
 

Nico Cappelluti 
Professor and Astrophysicist at University of Miami 
 

 

Publications 
My whole ADS publication metrics 

First Author Papers 

Cappelluti, N., Arendt, R. G., Kashlinsky, A., Hasinger, G., Helgason, K., Urry, M., … 
Finoguenov, A. (2017). PROBING LARGE SCALE COHERENCE BETWEEN 
SPITZER IR AND CHANDRA X-RAY SOURCE-SUBTRACTED COSMIC 
BACKGROUNDS. 

Cappelluti, N., Bulbul, E., Foster, A., Natarajan, P., Urry, M. C., Bautz, M. W., … Smith, 
R. K. (2017). Searching for the 3.5 keV Line in the Deep Fields with Chandra: the 
10 Ms observations. http://doi.org/arXiv:1701.07932 

Cappelluti, N., Li, Y., Ricarte, A., Agarwal, B., Allevato, V., Ananna, T. T., … Urry, C. M. 
(2017). The Chandra COSMOS Legacy Survey: Energy Spectrum of the Cosmic X-
Ray Background and Constraints on Undetected Populations. Astrophysical 
Journal, 837(1). http://doi.org/10.3847/1538-4357/aa5ea4 

Cappelluti, N., Comastri, A., Fontana, A., Zamorani, G., Amorin, R., Castellano, M., … 
Vito, F. (2016). CHANDRA COUNTERPARTS OF CANDELS GOODS-S 
SOURCES. The Astrophysical Journal, 823(2), 95. http://doi.org/10.3847/0004-
637X/823/2/95 

http://nicocappelluti.com/wordpress2/
http://nicocappelluti.com/wordpress2/
http://nicocappelluti.com/wordpress2/
http://nicocappelluti.com/wordpress2/
https://ui.adsabs.harvard.edu/#search/filter_author_facet_hier_fq_author=AND&filter_author_facet_hier_fq_author=author_facet_hier%3A%220%2FCappelluti%2C%20N%22&fq=%7B!type%3Daqp%20v%3D%24fq_author%7D&fq_author=(author_facet_hier%3A%220%2FCappelluti%2C%20N%22)&p_=0&q=%20author%3A%22cappelluti%2C%20n.%22&sort=citation_count%20desc%2C%20bibcode%20desc


Cappelluti, N., di-Matteo, T., Schawinski, K., & Fragos, T. (2016). Early BHs: 
simulations and observations. IAU Focus Meeting, 29, 92–100. 
http://doi.org/10.1017/S1743921316004579 

Cappelluti, N., Di-Matteo, T., Schawinski, K., & Fragos, T. (2015). Early BHs: 
Simulations and observations. Proceedings of the International Astronomical 
Union (Vol. 11). http://doi.org/10.1017/S1743921316004579 

Cappelluti, N., Kashlinsky, A., Arendt, R. G., Comastri, A., Fazio, G. G., Finoguenov, A., 
… Moseley, S. H. (2013). CROSS-CORRELATING COSMIC INFRARED AND X-
RAY BACKGROUND FLUCTUATIONS: EVIDENCE OF SIGNIFICANT BLACK 
HOLE POPULATIONS AMONG THE CIB SOURCES. The Astrophysical 
Journal, 769(1), 68. http://doi.org/10.1088/0004-637X/769/1/68 

Cappelluti, N., Ranalli, P., Roncarelli, M., Arevalo, P., Zamorani, G., Comastri, A., … 
Kashlinsky, A. (2012). The nature of the unresolved extragalactic cosmic soft X-ray 
background. Monthly Notices of the Royal Astronomical Society, 427(1), 651–663. 
http://doi.org/10.1111/j.1365-2966.2012.21867.x 

Cappelluti, N., Allevato, V., & Finoguenov, A. (2012). Clustering of X-Ray-Selected 
AGN. Advances in Astronomy, 2012, 1–19. http://doi.org/10.1155/2012/853701 

Cappelluti, N., Ajello, M., Burlon, D., Krumpe, M., Miyaji, T., Bonoli, S., & Greiner, J. 
(2010). ACTIVE GALACTIC NUCLEI CLUSTERING IN THE LOCAL UNIVERSE: 
AN UNBIASED PICTURE FROM SWIFT -BAT. The Astrophysical Journal, 716(2), 
L209–L213. http://doi.org/10.1088/2041-8205/716/2/L209 

Cappelluti, N., Ajello, M., Rebusco, P., Komossa, S., Bongiorno, A., Clemens, C., … 
Quintana, H. (2009). A candidate tidal disruption event in the Galaxy cluster Abell 
3571. Astronomy and Astrophysics, 495(2), L9–L12. http://doi.org/10.1051/0004-
6361/200811479 

Cappelluti, N., Brusa, M., Hasinger, G., Comastri, A., Zamorani, G., Finoguenov, A., … 
Urry, C. M. (2009). The XMM-Newton wide-field survey in the COSMOS field. The 
point-like X-ray source catalogue. Astronomy and Astrophysics, 497, 635–648. 
http://doi.org/10.1051/0004-6361/200810794 

Cappelluti, N., Brusa, M., Hasinger, G., Comastri, A., Zamorani, G., Finoguenov, A., … 
Urry, C. M. (2009). The XMM- Newton wide-field survey in the COSMOS 
field. Astronomy and Astrophysics, 497(2), 635–648. http://doi.org/10.1051/0004-
6361/200810794 

Cappelluti, N., Hasinger, G., Brusa, M., Comastri, A., Zamorani, G., Böhringer, H., … 
Silverman, J. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. 


