$2.57\text{e-}15$	$3.21\text{e-}15$	43.03	43.12	$-0.56^{+0.03}_{-0.03}$	$-0.18^{+0.04}_{-0.04}$	HEL AGN	AGN
70	189.19445	62.14258	0.97	12.11	hdfn-484	$5.52\text{e-}17$	$<1.77\text{e-}16$	41.40	–	–1	–	SFG	SFG
71	189.23308	62.13562	0.79	11.97	hdfn-328	$8.00\text{e-}17$	$<1.16\text{e-}16$	41.35	–	–1	–	SFG	SFG
72	189.22781	62.13450	0.84	11.65	–	$<2.38\text{e-}17$	$<1.06\text{e-}16$	–	–	–	–	–	–
73	189.26708	62.13202	1.25	12.24	hdfn-043	$2.73\text{e-}15$	$4.14\text{e-}15$	43.36	43.54	$-0.49^{+0.03}_{-0.03}$	$-0.07^{+0.03}_{-0.03}$	HEL AGN	AGN
74	189.19095	62.13173	1.43	12.27	hdfn-275	$1.19\text{e-}16$	$<4.16\text{e-}16$	42.14	–	–1	–	SFG	SFG
75	189.27819	62.12293	–	–	hdfn-181	$6.86\text{e-}16$	$2.78\text{e-}15$	–	–	$-0.05^{0.01}_{-0.11}$	$0.45^{+0.06}_{-0.06}$	–	AGN
76	189.08724	62.12061	1.15	12.14	–	$<9.39\text{e-}17$	$<6.36\text{e-}16$	–	–	–	–	–	–
77	189.14513	62.11948	0.63	11.35	–	$<6.57\text{e-}17$	$<1.43\text{e-}15$	–	–	–	–	–	–
78	189.15154	62.11859	0.28	10.67	–	$5.44\text{e-}17$	$2.49\text{e-}15$	40.10	41.76	$0.80^{+0.85}_{-0.72}$	$-0.97^{+0.04}_{-0.04}$	–	AGN
79	189.06666	62.11690	–	–	–	$<1.28\text{e-}16$	$<6.32\text{e-}16$	–	–	–	–	–	–
80	189.13248	62.11211	–	–	–	$5.66\text{e-}18$	$<5.69\text{e-}16$	–	–	–1	–	–	–
81	189.21462	62.11217	0.84	11.72	–	$8.67\text{e-}17$	$<3.49\text{e-}16$	41.45	–	–1	–	–	SFG
82	189.12056	62.10446	1.26	12.18	hdfn-213	$7.56\text{e-}16$	$7.44\text{e-}15$	42.81	43.81	$0.36^{+0.07}_{-0.06}$	$0.34^{+0.04}_{-0.04}$	SFG	AGN
83	189.22622	62.09676	0.56	11.53	–	$<4.31\text{e-}17$	$<2.16\text{e-}16$	–	–	–	–	–	–
84	189.14024	62.07928	0.52	11.46	–	$<7.00\text{e-}16$	$<2.29\text{e-}15$	–	–	–	–	–	–

emission from LMXBs),

$$L_{\text{HX}} = \alpha M + \beta \text{SFR}. \quad (2)$$

They point out that in the low SFR regime ($\text{SFR} < 5 M_{\odot} \text{yr}^{-1}$), there seems to be an intrinsic correlation between SFR and stellar mass. This causes the first term in equation (2) to dominate, resulting in the observed linear relation between L_{HX} and SFR [e.g. in the Ranalli et al. (2003) sample], even though the former quantity is not directly related to the latter; this is also shown in Grimm et al. (2003), Gilfanov et al. (2004) and Colbert et al. (2004). In the high SFR regime ($\text{SFR} > 5 M_{\odot} \text{yr}^{-1}$), Lehmer et al. show that stellar mass only weakly correlates with the SFR [$\log(M) = 10.4 + 0.3 \log(\text{SFR})$], so the relationship between L_{HX} and L_{IR} becomes

