

An ALMA survey of submillimetre galaxies in the COSMOS field: Physical properties derived from energy balance spectral energy distribution modelling

Miettinen, O.; Delvecchio, I.; Smolčić, Vernesa; Aravena, M.; Brisbin, D.; Karim, A.; Magnelli, B.; Novak, Mladen; Schinnerer, E.; Albrecht, M.; ...

Source / Izvornik: **Astronomy and Astrophysics, 2017, 606**

Journal article, Published version

Rad u časopisu, Objavljena verzija rada (izdavačev PDF)

<https://doi.org/10.1051/0004-6361/201730762>

Permanent link / Trajna poveznica: <https://um.nsk.hr/um:nbn:hr:217:426877>

Rights / Prava: [In copyright](#)/[Zaštićeno autorskim pravom.](#)

Download date / Datum preuzimanja: **2025-01-11**

Repository / Repozitorij:

[Repository of the Faculty of Science - University of Zagreb](#)

An ALMA survey of submillimetre galaxies in the COSMOS field: Physical properties derived from energy balance spectral energy distribution modelling

O. Miettinen¹, I. Delvecchio¹, V. Smolčić¹, M. Aravena², D. Brisbin², A. Karim³, B. Magnelli³, M. Novak¹, E. Schinnerer⁴, M. Albrecht³, H. Aussel⁵, F. Bertoldi³, P. L. Capak^{6,7}, C. M. Casey⁸, C. C. Hayward^{9,10}, O. Ilbert¹¹, H. T. Intema¹², C. Jiang^{13,2,14}, O. Le Fèvre¹¹, H. J. McCracken¹⁵, A. M. Muñoz Arancibia¹⁶, F. Navarrete³, N. D. Padilla^{17,18}, D. A. Riechers¹⁹, M. Salvato²⁰, K. S. Scott²¹, K. Sheth²², and L. A. M. Tasca¹¹

(Affiliations can be found after the references)

Received 10 March 2017 / Accepted 27 June 2017

ABSTRACT

Context. Submillimetre galaxies (SMGs) represent an important source population in the origin and cosmic evolution of the most massive galaxies. Hence, it is imperative to place firm constraints on the fundamental physical properties of large samples of SMGs.

Aims. We determine the physical properties of a sample of SMGs in the COSMOS field that were pre-selected at the observed-frame wavelength of $\lambda_{\text{obs}} = 1.1$ mm, and followed up at $\lambda_{\text{obs}} = 1.3$ mm with the Atacama Large Millimetre/submillimetre Array (ALMA).

Methods. We used the MAGPHYS model package to fit the panchromatic (ultraviolet to radio) spectral energy distributions (SEDs) of 124 of the target SMGs, which lie at a median redshift of $z = 2.30$ (19.4% are spectroscopically confirmed). The SED analysis was complemented by estimating the gas masses of the SMGs by using the $\lambda_{\text{obs}} = 1.3$ mm dust emission as a tracer of the molecular gas component.

Results. The sample median and 16th–84th percentile ranges of the stellar masses, obscured star formation rates, dust temperatures, and dust and gas masses were derived to be $\log(M_{\star}/M_{\odot}) = 11.09^{+0.41}_{-0.53}$, $SFR = 402^{+661}_{-233} M_{\odot} \text{ yr}^{-1}$, $T_{\text{dust}} = 39.7^{+9.7}_{-7.4}$ K, $\log(M_{\text{dust}}/M_{\odot}) = 9.01^{+0.20}_{-0.31}$, and $\log(M_{\text{gas}}/M_{\odot}) = 11.34^{+0.20}_{-0.23}$, respectively. The $M_{\text{dust}}/M_{\star}$ ratio was found to decrease as a function of redshift, while the $M_{\text{gas}}/M_{\text{dust}}$ ratio shows the opposite, positive correlation with redshift. The derived median gas-to-dust ratio of 120^{+73}_{-30} agrees well with the canonical expectation. The gas fraction ($M_{\text{gas}}/(M_{\text{gas}} + M_{\star})$) was found to range from 0.10 to 0.98 with a median of $0.62^{+0.27}_{-0.23}$. We found that 57.3% of our SMGs populate the main sequence (MS) of star-forming galaxies, while 41.9% of the sources lie above the MS by a factor of greater than three (one source lies below the MS). These super-MS objects, or starbursts, are preferentially found at $z \gtrsim 3$, which likely reflects the sensitivity limit of our source selection. We estimated that the median gas consumption timescale for our SMGs is ~ 535 Myr, and the super-MS sources appear to consume their gas reservoir faster than their MS counterparts. We found no obvious stellar mass–size correlations for our SMGs, where the sizes were measured in the observed-frame 3 GHz radio emission and rest-frame UV. However, the largest 3 GHz radio sizes are found among the MS sources. Those SMGs that appear irregular in the rest-frame UV are predominantly starbursts, while the MS SMGs are mostly disk-like.

Conclusions. The physical parameter distributions of our SMGs and those of the equally bright, 870 μm selected SMGs in the ECDFS field (the so-called ALESS SMGs) are unlikely to be drawn from common parent distributions. This might reflect the difference in the pre-selection wavelength. Albeit being partly a selection bias, the abrupt jump in specific SFR and the offset from the MS of our SMGs at $z \gtrsim 3$ might also reflect a more efficient accretion from the cosmic gas streams, higher incidence of gas-rich major mergers, or higher star formation efficiency at $z \gtrsim 3$. We found a rather flat average trend between the SFR and dust mass, but a positive $SFR - M_{\text{gas}}$ correlation. However, to address the questions of which star formation law(s) our SMGs follow, and how they compare with the Kennicutt-Schmidt law, the dust-emitting sizes of our sources need to be measured. Nonetheless, the larger radio-emitting sizes of the MS SMGs compared to starbursts is a likely indication of their more widespread, less intense star formation activity. The irregular rest-frame UV morphologies of the starburst SMGs are likely to echo their merger nature. The current stellar mass content of the studied SMGs is very high, so they must quench to form the so-called red-and-dead massive ellipticals. Our results suggest that the transition from high- z SMGs to local ellipticals via compact, quiescent galaxies (cQGs) at $z \sim 2$ might not be universal, and the latter population might also descend from the so-called blue nuggets. However, $z \gtrsim 4$ SMGs could be the progenitors of higher redshift, $z \gtrsim 3$ cQGs, while our results are also consistent with the possibility that ultra-massive early-type galaxies found at $1.2 \lesssim z \lesssim 2$ experienced an SMG phase at $z \lesssim 3$.

Key words. galaxies: evolution – galaxies: formation – galaxies: starburst – galaxies: star formation – submillimeter: galaxies

1. Introduction

The second half of the 1990s witnessed a major progress in studies of massive galaxy formation and evolution when the first extragalactic submillimetre continuum surveys were performed, thus opening a new window into the extragalactic sky (Smail et al. 1997; Hughes et al. 1998; Barger et al. 1998; Eales et al. 1999). Most notably, these surveys led to the discovery of a new population of strongly star-forming dusty galaxies,

now generally known as submillimetre galaxies (SMGs; see Casey et al. 2014, for a review).

Studies of SMGs over the past few tens of years have provided valuable insights into their properties. These include the redshift distribution (e.g. Chapman et al. 2005; Aretxaga et al. 2007; Wardlow et al. 2011; Yun et al. 2012; Smolčić et al. 2012; Simpson et al. 2014, 2017; Zavala et al. 2014; Miettinen et al. 2015a; Chen et al. 2016a; Strandet et al. 2016; Danielson et al. 2017; Brisbin et al. 2017), spatial clustering and environment

(e.g. Ivison et al. 2000; Blain et al. 2004; Aravena et al. 2010; Hickox et al. 2012; Miller et al. 2015; Chen et al. 2016b; Wilkinson et al. 2017; Smolčić et al. 2017), merger incidence (e.g. Conzelmann et al. 2003), and circumgalactic medium (Fu et al. 2016). Regarding the intrinsic physical characteristics of SMGs, the properties studied so far include the sizes and morphologies (e.g. Swinbank et al. 2010; Menéndez-Delmestre et al. 2013; Aguirre et al. 2013; Targett et al. 2013; Chen et al. 2015; Simpson et al. 2015; Ikarashi et al. 2015; Miettinen et al. 2015b, 2017b,c; Hodge et al. 2016), panchromatic spectral energy distributions (SEDs; e.g. Michałowski et al. 2010; Magnelli et al. 2012; Swinbank et al. 2014; da Cunha et al. 2015; Miettinen et al. 2017a), stellar masses (e.g. Dye et al. 2008; Hainline et al. 2011; Michałowski et al. 2012; Targett et al. 2013), gas masses (e.g. Greve et al. 2005; Tacconi et al. 2006, 2008; Engel et al. 2010; Ivison et al. 2011; Riechers et al. 2011; Bothwell et al. 2013; Huynh et al. 2017), gas kinematics (e.g. Alaghband-Zadeh et al. 2012; Hodge et al. 2012; Carilli & Walter 2013; Olivares et al. 2016), and active galactic nucleus (AGN) incidence (Alexander et al. 2003, 2005; Laird et al. 2010; Johnson et al. 2013; Wang et al. 2013). The role played by SMGs in a broader context of galaxy formation and evolution has also been investigated through models (e.g. Baugh et al. 2005; Fontanot et al. 2007; Davé et al. 2010; González et al. 2011; Hayward et al. 2013) and observational approach (e.g. Swinbank et al. 2006; Toft et al. 2014; Simpson et al. 2014).

Owing to observational and theoretical efforts, some of the main findings that have emerged are that SMGs are predominantly found in a $\lesssim 3$ Gyr old Universe (redshift $z \gtrsim 2$), they are very massive in their stellar and molecular gas content, where the masses of both components can be of the order of hundred billion solar masses ($M_\star \simeq M_{\text{gas}} \sim 10^{11} M_\odot$), and that their star formation rate (SFR) can reach astonishingly high values of a few or more solar masses per day, or $\gtrsim 1000 M_\odot \text{ yr}^{-1}$ in more conventional units. The vigorous star formation activity of SMGs is traditionally viewed as a gas-rich, major merger-driven phase (e.g. Tacconi et al. 2008; Engel et al. 2010), but disk instabilities occurring in gas-rich, Toomre-unstable disks, whose high gas fractions can be sustained by accretion from cosmic filaments (e.g. Dekel et al. 2009a; Ceverino et al. 2010), could also be behind the very high SFRs of SMGs; the relative importance of these processes remains to be quantified. Nevertheless, the high SFRs in conjunction with the compact sizes of SMGs (e.g. the dust-emitting region is typically a few kpc across in full width at half maximum (FWHM)), can cause even the system-wide, or galaxy-integrated SFR surface densities to reach the Eddington limit of $\Sigma_{\text{SFR}}^{\text{Edd}} \sim 10^3 M_\odot \text{ yr}^{-1} \text{ kpc}^{-2}$ for a radiation pressure supported starburst disk (e.g. Thompson et al. 2005).

In a bigger context of cosmological galaxy evolution, a compelling picture has emerged, which indicates that the SMGs that lie at high redshifts of $z \gtrsim 3$ have the potential to quench their star formation and become the compact, quiescent galaxies (cQGs) seen at $z \sim 2$, and which can further grow in size to evolve into the high stellar mass ($M_\star \geq 10^{11} M_\odot$) elliptical galaxies we see at the current epoch (e.g. Lilly et al. 1999; Swinbank et al. 2006; Cimatti et al. 2008; Fu et al. 2013; Toft et al. 2014; Simpson et al. 2014). Besides the intrinsic physical properties of SMGs being consistent with the aforementioned evolutionary connection, SMGs are also sometimes found to be physically associated with growing groups and clusters of galaxies, which further supports the idea that SMGs are protoellipticals, whose present-day matured versions are preferentially found near the centres of galaxy clusters. Hence, observational studies of SMGs are motivated by their potential to provide

strong constraints on models of massive galaxy formation and evolution.

However, many previous SMG studies were based on fairly small samples, in which case final conclusions are inevitably limited. To improve our understanding of SMGs, and quantify their role in the overall massive galaxy evolution, their key physical properties (e.g. M_\star and SFR) need to be determined for large, well-selected, and homogeneous source samples. A powerful technique to reach this goal is to construct and analyse the multiwavelength SEDs for a large sample of SMGs, which however is feasible only if sufficient amount of continuum imaging data over the whole electromagnetic spectrum, from the ultraviolet (UV) and optical to radio, are available. This is the core science theme of the present paper.

In this paper, we study a large sample of SMGs detected with the Atacama Large Millimetre/submillimetre Array (ALMA) in the Cosmic Evolution Survey (COSMOS; Scoville et al. 2007)¹ deep field. Thanks to the exceptionally rich multiwavelength coverage of COSMOS, we can examine the key physical properties of these SMGs by fitting their densely-sampled panchromatic SEDs. The layout of this paper is as follows. In Sect. 2, we describe our SMG sample, and the employed observational data sets. The SED analysis and its results, and the dust-based gas mass estimates are presented in Sect. 3. Section 4 is devoted to discussion, and in Sect. 5 we summarise the results and present our conclusions. A multiwavelength photometry table is provided in Appendix A, the SED plots are shown in Appendix B, and the derived physical parameters are tabulated in Appendix C.

The cosmology adopted in the present work corresponds to a spatially flat (the curvature parameter $k = 0$) Λ CDM (Lambda cold dark matter) Universe with the present-day dark energy density parameter $\Omega_\Lambda = 0.70$, and total (dark plus luminous baryonic) matter density parameter $\Omega_m = 0.30$, both in units of the critical density. The Hubble constant is set at $H_0 = 70 \text{ km s}^{-1} \text{ Mpc}^{-1}$, which corresponds to a dimensionless Hubble parameter of $h = H_0/100 = 0.7$. A Chabrier (2003) Galactic-disk initial mass function (IMF) is assumed in the calculation of M_\star and SFR.

2. Data

2.1. Source sample

2.1.1. Parent source sample: The ASTE/AzTEC 1.1 mm selected sources followed up with ALMA at 1.3 mm

Our target SMGs were originally identified by the $\lambda_{\text{obs}} = 1.1$ mm blank-field continuum survey over a continuous area of 0.72 deg^2 or 36.7% of the full 1.4×1.4 COSMOS field (centred at $\alpha_{2000.0} \simeq 10 \text{ h}$ and $\delta_{2000.0} \simeq 2.2$) carried out with the 144 pixel AzTEC bolometer camera (Wilson et al. 2008) on the 10 m Atacama Submillimetre Telescope Experiment (ASTE; Ezawa et al. 2004) by Aretxaga et al. (2011). The angular resolution (FWHM) of the observed AzTEC 1.1 mm continuum map was $34''$, and had an average 1σ noise level of $1.26 \text{ mJy beam}^{-1}$. The 129 brightest AzTEC sources (the detection signal-to-noise ratio cut at $S/N_{1.1 \text{ mm}} \geq 4$; $S_{1.1 \text{ mm}}^{\text{AzTEC}} \geq 3.5 \text{ mJy}$) were followed up with dedicated ALMA pointings at $\lambda_{\text{obs}} = 1.3$ mm and $\sim 1''.6 \times 0''.9$ angular resolution with a 1σ root-mean-square (rms) noise of $\sim 0.1 \text{ mJy beam}^{-1}$ by Aravena et al. (in prep.; Cycle 2 ALMA project 2013.1.00118.S; PI: M. Aravena). Among these

¹ <http://cosmos.astro.caltech.edu>

129 target sources, 33 were resolved into two or three components, and in total we detected 152 ALMA sources at an $S/N_{1.3\text{ mm}} \geq 5$ ($S_{1.3\text{ mm}}^{\text{ALMA}} \geq 0.5$ mJy). This detection $S/N_{1.3\text{ mm}}$ threshold yields a sample that is expected to be free of spurious sources, that is the sample reliability reaches a value of $\sim 100\%$ (Aravena et al., in prep.).

The multicomponent sources are called AzTEC/C1a, C1b, etc., in order of decreasing 1.3 mm flux density. The corresponding full sample multiplicity fraction is $26\% \pm 4\%$ (at $\sim 1''6 \times 0''9$ resolution and $S_{1.1\text{ mm}}^{\text{AzTEC}} \geq 3.5$ mJy), where the quoted uncertainty represents the Poisson error on counting statistics. Our ALMA follow-up survey, which together with the source catalogue are described in detail by Aravena et al. (in prep.), allowed us to accurately pin down the positions of the single-dish AzTEC sources. This way, we could reliably identify the multiwavelength counterparts of the target SMGs (Brisbin et al. 2017; Miettinen et al. 2017b), which is a crucial step towards the panchromatic SED analysis. As described in Brisbin et al. (2017), 98 (64.5% \pm 6.5%) of our SMGs were found to have a well-defined counterpart in the COSMOS2015 multiwavelength catalogue (Laigle et al. 2016). For 37 sources (24.3% \pm 4.2%), a deblending technique was required owing to confusion by a nearby source(s), and the observed-frame optical–mid-infrared (IR) photometry for these sources was manually extracted. Seventeen ALMA sources (11.2% \pm 2.7%) do not have a detected counterpart at optical to mid-IR wavebands, and hence no photometric redshift based on these short-wavelength data could be derived for these sources (for details, see Brisbin et al. 2017).

2.1.2. Cleaning the submillimetre galaxy sample from active galactic nucleus contamination

If a galaxy hosts an AGN, the nuclear emission can affect some of the galaxy properties derived through SED fitting. In particular, the AGN continuum emission can affect the derived stellar population parameters, and the AGN radiation field can heat the surrounding dusty torus, which can boost the observed mid-IR flux densities. If such an AGN component cannot be properly taken into account in the SED analysis to quantify its contribution to the SED, as is the case in the present work (see Sect. 3.1.1), AGN-host galaxies need to be discounted from an analysis of SED properties.

As described by Miettinen et al. (2017b), three of our target SMGs (AzTEC/C24b, 61, and 77a) were detected with the Very Long Baseline Array (VLBA) at a high, 16.2×7.3 square milliarcsecond resolution at $\nu_{\text{obs}} = 1.4$ GHz (Herrera Ruiz et al., in prep.), which indicates the presence of a radio-emitting AGN or a very compact nuclear starburst (or both in symbiosis) in these SMGs. As also described in more detail by Miettinen et al. (2017b), the bright VLBA detection AzTEC/C61 ($S_{1.4\text{ GHz}}^{\text{VLBA}} = 11.1$ mJy) was also detected in the X-rays (see Civano et al. (2016), for the *Chandra* COSMOS Legacy Survey), its observed-frame 3 GHz radio brightness temperature is $T_{\text{B}}^{3\text{ GHz}} > 10^{4.03}$ K, and its radio spectrum between the observed-frame 1.4 GHz and 3 GHz is slightly inverted ($S_{\nu} \propto \nu^{0.11}$). All these properties indicate that AzTEC/C61 harbours an AGN, and hence we removed it from the present sample. Although the other two VLBA detected SMGs, AzTEC/C24b ($S_{1.4\text{ GHz}}^{\text{VLBA}} = 134.2$ μ Jy; $T_{\text{B}}^{3\text{ GHz}} = 75.2 \pm 10.4$ K) and AzTEC/C77a ($S_{1.4\text{ GHz}}^{\text{VLBA}} = 332.6.2$ μ Jy; $T_{\text{B}}^{3\text{ GHz}} > 243.9$ K), were not detected in the X-rays, we excluded them from the present analysis because the VLBA detection of these SMGs points towards the presence of buried

AGN activity. At least in the case of AzTEC/C77a, this is indeed suggested by the sanity-checked SEDs presented in Appendix A.

There are also seven other SMGs in our sample that were detected in the X-rays, but which were not detected with the VLBA. These are AzTEC/C11, 44b, 45, 56, 71b, 86, and 118 (for details, see Miettinen et al. 2017b, and references therein). All these seven X-ray detected SMGs were removed from our sample.

Finally, we note that a non-detection of hard X-ray emission does not rule out the possibility of a heavily obscured AGN being present in some of our remaining SMGs, but its contribution to the observed SED is likely to be energetically unimportant. To quantify the potential AGN incidence among our SMGs, we checked how many of our X-ray non-detected SMGs satisfy the AGN selection criteria of Donley et al. (2012; their Eqs. (1) and (2)), and are hence classified as AGN dominated in the near and mid-IR (see Brisbin et al. 2017, for the relevant photometric data). We found that the percentage of such AGNs in our sample of X-ray non-detected SMGs is about 6.5%. Hence, the vast majority of our target SMGs are purely star-forming galaxies (SFGs).

2.1.3. The final submillimetre galaxy sample

In a nutshell, after considering the number of sources for which we possess optical to mid-IR photometry (and hence photometric redshifts; Brisbin et al. 2017), and excluding the SMGs that are potentially hosting an AGN that can affect the photometry, we end up with a final sample of 124 SMGs (81.6% \pm 7.3% of the initial ALMA sample) that we analyse further in the present work. The deboosted ALMA 1.3 mm flux densities of these sources are in the range of $S_{1.3\text{ mm}} = 0.52\text{--}7.24$ mJy, which correspond to $S_{850\text{ }\mu\text{m}} = 2.3\text{--}32$ mJy for a dust emissivity index of $\beta = 1.5$. Hence, all the target sources fulfil the definition of SMGs as galaxies having $S_{850\text{ }\mu\text{m}} \geq 1$ mJy (Coppin et al. 2015; Simpson et al. 2017; Danielson et al. 2017).

2.2. Multiwavelength photometric data

Because our SMGs lie within the COSMOS field, they benefit from an exceptionally rich arsenal of panchromatic observations that were collected across the electromagnetic spectrum, all the way from the X-ray regime to the radio bands.

In the following subsections, we describe the COSMOS data sets employed here, and a selected compilation of mid-IR to radio flux densities of our SMGs is provided in Table B.1. For multi-wavelength image montages, we refer to Brisbin et al. (2017).

2.2.1. From the observed-frame near-ultraviolet and optical to mid-infrared: stellar and warm dust emissions

In the present study, we employed the band-merged COSMOS2015 photometric catalogue, which contains extensive ground and space-based photometric data from the near-ultraviolet (UV) and optical to the mid-IR wavelength bands (Laigle et al. 2016)².

The deep u^* -band (central wavelength $\lambda_{\text{cen}} = 0.382$ μ m) observations were carried out with the MegaCam imaging camera (Boulade et al. 2003) mounted on the Canada-France-Hawaii Telescope (CFHT). Most of the COSMOS2015 photometry data

² See <http://cosmos.astro.caltech.edu/page/photom>

were obtained using the Subaru Prime Focus Camera (Suprime-Cam) mounted on the 8.2-m Subaru telescope (Miyazaki et al. 2002; Taniguchi et al. 2007, 2015). From these data, we used those obtained with the six broad-band filters: B ($\lambda_{\text{cen}} = 0.446 \mu\text{m}$), g^+ ($\lambda_{\text{cen}} = 0.478 \mu\text{m}$), V ($\lambda_{\text{cen}} = 0.548 \mu\text{m}$), r ($\lambda_{\text{cen}} = 0.629 \mu\text{m}$), i^+ ($\lambda_{\text{cen}} = 0.768 \mu\text{m}$), and z^{++} ($\lambda_{\text{cen}} = 0.911 \mu\text{m}$). The intermediate and narrow-band Subaru data were not used here because their central wavelengths ($\lambda_{\text{cen}} = 0.426\text{--}0.824 \mu\text{m}$ for the intermediate-band filters; $\lambda_{\text{cen}} = 0.712 \mu\text{m}$ and $0.815 \mu\text{m}$ for the two narrow bands; see Table 1 in Laigle et al. 2016) are comparable to those of the broad-band filters, they pass only a small portion of the spectrum, and they can be sensitive to observed-frame optical spectral line features, which are not taken into account in the SED method used here. Moreover, we used data obtained with the Subaru/Hyper Suprime-Cam (HSC; Miyazaki et al. 2012) in its HSC- Y band ($\lambda_{\text{cen}} = 0.979 \mu\text{m}$).

Near-infrared imaging of the COSMOS field is being done by the UltraVISTA survey (McCracken et al. 2012; Ilbert et al. 2013) in the Y ($\lambda_{\text{cen}} = 1.021 \mu\text{m}$), J ($\lambda_{\text{cen}} = 1.253 \mu\text{m}$), H ($\lambda_{\text{cen}} = 1.645 \mu\text{m}$), and K_s ($\lambda_{\text{cen}} = 2.154 \mu\text{m}$) bands³. The COSMOS2015 UltraVISTA data used in the present work correspond to the data release version 2 (DR2). The Wide-field InfraRed Camera (WIRCAM; Puget et al. 2004) on the CFHT was also used for H ($\lambda_{\text{cen}} = 1.631 \mu\text{m}$) and K_s -band ($\lambda_{\text{cen}} = 2.159 \mu\text{m}$) imaging, and these data were used in case the source was not covered by UltraVISTA imaging. Longer wavelength near-IR and mid-IR observations were obtained with the *Spitzer* Space Telescope's Infrared Array Camera (IRAC; 3.6–8.0 μm ; Fazio et al. 2004), and still longer IR wavelengths were observed with the Multiband Imaging Photometer for *Spitzer* (MIPS; 24–160 μm ; Rieke et al. 2004). Most of these data were taken as part of the COSMOS *Spitzer* survey (S-COSMOS; Sanders et al. 2007). However, the IRAC 3.6 μm and 4.5 μm data used here (and tabulated in the COSMOS2015 catalogue) were taken by the *Spitzer* Large Area Survey with Hyper Suprime-Cam (SPLASH)⁴ during the warm phase of the mission when cryogenic cooling was no longer available on-board *Spitzer* (PI: P. Capak; see Steinhardt et al. 2014). Of the *Spitzer*/MIPS observations we used the 24 μm mid-IR data from the catalogue of Le Flocc'h et al. (2009) that are also included in the COSMOS2015 fusion catalogue.

2.2.2. Far-infrared to millimetre data: colder dust emission

In the present study, we used the far-IR (100 μm , 160 μm , and 250 μm) to submm (350 μm and 500 μm) *Herschel* (Pilbratt et al. 2010)⁵ continuum observations, which were performed as part of the Photodetector Array Camera and Spectrometer (PACS) Evolutionary Probe (PEP; Lutz et al. 2011) and the *Herschel* Multi-tiered Extragalactic Survey (HerMES⁶; Oliver et al. 2012) legacy programmes. Because the beam sizes (FWHM) of the *Herschel* data are large, namely 6''7, 11'', 18'', 25'', and 36'' at 100, 160, 250, 350, and 500 μm , respectively, the *Herschel* flux densities were extracted by using the ALMA 1.3 mm and *Spitzer* 24 μm sources as positional priors as explained in Brisbin et al. (2017; cf. Magnelli et al. 2012). For closely separated

multicomponent ALMA sources ($<0.5 \times FWHM(\textit{Herschel})$), we first extracted a total, systemic *Herschel* flux density, and then used the relative ALMA flux densities of the individual components to estimate their fractional contribution to the total *Herschel* flux density.

From the ground-based single-dish telescope data, we used the deboosted ASTE/AzTEC 1.1 mm flux densities reported by Aretxaga et al. (2011; their Table 1), a study from which our parent SMG sample was drawn. In case the AzTEC source was resolved into two or three components in our ALMA imaging, we used the relative ALMA 1.3 mm flux densities of the components to estimate their contribution to the AzTEC 1.1 mm emission. For 13 sources studied here, we could also obtain the 450 μm and 850 μm photometry obtained through observations with the *James Clerk Maxwell* Telescope (JCMT)/Submillimetre Common User Bolometer Array 2 (SCUBA-2; Holland et al. 2013) by Casey et al. (2013). The beam FWHMs at these two wavelengths were 7'' and 15''. For 16 of our sources, we used the 870 μm data obtained by the Large APEX Bolometer Camera (LABOCA; Siringo et al. 2009) survey of the inner 0.75 deg² of the COSMOS field (Navarrete et al., in prep.; see also Smolčić et al. 2012). The effective angular resolution (FWHM) of these data was 27''6. Moreover, five of our analysed AzTEC sources (plus two candidate AGN-host SMGs) were detected at 1.2 mm with the Max-Planck Millimetre Bolometer Array 2 (MAMBO-2; Kreysa et al. 1998) at 11'' resolution (Bertoldi et al. 2007). As in the case of the AzTEC 1.1 mm data, we used the relative ALMA flux densities of the multicomponent sources to estimate their fractional contribution to the SCUBA-2, LABOCA, and MAMBO-2 flux densities.

Besides our ALMA 1.3 mm data, some of our SMGs benefit from additional interferometrically observed (sub-)mm flux densities. These include the 890 μm flux densities measured with the Submillimetre Array (SMA) by Younger et al. (2009, 2009) for seven of our ALMA sources. The SMGs AzTEC/C5, C17, and C42 were observed with the ALMA Band 7 during the second early science campaign to search for [C II] or [N II] line emission (Cycle 1 ALMA project 2012.1.00978.S; PI: Karim). The Common Astronomy Software Applications (CASA; McMullin et al. 2007) package⁷ was used to construct the continuum images from the line-free channels at $\lambda_{\text{obs}} = 870 \mu\text{m}$, 857 μm , and 994 μm , respectively. To determine the flux densities, we used the National Radio Astronomy Observatory (NRAO) Astronomical Image Processing System (AIPS) software package⁸ to make two-dimensional elliptical Gaussian fits (the AIPS task JMFIT). For AzTEC/C5, C17, and C42, we derived $S_{870 \mu\text{m}} = 14.12 \pm 0.25 \text{ mJy}$, $S_{857 \mu\text{m}} = 7.63 \pm 0.17 \text{ mJy}$, and $S_{994 \mu\text{m}} = 6.52 \pm 0.28 \text{ mJy}$ (a combination of two Gaussians fitted to the two C42 components separated by only 0''7, see Miettinen et al. 2017b), and valid for our aggregate SED). We also used the Plateau de Bure Interferometer (PdBI) 3 mm flux density for AzTEC/C5 from Smolčić et al. (2011; $S_{3 \text{ mm}} = 0.30 \pm 0.04 \text{ mJy}$). For AzTEC/C17, we adopted the 3.6 mm PdBI and 7.1 mm Very Large Array (VLA) flux densities from Schinnerer et al. (2008); the former value is only of $\sim 2\sigma$ significance ($S_{3.6 \text{ mm}} = 0.2 \pm 0.09 \text{ mJy}$), and the latter represents a 3σ upper limit ($S_{7.1 \text{ mm}} \leq 0.15 \text{ mJy}$). Finally, for AzTEC/C6a and C6b, we used the ALMA Band 7 (870 μm) flux densities from Bussmann et al. (2015; their sources HCOSMOS02-Source0 and Source1), and the Northern Extended Millimetre

³ The data products are produced by TERAPIX; see <http://terapix.iap.fr>

⁴ <http://splash.caltech.edu>

⁵ *Herschel* is an ESA space observatory with science instruments provided by European-led Principal Investigator consortia and with important participation from NASA.

⁶ <http://hermes.sussex.ac.uk>

⁷ <https://casa.nrao.edu>

⁸ <http://www.aips.nrao.edu>

Fig. 1. Best-fit panchromatic (UV–radio) rest-frame SEDs of all the 124 analysed SMGs (grey lines). The three best SED fits ($\chi^2 \leq 0.326$) are highlighted by the blue dotted lines, while the three worst SEDs ($\chi^2 \geq 9.661$) are shown by the black dashed lines. The red line shows the average SED of our SMGs, while the orange line shows the average MAGPHYS SED of the 870 μm selected SMGs from da Cunha et al. (2015; cf. their Fig. 11). See Sect. 4.8 for further discussion.

Array (NOEMA) 1.8 mm flux densities from Wang et al. (2016; their sources 131077 and 130891).

2.2.3. Radio data: non-thermal synchrotron and thermal free-free emissions

To sample the radio regime of the source SEDs, we employed the 325 MHz and 610 MHz observations taken by the Giant Meterwave Radio Telescope (GMRT)-COSMOS survey (Karim et al., in prep.). The synthesised beam sizes of the employed mosaics were $10''.76 \times 9''.49$ at 325 MHz, and $6''.5 \times 6''.5$ at 610 MHz, while the typical 1σ rms noises at these frequencies were $78 \mu\text{Jy beam}^{-1}$ and $50.6 \mu\text{Jy beam}^{-1}$, respectively. We used the BLOBCAT source extraction software (Hales et al. 2012) to create a preliminary catalogue of GMRT sources, and which was complemented by closer eye inspection of the mosaics guided by the ALMA positions. Altogether, we assigned a 325 MHz counterpart for 66, and a 610 MHz counterpart for 62 out of our parent sample of 152 ALMA sources. A 3σ upper flux density limit was set for those sources that were not detected in the GMRT mosaics.

We also used the VLA radio continuum imaging data at 1.4 GHz (Schinnerer et al. 2007, 2010), and at 3 GHz taken by the VLA-COSMOS 3 GHz Large Project (Smolčić et al. 2017). As described by Miettinen et al. (2017b), $76\% \pm 7\%$ of our parent sample of ALMA SMGs (115/152) have a 3 GHz counterpart, and the corresponding flux densities used in the present study can be found in their Table C.1.

3. Analysis and results

3.1. Spectral energy distributions from ultraviolet-optical to radio wavelengths

3.1.1. Method

To derive the key physical properties of our SMGs, we constructed their UV-optical to radio SEDs using the data sets described in Sect. 2.2. The observational data were modelled

using the Multiwavelength Analysis of Galaxy Physical Properties code MAGPHYS (da Cunha et al. 2008)⁹. Since the MAGPHYS package has already been described in detail in several papers (e.g. da Cunha et al. 2008, 2010b; Smith et al. 2012; Berta et al. 2013; Rowlands et al. 2014; Hayward & Smith 2015; Smolčić et al. 2015; da Cunha et al. 2015), we do not repeat it here, but just briefly mention that MAGPHYS is built on a global energy balance between stellar and dust emissions: the UV-optical photons emitted by young stars are absorbed (and scattered) by dust grains in star-forming regions and more diffuse parts of the galactic interstellar medium (ISM), and the heated dust then reradiates this absorbed energy in the IR (e.g. Devereux & Young 1990). One potential caveat of the energy balance technique in the analysis of SMGs is that the visible (unobscured) stellar component can be spatially decoupled from the dust-emitting, obscured star-forming parts, in which case the UV-optical and far-IR to mm photometry might not be coupled in a way assumed in the SED modelling (Simpson et al. 2017; Casey et al. 2017; see also Miettinen et al. 2017b, for SMG size comparisons).

In the present work, we used the new version of MAGPHYS, which is optimised to fit the SEDs of $z > 1$ SFGs all the way from the UV to the radio regime. This SED fitting package is expected to be better suited to derive the physical properties of SMGs than the earlier versions of MAGPHYS (see da Cunha et al. 2015; Miettinen et al. 2017a). The updated fitting tool has three key improvements over previous versions. First, it contains extended prior distributions of star formation history and dust optical thickness. Secondly, the absorption of UV photons by the intergalactic medium (IGM) is taken into account. Thirdly, the SED fit can be extended to the centimetre radio wavelengths. The latter is based on the assumption of a far-IR (42.5–122.5 μm)-radio correlation with a $q_{\text{FIR}} \propto \log(L_{\text{FIR}}/L_{1.4\text{GHz}})$ parameter distribution centred at $q_{\text{FIR}} = 2.34$, which equals the mean value derived by Yun et al. (2001) for a sample of 1809 galaxies at $z \leq 0.15$ detected with the Infrared Astronomical Satellite (Neugebauer et al. 1984) at $S_{60\mu\text{m}} \geq 2 \text{ Jy}$. The q_{FIR} parameter is assumed to have a scatter of $\sigma(q_{\text{FIR}}) = 0.25$ to take possible variations into account. The thermal free-free emission in MAGPHYS is fixed to have a spectral shape of $S_{\nu}^{\text{T}} \propto \nu^{-0.1}$ (i.e. optically thin free-free emission). The non-thermal synchrotron emission is assumed to have a spectral shape of $S_{\nu}^{\text{NT}} \propto \nu^{-0.8}$. The thermal radio emission is assumed to amount to 10% ($f_{\text{T}} = 0.1$) of the total flux density at $\nu_{\text{rest}} = 1.4 \text{ GHz}$. The possible contribution of an AGN to the radio emission is not taken into account. As demonstrated by, for example Miettinen et al. (2017a), some of the aforementioned assumptions might be invalid for individual SMGs.

The MAGPHYS SED models used here assume that the interstellar dust is predominantly heated by the radiation produced by star formation activity, while the AGN contribution to the dust heating is not taken into account. However, as described in Sect. 2.1.2, we purified our sample from potential AGN hosts, and hence a lack of modelling the AGN emission is not expected to bias our results.

Following da Cunha et al. (2015) and Miettinen et al. (2017a), the flux density upper limits in the SED fitting process were taken into account by setting the nominal value to zero, and using the upper limit value (here 3σ) as the flux density error.

⁹ MAGPHYS is publicly available, and can be retrieved at <http://www.iap.fr/magphys/magphys/MAGPHYS.html>

Fig. 2. Distributions of the MAGPHYS SED results and other physical parameters, shown separately for the spectroscopically confirmed sources (red histogram) and the sources with photometric redshifts (blue histogram). The *panels from top to bottom, left to right*, show the χ^2 (goodness of fit) values of the best-fit MAGPHYS SEDs, stellar masses, total-IR luminosities (the upper x -axis shows the corresponding L_{IR} -based SFRs), dust masses, dust temperatures, MAGPHYS-derived SFRs ($\Delta t = 100$ Myr), ratios between the L_{IR} -based SFR and that directly output by MAGPHYS, specific SFRs, starburstiness parameters (distance from the MS mid-line; see Sect. 4.1), and the ALMA 1.3 mm-based gas masses (Sect. 3.2). Base-10 logarithms are used for the masses, L_{IR} , and MAGPHYS-derived SFRs. The vertical dashed lines mark the full sample medians (see Table 1), and the additional red vertical line in the starburstiness panel shows the upper boundary of the MS (i.e. $\Delta_{\text{MS}} = 3$, above which the source can be defined as a starburst galaxy).

Table 1. Statistics of the MAGPHYS SED fitting results and the M_{gas} values.