II. X-Ray Data and the logN-logS Relations. The Astrophysical Journal Supplement 
Series, 172, 341–352. http://doi.org/10.1086/516586 

Cappelluti, N., Hasinger, G., Brusa, M., Comastri, A., Zamorani, G., Bohringer, H., … 
Silverman, J. (2007). The XMM‐Newton Wide‐Field Survey in the COSMOS Field. 
II. X‐Ray Data and the log N ‐log S Relations. The Astrophysical Journal 
Supplement Series, 172(1), 341–352. http://doi.org/10.1086/516586 

Cappelluti, N., Böhringer, H., Schuecker, P., Pierpaoli, E., Mullis, C. R., Gioia, I. M., & 
Henry, J. P. (2007). The soft X-ray cluster-AGN spatial cross-correlation function in 
the ROSAT -NEP survey. Astronomy and Astrophysics, 465(1), 35–40. 
http://doi.org/10.1051/0004-6361:20065920 

Cappelluti, N., Cappi, M., Dadina, M., Malaguti, G., Branchesi, M., D’Elia, V., & 
Palumbo, G. G. C. (2005). X-ray source overdensities in Chandra distant cluster 
fields: A new probe to map the cosmic tapestry? Astronomy and 
Astrophysics, 430(1), 39–45. http://doi.org/10.1051/0004-6361:20041534 

15 Most Cited papers 

Elvis, M., Civano, F., Vignali, C., Puccetti, S., Fiore, F., Cappelluti, N., … Volonteri, M. 
(2009). The Chandra COSMOS Survey. I. Overview and Point Source Catalog. The 
Astrophysical Journal Supplement Series, 184, 158–171. JOUR. 
http://doi.org/10.1088/0067-0049/184/1/158 

Hasinger, G., Cappelluti, N., Brunner, H., Brusa, M., Comastri, A., Elvis, M., … 
Zamorani, G. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. I. 
Survey Description. The Astrophysical Journal Supplement Series, 172, 29–37. JOUR. 
http://doi.org/10.1086/516576 

Cisternas, M., Jahnke, K., Inskip, K. J., Kartaltepe, J., Koekemoer, A. M., Lisker, T., … 
Taniguchi, Y. (2011). The Bulk of the Black Hole Growth Since z ~ 1 Occurs in a 
Secular Universe: No Major Merger-AGN Connection. The Astrophysical Journal, 726, 
57. JOUR. http://doi.org/10.1088/0004-637X/726/2/57 

Brusa, M., Civano, F., Comastri, A., Miyaji, T., Salvato, M., Zamorani, G., … Zucca, E. 
(2010). The XMM-Newton Wide-field Survey in the Cosmos Field (XMM-COSMOS): 
Demography and Multiwavelength Properties of Obscured and Unobscured Luminous 
Active Galactic Nuclei. The Astrophysical Journal, 716, 348–369. JOUR. 
http://doi.org/10.1088/0004-637X/716/1/348 

Salvato, M., Hasinger, G., Ilbert, O., Zamorani, G., Brusa, M., Scoville, N. Z., … 
Zamojski, M. (2009). Photometric Redshift and Classification for the XMM-COSMOS 


Sources. The Astrophysical Journal, 690, 1250–1263. JOUR. 
http://doi.org/10.1088/0004-637X/690/2/1250 

Finoguenov, A., Guzzo, L., Hasinger, G., Scoville, N. Z., Aussel, H., Böhringer, H., … 
Zamorani, G. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field: 
Statistical Properties of Clusters of Galaxies. The Astrophysical Journal Supplement 
Series, 172, 182–195. JOUR. http://doi.org/10.1086/516577 

Cappelluti, N., Brusa, M., Hasinger, G., Comastri, A., Zamorani, G., Finoguenov, A., … 
Urry, C. M. (2009). The XMM-Newton wide-field survey in the COSMOS field. The point-
like X-ray source catalogue. Astronomy and Astrophysics, 497, 635–648. JOUR. 
http://doi.org/10.1051/0004-6361/200810794 

Leauthaud, A., Finoguenov, A., Kneib, J.-P., Taylor, J. E., Massey, R., Rhodes, J., … 
Wolk, M. (2010). A Weak Lensing Study of X-ray Groups in the Cosmos Survey: Form 
and Evolution of the Mass-Luminosity Relation. The Astrophysical Journal, 709, 97–
114. JOUR. http://doi.org/10.1088/0004-637X/709/1/97 

Silverman, J. D., Lamareille, F., Maier, C., Lilly, S. J., Mainieri, V., Brusa, M., … Salvato, 
M. (2009). Ongoing and Co-Evolving Star Formation in zCOSMOS Galaxies Hosting 
Active Galactic Nuclei. The Astrophysical Journal, 696, 396–410. JOUR. 
http://doi.org/10.1088/0004-637X/696/1/396 

Fiore, F., Puccetti, S., Brusa, M., Salvato, M., Zamorani, G., Aldcroft, T., … Yan, L. 
(2009). Chasing Highly Obscured QSOs in the COSMOS Field. The Astrophysical 
Journal, 693, 447–462. JOUR. http://doi.org/10.1088/0004-637X/693/1/447 

Gabor, J. M., Impey, C. D., Jahnke, K., Simmons, B. D., Trump, J. R., Koekemoer, A. 
M., … Scoville, N. (2009). Active Galactic Nucleus Host Galaxy Morphologies in 
COSMOS. The Astrophysical Journal, 691, 705–722. JOUR. 
http://doi.org/10.1088/0004-637X/691/1/705 

Brusa, M., Zamorani, G., Comastri, A., Hasinger, G., Cappelluti, N., Civano, F., … 
Thompson, D. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. III. 
Optical Identification and Multiwavelength Properties of a Large Sample of X-Ray-
Selected Sources. The Astrophysical Journal Supplement Series, 172, 353–367. JOUR. 
http://doi.org/10.1086/516575 

Salvato, M., Ilbert, O., Hasinger, G., Rau, A., Civano, F., Zamorani, G., … Zucca, E. 
(2011). Dissecting Photometric Redshift for Active Galactic Nucleus Using XMM- and 
Chandra-COSMOS Samples. The Astrophysical Journal, 742, 61. JOUR. 
http://doi.org/10.1088/0004-637X/742/2/61 


Lusso, E., Comastri, A., Vignali, C., Zamorani, G., Brusa, M., Gilli, R., … Vergani, D. 
(2010). The X-ray to optical-UV luminosity ratio of X-ray selected type 1 AGN in XMM-
COSMOS. Astronomy and Astrophysics, 512, A34. JOUR. http://doi.org/10.1051/0004-
6361/200913298 

Civano, F., Elvis, M., Brusa, M., Comastri, A., Salvato, M., Zamorani, G., … Wright, N. 
J. (2012). The Chandra COSMOS Survey. III. Optical and Infrared Identification of X-
Ray Point Sources. The Astrophysical Journal Supplement Series, 201, 30. JOUR. 
http://doi.org/10.1088/0067-0049/201/2/30 

