

The Dark Energy Survey view of the Sagittarius stream: discovery of two faint stellar system candidates

E. Luque,^{1,2★} A. Pieres,^{1,2} B. Santiago,^{1,2★} B. Yanny,³ A. K. Vivas,⁴ A. Queiroz,^{1,2}

A. Drlica-Wagner, E. Morganson, E. Balbinot, J. L. Marshall, T. S. Li,

A. Fausti Neto,² L. N. da Costa,^{2,8} M. A. G. Maia,^{2,8} K. Bechtol,⁹ A. G. Kim,¹⁰

G. M. Bernstein, ¹¹ S. Dodelson, ^{3,9} L. Whiteway, ¹² H. T. Diehl, ³ D. A. Finley, ³

T. Abbott, ⁴ F. B. Abdalla, ^{12,13} S. Allam, ³ J. Annis, ³ A. Benoit-Lévy, ^{12,14,15}

E. Bertin, ^{14,15} D. Brooks, ¹² D. L. Burke, ^{16,17} A. Carnero Rosell, ^{2,8}

M. Carrasco Kind,^{5,18} J. Carretero,^{19,20} C. E. Cunha,¹⁶ C. B. D'Andrea,^{21,22}

S. Desai, ²³ P. Doel, ¹² A. E. Evrard, ^{24,25} B. Flaugher, ³ P. Fosalba, ¹⁹ D. W. Gerdes, ²⁵

D. A. Goldstein, ^{10,26} D. Gruen, ^{16,17} R. A. Gruendl, ^{5,18} G. Gutierrez, ³ D. J. James, ⁴

K. Kuehn,²⁷ N. Kuropatkin,³ O. Lahav,¹² P. Martini,^{28,29} R. Miquel,^{20,30} B. Nord,³

R. Ogando,^{2,8} A. A. Plazas,³¹ A. K. Romer,³² E. Sanchez,³³ V. Scarpine,³

M. Schubnell, ²⁵ I. Sevilla-Noarbe, ³³ R. C. Smith, ⁴ M. Soares-Santos, ³ F. Sobreira, ^{2,34}

E. Suchyta, ³⁵ M. E. C. Swanson, ⁵ G. Tarle, ²⁵ D. Thomas ²¹ and A. R. Walker ⁴

Affiliations are listed at the end of the paper

Accepted 2017 February 14. Received 2017 February 14; in original form 2016 August 13

ABSTRACT

We report the discovery of two new candidate stellar systems in the constellation of Cetus using the data from the first two years of the Dark Energy Survey (DES). The objects, DES J0111-1341 and DES J0225+0304, are located at a heliocentric distance of \sim 25 kpc and appear to have old and metal-poor populations. Their distances to the Sagittarius orbital plane, $\sim 1.73 \,\mathrm{kpc}$ (DES J0111–1341) and $\sim 0.50 \,\mathrm{kpc}$ (DES J0225+0304), indicate that they are possibly associated with the Sagittarius dwarf stream. The half-light radius ($r_h \simeq 4.55 \,\mathrm{pc}$) and luminosity ($M_V \simeq +0.3$) of DES J0111-1341 are consistent with it being an ultrafaint stellar cluster, while the half-light radius ($r_h \simeq 18.55\,\mathrm{pc}$) and luminosity ($M_V \simeq -1.1$) of DES J0225+0304 place it in an ambiguous region of size-luminosity space between stellar clusters and dwarf galaxies. Determinations of the characteristic parameters of the Sagittarius stream, metallicity spread ($-2.18 \le [Fe/H] \le -0.95$) and distance gradient (23 kpc $\le D_{\odot} \le 1.00$) 29 kpc), within the DES footprint in the Southern hemisphere, using the same DES data, also indicate a possible association between these systems. If these objects are confirmed through spectroscopic follow-up to be gravitationally bound systems and to share a Galactic trajectory with the Sagittarius stream, DES J0111-1341 and DES J0225+0304 would be the first ultrafaint stellar systems associated with the Sagittarius stream. Furthermore, DES J0225+0304 would also be the first confirmed case of an ultrafaint satellite of a satellite.

Key words: globular clusters: general – galaxies: dwarf.

1 INTRODUCTION

The Sagittarius dwarf galaxy was discovered relatively recently due to its position on the far side of the Milky Way (MW; Ibata, Gilmore & Irwin 1994). Its extended morphology towards the MW plane suggested the existence of extra tidal features (Johnston, Spergel

^{*} E-mail: elmer.luque@ufrgs.br. (EL); basilio.santiago@ufrgs.br (BS)

& Hernquist 1995; Lynden-Bell & Lynden-Bell 1995; Mateo et al. 1996). The Two Micron All-Sky Survey (2MASS) and the Sloan Digital Sky Survey (SDSS) made it clear that this dwarf is responsible for the most conspicuous tidal stellar substructure present in the Galactic halo (Newberg et al. 2002; Majewski et al. 2003).

Deeper photometric and spectroscopic data, specifically with SDSS, have allowed the morphological, structural and kinematic properties of the Sagittarius stream to be disentangled from MW substructure (Newberg et al. 2003, 2007; Belokurov et al. 2006, 2014; Yanny et al. 2009). This wealth of data was used by Law & Majewski (2010a) to model the MW gravitational potential and to find some evidence in favour of triaxiality (i.e. flattening).

Belokurov et al. (2006) demonstrated that the Sagittarius stream in the northern Galactic hemisphere bifurcates into brighter and fainter components separated by up to ~15° on the sky. More recently, Koposov et al. (2012) have shown that a bifurcation also appears in the Sagittarius tails in the southern Galactic hemisphere. This fainter branch had comparatively more metal-poor stars and a simpler mix of stellar populations than the main structure. The southern bifurcation, extending at least 30° on the sky, was confirmed using Panoramic Survey Telescope and Rapid Response System 1 (Pan-STARRS) data by Slater et al. (2013). The authors found evidence that the fainter substructure is 5 kpc closer to the Sun than the brighter one, similar to the behaviour seen in the northern Galactic hemisphere. They also argue that the distance between the streams agrees with the predictions of the N-body simulations presented by Law & Majewski (2010a). Based on their model, the same authors also identify MW satellites, dwarf galaxies and globular clusters (GCs) that may be physically associated with the Sagittarius dwarf. In particular, the Sagittarius dwarf has been observed to contain at least four GCs (NGC 6715, Arp 2, Terzan 7 and Terzan 8) within its main body (Da Costa & Armandroff 1995; Bellazzini, Ferraro & Ibata 2003). However, different studies have proposed several GCs to likely be associated with the Sagittarius stream (e.g. Bellazzini et al. 2003; Dotter et al. 2010; Forbes & Bridges 2010; Dotter, Sarajedini & Anderson 2011; Carballo-Bello et al. 2014; Sbordone et al. 2015). Even open clusters (OCs) have been suggested as members of the Sagittarius family (e.g. Carraro et al. 2004; Carraro & Bensby 2009). It is likely that additional GCs and OCs may have been stripped from Sagittarius during prolonged interaction with the MW and now lie scattered throughout the Galactic halo. In a recent analysis based on new models of the tidal disruption of the Sagittarius dwarf, Law & Majewski (2010b) found that several of the candidates proposed in the literature have non-negligible probability of belonging to the Sagittarius dwarf. However, calculating the expected quantity of false associations in the sample, they proposed that only five GCs (Arp 2, NGC 6715, NGC 5634, Terzan 8 and Whiting 1) are almost certainly associated with the Sagittarius dwarf; an additional four (Berkeley 29, NGC 5053, Pal 12 and Terzan 7) are moderately likely to be associated.

It now appears that stars left over from the accretion of the Sagittarius dwarf entirely wrap around the Galactic Centre. Recent spectroscopic analysis by Hyde et al. (2015), for instance, finds over 100 good stream candidates with metallicities in the range $-0.97 < [{\rm Fe/H}] < -0.59$ spread over 142° . De Boer, Belokurov & Koposov (2015) analyse the stream in the SDSS Stripe 82 region with both photometry and spectroscopy, finding a tight age–metallicity relation. They also show that the fainter branch is old (>9 Gyr) and metal-poor ([Fe/H] < -1.3), while the dominant branch has stars covering large ranges in age and metallicity.