$$L_{\text{HX}} = (1.9 \times 10^{26}) L_{\text{IR}}^{0.3} + (4.15 \times 10^{-5}) L_{\text{IR}}, \quad (3)$$

where $\text{SFR}(M_{\odot} \text{yr}^{-1}) = 9.8 \times 10^{-11} L_{\text{IR}}$ (Kennicutt 1998), $\alpha = 9.05 \times 10^{28} \text{erg s}^{-1} M_{\odot}^{-1}$ and $\beta = 1.62 \times 10^{39} \text{erg s}^{-1} (M_{\odot} \text{yr}^{-1})^{-1}$ and both luminosities are in erg s^{-1} . This is plotted in Figs 5 and 6 together with the 2σ scatter of 0.68 dex quoted in Lehmer et al.

(2010). Note that for high SFRs and $L_{\text{IR}} \gtrsim 10^{11} L_{\odot}$, a simpler version of this equation is derived by dropping the first term in equation (2), whereby L_{HX} becomes proportional to L_{IR} :

$$\log L_{\text{HX}} = \log L_{\text{IR}} - 4.38. \quad (4)$$

This is about 0.6 dex lower than the relation of Ranalli et al. (2003) derived for normal SFGs.

Note that due to the lower sensitivity of *Chandra* in the hard X-rays (almost an order of magnitude lower than in the soft X-rays), we only detect four SPIRE SFGs, albeit at low signal-to-noise ratio, three of which are ambiguous and could potentially be AGN-dominated (see Section 2.4). Nevertheless, our overall results, which include the stacking, are in agreement with the Lehmer et al. relation (equation 4) derived for local LIRGs and ULIRGs within the 2σ scatter. This is also the case for the moderate- and high-redshift samples of Symeonidis et al. (2010) and Laird et al. (2010), on par with a no evolution scenario for the $L_{\text{HX}}/L_{\text{IR}}$ ratio of SB-dominated LIRGs and ULIRGs up to $z \sim 3$. In terms of the SPIRE AGN, we see that most occupy a different parameter space to the SFGs. This

suggests that in the absence of traditional AGTV indicators (e.g. $HR, f_{*}/f_{\tau}$), the hard X-ray/IR correlation could potentially be used to separate AGN from SFGs.

5 SUMMARY AND CONCLUSIONS

Our analysis is based on a sample of 67, spectroscopically identified, SPIRE-detected, submm-bright ($f_{250\mu\text{m}} > 17.4$ mJy; $>3\sigma$ including confusion noise) galaxies in the GOODS-N field, observed as part of the *Herschel*/HerMES survey, the majority of which are LIRGs and ULIRGs at $z \sim 1$. Taking advantage of the 2-*Ms* CDF-N survey, we investigate the SPIRE sources' soft and hard X-ray emission relative to their IR output and compare our results to several other samples from the literature. The focus of our study is the X-ray/IR correlation for star-forming IR-luminous galaxies at $z \sim 1$. Our sample is selected to be submm-bright, implying that all objects are star-formation-dominated in the IR, thus we identify AGN through X-ray diagnostics and optical spectral lines. We class as

AGN-dominated, in the X-rays, objects which satisfy at least one of the following criteria: a hard X-ray/*R*-mag flux ratio ($\log [f_{\text{HX}}/f_{\text{R}}]$) greater than -1 ; a hardness ratio greater than -0.1 and the presence of high-excitation or broad optical lines. Out of the 43 X-ray-detected sources, 18 are identified as AGN, amounting to a fraction of $27 (\pm 10)$ per cent in the SPIRE sample. Note that our aim is to exclude any obvious AGN, but we cannot ensure a pure star-forming sample, since low-luminosity and/or unabsorbed AGN will be missed. Once obvious AGN are eliminated, our analysis is based on 24 X-ray-detected SPIRE objects and 23 non-X-ray-detected SPIRE sources, whose X-ray properties we assess through stacking.