Full Bibliography 

Ajello, M., Rebusco, P., Cappelluti, N., Reimer, O., Böhringer, H., Greiner, J., … Moretti, 
A. (2009). Galaxy Clusters in the Swift/Burst Alert Telescope Era: Hard X-rays in the 
Intracluster Medium. The Astrophysical Journal, 690, 367–388. JOUR. 
http://doi.org/10.1088/0004-637X/690/1/367 

Ajello, M., Rebusco, P., Cappelluti, N., Reimer, O., Böhringer, H., La Parola, V., & 
Cusumano, G. (2010). Galaxy Clusters in the Swift/BAT Era. II. 10 More Clusters 
Detected Above 15 keV. The Astrophysical Journal, 725, 1688–1706. JOUR. 
http://doi.org/10.1088/0004-637X/725/2/1688 

Allevato, V., Finoguenov, A., & Cappelluti, N. (2014). Clustering of γ-Ray-selected 2LAC 
Fermi Blazars. The Astrophysical Journal, 797, 96. JOUR. http://doi.org/10.1088/0004-
637X/797/2/96 

Allevato, V., Finoguenov, A., Cappelluti, N., Miyaji, T., Hasinger, G., Salvato, M., … 
Comastri, A. (2011). The XMM-Newton Wide Field Survey in the COSMOS Field: 
Redshift Evolution of AGN Bias and Subdominant Role of Mergers in Triggering 
Moderate-luminosity AGNs at Redshifts up to 2.2. The Astrophysical Journal, 736, 99. 
JOUR. http://doi.org/10.1088/0004-637X/736/2/99 

Allevato, V., Finoguenov, A., Civano, F., Cappelluti, N., Shankar, F., Miyaji, T., … 
Silverman, J. (2014). Clustering of Moderate Luminosity X-Ray-selected Type 1 and 
Type 2 AGNS at Z ~ 3. The Astrophysical Journal, 796, 4. JOUR. 
http://doi.org/10.1088/0004-637X/796/1/4 

Allevato, V., Finoguenov, A., Hasinger, G., Miyaji, T., Cappelluti, N., Salvato, M., … 
Shankar, F. (2012). Occupation of X-Ray-selected Galaxy Groups by X-Ray Active 
Galactic Nuclei. The Astrophysical Journal, 758, 47. JOUR. http://doi.org/10.1088/0004-
637X/758/1/47 

Bottacini, E., Ajello, M., Greiner, J., Pian, E., Rau, A., Palazzi, E., … Afonso, P. (2010). 
PKS 0537-286, carrying the information of the environment of SMBHs in the early 


Universe. Astronomy and Astrophysics, 509, A69. JOUR. http://doi.org/10.1051/0004-
6361/200913260 

Branchesi, M., Gioia, I. M., Fanti, C., Fanti, R., & Cappelluti, N. (2007). Chandra point-
source counts in distant galaxy clusters. Astronomy and Astrophysics, 462, 449–458. 
JOUR. http://doi.org/10.1051/0004-6361:20066196 

Brunner, H., Cappelluti, N., Hasinger, G., Barcons, X., Fabian, A. C., Mainieri, V., & 
Szokoly, G. (2008). XMM-Newton observations of the Lockman Hole: X-ray source 
catalogue and number counts. Astronomy and Astrophysics, 479, 283–300. JOUR. 
http://doi.org/10.1051/0004-6361:20077687 

Brusa, M., Civano, F., Comastri, A., Miyaji, T., Salvato, M., Zamorani, G., … Zucca, E. 
(2010). The XMM-Newton Wide-field Survey in the Cosmos Field (XMM-COSMOS): 
Demography and Multiwavelength Properties of Obscured and Unobscured Luminous 
Active Galactic Nuclei. The Astrophysical Journal, 716, 348–369. JOUR. 
http://doi.org/10.1088/0004-637X/716/1/348 

Brusa, M., Comastri, A., Gilli, R., Hasinger, G., Iwasawa, K., Mainieri, V., … Lilly, S. 
(2009). High-Redshift Quasars in the COSMOS Survey: The Space Density of z > 3 X-
Ray Selected QSOs. The Astrophysical Journal, 693, 8–22. JOUR. 
http://doi.org/10.1088/0004-637X/693/1/8 

Brusa, M., Zamorani, G., Comastri, A., Hasinger, G., Cappelluti, N., Civano, F., … 
Thompson, D. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. III. 
Optical Identification and Multiwavelength Properties of a Large Sample of X-Ray-
Selected Sources. The Astrophysical Journal Supplement Series, 172, 353–367. JOUR. 
http://doi.org/10.1086/516575 

Capelli, R., Warwick, R. S., Cappelluti, N., Gillessen, S., Predehl, P., Porquet, D., & 
Czesla, S. (2011). Discovery of X-ray flaring activity in the Arches cluster. Astronomy 
and Astrophysics, 525, L2. JOUR. http://doi.org/10.1051/0004-6361/201015758 

Cappelluti, N., Ajello, M., Burlon, D., Krumpe, M., Miyaji, T., Bonoli, S., & Greiner, J. 
(2010). ACTIVE GALACTIC NUCLEI CLUSTERING IN THE LOCAL UNIVERSE: AN 
UNBIASED PICTURE FROM SWIFT -BAT. The Astrophysical Journal, 716(2), L209–
L213. article. http://doi.org/10.1088/2041-8205/716/2/L209 

Cappelluti, N., Ajello, M., Rebusco, P., Komossa, S., Bongiorno, A., Clemens, C., … 
Quintana, H. (2009). A candidate tidal disruption event in the Galaxy cluster Abell 
3571. Astronomy and Astrophysics, 495(2), L9–L12. article. http://doi.org/10.1051/0004-
6361/200811479 


Cappelluti, N., Allevato, V., & Finoguenov, A. (2012). Clustering of X-Ray-Selected 
AGN. Advances in Astronomy, 2012, 1–19. article. http://doi.org/10.1155/2012/853701 

Cappelluti, N., Allevato, V., & Finoguenov, A. (2012). Clustering of X-Ray-Selected 
AGN. Advances in Astronomy, 2012, 1–19. article. http://doi.org/10.1155/2012/853701 