Parameter	χ^2	$\log(M_*/M_\odot)$	$\log(L_{\text{IR}}/L_\odot)$	$SFR [M_\odot \text{ yr}^{-1}]$	$sSFR [\text{Gyr}^{-1}]$	Δ_{MS}	$T_{\text{dust}} [\text{K}]$	$\log(M_{\text{dust}}/M_\odot)$	$\log(M_{\text{gas}}/M_\odot)$
Min.	0.095	9.58	11.59	39	0.4	0.3	26.5	8.24	10.87
Max.	9.922	12.25	13.81	6501	32.9	18.4	79.3	9.58	11.95
Mean	3.740 ± 0.243	11.04 ± 0.04	12.64 ± 0.04	722 ± 84	8.1 ± 0.8	3.5 ± 0.3	41.2 ± 0.8	8.96 ± 0.02	11.34 ± 0.02
Median	$3.088^{+3.829}_{-1.984}$	$11.09^{+0.41}_{-0.53}$	$12.61^{+0.42}_{-0.38}$	402^{+661a}_{-233}	$3.9^{+12.7}_{-2.9}$	$2.2^{+4.2}_{-1.3}$	$39.7^{+9.7}_{-7.4}$	$9.01^{+0.20}_{-0.31}$	$11.34^{+0.20}_{-0.23}$
σ_{SD}	2.696	0.50	0.42	938	9.4	3.3	9.3	0.27	0.21

Notes. The columns are as follows: (1) statistical quantity; (2) χ^2 (goodness of fit) of the best SED fit; (3) stellar mass; (4) IR luminosity calculated by integrating the SED over the rest-frame wavelength range of $\lambda_{\text{rest}} = 8\text{--}1000 \mu\text{m}$; (5) SFR calculated using the $SFR(L_{\text{IR}})$ relationship of Kennicutt (1998); (6) specific $SFR (= SFR/M_*)$; (7) ratio of SFR to that of a MS galaxy of the same redshift and stellar mass (i.e. offset from the MS); (8) luminosity-weighted dust temperature (see Eq. (8) in da Cunha et al. 2015); (9) dust mass; (10) gas mass. Base-10 logarithms are used for the masses and L_{IR} . The five rows list the minimum, maximum, mean, median, and standard deviation values. The reported uncertainty of the mean is the standard error of the mean ($\sigma_{\text{SD}}/\sqrt{N}$, where N is the sample size), while that of the median represents the 16th–84th percentile range (68% confidence interval).^(a) The median value of the MAGPHYS-derived SFR is $291^{+377}_{-162} M_\odot \text{ yr}^{-1}$ (see Fig. 2).

3.1.2. Spectral energy distribution results and physical parameters

The individual source SEDs are shown in Fig. A.1, while in Fig. 1 we plot the best-fit SEDs of all the 124 analysed SMGs along with the average SED. In the latter figure, the three best and worst SED fits are highlighted to illustrate the effect of the χ^2 of the fit. For comparison, the average MAGPHYS SED of the $870 \mu\text{m}$ selected SMGs from da Cunha et al. (2015) is also overplotted in Fig. 1 (see Sect. 4.8 for discussion). In Fig. A.2, we

show the SEDs of those SMGs that are potentially harbouring an AGN, but which are not analysed further here. All the individual SED parameters are listed in Table C.1, while in Table 1 we tabulate the sample statistics, such as the mean and median values. The sample distributions are illustrated as histogram plots in Fig. 2, separately for the spectroscopically confirmed sources (24/124) and the sources whose redshifts were derived using photometric techniques (100/124).

As can be seen in Fig. A.1, in some cases the best-fit model is inconsistent with the upper flux density limits (e.g. the far-IR

flux density upper limits for AzTEC/C42). At least some of the discrepancies could be the result of an incorrectly assigned upper flux density limit (we assumed 3σ upper limits). Also, the upper flux density limits in MAGPHYS are not rigorously treated as such, that is the best-fit is not forced to lie below them (similarly, some of the uncensored data points can also lie below or above the best fit, such as in the case of AzTEC/C37). As a consistency check, we refit the SEDs of those sources that have some of the upper flux density limits below the best fit by ignoring these upper limits. For example, we removed the observed-frame $24\ \mu\text{m}$ upper limit for AzTEC/C2a, C2b, C49, and C51b, the upper limits between the rest-frame wavelengths of $\lambda_{\text{rest}} \sim 1\ \mu\text{m}$ and $\sim 10\ \mu\text{m}$ for AzTEC/C22b, all the upper limits except the shortest wavelength value for AzTEC/C66, and all the upper limits except the four shortest wavelength values for AzTEC/C87. The best-fit model SEDs (and hence the corresponding physical properties) were found to be practically identical to those where the upper limits were taken into account, which demonstrates that our best MAGPHYS SED fits are heavily weighted by the large number of uncensored data points.

The χ^2 values of our SED fits range from 0.095 to 9.922. The MAGPHYS SED fits are often considered acceptable if the corresponding χ^2 values satisfy a threshold probability of $P_{\text{thresh}} < 1\%$ for the observed data to be consistent with the model (Smith et al. 2012; Poudel et al. 2016; see also Hayward & Smith 2015). Following the analysis by Smith et al. (2012; their Appendix B) and Poudel et al. (2016), the typical number of photometric bands in our SEDs, $N_{\text{bands}} = 33$, suggests that the aforementioned threshold is reached above a χ^2 value of >14 . Because even the worst of our SED fits has a lower χ^2 value, namely $\chi^2 \simeq 10$, we consider all of our SED fits acceptable.

As shown in Fig. 2, the spectroscopically confirmed sources exhibit a similar range of SED χ^2 values as the sources whose redshifts are photometric. We note that the spec- z values of the former group of sources are in very good agreement with their photo- z solutions (Brisbin et al. 2017), the mean (median) ratio between the two being 1.04 (0.99). This gives us confidence that the redshifts, and hence SEDs of our sources with only photo- z values available are generally accurate.

The physical parameters given in Tables C.1 and 1 are M_\star , total-IR luminosity (L_{IR} , defined as the integral under the best-fitting SED from the rest-frame $8\text{--}1000\ \mu\text{m}$; Sanders & Mirabel 1996), SFR, the specific SFR (defined by $s\text{SFR} \equiv \text{SFR}/M_\star$; Guzmán et al. 1997), a ratio between the SFR and that of a main-sequence (MS) galaxy of the analogue M_\star ($\Delta_{\text{MS}} \equiv \text{SFR}/\text{SFR}_{\text{MS}}$; see Sect. 4.1), an average, luminosity-weighted dust temperature (T_{dust} ; see Eq. (8) in da Cunha et al. 2015, for the definition), dust mass (M_{dust}), and the gas mass (M_{gas} ; described in Sect. 3.2). We adopted the median of the likelihood distribution as an estimate of each MAGPHYS-based parameter, and the quoted uncertainties in these parameters tabulated in Table C.1 represent the 68% confidence interval or the 16th–84th percentile range of the corresponding likelihood distribution. The true uncertainty budgets, particularly owing to systematics from the assumptions used in the SED modelling (e.g. the IMF), are certainly higher than the quoted formal error bars.

The stellar masses derived from MAGPHYS refer to the current stellar mass content, rather than the total stellar mass ever formed, and hence the mass returned to the ISM via stellar losses is accounted for (da Cunha et al. 2015; footnote 19 therein). Regarding the reliability of the stellar masses derived from MAGPHYS, we note that Michałowski et al. (2014) found that MAGPHYS can recover the stellar masses of simulated SMGs to

Fig. 3. Distributions of the proportion of the MAGPHYS-based dust luminosities ($L_{\text{dust}}^{3-1000\ \mu\text{m}}$) that are emitted in the far-IR ($42.5\text{--}122.5\ \mu\text{m}$; f_{FIR} ; red histogram) and total-IR regimes ($8\text{--}1000\ \mu\text{m}$; f_{TIR} ; blue histogram). The vertical dashed lines show the sample median values ($f_{\text{FIR}}^{\text{median}} = 0.74$ and $f_{\text{TIR}}^{\text{median}} = 0.97$).

better than a factor of two with a very mild bias (systematic overestimate of ~ 0.1 dex). The authors used the older version of MAGPHYS, while the new version of the code we used is expected to be better suited for SMGs (Sect. 3.1.1), and hence can yield even more accurate stellar masses. For comparison, the average uncertainty of the derived stellar masses is ± 0.106 in log solar units, which is similar to the aforementioned overestimation factor.

We also note that instead of L_{IR} , MAGPHYS gives the total dust IR luminosity (L_{dust} over $\lambda_{\text{rest}} = 3\text{--}1000\ \mu\text{m}$) as an output parameter. In Fig. 3, we show the distributions of the proportions of L_{dust} that emerge in the far-IR ($42.5\text{--}122.5\ \mu\text{m}$; e.g. Helou et al. 1985) and total-IR ($8\text{--}1000\ \mu\text{m}$) ranges. As can be seen, the former quantity spans a wide range of values from $f_{\text{FIR}} = 0.29$ to 0.95 with a median of 0.74 , while the f_{TIR} distribution is much narrower, $f_{\text{TIR}} = 0.9\text{--}1.0$, with a median of 0.97 . Hence, the typical situation among our SMGs is that $L_{\text{IR}} \simeq 1.3 \times L_{\text{FIR}}$.

Another issue regarding the derived IR luminosities is the possible AGN contribution to the dust heating. Although the potential AGN-hosts were removed from our final sample (Sect. 2.1.2), it is still possible that some of the remaining sources are subject to AGN heating (e.g. $\sim 6.5\%$ of the sources satisfy the Donley et al. 2012, IR criteria for an AGN). Moreover, if the dust opacity of the AGN is very high, the mid-IR radiation could be reprocessed into far-IR continuum emission, and hence contribute to the observed far-IR luminosity. To quantitatively estimate the AGN contribution to L_{IR} of the analysed sources, we used the same method as we did in Delvecchio et al. (2017), that is the three-component SED fitting code SED3FIT¹⁰ (Berta et al. 2013), which accounts for an additional AGN component (the other two components being the stellar and dust emission). The caveat is that SED3FIT is based on the da Cunha et al. (2008) MAGPHYS IR libraries, rather than the new high- z MAGPHYS model libraries we employed in the present analysis. Nevertheless, the mean (median) AGN contribution to L_{IR} was found to be only about 1.4% (0.2%), which strongly supports our earlier statement that our analysed SMGs tend to be either purely SFGs or

¹⁰ The SED3FIT code is publicly available at <http://cosmos.astro.caltech.edu/page/other-tools>

Fig. 4. Infrared (8–1000 μm) luminosity (*top*) and T_{dust} (*bottom*) as a function of redshift. In both panels, the horizontal blue dashed line shows the sample median ($\log(L_{\text{IR}}/L_{\odot}) = 12.61$ and $T_{\text{dust}} = 39.7$ K). The red filled circles represent the mean values of the binned data (each bin contains 18 SMGs, except the highest redshift bin, which contains 16 SMGs), with the error bars showing the standard errors of the mean values (mostly smaller than the size of the data points in the *top* panel). The red dashed curve in the *top* panel indicates the best-fit function to the binned data, $\log(L_{\text{IR}}/L_{\odot}) \propto (1+z)^{0.09 \pm 0.01}$. The solid lines show the lower IR luminosity limits calculated for the 4σ flux density limit of 5 mJy at the initial AzTEC selection wavelength of 1.1 mm. These L_{IR} limits were computed assuming the local ULIRG template SEDs of Casey (2012), and are plotted at four different dust temperatures of 20 K (yellow), 30 K (magenta), 40 K (cyan), and 50 K (green).

SFGs with only a minor AGN heating contribution (Sects. 2.1.2 and 3.1.1).

In the top panel in Fig. 4, we plot the values of L_{IR} as a function of redshift. The red, dashed curve overplotted in the figure represents the best-fit function to the binned, average data, and has a functional form of $\log(L_{\text{IR}}/L_{\odot}) = (11.3 \pm 0.2) \times (1+z)^{0.09 \pm 0.01}$. This apparent behaviour of increasing L_{IR} with z is a well-known selection effect. We note that beyond $z \sim 3$, the average IR luminosities are much higher than the median luminosity, by factors of 2.8 and 3.4 for the two highest redshift bins ($\langle z \rangle = 3.43$ and $\langle z \rangle = 4.80$), respectively. The second highest redshift bin also lies above the best-fit curve by a factor of 1.37. For comparison, we also plot the IR luminosity detection limits, which correspond to the 4σ flux density limit of $\lambda_{\text{obs}} = 1.1$ mm (see Sect. 2.1.1; see also Casey et al. 2014; Béthermin et al. 2015). These L_{IR} limits, which are shown at

four different representative dust temperatures of $T_{\text{dust}} = 20, 30, 40,$ and 50 K, were computed assuming the local ultraluminous infrared galaxy (ULIRG; $L_{\text{IR}} > 10^{12} L_{\odot}$) template SEDs of Casey (2012; see also Casey et al. 2012). As illustrated in the top panel in Fig. 4, even our lowest redshift average data point lies above the 20 K IR luminosity limit, while the jump near $z \sim 3$ can be understood as a selection bias if the sources at $z \gtrsim 3$ have higher dust temperatures ($\gtrsim 40$ – 50 K; the cyan and green lines in the figure). In the bottom panel in Fig. 4, we plot the MAGPHYS-inferred luminosity-weighted dust temperatures as a function of redshift. Although these T_{dust} values are not independent of the MAGPHYS-derived dust luminosities (and hence L_{IR}), they demonstrate the similar jump at $z \sim 3$ as the IR luminosities in the top panel. More importantly, the two highest redshift bins have temperatures (46.5 K and 52.1 K) that are in good agreement with the 50 K IR luminosity limit plotted in the upper panel. This strongly supports the aforementioned remark that our $z \gtrsim 3$ SMGs are likely biased towards warmer objects than at lower redshifts. In other words, our sample can lack sources, which are characterised by luminosity-weighted dust temperatures of $T_{\text{dust}} \lesssim 50$ K at $z \gtrsim 3$.

Regarding the aforementioned selection effect related to the redshift evolution of L_{IR} and T_{dust} , one might wonder whether it would influence the proportions of L_{dust} that emerge in the far-IR and total-IR ranges shown in Fig. 3. To explore this possibility, we divided our sample into two subsamples, one at $z \leq 3$, and the other at $z > 3$. For the former, lower-redshift sample the values of f_{FIR} were found to range from 0.33 to 0.95 with a mean (median) of 0.76 (0.79), while the values of f_{TIR} span a range of 0.91–1.0 with both the mean and median being 0.97. For the $z > 3$ subsample, the f_{FIR} values were derived to be 0.29–0.85 with a mean (median) of 0.58 (0.59), while f_{TIR} was found to range from 0.90 to 0.99 with both the mean and median being 0.95. Hence, on average the f_{FIR} appears to be somewhat higher for the $z \leq 3$ sources than for the $z > 3$ sources, while the average f_{TIR} value is very similar for the two subsamples. We remind that the f_{TIR} values entered into our calculation of the total-IR luminosities, and are hence more relevant in our subsequent analysis.

The SFR reported in Table C.1 refers to a stellar mass range from $M_{\text{low}} = 0.1 M_{\odot}$ to $M_{\text{up}} = 100 M_{\odot}$, is averaged over the past $\Delta t = 100$ Myr, and was calculated using the standard $SFR(L_{\text{IR}})$ relationship from Kennicutt (1998; here scaled to a Chabrier 2003, IMF)

$$SFR = 10^{-10} \times L_{\text{IR}}[L_{\odot}] M_{\odot} \text{ yr}^{-1}. \quad (1)$$

This calibration relies on the starburst synthesis models of Leitherer & Heckman (1995), and it is based on the assumption of solar metallicity, and an optically thick ($\tau_{\text{dust}} \gg 1$) starburst region, in which case L_{IR} is a good proxy of the system’s bolometric luminosity ($L_{\text{IR}} \simeq L_{\text{bol}}$), and hence a sound, calorimetric probe of the obscured, current stellar birth rate. A possible caveat is that the contribution to the dust heating by more evolved stellar populations (the cirrus component; e.g. Helou 1986; Lonsdale Persson & Helou 1987; Walterbos & Greenawalt 1996) is not taken into account. If the cirrus ISM component heated by the more general galactic UV radiation field contributes to L_{IR} , then the Kennicutt (1998) relationship overestimates the SFR. Another issue is the fact that some percentage of the UV photons can escape the starburst region without being absorbed, and hence are not reprocessed into IR photons (indeed, some of our SMGs are visible in the rest-frame UV images; Miettinen et al. 2017b). The MAGPHYS code also gives the SFR as an output, and contrary to the aforementioned L_{IR} diagnostic, the model permits for the

heating of the dust by older and longer-lasting stellar populations. We found that the $SFR(L_{IR})$ is somewhat higher on average than $SFR_{MAGPHYS}$: the $SFR(L_{IR})/SFR_{MAGPHYS}$ ratio was found to range from 0.47 to 6.92 with a median of $1.31^{+0.83}_{-0.17}$, where the \pm errors represent the 16th–84th percentile range (see the corresponding panel in Fig. 2). If, instead of $\Delta t = 100$ Myr, the aforementioned comparison is done by using the $SFR_{MAGPHYS}$ values averaged over the past $\Delta t = 10$ Myr, the median $SFR(L_{IR})/SFR_{MAGPHYS}$ ratio is found to be $1.15^{+0.38}_{-0.27}$, which is consistent with the results obtained by da Cunha et al. (2015). Unless otherwise stated, in our subsequent analysis we use the SFR averaged over the past 100 Myr as calculated using Eq. (1).

3.2. Estimating the molecular gas mass

In the present work, we augment our SED-based physical parameter space by estimating the molecular gas masses of our target SMGs. The mass of the molecular gas component of a galaxy is a key parameter to access many other important star formation-related parameters (e.g. gas fraction and gas consumption timescale), and hence to reach a better understanding of the galaxy’s overall evolution. To our knowledge, only two of our target SMGs have a published CO tracer-based molecular gas mass estimate available (AzTEC/C5 = AzTEC 1, Yun et al. 2015; and AzTEC/C17 = J1000+0234, Schinnerer et al. 2008). For this reason, we estimate the gas masses of our SMGs using the long-wavelength ($\lambda_{rest} \gtrsim 250 \mu\text{m}$) dust continuum method of Scoville et al. (2016); see also Hildebrand (1983); Scoville (2013); Eales et al. (2012); Groves et al. (2015); Scoville et al. (2014, 2015); and Hughes et al. (2017). This method is based on the well-known fact that the Rayleigh-Jeans (R-J) tail of dust emission is generally optically thin ($\tau \ll 1$), and hence can be used as a direct probe of the total dust column density. However, the assumption of optically thin dust emission might not be valid for all SMGs, especially if the source is associated with a compact, nuclear starburst region, where the dust can be optically thick even at (sub-)mm wavelengths (cf. Arp 220; e.g. Scoville et al. 2017, and references therein). In this case, the dust-based method would underestimate the true gas mass content. Nevertheless, for our ALMA 1.3 mm dust continuum measurements, we can write (cf. Eq. (16) in Scoville et al. 2016)

$$M_{\text{gas}} = 1.78 \times 10^{10} (1+z)^{-4.8} \frac{S_{\nu_{\text{obs}}}}{\text{mJy}} \left(\frac{\nu_{\text{obs}}}{350 \text{ GHz}} \right)^{-3.8} \times \frac{\Gamma_{\text{RJ}}^{z=0}}{\Gamma_{\text{RJ}}} \left(\frac{d_L}{\text{Gpc}} \right)^2 M_{\odot} \quad (2)$$

$$= 6.08 \times 10^{10} (1+z)^{-4.8} \Gamma_{\text{RJ}}^{-1} \frac{S_{1.3\text{mm}}}{\text{mJy}} \left(\frac{d_L}{\text{Gpc}} \right)^2 M_{\odot},$$

where the mass-weighted T_{dust} is assumed to have a constant value of 25 K (i.e. the dust mass is dominated by the cold component), d_L is the luminosity distance, and the function Γ_{RJ} is defined by

$$\Gamma_{\text{RJ}}(z, \nu_{\text{obs}}, T_{\text{dust}}) = \frac{h\nu_{\text{obs}}(1+z)}{k_{\text{B}}T_{\text{dust}}} \frac{1}{e^{h\nu_{\text{obs}}(1+z)/k_{\text{B}}T_{\text{dust}}} - 1}, \quad (3)$$

where h is the Planck constant, and k_{B} the Boltzmann constant. The purpose of Γ_{RJ} is to correct for the deviation from the $S_{\nu} \propto \nu^2$ form of the R-J tail. The value of the unitless correction factor $\Gamma_{\text{RJ}}^{z=0}$ is 0.7 at the reference frequency of 350 GHz. The gas masses derived using Eq. (2) are only weakly dependent on T_{dust} because the method is based on the R-J regime of the

dust SED. For example, the value of Γ_{RJ} calculated using Eq. (3) at the median redshift of the analysed SMGs ($z = 2.30$) is 0.35, 0.44, 0.51, 0.57, and 0.61 at $T_{\text{dust}} = 20, 25, 30, 35,$ and 40 K, respectively (cf. Fig. 11 in Scoville et al. 2016).

In Eq. (2), the value of the dust emissivity index is fixed at $\beta = 1.8$, which corresponds to a Galactic mean value of β derived through observations with the *Planck* satellite (Planck Collaboration XXI 2011). For comparison, in the high- z model libraries of MAGPHYS we employed, the value of β is fixed at 1.5 for the warm dust component (30–80 K), while that for the colder (20–40 K) dust is $\beta = 2$. Equation (2) also assumes that the rest-frame $850 \mu\text{m}$ specific luminosity-to-gas mass ratio is $\alpha_{850 \mu\text{m}} = L_{850 \mu\text{m}}/M_{\text{gas}} = (6.7 \pm 1.7) \times 10^{19} \text{ erg s}^{-1} \text{ Hz}^{-1} M_{\odot}^{-1}$ (see Eq. (13) in Scoville et al. 2016). On the other hand, the $850 \mu\text{m}$ normalised dust opacity per unit total gas mass underlying Eq. (2) is $\kappa_{850 \mu\text{m}} = \kappa_{\text{dust}, 850 \mu\text{m}} \delta_{\text{dgr}} = 4.10 \times 10^{-3} \text{ cm}^2 \text{ g}^{-1}$, where δ_{dgr} is the dust-to-gas mass ratio. A canonical value of $\delta_{\text{dgr}} = 0.01$ for solar metallicity would imply $\kappa_{\text{dust}, 850 \mu\text{m}} = 0.41 \text{ cm}^2 \text{ g}^{-1}$, which is a factor of 1.878 lower than that assumed in our MAGPHYS analysis ($\kappa_{\text{dust}, 850 \mu\text{m}} = 0.77 \text{ cm}^2 \text{ g}^{-1}$). It is also worth mentioning that the empirical calibration of Eq. (2) is partly based on a sample of 30 SMGs that lie at redshifts $z = 1.44$ – 2.96 and have CO(1–0) measurements available (Scoville et al. 2016).

Finally, we note that Eq. (2) was calibrated by Scoville et al. (2016) to yield the molecular gas mass rather than a total (atomic+molecular) gas mass of $M_{\text{gas}} = M_{\text{HI}} + M_{\text{H}_2}$ as done in the Scoville et al. (2014) calibration. Indeed, for high- z SMGs it is reasonable to assume that the gaseous ISM is mostly molecular, and hence $M_{\text{gas}} \simeq M_{\text{H}_2}$. The derived M_{gas} values are listed in Col. (11) in Table C.1, where the quoted formal uncertainties were propagated from the ALMA 1.3 mm flux density and $\alpha_{850 \mu\text{m}}$ calibration constant uncertainties. Naturally, the true uncertainties in the derived gas masses are larger owing to the uncertain dust properties and calibration assumptions (see below). The values of M_{gas} are plotted as a function of dust mass in Fig. 5 to illustrate the clear positive correlation between the two quantities, which is built into Eq. (2).

Now, we turn our attention to the question how the values of M_{gas} compare with the CO-based gas masses available for AzTEC/C5 and C17. For the former SMG, Yun et al. (2015) derived a value of $M_{\text{gas}}^{\text{CO}} = (1.4 \pm 0.2) \times 10^{11} M_{\odot}$, while for the latter one Schinnerer et al. (2008) obtained a value of $M_{\text{gas}}^{\text{CO}} = 2.6 \times 10^{10} M_{\odot}$. Both of these values are based on CO($J = 4$ – 3) measurements and the assumption that the CO-to- H_2 conversion factor is $\alpha_{\text{CO}} = M_{\text{gas}}/L'_{\text{CO}} = 0.8 M_{\odot} (\text{K km s}^{-1} \text{ pc}^2)^{-1}$, where L'_{CO} is the CO(1–0) line luminosity. Schinnerer et al. (2008) assumed that the gas is thermalised with $L'_{\text{CO}(1-0)} = L'_{\text{CO}(4-3)}$, while Yun et al. (2015) assumed that $L'_{\text{CO}(1-0)} = 2.174 \times L'_{\text{CO}(4-3)}$, which is based on the average SMG values compiled by Carilli & Walter (2013). The values of M_{gas} we derived for AzTEC/C5 and C17, $M_{\text{gas}} = (5.5 \pm 1.4) \times 10^{11} M_{\odot}$ and $M_{\text{gas}} = (3.8 \pm 1.0) \times 10^{11} M_{\odot}$, respectively, are 3.9 ± 1.1 and 14.6 ± 3.8 times higher than the CO-based values. However, for a fair comparison, the aforementioned CO-based M_{gas} values should be scaled up by a factor of 8.125 to be consistent with a Galactic conversion factor of $\alpha_{\text{CO}} = 6.5 M_{\odot} (\text{K km s}^{-1} \text{ pc}^2)^{-1}$ assumed by Scoville et al. (2016); the latter value includes a factor of 1.36 to take the contribution of helium (9% by number) into account. In this case, we obtain the ratios $M_{\text{gas}}/M_{\text{gas}}^{\text{CO}} = 0.5 \pm 0.1$ and $M_{\text{gas}}/M_{\text{gas}}^{\text{CO}} = 1.8 \pm 0.5$ for AzTEC/C5 and C17, respectively. Hence, the two methods provide fairly similar (within a factor of two) gas masses. Besides some of the uncertain assumptions in the R-J dust continuum

Fig. 5. Molecular gas mass calculated using Eq. (2) plotted against the dust mass derived from MAGPHYS.

method (e.g. a uniform dust temperature of 25 K), the molecular gas masses derived from a single mid- J transition ($J = 4-3$ in our case) can suffer from significant uncertainties owing to the rotational level excitation effects. This highlights the need for larger CO(1–0) surveys of SMGs (e.g. [Huynh et al. 2017](#)). As tabulated in Col. (10) in Table 1, the M_{gas} values we estimated span from $7.4 \times 10^{10} M_{\odot}$ to $8.9 \times 10^{11} M_{\odot}$ with both the mean and median being $2.2 \times 10^{11} M_{\odot}$. In an absolute sense, the major uncertainty factor in these dust-inferred gas mass estimates is the assumption of a high, Galactic α_{CO} factor for all the sources, regardless of the redshift, metallicity, or the mode or level of star formation. We stress that if the true value of α_{CO} is close to $0.8 M_{\odot} (\text{K km s}^{-1} \text{pc}^2)^{-1}$, as commonly assumed for ULIRGs and SMGs (e.g. [Downes & Solomon 1998](#)), then the dust-based gas masses can be overestimated by a factor of ≥ 8 .

4. Discussion

4.1. Star formation mode in the COSMOS ASTE/AzTEC submillimetre galaxies

4.1.1. The stellar mass–star formation rate diagram: comparison with the galaxy main sequence

In Fig. 6, we plot the L_{IR} -based SFR values of our SMGs as a function of their stellar mass. The well-known, tight, and almost linear correlation between the SFR and M_{\star} is the so-called MS of star-forming galaxies (e.g. [Brinchmann et al. 2004](#); [Noeske et al. 2007](#); [Elbaz et al. 2007](#); [Daddi et al. 2007](#); [Karim et al. 2011](#); [Whitaker et al. 2012](#); [Speagle et al. 2014](#); [Salmon et al. 2015](#)), and it provides valuable insight into how galaxies convert their gaseous ISM into stars. To illustrate how our SMGs compare with the galaxy MS, in Fig. 6 we overlay the best fit functional form from [Speagle et al. \(2014\)](#), which is based on a compilation of 25 observational studies out to $z \sim 6$ with different pre-selections (UV, optical, far-IR; see their Table 3), and is given by

$$\log(\text{SFR}/M_{\odot} \text{ yr}^{-1}) = (0.84 - 0.026 \times \tau_{\text{univ}}) \log(M_{\star}/M_{\odot}) - (6.51 - 0.11 \times \tau_{\text{univ}}), \quad (4)$$

where τ_{univ} is the age of the Universe in Gyr. Hence, the MS evolves with redshift by shifting to higher SFRs at earlier cosmic times. We note that [Speagle et al. \(2014\)](#) adopted a Kroupa

Fig. 6. Main sequence diagram for our ALMA SMGs (a log-log plot of the SFR versus stellar mass). The data points are colour-coded with redshift as shown in the colourbar on the right. The red dashed line shows the mid-line position of the star-forming MS at the median redshift of the analysed SMGs ($z = 2.30$) as given by [Speagle et al. \(2014\)](#), with the lower and upper blue dashed lines indicating a factor of three offset below and above the MS. The red, dotted lines indicate the MS mid-line boundaries of the interquartile redshift range of $\text{IQR}(z) = 3.15 - 1.91 = 1.24$. For comparison, the green and magenta dashed lines show the MS mid-lines at the lowest and highest redshifts of the analysed sources ($z = 0.87$ and $z = 6.40$), respectively.

Fig. 7. Starburstiness or the distance from the MS (parameterised as $\Delta_{\text{MS}} = \text{SFR}/\text{SFR}_{\text{MS}}$) as a function of $\log(L_{\text{IR}})$. The red filled circles show the binned averages as in Fig. 4. A MS border of $\Delta_{\text{MS}} = 3$ is indicated by a horizontal, blue dashed line.

(2001) IMF in their calibration, which is very similar to a [Chabrier \(2003\)](#) IMF (see Sect. 3.1.1 in [Speagle et al. 2014](#), for discussion).

In Fig. 6, we plot Eq. (4), that is the MS locus, at the median redshift of our analysed SMGs, $z = 2.30$, and also at the lowest and highest redshifts of the analysed sources, namely at $z = 0.87$ and $z = 6.40$ (see [Brisbin et al. 2017](#); and [Miettinen et al. 2017b](#), for more details on the redshifts of our sources). To illustrate the midspread of our data, in Fig. 6 we plot the MS loci at the 75th and 25th percentiles of the redshifts ($z = 3.15$ and

$z = 1.91$). Besides the mid-line locus, we also plot the factor of three (0.477 dex) lines below and above the MS at the sample median redshift of $z = 2.30$. This illustrates the thickness (or scatter) of the MS, and includes both the intrinsic scatter and measurement uncertainties (see e.g. Magdis et al. 2012; Dessauges-Zavadsky et al. 2015; Mitra et al. 2017, and references therein). The intrinsic MS scatter could reflect the physical evolution of galaxies undergoing the phases of gas compaction, depletion, replenishment, and quenching (Tacchella et al. 2016). Also, if the $SFR-M_*$ scatter is (partly) a result of bursty star formation phases (Sparre et al. 2017), it could be linked to the fluctuations of the baryon accretion rate in the dark matter host halo (Mitra et al. 2017).

To quantify the offset from the MS mid-line, we calculated the ratio of the derived SFR to that expected for a MS galaxy of the same redshift and M_* , that is $\Delta_{MS} \equiv SFR/SFR_{MS}$. The values of this ratio range from 0.3 to 18.4 with a median of $2.2^{+4.2}_{-1.3}$ (see Col. (7) in Table 1, and Col. (8) in Table C.1). Fifty-two out of the 124 SMGs (41.9% with a Poisson counting error of 5.8%) analysed here lie above the $\Delta_{MS} = 3$ border, the most significant outlier being AzTEC/C113. In keeping with the studies by da Cunha et al. (2015) and Miettinen et al. (2017a), we define these sources as starbursts, but we note that different definitions exist in the literature. For example, Elbaz et al. (2011) defined a galaxy to be a starburst if $\Delta_{MS} = sSFR/sSFR_{MS} \geq 2$. Bauermeister et al. (2013) adopted a larger offset of $\Delta_{MS} > 4$ for their starburst galaxies, while Cowley et al. (2017a) set the MS-starburst border at $\Delta_{MS} = 10$ in their galaxy formation model.

Seventy-one of our SMGs ($57.3\% \pm 6.8\%$) have $1/3 < \Delta_{MS} \leq 3$, and hence lie within the MS. One of the sources, AzTEC/C107 at $z_{phot} = 5.15$, appears to lie just below the lower boundary of the MS, but the shape of the MS is uncertain at this high redshift, although we note that Tasca et al. (2015) found that the $\log(SFR) - \log(M_*)$ relationship remains roughly linear up to $z = 5$ (while the normalisation increases with redshift). In addition, the stellar mass of AzTEC/C107 is poorly constrained because it is based only on upper flux density limits at the rest-frame UV; if the true stellar mass of AzTEC/C107 is lower than the estimated value, it would move onto the MS.

The aforementioned results are consistent with previous studies where some of the SMGs are found to be located on or close to the MS (at the high- M_* end), while a fair percentage of SMGs, especially the most luminous objects, are found to lie above the MS (e.g. Magnelli et al. 2012; Michałowski et al. 2012; Roseboom et al. 2013; da Cunha et al. 2015; Koprowski et al. 2016; Miettinen et al. 2017a). Our large, flux-limited sample strongly supports the view that SMG populations exhibit two different types of star formation modes, namely a steady conversion of gas into stars as in normal (non-starburst) star-forming disk galaxies, and star formation in a more violent, bursty event, which is likely triggered by major mergers. This type of bi-modality is also seen in hydrodynamic simulations (e.g. Hayward et al. 2011, 2012, and references therein).

To illustrate how the source IR brightness influences its position in the $M_* - SFR$ plane, we plot Δ_{MS} against $\log(L_{IR})$ in Fig. 7. The binned average data demonstrate how the fainter SMGs ($L_{IR} \lesssim 6 \times 10^{12} L_{\odot}$ on average) are preferentially found within the MS, while the brightest SMGs ($L_{IR} \gtrsim 9 \times 10^{12} L_{\odot}$ on average) typically lie above the MS, and hence are starbursts. This is consistent with the model of Hopkins et al. (2010), which predicts that at $z \sim 2-3$, merger-driven starbursts dominate sources with $L_{IR} \gtrsim 6 \times 10^{12} L_{\odot}$, while at lower IR luminosities, normal star-forming disk galaxies dominate.

4.1.2. Redshift evolution of the specific star formation rate and starburstiness

In the left panel in Fig. 8, we plot the sSFR, which reflects the strength of the current star formation activity with respect to the underlying galaxy stellar mass, as a function of redshift. As illustrated by the binned version of the data, the sSFR appears to increase as a function of redshift from $z \sim 1$ to $z \sim 3$ with a jump at $z \sim 3$ (similar to that found by Miettinen et al. 2017a, for their sample of AzTEC SMGs in COSMOS), and then showing a plateau at $z \gtrsim 3$. The jump at $z \sim 3$ is likely caused by the selection bias discussed in Sect. 3.1.2 and illustrated in Fig. 4.

In Fig. 8, we also plot the stellar mass and redshift-dependent $sSFR(M_*, z)$ relationship of Sargent et al. (2014; their Eq. (A1)), which the authors derived using observational results from earlier studies out to $z < 7$ (the majority of the data probed MS galaxies out to $z \sim 3$). Our binned average data points at $z < 3$, including the MS and starburst SMGs, are mostly consistent with the Sargent et al. (2014) relationship plotted for the lowest stellar mass in our sample (9.58 in log-10 solar units). At $z > 3$, all binned averages lie above the Sargent et al. (2014) relationship (see above), but they exhibit a similar flattening towards higher redshifts as expected from the overplotted relationship.

An increasing sSFR towards higher redshifts has been seen in several previous studies as well, which include large samples of SFGs selected from multiple fields over wide redshift ranges up to $z \sim 6$ (e.g. Feulner et al. 2005; Karim et al. 2011; Weinmann et al. 2011; Reddy et al. 2012; Tasca et al. 2015; Schreiber et al. 2015; Faisst et al. 2016; Koprowski et al. 2016). Specifically, it has been found that the sSFR exhibits a very steep rise from $z = 0$ to $z \sim 2$, while it starts to plateau, or saturate at $z \gtrsim 2$ (see also Madau & Dickinson 2014, for a review).

A positive $sSFR(z)$ evolution is likely to reflect the higher molecular gas masses and densities at earlier cosmic times (e.g. Dutton et al. 2010; Saintonge et al. 2016; Tacconi et al. 2017, and references therein). The physics behind this is likely governed by the specific cosmological accretion rate of baryons onto dark matter haloes, which is a steep function of redshift, namely $M_{halo}/M_{halo} \propto (1+z)^{2.25}$ (Neustein & Dekel 2008; Dekel et al. 2009a,b; Bouché et al. 2010). In the large, cosmological, smoothed particle hydrodynamics simulations by van de Voort et al. (2011), the cold-mode accretion rate density, which was defined to have a gas temperature of $T \lesssim 3.2 \times 10^5$ K, peaks at $z \approx 3$, and then declines rapidly at lower redshifts. Assuming that sSFR tracks cold-mode accretion, the van de Voort et al. (2011) simulations agree with our finding of a jump in sSFR near $z \sim 3$ (albeit being also a selection effect in the present study), and suggests only a short timescale ($sSFR^{-1}$) for the ISM to convert into stars. More specifically, the evolution of sSFR might be regulated by the angular momentum of the accreted gas: if the latter is higher at lower redshifts ($z \lesssim 2$), the accreted gas tends to settle in the outer parts of the galactic disk, which results in a lower gas surface density of accreted gas, and hence lower sSFR (Lehnert et al. 2015).

In the right panel in Fig. 8, we plot the starburstiness as a function of redshift. The observed average behaviour is similar to that seen in the left panel, where the sSFR represents the normalisation of the MS at a given stellar mass, while the Δ_{MS} in the right panel is the offset from the MS mid-line. On average, our SMGs at $z > 3$ have $\Delta_{MS} > 3$, while at $z < 3$ the SMGs are typically consistent with the MS. As discussed above, the abrupt jump at $z \sim 3$ is likely to reflect the sensitivity limits of our dust continuum data. Nevertheless, it is also possible that a boosted mode of star formation operates at $z \gtrsim 3$, and is possibly driven

Fig. 8. Specific SFR ($sSFR$; *left panel*) and starburstiness (*right panel*) as a function of redshift. In both panels, the red filled circles represent the mean values of the binned data for the full sample as in Fig. 4. In the *left panel*, the green and yellow filled circles represent the mean values of the binned data for the MS SMGs and starburst SMGs, respectively. For the MS sample, each bin contains nine sources, except the highest redshift bin, which contains eight SMGs. For the starburst sample, each bin contains 13 sources. The blue horizontal dashed lines mark the sample median values of $sSFR = 3.9 \text{ Gyr}^{-1}$ and $\Delta_{MS} = 2.2$. The magenta curves in the *left panel* represent the $sSFR(M_*, z)$ relationship of Sargent et al. (2014; Eq. (A1) therein), which is here plotted for our minimum and maximum stellar mass values (upper and lower curves, respectively). In the *right panel*, the red dashed line shows the upper boundary of the MS at $\Delta_{MS} = 3$.

by mergers (Khochfar & Silk 2011). A viable physical reason behind this trend is that when the fractional abundance of cold gas in galaxies decreases (Sect. 4.3), the occurrence of gas-rich major mergers that can trigger starbursts should also decrease.

4.1.3. Do the different star formation modes exhibit different gas depletion times?

The gas depletion timescale, or the so-called Roberts time (Kennicutt et al. 1994), is given by

$$\tau_{\text{dep}} = \frac{M_{\text{gas}}}{SFR}. \quad (5)$$

The Roberts time for gas depletion is built on the assumptions of a constant SFR and the simple closed-box model, in which no gas is either lost owing to galactic outflows or accreted by the galaxy.

