
Constraints on the Origin of

Magnetic White Dwarfs

Referees: Priv-Doz. Stefan Jordan

Prof. Dr. Ralf Klessen

Dissertation

submitted to the

Combined Faculties of the Natural Sciences and Mathematics

of the Ruperto-Carola-University of Heidelberg, Germany

for the degree of

Doctor of Natural Sciences

Put forward by

Baybars Külebi

born in: Ankara, Turkey

Oral examination: 17th December, 2010

Zusammenfassung

Das zentrale Thema dieser Arbeit ist das häufigste Endprodukt der Entwicklung magnetischer

Sterne, die Magnetischen Weißen Zwerge (MWZe). Verbesserte statistische Untersuchungen, die

auf neueren Himmelsdurchmusterungen sowie sehr präzisen Beobachtungen einzelner besonderer

MWZe basieren, bieten die Möglichkeit, verschiedene Hypothesen zur Entwicklung dieser Objekte

zu testen. Im ersten Teil unserer Arbeit identifizieren wir wasserstoffreiche MWZe (DAHs) im

Sloan Digital Sky Survey (SDSS) und untersuchen die Bevölkerungsstatistik aller bekannten DAHs

im SDSS. Zusätzlich untersuchen wir die Entwicklungsgeschichte einiger dieser Objekte mit Hilfe

von Beobachtungen ihrer Doppelsternbegleiter oder aufgrund von deren Mitgliedschaft in Offenen

Sternhaufen. Im zweiten Teil unserer Arbeit untersuchen wir den einzigartigen MWZ REJ 0317-853

mittels Messungen seiner Parallaxe mit dem Hubble-Weltraumteleskop und durch die zeitaufgelöste

Modellierung der Spektren und Polarisationsbeobachtungen. Wir zeigen, daß die Annahme eines zen-

trierten Dipols für die Geometrie des Magnetfeldes für mehr als die Hälfte der untersuchten Objekte

falsch ist; dies gilt insbesondere für den außergewöhnlichen Weißen Zwerg REJ 0317-853, welcher

während einer Rotationsphase ein sehr homogenes Magnetfeld zeigt. Dies wird auch durch die erste

Beobachtung von Zyklotronabsorption im Polarisationsspektrum eines Weißen Zwerges gestützt, die

von uns mit Hilfe eines neuen selbstkonsistenten Models für die physikalische Behandlung dieses

Absorptionsprozesses erklärt werden konnte. Darüberhinaus untersuchen wir den möglichen Einfluß

des Magnetfeldes auf den Massenverlust während der Sternentwicklung und auf die Struktur des

Sternes, was für das Verständnis der Natur des massereichen Weißen Zwerges REJ 0317-853 wichtig

ist.

Abstract

The central theme of this work is the most frequent final stage of the evolution of magnetic stars,

the Magnetic White Dwarfs (MWDs). Improved statistical investigations coming from new surveys

and very precise observations of unique MWDs offer the possibility to test various hypotheses on the

evolution of these objects. In the first part of our work we identify hydrogen-rich MWDs (DAHs) in

the Sloan Digital Sky Survey (SDSS) and investigate the population statistics of all known DAHs

in the SDSS. Additionally, we investigate the evolutionary histories of a few of these objects using

constraints from the observations of their binary counterparts or through their membership in open

clusters. In the second part of our work, we investigate the unique MWD REJ 0317-853, by a parallax

measurement with the Hubble Space Telescope and by time resolved spectro-polarimetric modeling.

We show that the assumption of centered magnetic dipoles for the field geometry is not correct for

more than half of the objects in our sample; this is in particular true for REJ 0317-853 which shows

a very uniform field during one rotation phase. This is validated by the first observation of cyclotron

absorption in the polarization spectrum of a white dwarf, which is explained with a new model for

the self-consistent physical treatment of this absorption process. Furthermore, we study the possible

influence of magnetism on the mass loss during the stellar evolution and on the structure of the

star which is of importance to understand the nature of the massive white dwarf REJ 0317-853.

“Wer baute das siebentorige Theben?
In den Büchern stehen die Namen von Königen.
Haben die Könige die Felsbrocken herbeigeschleppt?”

“Who built Thebes of the seven gates?
In the books you find the names of kings.
Did the kings haul up the lumps of rock?”

Bertold Brecht - “Fragen eines lesenden Arbeiters”

Contents

Introduction 1

1 Theory of White Dwarfs 5

1.1 Introduction . 5

1.1.1 History of white dwarfs . 5

1.1.2 Magnetic white dwarfs . 6

1.1.3 Spectral types and evolution . 7

1.2 White Dwarf Structure . 8

1.2.1 Mass-radius relations . 8

1.2.2 White dwarf cooling . 18

1.3 White Dwarf Atmospheres . 20

1.3.1 Radiative transfer . 20

1.3.2 Polarized radiative transfer . 22

1.3.3 Opacity sources . 26

1.4 Summary . 35

2 Statistics of Magnetic White Dwarfs 37

2.1 Introduction . 37

2.2 SDSS Data . 37

2.2.1 Analysis . 38

2.3 Statistics of Magnetic White Dwarfs . 41

2.3.1 Magnetic field geometry . 47

2.4 General Discussion . 48

3 Constraining the Evolution of Magnetic White Dwarfs 53

3.1 Introduction . 53

3.2 Method . 54

3.3 Magnetic White Dwarfs in Open Clusters 55

3.3.1 Cluster membership . 56

3.3.2 Effective temperatures from spectral analysis 58

3.3.3 Masses and cooling ages from photometric analysis 60

3.4 Magnetic White Dwarfs in Wide Binaries 63

3.4.1 Analysis of the Common Proper Motion system 63

3.4.2 Analysis of the magnetic counterpart 65

3.4.3 Evolutionary status of the CPM pair 67

3.5 Discussion on IFMR . 70

vii

CONTENTS

4 Cyclotron Absorption 73

4.1 Introduction . 73
4.2 Applicability of Classical Regime Calculations 74
4.3 Elementary Theory of Magnetoactive Plasmas 75
4.4 Kinetic Theory of Magnetoactive Plasmas 82

4.4.1 Kinetic theory of under the effect of collisions 93
4.5 Applications of the Kinetic Theory in Radiative Transfer 98
4.6 Summary . 102

5 The Evolutionary Status of REJ 0317-853 103

5.1 Introduction . 103
5.2 Time-resolved spectro-polarimetry of RE J 0317-853 105

5.2.1 Observations at the AAT . 105
5.2.2 Spectroscopic analysis . 105

5.3 Parallax Study . 110
5.3.1 Observations with the FGS of the HST 110
5.3.2 Spectroscopy of the astrometric reference stars 111
5.3.3 Analysis of the FGS data . 114

5.4 Determination of the stellar parameters 119
5.4.1 Mass and radius determinations of RE J 0317-853 and LB 9802 . . 119
5.4.2 Age determination of RE J 0317-853 and LB 9802 121

5.5 The Evolutionary History of the LB 9802 and RE J 0317-853 System 122
5.5.1 Single-star origin of RE J 0317-853 123
5.5.2 Binary origin of RE J 0317-853 . 125

5.6 Discussion and Conclusions . 128

Summary and Outlook 131

Appendices 137

A The Photometric Properties of Hydrogen-rich MWDs in SDSS 137

B Fits to the Spectra of Hydrogen-rich MWDs in SDSS 141

C Magnetic Model Parameters of Hydrogen-rich MWDs in SDSS 165

List of Figures 173

List of Tables 175

Bibliography 177

Acknowledgements 189

viii

Introduction

Magnetic White Dwarfs

“Dumpster diving” would be the best way to describe white dwarf astrophysics. As stellar
remnants they are the locked up masses of the galaxy, destined not to contribute anymore to
the galactic evolution which warrants the “dumpster” or “trash” analogy. In fact more than
95-98 percent of the stars in our Galaxy are expected to become white dwarfs, hence as a
population they carry important information on the stellar population and the environment
of their origin. This implies, a better understanding of white dwarfs provides us with an
improved picture of stellar evolution and the population of stars they succeed such as the
globular and open cluster. Investigating the properties of white dwarfs has the potential to
constrain the origin and evolution of our Galaxy (Koester & Weidemann, 1980). According
to the current picture of stellar evolution, low to intermediate-mass hydrogen-burning stars
(0.8− ∼ 9 M⊙) are expected to end their life passively, shedding their envelopes and finally
ending up with electron degenerate cores, unlike the heavier mass stars where the remnants
are formed after a violent explosion (Weidemann, 2000, and references therein).