Cappelluti, N., Böhringer, H., Schuecker, P., Pierpaoli, E., Mullis, C. R., Gioia, I. M., & 
Henry, J. P. (2007). The soft X-ray cluster-AGN spatial cross-correlation function in the 
ROSAT -NEP survey. Astronomy and Astrophysics, 465(1), 35–40. article. 
http://doi.org/10.1051/0004-6361:20065920 

Cappelluti, N., Brusa, M., Hasinger, G., Comastri, A., Zamorani, G., Finoguenov, A., … 
Urry, C. M. (2009). The XMM-Newton wide-field survey in the COSMOS field. The point-
like X-ray source catalogue. Astronomy and Astrophysics, 497, 635–648. JOUR. 
http://doi.org/10.1051/0004-6361/200810794 

Cappelluti, N., Brusa, M., Hasinger, G., Comastri, A., Zamorani, G., Finoguenov, A., … 
Urry, C. M. (2009). The XMM- Newton wide-field survey in the COSMOS 
field. Astronomy and Astrophysics, 497(2), 635–648. article. 
http://doi.org/10.1051/0004-6361/200810794 

Cappelluti, N., Cappi, M., Dadina, M., Malaguti, G., Branchesi, M., D’Elia, V., & 
Palumbo, G. G. C. (2005). X-ray source overdensities in Chandra distant cluster fields: 
A new probe to map the cosmic tapestry? Astronomy and Astrophysics, 430(1), 39–45. 
article. http://doi.org/10.1051/0004-6361:20041534 

Cappelluti, N., Comastri, A., Fontana, A., Zamorani, G., Amorin, R., Castellano, M., … 
Vito, F. (2016). CHANDRA COUNTERPARTS OF CANDELS GOODS-S 
SOURCES. The Astrophysical Journal, 823(2), 95. article. http://doi.org/10.3847/0004-
637X/823/2/95 

Cappelluti, N., Hasinger, G., Brusa, M., Comastri, A., Zamorani, G., Böhringer, H., … 
Silverman, J. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. II. X-
Ray Data and the logN-logS Relations. The Astrophysical Journal Supplement 
Series, 172, 341–352. JOUR. http://doi.org/10.1086/516586 

Cappelluti, N., Hasinger, G., Brusa, M., Comastri, A., Zamorani, G., Bohringer, H., … 
Silverman, J. (2007). The XMM‐Newton Wide‐Field Survey in the COSMOS Field. II. X‐
Ray Data and the log N ‐log S Relations. The Astrophysical Journal Supplement 
Series, 172(1), 341–352. article. http://doi.org/10.1086/516586 

Cappelluti, N., Kashlinsky, A., Arendt, R. G., Comastri, A., Fazio, G. G., Finoguenov, A., 
… Moseley, S. H. (2013). CROSS-CORRELATING COSMIC INFRARED AND X-RAY 
BACKGROUND FLUCTUATIONS: EVIDENCE OF SIGNIFICANT BLACK HOLE 


POPULATIONS AMONG THE CIB SOURCES. The Astrophysical Journal, 769(1), 68. 
article. http://doi.org/10.1088/0004-637X/769/1/68 

Cappelluti, N., Ranalli, P., Roncarelli, M., Arevalo, P., Zamorani, G., Comastri, A., … 
Kashlinsky, A. (2012). The nature of the unresolved extragalactic cosmic soft X-ray 
background. Monthly Notices of the Royal Astronomical Society, 427(1), 651–663. 
article. http://doi.org/10.1111/j.1365-2966.2012.21867.x 

Castellano, M., Amorín, R., Merlin, E., Fontana, A., McLure, R. J., Mármol-Queraltó, E., 
… Wang, T. (2016). The ASTRODEEP Frontier Fields catalogues. II. Photometric 
redshifts and rest frame properties in Abell-2744 and MACS-J0416. Astronomy and 
Astrophysics, 590, A31. JOUR. http://doi.org/10.1051/0004-6361/201527514 

Cisternas, M., Jahnke, K., Inskip, K. J., Kartaltepe, J., Koekemoer, A. M., Lisker, T., … 
Taniguchi, Y. (2011). The Bulk of the Black Hole Growth Since z ~ 1 Occurs in a 
Secular Universe: No Major Merger-AGN Connection. The Astrophysical Journal, 726, 
57. JOUR. http://doi.org/10.1088/0004-637X/726/2/57 

Civano, F., Elvis, M., Brusa, M., Comastri, A., Salvato, M., Zamorani, G., … Wright, N. 
J. (2012). The Chandra COSMOS Survey. III. Optical and Infrared Identification of X-
Ray Point Sources. The Astrophysical Journal Supplement Series, 201, 30. JOUR. 
http://doi.org/10.1088/0067-0049/201/2/30 

Civano, F., Elvis, M., Lanzuisi, G., Jahnke, K., Zamorani, G., Blecha, L., … Taniguchi, 
Y. (2010). A Runaway Black Hole in COSMOS: Gravitational Wave or Slingshot 
Recoil? The Astrophysical Journal, 717, 209–222. JOUR. http://doi.org/10.1088/0004-
637X/717/1/209 

Civano, F., Marchesi, S., Comastri, A., Urry, M. C., Elvis, M., Cappelluti, N., … Vignali, 
C. (2016). The Chandra Cosmos Legacy Survey: Overview and Point Source 
Catalog. The Astrophysical Journal, 819, 62. JOUR. http://doi.org/10.3847/0004-
637X/819/1/62 

Comastri, A., Ranalli, P., Iwasawa, K., Vignali, C., Gilli, R., Georgantopoulos, I., … Xue, 
Y. Q. (2011). The XMM Deep survey in the CDF-S. I. First results on heavily obscured 
AGN. Astronomy and Astrophysics, 526, L9. JOUR. http://doi.org/10.1051/0004-
6361/201016119 

Elvis, M., Hao, H., Civano, F., Brusa, M., Salvato, M., Bongiorno, A., … Zatloukal, M. 
(2012). Spectral Energy Distributions of Type 1 Active Galactic Nuclei in the COSMOS 
Survey. I. The XMM-COSMOS Sample. The Astrophysical Journal, 759, 6. JOUR. 
http://doi.org/10.1088/0004-637X/759/1/6 


Elvis, M., Civano, F., Vignali, C., Puccetti, S., Fiore, F., Cappelluti, N., … Volonteri, M. 
(2009). The Chandra COSMOS Survey. I. Overview and Point Source Catalog. The 
Astrophysical Journal Supplement Series, 184, 158–171. JOUR. 
http://doi.org/10.1088/0067-0049/184/1/158 