We conclude that the X-ray/IR properties of star-formation-dominated SPIRE galaxies, quantified by the soft and hard X-ray/IR luminosity ratios ($L_{\text{SX}}/L_{\text{IR}}$ and $L_{\text{HX}}/L_{\text{IR}}$), are consistent with those observed in the local ($z < 0.1$) Universe. They are also consistent with the ratios of equivalent sources at more moderate ($z \sim 0.6$) and higher redshifts ($z \sim 2$), indicating that, overall, there is no

Figure 5. Hard X-ray luminosity (L_{HX}) versus L_{IR} for the SPIRE SFGs (black filled circles) and AGN (black filled circles with red outline); large filled stars correspond to the stacking groups (see Table 1). Note that only LIRG group has a stacked signal in the hard X-rays, whereas for the ULIRGs we plot the 3σ upper limit. For comparison, we show the Ranalli et al. $L_{\text{HX}}-L_{\text{IR}}$ linear relation (red solid line) extrapolated to higher luminosities than were used to derive it (dashed red line). Some of the samples shown in Fig. 3 are also included – the Ranalli et al. (2003) SFGs (red empty squares), the Franceschini et al. (2003) ULIRGs (green diamonds), the Symeonidis et al. (2010) sample (orange triangles, consisting of stacked data only in the hard X-rays), the local LIRG/ULIRG samples from Iwasawa et al. (2009, brown squares) and Lehmer et al. (2010, blue circles), and the $z < 0.16$ ULIRG sample from Teng et al. (2005, blue circles). Also included is the SMG sample of Laird et al. (2010; pink crosses). The solid black line is the Lehmer et al. (2010) equation [equation (3) in Section 4; equivalent to equation (4) for $L_{\text{IR}} \gtrsim 10^{11} L_{\odot}$] and 2σ scatter of 0.68 dex (dashed black lines).

Figure 6. The $L_{\text{HX}}/L_{\text{IR}}$ ratio plotted against L_{IR} for the SPIRE SFGs (black filled circles) and AGN (black filled circles with red outline); large filled stars correspond to the stacking groups (see Table 1). The vertical dotted lines separate the three IR luminosity classes that the sources fall into. All other symbols and lines are the same as in Fig. 5.

evidence for evolution of the X-ray/IR correlation for IR-luminous galaxies with redshift. Note that, although none of the samples we present here is entirely impervious to AGN contamination, the main outcome of our study is robust, in the sense that once all identifiable bona fide AGN are excluded, the remaining sources have consistent average X-ray/IR ratios at all redshifts.

The nature of the X-ray/IR correlation describes a scenario whereby both X-ray and IR emission trace the SFR and is thus important in calibrating X-ray emission as a star formation indicator, providing an alternative census of the global SFR density. This will be particularly applicable in future deeper X-ray surveys, where the X-ray number counts at the faint flux end will be dominated by SFGs.

ACKNOWLEDGMENTS

MS is grateful for MSSL/UCL support. The team is also extremely grateful to Héctor Otí-Floranes, Kazushi Iwasawa and Bret Lehmer, for useful discussions and for providing us with models and data essential for the various comparisons made in this paper. This paper uses data from *Herschel*'s submm photometer SPIRE. SPIRE has been developed by a consortium of institutes led by Cardiff University (UK) and including University of Lethbridge (Canada); NAOC (China); CEA, LAM (France); IFSI, University of Padua (Italy); IAC (Spain); Stockholm Observatory (Sweden); Imperial College London, RAL, UCL-MSSL, UKATC, University of Sussex (UK); Caltech, JPL, NHSC, University of Colorado (USA). This development has been supported by national funding agencies: CSA (Canada); NAOC (China); CEA, CNES, CNRS (France); ASI (Italy); MCINN (Spain); SNSB (Sweden); STFC (UK) and NASA (USA).