The interest on white dwarfs transcend the field of stellar evolution since they provide
cosmic laboratories for matter under terrestrially unattainable conditions. Historically the
existence of white dwarfs, have been the macroscopic demonstration of Pauli’s principle
and degenerate matter which obey Fermi-Dirac statistics. This qualifies the discovery of
white dwarfs as the archetypal case for astrophysical tests of contemporary new theories.
The uniqueness of the work of Chandrasekhar (1931), namely applying forefront physics to
astrophysical questions, prompted Landau (1932) to predict the existence of stars supported
by degenerate pressure of atomic nuclei which later became to be known as neutron stars.
In addition to the extreme conditions in the white dwarf cores, at least ten percent of the
white dwarf population show magnetic features up to field strengths 109 G (Wickramasinghe
& Ferrario, 2000). This fact also makes them testbeds for calculations of atomic physics
under the influence of magnetism, since these field strengths are hard to attain under lab
conditions (the current limit for the implosive devices is about 20 MG).

The relatively simple interiors and atmospheres of white dwarfs, allow for precise di-
agnostics of stellar parameters. Although faint, white dwarfs are observable in a large
window of wavelength and this allows direct numerous possibilities for observing he surface
structure. Observations combined with the advances in the spectral modeling of stellar
atmospheres, yield reliable estimations on effective temperatures, surface gravities, element
abundances, and indirectly provide information on masses, radii, and ages. The high ac-
curacy modeling of white dwarf spectra which has confidence to the level of approximately
1% or even better of the absolute flux, prompts interest from various astronomical commu-
nities (Koester, 2002). One of the direct applications is the role white dwarfs as calibration

1

CONTENTS

standards for spectrographs on spacecrafts such as International Ultraviolet Explorer (IUE),
the Hubble Space Telescope (HST), the Extreme Ultraviolet Explorer (EUVE), the Far
Ultraviolet Explorer (FUSE).

The precise age assessments of white dwarfs designates them as cosmochronometers
(Winget et al., 1987). They can be used for determining the ages of specific populations,
namely clusters or different components of the galaxy; be it thin disk, thick disk or halo.
The usage of luminosity functions of white dwarfs have the potential to not only constrain
the age of our galaxy but also yield information on the stellar formation history and the
initial mass function.

White dwarfs are also identified as the progenitors of Supernova Ia (SNIa) explosions
which are instrumental in observational cosmology due their property as standard candles
(see e.g. Hillebrandt & Niemeyer, 2000). The investigations of white dwarf evolution,
especially for the case of progenitor systems have been a topic of interest for the Supernova
science. Although the underlying principles are well known, the theoretical uncertainties
in the explosion mechanisms of SNIa and the necessity for lightcurve calibrations, provides
further incentive on investigations on the structure of white dwarfs.

One subset of the whole white dwarf population is the class of magnetic white dwarfs
(MWDs). White dwarfs with magnetic field strengths of between 104 and 109 G are under-
stood to represent more than 10% of the total population of white dwarfs if observational
biases are considered (Liebert et al., 2003; Kawka et al., 2007). Although not as exotic as
neutron stars or black holes, they have the advantage of observability at multiple bands.
The existence of circular polarization observations and detailed magnetic modeling enables
the precise investigation of the surface magnetic fields.

There are multiple hypothesis for the origin of these objects. One of them, the “fossil
field” hypothesis suggests that magnetic fields are products of an earlier stage of stellar
evolution. In this picture, the field strengths are amplified due to the contraction of the
core, during which the magnetic flux is conserved to a major extent. From the perspective
of this hypothesis, chemically peculiar Ap and Bp stars were proposed to be the progenitors
of MWDs (Angel et al., 1981).

The “fossil field” hypothesis has certain problems, the most important one being the
incommensurable incidence of the magnetism in different stages of the stellar evolution.
Namely, the inferred incidence of MWDs with respect to the total white dwarf population
outnumbers the incidence of Ap/Bp stars within the A/B population (Kawka et al., 2007).
One other problem of the fossil field hypothesis is the relatively massive nature of the MWDs
(Liebert, 1988; Vennes & Kawka, 2008). While the mean value of the masses of the MWDs
is ∼ 0.93 M⊙, the mean mass of the non-magnetic white sample is ∼ 0.56 M⊙ (Liebert,
1988). It has been suggested that this could be a result of the influence of magnetism
on the mass loss. This possibility was tested by Wickramasinghe & Ferrario (2005) via
population synthesis. Their conclusion was that current number distribution and masses of
high-field magnetic white dwarfs (HFMWDs, B ≥ 106G) are not mainly due to an inclusion
of a modified IFMR but rather by assuming that ∼ 10% of A/B stars have unobservable
small scale magnetic fields.

The competing picture can be lumped into the wide category of dynamos which is
expected to occur; during the red giant phase due to convective motions (Thompson &
Duncan, 1993), during binary mergers of two double degenerates (Ferrario et al., 1997), or
during a Common Envelope (CE) evolution for close binaries (Tout et al., 2008). The most
recent and promising model is based on the CE phase that the cores of giants experience,

2

CONTENTS

which is expected to occur during the evolution to the cataclysmic variables. During this
phase, the orbital angular momentum is transferred to the envelope as the two cores spiral
in toward each other. This process causes both differential rotation and convection within
the CE, which are the key ingredients of magnetic field generation (see Tout et al., 2008,
and references therein).

This Work

The answer to the question of the origin of MWDs depends on two different approaches: The
first one relies on the analysis of the whole population of MWDs. Secondly, the detailed
analysis of unique MWDs with as many possible observational methods and consistent
physical models. By that proposed formation channels can be tested. In this work we
hope to shed light on the origin of MWDs through new observations, methodology and
theoretical additions to the spectral modeling.

The detailed outline of the thesis is as follows:
We start by describing the necessary theoretical framework to translate the observables

to stellar parameters of white dwarfs. In Chapter 1, we will introduce the basic concepts
through a historical treatise of white dwarfs, magnetic white dwarfs and the spectral clas-
sifications. Then an outline of the theory of white dwarfs will be presented, for the topics
concerning the rest of this work. We will derive the historically important equations of
white dwarf structure and basic cooling theory of white dwarfs, which will be followed by
a discussion on the recent recent developments in the theory of white dwarf evolution. In
the second part of this Chapter, we will introduce the polarized radiative transfer and the
magnetic atmospheric modeling which is the most important tool in this work for estimating
stellar parameters from the observations.

The first necessary ingredient for determining the properties of MWDs as a population,
are most certainly observational data which, at this time provided abundantly by the Sloan
Digital Sky Survey (SDSS). We will undertake the analysis of 97 known (Gänsicke et al.,
2002; Schmidt et al., 2003; Vanlandingham et al., 2005) and 44 new hydrogen-rich MWDs
in Chapter 2. The consistent modeling of a large number of MWDs will provide us with the
opportunity to investigate the distribution of magnetic fields and the magnetic geometry.
This will enable us to test the fossil field hypothesis from the perspective of the field
geometry for the first time. This Chapter is based on Külebi et al. (2009).

The investigation undertaken in Chapter 2 relies solely on the magnetic field and the
effective temperature information of the sample, which is not enough for an investigation of
evolutionary histories. In Chapter 3 we rectify this deficiency by introducing two methods to
estimate the distance of MWDs in the absence of a parallax measurement. These method
enables us to estimate the radius of the MWDs, which in turn can be used to calculate the
mass and the cooling age through theoretical input. We apply the two methods namely,
cluster membership and common proper motion association of the MWDs to apply this
method and discuss their individual evolutionary histories. Part of this Chapter is based on
Girven et al. (2010) and discusses their results in detail.

In Chapter 4 we make a short detour to consider the free-free absorption in the MWD
atmospheres which is important for the continuum spectrum. In this chapter we will pro-
pose using the classical plasma formalism for calculating the properties of the magnetised
atmospheres. With the plasma approach, we will recalculate the cyclotron absorption cross-
sections in the literature which are calculated with various methods and show the consis-
tency of this new method. In the final part of this chapter we implement all the necessary

3

CONTENTS

ingredients, to calculate the cyclotron absorption cross-section and the magneto-optical
parameters to be used in polarized radiative transfer equations.

Finally in Chapter 5 we will continue to analyze individual MWDs. In this chapter,
which is partly based on Külebi et al. (2010), we will investigate the evolutionary history of
RE J 0317-853 using distance measurements, this time estimated from parallax observations
made by the Hubble Space Telescope. RE J 0317-853 is a record holder in mass, rotation
and level of circular polarization. We will also divulge the new magnetic structure by spectral
modeling, taking advantage of the new treatment of free-free absorption and magneto-
optical parameters. The fits made using the new free-free parameters show conclusively
that the high circular polarization is due to cyclotron absorption which has never been
confirmed in the spectra of MWDs before. We will finish by revisiting the question of the
formation and evolution of RE J 0317-853 in the light of the new analyses.

4

Chapter 1

Theory of White Dwarfs

1.1 Introduction

In this chapter we outline the history and the underlying physics of white dwarfs and their
magnetic subpopulation. The historical treatise on white dwarfs in Sec. 1.1.1 is followed
by an introduction on the magnetic white dwarfs in Sec. 1.1.2. In Sec. 1.1.3 we outline
the contemporary observational classifications of white dwarfs, that is elementary for the
discussion of origin and evolution of these objects. The introduction section overall, is
the basis of a thorough discussion on the theory of white dwarfs, namely the white dwarf
structure in Sec. 1.2 and atmospheric modeling of magnetic white dwarfs in Sec. 1.3.