In this paper, we explore the tidal tails of Sagittarius within the Dark Energy Survey (DES; The Dark Energy Survey Collaboration 2005) footprint in the Southern hemisphere. This data set is \sim 2 mag (in the g band) deeper than other large surveys covering this part of the sky (e.g. Pan-STARRS or SDSS). DES is a widefield imaging survey of the Southern hemisphere that has recently finished its third year of data taking, from an expected total of 5 yr (Diehl et al. 2016). We also identify two previously undiscovered ultrafaint stellar systems whose inferred ages, metallicities and distances make it likely that they are associated with Sagittarius. In Section 2, we present the DES data. In Section 3, we discuss the properties of the Sagittarius stream as probed by those data. In Section 4, we present a method used to search for star clusters and other stellar systems in the DES footprint. In Section 5, we report on the identification of the two star system candidates whose properties make them likely to have been stripped from the Sagittarius dwarf. If DES J0111-1341 is confirmed to be a stellar cluster, it will be named DES 2, whereas DES J0225+0304 will be named Cetus III if found to be a dwarf galaxy. Our final remarks are then presented in Section 6.

2 DES DATA

DES is a wide-field optical imaging survey of 5000 deg² in the southern equatorial hemisphere in the grizY bands. DES is scheduled for 525 nights distributed over 5 yr. It uses the Dark Energy Camera (DECam), a 3 deg² (2.2 diameter) mosaic camera with 0.263 arcsec pixels on the prime focus of the 4-metre Blanco telescope at Cerro Tololo Inter-American Observatory (Flaugher et al. 2015). The DES data management (DESDM) uses an imageprocessing pipeline that consists of image detrending, astrometric calibration, nightly photometric calibration, global calibration, image coaddition and object catalogue creation. For a more detailed description, we refer to Sevilla et al. (2011), Desai et al. (2012) and Mohr et al. (2012). Here, we use DES Y2Q1 (year-two quick release) data derived from single-epoch imaging. This catalogue is derived from 26 590 DECam exposures taken during the first 2 yr of DES observing and has a median point-source depth at an S/N = 10 of g = 23.4, r = 23.2, i = 22.4, z = 22.1 and Y = 20.7. The resulting calibrated DES magnitudes are already corrected for Galactic reddening by the stellar locus regression (SLR) calibration (see Drlica-Wagner et al. 2015).

The stellar sample used in this work was drawn using SEX-TRACTOR parameters FLAGS, SPREAD_MODEL and PSF magnitudes (Bertin & Arnouts 1996; Bertin 2011; Bouy et al. 2013). Briefly, FLAGS tells for instance if an object is saturated or has been truncated at the edge of the image, while SPREAD_MODEL is the main star/galaxy separator. We used the weighted average (WAVG) of the SPREAD_MODEL measurements from the individual exposures of each source. A source quality criterion of FLAGS < 4 over the g and r filters was also applied. To increase stellar completeness, we selected sources in the r band with $|WAVG_SPREAD_MODEL| <$ 0.003 + SPREADERR_MODEL. A bright (faint) g magnitude limit of $WAVG_MAG_PSF = 17$ ($WAVG_MAG_PSF = 24$) was also applied. In order to prevent point sources with extreme colours (including red dwarfs from the Galactic disc) from contaminating the sample, a colour cut at $-0.5 \le g - r \le 1.2$ was also used. Drlica-Wagner et al. (2015) show that our Y2Q1 stellar classification efficiency exceeds 90 per cent for r < 23 mag, and falls to ~ 80 per cent by r < 24 mag, whereas contamination by galaxies is \sim 40 per cent for 23 mag and increases to \sim 60 per cent by r < 24 mag.

Figure 1. Density map of stars with 17 < g < 23 and -0.5 < g - r < 1.2 from the DES Y2Q1 footprint in two different coordinate systems. The left-hand panel is shown in a coordinate system defined by the orbit of the Sagittarius dwarf (Majewski et al. 2003; Belokurov et al. 2014), while the right-hand panel is in Galactic coordinates (l, b). The current location of the Sagittarius dwarf is indicated by a red star. The red dashed line traces the Sagittarius tidal tail (Majewski et al. 2003). At the top left of each panel, we show an inset of the density map where the stream is more visible. Overdensities of some GCs (Harris 2010) and dwarf galaxies (McConnachie 2012; Bechtol et al. 2015; Koposov et al. 2015a) are also indicated. The new stellar system candidates discovered, DES J0111-1341 and DES J0225+0304, are marked with red circles. The on region (solid lines) defined by $95^{\circ} < \Lambda < 115^{\circ}$ and $-5^{\circ} < B < 5^{\circ}$ represents the best-sampled region of the Sagittarius stream, whereas the OFF region (dashed lines) represents the region of stars used for the background with the same Galactic latitude as the on region. The Fornax dwarf galaxy and NGC 1399 were masked to avoid overestimating the density of our sample of background stars (OFF region). These regions are used to construct the Hess diagrams in Figs 3 and 4. The yellow solid line, as shown in both panels, indicates the position of the faint branch of the Sagittarius stream in the DES footprint (see Section 3.1).

3 SAGITTARIUS STREAM IN THE SOUTHERN HEMISPHERE

In Fig. 1, we show a density map of stars with 17 < g < 23 and -0.5 < g - r < 1.2 from the DES Y2Q1 footprint in two different coordinate systems. The colour cut was performed to exclude stars from the Galactic disc and possibly spurious objects that can contaminate our sample. The left-hand panel is in the coordinate system aligned with the Sagittarius stream (Λ , B) (Majewski et al. 2003; Belokurov et al. 2014), while the right-hand panel is in Galactic coordinates (l, b). Several overdensities are noticeable, such as some GCs (Harris 2010), dwarf galaxies (McConnachie 2012) and the recently discovered dwarf galaxy Reticulum II (Bechtol et al. 2015; Koposov et al. 2015a). The Sagittarius stream in the Southern hemisphere (trailing tail) is also visible between $90^{\circ} \lesssim \Lambda \lesssim 120^{\circ}$ and $-15^{\circ} \lesssim B \lesssim 12^{\circ}$ in Sagittarius coordinates and between $120^{\circ} \lesssim l \lesssim$ 190° and $-80^{\circ} \lesssim b \lesssim -45^{\circ}$ in Galactic coordinates (see the inset maps on the top left of each panel). In the same figure, we show with red circles two new stellar system candidates, DES J0111-1341 and DES J0225+0304. Given their physical locations, these new candidates are possibly associated with the Sagittarius stream (discussed in Section 4). In this figure, we also show on and OFF regions. The ON region (solid lines) defined by $95^{\circ} \le \Lambda \le 115^{\circ}$ and $-5^{\circ} \le B \le 5^{\circ}$ represents the best-sampled region of the Sagittarius stream, while the OFF region (dashed lines) represents the sample of background¹ stars located at the same Galactic latitude as the on region. These regions are used in our colour–magnitude diagram (CMD) analysis presented in Sections 3.2 and 3.3. Finally, the yellow solid line represents the position of a possible secondary peak previously identified by Koposov et al. (2012, see discussion in the next section).

We emphasize that our analysis of the Sagittarius stream is focused on determining, using DES data, its basic characteristic parameters, such as metallicity, age and distance ranges so that they can be compared to the properties inferred for the newly discovered systems, DES J0111-1341 and DES J0225+0304. The compatibility between stream stars and these newly found systems helps shed light on their possible physical association.

3.1 Inferred number of stars

The Sagittarius stream is known to display substructures, like its bright and faint branches, in both the northern and southern Galactic hemispheres (Newberg et al. 2003; Belokurov et al. 2006; Yanny et al. 2009; Koposov et al. 2012). In particular, in the southern Galactic hemisphere, parallel to the bright branch, but $\sim 10^{\circ}$ away, the faint branch is found (Koposov et al. 2012). We start by analysing variations in stellar number counts along and across the Sagittarius stream as covered by DES, in search for any clear branching of the stream in this region. In the left-hand panel of Fig. 1, we show the density map of the Sagittarius stream in the coordinate system approximately aligned with the orbit of Sagittarius (Λ, B) as described in Majewski et al. (2003) and Belokurov et al. (2014). We selected stars inside an area defined by $95^{\circ} < \Lambda < 115^{\circ}$ and $-15^{\circ} < B < 12^{\circ}$. We name this region the *stream sample*. This chosen region is a compromise between reaching a reasonably homogeneous stream coverage along both streams and still keeping a sizeable area within the DES footprint. To subtract the expected number of background stars coinciding with the stream sample region, we selected stars inside a region that is offset by $\Delta l = 80^{\circ}$ with respect to the centre of the stream sample region. These regions²

¹ We refer to these stars as 'background', though they are dominantly composed of MW foreground stars.