Erfanianfar, G., Finoguenov, A., Tanaka, M., Lerchster, M., Nandra, K., Laird, E., … 
Gwyn, S. (2013). X-Ray Groups of Galaxies in the AEGIS Deep and Wide Fields. The 
Astrophysical Journal, 765, 117. JOUR. http://doi.org/10.1088/0004-637X/765/2/117 

Erfanianfar, G., Popesso, P., Finoguenov, A., Wilman, D., Wuyts, S., Biviano, A., … 
Pozzi, F. (2016). Non-linearity and environmental dependence of the star-forming 
galaxies main sequence. Monthly Notices of the Royal Astronomical Society, 455, 
2839–2851. JOUR. http://doi.org/10.1093/mnras/stv2485 

Erfanianfar, G., Popesso, P., Finoguenov, A., Wuyts, S., Wilman, D., Biviano, A., … 
Pozzi, F. (2014). The evolution of star formation activity in galaxy groups. Monthly 
Notices of the Royal Astronomical Society, 445, 2725–2745. JOUR. 
http://doi.org/10.1093/mnras/stu1883 

Finoguenov, A., Guzzo, L., Hasinger, G., Scoville, N. Z., Aussel, H., Böhringer, H., … 
Zamorani, G. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field: 
Statistical Properties of Clusters of Galaxies. The Astrophysical Journal Supplement 
Series, 172, 182–195. JOUR. http://doi.org/10.1086/516577 

Finoguenov, A., Tanaka, M., Cooper, M., Allevato, V., Cappelluti, N., Choi, A., … 
Popesso, P. (2015). Ultra-deep catalog of X-ray groups in the Extended Chandra Deep 
Field South. Astronomy and Astrophysics, 576, A130. JOUR. 
http://doi.org/10.1051/0004-6361/201323053 

Fiore, F., Puccetti, S., Brusa, M., Salvato, M., Zamorani, G., Aldcroft, T., … Yan, L. 
(2009). Chasing Highly Obscured QSOs in the COSMOS Field. The Astrophysical 
Journal, 693, 447–462. JOUR. http://doi.org/10.1088/0004-637X/693/1/447 

Foschini, L., Ebisawa, K., Kawaguchi, T., Cappelluti, N., Grandi, P., Malaguti, G., … 
Palumbo, G. G. C. (2006). The application of slim disk models to ULX: The case of M33 
X-8. Advances in Space Research, 38, 1378–1381. JOUR. 
http://doi.org/10.1016/j.asr.2005.06.024 

Fotopoulou, S., Buchner, J., Georgantopoulos, I., Hasinger, G., Salvato, M., 
Georgakakis, A., … Paltani, S. (2016). The 5-10 keV AGN luminosity function at 0.01 < 
z < 4.0. Astronomy and Astrophysics, 587, A142. JOUR. http://doi.org/10.1051/0004-
6361/201424763 


Gabor, J. M., Impey, C. D., Jahnke, K., Simmons, B. D., Trump, J. R., Koekemoer, A. 
M., … Scoville, N. (2009). Active Galactic Nucleus Host Galaxy Morphologies in 
COSMOS. The Astrophysical Journal, 691, 705–722. JOUR. 
http://doi.org/10.1088/0004-637X/691/1/705 

Georgantopoulos, I., Comastri, A., Vignali, C., Ranalli, P., Rovilos, E., Iwasawa, K., … 
Falocco, S. (2013). The XMM deep survey in the CDF-S. IV. Compton-thick AGN 
candidates. Astronomy and Astrophysics, 555, A43. JOUR. http://doi.org/10.1051/0004-
6361/201220828 

Georgantopoulos, I., Rovilos, E., Akylas, A., Comastri, A., Ranalli, P., Vignali, C., … 
Cappelluti, N. (2011). On the Lx – L6 μm ratio as a diagnostic for Compton-thick 
AGN. Astronomy and Astrophysics, 534, A23. JOUR. http://doi.org/10.1051/0004-
6361/201117400 

Gilli, R., Zamorani, G., Miyaji, T., Silverman, J., Brusa, M., Mainieri, V., … Walcher, J. 
(2009). The spatial clustering of X-ray selected AGN in the XMM-COSMOS 
field. Astronomy and Astrophysics, 494, 33–48. JOUR. http://doi.org/10.1051/0004-
6361:200810821 

Gobat, R., Daddi, E., Béthermin, M., Pannella, M., Finoguenov, A., Gozaliasl, G., … 
Hasinger, G. (2015). Satellite content and quenching of star formation in galaxy groups 
at z ~ 1.8. Astronomy and Astrophysics, 581, A56. JOUR. http://doi.org/10.1051/0004-
6361/201526274 

Hasinger, G., Cappelluti, N., Brunner, H., Brusa, M., Comastri, A., Elvis, M., … 
Zamorani, G. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. I. 
Survey Description. The Astrophysical Journal Supplement Series, 172, 29–37. JOUR. 
http://doi.org/10.1086/516576 

Helgason, K., Cappelluti, N., Hasinger, G., Kashlinsky, A., & Ricotti, M. (2014). The 
Contribution of z <~ 6 Sources to the Spatial Coherence in the Unresolved Cosmic 
Near-infrared and X-Ray Backgrounds. The Astrophysical Journal, 785, 38. JOUR. 
http://doi.org/10.1088/0004-637X/785/1/38 

Iwasawa, K., Gilli, R., Vignali, C., Comastri, A., Brandt, W. N., Ranalli, P., … Paolillo, M. 
(2012). The XMM deep survey in the CDF-S. II. A 9-20 keV selection of heavily 
obscured active galaxies at z > 1.7. Astronomy and Astrophysics, 546, A84. JOUR. 
http://doi.org/10.1051/0004-6361/201220036 

Iwasawa, K., Mainieri, V., Brusa, M., Comastri, A., Gilli, R., Vignali, C., … Trump, J. R. 
(2012). Fe K emission from active galaxies in the COSMOS field. Astronomy and 
Astrophysics, 537, A86. JOUR. http://doi.org/10.1051/0004-6361/201118203 