1.1.1 History of white dwarfs

The realization that white dwarfs are a separate class of objects was prompted by the
discovery of 40 Eridani B (40 Eri B) in 1914 by Russell (1914). The position of this object
in the Hertzsprung-Russell (HR) diagram was unexplained for years, since it was positioned
well below the main sequence (Fig. 1.1). It was called ”white” due its color in the optical
bands, and ”dwarf” due to its small radius.

A major question appeared with the discovery of a counterpart to the Sirius; Sirius
B, which seemed to have similar properties (Adams, 1915). The determination of the
spectral type allowed for the estimation of the radius. This information combined with the
known mass of 1 M⊙ of the object allowed for the determination of the mean density as
5 × 104 g/cm−3, which was also supported by the gravitational redshift measurements of
Sirius B (Adams, 1925).

This motivated an investigation into the properties of the material out of which the
white dwarfs consists. The relativistic state of the Fermi state, explaining the physical
properties of these stars. The realization that degenerate electrons are providing the pres-
sure support (Fowler, 1926) led to the application of the relativistic theory of condensed
Fermi matter to white dwarfs (Anderson, 1929; Chandrasekhar, 1931) which led to the
determination of a limiting mass above which there exists no stable configuration.

The unique approach of using cutting edge physics to the astrophysical questions im-
mediately motivated Landau to predict the possibility of a star supported by the degenerate
pressure of atomic nuclei (Landau, 1932) before the discovery of neutrons. Later, the
existence and the structure of neutron stars were conceptualized by Landau (1938); Oppen-
heimer & Volkoff (1939). The application of new physical concepts to celestial problems,

5

Chapter 1. Theory of White Dwarfs

Figure 1.1: Hertzsprung-Russell diagram from R. Hollow, CSIRO. The spectral types and effective
temperatures are drawn according to the color index to which they correspond. The position of
white dwarfs are shown below the main-sequence.

became common place after Chandrasekhar, with white dwarfs being the template discovery.

1.1.2 Magnetic white dwarfs

The concept of Magnetic White Dwarfs (MWDs) is as old as the discovery of kilo Gauss
(kG) magnetic fields in the atmospheres of early type stars, which are stronger than the
Sun (Babcock, 1947a,b). These stars are currently known as peculiar A type stars and
by assuming angular momentum conservation during the stellar evolution Blackett (1947)
showed that white dwarfs might harbour field strengths as high as a million Gauss (MG).

This conjecture led to more speculation concerning the detection of these MWDs spec-
troscopically, and Blackett (1947) further argued that the lack of spectral lines in the
spectrum of featureless DC white dwarfs might be attributed to the extreme broadening
of the hydrogen lines in the spectra of hydrogen-rich (DA) stars. Building upon that he
suggested three such stars to be investigated. One of the candidates, GRW+70◦8247 had
very shallow absorption features which were known as Minkowski bands (Minkowski, 1938).
However, the faint nature of GRW+70◦8247 (< 12 mag) postponed the test of magnetism
for two more decades.

During this time, the other two stars, which were bright enough to be tested for mag-
netic broadening, splitting and shift of the lines; Wolf 1346 and 40 Eri B, were observed
and gave negative results for the existence of magnetic effects (Thackeray, 1947; Babcock,
1948). Due to these null observations the search for MWDs fell from fashion, and was not
pursued for decades (Liebert, 1988).

The rejuvenation of the MWD research happened after the discovery of the field
strengths of the neutron stars (Ostriker & Hartwick, 1968; Ginzburg et al., 1969; Chow,

6

1.1. Introduction

1969). On the conceptual basis of flux freezing (Cowling, 1945) and amplification of ”fossil
fields“ due to the contraction of the star during stellar evolution, the existence MWDs were
yet again considered.

Due to a lack of a consistent description of atomic transitions at high field strengths, the
theoretical model that enabled Kemp (1970) to confirm the magnetic nature of GRW+70◦8247
was his magnetoemission model (a toy model of harmonic oscillators), which predicted the
level of continuum polarization. For a complete description, a consistent method for the
atomic transition was needed. This was finally developed initially by Roesner et al. (1984);
Greenstein et al. (1985) and then through consistent atmospheric modeling (Wickramas-
inghe & Ferrario, 1988; Jordan, 1992).

Since then ∼200 MWDs is the current number of known MWDs (see Külebi et al.,
2009, and Chapter 2 for a recent count). These MWDs consist not only hydrogen-rich DAs
but also MWDs with helium (Becken & Schmelcher, 2001) and carbon molecules (such as
CH and C2, Berdyugina et al., 2007; Hall & Maxwell, 2008; Vornanen et al., 2010) in their
atmospheres.

1.1.3 Spectral types and evolution

Since the first discovery of Russell (1914) the number of white dwarfs increased to about
1 000 during the 70s. Currently this number has increased considerably up to 10 000 (Klein-
man et al., 2004), which contributes greatly to both investigations which use white dwarfs
and those that try to understand the nature of white dwarfs themselves.

The internal composition of a white dwarf reflects the evolutionary phases of its progen-
itor. Most of the mass of a white dwarf is concentrated inside the core which consists of the
products of He burning, mainly carbon and oxygen. The massive white dwarfs 1.0−1.3 M⊙
most likely have cores composed of oxygen and neon. This core mixture is a result of an
offset carbon ignition which either happens during the evolution of a 9 M⊙ mass star (Ri-
tossa et al., 1996; Garćıa-Berro et al., 1997; Iben et al., 1997) or during a merger of two
white dwarfs (Saio & Nomoto, 2004).

On top of this core small amounts of He and H remnant from the mass-loss phase is
expected to exist. A He layer of 0.01 M⊙ resides under an even thinner layer of hydrogen
of 10−4 M⊙ if H even is present. This layering happens for stars in which radiative transfer
is not effective and heavier atomic species sink deeper due to gravitational settling.

Due to this atmospheric structure, the main body of the white dwarf population can be
separated spectroscopically into two categories according to the chemical component of the
top atmospheric layer. The first group is called hydrogen-rich or DA and they mostly have H
in their atmospheres and in some cases traces of other elements. They make up 85 percent
of all known white dwarfs (Eisenstein et al., 2006). The other H-deficient family makes up
15 percent of all white dwarfs have mostly He in their atmospheres are called non-DAs. They
are divided into subclasses depending on their effective temperatures. The hottest non-DAs
are DO 200 000K ≥ Teff ≥ 45 000K which consist have He in their atmospheres. For lower
effective temperature in the range 30 000K ≥ Teff ≥ 11 000K, neutral He is observed for
the type DB. And finally as with decreasing temperatures, 11 000K ≥ Teff , metals start
to show up in white dwarf spectra for types DC, DQ and DZ. The gap in the temperature
intervals correspond to the “DB gap” where no DB star exists 45 000K ≥ Teff ≥ 30 000K.
There are also peculiar white dwarfs with oxygen rich atmospheres (Gänsicke et al., 2010)
and hot DQs Teff ≈ 20 000K (Dufour et al., 2007, 2008).

7

Chapter 1. Theory of White Dwarfs

The correspondence of the effective temperatures and spectral types seems to suggest
that there might be spectral evolution through the lifetime of a white dwarf. Although
some of the these spectral types create problems for the theory of stellar evolution, in
most cases the changing behaviour of the spectral type can be explained as a result of
competing physical processes such as convection, mass-loss, accretion, gravitational settling
and radiative levitation (for a recent review, see Althaus et al., 2010).

The basics of the white dwarf structure, under the assumption of zero temperature, is
explained in Sec. 1.2.1, using the original approach of Chandrasekhar (1931) supplemented
with additional physical effects, such as neutronization and magnetic fields. All of the
calculations are made under the assumption of zero-temperatures and they are sufficient to
explain the mechanical structure of a white dwarf.

However, the total energy of the white dwarfs in fact do change, or simply radiate away
during the life-time of a white dwarf. As we have seen, white dwarfs do in fact have high
temperatures and then gradually cool down, losing internal energy. This behaviour implies
that white dwarfs are not static but rather go through some kind of evolution. Luckily
the degenerate structure of the white dwarfs, simplifies the quantification of the evolution.
More importantly, the question of evolution can be separated into two parts; the total
energy of the star and secondly the rate at which the energy radiates away.

Due to this fact, in the discussion of the theory of white dwarfs and their evolution, in
Sec. 1.2 we begin with a discussion of the structure of white dwarfs and then move to basic
considerations for the cooling of the degenerate core. In Sec. 1.3 we examine white dwarf
radiation with special consideration of magnetic fields in white dwarf atmospheres.

1.2 White Dwarf Structure

1.2.1 Mass-radius relations

One of the most important aspects of the white dwarf structure is the relationship between
the mass and radius of the star. Initially predicted by Chandrasekhar (1931), unlike stars
with non-degenerate matter cores, the radius of white dwarfs decreases with increasing
mass. This is a natural consequence of the pressure support from degenerate electrons.