² These two regions are not shown in Fig. 1 to avoid confusion with the on and off regions used in Sections 3.2 and 3.3.

Figure 2. Left-hand panel: decontaminated Hess diagram constructed with stars within a region defined by $95^{\circ} < \Lambda < 115^{\circ}$ and $-15^{\circ} < B < 12^{\circ}$. The solid lines on the CMD plane are used to select MS stars belonging to the Sagittarius stream. Middle panel: number of MS stars (using the selected stars in the previous panel) along the Sagittarius stream ($95^{\circ} < \Lambda < 115^{\circ}$). The expected position of the faint stream (Koposov et al. 2012) is at $B \sim 8^{\circ}$. Right-hand panel: number of MS stars for two regions along the stream from $95^{\circ} < \Lambda < 105^{\circ}$ and $105^{\circ} < \Lambda < 115^{\circ}$ as indicated. The faint stream is seen only at $95^{\circ} < \Lambda < 105^{\circ}$ due to the current coverage of the DES footprint (see Fig. 1).

have approximately the same area and are from approximately the same Galactic latitude ($b \sim -59^{\circ}$) in order to maintain similar background density. For each region described above, we constructed the Hess diagram. In the left-hand panel of Fig. 2, we show the decontaminated Hess diagram calculated as the difference between the Hess diagrams of both regions weighted by their respective areas.³ We use the HEALPIX software to determine the effective area in each region. In order to obtain a sample of representative stars of the Sagittarius stream, we weight each star of the stream sample region by its probability of being a member of the Sagittarius stream, $w = n_i/m_i$, where n_i (m_i) represents the number of stars in a given cell of the Hess diagram, with bins of $0.01 \text{ mag} \times 0.05 \text{ mag}$, after (before) subtracting the background stars. We consider that all the stars in a given cell of the Hess diagram have the same weight. The solid lines in the CMD plane on the left-hand panel of Fig. 2 select main-sequence (MS) stars associated with the stream. We then use the weights of these stars to analyse the variation of the number of stars along and across the stream. The results are shown in the middle and right-hand panels of Fig. 2. We use the HEALPIX software to compute the area actually covered by the Y2Q1 footprint and thus to compensate the number of stars for the area loss.

Koposov et al. (2012) find evidence for a faint stream at $B \sim 8^{\circ}-10^{\circ}$. The DES footprint covers this area only from $95^{\circ} < \Lambda < 105^{\circ}$. The red histogram in the right-hand plot in Fig. 2 shows the number of MS stars within this region in bins of B; within this area, our data show a suggestion of an excess of stars that could be attributed to the faint stream. At Sagittarius longitudes $105^{\circ} < \Lambda < 115^{\circ}$, DES does not cover the secondary stream $(5^{\circ} < B < 12^{\circ})$; however, where DES has coverage $(-15^{\circ} < B < 5^{\circ})$, the number of MS stars (yellow histogram) is consistent with those at $95^{\circ} < \Lambda < 105^{\circ}$ (red histogram). Scaling the number of stars to the full range ($-15^{\circ} < B < 12^{\circ}$), we infer a number of MS stars for $95^{\circ} < \Lambda < 115^{\circ}$ as shown in the middle panel. The possible excess of stars observed at $B \sim 8^{\circ}$ (middle and right-hand panels in Fig. 2) only is visible when we use bin sizes between $0.6 \lesssim \Delta B \lesssim 0.7$; otherwise, this latter is not evident. Therefore, in this paper, we do not claim a detection of the branching of the stream.

3.2 Metallicity spread

The Sagittarius stream in the northern Galactic hemisphere and the celestial equator (Stripe 82) is known for having a metallicity range (e.g. Koposov et al. 2012; De Boer et al. 2015; Hyde et al. 2015). In particular, using photometric and spectroscopic data within the SDSS Stripe 82 region (region in common with the DES footprint), Koposov et al. (2012) determined that the stars belonging to the bright and faint branches cover a metallicity range from $-2\lesssim [Fe/H]\lesssim 0$, while De Boer et al. (2015) determined a metallicity range from $-2.5\lesssim [Fe/H]\lesssim -0.3$. However, the brighter branch contains substantial numbers of metal-rich stars as compared to the fainter branch (Koposov et al. 2012).

We now turn to a global analysis of the stellar populations contributing to the Sagittarius stream. We first use the red giant branch (RGB) stars to find a spread in metallicity as follows. First, we selected stars inside a region defined by $95^{\circ} < \Lambda < 115^{\circ}$ and $-5^{\circ} < B < 5^{\circ}$ (on region; left-hand panel of Fig. 1). The more restricted range in B is meant to further reduce sky coverage effects and to avoid any possible contamination by the faint branch. Using these stars, we have constructed and decontaminated a Hess diagram representative of the Sagittarius stream. The left-hand and middle panels of Fig. 3 show the Hess diagrams for the ON and OFF regions, respectively. They contain 185 558 and 117 860 stars (within an isochrone filter4), respectively. These regions are from approximately the same Galactic latitude (see right-hand panel of Fig. 1). The decontaminated Hess diagram shown in the right-hand panel of Fig. 3 was calculated as the difference between the Hess diagrams of the ON and OFF regions weighted by their respective areas. It contains a total of 87 810 stars. We use the HEALPIX software to determine the effective area in each region. In the decontaminated Hess diagram, we can identify MS, RGB and some younger population stars.

We select stars within the decontaminated CMD region defined by 0.4 < g - r < 0.8 and 19.3 < g < 20.5. For each interval of ~ 0.4 mag along the CMD, we count stars as a function of colour and

³ We replace negative values in the decontaminated Hess diagram by zero.

⁴ The isochrone filter is constructed by using the best-fitting isochrone determined for mean colour values (see Fig. 3). For isochrone filter details, we refer to Luque et al. (2016).

Figure 3. Left-hand panel: Hess diagram constructed with stars within a region of the Sagittarius stream defined by $95^{\circ} < \Lambda < 115^{\circ}$ and $-5^{\circ} < B < 5^{\circ}$ (on region; Fig. 1). Middle panel: Hess diagram of the background constructed with stars within the off region (Fig. 1). Right-hand panel: difference Hess diagram between the on and off regions. The solid black (red) circles represent the mean colour (standard deviation) values of RGB stars as a function of the colour (g-r) for different ranges of magnitude. The mean colour value (μ) and standard deviation (σ) obtained from the Gaussian fit are $\mu=0.527\pm0.002$ and $\sigma=0.043\pm0.002$ (top circles), $\mu=0.544\pm0.003$ and $\sigma=0.051\pm0.005$ (middle circles), $\mu=0.509\pm0.004$ and $\sigma=0.061\pm0.006$ (lower circles). The solid line, in each panel, represents the best-fitting isochrone (Bressan et al. 2012) determined from mean colour values. The lower (top) dashed line represents the 1σ (-1σ) isochrone. From the bottom up, the isochrone parameters are \log (Age) = 9.98, D_{\odot} = 24.5 kpc and [Fe/H] = -0.95 (lower dashed line), \log (Age) = 10.02, D_{\odot} = 24.5 kpc and [Fe/H] = -1.34 (solid line), \log (Age) = 10.12, D_{\odot} = 24.5 kpc and [Fe/H] = -2.18 (top dashed line). In addition, an isochrone model with [Fe/H] = -2.18, \log (Age) = 10.12 and $(m-M)_0$ = 17.31 parameters is also overplotted on each panel (dot–dashed line; see Sections 3.2 and 3.3).

use the PYTHON package scipy.optimize⁵ to fit a Gaussian distribution to determine the mean colour value and the associated standard deviation. The peak and 1σ deviations from it are shown as the black and red dots in the right-hand panel of Fig. 3. We then choose a set of PARSEC isochrone (Bressan et al. 2012) models that visually agree with the RGB mean and associated $\pm 1\sigma$ colours resulting from the Gaussian fits as well as the observed main-sequence turn-off (MSTO) and MS loci. This is done by imposing the following restrictions to the isochrones: (i) the model age and metallicity must respect the tight age–metallicity relation by De Boer et al. (2015) and (ii) a single distance must be used for the three sets of points along the RGB, MS and MSTO loci.