Using Eq. (5), we derived a wide range of gas depletion times for our full sample of SMGs, namely $\tau_{\text{dep}} \sim 30\text{--}5566 \text{ Myr}$, with a median of $\sim 535 \text{ Myr}$. However, if part of the gaseous ISM is ejected by outflows with a rate comparable to the SFR, τ_{dep} could be a factor of two shorter (e.g. Tadaki et al. 2017).

To see how our data compare with the expectation that fainter, MS SMGs have a longer lifetime than their brighter, starburst counterparts (e.g. Chen et al. 2016b, and references therein), we plot the gas depletion timescale against Δ_{MS} in Fig. 9. The red, dashed curve overplotted in this figure represents the best-fit function to the binned, average data, and is given by

$$\log(\tau_{\text{dep}}/\text{Myr}) = (2.82 \pm 0.04) \times \Delta_{MS}^{-(0.053 \pm 0.016)}. \quad (6)$$

The Spearman rank-order correlation coefficient between the nominal binned data point values is $\rho = -0.71$, which is indicative of a fairly strong negative correlation. Although the slope in Eq. (6) is shallow and only of 3.3σ significance, for the MS sources ($\Delta_{MS} < 3$) we see a mean trend of decreasing τ_{dep} when the distance from the MS mid-line increases. Above the MS ($\Delta_{MS} > 3$), our data points show more scatter, which is manifested by the nominal values of the last three binned averages, which do not lie on the red curve described by Eq. (6).

For comparison, in Fig. 9 we also overplot the relationships from Genzel et al. (2015), which they derived for a large sample of ~ 500 SFGs at $z \sim 0\text{--}3$ by using the *Herschel* dust-based molecular gas depletion timescales and combined CO and dust data sets to calculate τ_{dep} (see their Table 3 for the functional forms). However, a direct comparison with our result is complicated by the different methods of analysis applied by Genzel et al. (2015). For example, they derived the dust masses using the Draine & Li (2007) dust models, and the dust masses were converted to gas masses using a metallicity-dependent dust-to-gas ratio. On the other hand, their CO-inferred gas masses were derived by scaling a Galactic α_{CO} conversion factor of $4.36 M_{\odot} (\text{K km s}^{-1} \text{ pc}^2)^{-1}$ with a metallicity-dependent factor. Depending on the source, the SFR in Genzel et al. (2015) was calculated by using the Kennicutt (1998) IR indicator (similar to us), the rest-frame UV plus IR luminosities, or the UV-optical SED fits. Indeed, both the Genzel et al. (2015) relationships shown in Fig. 9 have a higher normalisation compared to our average fit, and they also have steeper slopes than derived here. Besides the different methods used in the analysis, these differences are likely caused by the fact that Genzel et al. (2015) focused on near-MS galaxies and their sample was much larger than ours (57% of our SMGs lie within the MS). We also plot the best-fit relation derived by Tacconi et al. (2017), which was updated from the work by Genzel et al. (2015) by adding new CO data (making the CO-detected SFG sample size to be 650) and new dust observations. The best-fit Tacconi et al. (2017; see their Table 3) relationship plotted in Fig. 9 refers to the same Speagle et al. (2014) MS prescription as adopted here, and it basically overlaps with the global relation from Genzel et al. (2015).

For the MS SMGs, the estimated depletion times range from $\tau_{\text{dep}} \sim 96 \text{ Myr}$ to $\sim 4.9 \text{ Gyr}$, with a median of 644 Myr . For the super-MS SMGs, τ_{dep} is found to lie in the range of about $30 \text{ Myr}\text{--}5.6 \text{ Gyr}$, with a median of 407 Myr . We note that the three longest depletion times, ~ 3.9 , ~ 4.9 , and $\sim 5.6 \text{ Gyr}$, are found for SMGs at $\Delta_{MS} = 2.5$, 4.6 , and 4.9 , respectively. The estimated gas masses of these sources, $\sim (1.5\text{--}5.8) \times 10^{11} M_{\odot}$, are 0.7 to 2.7 times the sample median gas mass, and hence their very long depletion timescales are the result of their relatively

Fig. 9. Gas depletion timescale as a function of $\Delta_{\text{MS}} = \text{SFR}/\text{SFR}_{\text{MS}}$. The red filled circles represent the mean values of the binned data as in Fig. 4. A MS border of $\Delta_{\text{MS}} = 3$ is indicated by a vertical, blue dashed line. The red, dashed curve indicates the best-fit function to the binned data, $\log(\tau_{\text{dep}}/\text{Myr}) = (2.82 \pm 0.04) \times \Delta_{\text{MS}}^{-(0.053 \pm 0.016)}$. The green and magenta dashed curves show the relationships derived by Genzel et al. (2015) for the dust-based and CO plus dust-based (global) τ_{dep} values, respectively. The yellow dashed line shows the best-fit relation from Tacconi et al. (2017), which almost overlaps with the global Genzel et al. (2015) relation.

low estimated SFRs, $\sim 39\text{--}120 M_{\odot} \text{ yr}^{-1}$. However, the exceptionally long depletion time values suggest that either the molecular gas masses are overestimated for these sources, or the SFRs are underestimated, or both. On the other hand, the strongest starbursts with $\Delta_{\text{MS}} > 10$ systematically exhibit very short depletion times of only 30–220 Myr, in agreement with the results of Béthermin et al. (2015) for their similarly strong starbursts in COSMOS (see their Fig. 10). Hence, our results are broadly consistent with the expected picture of MS galaxies forming stars longer than super-MS galaxies. However, this picture is an oversimplification because we are not considering the gaseous inflows. The cold-mode accretion discussed in Sect. 4.1.2 can act as a source of continuous supply of fresh gas, and enable high SFRs ($> 100 M_{\odot} \text{ yr}^{-1}$) for much longer periods of time.

4.2. Relative mass contents of gas, dust, and stars, and their redshift evolution

In this section, we compare the mass contents of the ISM (gas and dust) and stellar components. We stress that the gas masses, which were estimated from the dust continuum emission, can suffer from large uncertainties, particularly owing to the critical assumption of a uniform, Galactic CO-to- H_2 conversion factor (factor of ≥ 8 uncertainty in M_{gas} owing to the uncertainty of α_{CO} alone). On the other hand, the derived stellar masses have a systematic uncertainty factor of ~ 2 owing to the uncertain (and possibly varying) stellar IMF (we assumed a Chabrier 2003, IMF). Moreover, regarding the redshift evolution we explore below, it should be kept in mind that our data appear to be subject to the selection effect illustrated in Fig. 4, that is the $z \geq 3$ sources tend to be warmer than the lower-redshift sources, which can also bias the corresponding ISM mass estimates.

In Fig. 10, we show the dust-to-stellar and gas-to-dust mass ratios as a function of redshift (left and right panel, respectively). The $f_{\text{ds}} \equiv M_{\text{dust}}/M_{\star}$ ratio, that is the specific dust mass, is found to span a wide range from 1.9×10^{-4} to 0.30, with a mean

(median) of 0.019 (0.006). The binned data suggest that, on average, f_{ds} decreases towards earlier epochs by factors of about 5.1, 5.2, and 2.6 for the full sample, MS SMGs, and super-MS SMGs over the redshift range studied here, respectively. For example, considering the full sample, the value of $\langle f_{\text{ds}} \rangle$ drops from 0.02 at $\langle z \rangle = 1.34$ to $\langle f_{\text{ds}} \rangle = 0.004$ at $\langle z \rangle = 4.80$.

The linear least squares fits through the binned data overplotted in the left panel in Fig. 10 yielded $\log(f_{\text{ds}}) = -(0.15 \pm 0.06) \times z - (1.70 \pm 0.17)$, $\log(f_{\text{ds}}) = -(0.11 \pm 0.09) \times z - (1.82 \pm 0.25)$, and $\log(f_{\text{ds}}) = -(0.14 \pm 0.06) \times z - (1.73 \pm 0.14)$ for the full sample, MS SMGs, and super-MS SMGs, respectively. The corresponding Pearson correlation coefficients are $r = -0.76$, $r = -0.54$, and $r = -0.90$. Because the aforementioned slopes deviate from a flat trend by only $1.2\text{--}2.5\sigma$, the redshift evolutions cannot be deemed to be statistically significant. By analysing the redshift dependencies of M_{dust} and M_{\star} separately, we found that the trend shown in the left panel in Fig. 10 is mostly driven by a decreasing dust mass towards higher redshifts ($\log(M_{\text{dust}}/M_{\odot}) \propto -(0.08 \pm 0.03) \times z$ with $r = -0.92$ for the full sample), while the average stellar mass is fairly constant as a function of redshift ($\log(M_{\star}/M_{\odot}) \propto (0.04 \pm 0.06) \times z$ with $r = 0.43$ for the full sample). The observed increase of M_{dust} towards lower redshifts could be an indication of an elevated metal production, and hence more efficient dust formation, or changing relative proportions between heavy element enrichment, grain growth, and the dust destruction efficiency. As discussed by Béthermin et al. (2015, and references therein), the gas-phase metallicity, Z_{gas} , decreases towards higher redshifts, and hence $M_{\text{dust}} \propto Z_{\text{gas}} \times M_{\text{gas}}$ can also be expected to decrease as a function of redshift as we found.

One potential caveat to our analysis of the redshift evolution of M_{dust} is the assumption of a fixed, redshift-independent dust opacity in the calculation of M_{dust} . However, the dust properties, such as opacity, are likely to change as a function of metallicity (e.g. Rémy-Ruyer et al. 2014; Bate 2014). Following the above discussion, a linear dependence of the dust opacity on metallicity, $\kappa_{\text{dust}} \propto Z_{\text{gas}}$, would imply a lower opacity, and hence higher $M_{\text{dust}} \propto \kappa_{\text{dust}}^{-1}$ at higher redshifts as derived from optically thin dust emission (the other dust parameters being unchanged). On top of this effect, an increasing dust temperature towards higher redshifts would act to make the dust masses lower at higher redshifts. These complicating factors should be borne in mind when interpreting the aforementioned behaviour of $M_{\text{dust}}(z)$.

Regarding the behaviour of the MS SMGs' f_{ds} shown in the left panel in Fig. 10, one physical interpretation is that the dust-to-stellar mass ratio has not evolved much from the earliest SMGs to their main cosmic epoch at $z \sim 2$ (a factor of 1.55 increase from $\langle z \rangle = 4.90$ to $\langle z \rangle = 1.81$), but lower redshift ($z < 2$) SMGs start to have elevated dust-to-stellar mass ratios.

Béthermin et al. (2015) found that their strong COSMOS starbursts ($\Delta_{\text{MS}} > 10$) exhibit higher values of f_{ds} than their MS sample (typically by a factor of five), and that the former population exhibits a positive evolution of f_{ds} with redshift, which is opposite to our super-MS SMGs' behaviour. On the other hand, the MS galaxies of Béthermin et al. (2015) showed an increase in f_{ds} up to $z \sim 1$, and flattening towards higher redshifts. Similarly, Calura et al. (2017) found that f_{ds} of SFGs increases from $z \sim 0$ to $z \sim 1$, followed by a roughly flat $f_{\text{ds}}(z)$ out to $z \sim 2.5$. The flattening of $f_{\text{ds}}(z)$ at $z > 1$ found by Béthermin et al. (2015) and Calura et al. (2017) is broadly consistent with our result shown in Fig. 10. We note that the stellar masses in Béthermin et al. (2015) were derived using the Le PHARE SED code (Arnouts et al. 1999; Ilbert et al. 2006), while their dust masses were derived from the Draine & Li (2007) dust model SEDs. The stellar

Fig. 10. Dust-to-stellar mass ratio (*left*) and gas-to-dust mass ratio (*right*) as a function of redshift. The red, green, and yellow filled circles show the binned averages as in the *left panel* in Fig. 8. In the *left panel*, the blue horizontal dashed line marks the sample median $M_{\text{dust}}/M_{\star}$ ratio of 0.006, while that in the *right panel* shows the median $M_{\text{gas}}/M_{\text{dust}}$ ratio of 120. The other dashed lines show the linear fits through the binned data points (see text for details).

masses in the analysis by Calura et al. (2017) were derived using the older version of MAGPHYS (da Cunha et al. 2008), while their dust masses were calculated through fitting the source SEDs with a modified blackbody (MBB) function.

The derived gas-to-dust ratios range from $\delta_{\text{gdr}} = 53$ to 606, with a mean (median) value of 141 (120). To calculate the δ_{gdr} ratio, we took into account the different values of the dust opacities used to derive our MAGPHYS-based dust masses compared to the calculation of the gas masses (Sect. 3.2). As can be seen in the right panel in Fig. 10, δ_{gdr} appears to increase towards higher redshifts, and as illustrated by the red filled circles in the plot, the gas-to-dust ratio rises above the full sample median at $z \sim 3$. A linear least squares fit through the binned data gives $\log(\delta_{\text{gdr}}) = (0.12 \pm 0.01) \times z + (1.79 \pm 0.04)$ with a Pearson r of 0.98 for the full sample. For the MS and super-MS SMG populations we derived $\log(\delta_{\text{gdr}}) = (0.10 \pm 0.01) \times z + (1.83 \pm 0.03)$ with $r = 0.98$ and $\log(\delta_{\text{gdr}}) = (0.13 \pm 0.02) \times z + (1.75 \pm 0.05)$ with $r = 0.99$, respectively. Again, to unravel the correlation, we individually checked the behaviours of the gas and dust masses as a function of redshift, and we found that the $\delta_{\text{gdr}}(z)$ trend is mostly driven by the aforementioned decreasing dust mass towards earlier times, while M_{gas} shows a jump at $z \sim 3$, which explains the aforementioned rise in δ_{gdr} at $z \sim 3$. Because the gas masses were calculated from the ALMA 1.3 mm dust continuum flux densities, the jump at $z \sim 3$ is likely to reflect the sensitivity limit discussed in Sect. 3.1.2 (Fig. 4). As mentioned above, the dust and gas masses depend on each other via the gas-phase metallicity, which drops towards higher redshifts, and consequently the $\delta_{\text{gdr}} \propto Z_{\text{gas}}^{-1}$ increases with redshift (Béthermin et al. 2015, and references therein).

Finally, in Fig. 11, we show a plot of M_{gas} versus M_{\star} . The binned, full sample averages exhibit a hint of a mild, positive correlation, which could be a manifestation of an ongoing accretion of cold gas from the IGM onto our massive SMGs (e.g. Saintonge et al. 2016). However, a linear least squares fit through the mean values yields $\log(M_{\text{gas}}/M_{\odot}) \propto (0.07 \pm 0.05) \times \log(M_{\star}/M_{\odot}) + (10.55 \pm 0.59)$ ($r = 0.51$), which indicates only a very weak, statistically insignificant (1.4σ) positive correlation. At least partly, this approximate average constancy of the gas mass as a function of M_{\star} can be the result of our flux-limited sample selection, together with the fact that the gas masses were estimated from the observed-frame 1.3 mm flux density, which

Fig. 11. Gas mass plotted against the stellar mass. The red, green, and yellow filled circles show the binned mean values as in the *left panel* in Fig. 8. The horizontal dashed line represents the sample median gas mass of $M_{\text{gas}} = 2.2 \times 10^{11} M_{\odot}$. The other dashed lines show the linear fits through the binned data points (see text for details).

cause the derived M_{gas} values to span one decade (1.08 dex) from $10^{10.87}$ to $10^{11.95} M_{\odot}$.

On the other hand, when the sample is split into subsamples of MS and super-MS SMGs, the correlations are found to be stronger. For the former population we derived $\log(M_{\text{gas}}/M_{\odot}) \propto (0.32 \pm 0.06) \times \log(M_{\star}/M_{\odot}) + (7.65 \pm 0.72)$ ($r = 0.94$), and for the latter we obtained $\log(M_{\text{gas}}/M_{\odot}) \propto (0.19 \pm 0.06) \times \log(M_{\star}/M_{\odot}) + (9.34 \pm 0.66)$ ($r = 0.81$). Indeed, because the stellar mass is positively correlated with SFR (Sect. 4.1.1), and the SFR is higher at higher gas masses (Sect. 4.4), a positive correlation between M_{gas} and M_{\star} is to be expected (see also e.g. Sargent et al. 2014; Schinnerer et al. 2016).

The aforementioned $M_{\text{gas}}-M_{\star}$ correlation is the strongest for our MS SMGs, which represent the majority ($\sim 57\%$) of our source sample. This result is consistent with the view that for MS SMGs high SFRs can be sustained over long timescales owing to cold gas accretion from the filamentary streams of the cosmic web (e.g. Kereš et al. 2005; Dekel et al. 2009a; Brooks et al. 2009; Davé et al. 2010). If SMGs

reside predominantly in dark matter haloes of mass $M_{\text{halo}} \sim 10^{11.5} - 10^{12} h^{-1} M_{\odot}$ (e.g. Cowley et al. 2017b), accretion of cold, unshocked gas can indeed be expected (e.g. Birnboim & Dekel 2003; Dekel & Birnboim 2006). However, the clustering measurements of SMGs by Chen et al. (2016b) suggest that SMGs tend to live in haloes more massive than a critical mass scale of $M_{\text{halo, crit}} \sim 10^{12} M_{\odot}$ above which virial shock-heating of the inflowing gas emerges. On the other hand, the finding that the median M_{gas}/M_{\star} ratio for our full sample, MS SMGs, and starburst SMGs is about 1.6, 0.8, and 5.7, respectively, that is of order unity or higher, suggests that the gas could indeed flow cold towards the galactic disk, and hence act as a very efficient channel of providing gas to SMGs (e.g. Khochfar & Silk 2011).

4.3. Gas fraction and its redshift evolution

Another useful parameter we can derive from the gas and stellar masses is the gas fraction

$$f_{\text{gas}} = \frac{M_{\text{gas}}}{M_{\text{gas}} + M_{\star}} = \frac{1}{1 + (s\text{SFR} \times \tau_{\text{dep}})^{-1}}, \quad (7)$$

where the gas depletion timescale is given by Eq. (5). According to Eq. (7), $M_{\text{gas}} \geq M_{\star}$ when $f_{\text{gas}} \geq 0.5$. For our full sample of SMGs, we derived the gas fractions in the range of $f_{\text{gas}} = 0.10 - 0.98$ with both the mean and median being $\langle f_{\text{gas}} \rangle = 0.62$. Hence, on average the gas mass estimated from the observed-frame 1.3 mm dust continuum emission (Sect. 3.2) exceeds the stellar mass, but we recall that some of our gas masses can be overestimated, which would explain some of the extreme gas fractions of near unity. If we split the sample into MS and super-MS objects, the values of f_{gas} are found to lie in the range of 0.24–0.89 (mean 0.49, median 0.46) and 0.46–0.98 (mean 0.81, median 0.85) for the two populations, respectively. Hence, the starburst SMGs have on average a factor of 1.65 times higher gas fraction than the MS SMGs.

In Fig. 12, we plot the gas fraction against redshift. For comparison, we also plot the redshift evolution of f_{gas} for normal MS galaxies predicted by Eq. (26) of Sargent et al. (2014), which is based on the positive correlation of SFR with both the stellar and molecular (H_2) gas masses. In Fig. 12, we show the f_{gas} curves for our minimum and maximum stellar mass values (the upper and lower curves, respectively).

As can be seen in Fig. 12, most of our average data points tend to be bracketed by the maximum and minimum stellar mass $f_{\text{gas}}(z)$ curves. The two exceptions are the lowest redshift bin of the full and MS samples ($\langle z \rangle = 1.34$, $\langle f_{\text{gas}} \rangle = 0.70$ and $\langle z \rangle = 1.26$, $\langle f_{\text{gas}} \rangle = 0.77$), both of which lie above our minimum stellar mass curve. The reason for these low-redshift outliers is likely to be the overestimated gas mass, and hence overestimated gas fraction. Apart from the lowest redshift bin, the average data points for the full and MS sample show an increase of $f_{\text{gas}}(z)$ out to $z \sim 3.5$, and flattening or even a mild decrease beyond that. The starburst SMGs exhibit a comparable average trend. Hence, our results are consistent with previous studies, which indicated that $f_{\text{gas}}(z)$ plateaus at $z \gtrsim 2-3$ (e.g. Saintonge et al. 2013; Béthermin et al. 2015; Schinnerer et al. 2016). We note that Béthermin et al. (2015), who estimated the gas masses from the dust masses by using a metallicity-dependent gas-to-dust ratio, found the flattening of $f_{\text{gas}}(z)$ at $z > 2$ for their MS galaxies only when they assumed a universal (i.e. no redshift evolution) fundamental metallicity relation (FMR) of Mannucci et al. (2010) to connect the gas-phase metallicity to M_{\star} and SFR. However, similarly to our results, Béthermin et al. (2015) found

Fig. 12. Gas fraction as a function of redshift. The red, green, and yellow filled circles show the binned averages as in the left panel in Fig. 8. The blue horizontal dashed line marks the full sample median gas fraction of $f_{\text{gas}} = 0.62$. The magenta curves represent the $f_{\text{gas}}(z)$ relationship from Sargent et al. (2014), which is here plotted for our minimum and maximum stellar mass values (see text for details).

that their strong starbursts have higher gas fractions, but follow the same increasing redshift evolution up to $z \sim 2.4$ as their MS objects.

That we found such a wide range of gas fractions for our SMGs could, at least partly, reflect the different merger and star formation histories of the individual sources (e.g. Geach et al. 2011). For example, during a starburst event, the molecular gas reservoirs can be largely consumed in the star formation process, in which case f_{gas} decreases. The associated feedback, such as the galactic wind fuelled by supernovae and stellar winds, can also lead to a decrease in f_{gas} if a significant amount of cold gas is being ejected from the galaxy. On the other hand, f_{gas} can increase (again) if the galaxy accretes gas from the circumgalactic medium or the IGM (e.g. Genzel et al. 2015; Tacchella et al. 2016).

4.4. Exploring the scaling laws of star formation for the ALMA 1.3 mm detected submillimetre galaxies

To explore how the dust and gas mass contents of our SMGs are related with their SFR, in Fig. 13 we show log-log plots of SFR versus M_{dust} (left panel) and M_{gas} (right panel).

As can be seen in the left panel, the SFR appears to be fairly constant on average over the M_{dust} range explored here. This is true for the full sample, and separately for the MS SMGs and starburst SMGs. To quantify this, we fit the binned data using linear least squares fits. For the full sample, we derived the functional form $\log(\text{SFR}/M_{\odot} \text{ yr}^{-1}) \propto -(0.19 \pm 0.21) \times \log(M_{\text{dust}}/M_{\odot})$, while for the MS (starburst) SMGs the slope was derived to be -0.11 ± 0.23 (-0.29 ± 0.20).

It is interesting to remark that the aforementioned results are very different from the tight, positive $\text{SFR} - M_{\text{dust}}$ relationship derived by da Cunha et al. (2010a) for low-redshift Sloan Digital Sky Survey (SDSS; York et al. 2000) galaxies over four orders of magnitude in both quantities (and where the analysis was based on MAGPHYS SEDs, and the SFR was averaged over 100 Myr as in the present study). This relationship, $M_{\text{dust}}[M_{\odot}] = 1.28 \times 10^7 \times (\text{SFR}/M_{\odot} \text{ yr}^{-1})^{1.11}$, is shown in its inverted form by the dashed blue line in the left panel in Fig. 13. This positive trend is also

Fig. 13. Star formation rate as a function of dust mass (*left panel*) and gas mass (*right panel*; the so-called integrated K-S diagram). In both panels, the red, green, and yellow filled circles represent the mean values of the binned data as in the left panel in Fig. 8. The blue dashed line in the *left panel* shows the da Cunha et al. (2010a) relationship, that is $SFR[M_{\odot} \text{ yr}^{-1}] = 3.95 \times 10^{-7} \times (M_{\text{dust}}/M_{\odot})^{0.9}$. The magenta dashed line in the *left panel* shows the $M_{\text{dust}} - T_{\text{dust}} - SFR$ scaling relation from Genzel et al. (2015; Eq. (9) therein), which is here plotted at $T_{\text{dust}} = 25$ K. In the *right panel*, the blue and magenta dashed lines show the relationships calibrated for MS and starburst galaxies by Sargent et al. (2014; their Eq. (4)).

physically understandable, if an increasing SFR, and hence an increasing supernova rate, leads to a more efficient enrichment of the ISM with metals and dust. However, if the dust production is dominated by the grain growth in the ISM (e.g. Michałowski 2016), one might not necessarily expect a correlation between the dust mass content and SFR.

That we do not see a positive $SFR - M_{\text{dust}}$ correlation among our SMGs is likely a source selection effect (but see below). Because our initial source selection was based on the observed-frame 1.1 mm detections, and subsequent detections with ALMA at $\lambda_{\text{obs}} = 1.3$ mm, our sample is comprised of highly star-forming, dusty galaxies. Indeed, looking at Fig. 5 in da Cunha et al. (2010a), most of their target SDSS galaxies have SFRs of $\lesssim 30 M_{\odot} \text{ yr}^{-1}$, with a relatively few sources extending to $SFR \lesssim 100 M_{\odot} \text{ yr}^{-1}$. Conversely, and as illustrated in the left panel in Fig. 13, our SMG sample is probing the higher SFR regime of the $SFR - M_{\text{dust}}$ plane, which is unpopulated by the da Cunha et al. (2010a) sample. Another issue that might be causing the different behaviour of our SMGs in the $SFR - M_{\text{dust}}$ diagram is their potentially very different star formation histories compared to low-redshift galaxies. Nonetheless, our result is consistent with that of Hjorth et al. (2014), who found that the SMGs from Swinbank et al. (2014) tend to lie above the inverted da Cunha et al. (2010a) relationship (we note that Hjorth et al. 2014, plot the rest-frame $870 \mu\text{m}$ luminosity-based M_{dust} on the y -axis, and total-IR-based SFR on the x -axis in their Fig. 1). Hjorth et al. (2014) interpreted this finding under the scenario of the $SFR - M_{\text{dust}}$ relationship being a manifestation of an evolutionary sequence, where the dust is produced during the initial, rapid starburst phase, and owing to the highest attainable dust mass, a population of starbursting galaxies with lower dust masses than predicted by the da Cunha et al. (2010a) relationship for a given SFR is to be expected. Calura et al. (2017) also found that SMGs tend to lie above the inverted da Cunha et al. (2010a) relationship, and exhibit a flatter $SFR - M_{\text{dust}}$ relationship than seen locally (the authors employed the SMG data from Santini et al. 2010, where the SFRs were calculated from L_{IR} , and dust masses were re-computed using a MBB SED fitting technique). Finally, as illustrated in Fig. 13, the da Cunha et al. (2010a) relationship is similar to the $M_{\text{dust}} - T_{\text{dust}} - SFR$ scaling relation from Genzel et al. (2015; their Eq. (9)), which we show

at $T_{\text{dust}} = 25$ K, that is at the dust temperature assumed in the gas mass calculation in Sect. 3.2. The idea behind the plotted Genzel et al. (2015) scaling relation is that the dust acts as a calorimeter by absorbing all the stellar UV photons, and re-radiates the absorbed energy in the optically thin IR regime at an average dust temperature (the emissivity index was assumed to be $\beta = 1.5$). Hence, the da Cunha et al. (2010a) relationship can also be understood in terms of a simple scaling arising from dust-obscured star formation.

In the right panel in Fig. 13, we plot the SFR against the gas mass. This type of a plot can be interpreted as the integrated Kennicutt-Schmidt (K-S) diagram (rather than the K-S diagram constructed from the SFR and gas mass surface densities; cf. Fig. 6 in Kennicutt 1998). The binned average data show a positive correlation between these two quantities. For the full sample, a linear least squares fit to the binned averages yielded $\log(SFR/M_{\odot} \text{ yr}^{-1}) = (0.63 \pm 0.28) \times \log(M_{\text{gas}}/M_{\odot}) - (4.48 \pm 3.19)$, with $r = 0.78$. For the MS SMGs, the slope and the intercept were derived to be 0.51 ± 0.16 and -3.20 ± 1.78 ($r = 0.81$), and for the starbursts they were found to be 0.72 ± 0.26 and -5.42 ± 2.97 ($r = 0.78$). The derived sub-linear slopes are $2.3\sigma - 3.2\sigma$ above a zero slope, and hence the positive correlations are not statistically very significant. We note that because our gas masses were derived from the 1.3 mm flux densities (Eq. (2)), and the SFRs were calculated from the total-IR luminosity, it is not surprising to see a positive correlation between the SFR and M_{gas} , although such correlation is expected on the basis of the K-S-type scaling law. Indeed, while the average SFR for the full sample increases by a factor of 4.2 from its minimum to maximum value, the corresponding average M_{gas} increases by a comparable factor of ~ 5 . The shallow correlations we found can be partly understood to arise from the assumption of a uniform T_{dust} of 25 K in the calculation of M_{gas} , while the sources with higher SFR are presumably associated with warmer dust. We also note that while the SFR appears to be roughly constant as a function of dust mass on average (Fig. 13, left panel), the gas-to-dust ratio exhibits an increasing evolution as a function of redshift (Fig. 10, right panel). These two behaviours also imply a rising trend of SFR as a function of gas mass. For comparison with our SMG data, we also plot the $SFR - M_{\text{gas}}$ relationships calibrated for MS and starburst galaxies by Sargent et al. (2014; their Eq. (4)). Their MS

relationship overlaps with our average data points, albeit with a steeper, somewhat super-linear slope of 1.235 ± 0.046 . Béthermin et al. (2015) also found that their MS galaxies follow the Sargent et al. (2014) relationship, and this applied out to $z = 4$ under the assumption of a broken FMR; for a universal FMR, their MS galaxies were shifted upwards from the Sargent et al. (2014) relationship. The strong starburst relationship of Sargent et al. (2014) has the same slope as their MS function, but it is offset towards higher SFRs (higher star formation efficiency (SFE)) with respect to our starburst SMG sequence (e.g. by a factor of 1.46 (0.16 dex) at $\log(M_{\text{gas}}/M_{\odot}) = 11$). Conversely, Béthermin et al. (2015) found that their strong starbursts lie within the 1σ confidence region of the Sargent et al. (2014) starbursts relationship, although the data were found to systematically lie below the mid-line of the relation. That we do not see two clearly separated scaling laws between our MS and starburst objects, but rather fairly similar ones for the two populations, is likely to reflect the critical assumption of a uniform, Galactic α_{CO} conversion factor used in the calculation of our dust-based gas masses (see below).

In principle, the $M_{\text{dust}} - M_{\text{gas}} - \text{SFR}$ comparison (more precisely the slopes) can provide insight into the actual underlying K-S-type star formation law, that is $\Sigma_{\text{SFR}} \propto \Sigma_{\text{gas}}^N$ (Schmidt 1959; Kennicutt 1998; see Santini et al. 2014; Hjorth et al. 2014; Béthermin et al. 2015). Hjorth et al. (2014) showed that under the assumption of a simple, closed-box chemical evolution model (dust produced by supernovae, while the contributions from asymptotic giant branch stars and dust grain growth in the ISM were not taken into account), the power-law slope of the $M_{\text{dust}} - \text{SFR}$ relationship is inversely proportional to the exponent of a global, integrated K-S star formation law of $\text{SFR} \propto M_{\text{gas}}^k$ (see also Gall et al. 2011). As discussed by the authors, if the global K-S index is $k = 1.5$, one would expect a relationship of $M_{\text{dust}} \propto \text{SFR}^{2/3}$, while the da Cunha et al. (2010a) relation suggests a value of $k = 0.9$ (Fig. 13, left panel). As illustrated in the right panel in Fig. 13, the integrated K-S law for MS galaxies from Sargent et al. (2014), which has a central role in the description of the gas component of SFGs in their 2-Star Formation Mode framework, has a slope (1.235 ± 0.046) fairly similar to the aforementioned value of $k = 1.5$, while our SMGs show a different behaviour, that is the nominal, sub-linear $\text{SFR} - M_{\text{gas}}$ slope ranges from 0.51 for the MS objects to 0.72 for starbursts, which could mean that they do not follow a traditional, K-S-type law. Of course, both the dust and gas-emitting size scales of our sources should be measured to examine how the SFR and mass surface densities are related to each other in the functional form of $\Sigma_{\text{SFR}} \propto \Sigma_{\text{gas}}^N$. For example, Bouché et al. (2007) found that bright SMGs ($S_{850 \mu\text{m}} \geq 5$ mJy) lie at the high- Σ_{gas} end of a universal K-S relationship ($N \simeq 1.7$) out to $z = 2.5$. There is, however, some observational evidence for distinct, bimodal star formation laws between normal disk galaxies and starburst SMGs with an elevated SFE (e.g. Daddi et al. 2010; Genzel et al. 2010), but the discrepancy might be (partly) caused by the different α_{CO} conversion factors and CO level excitation assumptions adopted for the two populations (Iverson et al. 2011; Narayanan et al. 2012; Liu et al. 2015; Scoville et al. 2016). We note that the $\text{SFR} - M_{\text{gas}}$ relationship derived by Daddi et al. (2010) for normal disk galaxies (their Eq. (1)) is fairly similar to the corresponding relationship from Sargent et al. (2014), with the slope of the former function being only a factor of 1.06 steeper. Also, the starburst sequence derived by Daddi et al. (2010) for their combined ULIRG and SMG data set is close to that of Sargent et al. (2014), with the same slope as the normal galaxy function but shifted upwards by 1.1 dex. The $\Sigma_{\text{SFR}} \propto \Sigma_{\text{gas}}^N$

relationship of a large subsample (~ 40) of the present SMGs will be presented by Miettinen et al. (2017c), who used high-resolution ($0''.2$) ALMA Cycle 4 observations (PI: O. Miettinen) of $\lambda_{\text{obs}} = 870 \mu\text{m}$ emission to calculate the source sizes, and hence the SFR and gas mass surface densities.

4.5. Stellar mass–size relationship

The stellar masses derived in the present work can be compared with the observed-frame 3 GHz radio-emitting sizes derived for our SMGs by Miettinen et al. (2017b) to see if the two parameters exhibit any correlation. This comparison could be done for 98 SMGs for which both the MAGPHYS SED fit and radio size (or its upper limit) could be derived. The stellar mass-radio size diagram is plotted in the left panel in Fig. 14.

For comparison, in the right panel in Fig. 14 we show a separate plot of the rest-frame UV sizes as a function of stellar mass. For 25 of our analysed SMGs, the UV size measurements are based on observations with the *Hubble*/Advanced Camera for Surveys (ACS) in the *I*-band (*F814W*), and they are described in more detail in Miettinen et al. (2017b, and the references therein). These data are supplemented by the observed-frame near-IR (rest-frame UV) size measurements for six of our sources (AzTEC/C2a, C4, C5, C10b, C17, and C42) from Toft et al. (2014). The sizes from Toft et al. (2014) were scaled to our adopted cosmology, and revised redshifts were used whenever needed (see also Miettinen et al. 2017b). In both panels in Fig. 14, those SMGs that lie at $z > 3$ are highlighted by filled, cyan circle symbols. Among the SMGs from Toft et al. (2014), only AzTEC/C10b lies at $z \lesssim 3$ (its redshift is estimated to be $z = 2.90^{+0.30}_{-0.90}$; see Brisbin et al. 2017, for details).

The main purpose of the stellar mass-size comparison here is to see how our SMGs compare with the stellar mass-size relationship of cQGs at $z \sim 2$, because the latter galaxy population is suggested to descent from high-redshift ($z > 3$) SMGs (Toft et al. 2014). The three dashed lines shown in Fig. 14 show the stellar mass-size (half-light radius) relationship and its dispersion for $z \sim 2$ cQGs derived by Krogager et al. (2014). This is given by

$$r_e = \gamma \left(\frac{M_{\star}}{10^{11} M_{\odot}} \right)^{\beta}, \quad (8)$$

where $\log(\gamma/\text{kpc}) = 0.29 \pm 0.07$ and $\beta = 0.53^{+0.29}_{-0.21}$ for their sample of cQGs in COSMOS, which is partly (41.2%) composed of spectroscopically confirmed sources. We note that Krogager et al. (2014) used the Fitting and Assessment of Synthetic Templates (FAST) code (Kriek et al. 2009) to derive their Chabrier (2003) IMF-based stellar masses.

The data points in the stellar mass–radio size plane show a fairly large scatter, and no obvious correlation is visible between the two quantities. This is a possible manifestation of the finding that the radio emission from SMGs can partly originate in processes not linked to stellar evolution (high-mass star formation and supernova activity). For instance, this would be the case if two interacting galaxies have formed a radio-emitting bridge in between them (a so-called Taffy system; see Miettinen et al. 2015b, 2017b, and references therein). We also note that on average, the physical 3 GHz radio size was found to exhibit no evolution as a function of redshift (Miettinen et al. 2017b; Fig. 11 therein). However, a bimodality of stellar masses between MS and super-MS SMGs is seen in both panels in Fig. 14, so that the former population is preferentially found at $M_{\star} \gtrsim 10^{11} M_{\odot}$,

Fig. 14. Radii of our SMGs plotted against their stellar masses. In the *left panel*, we plot the observed-frame 3 GHz radio-emitting sizes (defined as half the deconvolved major axis FWHM) from Miettinen et al. (2017b). In the *right panel*, we plot the radii at the rest-frame UV, which are based on observations with the *Hubble*/ACS in the *I*-band (see Miettinen et al. 2017b, and references therein). These data are supplemented by the rest-frame UV sizes measured by Toft et al. (2014; scaled to the present redshifts and cosmology). In both panels, the MS SMGs are highlighted by small red squares, while those SMGs that lie at $z > 3$ are highlighted by filled cyan circles. The upper size limits are indicated by downwards-pointing magenta arrows. In the *right panel*, the large red circles represent the survival analysis-based mean values of the binned data (each bin is equally populated by six SMGs, except the highest stellar mass bin, which contains seven SMGs), with the error bars showing the standard errors of the mean values. The three dashed lines in both panels show the mass-size relationship of $z \sim 2$ cQGs from Krogager et al. (2014), where the blue dashed lines represent the dispersion in the parameters (see text for details). We note that the plotting ranges are different in the *left and right panels*.

while the latter type of SMGs tend to populate the $M_{\star} \lesssim 10^{11} M_{\odot}$ part of the diagram.

Twenty-one, or about $21\% \pm 5\%$ of our sample of 98 SMGs have nominal masses and radio sizes that place them within the dispersion of the Krogager et al. (2014) relationship. Among these sources, only six lie at $z > 3$, that is at cosmic epoch where the progenitors of the $z \sim 2$ cQGs are suggested to be found (Toft et al. 2014). Owing to the large error bars of the radio sizes, the aforementioned overlap with the Krogager et al. (2014) relationship could be either stronger (up to 13 sources at $z > 3$) or weaker. Another complicating factor is that the size parameter in the Krogager et al. (2014) relationship refers to a circularised half-light radius (r_e) derived through Sérsic profile fits, while in Fig. 14 we have parameterised the radio radius as half the major axis FWHM. However, the simple conversion of $FWHM = 2 \times r_e$ is strictly valid only for a circular Gaussian profile with a Sérsic index of $n = 0.5$, while the mean (median) Sérsic index derived by Krogager et al. (2014) is $\langle n \rangle = 3.50$ (3.08), which suggests an average (median) relationship of $FWHM = 7.2 \times 10^{-4} \times r_e$ ($FWHM = 2.8 \times 10^{-3} \times r_e$; e.g. Voigt & Bridle 2010, their Eq. (18)).