REFERENCES

- Akiyama M. et al., 2000, *ApJ*, 532, 700
Akiyama M., Ueda Y., Ohta K., Takahashi T., Yamada T., 2003, *ApJS*, 148, 275
Alexander D. M., Bauer F. E., Chapman S. C., Smail I., Blain A. W., Brandt W. N., Ivison R. J., 2005a, *ApJ*, 632, 736
Alexander D. M., Smail I., Bauer F. E., Chapman S. C., Blain A. W., Brandt W. N., Ivison R. J., 2005b, *Nat*, 434, 738
Barcons X., Franceschini A., de Zotti G., Danese L., Miyaji T., 1995, *ApJ*, 455, 480
Barger A. J., Cowie L. L., Wang W., 2008, *ApJ*, 689, 687
Barger A. J., Cowie L. L., Mushotzky R. F., Yang Y., Wang W.-H., Steffen A. T., Capak P., 2005, *AJ*, 129, 578
Bauer F. E., Alexander D. M., Brandt W. N., Schneider D. P., Treister E., Hornschemeier A. E., Garmine G. P., 2004, *AJ*, 128, 2048
Bendo G. J. et al., 2010, *A&A*, 518, L65
Boller T., Meurs E. J. A., Brinkmann W., Fink H., Zimmermann U., Adorf H., 1992, *A&A*, 261, 57
Brandt W. N., Hasinger G., 2005, *ARA&A*, 43, 827
Calzetti D. et al., 2010, *ApJ*, 714, 1256
Capak P. et al., 2004, *AJ*, 127, 180
Cavaliere A., Giacconi R., Menci N., 2000, *ApJ*, 528, L77
Cerviño M., Mas-Hesse J. M., 1994, *A&A*, 284, 749
Cerviño M., Mas-Hesse J. M., Kunth D., 2002, *A&A*, 392, 19
Christian D. J., Swank J. H., 1997, *ApJS*, 109, 177
Colbert E. J. M., Heckman T. M., Ptak A. F., Strickland D. K., Weaver K. A., 2004, *ApJ*, 602, 231
David L. P., Jones C., Forman W., 1992, *ApJ*, 388, 82
Devereux N. A., Hameed S., 1997, *AJ*, 113, 599
Devereux N. A., Young J. S., 1990, *ApJ*, 350, L25
Eales S. A., Arnaud K. A., 1988, *ApJ*, 324, 193
Eales S. A. et al., 2010, *A&A*, 518, L23
Efsthathiou A., Rowan-Robinson M., 1995, *MNRAS*, 273, 649
Elvis M. et al., 1994, *ApJS*, 95, 1
Fabbiano G., 1988, *ApJ*, 325, 544
Fabbiano G., 1989, *ARA&A*, 27, 87
Fabbiano G., Gioia I. M., Trinchieri G., 1988, *ApJ*, 324, 749
Fabbiano G., Zezas A., Murray S. S., 2001, *ApJ*, 554, 1035
Fabbiano G. et al., 2004, *ApJ*, 605, L21
Fadda D., Flores H., Hasinger G., Franceschini A., Altieri B., Cesarsky C. J., Elbaz D., Ferrando P., 2002, *A&A*, 383, 838
Franceschini A. et al., 2003, *MNRAS*, 343, 1181
Franceschini A. et al., 2005, *AJ*, 129, 2074
Gandhi P., Fabian A. C., 2003, *MNRAS*, 339, 1095
Georgakakis A., Georgantopoulos I., Stewart G. C., Shanks T., Boyle B. J., 2003, *MNRAS*, 344, 161
Georgakakis A. E., Georgantopoulos I., Basilakos S., Plionis M., Kolokotronis V., 2004, *MNRAS*, 354, 123
Georgakakis A., Georgantopoulos I., Akylas A., Zezas A., Tzanavaris P., 2006a, *ApJ*, 641, L101
Georgakakis A. E., Chavushyan V., Plionis M., Georgantopoulos I., Koulouridis E., Leonidaki I., Mercado A., 2006b, *MNRAS*, 367, 1017
Georgakakis A., Rowan-Robinson M., Babbedge T. S. R., Georgantopoulos I., 2007, *MNRAS*, 377, 203
Georgakakis A., Nandra K., Laird E. S., Aird J., Trichas M., 2008, *MNRAS*, 388, 1205
Georgantopoulos I., Georgakakis A., Koulouridis E., 2005, *MNRAS*, 360, 782
Georgantopoulos I., Rovilos E., Comastri A., 2011, *A&A*, 526, A46
Ghosh P., White N. E., 2001, *ApJ*, 559, L97
Gilfanov M., Grimm H., Sunyaev R., 2004, *MNRAS*, 347, L57
Goulding A. D., Alexander D. M., Mullaney J. R., Gelbord J. M., Hickox R. C., Ward M., Watson M. G., 2011, *MNRAS*, 411, 1231
Green P. J., Ward M., Anderson S. F., Margon B., de Grijp M. H. K., Miley G. K., 1989, *ApJ*, 339, 93
Green P. J., Anderson S. F., Ward M. J., 1992, *MNRAS*, 254, 30