The best-fitting isochrones for the mean values and standard deviations (as described above) are shown in Fig. 3. Our results show that the stream population is old but displays a significant metallicity spread. While the peak RGB locus is consistent with [Fe/H] = -1.34, their redder and bluer ends are more metal-rich ([Fe/H] = -0.98) and metal-poor ([Fe/H] = -2.18), respectively. The metallicity spread found in this analysis is also much larger than the photometric errors $(\sigma_{g-r} \simeq 0.01$ for RGB stars at $g \simeq 20$) and uncertainty in calibration⁶ $[\Delta(g-r) = 0.013$ for the ON region], which again attests to its reality. However, metallicity determinations in the literature (Koposov et al. 2012; De Boer et al. 2015) suggest that the Sagittarius stream in the Stripe 82 region contains more metal-rich stars than our determinations.

3.3 Distance gradient

Distance determinations for different regions of the Sagittarius stream in the northern Galactic hemisphere were performed by different authors (e.g. Belokurov et al. 2006; Correnti et al. 2010). Recent studies of the Sagittarius stream in the southern Galactic hemisphere were performed by Koposov et al. (2012) and Slater et al. (2013). Using SDSS Data Release 8, Koposov et al. (2012) determined a distance gradient from 22.08 ($\Lambda \simeq 97^{\circ}.5$) to 27.2 kpc ($\Lambda \simeq 112^{\circ}.5$), whereas Slater et al. (2013), using Pan-STARRS data, determined a distance gradient from 29.5 ($\Lambda \simeq 102^{\circ}$) to 33.1 kpc $(\Lambda \simeq 110^{\circ})$. We note a discrepancy in determining the distance gradient between the two groups. While it is true that both groups use red clump (RC) stars to determine the distance gradient along of the Sagittarius stream, the difference lies in the absolute magnitude value assumed in these determinations. To compare our results with the literature, we show only results within our region of analysis, $95^{\circ} < \Lambda < 115^{\circ}$. In this section, we perform an independent estimate of the distance gradient along the Sagittarius stream in the southern Galactic hemisphere, so as to compare it to those previous studies.

For each interval of $2^{\circ}.5$ in Λ , we construct a Hess diagram along the Sagittarius stream (on region; left-hand panel of Fig. 1), eight in total. To decontaminate each one of the Hess diagrams by removing the background stars, we first divide the OFF region in subregions approximately equal to those used in the on region, maintaining the same Galactic latitude. We then follow the same procedure described in Section 3.2. The results are shown in Fig. 4.

We estimated the distance gradient along the stream as follows. For each interval in Λ (see the text above), we first select CMD stars with 0.4 < g - r < 0.8. For two intervals of magnitude, we count stars as a function of colour and fit a Gaussian distribution to determine the mean colour value (μ) . The choice of only two intervals of magnitude is due to low statistics of RGB stars present in all the CMDs. By applying this restriction, we obtain ~ 150 stars in each magnitude interval. The peak values are shown as black solid dots in Fig. 4. We then use a set of PARSEC isochrone (Bressan et al. 2012) models that visually fit the RGB mean values resulting from the Gaussian fits as well as the observed MSTO and MS loci. This is done by again imposing the restriction that the model age and metallicity respect the age—metallicity relation by

⁵ http://docs.scipy.org/doc/scipy-0.17.0/reference/optimize.html

⁶ The uncertainty in calibration was determined by comparing the SLR calibration for Y2Q1 against external catalogues (2MASS and AAVSO Photometric All-Sky Survey, APASS-DR9). The latter transformed to DES filters.

Figure 4. Hess diagrams, after decontamination from the background contribution, constructed along the Sagittarius stream (on region) from $95^{\circ} < \Lambda < 97.5$ to $112^{\circ}.5 < \Lambda < 115^{\circ}$ as indicated on each panel. The solid black dots represent the mean colour values of the Gaussian fit on RGB stars. The best-fitting isochrone (Bressan et al. 2012) using the method described in Section 3.3 is overplotted on each panel with a solid line. The isochrone parameters are also indicated on each panel. For comparison, in panels (b) through (h) is overplotted (with a dashed line) the nearest isochrone model [from panel (a)].

De Boer et al. (2015). The best-fitting isochrones using the method described above are superposed on to the decontaminated Hess diagrams (Fig. 4). Our best-fitting isochrones show a distance gradient along the Sagittarius stream from $\sim\!23\,\mathrm{kpc}$ for $95^\circ < \Lambda < 97^\circ\!.5$ and $\sim\!29\,\mathrm{kpc}$ for $112^\circ\!.5 < \Lambda < 115^\circ$. We estimate distance uncertainties in each Λ interval by varying the age and metallicity of the PAR-SEC isochrones around the best-fitting case (but still bound to the same age–metallicity relation) and redoing the visual isochrone fit. We estimate a mean distance uncertainty of $\pm 0.3\,\mathrm{kpc}$. Therefore, our results are in agreement with those obtained by Koposov et al. (2012).

To quantify the effect of the distance gradient along the stream on the metallicity spread (see Section 3.2), we overplotted in Fig. 3 the same isochrone model that best fits the -1σ Gaussian locus ([Fe/H] = -2.18, log (Age) = 10.12; dots shown on the blue side of the RGB locus), but now shifted to $(m - M)_0 = 17.31 = 29$ kpc (dot–dashed line). This distance corresponds to the maximum value determined in the analysis of the distance gradient. We conclude that a variation in distance as large as is inferred in this section does not account for the observed colour spread on the RGB (see Fig. 3).

4 SUBSTRUCTURE SEARCH AND OBJECT DETECTION

Many more than 17 objects were selected by our compact overdensity search techniques, stellar density maps, likelihood-based search and SPARSEX. Only 17 of them have been published⁷ (Bechtol et al. 2015; Drlica-Wagner et al. 2015; Luque et al. 2016). A careful reanalysis of the promising candidates detected by the SPARSEX code has revealed two new candidate stellar systems in addition to those reported by Drlica-Wagner et al. (2015, see discussion in the next section). In this section, we briefly review SPARSEX.

The sparsex code is an overdensity detection algorithm, which is based on the matched-filter (MF) method (Balbinot et al. 2011; Luque et al. 2016). Briefly, we begin by binning stars into spatial pixels of 1.0 arcmin \times 1.0 arcmin and colour–magnitude bins of 0.01 mag \times 0.05 mag. We then create a grid of simple stellar populations (SSPs) with the code GENCMD. We use GENCMD along with parsec isochrones (Bressan et al. 2012) and an initial mass function (IMF) of Kroupa (2001). We simulate several SSPs in a range of ages [9.0 \leq log (Age) \leq 10.2], metallicities ($Z = \{0.0002, 0.001, 0.007\}$) and distance ($10 \leq D_{\odot} \leq 200$ kpc). To account for local variations in the background CMD, we partition the sky into $10^{\circ} \times 10^{\circ}$ regions. We then apply sparsex on the stellar catalogue in every sky region using the grid of the SSPs. This procedure generates one density map for each SSP model within a sky region.

To search for stellar clusters and dwarf galaxies, we convolved the set density maps with Gaussian spatial kernels of different sizes, from $\sigma=0$ (no convolution) to 9 arcmin. To automatically detect overdensities in each map, we use the SEXTRACTOR code (Bertin & Arnouts 1996). Finally, we selected stellar object candidates based

(Koposov et al. 2015b) and Tucana II (Walker et al. 2016) are indeed dwarf galaxies.