In the right panel in Fig. 14, which shows the rest-frame UV sizes as a function of stellar mass, we also plot the binned averages of the data. The latter values were calculated by using a Kaplan-Meier (K-M) survival analysis to take the upper size limits (left-censored data) into account. As can be seen in Fig. 14, the largest rest-frame UV sizes are found among the SMGs with the highest stellar masses, but the binned averages of the data do not reveal any obvious positive correlation. Only if the lowest stellar mass bin ($\log(M_{\star}/M_{\odot}) = 10.36 \pm 0.13$) is not considered, we do see a hint of a rising trend in size as a function of mass, and where the two lowest mass bins are perfectly consistent with the Krogager et al. (2014) relationship.

It is worth mentioning that in the present work, we revised some of the redshifts and stellar masses of the SMGs studied by Toft et al. (2014; see our Appendix D). However, the redshift

changes are minor, our values being 0.91–1.08 (median 0.94) times the Toft et al. (2014) values, while our stellar masses are 0.26–3.63 (median 1.64) times the values from Toft et al. (2014). The three unresolved sources (out of the six in total) from Toft et al. (2014) are formally consistent with the plotted mass-size relationship of the cQGs at $z \sim 2$, while two sources clearly lie above it, and the very compact source AzTEC/C42 with $r_e^{\text{UV}} = 0.43 \pm 0.36$ kpc lies below it. If we consider the $z > 3$ SMGs plotted in the right panel in Fig. 14, four out of seven are formally consistent with the Krogager et al. (2014) relationship. Hence, our results are only broadly consistent with the conclusion drawn by Toft et al. (2014), namely that the $M_{\star} - r_e^{\text{UV}}$ distribution of $3 < z < 6$ SMGs is comparable to that of $z \sim 2$ cQGs, which would support the $z > 3$ SMG population to be composed of potential precursors of the latter population. We return to this topic in Sect. 4.9. One potentially important caveat in the above analysis is that the rest-frame UV size measurements of dust-obscured objects like SMGs can be subject to large uncertainties (see Miettinen et al. 2017b, and references therein). This is especially true if the source exhibits clumpy morphology in the rest-frame UV, which itself can be the manifestation of spatially differential dust obscuration. However, our main conclusions regarding the right panel of Fig. 14 are based on the binned averages of the data points, which can partly compensate for the outliers caused by the uncertain rest-frame UV sizes.

4.6. Comparison of the star formation rates, starburstiness levels, and dust temperatures with the radio-emitting sizes

We now turn our attention to possible dependencies of the SFR, Δ_{MS} , and T_{dust} on the radio-emitting sizes of our SMGs derived by Miettinen et al. (2017b). As mentioned in Sect. 4.5, we can make these comparisons for a large subsample of 98 SMGs with both the SED and radio size available.

Fig. 15. Star formation rate (*left*) and T_{dust} (*right*) plotted as a function of the size of the radio-emitting region (FWHM of the deconvolved major axis in kpc) at $\nu_{\text{obs}} = 3$ GHz derived by Miettinen et al. (2017b). The MS SMGs are highlighted by red markers. The left-pointing magenta triangles indicate the upper size limits, while the green filled circles represent the survival-analysis based mean values of the binned data (each bin contains 14 SMGs), with the error bars showing the standard errors of the mean values. In *both panels*, the horizontal blue dashed line marks the median value of the y -axis parameter for the 98 analysed SMGs ($SFR = 423 M_{\odot} \text{ yr}^{-1}$ and $T_{\text{dust}} = 38.9$ K).

In Fig. 15, we plot the SFR and T_{dust} as a function of the spatial extent (deconvolved FWHM of the major axis) of the radio-emitting region at the observed-frame frequency of 3 GHz. The binned average values plotted in this figure were derived using a K-M survival analysis of the left-censored data. No trend is discernible neither in SFR nor T_{dust} as a function of the radio size. However, the smallest radio-size bin (2.7 ± 0.1 kpc) exhibits the highest SFR ($754^{+255}_{-190} M_{\odot} \text{ yr}^{-1}$), and the highest T_{dust} value (43.1 ± 2.6 K). In fact, the binned SFR and luminosity-weighted T_{dust} averages in both panels show the same behaviour. This is not surprising because the SFR was derived from the IR luminosity, which is strongly dependent on T_{dust} (for an optically thick source of a given size, $L_{\text{IR}} \propto T_{\text{dust}}^4$, while in the situation of optically thin dust emission, $L_{\text{IR}} \propto M_{\text{dust}} \times T_{\text{dust}}^{4+\beta}$).

It has been suggested that local and low-redshift ULIRGs have warmer dust temperatures owing to their more compact sizes than their higher redshift, spatially more extended versions (e.g. Elbaz et al. 2011; Rujopakarn et al. 2013). Hence, one might expect that the dust temperature is higher if the star formation occurs in a spatially more compact region of the galaxy, but such a trend is not clearly visible in Fig. 15. This might be an indication that our SMGs do not exhibit a geometry where a central starburst region is surrounded by a spatially more extended dust zone, but rather a geometric configuration where the heating sources (young stars) and dust are well mixed with a similar scaling, in which case T_{dust} is insensitive to the size (Misselt et al. 2001; Safarzadeh et al. 2016; see also Miettinen et al. 2017b). Ideally, the dust temperature and SFR would be compared with the size of the dust-emitting region, rather than with the radio-emitting size. The reason for this is that the observed spatial scale of radio emission from SMGs might not (always) be a good proxy of the zone of active high-mass star formation. For example, the radio-emitting region might appear puffed in merger-driven SMGs (see Miettinen et al. 2017b, and references therein). Hence, it seems possible that the absence of clear trends in Fig. 15 is caused by the SMG sizes being measured in the radio regime. Our ALMA Cycle 4 observations mentioned in Sect. 4.4 can be used to address these issues in our future work, that is we can investigate the dependencies of T_{dust} and L_{IR} (SFR) on the more appropriate dust-emitting sizes for a large subsample of the present SMGs.

As a final point, it is relevant to ask if the radio-emitting size exhibits any dependence on the distance from the MS. For this purpose, in Fig. 16 we plot the 3 GHz sizes as a function of the starburstiness parameter. The largest radio sizes are seen among the MS SMGs, and a least squares fit to the mean data points yields

$$FWHM_{3\text{GHz}}^{\text{major}} [\text{kpc}] = (5.83 \pm 0.29) \times \Delta_{\text{MS}}^{-(0.115 \pm 0.043)}. \quad (9)$$

Hence, there is a hint (at 2.7σ significance level) that the radio-emitting sizes of MS SMGs are typically larger than their starburst counterparts. The nominal values of the binned averages have a Spearman correlation coefficient of $\rho = -0.64$, which indicates the presence of a moderate negative trend. A similar result was obtained by Miettinen et al. (2017a) for their much smaller (by a factor of seven), partly overlapping sample of SMGs in COSMOS (see Fig. 10 therein).

If the radio-emitting size really gets smaller the further the SMG lies above the MS, this might bring into question the scenario discussed by Miettinen et al. (2017b) where the large radio size is the result of galaxy interaction, because one would expect those systems to be associated with triggered starburst activity, and hence to have elevated Δ_{MS} values. On the other hand, the trend shown in Fig. 16 could conform to the hydrodynamic simulations by Hayward et al. (2012), which suggest that the merger-driven starburst gets stronger as the (nuclear) separation between the interacting galaxies decreases. In this case, the radio-emitting region of the system should also decrease in size as the interacting galaxies approach the final coalescence. Figure 16 also provides a hint of an alternative view, namely that, on average, the MS SMGs possess a more extended radio-emitting disk, which could be an indication of their more widespread star formation compared to super-MS objects.

4.7. Comparison of the physical properties between different galaxy morphologies

In Miettinen et al. (2017b), we could assign a morphological classification for 30 of our 152 ALMA SMGs. The classifications were taken from the COSMOS morphology catalogues, and they are based on the I -band imaging with the

Fig. 16. Radio-emitting size at $\nu_{\text{obs}} = 3$ GHz (deconvolved FWHM of the major axis in kpc) from Miettinen et al. (2017b) as a function of the deviation from the MS. The down-pointing magenta triangles indicate the upper size limits, while the red filled circles represent the binned averages as in Fig. 15. The red, dashed curve represents a least squares fit to the mean data points (see text for details). The horizontal blue, dashed line marks the survival analysis-based median radio size of 4.6 kpc for the plotted sample. The vertical green, dashed line shows the upper boundary limit of the MS, that is $\Delta_{\text{MS}} = 3$.

Hubble/ACS, which in our cases is probing the rest-frame UV (see Miettinen et al. 2017b, and references therein for details). In the present work, we could obtain a morphological class for 26 sources for which a MAGPHYS SED could be derived, out of which 13 (50%) are classified as disks, and the second half as irregulars. We stress that similar to the rest-frame UV sizes, the galaxy morphologies in the rest-frame UV can also be uncertain owing to the potential spatially varying dust obscuration. In particular, the differential dust obscuration could give the impression that the galaxy has an irregular morphology, although the real, underlying geometric configuration would be that of a smooth disk (cf. Fig. 12 in Miettinen et al. 2017b). For comparison, Miettinen et al. (2017b) found that the 3 GHz radio sizes are similar for the different, aforementioned morphological classes (disks and irregulars).

In Fig. 17, we plot the distributions of M_{\star} , M_{dust} , SFR, Δ_{MS} , T_{dust} , and τ_{dep} separately for disk-like SMGs and irregular systems. Overall, the stellar and dust mass distributions between the two morphological classes are comparable to each other, although we note that the lowest values of M_{\star} and M_{dust} are found for irregular sources, and the stellar masses of disks show a peak near $10^{11} M_{\odot}$, which causes the median M_{\star} of the disks to be a factor of two lower than that of irregulars. The disks and irregulars show comparable median SFRs ($434 M_{\odot} \text{ yr}^{-1}$, and $404 M_{\odot} \text{ yr}^{-1}$, respectively), but the latter sources have a tail towards higher SFRs. The disks appear to be predominantly found within the MS with a median Δ_{MS} of 1.4, while irregulars are typically starbursts with a median Δ_{MS} of 4.6. Irregulars are on average also warmer than disk-type SMGs (the median T_{dust} values are 42 K and 36 K, respectively), which is consistent with the Genzel et al. (2015) result that the dust temperature increases with distance from the MS. The overall distributions of the gas depletion times also appear to be fairly similar between disks and irregulars, with the disks having only a factor of 1.3 longer median τ_{dep} than irregulars.

To conclude, although the rest-frame UV morphologies of SMGs should be taken with reservation, it seems possible that the SMGs classified as irregulars are undergoing galaxy mergers, where the dynamical process(es) is triggering the starburst episode. Disks, on the other hand, are more likely to exhibit a more steady star formation, which makes the sources to appear as MS galaxies.

4.8. Comparison with the physical properties of the 870 μm selected sources in the Extended Chandra Deep Field South (ECDFS)

Following Miettinen et al. (2017a), we take our main comparison sample of SMGs to be the so-called ALESS SMGs studied by da Cunha et al. (2015). The ALESS SMGs were uncovered in the LABOCA 870 μm survey of the Extended *Chandra* Deep Field South (ECDFS) or LESS survey by Weiß et al. (2009), and later followed up with $1''.6 \times 1''.2$ resolution Cycle 0 ALMA observations at 870 μm (Hodge et al. 2013; Karim et al. 2013). The median rms noise of the ALESS 870 μm data is $1\sigma = 0.4 \text{ mJy beam}^{-1}$, which, assuming that $\beta = 1.5$, corresponds to the same 1.3 mm sensitivity of $\sim 0.1 \text{ mJy beam}^{-1}$ as our ALMA data have.

Besides the similar depths of our ALMA 1.3 mm survey and the ALESS survey, the three core arguments why we compare our results with those from da Cunha et al. (2015) are the following. First, the ECDFS is one of the best-studied extragalactic fields. Secondly, similar to da Cunha et al. (2015), we also used the new, high- z version of MAGPHYS to derive the SMG physical properties, which allows for a direct comparison between the results. Thirdly, the SMG sample of da Cunha et al. (2015) is relatively large; they analysed the 99 most reliable ($>3.5\sigma$ detection within the ALMA primary beam FWHM) SMGs detected in the ALESS 870 μm survey (the so-called MAIN sample; Hodge et al. 2013).

As can be seen in Fig. 1, the average MAGPHYS SED of the ALESS SMGs is practically identical to ours at $\lambda_{\text{rest}} > 100 \mu\text{m}$. However, the largest discrepancies are found at wavelengths of $\lambda_{\text{rest}} < 1 \mu\text{m}$, and $\lambda_{\text{rest}} \sim 10\text{--}100 \mu\text{m}$. At least partly, this is likely to reflect the different sensitivities of the multiwavelength imaging surveys of COSMOS and ECDFS.

To make a fair comparison with the ALESS sample from da Cunha et al. (2015), we limit their sample to those SMGs that have ALMA 870 μm flux densities corresponding to our ALMA 1.3 mm flux density range in the analysed sample, that is $0.52 \text{ mJy} \leq S_{1.3\text{mm}} \leq 7.24 \text{ mJy}$. Under the assumption that $\beta = 1.5$, this flux density range corresponds to $2.1 \text{ mJy} \leq S_{870\mu\text{m}} \leq 29.5 \text{ mJy}$. The number of MAIN ALESS SMGs that fall in this flux density range is 77 (Hodge et al. 2013), and da Cunha et al. (2015) performed SED fitting for all of them. By comparing the spectroscopic redshifts derived for these SMGs by Danielson et al. (2017) with the photometric redshifts from da Cunha et al. (2015), we found that 11 sources have a significant difference between their z_{spec} and $z_{\text{phot}}^{\text{MAGPHYS}}$ values ($|\Delta z / (1 + z_{\text{spec}})| = 0.26\text{--}0.89$). However, only six out of these 11 z_{spec} values can be considered reliable (quality flag $Q = 1$ or $Q = 2$ in Danielson et al. 2017), while the remaining five z_{spec} values are only tentative because they are based on only one or two faint spectral features ($Q = 3$; Danielson et al. 2017). Hence, we excluded the aforementioned six sources with poor $z_{\text{phot}}^{\text{MAGPHYS}}$ values, which makes the size of our ALESS comparison sample to be 71. The photometric redshifts of these SMGs, as derived by da Cunha et al. (2015), lie in the range of

Fig. 17. From left to right, top to bottom: distributions of M_* , M_{dust} , SFR, Δ_{MS} , T_{dust} , and τ_{dep} for our SMGs that are classified as disks and irregular galaxies (see text and Miettinen et al. 2017b, for details). The blue and red vertical dashed lines show the sample medians (disks: $M_* = 9.8 \times 10^{10} M_\odot$, $M_{\text{dust}} = 1.0 \times 10^9 M_\odot$, $SFR = 434 M_\odot \text{ yr}^{-1}$, $\Delta_{\text{MS}} = 1.4$, $T_{\text{dust}} = 36 \text{ K}$, and $\tau_{\text{dep}} = 549 \text{ Myr}$; irregulars: $M_* = 2.0 \times 10^{11} M_\odot$, $M_{\text{dust}} = 1.2 \times 10^9 M_\odot$, $SFR = 404 M_\odot \text{ yr}^{-1}$, $\Delta_{\text{MS}} = 4.6$, $T_{\text{dust}} = 42 \text{ K}$, and $\tau_{\text{dep}} = 429 \text{ Myr}$). In the bottom left panel, the vertical green dashed line marks the upper boundary of the adopted MS definition, that is $\Delta_{\text{MS}} = 3$.

$z_{\text{phot}}^{\text{MAGPHYS}} = 1.33\text{--}5.82$ with a median and 16th–84th percentile range of $z_{\text{phot}}^{\text{MAGPHYS}} = 2.97^{+1.22}_{-0.99}$. This median redshift is a factor of 1.29 higher than that of our analysed SMGs ($z = 2.30^{+1.42}_{-0.58}$). Seven sources in our ALESS comparison sample are AGN hosts (ALESS 11.1, 17.1, 57.1, 66.1, 70.1, 73.1, and 84.1), but the AGN emission is not believed to significantly affect the derived SED properties (da Cunha et al. 2015, and references therein). Moreover, one of the sources, ALESS 5.1, is potentially weakly lensed (Hodge et al. 2016).

For the aforementioned flux-limited ALESS sample, the median values and the 16th–84th percentile ranges of the physical parameters are $\log(M_*/M_\odot) = 10.92^{+0.46}_{-0.53}$, $\log(L_{\text{dust}}/L_\odot) = 12.66^{+0.26}_{-0.37}$, $SFR = 407^{+417}_{-255} M_\odot \text{ yr}^{-1}$, $sSFR = 5.8^{+9.0}_{-4.7} \text{ Gyr}^{-1}$, $T_{\text{dust}} = 43.0^{+5.0}_{-6.8} \text{ K}$, and $\log(M_{\text{dust}}/M_\odot) = 8.87^{+0.25}_{-0.29}$. These median values are 0.9–2.1 times those derived by da Cunha et al. (2015) for their full sample of 99 ALESS SMGs (see their Table 1), where the largest discrepancy is found for the MAGPHYS-based sSFR. That the medians are mostly similar is not surprising because our comparison subsample is composed of 71 ALESS SMGs, which make 72% of the full sample analysed by da Cunha et al. (2015). We note that da Cunha et al. (2015) defined their SFR to be averaged over the last 10 Myr, while the corresponding timescale in the present study is $\Delta t = 100 \text{ Myr}$. Hence, for a proper comparison with their results, we will here refer to our MAGPHYS-based SFR($\Delta t = 10 \text{ Myr}$) values as well.

In what follows, we compare the physical properties of our SMGs with those of the aforementioned flux-limited ALESS sample. The ratios between our median M_* , L_{dust} , SFR, T_{dust} , and M_{dust} values and those of the ALESS SMGs are provided in Table 2. As can be seen in Table 2, the median properties are in the same ballpark, the ratios (AzTEC/ALESS) between the different parameters ranging from 0.8 to 1.5. We applied the

Welch’s t -test (Welch 1947) to the comparison of the samples with unequal population variance. The null hypothesis was that the mean values of the two independent samples are identical, under the assumption of a normally distributed parent population. The t -test statistics (t) and p -values for the comparisons of M_* , L_{dust} , $SFR_{\text{MAGPHYS}}(10 \text{ Myr})$, T_{dust} , and M_{dust} are given in Table 2. In general, the highest p -values are found for those parameters whose medians are also similar to each other.

To quantify the sample comparison further, we also performed a two-sided Kolmogorov-Smirnov (K-S) test between the aforementioned physical parameters of our ALMA sources and the flux-limited ALESS sample. The null hypothesis was that these two samples are drawn from a common underlying parent distribution. The K-S test statistics (D_{KS}) and p -values for the comparisons of the M_* , L_{dust} , $SFR_{\text{MAGPHYS}}(10 \text{ Myr})$, T_{dust} , and M_{dust} values are also given in Table 2. For the dust luminosity values, besides the similar mean and median values of the samples, we also found a comparatively high K-S probability of $p = 0.48$. This is expected, because our ALESS comparison sample was constructed from sources, which are equally bright to our ALMA sources. However, although the sample medians of other parameters are fairly similar to each other, the K-S test results suggest that the parameters are unlikely to be drawn from the same parent distribution (the p -values range from $p = 0.003$ to $p = 0.22$). A caveat is that our ALESS comparison sample is smaller than our sample by a factor of 1.75, and hence the K-S tests presented here can be subject to small number statistics. This is indeed suggested by the shapes of the parameter distributions, which are fairly similar between our ALMA sources and the ALESS sources, except that we have more sources in certain parameter intervals, for example in the stellar mass range of $\sim 10.6\text{--}11.6$ in dust-10 solar units, at dust luminosities of $\gtrsim 10^{13} L_\odot$, in the dust temperature range of $\sim 30\text{--}40 \text{ K}$, and in

Table 2. Comparison of the physical properties between our ALMA detected AzTEC SMGs and the equally bright ALESS SMGs.

Parameter ^a	Value
$M_{\star}^{\text{AzTEC}}/M_{\star}^{\text{ALESS}}$	$1.5_{-1.3}^{+11.4}$
$L_{\text{dust}}^{\text{AzTEC}}/L_{\text{dust}}^{\text{ALESS}}$	$0.9_{-0.7}^{+4.9}$
$SFR^{\text{AzTEC}}/SFR^{\text{ALESS}}$	$0.8_{-0.6}^{+8.9b}$
$T_{\text{dust}}^{\text{AzTEC}}/T_{\text{dust}}^{\text{ALESS}}$	$0.9_{-0.3}^{+0.4}$
$M_{\text{dust}}^{\text{AzTEC}}/M_{\text{dust}}^{\text{ALESS}}$	$1.4_{-1.0}^{+2.9}$
t-test results ^c	
M_{\star}	$t = 2.12, p = 0.04$
L_{dust}	$t = 1.00, p = 0.32$
SFR	$t = 0.53^b, p = 0.59^b$
T_{dust}	$t = -1.15, p = 0.25$
M_{dust}	$t = 2.74, p = 0.007$
K-S test results ^d	
M_{\star}	$D_{\text{KS}} = 0.15, p = 0.22$
L_{dust}	$D_{\text{KS}} = 0.12, p = 0.48$
SFR	$D_{\text{KS}} = 0.17^b, p = 0.13^b$
T_{dust}	$D_{\text{KS}} = 0.22, p = 0.02$
M_{dust}	$D_{\text{KS}} = 0.26, p = 0.003$

Notes. (a) The ratio between the sample medians, where the error bars were calculated from the corresponding 16th and 84th percentiles. (b) The comparison was done between the MAGPHYS output values averaged over 10 Myr. (c) Results from a two-sided Welch’s t -test between the two sets of physical properties. The t -statistic tests whether the sample mean values are different, and the corresponding p -value gives the probability for the null hypothesis that the samples have identical mean values. (d) Results from a two-sided K-S test between the two sets of physical properties. The maximum distance between the two cumulative distribution functions is given by the K-S test statistic D_{KS} , while the corresponding p -value describes the probability that the two data sets are drawn from the same underlying parent distribution.

the dust mass range of ~ 9 – 9.3 in log-10 solar units. Nevertheless, at least part of the differences found here could be caused by the different selection wavelength ($\lambda_{\text{obs}}^{\text{AzTEC}} = 1.1$ mm versus $\lambda_{\text{obs}}^{\text{ALESS}} = 870$ μm), which is also probing the different rest-frame wavelengths at the median source redshifts. Another factor, as mentioned above, might be the different depths of the optical–IR observations available in COSMOS and the ECDFS, which might be the reason behind the different stellar masses based on these short-wavelength data (see also Miettinen et al. 2017a).

da Cunha et al. (2015) found that, at $z \simeq 2$, half of the ALESS SMGs (49%) lie above the galaxy MS (i.e. $\Delta_{\text{MS}} > 3$), while the other half of the sources (51%) are consistent with being at the high- M_{\star} end of the MS, where their MS prescription was also adopted from Speagle et al. (2014). For the flux-density limited ALESS SMG sample analysed here (at a median redshift of $z_{\text{phot}} = 2.97$), these percentages are different: only $32.4\% \pm 6.8\%$ of the sources are found to have $\Delta_{\text{MS}} > 3$, while $64.8\% \pm 9.6\%$ lie within a factor of three of the MS, and two sources ($2.8\% \pm 2.0\%$) lie below the MS.

The percentages we found for our SMGs are more consonant with the full ALESS sample, that is $41.9\% \pm 5.8\%$ are above the

MS, and $57.3\% \pm 6.8\%$ are consistent with the MS. If we base our analysis on the 10 Myr-averaged SFRs output by MAGPHYS as da Cunha et al. (2015) did, we find that $39\% \pm 6\%$ of our SMGs lie at $\Delta_{\text{MS}} > 3$, $58\% \pm 7\%$ lie within the MS, and $3\% \pm 2\%$ of the sources fall below the MS ($\Delta_{\text{MS}} < 1/3$). These percentages are consistent with those derived from the Kennicutt (1998) $L_{\text{IR}} - SFR$ calibration.

4.9. The studied submillimetre galaxies in a wider context of massive galaxy evolution

A multitude of physical properties we derived for our large sample of SMGs allow us to discuss these sources in a broader context of the evolution of massive galaxies. One important finding in this respect is that less than half ($42\% \pm 6\%$) of our SMGs appear to lie above the MS (by a factor of greater than three), and can be considered starbursts. The remainder of the sample ($57\% \pm 7\%$) appears to be composed of highly star-forming MS galaxies. Considering our sample and the L_{IR} selection effect it is subject to (Fig. 4), the dividing IR luminosity limit between MS SMGs and starburst SMGs is $L_{\text{IR}} \sim 9 \times 10^{12} L_{\odot}$ (Fig. 7). The IR-based SFRs of the super-MS, starburst SMGs are ~ 39 – $6500 M_{\odot} \text{ yr}^{-1}$ with a median of $767 M_{\odot} \text{ yr}^{-1}$, while those for the MS SMGs were derived to be ~ 50 – $3700 M_{\odot} \text{ yr}^{-1}$ with a median of $346 M_{\odot} \text{ yr}^{-1}$. Clearly, the star formation activity is very intense in the MS SMGs as well. Figure 8 illustrates how our SMGs exhibit an increasing MS slope, or sSFR towards higher redshifts (left panel), and stronger level of starburstiness at earlier cosmic times (right panel). In particular, we found that, on average, our $z > 3$ SMGs are found above the MS, while at $z < 3$ the SMGs typically populate the MS. Although the abrupt jump in the starburstiness at $z \sim 3$ shown in the right panel in Fig. 8 can be understood as a selection bias resulting from the sensitivity limit of our dust continuum data, it is also possible that it is partly reflecting the higher abundance of molecular gas reservoir available for star formation in higher redshift SMGs (see below), and the higher efficiency at which dense gas is converted into stars.

The aforementioned very high SFRs could be triggered by gas-rich galaxy mergers (e.g. Noguchi & Ishibashi 1986; Mihos & Hernquist 1996), or by gravitational instabilities in very gas-rich galaxies for which the gas supply is maintained by continuous, cold gas accretion (Narayanan et al. 2009; Dekel et al. 2009a; Engel et al. 2010; Wiklind et al. 2014; Narayanan et al. 2015). As shown in Fig. 9, the MS SMGs appear to exhaust their molecular gas reservoir through star formation slower on average than the starburst objects. In relation to this, we found that the MS SMGs exhibit a stronger positive correlation between their gas and stellar mass contents than the starburst SMGs (Fig. 11), which is in line with the view that the MS objects can maintain their high observed SFRs over longer timescales as a result of being supplied with gas via cold accretion from the cosmic filaments. In Fig. 12, we can recognise an increasing trend in the gas fraction as a function of redshift, with a hint of flattening at $z \gtrsim 3$, although the overall behaviour is raveled by the very high gas fractions of the lowest redshift bins, which might be a signature of the overestimated gas masses.

Related to the potentially different star formation properties of MS and starburst SMGs, it is still unsettled whether normal star-forming disks and starbursts follow different star formation scaling laws. This question is most often addressed by constructing the K-S -type diagram. In the integrated K-S diagram shown in Fig. 13 (right panel), we see the expected positive correlation between the SFR and M_{gas} , although the MS and

starburst relations are comparable to each other, both in their slopes and normalisations. Here, it is important to emphasise that the Scoville et al. (2016) gas mass estimator we used is calibrated for a single, Galactic CO-to-H₂ conversion factor, while the bi-modal star formation laws presented by some authors (e.g. Daddi et al. 2010) might, at least partly, be due to different assumptions about the α_{CO} conversion factor for different types of galaxies. Hence, more information about the α_{CO} values of our target SMGs is needed to study whether starbursts are more efficient star formers (in terms of the SFR/ M_{gas} ratio) than the MS SMGs.

In Sect. 4.7, we demonstrated how those SMGs that are classified as irregulars on the basis of their rest-frame UV emission, and hence are potential mergers, tend to be starbursts. On an individual basis, there is persuasive evidence that one of our very high-redshift SMGs, AzTEC/C17 at $z_{\text{spec}} = 4.542$, is involved in an ongoing major merger, namely the broad CO(4–3) line emission ($\sim 10^3$ km s⁻¹ to zero intensity), and its highly disturbed morphology in the rest-frame UV (Schinnerer et al. 2008). Another example is AzTEC/C4 that was resolved into two components at 0''.05 resolution with ALMA at $\lambda_{\text{obs}} = 860$ μm by Iono et al. (2016). This indicates a mid-stage merger with a projected separation of ~ 1.5 kpc between the interacting pair. At still higher resolutions of 0''.017 \times 0''.014 and 0''.026 \times 0''.018, the authors found that AzTEC/C2a and C5 both exhibit a double nucleus structure with a separation of ~ 200 pc and ~ 150 pc between the nuclei, respectively. This suggests that the latter two SMGs are observed near the final stage of merger. As discussed in the companion paper by Miettinen et al. (2017b), AzTEC/C22 and C42 are also found to be ongoing merger systems, where the dust-emitting components are separated by 13.8 kpc in the former one (the C22a and C22b components), and by 5.3 kpc in the latter SMG.

On the other hand, in Sect. 4.6 we found evidence that the MS SMGs exhibit, on average, larger radio-emitting disks than their super-MS counterparts. This is a potential footprint of more widespread star-forming disks among the MS objects, where the star formation is governed by gravitational disk instabilities rather than violent merger events. Consistent with this, in Sect. 4.7 we found that disk-like morphologies in the rest-frame UV are most common among the MS SMGs. It is worth mentioning, however, that disky structures can re-form rapidly after a major merger event, or perhaps even survive the event to some degree (e.g. Hayward et al. 2011; Hopkins et al. 2013, and references therein).

In what follows, we attempt to place our SMGs at two different redshift bins, at $z > 3$ and $z \leq 3$, in a context of massive galaxy evolution, the main emphasis being in the stellar mass assembly. The comparison samples of different galaxy populations discussed in the following two subsections are summarised in Table 3.

4.9.1. Submillimetre galaxies within the first ~ 2 Gyr of the Universe ($z > 3$)

Thirty-six out of the 124 SMGs analysed here (29%) lie at $z > 3$, that is at the cosmic epoch where the progenitors of cQGs seen at $z \sim 2$ are believed to exist (Toft et al. 2014). However, only five of our $z > 3$ SMGs are spectroscopically confirmed. The cosmic time interval between $z > 3$ and $z \sim 2$, $\Delta t \gtrsim 1.1$ Gyr, is much longer than the gas depletion timescale in our $z > 3$ SMGs, which range from about 30 Myr to 760 Myr with a median of 218 Myr (see Sect. 4.1.3).

Following Ivison et al. (2016; their Sect. 4.3), and assuming that the duration of the starburst phase is 100 Myr, we roughly estimate that the comoving number density of our $z > 3$ SMGs is $n_C > 1.8 \times 10^{-5}$ Mpc⁻³, which is scaled by the ASTE/AzTEC survey area of 0.72 deg² from which our sources were initially selected. A lower limit to n_C is the result of neglecting the sample completeness corrections, which will be quantitatively studied elsewhere (Aravena et al., in prep.). However, our estimated number density of $z > 3$ SMGs exceeds that from Toft et al. (2014) by at least a factor of seven, but clearly these estimates are hampered by the uncertainties in the photometric redshifts of the sources (Brisbin et al. 2017). On the other hand, our comoving number density estimate is in better agreement with that of $z \sim 2$, $M_\star > 10^{11} M_\odot$ cQGs derived by Toft et al. (2014), that is $(6.0 \pm 2.1) \times 10^{-5}$ Mpc⁻³.

Toft et al. (2014) concluded that the similarity between the stellar mass-size relationships of $z \sim 2$ cQGs and $z > 3$ SMGs supports an evolutionary link between the former high stellar-density systems and the latter high-redshift, highly SFGs. As mentioned in Sect. 4.5, within the measurement uncertainties, there are six to thirteen $z > 3$ SMGs in our sample whose stellar masses and radio sizes place them within the scatter of the stellar mass-size relationship of $z \sim 2$ cQGs (Krogager et al. 2014). These sources represent about 22–48% of all the $z > 3$ SMGs plotted in the stellar mass-radio size plane in Fig. 14. The scatter seen in the mass-radio size distribution in Fig. 14 is likely related to the finding that the spatial extent of radio emission is generally not a good proxy of that of the stellar distribution in SMGs (see Miettinen et al. 2017b), and hence no clear trend is visible between the size of the non-thermal synchrotron-emitting region and M_\star . Following Toft et al. (2014), we also constructed a rest-frame UV-emitting size distribution as a function of stellar mass for a subsample of our SMGs. For this purpose, we also re-analysed six of the Toft et al. (2014) SMGs that are common to ours. As shown in the right panel in Fig. 14, four out of the seven $z > 3$ SMGs (57%) are formally consistent with the $M_\star - R$ distribution of $z \sim 2$ cQGs. In the case of rest-frame UV emission, however, the SMG size measurements can be hampered by strong dust obscuration, which can be spatially variable and lead to a clumpy source morphology. We conclude that the present analysis of the mass-size plane, and what it tells us about the role of $z > 3$ SMGs in the formation of $z \sim 2$ cQGs remains unsettled, and careful, dedicated stellar distribution measurement surveys of SMGs are required to better understand their link to the compact systems at $z \sim 2$.

As another quantitative test of the SMG–cQG evolutionary link, we follow the approach of Toft et al. (2014) and Miettinen et al. (2017a), and compare the current stellar mass distributions of our $z > 3$ SMGs and $z \sim 2$ cQGs, where the latter values are taken from Krogager et al. (2014; see our Table 3). The distributions are shown in Fig. 18. We also plot the distribution of the estimated final stellar masses of our $z > 3$ SMGs, which were calculated by using the M_{gas} values derived in Sect. 3.2, and assuming that 10% of the cold molecular gas reservoir is converted into stars ($M_\star^{\text{final}} = M_\star + 0.1 \times M_{\text{gas}}$) by the end of the rapid star formation episode, that is before quenching. This SFE is based on the hydrodynamic simulations by Hayward et al. (2011) as described by Toft et al. (2014), but observations of SMGs suggest that the SFE could be higher by a factor of a few or more (Tacconi et al. 2006; Ma et al. 2016). The final stellar mass distribution, with a median of $\log(M_\star/M_\odot) = 11.09$, is shown by the blue histogram in Fig. 18.

As illustrated in Fig. 18, the stellar masses of our $z > 3$ SMGs are already high, with a median of $\log(M_\star/M_\odot) = 10.95$,

Fig. 18. *Left:* stellar mass distribution of our $z > 3$ SMGs (green histogram), and $z \sim 2$ cQGs (Krogager et al. 2014; red histogram). The blue histogram shows the distribution of the estimated final stellar masses of our $z > 3$ SMGs by assuming that 10% of their putative gas mass content (M_{gas} derived in Sect. 3.2) is converted into stars by the end of the rapid star formation event. The vertical dashed lines mark the median mass values. *Right:* the green and blue histograms are as in the *left panel*, while the red and magenta histograms show the stellar mass distributions of cSFGs from Barro et al. (2014) and Fang et al. (2015), respectively.

Table 3. Summary of different galaxy populations discussed in Sect. 4.9.

Population	N_{sample}^a	z	M_{\star}^b	$M_{\star}^{\text{final},c}$	r_e^d [kpc]	Reference
$z \leq 3$ SMGs	88	0.86–2.93 (2.03)	9.58–11.84 (11.20)	10.29–11.86 (11.26)	...	This work
$z \leq 3$ SMGs	52	1.33–2.97 (2.10)	8.38–11.89 (10.58)	da Cunha et al. (2015)
$z > 3$ SMGs	36	3.06–6.40 (3.91)	10.30–12.25 (10.95)	10.51–12.25 (11.09)	...	This work
$z > 3$ SMGs	47	3.03–6.12 (3.67)	10.21–11.87 (10.92)	da Cunha et al. (2015)
cSFGs	59	2.03–2.98 (2.35)	10.01–11.73 (10.89)	...	0.04–7.04 (1.34)	Fang et al. (2015)
cSFGs	45	1.97–2.79 (2.43)	10.20–11.28 (10.82)	...	0.29–2.97 (1.0)	Barro et al. (2014)
cQGs	85	0.213–0.746 (0.438)	11.05–11.85 (11.41)	...	1.18–9.04 (3.99)	Zahid et al. (2015)
cQGs	56	0.901–1.598 (1.242)	10.27–11.34 (10.84)	...	0.73–7.18 (1.96)	Belli et al. (2014)
cQGs	7	1.39–2.47 (1.76)	10.44–11.60 (10.74–11.0) ^e	...	0.6–5.6 (0.8) ^e	Daddi et al. (2005)
cQGs	34	1.84–2.28 (2.08)	10.62–11.68 (10.96)	...	0.46–10.0 (2.67)	Krogager et al. (2014)
cQGs	9	2.02–2.56 (2.34)	10.75–11.47 (11.21)	...	0.47–2.38 (0.92)	van Dokkum et al. (2008)
cQGs	16	3.46–4.05 (3.61)	10.60–11.25 (10.88)	...	0.27–3.22 (0.58)	Straatman et al. (2015)
ETGs	12	1.242–1.910 (1.396)	11.03–11.59 (11.19)	...	1.5–4.34 (2.5)	Gargiulo et al. (2016)

Notes. For each parameter, we give the range of values, and the median value is given in parenthesis. ^(a) Number of sources in the sample. ^(b) The stellar masses are normalised to a Chabrier (2003) IMF, and given in units of $\log(M_{\star}/M_{\odot})$. ^(c) The estimated final stellar masses of our SMGs were calculated by assuming a SFE of 10% (see text for details). ^(d) Circularised effective radius. ^(e) The stellar mass ranges were calculated from the range of values reported in Table 3 of Daddi et al. (2005), while the effective radii were read from their Fig. 12.

which is very similar to that of the $z \sim 2$ cQG comparison sample. The aforementioned estimates of the final stellar masses suggest a median stellar mass growth by 38% for our $z > 3$ SMGs, which leads to a factor of 1.35 higher final median stellar mass than the median M_{\star} of cQGs at $z \sim 2$. This comparison does not take into account the stellar mass losses, such as the fact that the high-mass stars in $z > 3$ SMGs die during the aforementioned time interval from $z > 3$ to $z \sim 2$, that is $\Delta t \gtrsim 1.1$ Gyr. However, it is also not taken into account that the stellar mass returned to the ISM can become part of the gas supply from which new stars can form (e.g. Leitner & Kravtsov 2011).

A two-sided K-S test between our M_{\star}^{final} distribution and the Krogager et al. (2014) distribution of M_{\star} values for $z \sim 2$ cQGs yielded a K-S test statistic of $D_{\text{KS}} = 0.22$ and a p -value of 0.33. This suggests that our final stellar mass distribution of the $z > 3$ SMGs and the stellar masses of $z \sim 2$ cQGs might not be drawn from a common parent distribution, which is the result of the high- M_{\star}^{final} tail of our SMGs.

Similarly to the mass-size relationship, the mass distribution analysis presented here is only roughly consistent with the proposed evolutionary connection between the $z > 3$ SMG and $z \sim 2$ cQG populations. However, we note that the source samples analysed here are fairly small (36 SMGs and 34 cQGs), and hence not necessarily well suited for a K-S test. Another obvious caveat here is related to the uncertainty in the gas mass estimates that we mentioned in Sect. 3.2. Nevertheless, if the gas mass estimates are close to the real values, a SFE higher than 0.1 would make the mass distribution discrepancy even larger.