The solution for the mass-radius relationship is simply reached by using the structure
equation inside the hydrostatic equilibrium. In Chandrasekhar’s method the solution is
reached with the inclusion of the equation of state. However, as the mass of the white
dwarf increases, the gravitational force causes the radius to decrease and thus the density
increases. In this manner, the equation of state becomes relativistic. When the matter
inside is completely relativistic, we no longer have a mass-radius relationship. Rather there
is a limiting mass known as the Chandrasekhar mass, which depends on the chemistry of
the star.

Many important extensions to the mass-radius relationships were made, Hamada &
Salpeter (1961) included realistic chemistry and made electrostatic corrections. Later Os-
triker & Bodenheimer (1968) added the influence of differential and rigid rotation, and using
same self-consistent field formalism (see Ostriker & Mark, 1968) effect of the magnetic
fields Ostriker & Hartwick (1968).

Now we can start discussing the structure of white dwarfs from first principles. We
will assume a zero-temperature and start from the property of the material inside. The
Fermi state, conjectures that the fermions inside the matter occupy the lowest energy level

8

1.2. White Dwarf Structure

possible. The application of this type of matter is unique in the fact that degenerate
fermions present a pressure source due to the fact that each electron fills a separate energy
level, according to the Pauli’s exclusion principle. This pressure present the main source of
support for stars which stopped nuclear burning.

The property of the degenerate electrons are defined by their common value for mo-
mentum, that is pF the Fermi momentum which depends on the total number of electrons
per unit volume. The distribution function for Fermi gas is 2/h3, since h is the value
corresponding to unit phase space and for unit space 2 spin levels (up, down) are filled.

f(p) =

{

2
h3 , for p ≤ pF

0 for p > pF

(1.2.1)

From probability density, we can get the number density

ne =

∫ pF

0
f(p) d3p =

∫ pF

0

2

h3
4πp2 dp =

8π

3h3
p3

F (1.2.2)

This equality gives an expression for the Fermi momentum pF ;

pF =

(

3ne

8π

)1/3

h (1.2.3)

For this kind of statistical distribution, the energy can be calculated by integrating
the energy of a single particle convolved with the number distribution of the particles
over all possible momenta. If the energy of a particle is defined as (p2c2 +m2

ec
4)1/2, the

thermodynamic energy becomes:

E = 2
V

h3

∫ pF

0
4πdpp2(p2c2 +m2

ec
4)1/2, xF =

pF

mc
, η =

p

mc

= 8π
V

h3

∫ xF

0
η2(1 + η2)1/2dη

= 8π
V

h3
m4

ec
5 1

8
[(1 + x2

F)1/2(xF + 2x3
F) − arcsinh(xF)].

Due to our choice of relativistic energy for the single electron, this equation gives
the most general case. From this we can derive the pressure using the thermodynamic
equations. When we write the potential Ω for the grand canonical ensemble (see e.g.
Landau & Lifshitz, 1968)

Ω = −PV = E − TS − µN. (1.2.4)

where P is pressure, T is the temperature, N is the number of particles and S the entropy
which is zero for the degenerate matter and µ is the chemical potential which is equal to
the Fermi energy for our case. This means the pressure is equal to

9

Chapter 1. Theory of White Dwarfs

PV = µN − E

= mec
2(1 + x2

F)1/2N − 8π
V

h3

1

8
[(1 + x2

F)1/2(xF + 2x3
F) − sinh−1(xF)]

= V
8π

3h3
(m4

ec
5)[(1 + x2

F)1/2 − 3

8
[(1 + x2

F)1/2(xF + 2x3
F) − sinh−1(xF)]

= V
8π

3h3
(m4

ec
5)

1

8
[(1 + x2

F)1/2(2x3
F − 3xF) − 3 sinh−1(xF)]

P =
π

3h3
(m4

ec
5)[(1 + x2

F)1/2(2x3
F − 3xF) − 3 sinh−1(xF)] (1.2.5)

P = Af(x)

A =
π

3h3
m4

ec
5 = 6.01 × 1022, f(x) = (1 + x2

F)1/2(2x3
F − 3xF) − 3 sinh−1(xF)

This equation gives the most general equation of state for the matter composed of
degenerate electrons at zero temperature. The cases for non-relativistic and relativistic
cases can be found by approximating f(x) for xF ≪ 1 and xF ≫ 1 respectively.

xF ≪ 1

P = A

[

x3
F +

x5
F

2
− 3

(

x3
F

3
+
x5

F

10

)]

≈ A
x5

F

5
xF ≫ 1

P = A

[

x4
F +

x2
F

2
− 3

(

x4
F

4
+
x2

F

4

)]

≈ A
x4

F

4

To reach a familiar polytropic description for the equations of state, we need to sub-

stitute for the dimensionless Fermi momentum using equation 1.2.3 as xF ∝ n
1/3
e ∝ ρ1/3

where ρ is the density. This proportionality between mass and number density, can be
specifically shown as ρ = Hµene, where µe = A/Z is the atomic mass per electron.

ρ = Hµene = Hµe
8πm3

ec
3

3h3
x3

F (1.2.6)

ρ = Bx3
F , B = Hµe

8πm3
ec

3

3h3
.

Then when we insert the densities inside the pressure equations, we reach the familiar
terms for non-relativistic and relativistic equations of state.

Pnon−r = K ′
non−r x

5
F = Knon−r ρ

5/3 (1.2.7)

Pr ≈ K ′
r x

4
F = Kr ρ

4/3 (1.2.8)

10

1.2. White Dwarf Structure

The correspondence to the non-relativistic n = 3/2 and the relativistic n = 3 case
can be seen right away for the polytropic equation of state P = K ρ1+1/n, where n is the
polytropic index.

When the pressure of the Fermi gas inside a white dwarf is known, the stellar structure
can be constructed with the combined use of hydrostatic equilibrium and the structure
equation.

dP (r)

dr
= −ρGM(r)

r2
dM(r)

dr
= −4πr3ρ(r)

which combined, lead to

1

r2
d

dr

(

r2

ρ

dP

dr

)

= −4πGρ(r) (1.2.9)

where G is the gravitational constant. The solution of this differential equation exist in
the form of Lane-Emden equations where the equations of state are polytropic. The most
general solution for the case of white dwarfs are reached with the use of equation 1.2.5.
Plugging in the simple descriptions for pressure and density we reach the differential equa-
tion:

1

r2
d

dr

(

r2

Bx3
A
df(x)

dr

)

= −4πGBx3 (1.2.10)

The left hand side can be simplified as:

1

x3

df(x)

dr
=

8x

(x2 + 1)1/2

dx

dr
= 8

d
√
x2 + 1

dr
. (1.2.11)

When we insert this inside 1.2.10 and change the variable as y2 = x2 + 1;

1

r2
d

dr

(

r2
d
√
x2 + 1

dr

)

= −πGB
2

2A
x3

1

r2
d

dr

(

r2
dy

dr

)

= −πGB
2

2A
(y2 − 1)3/2 (1.2.12)

we arrive at the following differential equation. With a simple change of variables we can
further simplify

y = y0θ, r = αη

y0 =
√
x0 + 1, α =

√

2A

πG

1

By0

1

η2

d

dη

(

η2 dy

dη

)

= −
(

θ2 − 1

y2
0

)3/2

(1.2.13)

and reach a more general version that is close to the Lane-Emden equation. For spe-
cific polytropic indicies the equation is described as Lane-Emden equation, which is solved
numerically by using relevant boundary conditions,

θ|η=0 = 1,
dθ

dη

∣

∣

∣

∣

η=0

= 0. (1.2.14)

11

Chapter 1. Theory of White Dwarfs

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6

Mass /M�0.000

0.005

0.010

0.015

0.020

0.025

0.030

0.035
R

a
d
iu

s
/R

� Chandrasekhar solution �e =2
Carbon Hamada-Salpeter
Oxygen Hamada-Salpeter
Silicon Hamada-Salpeter
Iron Hamada-Salpeter

Figure 1.2: Theoretical zero temperature mass-radius relations for white dwarfs. The top curve is
the original solution of Chandrasekhar, for µe = 2 which corresponds to carbon cores. The curves
in color are the zero temperature solutions of Hamada & Salpeter (1961). Notice with increasing
atomic mass per electron, both the overall radii and the limiting Chandrasekhar mass decreases.

However, to understand the behaviour of the radius with respect to the mass, the
solution for a single polytropic index is not appropriate. Each mass shell corresponds to
a different density, hence a different equation state and a different polytropic index. Also
as was previously mentioned, low mass white dwarfs have predominantly non-relativistic
n = 3/2 polytropic indicies and they evolve gradually to ultra relativistic n = 3 white
dwarfs when the limiting Chandrasekhar mass is reached.

The equation 1.2.13 was solved by Chandrasekhar and his numerical values were used
widely for years. The mass-radius relationship calculated by Chandrasekhar is illustrated in
Fig. 1.2.