⁷ Thus far, spectroscopic observations have confirmed that Reticulum II (Koposov et al. 2015b; Simon et al. 2015; Walker et al. 2015), Horologium I

⁸ https://github.com/balbinot/gencmd

⁹ As mentioned in Luque et al. (2016), our range of spatial kernel sizes complements those adopted by the other two substructure search techniques. This range of kernel sizes and all possible combinations of parameters, age, metallicity and distance allows us to detect compact objects as GCs, as well as extended objects such as dwarf galaxies.

on two criteria: (1) according to the number of times that the SSP models are detected. In this case, the 10 highest ranked candidates in each region of the sky and each convolution kernel were visually analysed. (2) According to the statistical significance of the excess number of stars relative to the background: we built a significant profile in a cumulative way, in incremental steps of 1.0 arcmin in radius, centred on each candidate. We then applied a simple cut in significance. All candidates with significance thresholds $>5\sigma$ were visually analysed to discard artificial objects as well as contamination by faint galaxies (Luque et al. 2016).

Applying the method described above on DES Y2Q1 data, we successfully recovered with high significance all 19 stellar objects that have been recently reported in DES data (Bechtol et al. 2015; Drlica-Wagner et al. 2015; Kim & Jerjen 2015b; Kim et al. 2015; Koposov et al. 2015a; Luque et al. 2016). Additionally, we detected two new candidate stellar systems potentially associated with the Sagittarius stream, DES J0111–1341 and DES J0225+0304. The physical properties derived for DES J0111–1341 reveal that this candidate is consistent with being an ultrafaint stellar cluster, whereas DES J0225+0304 is more consistent with being a dwarf galaxy candidate (see discussion in the next section).

5 DES J0111-1341 AND DES J0225+0304

DES J0111–1341 and DES J0225+0304 were detected with high statistical significance, 8.2σ and 7.5σ , respectively. A Test Statistic (TS) for these candidates was also determined in an independent manner. The TS is based on the likelihood ratio between a hypothesis that includes an object versus a field-only hypothesis (Bechtol et al. 2015, equation 4). This analysis has revealed a TS \sim 15 (\sim 4 σ) for both candidates. We do not observe an obvious overdensity of sources classified as galaxies, which reduces the possibility that the detected overdensities are caused by misclassified faint galaxies.

We use the maximum likelihood technique to determine the structural and CMD parameters. To estimate the structural parameters, we assume that the spatial distribution of stars of both objects follows an exponential profile model. Following the convention of Martin, de Jong & Rix (2008), we parametrize this model with six free parameters: central coordinates α_0 and δ_0 , position angle θ , ellipticity ϵ , exponential scale radius $r_{\rm e}$ and background density Σ_{bgd} . For CMD fits, we first weighted each star by the membership probability p taken from the exponential density profile (Pieres et al. 2016). We then selected all the stars with a threshold of p > 1 per cent to fit an isochrone model. The free parameters age, $(m-M)_0$ and Z are simultaneously determined by this fitting method (for details, see Luque et al. 2016; Pieres et al. 2016). To explore the parameter space, we use the EMCEE module for Markov Chain Monte Carlo (MCMC; Foreman-Mackey et al. 2013)¹⁰ sampling. We use MCMC to determine the best-fitting parameters for both the exponential profile and isochrone models. The absolute magnitudes were calculated using the prescription of Luque et al. (2016). The inferred properties of DES J0111-1341 and DES J0225+0304 are listed in Table 1.

5.1 DES J0111-1341

DES J0111-1341 is the candidate detected with most statistical significance ($\sim 8.2\sigma$) in our sample of promising candidates. In the top-left panel of Fig. 5, we show the density map constructed using

Table 1. Properties of DES J0111-1341 and DES J0225+0304.

Parameters	DES J0111-1341	DES J0225+0304	Unit
$\alpha_0 (J2000)$	01:11:10.3 ^{+0.40} _{-0.48}	$02:25:42.4^{+1.52}_{-1.60}$	h: m: s
$\delta_0 (J2000)$	$-13:41:05.4^{+5.4}_{-6.6}$	$03:04:10.1^{+45.6}_{-39.6}$	o:':"
1	142.83	163.58	deg
b	-75.79	-52.20	deg
Λ	86.61	111.02	deg
B	-3.97	1.24	deg
θ	$-53.24^{+31.70}_{-23.24}$	$31.25^{+11.48}_{-13.39}$	deg
ϵ	$0.27^{+0.20}_{-0.17}$	$0.61^{+0.14}_{-0.23}$	
Σ_{bgd}	$1.040^{+0.001}_{-0.001}$	$1.679_{-0.002}^{+0.002}$	stars arcmin ²
D_{\odot}	$26.5^{+1.3}_{-1.3}$	$23.8^{+0.7}_{-0.5}$	kpc
$r_{\rm h}{}^a$	$0.59^{+0.17}_{-0.12}$	$2.68^{+1.33}_{-0.70}$	arcmin
$r_{\rm h}$	$4.55^{+1.33b}_{-0.95}$	$18.55^{+9.22}_{-4.86}$	pc
M_V	$+0.3^{+0.9}_{-0.6}$	$-1.1^{+0.5}_{-0.3}$	mag
$D_{ m orb}$	~1.73	~0.50	kpc
$[Fe/H]^d$	$-1.38^{+0.07}_{-0.05}$	$-1.26^{+0.03}_{-0.03}$	
log (Age)	$10.06^{+0.02}_{-0.02}$	$10.07^{+0.01}_{-0.01}$	
$(m-M)_0$	$17.12^{+0.11}_{-0.11}$	$16.88^{+0.06}_{-0.05}$	

Notes. ^aUsing the relation $r_h = 1.68r_e$ (Martin et al. 2008).

stars inside the isochrone filter. For comparison, we show in the top middle panel the density map of objects classified as galaxies. Note the prominent stellar overdensity centred on DES J0111-1341. The top-right panel shows the elliptical significance profile. It is defined as the ratio of the number of stars inside a given ellipse and in excess of the background (N_{bgd}) , N_{obj} , to the expected fluctuation in the same background, i.e. $N_{\rm obj}/\sqrt{N_{\rm bgd}}$. $N_{\rm obj}=(N_{\rm obs}-N_{\rm bgd})$, where $N_{\rm obs}$ is the total number of observed stars. We build the elliptical significance profile using cumulative ellipses with semimajor axis a centred on the object. N_{bgd} is computed within an elliptical annulus at 30 arcmin < a < 34 arcmin from DES J0111-1341 (Luque et al. 2016). Note that the higher peak of significance (PS) is clearly steeper for the filtered stars according to our best-fitting isochrone model. In the same figure, the CMD for DES J0111-1341 is shown in the bottom-left panel. Only stars inside an ellipse with semimajor axis $a = 2r_h$ are shown. The CMD shows predominantly MS stars. The bottom middle panel shows the CMD of background stars contained within an elliptical annulus of equal area as the previous panel. In both CMDs, we show the filter based on our best-fitting isochrone (see Luque et al. 2016). The Hess difference between the stars inside an ellipse with semimajor axis $a = 2r_h$ and background stars (20.0 arcmin < a < 35.0 arcmin), this latter scaled to the same area, is shown in the bottom-right panel. In Fig. 6, we show the binned stellar density profile for DES J0111–1341. The best-fitting exponential model is also overplotted. In both cases, we took into account the ellipticity of the object.

The physical size ($r_h \sim 4.55 \,\mathrm{pc}$) of DES J0111–1341 is comparable with the size of GCs associated with the Sagittarius stream]. However, its luminosity ($M_V \sim +0.3$) is inconsistent with this class of objects]. Therefore, its low luminosity and small size place DES J0111–1341 among the MW ultrafaint stellar clusters (see size–luminosity plane, Fig. 9). In particular, its luminosity is comparable to Kim 1 ($M_V \sim +0.3$; Kim & Jerjen 2015a). However, DES J0111–1341 is fainter than DES 1 (Luque et al. 2016),

¹⁰ http://dan.iel.fm/emcee/current/

^bAdopting a distance of 26.5 kpc.

^cAdopting a distance of 23.8 kpc.

^dAdopting $Z_{\odot} = 0.0152$ (Bressan et al. 2012).