Above, we addressed a possible evolutionary link between $z > 3$ SMGs and $z \sim 2$ cQGs, but cQGs have also been found at higher redshifts, from $z \lesssim 2.7$ (e.g. Daddi et al. 2005; Kriek et al. 2006; van Dokkum et al. 2008) out to $z \sim 4$ (Straatman et al. 2014, 2015); see Table 3. For example, to reach the median stellar mass of the $z \sim 2.3$ cQGs studied by van Dokkum et al. (2008), our $z > 3$ SMGs should grow in their median M_{\star} by a factor of 1.8, while our estimated median final stellar mass falls

Fig. 19. Stellar mass distribution of our $z \leq 3$ SMGs (green histogram), and their estimated final stellar mass distribution (blue histogram). Also shown are the stellar mass distributions of the cQGs from Belli et al. (2014; red) and Zahid et al. (2015; magenta). The vertical dashed lines mark the median mass values.

short by a factor of 1.32. In principle, this could be an indication of SFE being higher than 10%. Moreover, the very compact rest-frame far-IR dust-emitting sizes of SMGs, only $\sim 1.4\text{--}3.1$ kpc in FWHM (Ikarashi et al. 2015; Hodge et al. 2016; Simpson et al. 2017; Miettinen et al. 2017c; see also Miettinen et al. 2017b), suggest that they could evolve into $z \sim 2.3$ cQGs, which in the van Dokkum et al. (2008) sample are typically only a few kpc across. Similarly, Ikarashi et al. (2017) suggested that compact SMGs at $z \geq 4$ have the potential to turn into cQGs seen at high redshifts of $z \geq 3$.

Pushing even further back in time, we consider the Straatman et al. (2015) sample of $z \sim 3.6$ cQGs, out of which 12.5% are spectroscopically confirmed (see also Straatman et al. 2014). Owing to the median stellar age of 790 Myr for these high- z cQGs, Straatman et al. (2014) suggested that they likely started to form their stars before $z = 5$, and that this might have occurred in a dust-obscured SMG phase. Of the SMGs we have analysed in the present paper, 17 lie at $z > 4$, and four at $z > 5$. The median stellar masses of these two subpopulations are $\log(M_*/M_\odot) = 11.10$ and $\log(M_*/M_\odot) = 11.46$. Although some of the very high stellar masses we derived for our highest redshift SMGs can be overestimated owing to the non-detection at relevant optical to near-IR wavebands, it seems possible that they are already too massive (by a factor of ~ 3.8 for the $z > 5$ SMGs) to be good candidates for the progenitors of the typical cQGs identified by Straatman et al. (2014, 2015).

It is important to note that besides $z > 3$ SMGs, also other types of SFGs have been suggested to be the possible progenitors of $z \sim 2$ cQGs. These include the compact SFGs (cSFGs) at $z \gtrsim 2$ to $z \sim 4$ (e.g. Barro et al. 2013; Patel et al. 2013; Stefanon et al. 2013; Barro et al. 2014; Fang et al. 2015; van Dokkum et al. 2015; Spilker et al. 2016), and the passive, *VJL* selected galaxies at $z = 2.5\text{--}4$, which tend to be disk-dominated (Fan et al. 2013). Toft et al. (2014) speculated that the Barro et al. (2013) cSFGs at $z \lesssim 3$ might represent a transition phase between some of the $z \geq 3$ SMGs and $z \sim 2$ cQGs.

Fang et al. (2015) concluded that most of the progenitors of the cSFGs underwent gas-rich (wet) galaxy interactions in the past, and hence the question arises whether SMGs at $z > 3$ might

be a manifestation of such evolutionary stage. To address this question, in the right panel in Fig. 18, we plot the stellar mass distributions for our $z > 3$ SMGs and their estimated final stellar masses as above, along with the cSFG mass distributions from Barro et al. (2014) and Fang et al. (2015). The median stellar mass of our $z > 3$ SMGs is already 15% to 35% higher than that of the $z \sim 2\text{--}3$ cSFGs before even considering the stellar mass growth of the SMGs, and hence it seems unlikely that these cSFGs would universally evolve from the $z > 3$ SMGs. A two-sided K-S test between our estimated final mass distribution of the $z > 3$ SMGs and the comparison cSFG mass distributions yielded very low probabilities of $p = 4.4 \times 10^{-4}$ (Barro et al. 2014) and $p = 0.016$ (Fang et al. 2015), which also suggest that the two are not linked.

On the other hand, Barro et al. (2014) concluded that their $z \approx 2\text{--}2.8$ cSFGs are the natural progenitors of $z \sim 2$ cQGs, and if we compare their median stellar mass with that from Krogager et al. (2014), we would expect a $\sim 36\%$ median increase in stellar mass (16% for the Fang et al. 2015, cSFGs), and a rapid quenching of active star formation after that. If the latter turns out to be true, then it might be at odds with the suggested pathway from the $z > 3$ SMGs to the cQG population at $z \sim 2$.

To close, the exact origin(s) of cQGs at $z \sim 2$ is still unclear, and also other possible progenitor galaxy populations (other than SMGs) have been proposed in the literature (e.g. Wellons et al. 2015; Belli et al. 2017). Nonetheless, whether the $z > 3$ SMGs are the progenitors of $z \sim 2$ cQGs or not, the latter types of galaxies can later ($z < 2$) grow in size via repeated gas-poor (dry), minor mergers, and undergo an inside-out metamorphosis to become the (central parts of the) giant ellipticals seen in the local Universe (Naab et al. 2006, 2009; Trujillo et al. 2007; Bournaud et al. 2007; Khochfar & Silk 2009; Bezanson et al. 2009; Hopkins et al. 2009; van Dokkum et al. 2010; Oser et al. 2012; van de Sande et al. 2013; Toft et al. 2014).

4.9.2. Submillimetre galaxies in the Universe older than ~ 2 Gyr ($z \leq 3$)

Following Miettinen et al. (2017a), we also discuss the possible role played by the $z \leq 3$ SMGs in massive galaxy evolution. Of the analysed SMGs, the majority (88/124 or 71%) lie at $z \leq 3$ (the lowest redshift source is AzTEC/C49 at $z_{\text{phot}} = 0.87^{+0.23}_{-0.33}$). As in Sect. 4.9.1, we estimate that the lower limit to the comoving number density of these sources is $n_C > 2.1 \times 10^{-4} \text{ Mpc}^{-3}$. Because massive cQGs have also been found at $z < 2$, such as most of the *BzK* selected sources from Daddi et al. (2005), and the spectroscopically confirmed sample of $0.9 < z_{\text{spec}} < 1.6$ sources studied by Belli et al. (2014), one could think of a scenario where these galaxies are the evolutionary outcome of the SMG phase at $z \leq 3$.

In Fig. 19, we plot the stellar mass distribution of the Belli et al. (2014) sources, and the stellar masses and estimated final masses of our $z \leq 3$ SMGs. As illustrated in the figure, the median stellar mass of our $z \leq 3$ SMGs is $\log(M_*/M_\odot) = 11.20$. If we limit our sample to $1.6 < z \leq 3$ SMGs (75 sources) to consider the potential precursors of the Belli et al. (2014) sources, the median stellar mass remains similar, $\log(M_*/M_\odot) = 11.21$. So, without even considering the further stellar mass growth of these sources, their median stellar mass is already a factor of 2.3 (0.37 dex) higher than that of the Belli et al. (2014) sample. Hence, it seems unlikely that the $z \leq 3$ SMGs could be the progenitors of $z < 2$ cQGs (see also Miettinen et al. 2017a). Instead, the cQGs found at intermediate redshifts might have evolved

from massive ($\log(M_\star/M_\odot) > 10$), cSFGs (Barro et al. 2013, 2014; Belli et al. 2015).

In Fig. 19, we also plot the stellar mass distribution of those sources in COSMOS from Zahid et al. (2015) that fulfil the Barro et al. (2013) criterion for massive cQGs, that is $\log(M_\star/r_e^{1.5}) \geq 10.3 M_\odot \text{ kpc}^{-1.5}$. This sample is composed of 85 spectroscopically confirmed sources at a median redshift of $z_{\text{spec}} = 0.438$. The estimated final stellar mass of our $z \leq 3$ SMGs falls short by a factor of 1.41 of the median stellar mass of these cQGs, and a significant size growth by a factor of ~ 2.5 –4 (assuming a circular Gaussian profile, and that the central, dust-obscured starburst region of an SMG quenches into a cQG) would be required to reach their sizes. Zahid et al. (2015) suggested that their intermediate-redshift cQGs represent the high- M_\star tail of the normal QG population, and these sources might descend from compact, post-starburst (PSB) E+A galaxies (Zahid et al. 2016). Owing to the wide range of properties and environments of E+As (e.g. Bekki et al. 2001; Tran et al. 2004; Pracy et al. 2009), it is unclear what percentage (if any) of them could have evolved from SMGs.

Nevertheless, the traditional SMGs that are predominantly found at $z < 3$ have been shown to be promising candidates for the ancestors of the present-day passive ellipticals (e.g. Smail et al. 2002, 2004; Swinbank et al. 2006; Simpson et al. 2014). For example, Simpson et al. (2014) concluded that this is the case for their sample of 77 ALESS SMGs at a median redshift of $z = 2.3$. On the other hand, the median stellar mass of the $z \leq 3$ ALESS SMGs with reliable redshifts from da Cunha et al. (2015; 49 sources) is $\log(M_\star/M_\odot) = 10.61$, which is a factor of 3.9 (0.59 dex) lower than that of our $z \leq 3$ SMGs. Also, a K-S test between the two mass distributions yields the values $D_{\text{KS}} = 0.36$ and $p = 2.7 \times 10^{-4}$, which suggest that they are not drawn from a common parent distribution. If we limit the da Cunha et al. (2015) sample to the sources that were selected from equally bright detections as ours, and which lie at $z \leq 3$, we end up with 36 sources whose median stellar mass is $\log(M_\star/M_\odot) = 10.86$, which is still a factor of 2.2 lower than ours. Hence, it remains unclear whether our 1.1 mm selected, 1.3 mm detected SMGs studied here could follow the same evolutionary path(s) to today's ellipticals as has been suggested for the 870 μm selected ALESS sources.

Regarding the mass-size relationship analysed in Sect. 4.5, among our $z \leq 3$ SMGs, we found 14 out of 71 sources (20%) whose nominal stellar masses and radio sizes place them within the $z \sim 2$ cQGs' mass-size relationship from Krogager et al. (2014), but within the uncertainties, this number (percentage) could be up to 34 sources (48%). The percentages are similar (five to 11 sources or 21–46%) in the stellar mass-UV size plane shown in the right panel in Fig. 14. This suggests that up to half of our $z \leq 3$ SMG population might quench rapidly enough to transform into cQGs at $z \sim 2$.

Wild et al. (2016) carried out a number density and stellar mass function study of $0.5 < z < 2$ PSB galaxies, and speculated that on the basis of these characteristics they might be the descendants of SMGs. Specifically, the characteristic stellar masses were found to be $\log(M_\star^{\text{Chabrier}}/M_\odot) = 10.15 \pm 0.20$, 10.53 ± 0.07 , and 10.39 ± 0.06 at $0.5 < z < 1$, $1 < z < 1.5$, and $1.5 < z < 2$, with the corresponding number densities of about 1.6, 7.1, and 6.2 in units of 10^{-5} Mpc^{-3} (see their Table 2). If we split our sample into redshift bins of $1 < z \leq 3$, $1.5 < z \leq 3$, and $2 < z \leq 3$, we end up with 86, 78, and 53 sources, respectively. The median stellar masses and estimated comoving number densities of these sources are 11.20, 11.21, and 11.25 in \log -10 solar units, and >1.9 , >1.2 , and >0.7 in units of 10^{-4} Mpc^{-3} . Our SMGs in

these three redshift intervals have already median stellar masses higher by factors of 4.8–11.2 than the characteristic PSB masses from Wild et al. (2016), and the SMGs' number densities exceed those of the PSBs. Hence, our results clearly pose a challenge for the evolutionary link between SMGs and $z < 2$ PSBs.

Owing to the very high stellar masses of our $z \leq 3$ SMGs, they might be more valid candidates for the progenitors of the ultra-massive, early-type galaxies (ETGs) seen at $z < 2$. To address this possibility, we selected a spectroscopically confirmed ($z_{\text{spec}} = 1.242$ –1.910) sample of 12 ETGs from Gargiulo et al. (2016; Tables 4 and 5 therein). The estimated median final stellar mass of our $1.91 < z \leq 3$ SMGs is in fairly good agreement (higher by a factor of 1.32) with the median M_\star of the dense ETGs from Gargiulo et al. (2016). If the dense, $z \sim 1.4$ ETGs subsequently puff up in size via non-dissipative dry mergers towards the $z = 0$ Universe, they could well represent an evolutionary link between our $z \leq 3$ SMGs and local massive ellipticals.

Lastly, an important aspect of the link between SMGs and the present-day giant ellipticals is to study the environment where the SMGs tend to sit, because today's massive, red-and-dead ellipticals are found to reside in rich galaxy clusters (e.g. Dressler 1980). Smolčić et al. (2017a) found evidence that AzTEC/C2a, C4, C5, C6a, C10b, C17, C18, and C42 are associated with galaxy overdensities; see also the earlier study of AzTEC/C6a or Cosbo-3 by Aravena et al. (2010). Wang et al. (2016) found that AzTEC/C6a and C6b belong to a $z = 2.506$ protocluster, which is composed of 17 spectroscopically confirmed members. On the other hand, because SMGs at $1 < z < 2$ are not found to be clustered as strongly as their higher redshift counterparts, they are also not as promising candidates for being the progenitors of today's massive ellipticals found in galaxy clusters (Wilkinson et al. 2017; see also Wild et al. 2016). In a potential relation to this, Smail et al. (2014) found that the most active, submm-bright members of the $z = 1.62$ cluster C10218.3-0510 reside more in the outskirts of the system, rather than in the densest zone, which is populated by red-and-dead galaxies. The authors suggested that the bright dust emitters might evolve into some of the faint and less massive ellipticals seen at $z \sim 0$. These issues will be addressed in a dedicated, forthcoming paper about the environments and potential galaxy overdensities associated with our SMGs.

5. Summary and conclusions

We studied the physical properties of a large, flux-limited sample of 124 SMGs in the COSMOS field. The target SMGs were originally pre-selected in a 1.1 mm dust continuum survey carried out with the ASTE/AzTEC bolometer, and then followed up with our ALMA 1.3 mm continuum imaging. Our main results are summarised as follows:

1. We used the new version of MAGPHYS of da Cunha et al. (2008, 2015) to interpret the observed panchromatic SEDs of our SMGs, and complemented the analysis by estimating the gas masses of the sources from the observed-frame 1.3 mm dust continuum emission. For example, the median values and 16th–84th percentiles for the stellar mass, SFR, dust mass, and gas mass were derived to be $\log(M_\star/M_\odot) = 11.09_{-0.53}^{+0.41}$, $SFR = 402_{-233}^{+661} M_\odot \text{ yr}^{-1}$, $\log(M_{\text{dust}}/M_\odot) = 9.01_{-0.31}^{+0.20}$, and $\log(M_{\text{gas}}/M_\odot) = 11.34_{-0.23}^{+0.20}$.
2. We found that the dust-to-stellar mass ratio decreases as a function of redshift, while the gas-to-dust mass ratio exhibits a positive correlation with redshift. The median of the

- gas-to-dust ratio, 120_{-30}^{+73} , is in good agreement with a canonical value of 100.
3. The dense gas fraction was found to span a huge range of values from 0.10 to 0.98 with a median of $0.62_{-0.23}^{+0.27}$. Hence, the gas mass estimated from dust emission is typically higher than the stellar mass content, but some of the dust-inferred gas masses can be overestimated owing to the uniform, Galactic CO-to-H₂ conversion factor assumed in the calculation. The redshift evolution of the gas fraction is broadly consistent with previous studies, that is it rises up to redshifts of $z \sim 2-3$, and then shows a plateau or gentle decline.
 4. Comparison with the galaxy MS calibration of Speagle et al. (2014) showed that $57.3\% \pm 6.8\%$ of our SMGs are consistent with being MS objects, while $41.9\% \pm 5.8\%$ of the sources can be classified as starbursts. We defined the starbursts as super-MS objects lying above the mid-line of the MS by more than a factor of three.
 5. Starbursts are preferentially found at $z \gtrsim 3$, beyond which the sSFR of our SMGs exhibits an abrupt jump. Although this is likely to reflect the sensitivity limit of our source selection, the higher sSFR values can be caused by a stronger cosmological gas accretion, higher major-merger rate, or higher efficiency in converting dense gas into stars at $z \gtrsim 3$.
 6. The gas depletion time was also found to exhibit a wide range of values from ~ 30 Myr to ~ 5.6 Gyr with a median of ~ 535 Myr. We found evidence that the super-MS SMGs exhaust their gas reservoir faster than their MS counterparts (median depletion times are 407 Myr and 644 Myr, respectively).
 7. Unlike low-redshift SFGs, our SMGs do not show a trend of increasing SFR as a function of dust mass. Instead, the SFR is fairly constant on average, regardless of whether we consider the full sample, MS SMGs, or the super-MS SMGs. This is likely to reflect our selection of highly star-forming dusty galaxies, where the low- z trend is not visible. In contrast, the SFR appears to increase as a function of the estimated gas masses, that is we see a positive correlation in the integrated K-S plane. Supplementing the gas mass and SFR comparisons with the information about the rest-frame far-IR-emitting sizes of our SMGs will allow us to investigate whether the MS and starburst SMGs obey different star formation sequences, and how those are related to the K-S law (Miettinen et al. 2017c).
 8. No obvious trends were found between the SMG sizes measured in the radio and rest-frame UV and the stellar mass. At least partly the lack of correlation can be attributed to the finding that the radio emission from SMGs is not probing the spatial extent of the already formed stellar distribution, and that rest-frame UV radiation can be strongly affected by differential dust obscuration.
 9. We found that the MS SMGs exhibit larger observed-frame 3 GHz radio sizes than their starburst counterparts. This might be a manifestation of the formation of stars being more widespread, and hence less intense in MS objects compared to compact starbursts.
 10. The SMGs that are classified as irregulars in the rest-frame UV appear to be predominantly starbursts, while those classified as disks are mostly found within the MS. We interpret this as an evidence of irregulars being merger systems where high-mass stars are being formed at a rapid rate.
 11. Owing to the high stellar and gas masses of the studied SMGs, it is clear that they must evolve over cosmic times into massive galaxies with no ongoing star formation

activity. However, SMGs form a diverse group of galaxies, and it is not trivial to link them to other galaxy populations at lower redshifts. Our results are only in broad agreement with the suggested scenario where $z > 3$ SMGs quench into very compact, spheroid-like galaxies found at $z \sim 2$, and hence SMGs at $z > 3$ are unlikely to evolve into a single class of galaxies by $z \sim 2$. This conclusion is based on the mass-size relationship analysis, which however is hampered by the uncertainties in the sizes of SMGs as seen at different wavelengths. More accurate gas masses are also needed to better understand the expected final stellar masses of our $z > 3$ SMGs, and how those compare with the masses of $z \sim 2$ cQGs. Another obvious caveat here is that only five of our $z > 3$ SMGs are spectroscopically confirmed, and hence a dedicated spectroscopic follow-up is critical to obtain the accurate redshifts, and hence the physical properties and number densities of these sources. On the other hand, it seems possible that the $z \sim 2$ cQGs evolved from compact SFGs, or blue nuggets, rather than from more extreme SMGs. Our results do not support the view that these three types of galaxies would form an evolutionary sequence. Instead, our results agree best with the scenario where the highest redshift ($z \gtrsim 4$) SMGs quench their spatially compact star formation, and evolve into quiescent systems found at high redshifts of $z \gtrsim 3$. Regarding our $z \leq 3$ SMGs, we found some supporting evidence on the basis of their estimated stellar mass growth that they might form the ultra-massive, dense ellipticals seen at $z < 2$.

The present study underscores the importance of large samples when trying to piece the SMG properties together and paint a coherent picture of massive galaxy evolution. Our forthcoming studies of the rest-frame far-IR-emitting sizes and galaxy environments of the present target SMGs will help to improve our understanding of their role in a wider context of the origin of massive galaxies.

Acknowledgements. We would like to thank the anonymous referee for providing comments and suggestions. This research was funded by the European Union's Seventh Framework programme under grant agreement 337595 (ERC Starting Grant, "CoSMass"). M.A. acknowledges partial support from FONDECYT through grant 1140099. A.K. acknowledges support by the Collaborative Research Council 956, sub-project A1, funded by the Deutsche Forschungsgemeinschaft (DFG). E.S. acknowledges funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement No. 694343). D.R. acknowledges support from the National Science Foundation under grant number AST-1614213 to Cornell University. This work was performed in part at the Aspen Center for Physics, which is supported by National Science Foundation grant PHY-1066293. This work was partially supported by a grant from the Simons Foundation. The Flatiron Institute is supported by the Simons Foundation. This paper makes use of the following ALMA data: ADS/JAO.ALMA#2012.1.00978.S and ADS/JAO.ALMA#2013.1.00118.S. ALMA is a partnership of ESO (representing its member states), NSF (USA) and NINS (Japan), together with NRC (Canada), NSC and ASIAA (Taiwan), and KASI (Republic of Korea), in cooperation with the Republic of Chile. The Joint ALMA Observatory is operated by ESO, AUI/NRAO and NAOJ. This paper is also partly based on data products from observations made with ESO Telescopes at the La Silla Paranal Observatory under ESO programme ID 179.A-2005 and on data products produced by TERAPIX and the Cambridge Astronomy Survey Unit on behalf of the UltraVISTA consortium. This research has made use of NASA's Astrophysics Data System, and the NASA/IPAC Infrared Science Archive, which is operated by the JPL, California Institute of Technology, under contract with the NASA. This research has made use of the NASA/IPAC Extragalactic Database (NED) which is operated by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. This research made use of Astropy, a community-developed core Python package for Astronomy (Astropy Collaboration et al. 2013). We gratefully acknowledge the contributions of the entire COSMOS collaboration consisting of more than 100 scientists. More information on the COSMOS survey

is available at <http://cosmos.astro.caltech.edu>. PACS has been developed by a consortium of institutes led by MPE (Germany) and including UVIE (Austria); KU Leuven, CSL, IMEC (Belgium); CEA, LAM (France); MPIA (Germany); INAF-IFSI/OAA/OAP/OAT, LENS, SISSA (Italy); IAC (Spain). This development has been supported by the funding agencies BMVIT (Austria), ESA-PRODEX (Belgium), CEA/CNES (France), DLR (Germany), ASI/INAF (Italy), and CICYT/MCYT (Spain). SPIRE has been developed by a consortium of institutes led by Cardiff University (UK) and including Univ. Lethbridge (Canada); NAOC (PR China); CEA, LAM (France); IFSI, Univ. Padua (Italy); IAC (Spain); Stockholm Observatory (Sweden); Imperial College London, RAL, UCL-MSSL, UKATC, Univ. Sussex (UK); and Caltech, JPL, NHSC, Univ. Colorado (USA). This development has been supported by national funding agencies: CSA (Canada); NAOC (PR China); CEA, CNES, CNRS (France); ASI (Italy); MCINN (Spain); SNSB (Sweden); STFC, UKSA (UK); and NASA (USA).

References

- Aguirre, P., Baker, A. J., Menanteau, F., et al. 2013, *ApJ*, **768**, 164
- Alaghband-Zadeh, S., Chapman, S. C., Swinbank, A. M., et al. 2012, *MNRAS*, **424**, 2232
- Alexander, D. M., Bauer, F. E., Brandt, W. N., et al. 2003, *AJ*, **125**, 383
- Alexander, D. M., Bauer, F. E., Chapman, S. C., et al. 2005, *ApJ*, **632**, 736
- Aravena, M., Bertoldi, F., Carilli, C., et al. 2010, *ApJ*, **708**, L36
- Aretxaga, I., Hughes, D. H., Coppin, K., et al. 2007, *MNRAS*, **379**, 1571
- Aretxaga, I., Wilson, G. W., Aguilar, E., et al. 2011, *MNRAS*, **415**, 3831
- Arnouts, S., Cristiani, S., Moscardini, L., et al. 1999, *MNRAS*, **310**, 540
- Astropy Collaboration, Robitaille, T. P., Tollerud, E. J., et al. 2013, *A&A*, **558**, A33
- Barger, A. J., Cowie, L. L., Sanders, D. B., et al. 1998, *Nature*, **394**, 248
- Barro, G., Faber, S. M., Pérez-González, P. G., et al. 2013, *ApJ*, **765**, 104
- Barro, G., Faber, S. M., Pérez-González, P. G., et al. 2014, *ApJ*, **791**, 52
- Bate, M. R. 2014, *MNRAS*, **442**, 285
- Bauermeister, A., Blitz, L., Bolatto, A., et al. 2013, *ApJ*, **768**, 132
- Baugh, C. M., Lacey, C. G., Frenk, C. S., et al. 2005, *MNRAS*, **356**, 1191
- Bekki, K., Shioya, Y., & Couch, W. J. 2001, *ApJ*, **547**, L17
- Belli, S., Newman, A. B., & Ellis, R. S. 2014, *ApJ*, **783**, 117
- Belli, S., Newman, A. B., & Ellis, R. S. 2015, *ApJ*, **799**, 206
- Belli, S., Newman, A. B., & Ellis, R. S. 2017, *ApJ*, **834**, 18
- Berta, S., Lutz, D., Santini, P., et al. 2013, *A&A*, **551**, A100
- Bertoldi, F., Carilli, C., Aravena, M., et al. 2007, *ApJS*, **172**, 132
- Béthermin, M., Daddi, E., Magdis, G., et al. 2015, *A&A*, **573**, A113
- Bezanson, R., van Dokkum, P. G., Tal, T., et al. 2009, *ApJ*, **697**, 1290
- Birnboim, Y., & Dekel, A. 2003, *MNRAS*, **345**, 349
- Blain, A. W., Chapman, S. C., Smail, I., & Ivison, R. 2004, *ApJ*, **611**, 725
- Bothwell, M. S., Smail, I., Chapman, S. C., et al. 2013, *MNRAS*, **429**, 3047
- Bouché, N., Cresci, G., Davies, R., et al. 2007, *ApJ*, **671**, 303
- Bouché, N., Dekel, A., Genzel, R., et al. 2010, *ApJ*, **718**, 1001
- Boulade, O., Charlot, X., Abbon, P., et al. 2003, *Proc. SPIE*, **4841**, 72
- Bournaud, F., Jog, C. J., & Combes, F. 2007, *A&A*, **476**, 1179
- Brinchmann, J., Charlot, S., White, S. D. M., et al. 2004, *MNRAS*, **351**, 1151
- Brisbin, D., Miettinen, O., Aravena, M., et al. 2017, *A&A*, submitted
- Brooks, A. M., Governato, F., Quinn, T., et al. 2009, *ApJ*, **694**, 396
- Bussmann, R. S., Riechers, D., Fialkov, A., et al. 2015, *ApJ*, **812**, 43
- Calura, F., Pozzi, F., Cresci, G., et al. 2017, *MNRAS*, **465**, 54
- Capak, P., Carilli, C. L., Lee, N., et al. 2008, *ApJ*, **681**, L53
- Carilli, C. L., & Walter, F. 2013, *ARA&A*, **51**, 105
- Casey, C. M. 2012, *MNRAS*, **425**, 3094
- Casey, C. M., Berta, S., Béthermin, M., et al. 2012, *ApJ*, **761**, 140
- Casey, C. M., Chen, C.-C., Cowie, L. L., et al. 2013, *MNRAS*, **436**, 1919
- Casey, C. M., Narayanan, D., & Cooray, A. 2014, *Phys. Rep.*, **541**, 45
- Casey, C. M., Cooray, A., Killi, M., et al. 2017, *ApJ*, **840**, 101
- Ceverino, D., Dekel, A., & Bournaud, F. 2010, *MNRAS*, **404**, 2151
- Chabrier, G. 2003, *PASP*, **115**, 763
- Chapman, S. C., Blain, A. W., Smail, I., & Ivison, R. J. 2005, *ApJ*, **622**, 772
- Chen, C.-C., Smail, I., Swinbank, A. M., et al. 2015, *ApJ*, **799**, 194
- Chen, C.-C., Smail, I., Ivison, R. J., et al. 2016a, *ApJ*, **820**, 82
- Chen, C.-C., Smail, I., Swinbank, A. M., et al. 2016b, *ApJ*, **831**, 91
- Cimatti, A., Cassata, P., Pozzetti, L., et al. 2008, *A&A*, **482**, 21
- Civano, F., Marchesi, S., Comastri, A., et al. 2016, *ApJ*, **819**, 62
- Conselice, C. J., Chapman, S. C., & Windhorst, R. A. 2003, *ApJ*, **596**, L5
- Coppin, K. E. K., Geach, J. E., Almaini, O., et al. 2015, *MNRAS*, **446**, 1293
- Cowley, W. I., Béthermin, M., Lagos, C. d. P., et al. 2017a, *MNRAS*, **467**, 1231
- Cowley, W. I., Lacey, C. G., Baugh, C. M., Cole, S., & Wilkinson, A. 2017b, *MNRAS*, **469**, 3396
- da Cunha, E., Charlot, S., & Elbaz, D. 2008, *MNRAS*, **388**, 1595
- da Cunha, E., Eminian, C., Charlot, S., & Blaizot, J. 2010a, *MNRAS*, **403**, 1894
- da Cunha, E., Charmandaris, V., Díaz-Santos, T., et al. 2010b, *A&A*, **523**, A78
- da Cunha, E., Walter, F., Smail, I., et al. 2015, *ApJ*, **806**, 110
- Daddi, E., Renzini, A., Pirzkal, N., et al. 2005, *ApJ*, **626**, 680
- Daddi, E., Dickinson, M., Morrison, G., et al. 2007, *ApJ*, **670**, 156
- Daddi, E., Elbaz, D., Walter, F., et al. 2010, *ApJ*, **714**, L118
- Danielson, A., Swinbank, M., Smail, I., et al. 2017, *ApJ*, **840**, 78
- Davé, R., Finlator, K., Oppenheimer, B. D., et al. 2010, *MNRAS*, **404**, 1355
- Dekel, A., & Birnboim, Y. 2006, *MNRAS*, **368**, 2
- Dekel, A., Birnboim, Y., Engel, G., et al. 2009a, *Nature*, **457**, 451
- Dekel, A., Sari, R., & Ceverino, D. 2009b, *ApJ*, **703**, 785
- Delvecchio, I., Smolčić, V., Zamorani, G., et al. 2017, *A&A*, **602**, A3
- Dessauges-Zavadsky, M., Zamojski, M., Schaerer, D., et al. 2015, *A&A*, **577**, A50
- Devereux, N. A., & Young, J. S. 1990, *ApJ*, **350**, L25
- Donley, J. L., Koekemoer, A. M., Brusa, M., et al. 2012, *ApJ*, **748**, 142
- Downes, D., & Solomon, P. M. 1998, *ApJ*, **507**, 615
- Draine, B. T., & Li, A. 2007, *ApJ*, **657**, 810
- Dressler, A. 1980, *ApJ*, **236**, 351
- Dutton, A. A., van den Bosch, F. C., & Dekel, A. 2010, *MNRAS*, **405**, 1690
- Dye, S., Eales, S. A., Aretxaga, I., et al. 2008, *MNRAS*, **386**, 1107
- Eales, S., Lilly, S., Gear, W., et al. 1999, *ApJ*, **515**, 518
- Eales, S., Smith, M. W. L., Auld, R., et al. 2012, *ApJ*, **761**, 168
- Elbaz, D., Daddi, E., Le Borgne, D., et al. 2007, *A&A*, **468**, 33
- Elbaz, D., Dickinson, M., Hwang, H. S., et al. 2011, *A&A*, **533**, A119
- Engel, H., Tacconi, L. J., Davies, R. I., et al. 2010, *ApJ*, **724**, 233
- Ezawa, H., Kawabe, R., Kohno, K., & Yamamoto, S. 2004, *Proc. SPIE*, **5489**, 763
- Faisst, A. L., Capak, P., Hsieh, B. C., et al. 2016, *ApJ*, **821**, 122
- Fan, L., Fang, G., Chen, Y., et al. 2013, *ApJ*, **771**, L40
- Fang, G., Ma, Z., Kong, X., & Fan, L. 2015, *ApJ*, **807**, 139
- Fazio, G. G., Hora, J. L., Allen, L. E., et al. 2004, *ApJS*, **154**, 10
- Faulner, G., Gabasch, A., Salvato, M., et al. 2005, *ApJ*, **633**, L9
- Fontanot, F., Monaco, P., Silva, L., & Grazian, A. 2007, *MNRAS*, **382**, 903
- Fu, H., Cooray, A., Feruglio, C., et al. 2013, *Nature*, **498**, 338
- Fu, H., Hennawi, J. F., Prochaska, J. X., et al. 2016, *ApJ*, **832**, 52
- Gall, C., Andersen, A. C., & Hjorth, J. 2011, *A&A*, **528**, A13
- Gargiulo, A., Saracco, P., Tamburri, S., et al. 2016, *A&A*, **592**, A132
- Geach, J. E., Smail, I., Moran, S. M., et al. 2011, *ApJ*, **730**, L19
- Genzel, R., Tacconi, L. J., Gracia-Carpio, J., et al. 2010, *MNRAS*, **407**, 2091
- Genzel, R., Tacconi, L. J., Lutz, D., et al. 2015, *ApJ*, **800**, 20
- González, J. E., Lacey, C. G., Baugh, C. M., & Frenk, C. S. 2011, *MNRAS*, **413**, 749
- Greve, T. R., Bertoldi, F., Smail, I., et al. 2005, *MNRAS*, **359**, 1165
- Groves, B. A., Schinnerer, E., Leroy, A., et al. 2015, *ApJ*, **799**, 96
- Guzmán, R., Gallejo, J., Koo, D. C., et al. 1997, *ApJ*, **489**, 559
- Hainline, L. J., Blain, A. W., Smail, I., et al. 2011, *ApJ*, **740**, 96
- Hales, C. A., Murphy, T., Curran, J. R., et al. 2012, *MNRAS*, **425**, 979
- Hayward, C. C., & Smith, D. J. B. 2015, *MNRAS*, **446**, 1512
- Hayward, C. C., Kereš, D., Jonsson, P., et al. 2011, *ApJ*, **743**, 159
- Hayward, C. C., Jonsson, P., Kereš, D., et al. 2012, *MNRAS*, **424**, 951
- Hayward, C. C., Narayanan, D., Kereš, D., et al. 2013, *MNRAS*, **428**, 2529
- Helou, G. 1986, *ApJ*, **311**, L33
- Helou, G., Soifer, B. T., & Rowan-Robinson, M. 1985, *ApJ*, **298**, L7
- Hickox, R. C., Wardlow, J. L., Smail, I., et al. 2012, *MNRAS*, **421**, 284
- Hildebrand, R. H. 1983, *QJRAS*, **24**, 267
- Hjorth, J., Gall, C., & Michałowski, M. J. 2014, *ApJ*, **782**, L23
- Hodge, J. A., Carilli, C. L., Walter, F., et al. 2012, *ApJ*, **760**, 11
- Hodge, J. A., Karim, A., Smail, I., et al. 2013, *ApJ*, **768**, 91
- Hodge, J. A., Swinbank, A. M., Simpson, J. M., et al. 2016, *ApJ*, **833**, 103
- Holland, W. S., Bintley, D., Chapin, E. L., et al. 2013, *MNRAS*, **430**, 2513
- Hopkins, P. F., Bundy, K., Murray, N., et al. 2009, *MNRAS*, **398**, 898
- Hopkins, P. F., Younger, J. D., Hayward, C. C., et al. 2010, *MNRAS*, **402**, 1693
- Hopkins, P. F., Cox, T. J., Hernquist, L., et al. 2013, *MNRAS*, **430**, 1901
- Huang, J.-S., Rigopoulou, D., Magdis, G., et al. 2014, *ApJ*, **784**, 52
- Hughes, D. H., Serjeant, S., Dunlop, J., et al. 1998, *Nature*, **394**, 241
- Hughes, T. M., Ibar, E., Villanueva, V., et al. 2017, *MNRAS*, **468**, L103
- Huynh, M. T., Emons, B. H. C., Kimball, A. E., et al. 2017, *MNRAS*, **467**, 1222
- Ikarashi, S., Ivison, R. J., Caputi, K. I., et al. 2015, *ApJ*, **810**, 133
- Ikarashi, S., Ivison, R. J., Caputi, K. I., et al. 2017, *ApJ*, **835**, 286
- Ilbert, O., Arnouts, S., McCracken, H. J., et al. 2006, *A&A*, **457**, 841
- Ilbert, O., McCracken, H. J., Le Fèvre, O., et al. 2013, *A&A*, **556**, A55
- Iono, D., Yun, M. S., Aretxaga, I., et al. 2016, *ApJ*, **829**, L10
- Ivison, R. J., Dunlop, J. S., Smail, I., et al. 2000, *ApJ*, **542**, 27
- Ivison, R. J., Papadopoulos, P. P., Smail, I., et al. 2011, *MNRAS*, **412**, 1913
- Ivison, R. J., Lewis, A. J. R., Weiss, A., et al. 2016, *ApJ*, **832**, 78
- Johnson, S. P., Wilson, G. W., Wang, Q. D., et al. 2013, *MNRAS*, **431**, 662