Jahnke, K., Bongiorno, A., Brusa, M., Capak, P., Cappelluti, N., Cisternas, M., … Yan, 
L. (2009). Massive Galaxies in COSMOS: Evolution of Black Hole Versus Bulge Mass 
but not Versus Total Stellar Mass Over the Last 9 Gyr? The Astrophysical Journal 
Letters, 706, L215–L220. JOUR. http://doi.org/10.1088/0004-637X/706/2/L215 

Jelić, V., Smolčić, V., Finoguenov, A., Tanaka, M., Civano, F., Schinnerer, E., … 
Koekemoer, A. (2012). Extended X-ray emission from non-thermal sources in the 
COSMOS field: a detailed study of a large radio galaxy at z= 1.168. Monthly Notices of 
the Royal Astronomical Society, 423, 2753–2763. JOUR. http://doi.org/10.1111/j.1365-
2966.2012.21085.x 

LaMassa, S. M., Civano, F., Brusa, M., Stern, D., Glikman, E., Gallagher, S., … 
Treister, E. (2016). On R-W1 as A Diagnostic to Discover Obscured Active Galactic 
Nuclei in Wide-area X-Ray Surveys. The Astrophysical Journal, 818, 88. JOUR. 
http://doi.org/10.3847/0004-637X/818/1/88 

LaMassa, S. M., Urry, C. M., Cappelluti, N., Böhringer, H., Comastri, A., Glikman, E., … 
Viero, M. (2016). The 31 Deg2 Release of the Stripe 82 X-Ray Survey: The Point 
Source Catalog. The Astrophysical Journal, 817, 172. JOUR. 
http://doi.org/10.3847/0004-637X/817/2/172 

LaMassa, S. M., Urry, C. M., Cappelluti, N., Civano, F., Ranalli, P., Glikman, E., … 
Nandra, K. (2013). Finding rare AGN: XMM-Newton and Chandra observations of 
SDSS Stripe 82. Monthly Notices of the Royal Astronomical Society, 436, 3581–3601. 
JOUR. http://doi.org/10.1093/mnras/stt1837 

LaMassa, S. M., Urry, C. M., Cappelluti, N., Civano, F., Ranalli, P., Glikman, E., … 
Nandra, K. (2016). Erratum: Finding rare AGN: XMM-Newton and Chandra 
observations of SDSS Stripe 82. Monthly Notices of the Royal Astronomical 
Society, 458, 3820. JOUR. http://doi.org/10.1093/mnras/stw617 

LaMassa, S. M., Urry, C. M., Glikman, E., Cappelluti, N., Civano, F., Comastri, A., … 
Schawinski, K. (2013). Finding rare AGN: X-ray number counts of Chandra sources in 
Stripe 82. Monthly Notices of the Royal Astronomical Society, 432, 1351–1360. JOUR. 
http://doi.org/10.1093/mnras/stt553 

Lanzuisi, G., Civano, F., Marchesi, S., Comastri, A., Costantini, E., Elvis, M., … 
Fruscione, A. (2013). The XMM-Newton Spectrum of a Candidate Recoiling 
Supermassive Black Hole: An Elusive Inverted P-Cygni Profile. The Astrophysical 
Journal, 778, 62. JOUR. http://doi.org/10.1088/0004-637X/778/1/62 

Lanzuisi, G., Perna, M., Delvecchio, I., Berta, S., Brusa, M., Cappelluti, N., … Zamorani, 
G. (2015). The most obscured AGN in the COSMOS field. Astronomy and 
Astrophysics, 578, A120. JOUR. http://doi.org/10.1051/0004-6361/201526036 


Lanzuisi, G., Ponti, G., Salvato, M., Hasinger, G., Cappelluti, N., Bongiorno, A., … 
Trakhtenbrot, B. (2014). Active Galactic Nucleus X-Ray Variability in the XMM-
COSMOS Survey. The Astrophysical Journal, 781, 105. JOUR. 
http://doi.org/10.1088/0004-637X/781/2/105 

Lanzuisi, G., Ranalli, P., Georgantopoulos, I., Georgakakis, A., Delvecchio, I., Akylas, 
T., … Zamorani, G. (2015). Compton thick AGN in the XMM-COSMOS 
survey. Astronomy and Astrophysics, 573, A137. JOUR. http://doi.org/10.1051/0004-
6361/201424924 

Leauthaud, A., Finoguenov, A., Kneib, J.-P., Taylor, J. E., Massey, R., Rhodes, J., … 
Wolk, M. (2010). A Weak Lensing Study of X-ray Groups in the Cosmos Survey: Form 
and Evolution of the Mass-Luminosity Relation. The Astrophysical Journal, 709, 97–
114. JOUR. http://doi.org/10.1088/0004-637X/709/1/97 

Lusso, E., Comastri, A., Vignali, C., Zamorani, G., Brusa, M., Gilli, R., … Vergani, D. 
(2010). The X-ray to optical-UV luminosity ratio of X-ray selected type 1 AGN in XMM-
COSMOS. Astronomy and Astrophysics, 512, A34. JOUR. http://doi.org/10.1051/0004-
6361/200913298 

Mainieri, V., Bongiorno, A., Merloni, A., Aller, M., Carollo, M., Iwasawa, K., … Trump, J. 
(2011). Black hole accretion and host galaxies of obscured quasars in XMM-
COSMOS. Astronomy and Astrophysics, 535, A80. JOUR. http://doi.org/10.1051/0004-
6361/201117259 

Mainieri, V., Hasinger, G., Cappelluti, N., Brusa, M., Brunner, H., Civano, F., … 
Taniguchi, Y. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. IV. 
X-Ray Spectral Properties of Active Galactic Nuclei. The Astrophysical Journal 
Supplement Series, 172, 368–382. JOUR. http://doi.org/10.1086/516573 

Mainieri, V., Vignali, C., Merloni, A., Civano, F., Puccetti, S., Brusa, M., … Trump, J. 
(2010). Ultraluminous X-ray sources out to z ~ 0.3 in the COSMOS field. Astronomy and 
Astrophysics, 514, A85. JOUR. http://doi.org/10.1051/0004-6361/200912544 

Marchesi, S., Civano, F., Elvis, M., Salvato, M., Brusa, M., Comastri, A., … 
Trakhtenbrot, B. (2016). The Chandra COSMOS Legacy survey: optical/IR 
identifications. The Astrophysical Journal, 817, 34. JOUR. http://doi.org/10.3847/0004-
637X/817/1/34 