The same differential equation can be reached by a different method, without the usage
of the mass function, but rather through direct usage of the gravitational potential (see
e.g. Landau & Lifshitz, 1968). This method, which is not parametrized with respect to
Lane-Emden parameters but to the chemical potential, is more instructive to understand
the behaviour the gradient of polytropic indicies per mass shell and can easily be used to
derive physical parameters.

According to the divergence of the gravitational field, the gravitational potential de-
pends on the source term which is the mass within the surface of divergence. Analogous
to the Gauss’ Law, the gravitational potential is described as:

∫

A
g(r) · dA = −4πGM (1.2.15)

where A denotes surface and dA the surface element, g(r) is the gravitational acceleration
which changes according to radius. If all terms are written explicitly with φ being the
potential, we can describe the mass of the whole star as

12

1.2. White Dwarf Structure

g(R) = −∇φ = − ∂φ

∂r

∣

∣

∣

∣

r=R

− ∂φ

∂r

∣

∣

∣

∣

r=R

4πR2 = −4πGM

R2 ∂φ

∂r

∣

∣

∣

∣

r=R

= GM (1.2.16)

When we use the differential form of Gauss’ Law, we are able derive an analogue of the
equation 1.2.9. However it is now in terms of potential rather than pressure.

∇2φ = 4πGρ

1

r2
d

dr

(

r2
dφ

dr

)

= 4πGρ. (1.2.17)

To derive an analogue of equation 1.2.10 we need to relate the properties of the matter
to the potential of the star. For material in thermal equilibrium, the total thermodynamic
potential per unit molecule equal to the addition of the field free chemical potential µ0 and
the potential induced by the external field (Landau & Lifshitz, 1968):

µ0(P, T) + u(x, y, z) = constant (1.2.18)

For white dwarfs the potential is the gravitational potential and the equation becomes

µ+meµeφ = constant (1.2.19)

where µe is the atomic mass per electron as defined before, not to be confused with the
chemical potential.

For brevity we will omit the subscript zero from the chemical potential. When we
replace the potential in the equation 1.2.17 with equation 1.2.19, and insert the density
from equation 1.2.6 in, we obtain

1

r2
d

dr

(

r2
dµ

dr

)

= −4πµemeGρ. (1.2.20)

In equation 1.2.6 we have already defined ρ in terms of dimensionless Fermi momentum
xF for the electrons in Fermi state. Additionally the chemical potential can be expressed
in terms of xF .

µ = EF = (m2
ec

4 + p2
F c

2)1/2

= mec
2(1 + x2

F)1/2

xF =

(

µ2

m2
ec

4
− 1

)1/2

(1.2.21)

This allows us to express ρ in terms of the chemical potential after which we are left
with the familiar equation.

13

Chapter 1. Theory of White Dwarfs

1

r2
d

dr

(

r2
dµ

dr

)

= −4πmeµeGB

(

µ2

m2
ec

4
− 1

)3/2

(1.2.22)

The above equation basically shows that our parameter y in the equation 1.2.12 is equal
to rest energy normalized by the chemical potential µ/mec

2. This knowledge is useful, since
any additional effects to the physical description can be conveniently added to this equation.

We can proceed further by calculating physically relevant limits. If we take the ultra-
relativistic and non-relativistic limits, and follow the steps from equation 1.2.20, we obtain:

EF = µnon−r =
p2

F

2m
= x2

F mc
2 µr = pF c = xF mec

2

µnon−r =
(3π)2/3

2

~
2

µ
2/3
e m

5/3
e

ρ2/3 µr = (3π)1/3
~

(

ρ

µeme

)1/3

. (1.2.23)

By substituting the density to get the limiting forms of equation 1.2.22, we arrive at:

1

r2
d

dr

(

r2
dµnon−r

dr

)

= −λµ3/2
non−r λ =

G(2me)
7/2µ2

e

3π~3
(1.2.24)

1

r2
d

dr

(

r2
dµr

dr

)

= −λµ3
r λ =

4G(µeme)
2

3πc3~3
. (1.2.25)

It is apparent that the density profile determines the chemical potential of the star for
each mass shell. To reach a sensible solution of the differential equation, we need to impose
boundary conditions similar to the equation 1.2.10. At the radius of the object µ|r=R = 0
and at the center it should be constant which means dµ/dr|r=0 = 0. This means, µ is
defined with respect to the radius as

dµnon−r

dr
= − λ

r2

∫

r2µ
3/2
non−r dr (1.2.26)

dµr

dr
= − λ

r2

∫

r2µ3
r dr. (1.2.27)

With the use of dimensional analysis, we can define the function µ(r) accordingly. For
the ultra-relativistic case λ has the dimension inverse square of length times energy (cm−2

erg−2). This implies the chemical potential can be described with total radius of the object
λ and a function which depends on the dimensionless radius.

µ(r) =
1

R
√
λ
f(r/R).

where f represents the radius variation of the chemical potential.
This form immediately allows us to assess the dependencies of the density distribution

with the use of relations between µ and ρ (equation 1.2.23).

ρ(r) =
constant

R3
F (r/R).

14

1.2. White Dwarf Structure

What we are interested in is the mean density ρ̄ which means we only need the average
value of the function F over the stellar radius. ρ̄ ∝ R−3 means the total mass of the object
is independent of the radius, i.e. the mass is constant at this limit. Since we know that
this is the stability limit for the white dwarfs, this constant mass corresponds to the critical
Chandrasekhar mass Mch.

To finally calculate the physical properties and the Chandrasekhar mass Mch , we
further simplify the differential equation by the dimensionless parameter ξ = r/R, which
scales the variability according to the total radius of the object. Then, we impose the
boundary conditions and solve the differential equation numerically.

1

ξ2
d

dξ

(

ξ2
df

dξ

)

= f3, f ′(0) = 0, f(1) = 0 (1.2.28)

The result for this regime is f(0) = 6.897 and f ′(1) = −2.1018. The derivative of the
function f at the surface is necessary to calculate the Chandrasekhar mass according to the
Gauss’ Law from equation 1.2.16.

GMch = R2 ∂φ

∂r

∣

∣

∣

∣

r=R

=
R2

µeme

∂µ

∂r

∣

∣

∣

∣

r=R

=
R2

µeme

−1

R2
√
λ
f ′(1)

Mch =
3.1

µeme

(

~c

G

)3/2

=

(

2

µe

)2

1.4587M⊙ (1.2.29)

This is the most important result of Chandrasekhar (1931) and has important implica-
tions for stellar evolution theory. This is the mass limit for the onset of collapse of a stellar
core. Above this limiting mass, the electron degeneracy is insufficient to support the force
of gravitation, and at the end of the lives of stars which host such massive cores, experience
collapse and end up as core-collapse supernovae.

However the Chandrasekhar limit is an approximation under the assumption of zero-
temperatures, simple chemistry and without the mechanical effects of angular momentum.
The initial corrections to the chemistry of the white dwarf interiors were made by Salpeter
(1961); Salpeter & Zapolsky (1967) which included the classical Coulomb energy of the
ion lattice, Thomas-Fermi deviations from uniform charge distributions of electrons and the
exchange energy due to spin-spin interactions.

An important outcome of the Salpeter (1961) corrections was that for high densities
inverse β decays become important, and electrons tunnel into the nuclei to form neutrons
which eventually change the effective chemical properties of the matter increasing the µe,eff .
When the core density reaches a certain critical value, the electrons begin to be pushed
inside the protons, which is also defined as the inverse β-process which creates neutrons
and neutrinos.

Effectively the new nuclear structure inside the white dwarf core is changed. As the
phase transition sets in, a part of the stellar core is composed of heavier nuclei, changing
the effective adiabatic index of the star. However, surpassing the critical density, ρcr, which
causes the onset of the phase transition is not enough to start the instability. This requires
either a large density difference between the core and the rest of the star (Ramsey, 1950),

15

Chapter 1. Theory of White Dwarfs

i.e.

ρ2

ρ1
=
A2Z1

A1Z2
> 1.5

or a chain of inverse β-processes between the electron and the nuclei due to the ever
increasing heavier core.

This in turn induces an extra constraint to the maximum mass and effectively decreases
it, which was shown explicitly by the zero-temperature models of Hamada & Salpeter
(1961). For a pure Carbon core, this can be qualitatively demonstrated by

Mβ
ch = 1.396M⊙ for C12 (1.2.30)

Another constraint that has an effect on the maximum Chandrasekhar mass is general
theory of relativity (GTR). Initially suggested by Kaplan (1949) and later precisely calculated
by Chandrasekhar (1964); Chandrasekhar & Tooper (1964), this effect is expected to break
the dynamical stability at densities lower than what is expected from the Chandrasekhar
zero-temperature limiting densities, and the white dwarf is expected to collapse at masses
smaller than the Chandrasekhar zero-temperature limiting mass values.