- Karim, A., Schinnerer, E., Martínez-Sansigre, A., et al. 2011, *ApJ*, 730, 61
- Karim, A., Swinbank, A. M., Hodge, J. A., et al. 2013, *MNRAS*, 432, 2
- Kennicutt, R. C., Jr. 1998, *ApJ*, 498, 541
- Kennicutt, R. C., Jr., Tamblyn, P., & Congdon, C. E. 1994, *ApJ*, 435, 22
- Kereš, D., Katz, N., Weinberg, D. H., & Davé, R. 2005, *MNRAS*, 363, 2
- Khochfar, S., & Silk, J. 2009, *MNRAS*, 397, 506
- Khochfar, S., & Silk, J. 2011, *MNRAS*, 410, L42
- Koprowski, M. P., Dunlop, J. S., Michałowski, M. J., et al. 2016, *MNRAS*, 458, 4321
- Kreysa, E., Gemuend, H.-P., Gromke, J., et al. 1998, *Proc. SPIE*, 3357, 319
- Kriek, M., van Dokkum, P. G., Franx, M., et al. 2006, *ApJ*, 649, L71
- Kriek, M., van Dokkum, P. G., Labbé, I., et al. 2009, *ApJ*, 700, 221
- Krogager, J.-K., Zirm, A. W., Toft, S., et al. 2014, *ApJ*, 797, 17
- Kroupa, P. 2001, *MNRAS*, 322, 231
- Laigle, C., McCracken, H. J., Ilbert, O., et al. 2016, *ApJS*, 224, 24
- Laird, E. S., Nandra, K., Pope, A., & Scott, D. 2010, *MNRAS*, 401, 2763
- Le Flocc'h, E., Aussel, H., Ilbert, O., et al. 2009, *ApJ*, 703, 222
- Lehnert, M. D., van Driel, W., Le Tiran, L., et al. 2015, *A&A*, 577, A112
- Leitherer, C., & Heckman, T. M. 1995, *ApJS*, 96, 9
- Leitner, S. N., & Kravtsov, A. V. 2011, *ApJ*, 734, 48
- Lilly, S. J., Eales, S. A., Gear, W. K. P., et al. 1999, *ApJ*, 518, 641
- Liu, L., Gao, Y., & Greve, T. R. 2015, *ApJ*, 805, 31
- Lonsdale Persson, C. J., & Helou, G. 1987, *ApJ*, 314, 513
- Lutz, D., Poglitsch, A., Altieri, B., et al. 2011, *A&A*, 532, A90
- Ma, J., Gonzalez, A. H., Vieira, J. D., et al. 2016, *ApJ*, 832, 114
- Madau, P., & Dickinson, M. 2014, *ARA&A*, 52, 415
- Magdis, G. E., Daddi, E., Béthermin, M., et al. 2012, *ApJ*, 760, 6
- Magnelli, B., Lutz, D., Santini, P., et al. 2012, *A&A*, 539, A155
- Mannucci, F., Cresci, G., Maiolino, R., et al. 2010, *MNRAS*, 408, 2115
- McCracken, H. J., Milvang-Jensen, B., Dunlop, J., et al. 2012, *A&A*, 544, A156
- McMullin, J. P., Waters, B., Schiebel, D., et al. 2007, *Astronomical Data Analysis Software and Systems XVI*, *ASP Conf. Ser.*, 376, 127
- Menéndez-Delmestre, K., Blain, A. W., Swinbank, M., et al. 2013, *ApJ*, 767, 151
- Michałowski, M. J. 2016, *37th Meeting of the Polish Astronomical Society*, 3, 179
- Michałowski, M., Hjorth, J., & Watson, D. 2010, *A&A*, 514, A67
- Michałowski, M. J., Dunlop, J. S., Cirasuolo, M., et al. 2012, *A&A*, 541, A85
- Michałowski, M. J., Hayward, C. C., Dunlop, J. S., et al. 2014, *A&A*, 571, A75
- Miettinen, O., Smolčić, V., Novak, M., et al. 2015a, *A&A*, 577, A29
- Miettinen, O., Novak, M., Smolčić, V., et al. 2015b, *A&A*, 584, A32
- Miettinen, O., Delvecchio, I., Smolčić, V., et al. 2017a, *A&A*, 597, A5
- Miettinen, O., Novak, M., Smolčić, V., et al. 2017b, *A&A*, 602, A54
- Miettinen, O., Delvecchio, I., Smolčić, V., et al. 2017c, *A&A*, 602, L9
- Mihos, J. C., & Hernquist, L. 1996, *ApJ*, 464, 641
- Miller, T. B., Hayward, C. C., Chapman, S. C., & Behroozi, P. S. 2015, *MNRAS*, 452, 878
- Misselt, K. A., Gordon, K. D., Clayton, G. C., & Wolff, M. J. 2001, *ApJ*, 551, 277
- Mitra, S., Davé, R., Simha, V., & Finlator, K. 2017, *MNRAS*, 464, 2766
- Miyazaki, S., Komiyama, Y., Sekiguchi, M., et al. 2002, *PASJ*, 54, 833
- Miyazaki, S., Komiyama, Y., Nakaya, H., et al. 2012, *Proc. SPIE*, 8446, 84460Z
- Naab, T., Khochfar, S., & Burkert, A. 2006, *ApJ*, 636, L81
- Naab, T., Johansson, P. H., & Ostriker, J. P. 2009, *ApJ*, 699, L178
- Narayanan, D., Cox, T. J., Hayward, C. C., et al. 2009, *MNRAS*, 400, 1919
- Narayanan, D., Krumholz, M. R., Ostriker, E. C., & Hernquist, L. 2012, *MNRAS*, 421, 3127
- Narayanan, D., Turk, M., Feldmann, R., et al. 2015, *Nature*, 525, 496
- Neistein, E., & Dekel, A. 2008, *MNRAS*, 383, 615
- Neugebauer, G., Habing, H. J., van Duijn, R., et al. 1984, *ApJ*, 278, L1
- Noeske, K. G., Weiner, B. J., Faber, S. M., et al. 2007, *ApJ*, 660, L43
- Noguchi, M., & Ishibashi, S. 1986, *MNRAS*, 219, 305
- Olivares, V., Treister, E., Privon, G. C., et al. 2016, *ApJ*, 827, 57
- Oliver, S. J., Bock, J., Altieri, B., et al. 2012, *MNRAS*, 424, 1614
- Oser, L., Naab, T., Ostriker, J. P., & Johansson, P. H. 2012, *ApJ*, 744, 63
- Patel, S. G., van Dokkum, P. G., Franx, M., et al. 2013, *ApJ*, 766, 15
- Pilbratt, G. L., Riedinger, J. R., Passvogel, T., et al. 2010, *A&A*, 518, L1
- Planck Collaboration XXI. 2011, *A&A*, 536, A21
- Poudel, A., Heinämäki, P., Nurmi, P., et al. 2016, *A&A*, 590, A29
- Pracy, M. B., Kuntschner, H., Couch, W. J., et al. 2009, *MNRAS*, 396, 1349
- Puget, P., Stadler, E., Doyon, R., et al. 2004, *Proc. SPIE*, 5492, 978
- Reddy, N. A., Pettini, M., Steidel, C. C., et al. 2012, *ApJ*, 754, 25
- Rémy-Ruyer, A., Madden, S. C., Galliano, F., et al. 2014, *A&A*, 563, A31
- Riechers, D. A., Carilli, L. C., Walter, F., et al. 2011, *ApJ*, 733, L11
- Rieke, G. H., Young, E. T., Engelbracht, C. W., et al. 2004, *ApJS*, 154, 25
- Roseboom, I. G., Dunlop, J. S., Cirasuolo, M., et al. 2013, *MNRAS*, 436, 430
- Rowlands, K., Dunne, L., Dye, S., et al. 2014, *MNRAS*, 441, 1017
- Rujopakarn, W., Rieke, G. H., Weiner, B. J., et al. 2013, *ApJ*, 767, 73
- Safarzadeh, M., Hayward, C. C., Ferguson, H. C., & Somerville, R. S. 2016, *ApJ*, 818, 62
- Saintonge, A., Lutz, D., Genzel, R., et al. 2013, *ApJ*, 778, 2
- Saintonge, A., Catinella, B., Cortese, L., et al. 2016, *MNRAS*, 462, 1749
- Salmon, B., Papovich, C., Finkelstein, S. L., et al. 2015, *ApJ*, 799, 183
- Sanders, D. B., & Mirabel, I. F. 1996, *ARA&A*, 34, 749
- Sanders, D. B., Salvato, M., Aussel, H., et al. 2007, *ApJS*, 172, 86
- Santini, P., Maiolino, R., Magnelli, B., et al. 2010, *A&A*, 518, L154
- Santini, P., Maiolino, R., Magnelli, B., et al. 2014, *A&A*, 562, A30
- Sargent, M. T., Daddi, E., Béthermin, M., et al. 2014, *ApJ*, 793, 19
- Schinnerer, E., Smolčić, V., Carilli, C. L., et al. 2007, *ApJS*, 172, 46
- Schinnerer, E., Carilli, C. L., Capak, P., et al. 2008, *ApJ*, 689, L5
- Schinnerer, E., Sargent, M. T., Bondi, M., et al. 2010, *ApJS*, 188, 384
- Schinnerer, E., Groves, B., Sargent, M. T., et al. 2016, *ApJ*, 833, 112
- Schmidt, M. 1959, *ApJ*, 129, 243
- Schreiber, C., Pannella, M., Elbaz, D., et al. 2015, *A&A*, 575, A74
- Scoville, N. Z. 2013, in *Secular Evolution of Galaxies* (Cambridge University Press), 491
- Scoville, N., Aussel, H., Brusa, M., et al. 2007, *ApJS*, 172, 1
- Scoville, N., Aussel, H., Sheth, K., et al. 2014, *ApJ*, 783, 84
- Scoville, N., Sheth, K., Walter, F., et al. 2015, *ApJ*, 800, 70
- Scoville, N., Sheth, K., Aussel, H., et al. 2016, *ApJ*, 820, 83
- Scoville, N., Murchikova, L., Walter, F., et al. 2017, *ApJ*, 836, 66
- Simpson, J. M., Swinbank, A. M., Smail, I., et al. 2014, *ApJ*, 788, 125
- Simpson, J. M., Smail, I., Swinbank, A. M., et al. 2015, *ApJ*, 807, 128
- Simpson, J. M., Smail, I., Swinbank, A. M., et al. 2017, *ApJ*, 839, 58
- Siringo, G., Kreysa, E., Kovács, A., et al. 2009, *A&A*, 497, 945
- Smail, I., Ivison, R. J., & Blain, A. W. 1997, *ApJ*, 490, L5
- Smail, I., Ivison, R. J., Blain, A. W., & Kneib, J.-P. 2002, *MNRAS*, 331, 495
- Smail, I., Chapman, S. C., Blain, A. W., & Ivison, R. J. 2004, *ApJ*, 616, 71
- Smail, I., Geach, J. E., Swinbank, A. M., et al. 2014, *ApJ*, 782, 19
- Smith, D. J. B., Dunne, L., da Cunha, E., et al. 2012, *MNRAS*, 427, 703
- Smolčić, V., Aravena, M., Navarrete, F., et al. 2012, *A&A*, 548, A4
- Smolčić, V., Karim, A., Miettinen, O., et al. 2015, *A&A*, 576, A127
- Smolčić, V., Miettinen, O., Tomičić, N., et al. 2017a, *A&A*, 597, A4
- Smolčić, V., Novak, M., Bondi, M., et al. 2017b, *A&A*, 602, A1
- Sparre, M., Hayward, C. C., Feldmann, R., et al. 2017, *MNRAS*, 466, 88
- Speagle, J. S., Steinhardt, C. L., Capak, P. L., & Silverman, J. D. 2014, *ApJS*, 214, 15
- Spilker, J. S., Bezanson, R., Marrone, D. P., et al. 2016, *ApJ*, 832, 19
- Stefanon, M., Marchesini, D., Rudnick, G. H., et al. 2013, *ApJ*, 768, 92
- Steinhardt, C. L., Speagle, J. S., Capak, P., et al. 2014, *ApJ*, 791, L25
- Straatman, C. M. S., Labbé, I., Spitler, L. R., et al. 2014, *ApJ*, 783, L14
- Straatman, C. M. S., Labbé, I., Spitler, L. R., et al. 2015, *ApJ*, 808, L29
- Strandet, M. L., Weiß, A., Vieira, J. D., et al. 2016, *ApJ*, 822, 80
- Swinbank, A. M., Chapman, S. C., Smail, I., et al. 2006, *MNRAS*, 371, 465
- Swinbank, A. M., Smail, I., Chapman, S. C., et al. 2010, *MNRAS*, 405, 234
- Swinbank, A. M., Simpson, J. M., Smail, I., et al. 2014, *MNRAS*, 438, 1267
- Tacchella, S., Dekel, A., Carollo, C. M., et al. 2016, *MNRAS*, 457, 2790
- Tacconi, L. J., Neri, R., Chapman, S. C., et al. 2006, *ApJ*, 640, 228
- Tacconi, L. J., Genzel, R., Smail, I., et al. 2008, *ApJ*, 680, 246
- Tacconi, L. J., Genzel, R., Saintonge, A., et al. 2017, *ApJ*, submitted, [arXiv:1702.01140]
- Tadaki, K.-I., Genzel, R., Kodama, T., et al. 2017, *ApJ*, 834, 135
- Targett, T. A., Dunlop, J. S., Cirasuolo, M., et al. 2013, *MNRAS*, 432, 2012
- Taniguchi, Y., Scoville, N., Murayama, T., et al. 2007, *ApJS*, 172, 9
- Taniguchi, Y., Kajisawa, M., Kobayashi, M. A. R., et al. 2015, *PASJ*, 67, 104
- Targett, T. A., Dunlop, J. S., Cirasuolo, M., et al. 2013, *MNRAS*, 432, 2012
- Tasca, L. A. M., Le Fèvre, O., Hathi, N. P., et al. 2015, *A&A*, 581, A54
- Thompson, T. A., Quataert, E., & Murray, N. 2005, *ApJ*, 630, 167
- Toft, S., Smolčić, V., Magnelli, B., et al. 2014, *ApJ*, 782, 68
- Tran, K.-V. H., Franx, M., Illingworth, G. D., et al. 2004, *ApJ*, 609, 683
- Trujillo, I., Conselice, C. J., Bundy, K., et al. 2007, *MNRAS*, 382, 109
- van de Sande, J., Kriek, M., Franx, M., et al. 2013, *ApJ*, 771, 85
- van de Voort, F., Schaye, J., Booth, C. M., & Dalla Vecchia, C. 2011, *MNRAS*, 415, 2782
- van Dokkum, P. G., Franx, M., Kriek, M., et al. 2008, *ApJ*, 677, L5
- van Dokkum, P. G., Whitaker, K. E., Brammer, G., et al. 2010, *ApJ*, 709, 1018
- van Dokkum, P. G., Nelson, E. J., Franx, M., et al. 2015, *ApJ*, 813, 23
- Voigt, L. M., & Bridle, S. L. 2010, *MNRAS*, 404, 458
- Walterbos, R. A. M., & Greenawald, B. 1996, *ApJ*, 460, 696
- Wang, S. X., Brandt, W. N., Luo, B., et al. 2013, *ApJ*, 778, 179
- Wang, T., Elbaz, D., Daddi, E., et al. 2016, *ApJ*, 828, 56
- Wardlow, J. L., Smail, I., Coppin, K. E. K., et al. 2011, *MNRAS*, 415, 1479
- Weinmann, S. M., Neistein, E., & Dekel, A. 2011, *MNRAS*, 417, 2737
- Weiß, A., Kovács, A., Coppin, K., et al. 2009, *ApJ*, 707, 1201
- Welch, B. L. 1947, *Biometrika*, 34, 28
- Wellons, S., Torrey, P., Ma, C.-P., et al. 2015, *MNRAS*, 449, 361

- Whitaker, K. E., van Dokkum, P. G., Brammer, G., & Franx, M. 2012, *ApJ*, **754**, L29
- Wiklind, T., Conselice, C. J., Dahlen, T., et al. 2014, *ApJ*, **785**, 111
- Wild, V., Almaini, O., Dunlop, J., et al. 2016, *MNRAS*, **463**, 832
- Wilkinson, A., Almaini, O., Chen, C.-C., et al. 2017, *MNRAS*, **464**, 1380
- Wilson, G. W., Austermann, J. E., Perera, T. A., et al. 2008, *MNRAS*, **386**, 807
- York, D. G., Adelman, J., Anderson, J. E., Jr., et al. 2000, *AJ*, **120**, 1579
- Younger, J. D., Fazio, G. G., Huang, J.-S., et al. 2007, *ApJ*, **671**, 1531
- Younger, J. D., Fazio, G. G., Huang, J.-S., et al. 2009, *ApJ*, **704**, 803
- Yun, M. S., Reddy, N. A., & Condon, J. J. 2001, *ApJ*, **554**, 803
- Yun, M. S., Scott, K. S., Guo, Y., et al. 2012, *MNRAS*, **420**, 957
- Yun, M. S., Aretxaga, I., Gurwell, M. A., et al. 2015, *MNRAS*, **454**, 3485
- Zahid, H. J., Damjanov, I., Geller, M. J., & Chilingarian, I. 2015, *ApJ*, **806**, 122
- Zahid, H. J., Baeza Hochmuth, N., Geller, M. J., et al. 2016, *ApJ*, **831**, 146
- Zavala, J. A., Aretxaga, I., & Hughes, D. H. 2014, *MNRAS*, **443**, 2384
- ⁸ Department of Astronomy, The University of Texas at Austin, 2515 Speedway Blvd Stop C1400, Austin, TX 78712, USA
- ⁹ Center for Computational Astrophysics, Flatiron Institute, 162 Fifth Avenue, New York, NY 10010, USA
- ¹⁰ Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, MA 02138, USA
- ¹¹ Aix-Marseille Université, CNRS, LAM (Laboratoire d'Astrophysique de Marseille), UMR 7326, 13388 Marseille, France
- ¹² Leiden Observatory, Leiden University, PO Box 9513, 2300 RA Leiden, The Netherlands
- ¹³ CAS Key Laboratory for Research in Galaxies and Cosmology, Shanghai Astronomical Observatory, Nandan Road 80, 200030 Shanghai, PR China
- ¹⁴ Chinese Academy of Sciences South America Center for Astronomy, 7591245 Santiago, Chile
- ¹⁵ Sorbonne Universités, UPMC Université Paris 6 et CNRS, UMR 7095, Institut d'Astrophysique de Paris, 98bis boulevard Arago, 75014 Paris, France
- ¹⁶ Instituto de Física y Astronomía, Universidad de Valparaíso, Av. Gran Bretaña 1111, Valparaíso, Chile
- ¹⁷ Instituto de Astrofísica, Pontificia Universidad Católica de Chile, Avda. Vicuña Mackenna, 4860 Santiago, Chile
- ¹⁸ Centro de Astro-Ingeniería, Pontificia Universidad Católica de Chile, Avda. Vicuña Mackenna 4860, 782-0436 Macul, Santiago, Chile
- ¹⁹ Astronomy Department, Cornell University, 220 Space Sciences Building, Ithaca, NY 14853, USA
- ²⁰ Max-Planck-Institut für extraterrestrische Physik, Garching bei München, 85741 Garching bei München, Germany
- ²¹ North American ALMA Science Center, NRAO, 520 Edgemont Rd, Charlottesville, VA, USA 22903
- ²² NASA Headquarters, 300 E. St. SW, Washington, DC 20546, USA
-
- ¹ Department of Physics, Faculty of Science, University of Zagreb, Bijenička cesta 32, 10000 Zagreb, Croatia
e-mail: oskari@phy.hr
- ² Núcleo de Astronomía, Facultad de Ingeniería, Universidad Diego Portales, Av. Ejército 441, Santiago, Chile
- ³ Argelander-Institut für Astronomie, Universität Bonn, Auf dem Hügel 71, 53121 Bonn, Germany
- ⁴ Max-Planck-Institut für Astronomie, Königstuhl 17, 69117 Heidelberg, Germany
- ⁵ AIM Unité Mixte de Recherche CEA CNRS, Université Paris VII UMR 158, 75013 Paris, France
- ⁶ Infrared Processing and Analysis Center, California Institute of Technology, MC 100-22, 770 South Wilson Ave., Pasadena, CA 91125, USA
- ⁷ Spitzer Science Center, California Institute of Technology, Pasadena, CA 91125, USA

Appendix A: SED plots

The SEDs of the target SMGs are shown in Fig. A.1, while those of the potential AGN-hosts are shown in Fig. A.2.

Fig. A.1. Best-fit panchromatic (UV-radio) rest-frame SEDs of our SMGs. The source ID and redshift are shown on top of each panel. The red points with vertical error bars represent the observed photometric data, and those with downwards pointing arrows mark the 3σ upper flux density limits (taken into account in the fits). The blue line is the best-fit MAGPHYS model SED from the high- z library (da Cunha et al. 2015). In some cases the best-fit model is inconsistent with the upper flux density limits, which can be the result of invalid model assumptions (e.g. those in the radio regime; Sect. 3.1.1), or incorrectly assigned upper flux density limits (i.e. different from the 3σ limits; Sect. 3.1.2).

Fig. A.1. continued.

Fig. A.1. continued.

Fig. A.1. continued.

Fig. A.1. continued.

Fig. A.2. Best-fit panchromatic (UV-radio) rest-frame SEDs of our SMGs that are likely to host an AGN. All these sources except AzTEC/C24b and C77a are detected in X-rays. However, AzTEC/C24b and C77a are detected with the VLBA at 1.4 GHz with flux densities of about 0.13 mJy and 0.33 mJy, respectively, and hence both of them are likely to host a radio-emitting AGN.

Appendix B: Photometric tables

A selection of mid-IR to radio (from 24 μm to 325 MHz) flux densities of our SMGs is provided in Table B.1.

Table B.1. Flux densities at mid-IR to radio wavelengths.

Source ID	$S_{24\mu\text{m}}$ [mJy] MIPS	$S_{100\mu\text{m}}$ [mJy] PACS	$S_{160\mu\text{m}}$ [mJy] PACS	$S_{250\mu\text{m}}$ [mJy] SPIRE	$S_{350\mu\text{m}}$ [mJy] SPIRE	$S_{450\mu\text{m}}$ [mJy] SCUBA-2 ^a	$S_{500\mu\text{m}}$ [mJy] SPIRE	$S_{850\mu\text{m}}$ [mJy] SCUBA-2 ^a	$S_{870\mu\text{m}}$ [mJy] LABOCA ^b	$S_{890\mu\text{m}}$ [mJy] SMA ^c	$S_{1.1\text{mm}}$ [mJy] AzTEC ^d	$S_{1.3\text{mm}}$ [mJy] ALMA ^e	$S_{325\text{MHz}}$ [Jy] GMRT ^f	$S_{1.4\text{GHz}}$ [Jy] VLA ^g
C1a	0.241 ± 0.023	<5.0	19.9 ± 3.5	23.4 ± 1.8	27.0 ± 2.3	...	28.5 ± 2.6	...	11.5 ± 3.4	...	12.1 ^{+1.0} _{-0.9}	7.24 ± 0.10	<234	<36
C2a	<0.054	6.4 ± 1.3	30.0 ± 3.5	60.3 ± 2.4	58.7 ± 3.3	...	35.4 ± 2.1	...	12.3 ± 3.6	21.6 ± 2.3	5.9 ^{+0.6} _{-0.5}	4.07 ± 0.15	540.0 ± 86.6	102 ± 13
C2b	<0.054	<10.2	4.6 ± 2.8	<10.7	<10.7	...	32.3 ± 2.0	5.3 ^{+0.3} _{-0.3}	3.71 ± 0.15	<234	<36
C4	<0.054	<5.0	<10.2	11.0 ± 2.2	19.3 ± 3.0	...	30.5 ± 2.8	14.4 ± 1.9	10.5 ^{+1.0} _{-1.1}	3.87 ± 0.10	<234	<36
C5	<0.054	<5.0	<10.2	24.1 ± 1.8	31.0 ± 2.9	...	35.9 ± 3.4	...	14.12 ± 0.25	15.6 ± 1.1	10.0 ^{+1.1} _{-1.1}	4.40 ± 0.11	248.6 ± 72.5	48 ± 12
C6a	0.288 ± 0.022	<5.0	20.8 ± 2.6	30.3 ± 1.7	77.3 ± 2.0	...	67.5 ± 2.3	...	5.26 ± 0.26	...	6.9 ^{+0.8} _{-0.8}	2.20 ± 0.14	<234	77.8 ± 13.0
C6b	0.216 ± 0.033	<5.0	17.5 ± 2.8	22.4 ± 1.7	30.7 ± 0.8	...	26.8 ± 0.9	...	3.77 ± 0.32	...	2.7 ^{+0.3} _{-0.3}	0.88 ± 0.11	287.4 ± 65.5	<36
C7	<0.054	<5.0	<10.2	17.7 ± 2.0	27.6 ± 3.3	10.67 ± 5.79 ^h	27.4 ± 3.1	11.09 ± 1.56	13.8 ± 1.5	...	8.9 ^{+1.1} _{-1.1}	4.20 ± 0.11	<234	<36
C8a	<0.054	<5.0	<10.2	17.0 ± 1.5	35.5 ± 2.2	...	28.4 ± 2.1	5.3 ^{+0.7} _{-0.7}	0.96 ± 0.11	<234	<36
C8b	0.463 ± 0.114	<5.0	<10.2	10.8 ± 1.0	22.8 ± 1.4	...	18.2 ± 1.4	...	5.72 ± 1.31	...	3.5 ^{+0.4} _{-0.4}	0.61 ± 0.12	<234	<36
C9a	0.105 ± 0.016	<5.0	<10.2	22.3 ± 1.2	26.6 ± 1.4	...	30.6 ± 1.3	4.5 ^{+0.6} _{-0.6}	2.82 ± 0.12	<216.4	76.9 ± 15.9
C9b	0.074 ± 0.016	<5.0	<10.2	9.8 ± 0.5	11.7 ± 0.6	...	13.5 ± 0.6	2.0 ^{+0.3} _{-0.3}	1.24 ± 0.24	466.7 ± 72.1	142.8 ± 13.6
C9c	<0.054	<5.0	<10.2	7.6 ± 0.4	9.1 ± 0.5	...	10.5 ± 0.4	1.6 ^{+0.2} _{-0.2}	0.97 ± 0.11	209.4 ± 72.1	<36
C10a	<0.054	<5.0	<10.2	<8.1	6.4 ± 2.9	...	12.4 ± 1.3	3.3 ^{+0.4} _{-0.4}	2.01 ± 0.10	<234	<36
C10b	0.094 ± 0.016	<5.0	<10.2	6.3 ± 1.4	10.0 ± 1.8	...	10.4 ± 1.1	...	5.8 ± 1.7	...	3.7 ^{+0.5} _{-0.5}	1.70 ± 0.15	<234	<32
C11 ^h	0.208 ± 0.017	<5.0	12.2 ± 4.0	33.0 ± 1.9	41.3 ± 2.4	...	50.4 ± 3.1	7.9 ^{+1.1} _{-1.1}	3.97 ± 0.14	<234	<36
C12	<0.054	<5.0	<10.2	6.7 ± 2.4	15.7 ± 3.5	...	18.2 ± 3.1	...	12.5 ± 3.2	...	7.5 ^{+1.0} _{-1.0}	2.86 ± 0.12	216.6 ± 70.1	<36
C13a	0.327 ± 0.041	<5.0	10.9 ± 3.9	28.9 ± 1.1	37.3 ± 1.7	...	35.1 ± 1.7	...	8.53 ± 3.01	...	6.4 ^{+1.0} _{-1.0}	3.34 ± 0.10	329.1 ± 71.8	144.2 ± 13.3
C13b	<0.054	<5.0	<10.2	10.2 ± 0.4	13.2 ± 0.6	...	12.4 ± 0.6	2.5 ^{+0.3} _{-0.3}	1.18 ± 0.12	<215.4	<36
C14	<0.054	<5.0	<10.2	11.8 ± 2.6	19.8 ± 3.1	11.02 ± 4.75 ^h	26.7 ± 3.4	11.49 ± 1.10	16.4 ± 3.3	7.4 ± 3.0	6.7 ^{+1.1} _{-1.1}	5.01 ± 0.10	<234	68 ± 13
C15	<0.054	<5.0	<10.2	40.6 ± 2.2	33.5 ± 2.5	...	20.7 ± 2.3	6.5 ^{+1.1} _{-1.1}	3.24 ± 0.13	<234	<36
C16a	0.072 ± 0.017	<5.0	13.4 ± 3.9	15.9 ± 1.7	18.1 ± 1.5	...	15.9 ± 1.4	3.5 ^{+0.6} _{-0.6}	1.54 ± 0.12	<234	<36
C16b	0.187 ± 0.013	<5.0	11.1 ± 3.6	23.2 ± 1.7	16.1 ± 1.4	...	14.2 ± 1.2	3.2 ^{+0.3} _{-0.3}	1.37 ± 0.11	<234	82.1 ± 13.8
C17	<0.054	<5.0	<10.2	10.5 ± 2.7	<10.7	...	22.5 ± 3.1	6.2 ^{+1.1} _{-1.1}	3.10 ± 0.16	<234	<36
C18	0.357 ± 0.016	<5.0	23.1 ± 2.9	54.9 ± 2.4	62.0 ± 3.8	...	51.9 ± 4.1	12.8 ± 2.9	7.9 ^{+1.1} _{-1.1}	3.69 ± 0.10	254.3 ± 75.8	98 ± 16
C19	0.073 ± 0.015	<5.0	11.0 ± 4.1	18.2 ± 2.5	19.3 ± 2.4	...	19.1 ± 2.8	5.9 ^{+1.1} _{-1.1}	2.44 ± 0.21	262.3 ± 67.4	<36
C20	<0.054	<5.0	11.9 ± 2.7	33.0 ± 2.9	44.0 ± 3.6	...	33.5 ± 2.2	5.7 ^{+1.0} _{-1.0}	1.62 ± 0.10	212.8 ± 64.5	<36
C21	0.162 ± 0.015	<5.0	<10.2	20.4 ± 1.7	26.7 ± 2.2	...	24.4 ± 2.7	5.9 ^{+1.0} _{-1.0}	2.19 ± 0.11	218.9 ± 75.2	<36
C22a	0.660 ± 0.017	7.8 ± 0.9	35.7 ± 2.1	56.0 ± 1.7	53.9 ± 1.4	...	36.7 ± 1.9	4.4 ± 2.1	4.7 ^{+0.6} _{-0.6}	2.22 ± 0.10	204.1 ± 86.6	132 ± 26
C22b	<0.054	2.8 ± 0.3	12.7 ± 0.7	19.9 ± 0.6	19.2 ± 0.5	...	13.1 ± 0.7	10.0 ± 2.1	1.7 ^{+0.3} _{-0.3}	0.79 ± 0.11	213.4 ± 86.6	138 ± 26
C23	0.463 ± 0.019	6.0 ± 1.5	30.5 ± 3.6	48.3 ± 1.6	49.9 ± 2.2	...	45.2 ± 2.2	5.7 ^{+0.6} _{-0.6}	1.20 ± 0.11	407.3 ± 71.1	124.5 ± 13.9
C24a	0.381 ± 0.014	<5.0	12.6 ± 3.8	27.4 ± 2.1	30.5 ± 2.5	12.91 ± 4.73	20.6 ± 1.4	5.55 ± 1.11	3.1 ^{+0.6} _{-0.6}	1.50 ± 0.10	183.9 ± 55.9	99.6 ± 12.6
C24b ^h	0.414 ± 0.015	<5.0	<10.2	17.7 ± 2.0	23.4 ± 2.5	...	16.1 ± 1.1	2.6 ^{+0.3} _{-0.3}	1.17 ± 0.25	1126.5 ± 68.0	342.0 ± 32.4
C25	0.366 ± 0.028	<5.0	17.2 ± 4.1	41.4 ± 2.0	39.8 ± 2.5	...	32.5 ± 2.1	5.7 ^{+1.1} _{-1.1}	1.30 ± 0.17	<234	70.2 ± 12.2
C26	<0.054	<5.0	<10.2	27.8 ± 2.1	28.7 ± 3.0	...	34.1 ± 3.1	5.7 ^{+1.1} _{-1.1}	1.93 ± 0.11	<234	<36
C27	0.140 ± 0.017	<5.0	<10.2	12.4 ± 1.5	17.2 ± 2.2	...	19.8 ± 3.1	5.7 ^{+1.1} _{-1.1}	2.11 ± 0.23	<234	<36
C28a	0.201 ± 0.053	<5.0	13.6 ± 3.8	25.7 ± 1.2	32.4 ± 1.6	...	26.4 ± 1.5	4.0 ^{+0.8} _{-0.8}	1.69 ± 0.13	1161.4 ± 98.3	382.0 ± 52.1
C28b	0.229 ± 0.015	<5.0	10.6 ± 3.8	12.2 ± 0.6	15.4 ± 0.8	...	12.5 ± 0.7	1.9 ^{+0.3} _{-0.3}	0.80 ± 0.10	<294.8	<36
C29	0.129 ± 0.015	<5.0	<10.2	18.9 ± 2.9	22.0 ± 2.7	...	21.3 ± 3.1	5.6 ^{+1.1} _{-1.1}	1.32 ± 0.10	272.5 ± 65.8	132.8 ± 11.6
C31a	<0.054	<5.0	17.2 ± 3.2	18.1 ± 1.0	18.5 ± 1.6	...	18.0 ± 1.5	3.1 ^{+0.6} _{-0.6}	1.28 ± 0.12	201.4 ± 67.6	<36
C31b	<0.054	<5.0	<10.2	13.2 ± 0.8	13.5 ± 1.2	...	13.2 ± 1.1	2.5 ^{+0.3} _{-0.3}	0.93 ± 0.09	<234	<36
C32	0.163 ± 0.016	5.4 ± 1.5	10.7 ± 3.6	33.4 ± 1.9	36.3 ± 3.1	...	26.9 ± 3.6	5.3 ^{+1.1} _{-1.1}	1.94 ± 0.11	356.2 ± 70.8	55.9 ± 10.9
C33a	0.280 ± 0.113	13.1 ± 1.5	26.7 ± 2.9	42.2 ± 1.7	32.1 ± 2.7	10.34 ± 5.10 ^h	19.4 ± 1.8	5.15 ± 1.28	3.02 ± 0.86	...	2.9 ^{+0.6} _{-0.6}	1.40 ± 0.15	309.6 ± 74.8	67.3 ± 11.7
C34a	0.094 ± 0.037	<5.0	<10.2	31.2 ± 1.6	36.3 ± 3.8	...	26.1 ± 2.4	...	3.46 ± 0.93	...	2.7 ^{+0.6} _{-0.6}	1.80 ± 0.11	193.3 ± 56.3	<36
C34b	0.234 ± 0.015	<5.0	<10.2	14.0 ± 1.8	18.0 ± 3.8	...	18.3 ± 2.5	...	3.24 ± 0.90	...	2.6 ^{+0.3} _{-0.3}	1.58 ± 0.28	<234	<36

Notes. The third row of the table gives the name of the instrument used to measure the flux density. The quoted *Herschel* flux density uncertainties refer to the total error, that is instrumental plus confusion noise. We placed a 3σ flux density upper limit for the non-detections. The *Herschel* flux density upper limits include the confusion noise. ^(a) From Casey et al. (2013). ^(b) From Navarrete et al. (in prep.). The quoted 870 μm flux densities of AzTEC/C5, C6a, and C6b were measured with ALMA (see Sect. 2.2.2 for details). ^(c) From Younger et al. (2007, 2009). ^(d) From Arctakaga et al. (2011). ^(e) From Aravena et al. (in prep.). ^(f) See Sect. 2.2.3 for the details of the radio flux densities. ^(g) A raw 450 μm SCUBA-2 flux density, which was not used in the SED fit. ^(h) The SMG is likely to host an AGN, and hence was excluded from the final sample.

Table B.1. continued.