- Griffin M. J. et al., 2010, *A&A*, 518, L3
 Griffiths R. E., Padovani P., 1990, *ApJ*, 360, 483
 Griffiths R. E., Ptak A., Feigelson E. D., Garmine G., Townsley L., Brandt W. N., Sambruna R., Bregman J. N., 2000, *Sci*, 290, 1325
 Grimes J. P., Heckman T., Strickland D., Ptak A., 2005, *ApJ*, 628, 187
 Grimm H., Gilfanov M., Sunyaev R., 2002, *A&A*, 391, 923
 Grimm H., Gilfanov M., Sunyaev R., 2003, *MNRAS*, 339, 793
 Hatziminaoglou E. et al., 2010, *A&A*, 518, L33
 Helou G., Khan I. R., Malek L., Boehmer L., 1988, *ApJS*, 68, 151
 Hickox R. C. et al., 2007, *ApJ*, 671, 1365
 Hornschemeier A. E. et al., 2001, *ApJ*, 554, 742
 Hornschemeier A. E., Brandt W. N., Alexander D. M., Bauer F. E., Garmire G. P., Schneider D. P., Bautz M. W., Chartas G., 2002, *ApJ*, 568, 82
 Hornschemeier A. E. et al., 2003, *AJ*, 126, 575
 Imanishi M., Ueno S., 1999, *ApJ*, 527, 709
 Iwasawa K., Sanders D. B., Evans A. S., Mazzarella J. M., Armus L., Surace J. A., 2009, *ApJ*, 695, L103
 Iwasawa K. et al., 2011, *A&A*, 529, A106
 Kartaltepe J. S. et al., 2010, *ApJ*, 709, 572
 Kennicutt R. C. Jr., 1998, *ARA&A*, 36, 189
 Laird E. S. et al., 2009, *ApJS*, 180, 102
 Laird E. S., Nandra K., Pope A., Scott D., 2010, *MNRAS*, 401, 2763
 Lehmer B. D. et al., 2008, *ApJ*, 681, 1163
 Lehmer B. D., Alexander D. M., Bauer F. E., Brandt W. N., Goulding A. D., Jenkins L. P., Ptak A., Roberts T. P., 2010, *ApJ*, 724, 559
 Lutz D., Spoon H. W. W., Rigopoulou D., Moorwood A. F. M., Genzel R., 1998, *ApJ*, 505, L103
 Lutz D. et al., 2010, *ApJ*, 712, 1287
 Magnelli B., Elbaz D., Chary R. R., Dickinson M., Le Borgne D., Frayer D. T., Willmer C. N. A., 2009, *A&A*, 496, 57
 Manners J. C. et al., 2004, *MNRAS*, 355, 97
 Mas-Hesse J. M., Kunth D., 1991, *A&AS*, 88, 399
 Mas-Hesse J. M., Oti-Flornes H., Cerviño M., 2008, *A&A*, 483, 71 (MOC08)
 Moran E. C., Halpern J. P., Helfand D. J., 1996, *ApJS*, 106, 341
 Moran E. C., Lehnert M. D., Helfand D. J., 1999, *ApJ*, 526, 649
 Nandra K., Pounds K. A., 1994, *MNRAS*, 268, 405
 Netzer H., Lemze D., Kaspi S., George I. M., Turner T. J., Lutz D., Boller T., Chelouche D., 2005, *ApJ*, 629, 739
 Nguyen H. T. et al., 2010, *A&A*, 518, L5
 Norman C. et al., 2004, *ApJ*, 607, 721
 Oti-Flornes H., Mas-Hesse J. M., 2010, *A&A*, 511, A61