MGTR
ch =

(

2

µ

)2

1.43M⊙ (1.2.31)

This has important implications for the pulsations on the dynamical stability and histor-
ically was proposed as a test for general relativity. However any additional effects, such as a
deviation from the mass-radius models is not expected. This is because the estimated radii
are three orders of magnitude larger than the Schwarzschild-radius: GM/c2RWD ∼ 10−3.
Hence, we do not expect any effect on our mass determinations, as also noted by Koester
& Chanmugam (1990).

If we would compare the effects of the GTR versus the neutronization on the stability
of the core, since GTR effects also depend on the chemistry of the matter, as a rule we
would expect the critical densities to be as ρneutr < ρGTR, but the exact point of onset of
instability is harder to calculate. This problem has been undertaken by Hamada & Salpeter
(1961); Saakyan & Vartanyan (1964). The Chandrasekhar mass is decreased from 1.43
M⊙ to 1.367 M⊙ when both the GTR and Hamada & Salpeter (1961) corrections are
considered (Cohen et al., 1969).

In addition to the chemistry of the matter inside white dwarfs, any mechanical effect on
the pressure structure also implies a deviation from the theoretical zero-temperature radius.
The most efficient way to support the white dwarf structure is through angular momentum.
This extra support which causes a change in the pressure structure also effectively increases
the critical mass of the white dwarf. Although for uniform rotation not more than a 4
percent change in the maximum limiting mass is expected, the situation drastically changes
for differential rotation.

It was shown by Ostriker et al. (1966) that a stable configuration of arbitrary mass
can always be constructed for a given angular momentum. However models with realistic
physics and chemistry were calculated by Ostriker & Bodenheimer (1968) for white dwarfs
with masses between 1.3-4.1 M⊙.

16

1.2. White Dwarf Structure

MT
ch = Mch

(

1 +
3T

|W |

)

(1.2.32)

where T is the rotational energy and W is the gravitational energy.
Although not as strong as the angular momentum, a similar mechanical effect exists

for the influence of magnetism. As the magnetic energy M becomes comparable to the
gravitational energy W , the magnetic pressure affects the stability of the white dwarf,
increasing the radius fractionally by |M/W |.

The stable configurations inside the stars were initially investigated by Woltjer (1960);
Wentzel (1961) and later applied to the stellar structure and finally to mass-radius relations
by Ostriker & Hartwick (1968)

The possibility of magnetic pressure inside the white dwarfs was used to explain the
deviations from mass-radius relations by Mestel (1965). The additional effect of magnetic
pressure can be most simply included by modifying the Chandrasekhar mass,

MB
ch = Mch

(

1 +
3

2

M
|W |

)

. (1.2.33)

On the other hand the stable magnetic configurations were initially considered by Chan-
drasekhar (1956); Chandrasekhar & Prendergast (1956). However for our purposes, we will
not deal with the specific geometry of the stable magnetic configurations but rather the
overall magnetic energy. Even for the consideration of Ostriker & Hartwick (1968) where
the magnetism vanishes on the surface, magnetic energies as high as ten percent of the
gravitational energy are acceptable.

Since the mass estimate for a given radius depends on the (unknown) internal magnetic
field strength of the white dwarf, precise calculations with mass-radius relations taking
magnetism into account are beyond the scope of this work. We can use a simple energy
argument from Shapiro & Teukolsky (1983) to look at the effect of the magnetic energy on
the radius of the star. The total energy of the system is related to the gravitational energy
W of the system as:

E = − 3Γ − 4

3(Γ − 1)
= −3 − n

3
|W |

Approaching the extreme relativistic degeneracy limit, the star is near a n = 3 polytrope
and this implies a small change in energy results in a large change in radius:

∆E

E
= −∆R

R

The small change in energy can be supplied by a change in magnetic energy ∆M

∆R

R
=

3

3 − n

∆M
|W |

Defining δ as M/|W |, hence ∆δ = ∆M/|W | and assuming n to be constant as δ increases,
we find the radius to be:

17

Chapter 1. Theory of White Dwarfs

R = R0e
3

3−n
δ (1.2.34)

In this formula, as the star approaches complete relativistic degeneracy at n = 3,
This formula is not applicable since the radius rapidly increases. The same behaviour is
also observed in the results of Nauenberg (1972) for the mass-radius relations under the
influence of magnetism.

1.2.2 White dwarf cooling

One of the most useful applications of white dwarfs in astronomy is the age determination of
certain stellar populations, be it clusters or the Galaxy itself. After our extended discussion
on the fundamentals of the structure of white dwarfs, we can move towards the basic theory
of cooling.

According to stellar evolution, white dwarfs are the degenerate remnants of stellar
cores. Once nuclear burning ceases these cores contract until degeneracy pressure supports
gravitation. Due to the virial theorem, contraction heats the white dwarf. Due to the
degenerate conditions, the interior of white dwarfs are highly thermally conductive, which
causes the internal temperature to be uniform. This forms the base temperature of the non-
degenerate layers, in which each layer is in local thermodynamic equilibrium (see Sec. 1.3)
and energy is lost through photon diffusion.

The dichotomy of the isothermal degenerate core and the heat sink non-degenerate
surface allows the problem to be separated into two parts, in which the separate calcula-
tions of the total heat content and energy loss due to the luminosity of the white dwarf
characterizes the cooling timescales. In this section we give an outline of the simple cooling
theory and discuss shortly the recent literature on the cooling.

According to the elementary theory of cooling by Mestel (1965), the isothermal core of
temperature T cools by photon luminosity L and the thermal energy inside the white dwarf
is provided by the non-degenerate nuclei (see e.g. Shapiro & Teukolsky, 1983):

Q̇T = −L, QT =
3

2
kT

M

Amu

tcool =
3

5

kTM

AmuL
(1.2.35)

k is the Boltzmann constant, M is the mass of the white dwarf, A is the baryon number
and mu is the atomic mass. When we integrate this equation we obtain the cooling time,
tcool = t− t0, wherein t0 is the time when the cooling starts at an initial core temperature
T0, after the envelope from the planetary nebula phase has been shed. Assuming a simple
Kramers’ Law (see e.g. Mihalas, 1978, and equation 1.3.35) for the opacity this result leads
to a cooling age of

tcool ≈ 9.41 × 106yr

(

A

12

)−1
(µe

2

)4/3
(M/M⊙)5/7

(

L

L⊙

)−5/7

. (1.2.36)

There are other factors effecting the white dwarf cooling like neutrino losses and crys-
tallisation and they are all taken into account in the detailed evolutionary models that we
used. However, for some approximations in the following sections we will use this simplified

18

1.2. White Dwarf Structure

theory which is reasonably accurate on the hot end (> 30 000 K) of the white dwarf cooling
sequence.

One should note that all of these theoretical efforts were made under simple assumptions
and for a zero temperature. For more precise models of white dwarf cooling we need
more elaborate evolutionary models. First of all, luminosity is not the only energy loss
mechanism, and depending on the temperature of the white dwarf, other effects such
as nuclear burning, neutrino losses, and the gravitational energy released from physical
separation processes in the core might affect the result. Also, at high temperatures, the
assumption of degenerate cores being isothermal, does not hold. Additionally, the energy
loss and the hydrostatic balance are coupled. Namely, the pressure balance depends on
the temperature and density. This requires the simultaneous treatment of thermal and
hydrostatic evolution. The implementation of these physical details makes self-consistent
stellar evolution models necessary. This task has been undertaken by the models of Wood
(1995); Althaus et al. (2005) in varying detail.

As mentioned before, the question of age assessment can be separated into two different
problems, the evolution of the internal structure and the luminosity from the atmosphere.
This means, to achieve estimates on the age of a white dwarf through observations depend
on atmospheric modeling. In the literature, the collaboration of evolutionary models and
the atmospheric modeling exists and the resulting calculations were made accessible to the
community. Holberg & Bergeron (2006) used the carbon-oxygen (CO) core white dwarf
evolutionary models of Wood (1995) for the basis of their thick layer (MH/M∗ = 10−4)
atmospheric modeling and produced the synthetic magnitudes for white dwarfs of varying
masses and ages1. For the white dwarfs with oxygen-neon (ONe) core cooling models with
hydrogen layers of MH/M∗ = 10−6 exists (Althaus et al., 2007) that are based on models
of Althaus et al. (2005) 2.

In the following chapter we will discuss the details of atmospheric modeling, however
not for the aforementioned non-magnetic models but for the magnetized atmospheres which
are focus of this work.

1http://www.astro.umontreal.ca/∼bergeron/CoolingModels
2http://www.fcaglp.unlp.edu.ar/evolgroup/tracks.html

19

Chapter 1. Theory of White Dwarfs

1.3 White Dwarf Atmospheres

1.3.1 Radiative transfer

Photons are the most common tool for information transfer. This is true both for terrestrial
and astronomical conditions. Unlike neutrinos, photons interact with normal matter easily
and at the same time not as interactive as the ionized high energetic particles (i.e. cosmic
rays) which interact with magnetic fields and cause showers in the upper atmosphere.