Figure 5. Top-left panel: on-sky number density map of stars around DES J0111–1341. Only stars that lie close to the best-fitting isochrone are included. Top middle panel: similar to the previous panel, but now for galaxies. Top-right panel: elliptical significance as a function of semimajor axis a from the centre of DES J0111–1341. The solid [dashed] line corresponds to isochrone-filtered [not pass the filter (unfiltered)] stars. Lower-left panel: CMD of stars within an ellipse with semimajor axis $a = 2r_h$ from the centre of DES J0111–1341. In this and the other two bottom panels, the best-fitting PARSEC isochrone (Bressan et al. 2012) is shown, along with ridge lines meant to bracket the most likely members. Lower middle panel: CMD of background stars in an elliptical annulus of equal area on the sky as the previous panel. Lower right panel: Hess diagram of the CMD difference between stars within $a = 2r_h$ and background stars (20.0 arcmin < a < 35.0 arcmin). The mean photometric error is shown in the extreme left of each lower panel.

Figure 6. Solid points show a binned version of the density profile of DES J0111–1341, constructed in elliptical annuli using the derived structural parameters from the best-fitting exponential profile (see Table 1). The error bars are 1σ Poisson uncertainties. The dotted line represents the best-fitting exponential profile. The horizontal dashed line shows the background level. The solid line is the combination of the background level with the exponential profile.

Koposov 1, Koposov 2 (Koposov et al. 2007) and Muñoz 1 (Muñoz et al. 2012).

5.2 DES J0225+0304

Figs 7 and 8 show the analogous information as Figs 5 and 6 for DES J0225+0304. The physical size ($r_h \sim 18.55 \, \mathrm{pc}$) and luminosity ($M_V \sim -1.1$) place it in an ambiguous region of size–luminosity space between stellar clusters and dwarf galaxies (see Fig. 9). DES J0225+0304 is elongated ($\epsilon \sim 0.61$) and has a physical size similar to an extended GC or a very small faint dwarf galaxy. In fact, the physical size, luminosity and ellipticity of DES J0225+0304 are comparable to the properties of the Tucana V stellar system ($r_h \simeq 17 \, \mathrm{pc}$, $M_V \simeq -1.6$ and $\epsilon \simeq 0.7$; Drlica-Wagner et al. 2015).

5.3 Association with the Sagittarius stream

As mentioned in Section 3, DES J0111–1341 and DES J0225+0304 are probably associated with the Sagittarius dwarf stream. Their log (Age), [Fe/H] and D_{\odot} (see Table 1) are well bracketed by the age, metallicity and distance ranges determined in Section 3.2 for the stream. In fact, the inferred ages and metallicities are very similar for both DES J0111–1341 and DES J0225+0304, and agree very well with the isochrone fit to the mean RGB colours of the stream, log (Age) = 10.02, [Fe/H] = -1.34 and $D_{\odot} = 24.5$ kpc.

To better explore this association, we estimate the distance of the two new candidates to the Sagittarius orbital plane ($D_{\rm orb}$). For

Figure 7. Top-left panel: on-sky number density map of stars around DES J0225+0304. Only stars that lie close to the best-fitting isochrone are included. Top middle panel: similar to the previous panel, but now for galaxies. Top-right panel: elliptical significance as a function of semimajor axis a from the centre of DES J0225+0304. The solid (dashed) line corresponds to isochrone-filtered [not pass the filter (unfiltered)] stars. Lower-left panel: CMD of stars within an ellipse with semimajor axis $a = 1r_h$ from the centre of DES J0225+0304. In this and the other two bottom panels, the best-fitting PARSEC isochrone (Bressan et al. 2012) is shown, along with ridge lines meant to bracket the most likely members. Lower-middle panel: CMD of background stars in an elliptical annulus of equal area on the sky as the previous panel. Lower-right panel: Hess diagram of the CMD difference between stars within $a = 1r_h$ and background stars (25.0 arcmin < a < 45.0 arcmin). The mean photometric error is shown in the extreme left of each lower panel.

Figure 8. Solid points show a binned version of the density profile of DES J0225+0304, constructed in elliptical annuli using the derived structural parameters from the best-fitting exponential profile (see Table 1). The error bars are 1σ Poisson uncertainties. The dotted line represents the best-fitting exponential profile. The horizontal dashed line shows the background level. The solid line is the combination of the background level with the exponential profile.

this purpose, we use the best-fitting Sagittarius orbital plane¹¹ determined by Majewski et al. (2003). We then obtain a distance of

 \sim 1.73 and \sim 0.50 kpc for DES J0111–1341 and DES J0225+0304, respectively. When we compare the $D_{\rm orb}$ of the new candidates with the $D_{\rm orb}$ determined for GCs associated with the Sagittarius dwarf (Bellazzini et al. 2003, and references therein), we note that DES J0111-1341 has a $D_{\rm orb}$ similar to that of Terzan 7 (\sim 1.89 kpc), whereas the $D_{\rm orb}$ of DES J0225+0304 is comparable to that of NGC 6715 (\sim 0.45 kpc). These results indicate that both DES J0111-1341 and DES J0225+0304 are very close indeed to the Sagittarius plane, something that strongly increases the likelihood of their association with the Sagittarius stream. However, there are GCs spatially compatible with the orbit of Sagittarius (e.g. NCG 4147 and NGC 288) but not associated with Sagittarius when their radial velocities and proper motions are considered (Law & Majewski 2010b). This suggests that the spectroscopic determination of the radial velocity and the proper motion of these systems are both crucial to confirm that association.

We use a random sampling technique to give a statistical argument for this possible association. For this purpose, we use the sample of known star clusters and dwarf galaxies from various recent sources (Harris 2010; McConnachie 2012; Balbinot et al. 2013; Laevens et al. 2014, 2015a,b; Bechtol et al. 2015; Drlica-Wagner et al. 2015; Koposov et al. 2015a; Kim & Jerjen 2015a; Kim et al. 2015, 2016; Martin et al. 2015; Luque et al. 2016). The null hypothesis assumes that the stellar systems from our sample are not associated with the Sagittarius dwarf galaxy; thus, we removed the four GCs confirmed to be associated with the Sagittarius dwarf (NGC 6715, Arp 2, Terzan 7 and Terzan 8). First, we calculate the $D_{\rm orb}$ for each stellar system. We then randomly selectivo systems from the sample, assigning an equal selection probability to each system. After performing 10^6 selections, we estimate a 0.08 probability of finding two stellar systems with $D_{\rm orb} \leq 1.73$ kpc. While it is true that this

¹¹ The best-fitting plane was performed by using M-giant stars detected in 2MASS data (for details, see Majewski et al. 2003).

Figure 9. Absolute magnitude as a function of half-light radius. MW GCs ('+' symbols; Harris 2010), outer halo clusters with ambiguous classification ('×' symbols; Koposov et al. 2007; Belokurov et al. 2010; Muñoz et al. 2012; Balbinot et al. 2013; Laevens et al. 2014, 2015b; Kim & Jerjen 2015a; Kim et al. 2015, 2016; Luque et al. 2016), MW dwarf galaxies (blue squares; McConnachie 2012), M 31 dwarf galaxies (blue triangles; McConnachie 2012), previously reported dwarf galaxy candidates in the DES footprint (red circles; Bechtol et al. 2015; Drlica-Wagner et al. 2015), other recently reported dwarf galaxies (green diamond; Kim & Jerjen 2015a; Laevens et al. 2015a,b; Martin et al. 2015; Torrealba et al. 2016) and DES new candidates (red stars) are shown. Note that DES J0111–1341 clearly lies inside the region inhabited by ultrafaint stellar clusters, whereas DES J0225+0304 occupies the ambiguous region between stellar clusters and dwarf galaxies. The dashed lines indicate contours of constant surface brightness at $\mu = \{25, 27.5, 30\}$ mag arsec⁻².

probability value is not negligible, these randomly drawn pairs of objects are not necessarily as close to the Sagittarius orbit as our candidates.