Source ID	$S_{24\ \mu\text{m}}$ [mJy] MIPS	$S_{100\ \mu\text{m}}$ [mJy] PACS	$S_{160\ \mu\text{m}}$ [mJy] PACS	$S_{250\ \mu\text{m}}$ [mJy] SPIRE	$S_{350\ \mu\text{m}}$ [mJy] SPIRE	$S_{450\ \mu\text{m}}$ [mJy] SCUBA-2 ^a	$S_{500\ \mu\text{m}}$ [mJy] SPIRE	$S_{850\ \mu\text{m}}$ [mJy] SCUBA-2 ^a	$S_{870\ \mu\text{m}}$ [mJy] LABOCA ^b	$S_{890\ \mu\text{m}}$ [mJy] SMA ^c	$S_{1.1\ \text{mm}}$ [mJy] AzTEC ^d	$S_{1.3\ \text{mm}}$ [mJy] ALMA ^e	$S_{325\ \text{GHz}}$ [μJy] GMRT ^f	$S_{1.4\ \text{GHz}}$ [μJy] VLA ^g
C35	<0.054	<5.0	<10.2	13.6 ± 1.8	20.6 ± 2.5	4.68 ± 4.23 ^g	35.0 ± 2.6	3.25 ± 1.00	5.2 ^{+1.1}	1.48 ± 0.14	<234	62.0 ± 12.0
C36	0.451 ± 0.018	7.3 ± 1.8	22.0 ± 3.0	54.1 ± 1.7	59.8 ± 2.2	...	54.8 ± 2.1	6.8 ^{+1.3}	3.22 ± 0.10	417.7 ± 83.6	167.6 ± 14.9
C37	<0.054	<5.0	<10.2	5.6 ± 3.3	11.5 ± 2.6	...	11.9 ± 2.0	5.1 ^{+1.6}	3.60 ± 0.13	185.3 ± 77.9	52.1 ± 8.0
C38	0.236 ± 0.016	6.5 ± 1.5	<10.2	21.4 ± 2.3	30.7 ± 2.8	20.12 ± 4.80	29.7 ± 3.0	6.60 ± 1.12	8.2 ± 2.2	...	5.1 ^{+1.2}	2.20 ± 0.12	<234	43.0 ± 11.1
C39	0.249 ± 0.016	5.6 ± 1.6	18.9 ± 3.2	35.0 ± 2.1	36.0 ± 3.2	...	25.3 ± 2.7	5.1 ^{+1.1}	1.66 ± 0.11	<234	<36
C41	0.274 ± 0.017	<5.0	<10.2	17.9 ± 1.6	23.4 ± 2.1	...	18.7 ± 2.6	4.9 ^{+1.1}	1.83 ± 0.11	<234	<36
C42	0.189 ± 0.013	<5.0	<10.2	52.3 ± 1.8	54.9 ± 2.6	...	40.3 ± 3.1	11.42 ± 1.38	9.3 ± 1.3	...	4.8 ^{+1.1}	2.39 ± 0.10	440.8 ± 76.3	126 ± 15
C43a	0.200 ± 0.025	8.6 ± 1.2	15.7 ± 2.2	21.6 ± 0.9	14.7 ± 2.2	...	21.1 ± 2.4	2.0 ^{+0.6}	0.93 ± 0.13	283.6 ± 62.5	190.0 ± 47.9
C43b	0.352 ± 0.115	<5.0	10.8 ± 1.6	15.5 ± 0.7	10.6 ± 1.6	...	15.2 ± 1.7	2.8 ^{+0.7}	1.31 ± 0.13	<234	<36
C44a	0.251 ± 0.017	<5.0	<10.2	19.8 ± 1.8	24.8 ± 1.7	...	18.0 ± 2.2	2.1 ^{+0.5}	0.96 ± 0.18	424.3 ± 90.4	<36
C44b ^h	0.157 ± 0.013	<5.0	<10.2	11.7 ± 2.7	35.2 ± 3.2	3.66 ± 7.17 ^g	37.4 ± 4.0	4.82 ± 1.63	4.8 ^{+1.1}	0.54 ± 0.10	<234	<36
C45 ^h	0.184 ± 0.016	<5.0	9.4 ± 3.3	26.5 ± 1.6	27.1 ± 2.5	...	31.2 ± 2.9	4.8 ^{+1.1}	1.65 ± 0.12	169.1 ± 63.8	122.0 ± 12.4
C46	0.153 ± 0.013	5.5 ± 1.3	8.6 ± 3.5	21.7 ± 1.8	17.5 ± 2.2	...	10.4 ± 2.9	4.8 ^{+1.1}	1.11 ± 0.14	527.9 ± 72.1	330.0 ± 32.4
C47	0.147 ± 0.015	<5.0	<10.2	12.7 ± 1.5	13.0 ± 1.8	...	14.7 ± 2.1	3.5 ^{+0.8}	1.37 ± 0.10	229.4 ± 93.6	63 ± 13
C48a	<0.054	<5.0	<10.2	4.8 ± 0.6	4.9 ± 0.7	...	5.6 ± 0.8	1.4 ^{+0.3}	0.52 ± 0.11	<280.8	<36
C48b	<0.054	<5.0	<10.2	9.0 ± 2.0	33.5 ± 2.6	...	26.5 ± 3.5	5.3 ^{+1.3}	1.93 ± 0.17	<234	<36
C49	0.112 ± 0.018	<5.0	<10.2	20.7 ± 1.4	21.8 ± 1.9	...	20.2 ± 3.0	4.8 ^{+1.2}	1.87 ± 0.10	179.0 ± 61.6	<36
C50	<0.054	<5.0	<10.2	6.8 ± 1.6	4.9 ± 0.8	...	8.7 ± 1.0	1.4 ^{+0.3}	0.55 ± 0.10	<234	<36
C51b	<0.054	<5.0	<10.2	33.5 ± 2.7	45.5 ± 3.0	...	23.0 ± 3.0	4.7 ^{+1.1}	1.15 ± 0.12	394.2 ± 74.8	119.1 ± 15.4
C52	0.385 ± 0.036	12.9 ± 1.6	37.2 ± 3.8	53.5 ± 2.7	28.7 ± 2.7	...	39.9 ± 2.4	4.6 ^{+1.1}	0.55 ± 0.10	<234	<36
C53	0.158 ± 0.017	<5.0	<10.2	24.2 ± 2.3	34.5 ± 2.6	...	28.5 ± 2.9	2.3 ^{+0.6}	2.11 ± 0.12	225.9 ± 64.5	<36
C54	0.061 ± 0.015	<5.0	<10.2	16.5 ± 1.8	18.6 ± 1.6	...	15.6 ± 1.7	1.71 ± 0.09	1.02 ± 0.10	<156.3	65.3 ± 10.7
C55a	0.262 ± 0.052	<5.0	8.7 ± 3.6	8.6 ± 1.1	18.6 ± 1.6	...	4.9 ± 1.5	2.8 ^{+0.7}	0.60 ± 0.10	<234	<36
C55b	0.104 ± 0.015	<5.0	<10.2	5.3 ± 0.6	11.5 ± 1.0	...	9.6 ± 1.0	1.6 ^{+0.4}	1.05 ± 0.19	<234	<36
C56 ^h	0.088 ± 0.015	<5.0	<10.2	32.0 ± 1.6	32.7 ± 2.2	...	30.1 ± 2.4	4.7 ^{+1.1}	3.34 ± 0.10	<234	<36
C58	<0.054	<5.0	<10.2	9.8 ± 2.3	16.4 ± 3.3	...	15.6 ± 4.0	5.6 ^{+1.4}	2.29 ± 0.11	<234	58.9 ± 12.5
C59	0.343 ± 0.034	16.1 ± 1.5	41.0 ± 4.1	54.1 ± 2.5	43.5 ± 3.3	...	48.3 ± 3.2	4.6 ^{+1.1}	1.03 ± 0.11	<234	161.1 ± 14.6
C60a	<0.054	<5.0	<10.2	4.5 ± 1.4	5.7 ± 1.6	...	2.9 ± 0.9	1.6 ^{+0.4}	0.60 ± 0.10	<156.3	<36
C60b	<0.054	<5.0	<10.2	2.7 ± 0.8	3.3 ± 0.9	...	2.9 ± 0.9	4.6 ^{+1.1}	1.59 ± 0.11	1563.4 ± 116.2	1059.0 ± 127
C61 ^h	0.231 ± 0.023	<5.0	10.6 ± 3.8	17.2 ± 1.8	24.2 ± 2.6	...	26.3 ± 2.2	4.7 ^{+1.2}	0.71 ± 0.15	207.4 ± 71.8	<36
C62	<0.054	<5.0	<10.2	18.2 ± 2.1	28.0 ± 3.1	...	21.6 ± 3.3	4.7 ^{+1.2}	2.16 ± 0.11	<234	<36
C64	0.185 ± 0.089	<5.0	21.0 ± 3.5	32.8 ± 2.2	39.7 ± 2.7	...	30.4 ± 2.4	4.4 ^{+1.1}	1.57 ± 0.12	<234	<36
C65	0.401 ± 0.040	12.4 ± 1.8	32.6 ± 3.5	51.3 ± 1.9	65.1 ± 2.1	23.91 ± 7.84	55.7 ± 3.2	3.14 ± 1.56	4.4 ^{+1.1}	1.25 ± 0.15	403.4 ± 69.1	153.4 ± 12.1
C66	0.586 ± 0.024	8.7 ± 1.4	14.4 ± 2.8	38.8 ± 2.4	37.1 ± 2.9	17.15 ± 7.68	25.1 ± 3.2	3.06 ± 1.70	4.3 ^{+1.1}	1.08 ± 0.11	364.6 ± 69.7	86.0 ± 11.0
C67	0.152 ± 0.016	6.1 ± 1.4	8.0 ± 3.3	27.9 ± 3.3	34.2 ± 3.3	...	23.6 ± 2.8	4.3 ^{+1.1}	1.51 ± 0.25	208.0 ± 64.9	70.0 ± 12.3
C69	<0.054	<5.0	<10.2	4.3 ± 2.2	19.2 ± 2.9	...	23.4 ± 3.0	4.3 ^{+1.1}	0.61 ± 0.09	<234	<36
C70	<0.054	<5.0	21.6 ± 4.5	34.5 ± 1.9	44.3 ± 3.0	...	26.5 ± 2.9	4.3 ^{+1.1}	1.57 ± 0.12	662.9 ± 78.9	49.1 ± 12.6
C71b ^h	0.523 ± 0.017	<5.0	9.6 ± 2.9	27.7 ± 1.7	10.5 ± 0.7	1.33 ± 2.03 ^g	9.9 ± 0.9	1.29 ± 0.44	1.4 ^{+0.4}	0.92 ± 0.11	183.5 ± 69.2	78.5 ± 11.1
C72	0.253 ± 0.025	<5.0	16.6 ± 4.9	31.3 ± 2.2	32.9 ± 2.6	...	26.0 ± 2.2	4.4 ^{+1.2}	1.93 ± 0.20	<234	95.5 ± 13.7
C73	<0.054	<5.0	<10.2	6.13 ± 1.8	4.4 ± 2.5	...	22.4 ± 3.0	4.2 ^{+1.1}	0.93 ± 0.19	<234	<36
C74a	<0.054	<5.0	<10.2	8.3 ± 1.9	4.5 ± 3.2	0.38 ± 6.54 ^g	3.9 ± 2.3	4.22 ± 1.16	2.8 ^{+0.7}	1.54 ± 0.10	163.7 ± 53.9	<36
C76	0.100 ± 0.017	<5.0	<10.2	11.8 ± 2.2	11.1 ± 3.9	...	41.4 ± 2.5	4.2 ^{+1.1}	1.62 ± 0.12	<234	<36
C77a ^h	0.098 ± 0.015	<5.0	9.2 ± 2.8	9.2 ± 1.5	18.1 ± 1.2	...	14.6 ± 1.4	2.2 ^{+0.6}	1.22 ± 0.26	1094.6 ± 92.8	554.5 ± 11.5
C77b	0.184 ± 0.016	<5.0	12.6 ± 2.9	29.0 ± 1.6	17.1 ± 1.1	...	13.7 ± 1.3	2.0 ^{+0.6}	1.15 ± 0.11	<234	69.1 ± 10.7
C78	<0.054	<5.0	<10.2	6.97 ± 1.8	7.9 ± 3.0	...	9.2 ± 3.0	4.8 ^{+1.3}	1.78 ± 0.15	<234	<36
C79	0.204 ± 0.020	<5.0	9.8 ± 3.3	9.4 ± 1.4	13.3 ± 2.1	...	13.1 ± 3.1	4.2 ^{+1.1}	1.73 ± 0.13	185.1 ± 55.9	<36
C80a	0.297 ± 0.030	9.2 ± 1.2	24.6 ± 3.4	26.7 ± 1.7	26.9 ± 2.1	16.79 ± 3.25	18.7 ± 2.2	5.88 ± 0.68	5.90 ± 1.83	...	2.7 ^{+0.7}	1.74 ± 0.13	<234	<36
C80b	0.175 ± 0.018	<5.0	<10.2	14.0 ± 0.9	14.1 ± 1.1	...	9.8 ± 1.1	1.4 ^{+0.4}	0.91 ± 0.10	<234	<36
C81	<0.054	<5.0	<10.2	6.3 ± 2.1	18.7 ± 3.1	...	15.6 ± 3.0	4.1 ^{+1.3}	1.06 ± 0.13	<234	<36
C84a	0.080 ± 0.016	<5.0	<10.2	13.8 ± 1.6	13.8 ± 2.7	...	14.5 ± 2.6	2.2 ^{+0.6}	2.14 ± 0.33	<234	<36
C84b	0.462 ± 0.046	<5.0	8.9 ± 2.7	30.8 ± 1.8	33.5 ± 2.5	...	26.5 ± 2.5	1.9 ^{+0.3}	1.86 ± 0.16	196.0 ± 77.8	82.4 ± 10.9
C86 ^h	0.286 ± 0.029	<5.0	<10.2	14.2 ± 2.3	17.1 ± 2.6	...	16.1 ± 2.5	4.0 ^{+1.1}	1.21 ± 0.21	1176.4 ± 64.5	<36
C87	0.557 ± 0.015	<5.0	14.4 ± 2.8	28.7 ± 2.2	57.7 ± 3.3	...	43.8 ± 2.9	4.0 ^{+1.1}	1.43 ± 0.13	306.8 ± 65.2	<36
C88	<0.054	<5.0	<10.2	13.0 ± 1.4	14.6 ± 2.5	...	16.4 ± 2.7	4.0 ^{+1.2}	0.63 ± 0.10	174.4 ± 61.6	<36
C90a	<0.054	<5.0	<10.2	9.1 ± 1.0	10.5 ± 1.4	...	9.1 ± 1.0	1.4 ^{+0.4}	0.81 ± 0.14	218.7 ± 59.2	<36
C90b	<0.054	<5.0	<10.2	9.0 ± 1.0	10.3 ± 1.3	...	8.9 ± 0.9	1.4 ^{+0.4}	0.80 ± 0.11	<177.6	<36
C90c	0.151 ± 0.020	<10.2	<10.2	12.9 ± 2.0	8.2 ± 2.8	...	7.8 ± 0.8	1.2 ^{+0.4}	0.69 ± 0.12	165.8 ± 59.2	<36

Table B.1. continued.

Source ID	$S_{24\text{ }\mu\text{m}}$ [mJy] MIPS	$S_{100\text{ }\mu\text{m}}$ [mJy] PACS	$S_{160\text{ }\mu\text{m}}$ [mJy] PACS	$S_{250\text{ }\mu\text{m}}$ [mJy] SPIRE	$S_{350\text{ }\mu\text{m}}$ [mJy] SPIRE	$S_{450\text{ }\mu\text{m}}$ [mJy] SCUBA-2 ^a	$S_{500\text{ }\mu\text{m}}$ [mJy] SPIRE	$S_{850\text{ }\mu\text{m}}$ [mJy] SCUBA-2 ^a	$S_{870\text{ }\mu\text{m}}$ [mJy] LABOCA ^b	$S_{900\text{ }\mu\text{m}}$ [mJy] SMA	$S_{1.1\text{ mm}}$ [mJy] AzTEC ^d	$S_{1.3\text{ mm}}$ [mJy] ALMA ^e	$S_{225\text{ MHz}}$ [mJy] GMRT ^f	$S_{1.4\text{ GHz}}$ [mJy] VLA ^f
C91	0.151 ± 0.016	<5.0	23.9 ± 2.9	42.1 ± 2.3	44.8 ± 2.5	...	35.2 ± 2.2	3.8 ^{+1.2} _{-1.1}	1.14 ± 0.10	<234	<36
C92a	<0.054	<5.0	<10.2	25.4 ± 1.8	29.6 ± 2.7	...	23.2 ± 2.8	2.5 ^{+0.4} _{-0.4}	2.32 ± 0.14	265.9 ± 67.8	<36
C92b	<0.054	<5.0	<10.2	3.8 ± 1.9	5.8 ± 2.5	...	14.6 ± 2.9	1.5 ^{+0.4} _{-0.4}	1.32 ± 0.20	158.9 ± 67.8	<36
C93	0.730 ± 0.073	5.1 ± 1.8	15.4 ± 4.1	22.7 ± 2.5	27.4 ± 3.2	...	25.7 ± 3.0	3.8 ^{+1.1} _{-1.1}	1.84 ± 0.10	188.0 ± 74.7	60.1 ± 11.1
C95	0.592 ± 0.132	5.6 ± 1.3	10.7 ± 3.2	31.1 ± 1.6	25.7 ± 2.5	...	29.5 ± 3.3	3.8 ^{+1.1} _{-1.1}	1.06 ± 0.09	<234	<36
C97a	0.376 ± 0.038	<5.0	18.5 ± 3.2	35.2 ± 2.4	34.3 ± 2.0	...	23.6 ± 2.2	2.9 ^{+0.8} _{-0.8}	1.61 ± 0.34	<234	<36
C97b	0.637 ± 0.115	7.5 ± 1.6	17.5 ± 3.9	21.6 ± 2.4	14.5 ± 0.8	...	10.0 ± 0.9	1.2 ^{+0.9} _{-0.9}	0.68 ± 0.12	<234	55.1 ± 15.9
C98	0.503 ± 0.101	6.6 ± 1.3	27.0 ± 3.6	48.3 ± 1.9	48.6 ± 3.2	...	33.8 ± 2.4	...	10.0 ± 2.6	...	3.8 ^{+1.1} _{-1.1}	2.00 ± 0.10	<234	77.8 ± 13.7
C99	<0.054	<5.0	<10.2	5.8 ± 2.3	5.1 ± 3.0	...	<15.4	3.8 ^{+1.1} _{-1.1}	1.29 ± 0.09	<234	<36
C100a	0.179 ± 0.022	<5.0	13.7 ± 3.0	22.6 ± 2.1	24.9 ± 3.2	...	19.6 ± 2.8	2.3 ^{+0.7} _{-0.7}	1.23 ± 0.24	<234	<36
C100b	<0.054	<5.0	<10.2	5.0 ± 2.1	4.4 ± 3.2	...	6.8 ± 2.8	1.5 ^{+0.5} _{-0.5}	0.81 ± 0.11	<234	<36
C101a	<0.054	<5.0	<10.2	13.5 ± 2.0	14.6 ± 2.0	...	10.1 ± 1.9	2.4 ^{+0.8} _{-0.8}	1.35 ± 0.10	<234	<36
C101b	<0.054	<5.0	<10.2	9.1 ± 2.0	8.0 ± 1.1	...	5.5 ± 1.0	1.4 ^{+0.8} _{-0.8}	0.74 ± 0.13	<234	<36
C103	0.203 ± 0.020	<5.0	<10.2	8.79 ± 2.0	41.9 ± 2.7	...	38.9 ± 2.3	3.8 ^{+1.1} _{-1.1}	1.67 ± 0.10	<234	<36
C105	0.362 ± 0.036	<5.0	14.8 ± 2.6	22.5 ± 1.4	22.8 ± 2.3	...	37.4 ± 2.6	4.1 ^{+1.2} _{-1.2}	1.79 ± 0.18	221.4 ± 71.6	<36
C107	<0.054	<5.0	<10.2	7.08 ± 1.8	10.3 ± 2.0	...	14.9 ± 3.4	3.8 ^{+1.1} _{-1.1}	1.64 ± 0.11	<234	<36
C108	<0.054	<5.0	<10.2	15.5 ± 2.2	27.9 ± 3.0	...	24.9 ± 3.1	4.0 ^{+1.3} _{-1.3}	2.35 ± 0.12	195.9 ± 75.9	<36
C109	0.201 ± 0.041	5.9 ± 1.2	19.0 ± 3.6	30.6 ± 2.1	38.3 ± 3.5	...	29.9 ± 2.6	3.7 ^{+1.1} _{-1.1}	2.07 ± 0.10	251.0 ± 62.3	59.1 ± 10.6
C111	0.240 ± 0.024	4.3 ± 1.4	16.3 ± 2.8	26.6 ± 2.1	21.1 ± 2.7	...	19.9 ± 2.9	3.7 ^{+1.1} _{-1.1}	1.45 ± 0.12	209.8 ± 62.7	66.7 ± 11.6
C112	0.260 ± 0.026	<5.0	10.8 ± 4.1	30.1 ± 2.1	27.6 ± 3.2	...	25.5 ± 3.1	3.7 ^{+1.1} _{-1.1}	1.66 ± 0.11	204.6 ± 86.1	121.8 ± 11.5
C113	0.725 ± 0.073	42.0 ± 2.1	101.4 ± 4.1	86.4 ± 1.6	63.0 ± 2.5	...	32.1 ± 2.3	4.0 ^{+1.3} _{-1.3}	1.08 ± 0.14	<234	173.0 ± 15.6
C115	<0.054	4.3 ± 1.4	<10.2	6.1 ± 1.9	6.4 ± 2.8	...	<15.4	3.7 ^{+1.1} _{-1.1}	1.55 ± 0.13	<234	<36
C116	0.335 ± 0.034	6.8 ± 1.7	17.4 ± 3.0	32.3 ± 2.2	29.5 ± 2.0	...	17.1 ± 2.2	3.7 ^{+1.1} _{-1.1}	0.98 ± 0.10	108.2 ± 57.0	58.9 ± 10.8
C117	0.095 ± 0.043	<5.0	<10.2	12.0 ± 1.7	19.5 ± 2.0	...	33.9 ± 2.9	...	11.1 ± 3.4	...	3.7 ^{+1.1} _{-1.1}	0.89 ± 0.15	197.2 ± 59.4	<36
C118 ^g	0.222 ± 0.017	4.8 ± 1.6	9.9 ± 2.7	18.5 ± 1.5	23.0 ± 3.0	...	23.8 ± 3.2	3.7 ^{+1.1} _{-1.1}	2.65 ± 0.12	309.5 ± 71.6	104.3 ± 12.7
C119	<0.054	<5.0	<10.2	19.3 ± 1.8	24.6 ± 2.5	...	24.1 ± 2.8	3.7 ^{+1.1} _{-1.1}	2.55 ± 0.10	<234	<36
C122a	<0.054	6.9 ± 1.7	13.3 ± 4.3	18.1 ± 2.9	15.2 ± 1.9	...	14.4 ± 1.5	2.1 ^{+0.6} _{-0.6}	1.20 ± 0.15	<234	<36
C123	<0.054	<5.0	25.7 ± 3.0	38.2 ± 2.9	38.4 ± 2.9	...	26.5 ± 3.3	3.7 ^{+1.1} _{-1.1}	1.57 ± 0.11	167.3 ± 80.5	<36
C124	0.323 ± 0.014	4.5 ± 1.6	21.6 ± 3.3	38.7 ± 2.8	32.9 ± 2.8	...	14.5 ± 3.5	3.7 ^{+1.1} _{-1.1}	0.69 ± 0.14	<234	<36
C126	<0.054	<5.0	43.4 ± 5.8	50.4 ± 2.3	38.8 ± 2.7	...	26.2 ± 3.0	3.5 ^{+1.2} _{-1.2}	1.60 ± 0.13	391.9 ± 77.8	<36
C127	0.622 ± 0.062	15.7 ± 1.6	36.7 ± 3.3	44.2 ± 1.8	37.5 ± 2.5	...	24.2 ± 2.6	3.8 ^{+1.3} _{-1.3}	0.91 ± 0.11	311.0 ± 80.5	131.1 ± 12.5
C129	<0.054	<5.0	<10.2	10.4 ± 2.3	6.8 ± 3.6	...	5.1 ± 2.9	3.5 ^{+1.1} _{-1.1}	2.63 ± 0.10	<234	<36

Appendix C: The derived physical properties

The derived physical properties are tabulated in Table C.1.

Table C.1. Results of MAGPHYS SED modelling of the target SMGs, and the gas mass estimates.

Source ID	z	χ^2	$\log(M_*/M_\odot)$	$\log(L_{\text{IR}}/L_\odot)$	$SFR [M_\odot \text{ yr}^{-1}]$	$sSFR [\text{Gyr}^{-1}]$	Δ_{MS}	$T_{\text{dust}} [\text{K}]$	$\log(M_{\text{dust}}/M_\odot)$	$\log(M_{\text{gas}}/M_\odot)$
AzTEC/C1a	4.7 ^a	5.973	12.15 ^{+0.12} _{-0.20}	13.57 ^{+0.02} _{-0.01}	3702 ⁺¹⁷⁴ ₋₈₄	2.6 ^{+1.7} _{-0.7}	1.3 ^{+0.1} _{-0.0}	53.0 ^{+2.9} _{-3.3}	9.45 ^{+0.04} _{-0.00}	11.95 ^{+0.10} _{-0.13}
AzTEC/C2a	3.179 ^a	4.148	10.91 ^{+0.01} _{-0.01}	13.41 ^{+0.01} _{-0.01}	2543 ⁺⁵⁹ ₋₆₅	31.3 ^{+1.5} _{-1.4}	12.4 ^{+0.3} _{-0.3}	46.2 ^{+0.9} _{-0.9}	9.19 ^{+0.09} _{-0.04}	11.75 ^{+0.10} _{-0.13}
AzTEC/C2b	1.10 ^{+2.60} _{-1.10}	7.188	10.84 ^{+0.35} _{-0.25}	12.08 ^{+0.11} _{-0.07}	120 ⁺³⁵ ₋₁₈	1.7 ^{+2.2} _{-2.1}	2.5 ^{+0.7} _{-0.4}	31.5 ^{+4.9} _{-7.0}	9.36 ^{+0.02} _{-0.03}	11.77 ^{+0.10} _{-0.13}
AzTEC/C4	5.30 ^{+0.70} _{-1.10}	0.359	11.59 ^{+0.12} _{-0.14}	13.31 ^{+0.06} _{-0.05}	2025 ⁺³⁰⁰ ₋₂₂₀	5.2 ^{+3.0} _{-1.7}	1.9 ^{+0.3} _{-0.2}	45.8 ^{+4.1} _{-2.1}	8.94 ^{+0.04} _{-0.03}	11.67 ^{+0.10} _{-0.13}
AzTEC/C5	4.3415 ^a	1.963	10.90 ^{+0.01} _{-0.09}	13.26 ^{+0.01} _{-0.02}	1821 ⁺⁴² ₋₈₂	18.6 ^{+4.8} _{-1.2}	6.0 ^{+0.1} _{-0.3}	42.8 ^{+2.0} _{-2.1}	9.17 ^{+0.03} _{-0.03}	11.74 ^{+0.10} _{-0.13}
AzTEC/C6a	2.494 ^a	6.240	11.35 ^{+0.00} _{-0.00}	12.85 ^{+0.00} _{-0.00}	709 ⁺⁰ ₋₀	3.2 ^{+0.0} _{-0.0}	2.0 ^{+0.0} _{-0.0}	38.0 ^{+0.0} _{-0.0}	9.06 ^{+0.00} _{-0.01}	11.51 ^{+0.10} _{-0.13}
AzTEC/C6b	2.513 ^a	6.402	11.31 ^{+0.05} _{-0.07}	12.81 ^{+0.01} _{-0.07}	644 ⁺¹⁵ ₋₉₆	3.2 ^{+0.6} _{-0.8}	1.0 ^{+0.0} _{-0.3}	45.5 ^{+0.0} _{-5.8}	8.73 ^{+0.03} _{-0.03}	11.11 ^{+0.11} _{-0.15}
AzTEC/C7	3.06 ^{+1.88} _{-1.76}	1.111	10.66 ^{+0.22} _{-0.07}	12.89 ^{+0.18} _{-0.09}	772 ⁺³⁹⁶ ₋₁₄₄	16.9 ^{+13.1} _{-8.6}	6.2 ^{+3.2} _{-1.2}	34.2 ^{+16.2} _{-2.9}	9.45 ^{+0.05} _{-0.03}	11.77 ^{+0.10} _{-0.13}
AzTEC/C8a	3.62 ^a	9.661	10.97 ^{+0.11} _{-0.20}	13.07 ^{+0.04} _{-0.04}	1169 ⁺¹¹³ ₋₁₀₃	12.5 ^{+9.2} _{-3.7}	4.6 ^{+0.4} _{-0.4}	48.8 ^{+3.8} _{-3.4}	8.62 ^{+0.03} _{-0.02}	11.10 ^{+0.11} _{-0.14}
AzTEC/C8b	1.10 ^{+0.30} _{-0.20}	1.987	11.27 ^{+0.06} _{-0.06}	11.92 ^{+0.04} _{-0.18}	83 ⁺⁸ ₋₂₈	0.4 ^{+0.1} _{-0.2}	0.9 ^{+0.1} _{-0.3}	51.3 ^{+0.0} _{-18.0}	9.12 ^{+0.09} _{-0.04}	10.98 ^{+0.12} _{-0.17}
AzTEC/C9a	2.68 ^{+0.24} _{-0.51}	3.289	11.18 ^{+0.05} _{-0.04}	12.70 ^{+0.04} _{-0.00}	505 ⁺⁴⁹ ₋₄₂	3.3 ^{+0.7} _{-0.4}	1.8 ^{+0.2} _{-0.0}	31.6 ^{+4.4} _{-0.0}	9.28 ^{+0.01} _{-0.05}	11.61 ^{+0.10} _{-0.13}
AzTEC/C9b	2.8837 ^a	8.972	11.40 ^{+0.02} _{-0.02}	12.54 ^{+0.05} _{-0.09}	345 ⁺² ₋₆₅	1.4 ^{+0.2} _{-0.3}	0.8 ^{+0.1} _{-0.1}	42.8 ^{+3.5} _{-0.7}	8.89 ^{+0.14} _{-0.17}	11.24 ^{+0.12} _{-0.13}
AzTEC/C9c	2.9219 ^a	3.222	11.21 ^{+0.05} _{-0.04}	12.48 ^{+0.03} _{-0.04}	299 ⁺²¹ ₋₂₆	1.8 ^{+0.3} _{-0.3}	0.9 ^{+0.1} _{-0.1}	41.3 ^{+5.0} _{-3.0}	8.77 ^{+0.04} _{-0.06}	11.13 ^{+0.11} _{-0.14}
AzTEC/C10a	3.40 ^{+3.60} _{-0.59}	0.639	10.93 ^{+0.30} _{-0.34}	12.55 ^{+0.12} _{-0.10}	354 ⁺¹¹³ ₋₇₃	4.2 ^{+7.8} _{-2.5}	1.6 ^{+0.5} _{-0.3}	34.2 ^{+11.1} _{-3.2}	9.07 ^{+0.06} _{-0.05}	11.43 ^{+0.10} _{-0.13}
AzTEC/C10b	2.90 ^{+0.30} _{-0.90}	0.800	11.51 ^{+0.04} _{-0.08}	12.46 ^{+0.10} _{-0.06}	289 ⁺⁷⁵ ₋₃₇	0.9 ^{+0.5} _{-0.2}	0.5 ^{+0.1} _{-0.1}	39.5 ^{+8.4} _{-7.6}	9.12 ^{+0.09} _{-0.07}	11.38 ^{+0.10} _{-0.14}
AzTEC/C12	3.25 ^{+0.16} _{-0.51}	3.568	10.52 ^{+0.02} _{-0.26}	13.00 ^{+0.01} _{-0.40}	991 ⁺²³ ₋₅₉₆	29.9 ^{+25.8} _{-18.5}	9.7 ^{+0.2} _{-5.8}	47.0 ^{+14.6} _{-15.9}	9.31 ^{+0.06} _{-0.06}	11.59 ^{+0.10} _{-0.13}
AzTEC/C13a	2.01 ^{+0.15} _{-0.49}	2.378	11.11 ^{+0.00} _{-0.00}	12.80 ^{+0.00} _{-0.00}	637 ⁺⁰ ₋₀	4.9 ^{+0.0} _{-0.0}	3.6 ^{+0.0} _{-0.0}	47.3 ^{+0.0} _{-0.0}	9.58 ^{+0.00} _{-0.00}	11.72 ^{+0.10} _{-0.13}
AzTEC/C13b	2.01 ^{+0.30} _{-0.50}	2.509	9.87 ^{+0.09} _{-0.01}	12.13 ^{+0.01} _{-0.03}	136 ⁺³ ₋₉	18.5 ^{+0.9} _{-4.5}	6.7 ^{+0.2} _{-0.4}	28.5 ^{+1.0} _{-1.2}	9.09 ^{+0.06} _{-0.04}	11.27 ^{+0.10} _{-0.14}
AzTEC/C14	4.58 ^{+0.25} _{-0.68}	0.892	10.82 ^{+0.01} _{-0.10}	13.10 ^{+0.02} _{-0.03}	1246 ⁺⁵⁹ ₋₈₃	18.9 ^{+6.0} _{-1.7}	5.5 ^{+0.3} _{-0.4}	38.5 ^{+1.4} _{-1.2}	9.25 ^{+0.06} _{-0.05}	11.79 ^{+0.10} _{-0.13}
AzTEC/C15	3.91 ^{+0.28} _{-2.35}	2.319	11.06 ^{+0.02} _{-0.06}	13.57 ^{+0.02} _{-0.05}	3752 ⁺¹⁷⁷ ₋₄₀₈	32.7 ^{+6.6} _{-4.9}	11.7 ^{+0.6} _{-1.3}	69.2 ^{+3.4} _{-5.0}	9.13 ^{+0.10} _{-0.07}	11.62 ^{+0.10} _{-0.13}
AzTEC/C16a	3.15 ^{+0.62} _{-1.54}	0.864	11.52 ^{+0.09} _{-0.09}	12.82 ^{+0.06} _{-0.07}	656 ⁺⁹⁷ ₋₉₈	2.0 ^{+0.8} _{-0.6}	1.1 ^{+0.2} _{-0.2}	45.0 ^{+8.8} _{-6.1}	8.83 ^{+0.07} _{-0.05}	11.32 ^{+0.10} _{-0.13}
AzTEC/C16b	2.39 ^{+0.27} _{-0.56}	7.994	10.79 ^{+0.00} _{-0.01}	12.42 ^{+0.00} _{-0.01}	261 ⁺⁰ ₋₆	4.2 ^{+0.1} _{-0.1}	2.1 ^{+0.0} _{-0.0}	32.2 ^{+0.0} _{-0.0}	9.01 ^{+0.00} _{-0.01}	11.31 ^{+0.10} _{-0.13}
AzTEC/C17	4.542 ^a	3.259	10.69 ^{+0.09} _{-0.10}	12.89 ^{+0.12} _{-0.14}	773 ⁺²⁴⁶ ₋₂₁₃	15.8 ^{+10.4} _{-6.5}	4.3 ^{+1.4} _{-1.2}	38.2 ^{+9.9} _{-3.7}	9.09 ^{+0.07} _{-0.06}	11.58 ^{+0.10} _{-0.13}
AzTEC/C18	3.15 ^{+0.13} _{-0.44}	2.983	11.60 ^{+0.05} _{-0.02}	13.38 ^{+0.00} _{-0.10}	2421 ⁺⁰ ₋₄₉₈	6.1 ^{+0.3} _{-1.8}	3.4 ^{+0.0} _{-0.7}	42.0 ^{+9.0} _{-1.5}	9.14 ^{+0.02} _{-0.01}	11.70 ^{+0.10} _{-0.13}
AzTEC/C19	2.87 ^{+0.11} _{-0.41}	2.663	10.65 ^{+0.00} _{-0.00}	12.66 ^{+0.01} _{-0.00}	454 ⁺¹¹ ₋₂₀	10.2 ^{+0.2} _{-0.0}	3.9 ^{+0.1} _{-0.0}	32.2 ^{+2.5} _{-0.0}	9.24 ^{+0.00} _{-0.00}	11.54 ^{+0.10} _{-0.14}
AzTEC/C20	3.06 ^{+0.13} _{-0.54}	5.413	10.50 ^{+0.00} _{-0.01}	13.08 ^{+0.01} _{-0.00}	1199 ⁺²⁸ ₋₀	30.8 ^{+1.5} _{-0.0}	10.8 ^{+0.3} _{-0.0}	45.5 ^{+2.7} _{-1.1}	8.84 ^{+0.03} _{-0.05}	11.35 ^{+0.10} _{-0.13}
AzTEC/C21	2.70 ^{+1.30} _{-0.40}	1.509	11.84 ^{+0.21} _{-0.24}	12.74 ^{+0.03} _{-0.05}	546 ⁺³⁹ ₋₅₉	0.8 ^{+0.7} _{-0.4}	0.6 ^{+0.0} _{-0.1}	36.2 ^{+4.6} _{-2.9}	9.08 ^{+0.05} _{-0.05}	11.50 ^{+0.10} _{-0.13}
AzTEC/C22a	1.599 ^a	9.922	10.90 ^{+0.00} _{-0.01}	12.64 ^{+0.00} _{-0.01}	434 ⁺⁰ ₋₁₀	4.4 ^{+0.1} _{-0.1}	4.1 ^{+0.1} _{-0.1}	33.2 ^{+0.0} _{-2.3}	9.22 ^{+0.00} _{-0.01}	11.56 ^{+0.10} _{-0.13}
AzTEC/C22b	1.599 ^a	3.277	10.31 ^{+0.28} _{-0.21}	12.22 ^{+0.00} _{-0.06}	165 ⁺⁰ ₋₂₁	8.1 ^{+5.0} _{-4.4}	4.9 ^{+0.0} _{-0.6}	32.0 ^{+0.4} _{-0.0}	8.95 ^{+0.01} _{-0.10}	11.11 ^{+0.11} _{-0.15}
AzTEC/C23	2.10 ^{+0.46} _{-0.41}	6.789	11.61 ^{+0.03} _{-0.10}	12.82 ^{+0.02} _{-0.00}	663 ⁺³¹ ₋₀	1.6 ^{+0.5} _{-0.1}	1.5 ^{+0.1} _{-0.0}	36.0 ^{+3.5} _{-0.5}	8.96 ^{+0.03} _{-0.04}	11.27 ^{+0.10} _{-0.14}
AzTEC/C24a	2.01 ^{+0.18} _{-0.46}	2.907	11.45 ^{+0.06} _{-0.06}	12.54 ^{+0.04} _{-0.02}	346 ⁺³³ ₋₁₆	1.2 ^{+0.3} _{-0.2}	1.1 ^{+0.1} _{-0.1}	31.0 ^{+7.9} _{-0.3}	8.99 ^{+0.06} _{-0.02}	11.37 ^{+0.10} _{-0.13}
AzTEC/C25	2.51 ^a	2.193	10.73 ^{+0.01} _{-0.02}	12.98 ^{+0.01} _{-0.09}	952 ⁺²² ₋₇₈	17.7 ^{+1.3} _{-3.6}	8.1 ^{+0.2} _{-1.5}	40.2 ^{+1.8} _{-0.2}	8.87 ^{+0.14} _{-0.02}	11.28 ^{+0.11} _{-0.15}
AzTEC/C26	5.06 ^{+0.08} _{-0.90}	9.296	10.98 ^{+0.00} _{-0.01}	13.50 ^{+0.01} _{-0.01}	3140 ⁺⁷³ ₋₇₁	32.9 ^{+1.5} _{-2.2}	9.6 ^{+0.2} _{-0.3}	65.4 ^{+2.0} _{-1.6}	8.50 ^{+0.05} _{-0.02}	11.37 ^{+0.10} _{-0.13}
AzTEC/C27	2.77 ^{+0.88} _{-0.47}	1.898	11.26 ^{+0.01} _{-0.00}	12.56 ^{+0.03} _{-0.01}	364 ⁺²⁶ ₋₀	2.0 ^{+0.1} _{-0.1}	1.1 ^{+0.1} _{-0.0}	32.5 ^{+5.3} _{-1.4}	9.17 ^{+0.07} _{-0.08}	11.48 ^{+0.11} _{-0.14}
AzTEC/C28a	2.319 ^a	1.880	10.95 ^{+0.00} _{-0.00}	12.67 ^{+0.00} _{-0.00}	465 ⁺⁰ ₋₀	5.2 ^{+0.0} _{-0.0}	2.9 ^{+0.0} _{-0.0}	32.2 ^{+0.0} _{-0.0}	9.25 ^{+0.00} _{-0.00}	11.41 ^{+0.10} _{-0.13}
AzTEC/C28b	2.30 ^{+0.31} _{-0.48}	7.200	10.93 ^{+0.02} _{-0.10}	12.52 ^{+0.02} _{-0.18}	329 ⁺¹⁵ ₋₁₁₂	3.9 ^{+1.2} _{-1.4}	2.2 ^{+0.1} _{-0.7}	50.5 ^{+1.4} _{-18.3}	8.80 ^{+0.11} _{-0.01}	11.09 ^{+0.11} _{-0.14}
AzTEC/C29	1.82 ^{+0.35} _{-0.54}	4.334	10.31 ^{+0.00} _{-0.00}	12.50 ^{+0.00} _{-0.00}	313 ⁺⁰ ₋₀	15.3 ^{+0.0} _{-0.0}	8.1 ^{+0.0} _{-0.0}	42.5 ^{+0.0} _{-0.0}	8.94 ^{+0.00} _{-0.00}	11.32 ^{+0.10} _{-0.13}
AzTEC/C31a	2.10 ^{+3.20} _{-0.10}	1.735	11.28 ^{+0.26} _{-0.36}	12.64 ^{+0.06} _{-0.11}	439 ⁺⁶⁵ ₋₉₈	2.3 ^{+3.8} _{-1.3}	1.7 ^{+0.3} _{-0.4}	49.2 ^{+8.5} _{-8.0}	9.03 ^{+0.07} _{-0.07}	11.30 ^{+0.10} _{-0.14}
AzTEC/C31b	2.49 ^{+2.79} _{-0.51}	1.111	11.28 ^{+0.25} _{-0.33}	12.47 ^{+0.10} _{-0.07}	292 ⁺⁷⁶ ₋₄₃	1.5 ^{+2.6} _{-0.8}	0.9 ^{+0.2} _{-0.1}	37.8 ^{+8.7} _{-4.2}	8.76 ^{+0.06} _{-0.06}	11.14 ^{+0.10} _{-0.14}
AzTEC/C32	1.63 ^{+0.20} _{-0.47}	1.557	11.45 ^{+0.24} _{-0.20}	12.39 ^{+0.01} _{-0.00}	248 ⁺⁶ ₋₀	0.9 ^{+0.5} _{-0.4}	1.1 ^{+0.0} _{-0.0}	30.0 ^{+0.0} _{-0.0}	9.26 ^{+0.00} _{-0.01}	11.50 ^{+0.10} _{-0.13}
AzTEC/C33a	2.30 ^{+0.16} _{-0.46}	4.255	10.99 ^{+0.01} _{-0.00}	12.82 ^{+0.01} _{-0.00}	661 ⁺¹⁵ ₋₀	6.8 ^{+0.2} _{-0.0}	3.9 ^{+0.1} _{-0.0}	43.2 ^{+1.6} _{-1.2}	8.77 ^{+0.00} _{-0.06}	11.33 ^{+0.11} _{-0.14}
AzTEC/C34a	3.53 ^{+0.02} _{-0.52}	3.546	10.68 ^{+0.01} _{-0.00}	13.19 ^{+0.00} _{-0.00}	1542 ⁺⁰ ₋₀	32.2 ^{+0.0} _{-0.7}	10.5 ^{+0.0} _{-0.0}	51.0 ^{+1.6} _{-0.0}	8.69 ^{+0.06} _{-0.06}	11.38 ^{+0.10} _{-0.13}
AzTEC/C34b	2.49 ^{+0.26} _{-0.50}	7.445	10.43 ^{+0.00} _{-0.01}	12.61 ^{+0.00} _{-0.01}	404 ⁺⁰ ₋₉	15.0 ^{+0.3} _{-0.3}	5.9 ^{+0.0} _{-0.1}	39.8 ^{+3.5} _{-6.7}	9.04 ^{+0.03} _{-0.06}	11.37 ^{+0.12} _{-0.16}
AzTEC/C35	3.91 ^{+0.18} _{-0.50}	6.073	11.07 ^{+0.09} _{-0.01}	13.04 ^{+0.01} _{-0.03}	1087 ⁺²⁵ ₋₇₃	9.2 ^{+0.4} _{-2.2}	3.3 ^{+0.1} _{-0.2}	45.7 ^{+3.1} _{-3.0}	8.68 ^{+0.03} _{-0.06}	11.28 ^{+0.10} _{-0.14}
AzTEC/C36	2.415 ^a	8.506	11.18 ^{+0.01} _{-0.00}	13.06 ^{+0.02} _{-0.00}	1154 ⁺⁵⁴ ₋₀	7.6 ^{+0.2} _{-0.2}	4.6 ^{+0.2} _{-0.0}	36.0 ^{+8.1} _{-0.0}	9.27 ^{+0.00} _{-0.06}	11.68 ^{+0.10} _{-0.13}
AzTEC/C37	1.70 ^{+0.70} _{-0.30}	7.662	10.76 ^{+0.23} _{-0.24}	12.41 ^{+0.02} _{-0.08}	255 ⁺¹² ₋₄₃	4.4 ^{+3.6} _{-2.3}	3.3 ^{+0.2} _{-0.6}	43.3 ^{+8.0} _{-5.4}	9.44 ^{+0.05} _{-0.02}	11.76 ^{+0.10} _{-0.13}
AzTEC/C38	1.91 ^{+0.52} _{-0.46}	1.105	11.52 ^{+0.01} _{-0.02}	12.45 ^{+0.01} _{-0.02}	283 ⁺⁷ ₋₁₃	0.9 ^{+0.2}				

Table C.1. continued.