To get relevant information about astronomical objects we need a consistent theory
of light and the propagation of light in matter. This has been one of the most important
areas of research before and during the Copernican revolution. Our current understanding
of light and seeing was developed starting from Alhazen (Ibn al-Haytham), Rene Descartes
and Isaac Newton, who developed a theory of optics in addition to important discoveries in
other topics. Finally, a wave theory of light was proposed by Christian Huygens, but James
Clerk Maxwell was the one who implemented this concept completely. Maxwell’s unification
of electromagnetism, prompted the understanding of radiation as an electromagnetic wave.

In addition to the wave explanation, the corpuscular nature foreshadowed the photon as
a particle, which eventually led to the complete picture of the interaction between light and
matter with the advent of quantum physics. The nature of the photon as a particle with
a spin of one, naturally explains the black body temperature and the quantized behaviour
led to an understanding of emission and absorption of atomic lines.

To analyze and quantify radiation we start by defining the radiant energy (see e.g.
Chandrasekhar, 1960), dEω emitted in a frequency interval (ω, ω + dω), in a certain solid
angle Ω, through an area dσ, during a time interval dt. The physical dimension that holds
this energy is called intensity Iω, hence the radiant energy is defined as:

dEω = Iω cos θdωdσdΩdt (1.3.1)

where θ is defined as the angle between the direction of the radiation and the normal to
the surface dσ. As light passes through a medium it can be absorbed, emitted or scattered
hence the amount of intensity depends on the position and the direction of the radiation.

To explain the change in radiation as it passes through a medium of thickness of ds in
the direction of the propagation, we can start by defining:

dIω = −κωρIωds (1.3.2)

as the change of intensity. Furthermore now we can define the loss in energy as

dIω
ds

dsdωdσdΩdt = −κωρIωdsdωdσdΩdt (1.3.3)

where κω is the (mass) absorption coefficient for a photon of frequency ω and ρ is the
density of the material.

When the material is emissive the opposite case applies. The radiant energy from a
mass dm of material, for the solid angle dΩ, at a frequency interval (ω, ω+ dω) during the
interval dt is jωdmdωdΩdt.

If we prefer to use the density of the material where ρ = dm/dsdσ we end up with a
more familiar jωρdsdσdωdΩdt

The transfer of the photon is affected by absorption, emission and scattering. However,
the question of scattering becomes negligible under the assumption of local thermodynamic

20

1.3. White Dwarf Atmospheres

equilibrium (LTE). According to LTE for each point in the atmosphere, a local temperature
T can be defined where absorption is proportional to emission with the factor being Planck’s
function for that local temperature, according to Kirchoff’s law.

jω = Bω(T)κω (1.3.4)

where the source function Bω(T) is defined as the Planck function:

Bω(T) =
2hω3

c2
1

ehω/kT − 1
. (1.3.5)

Here k is the Boltzmann constant and h is Planck’s constant.
Using these assumptions and definitions we can write the radiation transfer equations

through the energy equalities of equations 1.3.1 and 1.3.3.

dIω
ds

= −κωρIω + jωρ.

In terms of the source function Bω, this yields:

− 1

κρ

dIω
ds

= Iω −Bω(T). (1.3.6)

Formally it is easy to solve this transfer equation with the use of optical depth τ

τ(s, s′) =

∫ s

s′
κρds

which in turn yields a solution of

I(s) = I(0)e−τ(s,0) +

∫ s

0
B(s′)e−τ(s,s′)κρds (1.3.7)

If we solve these transport equations considering a plane-parallel system, we can easily
use a coordinate system instead of the arbitrary s and s′ displacements. z becomes the
distance and θ the angle relative to the normal of the surface and ψ is the azimuth relative
to the x axis.

− cos θ
1

κρ

dI(z, θ, ψ)

dz
= I(z, θ, ψ) −B(z, θ, ψ).

This equation is simply written as:

− µ
dI(τ, µ, ψ)

dτ
= I(τ, µ, ψ) −B(τ, µ, ψ). (1.3.8)

with the description of τ analogous to the former case and µ = cosψ.
The solution for the outward radiation becomes:

I(τ, µ, ψ) = I(τ1, µ, ψ)e−(τ1−τ)/µ +

∫ τ1

τ
B(τ, µ, ψ)e−(t−τ)/µ dt

µ
(1.3.9)

These are the equations that form the basis of radiative transfer. Up to this point
we have considered the whole flux of the light, however light carries different components
of the electromagnetic vector. These different components might react differently when
transferred inside an inhomogeneous medium, which is the case in a magnetised medium.

21

Chapter 1. Theory of White Dwarfs

1.3.2 Polarized radiative transfer

Now we would like to construct the same transfer equations and their formal solutions
for polarized light. Unlike the last section where we considered light as a ray of energy,
we would like to consider different components of its electromagnetic vector. For this we
need to understand the nature of light using the Maxwell’s equations and see how different
components of the electromagnetic vector decompose into different components. Let’s
start with the sourceless Maxwell’s equations in vacuum.

∇ · ~B = 0

∇× ~B =
1

c
∂t
~E

∇ · ~E = 0

∇× ~E = −1

c
∂t
~B (1.3.10)

∂t is a shorthand for ∂
∂t . Then we construct the wave equations by taking the curl of the

induction equations:

∇× (∇× ~E) = −1

c
∂t(∇× ~B) = − 1

c2
∂2

t
~E

∇× (∇× ~B) =
1

c
∂t(∇× ~E) = − 1

c2
∂2

t
~B

We further use the vector equalities and the lack of divergence in the sourceless equa-
tions to simplify.

∇× (∇× ~B) = ∇(∇ · ~B) −∇2B ∇ · ~B = 0

= −∇2B

This applies for both of the curled Maxwell equations:

∇2B = 1
c2
∂2

tB ∇2E = 1
c2
∂2

tE
(

∇2 − 1
c2
∂2

t

)

B = 0
(

∇2 − 1
c2
∂2

t

)

E = 0

The equations with the squared derivative of the position and time vectors are sim-
ply the Poisson equation in 4 dimensions in vacuum, where the unit vectors are xµ =
[x1, x2, x3, ict] = [~r, ict]. The derivative operators turn out to be,

∂

∂µ
= ∂µ =

[

∂1, ∂2, ∂3,
1

ic
∂t

]

The Poisson equation for both the electric and magnetic field shows that the solution is
oscillatory. Since the electric field satisfies the wave equation, it is represented as E(kµxµ)
where xµ is again the position vector and the kµ is the amplitude. kµ like xµ should be a

null vector, i.e. r2 = c2t2. Meaning kµ = [k1, k2, k3, iω/c] = [~k, iω/c]. The null condition
yields the dispersion equation for electromagnetic waves in vacuum: ~k2 = ω2/c2. In effect

22

1.3. White Dwarf Atmospheres

the definition of the electric field becomes E(kµxµ) = E(~k · ~r − ωt). Looking at the wave
equation again the formal equation becomes:

(

∇2 − 1

c2
∂2

t

)

E(~k · ~r − ωt) = 0.

For this condition to be satisfied E needs to be a harmonic equation, meaning it needs

to be proportional to ei(
~k·~r−wt). We are concerned with the real part of the harmonic

function, ℜ(ei(
~k·~r−wt)) = cos(~k · ~r −wt) but the imaginary part also has an important use

in order to describe the phase difference. Hence, an electromagnetic plane wave in vacuum
is described as:

~E = E0e
i(~k·~r−wt). (1.3.11)

With the use of this description the electric field can be separated into its vectoral
components:

~E1 = ǫ1E1e
i(~k·~r−wt)

~E2 = ǫ2E2e
i(~k·~r−wt).

The separation into two components is enough for the description of the electromagnetic
wave in 3-dimensions since, with the ~k vector, they form a basis. Hence, any kind of 3-
vector basis can be set up as long as the arbitrary 2 vectors form a plane, perpendicular to
the vector ~k.

This choice is made to be experimentally convenient since the Stokes parameters I, Q,
U , V correspond to sums and differences of measurable quantities. Considering three sets of
Cartesian planes as (x̂, ŷ), (â, b̂) which is the same Cartesian plane only with 45◦of rotation
and finally (l̂, r̂) that corresponds to left handed and right handed rotation. This rotation
is achieved by retarding one component against the other by using the phase difference
induced through imaginary numbers. This simply means:

l̂ =
x̂+ iŷ√

2
~r =

x̂− iŷ√
2
.

Finally the Stokes parameters are defined as:

I = |Ex|2 + |Ey|2

Q = |Ex|2 − |Ey|2

U = 2ℜ(ExE
∗
y) = |Ea|2 − |Eb|2

V = 2ℑ(ExE
∗
y) = |El|2 − |Er|2.

Now we have description of the vectoral components of a plane electromagnetic wave
in vacuum and we can start considering how these different components of the radiation is
transferred. In fact the Stokes parameter I corresponds to the intensity I that we used in
the transfer equations in the former chapter.