Merlin, E., Amorín, R., Castellano, M., Fontana, A., Buitrago, F., Dunlop, J. S., … Wang, 
T. (2016). The ASTRODEEP Frontier Fields catalogues. I. Multiwavelength photometry 
of Abell-2744 and MACS-J0416. Astronomy and Astrophysics, 590, A30. JOUR. 
http://doi.org/10.1051/0004-6361/201527513 


Merlin, E., Fontana, A., Ferguson, H. C., Dunlop, J. S., Elbaz, D., Bourne, N., … Santini, 
P. (2015). T-PHOT: A new code for PSF-matched, prior-based, multiwavelength 
extragalactic deconfusion photometry. Astronomy and Astrophysics, 582, A15. JOUR. 
http://doi.org/10.1051/0004-6361/201526471 

Merloni, A., Bongiorno, A., Brusa, M., Iwasawa, K., Mainieri, V., Magnelli, B., … 
Zamorani, G. (2014). The incidence of obscuration in active galactic nuclei. Monthly 
Notices of the Royal Astronomical Society, 437, 3550–3567. JOUR. 
http://doi.org/10.1093/mnras/stt2149 

Miyaji, T., Hasinger, G., Salvato, M., Brusa, M., Cappelluti, N., Civano, F., … Vignali, C. 
(2015). Detailed Shape and Evolutionary Behavior of the X-Ray Luminosity Function of 
Active Galactic Nuclei. The Astrophysical Journal, 804, 104. JOUR. 
http://doi.org/10.1088/0004-637X/804/2/104 

Miyaji, T., Zamorani, G., Cappelluti, N., Gilli, R., Griffiths, R. E., Comastri, A., … 
Finoguenov, A. (2007). The XMM-Newton Wide-Field Survey in the COSMOS Field. V. 
Angular Clustering of the X-Ray Point Sources. The Astrophysical Journal Supplement 
Series, 172, 396–405. JOUR. http://doi.org/10.1086/516579 

Morselli, L., Mignoli, M., Gilli, R., Vignali, C., Comastri, A., Sani, E., … Vanzella, E. 
(2014). Primordial environment of super massive black holes: large-scale galaxy 
overdensities around z ~ 6 quasars with LBT. Astronomy and Astrophysics, 568, A1. 
JOUR. http://doi.org/10.1051/0004-6361/201423853 

Pace, F., Maturi, M., Bartelmann, M., Cappelluti, N., Dolag, K., Meneghetti, M., & 
Moscardini, L. (2008). Statistical properties of SZ and X-ray cluster 
detections. Astronomy and Astrophysics, 483, 389–400. JOUR. 
http://doi.org/10.1051/0004-6361:200809550 

Predehl, P., Böhringer, H., Brunner, H., Brusa, M., Burwitz, V., Cappelluti, N., … 
Tenzer, C. (2010). eROSITA on SRG. X-Ray Astronomy 2009; Present Status, Multi-
Wavelength Approach and Future Perspectives, 1248, 543–548. JOUR. 
http://doi.org/10.1063/1.3475336 

Puccetti, S., Vignali, C., Cappelluti, N., Fiore, F., Zamorani, G., Aldcroft, T. L., … 
Mainieri, V. (2009). The Chandra Survey of the COSMOS Field. II. Source Detection 
and Photometry. The Astrophysical Journal Supplement Series, 185, 586–601. JOUR. 
http://doi.org/10.1088/0067-0049/185/2/586 

Ranalli, P., Comastri, A., Vignali, C., Carrera, F. J., Cappelluti, N., Gilli, R., … Mainieri, 
V. (2013). The XMM deep survey in the CDF-S. III. Point source catalogue and number 
counts in the hard X-rays. Astronomy and Astrophysics, 555, A42. JOUR. 
http://doi.org/10.1051/0004-6361/201321211 


Ranalli, P., Comastri, A., Zamorani, G., Cappelluti, N., Civano, F., Georgantopoulos, I., 
… Vignali, C. (2012). X-ray properties of radio-selected star forming galaxies in the 
Chandra-COSMOS survey. Astronomy and Astrophysics, 542, A16. JOUR. 
http://doi.org/10.1051/0004-6361/201118723 

Ranalli, P., Koulouridis, E., Georgantopoulos, I., Fotopoulou, S., Hsu, L.-T., Salvato, M., 
… Vignali, C. (2016). The 2-10 keV unabsorbed luminosity function of AGN from the 
LSS, CDFS, and COSMOS surveys. Astronomy and Astrophysics, 590, A80. JOUR. 
http://doi.org/10.1051/0004-6361/201527013 

Roncarelli, M., Cappelluti, N., Borgani, S., Branchini, E., & Moscardini, L. (2012). The 
effect of feedback on the emission properties of the warm-hot intergalactic 
medium. Monthly Notices of the Royal Astronomical Society, 424, 1012–1025. JOUR. 
http://doi.org/10.1111/j.1365-2966.2012.21277.x 

Rovilos, E., Comastri, A., Gilli, R., Georgantopoulos, I., Ranalli, P., Vignali, C., … 
Valtchanov, I. (2012). GOODS-Herschel: ultra-deep XMM-Newton observations reveal 
AGN/star-formation connection. Astronomy and Astrophysics, 546, A58. JOUR. 
http://doi.org/10.1051/0004-6361/201218952 

Salvato, M., Hasinger, G., Ilbert, O., Zamorani, G., Brusa, M., Scoville, N. Z., … 
Zamojski, M. (2009). Photometric Redshift and Classification for the XMM-COSMOS 
Sources. The Astrophysical Journal, 690, 1250–1263. JOUR. 
http://doi.org/10.1088/0004-637X/690/2/1250 

Salvato, M., Ilbert, O., Hasinger, G., Rau, A., Civano, F., Zamorani, G., … Zucca, E. 
(2011). Dissecting Photometric Redshift for Active Galactic Nucleus Using XMM- and 
Chandra-COSMOS Samples. The Astrophysical Journal, 742, 61. JOUR. 
http://doi.org/10.1088/0004-637X/742/2/61 