Source ID	z	χ^2	$\log(M_*/M_\odot)$	$\log(L_{IR}/L_\odot)$	$SFR [M_\odot \text{ yr}^{-1}]$	$sSFR [\text{Gyr}^{-1}]$	Δ_{MS}	$T_{dust} [\text{K}]$	$\log(M_{dust}/M_\odot)$	$\log(M_{gas}/M_\odot)$
AzTEC/C41	1.25 ^{+0.18} _{-0.34}	9.258	10.58 ^{+0.00} _{-0.07}	12.16 ^{+0.01} _{-0.00}	146 ⁺³ ₋₀	3.8 ^{+0.8} _{-0.0}	4.0 ^{+0.1} _{-0.0}	48.5 ^{+0.0} _{-0.0}	9.26 ^{+0.01} _{-0.00}	11.47 ^{+0.10} _{-0.13}
AzTEC/C42	3.63 ^{+0.37} _{-0.56}	3.160	11.46 ^{+0.00} _{-0.00}	13.58 ^{+0.00} _{-0.00}	3800 ⁺⁰ ₋₀	13.2 ^{+0.0} _{-0.0}	6.1 ^{+0.0} _{-0.0}	64.0 ^{+0.0} _{-0.0}	8.86 ^{+0.00} _{-0.00}	11.49 ^{+0.10} _{-0.13}
AzTEC/C43a	2.01 ^{+0.23} _{-0.47}	4.070	10.96 ^{+0.37} _{-0.04}	12.52 ^{+0.05} _{-0.04}	334 ⁺⁴¹ ₋₂₉	3.7 ^{+5.1} _{-2.2}	2.4 ^{+0.3} _{-0.3}	46.3 ^{+2.2} _{-2.9}	8.71 ^{+0.14} _{-0.01}	11.17 ^{+0.11} _{-0.15}
AzTEC/C43b	1.82 ^{+0.29} _{-0.36}	3.713	11.11 ^{+0.04} _{-0.04}	12.23 ^{+0.05} _{-0.07}	169 ⁺²¹ ₋₂₅	1.3 ^{+0.3} _{-0.3}	1.1 ^{+0.1} _{-0.2}	36.3 ^{+6.1} _{-3.6}	8.75 ^{+0.09} _{-0.10}	11.03 ^{+0.11} _{-0.15}
AzTEC/C44a	2.01 ^{+0.29} _{-0.44}	1.021	11.39 ^{+0.12} _{-0.05}	12.39 ^{+0.08} _{-0.04}	244 ⁺⁴⁹ ₋₂₁	1.0 ^{+0.3} _{-0.3}	0.8 ^{+0.2} _{-0.1}	31.1 ^{+10.9} _{-1.9}	9.04 ^{+0.03} _{-0.05}	11.31 ^{+0.10} _{-0.14}
AzTEC/C46	1.06 ^{+1.07} _{-0.41}	8.120	10.40 ^{+0.12} _{-0.06}	11.94 ^{+0.00} _{-0.00}	87 ⁺⁰ ₋₀	3.5 ^{+0.5} _{-0.8}	4.0 ^{+0.0} _{-0.0}	32.2 ^{+0.0} _{-0.0}	9.20 ^{+0.00} _{-0.00}	11.41 ^{+0.10} _{-0.13}
AzTEC/C47	2.0468 ^a	9.065	11.31 ^{+0.00} _{-0.00}	12.61 ^{+0.00} _{-0.00}	404 ⁺⁰ ₋₀	2.0 ^{+0.0} _{-0.0}	1.6 ^{+0.0} _{-0.0}	42.5 ^{+0.0} _{-2.6}	9.05 ^{+0.00} _{-0.34}	11.24 ^{+0.11} _{-0.14}
AzTEC/C48a	1.91 ^{+0.18} _{-0.42}	1.795	11.20 ^{+0.00} _{-0.12}	12.22 ^{+0.14} _{-0.04}	167 ⁺⁶³ ₋₁₅	1.1 ^{+0.9} _{-0.1}	0.9 ^{+0.3} _{-0.1}	29.9 ^{+17.5} _{-0.0}	9.16 ^{+0.01} _{-0.03}	11.34 ^{+0.10} _{-0.13}
AzTEC/C48b	1.82 ^{+0.21} _{-0.46}	1.521	11.23 ^{+0.00} _{-0.01}	11.86 ^{+0.00} _{-0.01}	72 ⁺⁰ ₋₂	0.4 ^{+0.0} _{-0.0}	0.4 ^{+0.0} _{-0.0}	41.5 ^{+5.5} _{-8.0}	8.77 ^{+0.09} _{-0.10}	10.92 ^{+0.12} _{-0.17}
AzTEC/C49	0.87 ^{+0.23} _{-0.33}	9.053	10.14 ^{+0.49} _{-0.41}	11.70 ^{+0.04} _{-0.08}	50 ⁺⁵ ₋₈	3.6 ^{+6.6} _{-2.7}	4.7 ^{+0.5} _{-0.8}	36.3 ^{+1.7} _{-7.7}	8.89 ^{+0.03} _{-0.03}	11.45 ^{+0.10} _{-0.14}
AzTEC/C50	3.15 ^{+0.78} _{-1.32}	1.195	11.17 ^{+0.19} _{-0.31}	12.88 ^{+0.07} _{-0.04}	750 ⁺¹³¹ ₋₆₆	5.1 ^{+7.1} _{-2.1}	2.3 ^{+0.4} _{-0.2}	41.0 ^{+7.3} _{-2.7}	8.90 ^{+0.03} _{-0.05}	11.41 ^{+0.10} _{-0.13}
AzTEC/C51b	1.34 ^{+0.20} _{-0.34}	1.939	10.78 ^{+0.02} _{-0.04}	11.72 ^{+0.15} _{-0.05}	52 ⁺²² ₋₆	0.9 ^{+0.5} _{-0.1}	0.9 ^{+0.4} _{-0.1}	45.0 ^{+6.8} _{-6.8}	8.73 ^{+0.05} _{-0.05}	10.95 ^{+0.12} _{-0.16}
AzTEC/C52	1.1484 ^a	2.485	11.50 ^{+0.04} _{-0.05}	12.31 ^{+0.01} _{-0.03}	203 ⁺⁵ ₋₁₄	0.6 ^{+0.1} _{-0.1}	1.4 ^{+0.1} _{-0.1}	34.3 ^{+0.0} _{-2.9}	9.00 ^{+0.03} _{-0.02}	11.26 ^{+0.11} _{-0.14}
AzTEC/C53	2.20 ^{+0.60} _{-0.70}	5.667	11.05 ^{+0.19} _{-0.20}	12.61 ^{+0.03} _{-0.03}	411 ⁺²⁹ ₋₂₇	3.7 ^{+2.6} _{-1.5}	2.3 ^{+0.2} _{-0.2}	39.2 ^{+2.6} _{-2.7}	8.69 ^{+0.06} _{-0.04}	10.93 ^{+0.12} _{-0.16}
AzTEC/C54	3.25 ^{+0.04} _{-0.52}	5.720	10.30 ^{+0.17} _{-0.00}	12.80 ^{+0.17} _{-0.00}	630 ⁺³⁰² ₋₀	31.6 ^{+15.1} _{-10.2}	9.2 ^{+4.4} _{-0.0}	36.8 ^{+3.6} _{-0.0}	9.03 ^{+0.01} _{-0.05}	11.46 ^{+0.10} _{-0.13}
AzTEC/C55a	2.49 ^{+0.33} _{-0.45}	7.195	11.32 ^{+0.00} _{-0.00}	12.33 ^{+0.00} _{-0.00}	212 ⁺⁰ ₋₀	1.0 ^{+0.0} _{-0.0}	0.6 ^{+0.0} _{-0.0}	28.0 ^{+2.6} _{-0.0}	9.10 ^{+0.00} _{-0.03}	11.40 ^{+0.10} _{-0.13}
AzTEC/C55b	2.77 ^{+0.32} _{-0.41}	5.782	10.90 ^{+0.07} _{-0.00}	12.22 ^{+0.00} _{-0.00}	166 ⁺⁰ ₋₀	2.1 ^{+0.0} _{-0.3}	0.9 ^{+0.0} _{-0.0}	31.1 ^{+0.4} _{-3.1}	8.93 ^{+0.01} _{-0.14}	11.18 ^{+0.12} _{-0.16}
AzTEC/C58	4.10 ^{+0.32} _{-0.79}	2.060	10.51 ^{+0.08} _{-0.14}	12.90 ^{+0.09} _{-0.14}	800 ⁺¹⁸⁴ ₋₂₂₀	24.7 ^{+7.1} _{-9.8}	6.7 ^{+1.5} _{-1.8}	41.0 ^{+3.6} _{-0.8}	8.93 ^{+0.06} _{-0.13}	11.46 ^{+0.10} _{-0.13}
AzTEC/C59	1.2802 ^a	5.450	11.37 ^{+0.00} _{-0.00}	12.39 ^{+0.01} _{-0.00}	243 ⁺⁶ ₋₀	1.0 ^{+0.0} _{-0.0}	1.7 ^{+0.0} _{-0.0}	31.5 ^{+1.3} _{-0.0}	9.08 ^{+0.00} _{-0.09}	11.22 ^{+0.11} _{-0.14}
AzTEC/C60a	0.96 ^{+0.14} _{-0.40}	9.920	9.85 ^{+0.43} _{-0.32}	11.59 ^{+0.06} _{-0.08}	39 ⁺⁶ ₋₇	5.5 ^{+7.6} _{-3.8}	4.9 ^{+0.7} _{-0.8}	51.3 ^{+5.9} _{-10.2}	8.53 ^{+0.04} _{-0.04}	11.19 ^{+0.10} _{-0.14}
AzTEC/C60b	4.77 ^{+0.14} _{-0.75}	0.803	10.40 ^{+0.03} _{-0.09}	12.49 ^{+0.03} _{-0.13}	308 ⁺²² ₋₈₀	12.3 ^{+3.9} _{-3.8}	2.0 ^{+0.2} _{-0.7}	50.2 ^{+8.2} _{-7.3}	8.27 ^{+0.14} _{-0.13}	10.87 ^{+0.11} _{-0.16}
AzTEC/C62	3.36 ^{+0.97} _{-0.97}	4.153	10.77 ^{+0.22} _{-0.15}	12.98 ^{+0.08} _{-0.11}	966 ⁺¹⁹⁵ ₋₂₁₆	16.4 ^{+11.5} _{-8.7}	5.8 ^{+1.2} _{-1.3}	50.3 ^{+6.8} _{-3.8}	8.51 ^{+0.06} _{-0.06}	10.98 ^{+0.12} _{-0.18}
AzTEC/C64	2.58 ^{+0.79} _{-0.63}	1.022	11.08 ^{+0.23} _{-0.24}	12.90 ^{+0.05} _{-0.04}	801 ⁺⁹⁸ ₋₇₀	6.7 ^{+6.3} _{-3.1}	3.5 ^{+0.4} _{-0.3}	40.2 ^{+6.2} _{-4.1}	9.04 ^{+0.03} _{-0.03}	11.50 ^{+0.10} _{-0.13}
AzTEC/C65	1.798 ^a	9.393	11.77 ^{+0.00} _{-0.00}	12.71 ^{+0.00} _{-0.00}	517 ⁺⁰ ₋₀	0.9 ^{+0.0} _{-0.0}	1.1 ^{+0.0} _{-0.0}	36.0 ^{+0.0} _{-0.0}	9.11 ^{+0.00} _{-0.00}	11.30 ^{+0.11} _{-0.14}
AzTEC/C66	2.01 ^{+0.27} _{-0.50}	2.107	11.58 ^{+0.09} _{-0.09}	12.67 ^{+0.02} _{-0.01}	463 ⁺²² ₋₁₁	1.2 ^{+0.4} _{-0.3}	1.2 ^{+0.0} _{-0.0}	42.7 ^{+0.0} _{-2.6}	8.86 ^{+0.03} _{-0.01}	11.23 ^{+0.10} _{-0.14}
AzTEC/C67	2.9342 ^a	6.722	10.27 ^{+0.00} _{-0.00}	12.62 ^{+0.00} _{-0.01}	420 ⁺⁰ ₋₁₀	22.6 ^{+0.0} _{-0.5}	7.0 ^{+0.0} _{-1.2}	37.0 ^{+0.1} _{-0.3}	9.01 ^{+0.00} _{-0.04}	11.33 ^{+0.12} _{-0.16}
AzTEC/C69	3.91 ^{+0.09} _{-0.50}	4.983	10.80 ^{+0.21} _{-0.03}	12.77 ^{+0.15} _{-0.13}	590 ⁺²⁴³ ₋₁₅₃	9.3 ^{+4.8} _{-5.1}	3.0 ^{+1.2} _{-0.8}	49.8 ^{+7.2} _{-4.3}	8.32 ^{+0.06} _{-0.07}	10.89 ^{+0.11} _{-0.15}
AzTEC/C70	4.01 ^{+0.09} _{-0.66}	3.118	11.10 ^{+0.00} _{-0.02}	13.58 ^{+0.01} _{-0.02}	3838 ⁺⁸⁹ ₋₁₇₃	30.5 ^{+2.2} _{-1.4}	11.0 ^{+0.3} _{-0.5}	64.4 ^{+1.3} _{-3.9}	8.55 ^{+0.09} _{-0.06}	11.30 ^{+0.10} _{-0.13}
AzTEC/C72	1.72 ^{+0.38} _{-0.45}	3.241	10.10 ^{+0.00} _{-0.00}	12.38 ^{+0.00} _{-0.00}	241 ⁺⁰ ₋₀	19.1 ^{+0.0} _{-0.0}	9.4 ^{+0.0} _{-0.0}	29.9 ^{+0.0} _{-0.0}	9.33 ^{+0.00} _{-0.00}	11.49 ^{+0.10} _{-0.14}
AzTEC/C73	6.40 ^{+0.60} _{-1.10}	3.931	11.33 ^{+0.20} _{-0.27}	13.08 ^{+0.08} _{-0.08}	1197 ⁺²⁴² ₋₂₀₁	5.6 ^{+6.9} _{-2.7}	1.7 ^{+0.3} _{-0.3}	63.8 ^{+5.2} _{-4.7}	8.30 ^{+0.06} _{-0.06}	11.06 ^{+0.12} _{-0.17}
AzTEC/C74a	2.10 ^{+0.20} _{-0.67}	3.445	9.58 ^{+0.00} _{-0.00}	12.08 ^{+0.00} _{-0.00}	120 ⁺⁰ ₋₀	31.9 ^{+0.0} _{-0.0}	9.4 ^{+0.0} _{-0.0}	29.5 ^{+0.0} _{-0.0}	9.05 ^{+0.00} _{-0.00}	11.38 ^{+0.12} _{-0.16}
AzTEC/C76	4.01 ^{+0.07} _{-0.57}	0.192	11.60 ^{+0.04} _{-0.06}	13.21 ^{+0.07} _{-0.08}	1630 ⁺²⁸⁵ ₋₂₇₅	4.1 ^{+1.4} _{-1.0}	1.9 ^{+0.3} _{-0.3}	49.8 ^{+6.4} _{-4.4}	8.70 ^{+0.04} _{-0.04}	11.31 ^{+0.10} _{-0.13}
AzTEC/C77b	3.06 ^{+0.59} _{-1.19}	2.631	10.78 ^{+0.23} _{-0.17}	12.98 ^{+0.04} _{-0.07}	963 ⁺⁹³ ₋₁₄₃	16.0 ^{+9.9} _{-8.0}	6.2 ^{+0.6} _{-0.9}	52.7 ^{+4.3} _{-3.0}	8.58 ^{+0.14} _{-0.14}	11.20 ^{+0.10} _{-0.14}
AzTEC/C78	4.77 ^{+0.09} _{-3.89}	5.469	10.83 ^{+0.11} _{-0.11}	12.93 ^{+0.08} _{-0.07}	851 ⁺¹⁷² ₋₁₂₇	12.6 ^{+6.9} _{-4.3}	3.6 ^{+0.7} _{-0.5}	43.8 ^{+7.9} _{-4.5}	8.87 ^{+0.07} _{-0.05}	11.34 ^{+0.10} _{-0.14}
AzTEC/C79	2.20 ^{+0.33} _{-0.96}	1.757	11.55 ^{+0.07} _{-0.04}	12.33 ^{+0.06} _{-0.07}	212 ⁺³¹ ₋₃₂	0.6 ^{+0.2} _{-0.2}	0.5 ^{+0.1} _{-0.1}	34.8 ^{+8.8} _{-3.0}	9.19 ^{+0.09} _{-0.05}	11.42 ^{+0.10} _{-0.13}
AzTEC/C80a	2.10 ^{+0.66} _{-0.43}	2.124	11.19 ^{+0.00} _{-0.00}	12.66 ^{+0.00} _{-0.00}	459 ⁺⁰ ₋₀	3.0 ^{+0.0} _{-0.0}	2.1 ^{+0.0} _{-0.0}	46.5 ^{+0.0} _{-0.0}	9.04 ^{+0.00} _{-0.00}	11.43 ^{+0.10} _{-0.13}
AzTEC/C80b	2.01 ^{+0.68} _{-0.52}	0.885	11.36 ^{+0.11} _{-0.11}	12.23 ^{+0.05} _{-0.04}	170 ⁺²¹ ₋₁₅	0.7 ^{+0.3} _{-0.2}	0.6 ^{+0.1} _{-0.1}	33.5 ^{+3.1} _{-2.4}	8.78 ^{+0.06} _{-0.07}	11.15 ^{+0.11} _{-0.14}
AzTEC/C81	4.62 ^{+1.48} _{-1.48}	4.167	11.36 ^{+0.28} _{-0.36}	12.95 ^{+0.08} _{-0.08}	893 ⁺¹⁸¹ ₋₁₅₀	3.9 ^{+6.8} _{-2.2}	1.4 ^{+0.3} _{-0.2}	52.3 ^{+6.0} _{-4.4}	8.44 ^{+0.05} _{-0.05}	11.11 ^{+0.11} _{-0.14}
AzTEC/C84a	1.63 ^{+2.73} _{-0.34}	4.333	11.23 ^{+0.22} _{-0.28}	11.97 ^{+0.08} _{-0.03}	94 ⁺¹⁹ ₋₆	0.6 ^{+0.7} _{-0.2}	0.6 ^{+0.1} _{-0.0}	26.5 ^{+7.0} _{-2.8}	9.25 ^{+0.06} _{-0.07}	11.54 ^{+0.11} _{-0.15}
AzTEC/C84b	1.959 ^a	2.087	11.82 ^{+0.04} _{-0.00}	12.50 ^{+0.01} _{-0.00}	315 ⁺⁷ ₋₀	0.5 ^{+0.0} _{-0.0}	0.5 ^{+0.0} _{-0.0}	29.2 ^{+0.0} _{-0.0}	9.19 ^{+0.01} _{-0.00}	11.47 ^{+0.10} _{-0.14}
AzTEC/C87	2.39 ^{+0.20} _{-0.45}	8.183	11.83 ^{+0.24} _{-0.20}	12.80 ^{+0.04} _{-0.02}	637 ⁺⁶¹ ₋₂₉	0.9 ^{+0.7} _{-0.4}	0.8 ^{+0.1} _{-0.0}	36.2 ^{+1.3} _{-1.9}	8.98 ^{+0.05} _{-0.04}	11.33 ^{+0.10} _{-0.14}
AzTEC/C88	1.82 ^{+0.38} _{-0.47}	2.156	10.52 ^{+0.29} _{-0.27}	12.16 ^{+0.09} _{-0.05}	146 ⁺³⁴ ₋₁₆	4.4 ^{+5.7} _{-2.4}	2.6 ^{+0.6} _{-0.3}	33.8 ^{+8.6} _{-2.7}	8.71 ^{+0.12} _{-0.05}	11.00 ^{+0.11} _{-0.15}
AzTEC/C90a	2.20 ^{+2.83} _{-0.46}	0.901	11.25 ^{+0.16} _{-0.20}	12.24 ^{+0.17} _{-0.10}	174 ⁺⁸³ ₋₃₆	1.0 ^{+1.3} _{-0.4}	0.7 ^{+0.3} _{-0.1}	37.5 ^{+12.8} _{-6.3}	8.79 ^{+0.10} _{-0.09}	11.10 ^{+0.12} _{-0.16}
AzTEC/C90b	2.77 ^{+0.33} _{-1.67}	0.758	10.23 ^{+0.07} _{-0.08}	12.41 ^{+0.04} _{-0.05}	256 ⁺²⁵ ₋₂₈	15.1 ^{+4.8} _{-3.6}	4.8 ^{+0.5} _{-0.5}	37.0 ^{+2.8} _{-1.8}	8.65 ^{+0.06} _{-0.07}	11.06 ^{+0.11} _{-0.15}
AzTEC/C90c	2.20 ^{+0.23} _{-0.42}	1.657	10.90 ^{+0.00} _{-0.00}	12.22 ^{+0.00} _{-0.00}	165 ⁺⁰ ₋₀	2.1 ^{+0.0} _{-0.0}	1.2 ^{+0.0} _{-0.0}	36.8 ^{+1.6} _{-2.6}	8.63 ^{+0.16} _{-0.14}	11.03 ^{+0.12} _{-0.16}
AzTEC/C91	1.63 ^{+0.29} _{-0.41}	4.856	10.75 ^{+0.90} _{-0.01}	12.46 ^{+0.03} _{-0.00}	285 ⁺²⁰ ₋₀	5.1 ^{+0.5} _{-4.4}	4.0 ^{+0.3} _{-0.3}	30.8 ^{+1.3} _{-0.3}	9.05 ^{+0.07} _{-0.05}	11.27 ^{+0.10} _{-0.14}
AzTEC/C92a	2.58 ^{+2.67} _{-0.46}	1.495	11.84 ^{+0.23} _{-0.25}	12.82 ^{+0.10} _{-0.07}	656 ⁺¹⁷⁰ ₋₉₈	0.9 ^{+1.2} _{-0.5}	0.7 ^{+0.2} _{-0.1}	38.7 ^{+9.2} _{-5.2}		

Table C.1. continued.

Source ID	z	χ^2	$\log(M_*/M_\odot)$	$\log(L_{\text{IR}}/L_\odot)$	$SFR [M_\odot \text{ yr}^{-1}]$	$sSFR [\text{Gyr}^{-1}]$	Δ_{MS}	$T_{\text{dust}} [\text{K}]$	$\log(M_{\text{dust}}/M_\odot)$	$\log(M_{\text{gas}}/M_\odot)$
AzTEC/C101b	$1.74^{+0.98}_{-0.27}$	3.700	$9.89^{+0.01}_{-0.01}$	$12.05^{+0.00}_{-0.01}$	113^{+0}_{-3}	$14.7^{+0.2}_{-0.5}$	$6.3^{+0.0}_{-0.1}$	$42.2^{+5.1}_{-5.9}$	$8.79^{+0.10}_{-0.14}$	$11.07^{+0.12}_{-0.16}$
AzTEC/C103	$2.10^{+0.33}_{-0.57}$	8.955	$11.49^{+0.06}_{-0.08}$	$12.51^{+0.02}_{-0.06}$	326^{+15}_{-42}	$1.1^{+0.3}_{-0.3}$	$0.9^{+0.0}_{-0.1}$	$37.8^{+3.1}_{-6.1}$	$9.20^{+0.06}_{-0.05}$	$11.42^{+0.10}_{-0.13}$
AzTEC/C105	$2.20^{+0.08}_{-0.54}$	4.427	$11.59^{+0.01}_{-0.00}$	$12.53^{+0.00}_{-0.00}$	342^{+0}_{-0}	$0.9^{+0.0}_{-0.0}$	$0.7^{+0.0}_{-0.0}$	$33.5^{+1.3}_{-2.0}$	$9.27^{+0.00}_{-0.10}$	$11.44^{+0.10}_{-0.14}$
AzTEC/C107	$5.15^{+0.93}_{-1.40}$	1.718	$12.25^{+0.07}_{-0.51}$	$12.96^{+0.10}_{-0.05}$	916^{+237}_{-100}	$0.5^{+1.6}_{-0.1}$	$0.3^{+0.1}_{-0.0}$	$48.5^{+6.2}_{-4.6}$	$8.53^{+0.03}_{-0.03}$	$11.30^{+0.10}_{-0.13}$
AzTEC/C108	$2.30^{+1.26}_{-0.47}$	1.102	$11.67^{+0.17}_{-0.19}$	$12.56^{+0.11}_{-0.08}$	361^{+104}_{-61}	$0.8^{+0.8}_{-0.3}$	$0.7^{+0.2}_{-0.1}$	$33.8^{+8.9}_{-5.0}$	$9.28^{+0.04}_{-0.05}$	$11.55^{+0.10}_{-0.13}$
AzTEC/C109	$2.20^{+0.28}_{-0.41}$	4.661	$11.28^{+0.10}_{-0.00}$	$12.58^{+0.10}_{-0.00}$	383^{+99}_{-0}	$2.0^{+1.1}_{-0.2}$	$1.4^{+0.4}_{-0.0}$	$32.5^{+3.5}_{-1.3}$	$9.15^{+0.01}_{-0.03}$	$11.50^{+0.10}_{-0.13}$
AzTEC/C111	$2.10^{+0.54}_{-0.59}$	1.151	$11.43^{+0.12}_{-0.20}$	$12.58^{+0.02}_{-0.05}$	384^{+18}_{-42}	$1.4^{+0.9}_{-0.5}$	$1.2^{+0.1}_{-0.1}$	$38.0^{+0.4}_{-2.1}$	$8.98^{+0.05}_{-0.07}$	$11.35^{+0.10}_{-0.13}$
AzTEC/C112	1.894^a	1.552	$11.48^{+0.00}_{-0.00}$	$12.60^{+0.00}_{-0.00}$	402^{+0}_{-0}	$1.3^{+0.0}_{-0.0}$	$1.3^{+0.0}_{-0.0}$	$39.8^{+0.0}_{-0.0}$	$9.09^{+0.00}_{-0.00}$	$11.42^{+0.10}_{-0.13}$
AzTEC/C113	2.0899^a	9.512	$10.73^{+0.01}_{-0.00}$	$13.25^{+0.01}_{-0.00}$	1764^{+41}_{-0}	$32.9^{+0.8}_{-0.8}$	$18.4^{+0.4}_{-0.0}$	$47.2^{+8.1}_{-0.0}$	$8.92^{+0.11}_{-0.00}$	$11.22^{+0.11}_{-0.15}$
AzTEC/C115	$2.80^{+1.30}_{-0.60}$	0.326	$11.39^{+0.24}_{-0.22}$	$12.57^{+0.08}_{-0.09}$	371^{+75}_{-70}	$1.5^{+1.5}_{-0.8}$	$0.9^{+0.2}_{-0.2}$	$52.8^{+5.4}_{-8.8}$	$9.10^{+0.07}_{-0.08}$	$11.34^{+0.10}_{-0.14}$
AzTEC/C116	$2.20^{+1.75}_{-0.43}$	1.400	$10.90^{+0.13}_{-0.05}$	$12.74^{+0.01}_{-0.05}$	549^{+13}_{-60}	$6.9^{+1.0}_{-2.3}$	$4.0^{+0.1}_{-0.4}$	$41.2^{+0.0}_{-2.9}$	$8.65^{+0.16}_{-0.01}$	$11.18^{+0.10}_{-0.14}$
AzTEC/C117	$1.72^{+0.20}_{-0.68}$	5.133	$11.21^{+0.06}_{-0.04}$	$12.12^{+0.08}_{-0.02}$	132^{+27}_{-6}	$0.8^{+0.3}_{-0.1}$	$0.8^{+0.0}_{-0.2}$	$31.4^{+9.3}_{-3.7}$	$9.16^{+0.06}_{-0.11}$	$11.16^{+0.11}_{-0.16}$
AzTEC/C119	$3.25^{+0.82}_{-0.62}$	1.935	$10.78^{+0.26}_{-0.33}$	$12.89^{+0.10}_{-0.04}$	775^{+201}_{-68}	$12.9^{+21.8}_{-6.4}$	$4.7^{+1.2}_{-0.4}$	$37.8^{+3.4}_{-1.2}$	$9.07^{+0.03}_{-0.04}$	$11.54^{+0.10}_{-0.13}$
AzTEC/C122a	$1.06^{+0.12}_{-0.40}$	1.909	$10.12^{+0.01}_{-0.04}$	$11.97^{+0.01}_{-0.10}$	93^{+2}_{-19}	$7.0^{+0.9}_{-1.6}$	$6.7^{+0.2}_{-1.4}$	$45.0^{+6.7}_{-8.0}$	$8.97^{+0.05}_{-0.03}$	$11.27^{+0.11}_{-0.15}$
AzTEC/C123	$1.82^{+0.20}_{-0.61}$	0.789	$11.20^{+0.07}_{-0.05}$	$12.63^{+0.06}_{-0.04}$	426^{+63}_{-37}	$2.7^{+0.8}_{-0.6}$	$2.4^{+0.4}_{-0.2}$	$34.0^{+6.4}_{-1.5}$	$9.05^{+0.06}_{-0.05}$	$11.40^{+0.10}_{-0.13}$
AzTEC/C124	1.88^a	1.808	$11.48^{+0.05}_{-0.04}$	$12.57^{+0.01}_{-0.04}$	373^{+9}_{-33}	$1.2^{+0.2}_{-0.2}$	$1.2^{+0.0}_{-0.1}$	$36.2^{+0.0}_{-1.2}$	$8.75^{+0.02}_{-0.03}$	$11.04^{+0.12}_{-0.17}$
AzTEC/C126	$4.68^{+0.31}_{-0.64}$	3.628	$11.30^{+0.00}_{-0.00}$	$13.81^{+0.00}_{-0.00}$	6501^{+0}_{-0}	$32.6^{+0.0}_{-0.0}$	$11.5^{+0.0}_{-0.0}$	$79.2^{+0.0}_{-0.0}$	$8.24^{+0.00}_{-0.00}$	$11.29^{+0.10}_{-0.13}$
AzTEC/C127	$2.01^{+0.17}_{-0.51}$	5.729	$10.89^{+0.00}_{-0.00}$	$12.88^{+0.00}_{-0.00}$	761^{+0}_{-0}	$9.8^{+0.0}_{-0.0}$	$6.3^{+0.0}_{-0.0}$	$48.2^{+0.0}_{-0.0}$	$8.74^{+0.00}_{-0.00}$	$11.15^{+0.11}_{-0.14}$
AzTEC/C129	$4.87^{+0.73}_{-0.97}$	5.553	$11.49^{+0.22}_{-0.38}$	$13.02^{+0.10}_{-0.12}$	1047^{+271}_{-253}	$3.4^{+6.8}_{-1.8}$	$1.3^{+0.3}_{-0.3}$	$57.8^{+7.5}_{-8.1}$	$9.04^{+0.12}_{-0.11}$	$11.51^{+0.10}_{-0.13}$

Appendix D: Note on the previous studies of the spectral energy distributions of the target submillimetre galaxies

Miettinen et al. (2017a) analysed the SEDs of a flux-limited sample of JCMT/AzTEC SMGs in COSMOS, and nine of their analysed sources are common with the present work. These are AzTEC 1 = AzTEC/C5, AzTEC 4 = AzTEC/C4, AzTEC 5 = AzTEC/C42, AzTEC 8 = AzTEC/C2a, AzTEC 9 = AzTEC/C14, AzTEC 11-S = AzTEC/C22a, AzTEC 12 = AzTEC/C18, AzTEC 15 = AzTEC/C10b, and AzTEC 24b = AzTEC/C48a. Miettinen et al. (2017a) used the same high- z extension of MAGPHYS as in the present work. For six of the aforementioned sources (AzTEC/C4, 10b, 14, 18, 42, and 48a), the redshift was revised by Brisbin et al. (2017). The new redshifts are 0.98–2.94 times the previous ones, with a median factor of only 1.02. The biggest difference applies to AzTEC/C4, for which we previously used a photo- z of $1.80^{+5.18}_{-0.61}$, while in the present work we used a synthetic solution of $z = 5.30^{+0.70}_{-1.10}$. Moreover, in the present study, the *Herschel* photometry was extracted by using the ALMA 1.3 mm sources as positional priors, while Miettinen et al. (2017a) used either the 24 μm priors, or the blind *Herschel* catalogue flux densities in case the source was not detected at 24 μm . Despite these differences, the physical parameters derived here are almost identical to those derived by Miettinen et al. (2017a), even for AzTEC/C4 where the adopted nominal redshift was completely different. We refer to Appendix C in Miettinen et al. (2017a) for a detailed comparison with earlier literature.

There is one additional SMG in our sample whose physical properties were determined in previous studies, namely AzTEC/C17 or J1000+0234. This SMG was spectroscopically confirmed ($z_{\text{spec}} = 4.547$) by Capak et al. (2008), and the authors estimated that L_{IR} is $(0.5\text{--}2) \times 10^{13} L_{\odot}$. This brackets our value of $L_{\text{IR}} = 7.8^{+2.4}_{-2.2} \times 10^{12} L_{\odot}$. The best-fit SED derived by Capak et al. (2008) under the assumption of a single-burst Bruzual & Charlot (2003) stellar population model yielded a stellar mass of $M_{\star} \simeq 1.2 \times 10^{10} M_{\odot}$ (scaled to a Chabrier (2003) IMF). This is about 4 ± 1 times lower than our estimate of $M_{\star} = 4.9^{+1.1}_{-1.0} \times 10^{10} M_{\odot}$.

Toft et al. (2014) derived a MAGPHYS and Chabrier (2003) IMF-based stellar mass of $\log(M_{\star}/M_{\odot}) = 10.9 \pm 0.1$ for

AzTEC/C17. Our stellar mass value is $1.6^{+1.0}_{-0.5}$ times lower. Using a physically motivated dust model of Draine & Li (2007), Toft et al. (2014) derived a dust mass of $\log(M_{\text{dust}}/M_{\odot}) = 9.3 \pm 0.1$ and IR luminosity of $\log(L_{\text{IR}}/L_{\odot}) = 13.17 \pm 0.09$ for AzTEC/C17. Our values are $1.6^{+0.7}_{-0.5}$ and $1.9^{+1.3}_{-0.7}$ times lower, respectively.

Based on MBB fitting, Huang et al. (2014) derived the values of $T_{\text{dust}} = 64 \pm 4$ K, $M_{\text{dust}} = (2.2 \pm 0.5) \times 10^9 M_{\odot}$, and $\log(L_{\text{FIR}}/L_{\odot}) = 12.95 \pm 0.26$ for AzTEC/C17 (their source Capak4.55; see their Table 4). Here, we scaled the dust mass up by a factor of 1.06 from the value reported by Huang et al. (2014) to take into account that they adopted a dust opacity of $\kappa_{250 \mu\text{m}} = 5.1 \text{ cm}^2 \text{ g}^{-1}$, while our corresponding value would be $4.8 \text{ cm}^2 \text{ g}^{-1}$ (assuming $\beta = 1.5$). Our dust temperature value of $T_{\text{dust}} = 38.2^{+9.9}_{-3.7}$ K is clearly lower than the aforementioned Huang et al. (2014) value, but compatible within the uncertainties with their value of 47 ± 3 K derived under the assumption of optically thin emission. Our dust mass estimate is a factor of $1.8^{+0.7}_{-0.6}$ lower than derived by the authors. Finally, we note that the IR luminosity from Huang et al. (2014) refers to the FIR range (although the rest-frame wavelength range was not specified), and our corresponding value of $L_{\text{FIR}} = 0.54 \times L_{\text{IR}} = 4.2^{+1.3}_{-1.2} \times 10^{12} L_{\odot}$ is $0.5^{+0.6}_{-0.3}$ times their value.

The most direct comparison we can make is with the MAGPHYS SED of AzTEC/C17 from Smolčić et al. (2015). However, we note that the prior model libraries used by the authors were those calibrated to reproduce the UV-IR SEDs of local ULIRGs (see da Cunha et al. 2010b). The stellar mass, dust luminosity, and dust mass were found to be $M_{\star} = 8.7 \times 10^{10} M_{\odot}$, $L_{\text{dust}} = 7 \times 10^{12} L_{\odot}$, and $M_{\text{dust}} = 9.1 \times 10^8 M_{\odot}$. The present values are $0.6^{+0.1}_{-0.2}$, $1.2^{+0.4}_{-0.3}$, and 1.4 ± 0.2 times the Smolčić et al. (2015) values. The authors also used a MBB fit to derive a dust temperature of 45.0 ± 17.5 K for AzTEC/C17, which, although based on a different method, is consistent with the present estimate (a factor of 1.2 ± 0.6 difference). For comparison, Smolčić et al. (2015) derived a total IR luminosity of $L_{\text{IR}} = 4.5^{+13.7}_{-3.4} \times 10^{12} L_{\odot}$ and dust mass of $M_{\text{dust}} = 4.0^{+8.6}_{-2.7} \times 10^9 M_{\odot}$ for AzTEC/C17 from their best-fit Draine & Li (2007) dust model. Our values are $1.7^{+7.6}_{-1.4}$ and $0.3^{+0.8}_{-0.2}$ times the latter ones.