 Panessa F., Wolter A., Pellegrini S., Fruscione A., Bassani L., Della Ceca R., Palumbo G. G. C., Trinchieri G., 2005, *ApJ*, 631, 707
 Park S. Q. et al., 2010, *ApJ*, 717, 1181
 Persic M., Rephaeli Y., 2002, *A&A*, 382, 843
 Persic M., Rephaeli Y., Braitto V., Cappi M., Della Ceca R., Franceschini A., Gruber D. E., 2004, *A&A*, 419, 849
 Pilbratt G. L. et al., 2010, *A&A*, 518, L1
 Ptak A., Griffiths R., White N., Ghosh P., 2001, *ApJ*, 559, L91
 Ptak A., Mobasher B., Hornschemeier A., Bauer F., Norman C., 2007, *ApJ*, 667, 826
 Ranalli P., Comastri A., Setti G., 2003, *A&A*, 399, 39
 Rephaeli Y., Gruber D., MacDonald D., Persic M., 1991, *ApJ*, 380, L59
 Rephaeli Y., Gruber D., Persic M., 1995, *A&A*, 300, 91
 Rieke G. H., 1988, *ApJ*, 331, L5
 Rieke G. H. et al., 2004, *ApJS*, 154, 25
 Risaliti G., Gilli R., Maiolino R., Salvati M., 2000, *A&A*, 357, 13
 Rosa-González D., Burgarella D., Nandra K., Kunth D., Terlevich E., Terlevich R., 2007, *MNRAS*, 379, 357
 Roseboom I. G. et al., 2010, *MNRAS*, 409, 48
 Schmidt M. et al., 1998, *A&A*, 329, 495
 Severgnini P. et al., 2000, *A&A*, 360, 457
 Siebenmorgen R., Krügel E., 2007, *A&A*, 461, 445 (SK07)
 Sunyaev R. A., Titarchuk L. G., 1980, *A&A*, 86, 121
 Symeonidis M., Willner S. P., Rigopoulou D., Huang J.-S., Fazio G. G., Jarvis M. J., 2008, *MNRAS*, 385, 1015
 Symeonidis M., Page M. J., Seymour N., Dwelly T., Coppin K., McHardy L., Rieke G. H., Huynh M., 2009, *MNRAS*, 397, 1728
 Symeonidis M., Rosario D., Georgakakis A., Harker J., Laird E. S., Page M. J., Willmer C. N. A., 2010, *MNRAS*, 403, 1474
 Teng S. H., Wilson A. S., Veilleux S., Young A. J., Sanders D. B., Nagar N. M., 2005, *ApJ*, 633, 664
 Treister E. et al., 2009, *ApJ*, 706, 535
 Trichas M., Georgakakis A., Rowan-Robinson M., Nandra K., Clements D., Vaccari M., 2009, *MNRAS*, 399, 663
 Trouille L., Barger A. J., Cowie L. L., Yang Y., Mushotzky R. F., 2008, *ApJS*, 179, 1
 Veilleux S., Kim D.-C., Sanders D. B., Mazzarella J. M., Soifer B. T., 1995, *ApJS*, 98, 171
 Veilleux S., Sanders D. B., Kim D., 1999, *ApJ*, 522, 139
 Zezas A. L., Georgantopoulos I., Ward M. J., 1998, *MNRAS*, 301, 915
 Zezas A., Ward M. J., Murray S. S., 2003, *ApJ*, 594, L31

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.