6 CONCLUSIONS

In this paper, we report the discovery of two new candidate stellar systems in the constellation of Cetus using DES Y2Q1 data. These objects add to the 19 star systems that have been found in the first 2 yr of DES (Bechtol et al. 2015; Drlica-Wagner et al. 2015; Kim & Jerjen 2015b; Koposov et al. 2015a; Luque et al. 2016). DES J0111–1341 is a compact ($r_h \sim 4.55 \, \mathrm{pc}$) and ultrafaint ($M_V \sim +0.3$) stellar cluster, whereas DES J0225+0304 is faint ($M_V \sim -1.1$) and has a physical size ($r_h \sim 18.55 \, \mathrm{pc}$) comparable to a very small faint dwarf galaxy. These new stellar systems appear to be at a heliocentric distance $D_{\odot} \sim 25 \, \mathrm{kpc}$.

There are several lines of evidence that suggest that our new candidates are associated with the Sagittarius stream: (i) they lie on the edges of the Sagittarius stream, as can be seen in Fig. 1 (red circles). (ii) The CMD parameters (age, metallicity and distance) determined for these new candidates lie within the metallicity and age range determined for the Sagittarius stream using the same DES data (Section 3.2). In particular, they are consistent with the parameters inferred by fitting the mean CMD locus of the stream stars. (iii) The distances $D_{\rm orb}$ of our candidates to the Sagittarius orbital plane, $\sim 1.73 \, {\rm kpc}$ (DES J0111–1341) and $\sim 0.50 \, {\rm kpc}$ (DES J0225+0304), are comparable to GCs previously associated with the Sagittarius dwarf, more specifically Terzan 7 and NGC 6715 (Bellazzini

et al. 2003). Therefore, we speculate that these candidates are likely associated with the Sagittarius stream. However, the spectroscopic determination of the radial velocity and proper motion of these substructures will be very useful to confirm this hypothesis. Furthermore, the dynamic mass, derived from the velocity dispersion, will help to confirm the nature of our candidates. If all of our hypotheses are confirmed, DES J0225+0304 would be the first ultrafaint dwarf galaxy associated with the Sagittarius dwarf stream. It would also be the first confirmed case of an ultrafaint satellite of a satellite.

As for the properties of the stream itself, the star count histograms constructed across the Sagittarius stream show a possible excess of stars at $B \sim 8^{\circ}$. However, this putative excess is only clearly visible when we use bin sizes of $0.6 \lesssim \Delta B \lesssim 0.7$. Therefore, we do not claim a detection of the branching of the stream. We found no further direct evidence of additional stream substructures to those already known to exist.

Finally, decontaminated Hess diagrams of the Sagittarius stream allowed us to determine a metallicity spread ($-2.18\lesssim [Fe/H]\lesssim -0.95$) as well as a distance gradient (23 kpc $\lesssim D_{\odot}\lesssim 29$ kpc). This suggests that the stream is composed of more than one stellar population. Our determination of distance gradient is consistent with those determined by Koposov et al. (2012). However, metallicity determinations in the literature suggest that the stream in the celestial equator contains more metal-rich stars than those determined in this work (see e.g. Koposov et al. 2012; De Boer et al. 2015).

In the future, DES will acquire additional imaging data in this region, allowing even more significant studies of the region in which the Sagittarius stream crosses the equator.

ACKNOWLEDGEMENTS

This paper has gone through internal review by the DES collaboration.

Funding for the DES Projects has been provided by the US Department of Energy, the US National Science Foundation, the Ministry of Science and Education of Spain, the Science and Technology Facilities Council of the United Kingdom, the Higher Education Funding Council for England, the National Center for Supercomputing Applications at the University of Illinois at Urbana-Champaign, the Kavli Institute of Cosmological Physics at the University of Chicago, the Center for Cosmology and Astro-Particle Physics at the Ohio State University, the Mitchell Institute for Fundamental Physics and Astronomy at Texas A&M University, Financiadora de Estudos e Projetos, Fundação Carlos Chagas Filho de Amparo à Pesquisa do Estado do Rio de Janeiro, Conselho Nacional de Desenvolvimento Científico e Tecnológico and the Ministério da Ciência, Tecnologia e Inovação, the Deutsche Forschungsgemeinschaft and the Collaborating Institutions in the DES. The DES data management system is supported by the National Science Foundation under Grant Number AST-1138766. The DES participants from Spanish institutions are partially supported by MINECO under grants AYA2012-39559, ESP2013-48274, FPA2013-47986 and Centro de Excelencia Severo Ochoa SEV-2012-0234, some of which include ERDF funds from the European Union.

The Collaborating Institutions are Argonne National Laboratory, the University of California at Santa Cruz, the University of Cambridge, Centro de Investigaciones Enérgeticas, Medioambientales y Tecnológicas-Madrid, the University of Chicago, University College London, the DES-Brazil Consortium, the University of Edinburgh, the Eidgenössische Technische Hochschule

(ETH) Zürich, Fermi National Accelerator Laboratory, the University of Illinois at Urbana-Champaign, the Institut de Ciències de l'Espai (IEEC/CSIC), the Institut de Física d'Altes Energies, Lawrence Berkeley National Laboratory, the Ludwig-Maximilians Universität München and the associated Excellence Cluster Universe, the University of Michigan, the National Optical Astronomy Observatory, the University of Nottingham, the Ohio State University, the University of Pennsylvania, the University of Portsmouth, SLAC National Accelerator Laboratory, Stanford University, the University of Sussex and Texas A&M University.

The DES data management system is supported by the National Science Foundation under Grant Number AST-1138766. The DES participants from Spanish institutions are partially supported by MINECO under grants AYA2012-39559, ESP2013-48274, FPA2013-47986 and Centro de Excelencia Severo Ochoa SEV-2012-0234.

Research leading to these results has received funding from the European Research Council under the European Union's Seventh Framework Programme (FP7/2007-2013) including ERC grant agreements 240672, 291329 and 306478.

EB acknowledges financial support from the European Research Council (ERC-StG-335936, CLUSTERS).

REFERENCES

Balbinot E., Santiago B. X., da Costa L. N., Makler M., Maia M. A. G., 2011, MNRAS, 416, 393

Balbinot E. et al., 2013, ApJ, 767, 101

Bechtol K. et al., 2015, ApJ, 807, 50

Bellazzini M., Ferraro F. R., Ibata R., 2003, AJ, 125, 188

Belokurov V. et al., 2006, ApJ, 642, L137

Belokurov V. et al., 2010, ApJ, 712, L103

Belokurov V. et al., 2014, MNRAS, 437, 116

Bertin E., 2011, in Evans I. N., Accomazzi A., Mink D. J., Rots A. H., eds, ASP Conf. Ser. Vol. 442, Astronomical Data Analysis Software and Systems XX. Astron. Soc. Pac., San Francisco, p. 435

Bertin E., Arnouts S., 1996, A&AS, 117, 393

Bouy H., Bertin E., Moraux E., Cuillandre J.-C., Bouvier J., Barrado D., Solano E., Bayo A., 2013, A&A, 554, A101

Bressan A., Marigo P., Girardi L., Salasnich B., Dal Cero C., Rubele S., Nanni A., 2012, MNRAS, 427, 127

Carballo-Bello J. A., Sollima A., Martínez-Delgado D., Pila-Díez B., Leaman R., Fliri J., Muñoz R. R., Corral-Santana J. M., 2014, MNRAS, 445, 2971

Carraro G., Bensby T., 2009, MNRAS, 397, L106

Carraro G., Bresolin F., Villanova S., Matteucci F., Patat F., Romaniello M., 2004. AJ. 128, 1676

Correnti M., Bellazzini M., Ibata R. A., Ferraro F. R., Varghese A., 2010, ApJ, 721, 329

Da Costa G. S., Armandroff T. E., 1995, AJ, 109, 2533

De Boer T. J. L., Belokurov V., Koposov S., 2015, MNRAS, 451, 3489 Desai S. et al., 2012, ApJ, 757, 83

Diehl H. T. et al., 2016, in Peck A. B., Seaman R. L., Benn C. R., eds, Proc. SPIE Conf. Ser. Vol. 9910, Observatory Operations: Strategies, Processes, and Systems VI. SPIE, Bellingham, p. 99101D