Sargent, M. T., Schinnerer, E., Murphy, E., Aussel, H., Le Floc’h, E., Frayer, D. T., … 
Scoville, N. Z. (2010). The VLA-COSMOS Perspective on the Infrared-Radio Relation. I. 
New Constraints on Selection Biases and the Non-Evolution of the Infrared/Radio 
Properties of Star-Forming and Active Galactic Nucleus Galaxies at Intermediate and 
High Redshift. The Astrophysical Journal Supplement Series, 186, 341–377. JOUR. 
http://doi.org/10.1088/0067-0049/186/2/341 

Shu, X. W., Elbaz, D., Bourne, N., Schreiber, C., Wang, T., Dunlop, J. S., … Ferguson, 
H. C. (2016). Identification of z ≳ 2 Herschel 500 μM Sources Using Color 
Deconfusion. The Astrophysical Journal Supplement Series, 222, 4. JOUR. 
http://doi.org/10.3847/0067-0049/222/1/4 

Silverman, J. D., Kampczyk, P., Jahnke, K., Andrae, R., Lilly, S. J., Elvis, M., … Salvato, 
M. (2011). The Impact of Galaxy Interactions on Active Galactic Nucleus Activity in 


zCOSMOS. The Astrophysical Journal, 743, 2. JOUR. http://doi.org/10.1088/0004-
637X/743/1/2 

Silverman, J. D., Kovač, K., Knobel, C., Lilly, S., Bolzonella, M., Lamareille, F., … 
Salvato, M. (2009). The Environments of Active Galactic Nuclei within the zCOSMOS 
Density Field. The Astrophysical Journal, 695, 171–182. JOUR. 
http://doi.org/10.1088/0004-637X/695/1/171 

Silverman, J. D., Lamareille, F., Maier, C., Lilly, S. J., Mainieri, V., Brusa, M., … Salvato, 
M. (2009). Ongoing and Co-Evolving Star Formation in zCOSMOS Galaxies Hosting 
Active Galactic Nuclei. The Astrophysical Journal, 696, 396–410. JOUR. 
http://doi.org/10.1088/0004-637X/696/1/396 

Smolčić, V., Aravena, M., Navarrete, F., Schinnerer, E., Riechers, D. A., Bertoldi, F., … 
Taniguchi, Y. (2012). Millimeter imaging of submillimeter galaxies in the COSMOS field: 
redshift distribution. Astronomy and Astrophysics, 548, A4. JOUR. 
http://doi.org/10.1051/0004-6361/201219368 

Tanaka, M., Finoguenov, A., Mirkazemi, M., Wilman, D. J., Mulchaey, J. S., Ueda, Y., … 
Cappelluti, N. (2013). An X-Ray Detected Group of Quiescent Early-Type Galaxies at z 
= 1.6 in the Chandra Deep Field South. Publications of the Astronomical Society of 
Japan, 65, 17. JOUR. http://doi.org/10.1093/pasj/65.1.17 

Trump, J. R., Impey, C. D., Elvis, M., McCarthy, P. J., Huchra, J. P., Brusa, M., … 
Smolčić, V. (2009). The COSMOS Active Galactic Nucleus Spectroscopic Survey. I. 
XMM-Newton Counterparts. The Astrophysical Journal, 696, 1195–1212. JOUR. 
http://doi.org/10.1088/0004-637X/696/2/1195 

Trump, J. R., Impey, C. D., Kelly, B. C., Elvis, M., Merloni, A., Bongiorno, A., … Scoville, 
N. Z. (2009). Observational Limits on Type 1 Active Galactic Nucleus Accretion Rate in 
COSMOS. The Astrophysical Journal, 700, 49–55. JOUR. http://doi.org/10.1088/0004-
637X/700/1/49 

Vanzella, E., de Barros, S., Vasei, K., Alavi, A., Giavalisco, M., Siana, B., … Zamorani, 
G. (2016). Hubble Imaging of the Ionizing Radiation from a Star-forming Galaxy at 
Z=3.2 with fesc>50%. The Astrophysical Journal, 825, 41. JOUR. 
http://doi.org/10.3847/0004-637X/825/1/41 

Vignali, C., Iwasawa, K., Comastri, A., Gilli, R., Lanzuisi, G., Ranalli, P., … Tombesi, F. 
(2015). The XMM deep survey in the CDF-S. IX. An X-ray outflow in a luminous 
obscured quasar at z ≈ 1.6. Astronomy and Astrophysics, 583, A141. JOUR. 
http://doi.org/10.1051/0004-6361/201525852 


Vito, F., Gilli, R., Vignali, C., Brandt, W. N., Comastri, A., Yang, G., … Xue, Y. Q. 
(2016). The deepest X-ray view of high-redshift galaxies: constraints on low-rate black 
hole accretion. Monthly Notices of the Royal Astronomical Society, 463, 348–374. 
JOUR. http://doi.org/10.1093/mnras/stw1998 

Vito, F., Gilli, R., Vignali, C., Comastri, A., Brusa, M., Cappelluti, N., & Iwasawa, K. 
(2014). The hard X-ray luminosity function of high-redshift (3 < z ≲ 5) active galactic 
nuclei. Monthly Notices of the Royal Astronomical Society, 445, 3557–3574. JOUR. 
http://doi.org/10.1093/mnras/stu2004 

Wang, T., Elbaz, D., Daddi, E., Finoguenov, A., Liu, D., Schreiber, C., … Li, Y. (2016). 
Discovery of a Galaxy Cluster with a Violently Starbursting Core at z = 2.506. The 
Astrophysical Journal, 828, 56. JOUR. http://doi.org/10.3847/0004-637X/828/1/56 

Ziparo, F., Popesso, P., Biviano, A., Finoguenov, A., Wuyts, S., Wilman, D., … 
Mulchaey, J. S. (2013). The lack of star formation gradients in galaxy groups up to z ˜ 
1.6. Monthly Notices of the Royal Astronomical Society, 434, 3089–3103. JOUR. 
http://doi.org/10.1093/mnras/stt1222 

Ziparo, F., Popesso, P., Finoguenov, A., Biviano, A., Wuyts, S., Wilman, D., … 
Mulchaey, J. S. (2014). Reversal or no reversal: the evolution of the star formation rate-
density relation up to z ˜ 1.6. Monthly Notices of the Royal Astronomical Society, 437, 
458–474. JOUR. http://doi.org/10.1093/mnras/stt1901 


	Nico Cappelluti
	Professor and Astrophysicist at University of Miami

	Publications