Dotter A. et al., 2010, ApJ, 708, 698

Dotter A., Sarajedini A., Anderson J., 2011, ApJ, 738, 74

Drlica-Wagner A. et al., 2015, ApJ, 813, 109

Flaugher B. et al., 2015, AJ, 150, 150

Forbes D. A., Bridges T., 2010, MNRAS, 404, 1203

Foreman-Mackey D., Hogg D. W., Lang D., Goodman J., 2013, PASP, 125, 306

Harris W. E., 2010, preprint (arXiv:1012.3224)

Hyde E. A. et al., 2015, ApJ, 805, 189

Ibata R. A., Gilmore G., Irwin M. J., 1994, Nature, 370, 194

Johnston K. V., Spergel D. N., Hernquist L., 1995, ApJ, 451, 598

Kim D., Jerjen H., 2015a, ApJ, 799, 73

Kim D., Jerjen H., 2015b, ApJ, 808, L39

Kim D., Jerjen H., Milone A. P., Mackey D., Da Costa G. S., 2015, ApJ, 803, 63

Kim D., Jerjen H., Mackey D., Da Costa G. S., Milone A. P., 2016, ApJ, 820, 119

Koposov S. et al., 2007, ApJ, 669, 337

Koposov S. E. et al., 2012, ApJ, 750, 80

Koposov S. E., Belokurov V., Torrealba G., Evans N. W., 2015a, ApJ, 805, 130

Koposov S. E. et al., 2015b, ApJ, 811, 62

Kroupa P., 2001, MNRAS, 322, 231

Laevens B. P. M. et al., 2014, ApJ, 786, L3

Laevens B. P. M. et al., 2015a, ApJ, 802, L18

Laevens B. P. M. et al., 2015b, ApJ, 813, 44

Law D. R., Majewski S. R., 2010a, ApJ, 714, 229

Law D. R., Majewski S. R., 2010b, ApJ, 718, 1128

Luque E. et al., 2016, MNRAS, 458, 603

Lynden-Bell D., Lynden-Bell R. M., 1995, MNRAS, 275, 429

McConnachie A. W., 2012, AJ, 144, 4

Majewski S. R., Skrutskie M. F., Weinberg M. D., Ostheimer J. C., 2003, ApJ, 599, 1082

Martin N. F., de Jong J. T. A., Rix H.-W., 2008, ApJ, 684, 1075

Martin N. F. et al., 2015, ApJ, 804, L5

Mateo M., Mirabal N., Udalski A., Szymanski M., Kaluzny J., Kubiak M., Krzeminski W., Stanek K. Z., 1996, ApJ, 458, L13

Mohr J. J. et al., 2012, in Radziwill N. M., Chiozzi G., eds, Proc. SPIE Conf. Ser. Vol. 8451, Software and Cyberinfrastructure for Astronomy II. SPIE, Bellingham, p. 84510D

Muñoz R. R., Geha M., Côté P., Vargas L. C., Santana F. A., Stetson P., Simon J. D., Djorgovski S. G., 2012, ApJ, 753, L15

Newberg H. J. et al., 2002, ApJ, 569, 245

Newberg H. J. et al., 2003, ApJ, 596, L191

Newberg H. J., Yanny B., Cole N., Beers T. C., Re Fiorentin P., Schneider D. P., Wilhelm R., 2007, ApJ, 668, 221

Pieres A. et al., 2016, MNRAS, 461, 519

Sbordone L. et al., 2015, A&A, 579, A104

Sevilla I. et al., 2011, preprint (arXiv:1109.6741)

Simon J. D. et al., 2015, ApJ, 808, 95

Slater C. T. et al., 2013, ApJ, 762, 6

The Dark Energy Survey Collaboration, 2005, preprint (arXiv:e-prints)

Torrealba G., Koposov S. E., Belokurov V., Irwin M., 2016, MNRAS, 459, 2370

Walker M. G., Mateo M., Olszewski E. W., Bailey J. I., III, Koposov S. E., Belokurov V., Evans N. W., 2015, ApJ, 808, 108

Walker M. G. et al., 2016, ApJ, 819, 53

Yanny B. et al., 2009, ApJ, 700, 1282

¹Instituto de Física, UFRGS, Caixa Postal 15051, Porto Alegre, RS 91501-970, Brazil

²Laboratório Interinstitucional de e-Astronomia - LIneA, Rua Gal. José Cristino 77, Rio de Janeiro, RJ 20921-400, Brazil

³ Fermi National Accelerator Laboratory, P. O. Box 500, Batavia, IL 60510, USA

⁴Cerro Tololo Inter-American Observatory, National Optical Astronomy Observatory, Casilla 603, La Serena, Chile

⁵National Center for Supercomputing Applications, 1205 West Clark St, Urbana, IL 61801, USA

⁶Department of Physics, University of Surrey, Guildford GU2 7XH, UK

⁷George P. and Cynthia Woods Mitchell Institute for Fundamental Physics and Astronomy, and Department of Physics and Astronomy, Texas A&M University, College Station, TX 77843, USA

⁸Observatório Nacional, Rua Gal. José Cristino 77, Rio de Janeiro, RJ 20921-400, Brazil

⁹ Kavli Institute for Cosmological Physics, University of Chicago, Chicago, IL 60637, USA

- ¹⁰Lawrence Berkeley National Laboratory, 1 Cyclotron Road, Berkeley, CA 94720, USA
- ¹¹Department of Physics and Astronomy, University of Pennsylvania, Philadelphia, PA 19104, USA
- ¹²Department of Physics & Astronomy, University College London, Gower Street, London WC1E 6BT, UK
- ¹³Department of Physics and Electronics, Rhodes University, PO Box 94, Grahamstown 6140, South Africa
- ¹⁴CNRS, UMR 7095, Institut d'Astrophysique de Paris, F-75014 Paris, France
- ¹⁵Sorbonne Universités, UPMC Univ Paris 06, UMR 7095, Institut d'Astrophysique de Paris, F-75014 Paris, France
- ¹⁶Kavli Institute for Particle Astrophysics & Cosmology, P. O. Box 2450, Stanford University, Stanford, CA 94305, USA
- ¹⁷SLAC National Accelerator Laboratory, Menlo Park, CA 94025, USA
- ¹⁸Department of Astronomy, University of Illinois, 1002 W. Green Street, Urbana, IL 61801, USA
- ¹⁹Institut de Ciències de l'Espai, IEEC-CSIC, Campus UAB, Carrer de Can Magrans, s/n, E-08193 Bellaterra, Barcelona, Spain
- ²⁰Institut de Física d'Altes Energies (IFAE), The Barcelona Institute of Science and Technology, Campus UAB, E-08193 Bellaterra, Barcelona, Spain
- ²¹Institute of Cosmology & Gravitation, University of Portsmouth, Portsmouth POI 3FX, UK
- ²²School of Physics and Astronomy, University of Southampton, Southampton SO17 1BJ, UK
- ²³Department of Physics, IIT Hyderabad, Kandi, Telangana 502285, India

- ²⁴Department of Astronomy, University of Michigan, Ann Arbor, MI 48109, IISA
- ²⁵Department of Physics, University of Michigan, Ann Arbor, MI 48109, USA
- ²⁶Department of Astronomy, University of California, Berkeley, 501 Campbell Hall, Berkeley, CA 94720, USA
- Australian Astronomical Observatory, North Ryde, NSW 2113, Australia
 Center for Cosmology and Astro-Particle Physics, The Ohio State University, Columbus, OH 43210, USA
- ²⁹Department of Astronomy, The Ohio State University, Columbus, OH 43210, USA
- ³⁰Institució Catalana de Recerca i Estudis Avançats, E-08010 Barcelona, Spain
- ³¹ Jet Propulsion Laboratory, California Institute of Technology, 4800 Oak Grove Dr, Pasadena, CA 91109, USA
- ³²Department of Physics and Astronomy, Pevensey Building, University of Sussex, Brighton BN1 9QH, UK
- ³³Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT), E-28040 Madrid, Spain
- ³⁴Universidade Federal do ABC, Centro de Ciências Naturais e Humanas, Av. dos Estados, 5001, Santo André, SP 09210-580, Brazil
- ³⁵Computer Science and Mathematics Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA

This paper has been typeset from a TEX/IATEX file prepared by the author.