23

Chapter 1. Theory of White Dwarfs

Due to the number of the Stokes parameters, the transfer equations for polarized
light also consist of a set of differential equations. These equations include absorption
coefficients for all Stokes parameters and additional parameters describing the phase shift
between different polarization modes, which are called the magneto-optical parameters.

These equations as defined by Hardorp et al. (1976):

µ
d

dl













I

Q

U

V













=













κI

κQ

0

κV













B −













κI κQ 0 κV

κQ κI −ρR 0

0 ρR κI −ρW

κV 0 ρW κI

























I

Q

U

V













As mentioned above, κI,Q,U,V are absorption coefficients for specific Stokes components
of the light and the ρR,W parameters are the magneto-optical parameters which are called
Faraday rotation and Voigt effect respectively. Finally l is the path length. This form was
derived by Unno (1956), and with the use of µ, the solutions are generalized to arbitrary
angles and accordingly with the convenient choices of reference κU was taken to be zero.

For simplicity let’s construct the matrix forms of these differential equations:

µ
dIα

dl
= Sα −AαβIβ (1.3.12)

The coupling in these sets of equations is induced by Iβ. It can be rectified by taking
out the diagonal component inside the matrix Aαβ = κIδ

αβ + κIM
αβ and defining the

generalized source function Qα accordingly;

Qα = Bα −MαβIβ , Bα =
1

κI
Sα, dτ =

κI

µ
dl (1.3.13)

With the use of these definitions we end up with a simple formula:

dIα

dτ
= Iα −Qα (1.3.14)

There are multiple methods to solve this set of equations. Initially Unno (1956) assumed
that the opacities are constant and that the source function is linear in optical depth and
solved the equations analytically. Martin & Wickramasinghe (1979) took advantage of these
approximations and used the analytical solutions as boundary conditions at the lowest layer
to solve for the whole atmosphere.

Iα = Iα
a + Iα

b τ +
4
∑

i

Iα
a e

aiτ (1.3.15)

B = Ba + γτ (1.3.16)

This expansion is inserted into the set of transfer equation, then the coefficients and
ai in the exponential is evaluated by comparing the constant linear and exponential parts
on both sides of the equation.

There are also more modern methods in solving the polarization transfer equations.
Another numerical method called Accelerated Lambda Iteration (ALI) is outlined in Deetjen

24

1.3. White Dwarf Atmospheres

et al. (2003). In this method, polarized radiative transfer equations are approximately
solvable by lambda iteration, at each layer:

Iα = ΛdQ
α. (1.3.17)

However, the solutions of this method is not exact, and we can express the difference
of with the formal solution:

∆Iα = (Iα − Iα
FS) = Λd · (Qα −Qα

FS) (1.3.18)

With the usage of Takeda (1991), a good approximation of the ∆Iα can be solved.
ALI provides a smooth solution and takes electron scattering into account.

Another method currently in usage is referred to as APPROX (Jordan & Schmidt,
2003) and it takes the advantage of the generalized Stokes parameters for the case of large
Faraday rotation (Ramaty, 1969), which is always applicable for the MWD atmospheres.
Large Faraday rotation implies the average phase difference between the polarization ellipses
to be 0 and enables the decoupling of transfer equations.

µ
dI±
dτ

= α±

(

B

2
− I±

)

(1.3.19)

Here I+ is the ordinary mode of radiation and I− is called the extraordinary radiation.
µ is again cosθ, the angle between magnetic field vector and the normal vector to the
surface. Finally B is the usual source function. The transfer equations are described simply
by opacities α±. Then the formal solution is:

I± =
B

2
(1 − e−α±l) (1.3.20)

where l is the path traveled by the photon. Moreover according to Ramaty (1969), Stokes
parameters can be calculated simply as:

I = I+ + I−

Q = I+

(

1 − a2
+

1 + a2
+

)

+ I−

(

1 − a2
+

1 + a2
+

)

U = 0

V = I+

(

2a+

1 + a2
+

)

+ I−

(

2a+

1 + a2
+

)

(1.3.21)

where

a±(ω/ωH , θ) =
2(ω/ωH) cos θ

− sin2 θ ±
√

sin4 θ + 4(ω/ωH)2 cos2 θ
. (1.3.22)

All of these solutions were compared in terms of accuracy and computational speed,
and it was shown that they are equivalent (Jordan & Schmidt, 2003).

25

Chapter 1. Theory of White Dwarfs

1.3.3 Opacity sources

Regardless of the method, we need the opacities to calculate the resulting flux. These
opacities reflect different mechanisms which the photons induce on the atmospheric mate-
rial. We have already noted that LTE is applicable to the white dwarf atmospheres, which
means we are dealing with thermal absorption processes (Mihalas, 1978). As opposed to the
contrary case of energy loss by scattering, in absorption the photon completely disappears,
transferring its energy to the thermal energy of the medium.

The type of absorption that the photons are subject to is defined by the initial and final
state of the electron with which the photon interacts.

Bound-bound opacities

The bound-bound opacities are the result of photoexcitation. Namely, photons exciting a
bound electron to a higher energy level. This requires a knowledge on the energy levels of the
atom. For the non-magnetic case, the calculation of the energy bands are rather simple due
to the degeneracies of the energy levels of numerous quantum numbers. However, under
the effect of external fields, the degeneracies of the spin and orbital quantum numbers
are broken. Hence, due to the diverse energy states involved, the calculations become
numerically complicated.

These transitions have been studied extensively using the advent of increased computa-
tional power, starting in the 80s by groups at Tübingen (Roesner et al., 1984; Forster et al.,
1984; Wunner et al., 1985; Wunner & Ruder, 1987), Louisiana State University (Henry &
Oconnell, 1984, 1985) . The most extensive review on the theoretical basis of the behaviour
of atoms under high field strengths can be found in Garstang (1977).

The solution of the energy levels and transition probabilities inherently depend on the
strength of the field. Accordingly, the Hamiltonian of the electrons under the influence of
magnetic fields is constructed and investigated in relevant field regime. To construct the
Hamiltonian we start by the field free energy of the Hamiltonian and than add the effect of
the magnetic field.

Hamiltonian of a free electron is defined as ~p2/2m, and under the effect of the magnetic
field the free momentum ~p becomes ~p+ e ~A according to the results of classical mechanics
and −e being the charge of an electron (Although the rest of the thesis is in CGS units,
this part is calculated in SI units for brevity). Then our Hamiltonian becomes:

H =
1

2m
~p2 → 1

2m
(~p+ e ~A)2. (1.3.23)

To put our Hamiltonian into a convenient form we need to construct the vector potential
~A. The fundamental relation between ~B and ~A is,

~B = ∇× ~A (1.3.24)

For our purposes we assume that the magnetic field is homogeneous and directed along
z axis: ~B = [0, 0, Bz]. This implies, according to equation 1.3.24, that the vector potential
~A has only x and y components. This means, with a choice of Coulomb gauge, that:

26

1.3. White Dwarf Atmospheres

∇ · ~A = 0 (1.3.25)

∂xAx + ∂yAy = 0

∂xAx = −∂yAy

A = −Ayx̂+ Axŷ
~A = [−Ay,Ax, 0]

neglecting the constants of integration. This assumption is physically admissible since ~A is
gauge invariant and any additional constants do not imply a physical difference.

Inserting this result into the equation 1.3.24 we end up with

~B = Bz = ∂xAy − ∂yAx = 2A

A =
Bz

2

~A =
1

2
(−Bzyx̂+Bzxŷ) =

1

2
(~B × ~r).

as the vector potential. Now we can continue with our exploration of the Hamiltonian.

H =
1

2m
(~p+ e ~A)2 =

~p2

2m
+

e2

2m
(~p · ~A+ ~A · ~p) +

e2 ~A2

2m
(1.3.26)

In this representation the Hamiltonian can be decomposed into three parts. The first
part with only the momentum corresponds to classical kinetic energy HKE. The terms with
linear dependence to ~A correspond to HmagI and terms in quadratic dependence in ~A are
grouped as HmagII .

We continue by simplifying the HmagI according to our description of the vector po-

tential. First, the vector potential, ~A, and the momentum operator p = −i~∇, commute.
Thus, HmagI = e(~p. ~A)/m and:

e

m
~p. ~A =

e

2m
~p · (~B × ~r) =

e

2m
~B · (~r × ~p)

=
e

2m
~B ·~l

where ~r× ~p = ~l is the angular momentum of the electrons. Additional effects are expected
to this part of the Hamiltonian from the spin interaction in addition to the orbital angular
momentum defined above. The interaction of the spin with the magnetic field is defined
as (gEe/2m) ~B ·~s where ~s is the spin angular momentum which has eigenvalues of ±1/2~.
The addition of this term yields the linear Zeeman Hamiltonian:

HmagI =
e

2m
~B · (~L+ ge

~S) (1.3.27)

For a general definition, we refer to the total orbital angular momentum L and total
spin angular momentum S in case of a system with multiple electrons.

Next we consider the quadratic Zeeman term which is relatively simpler which ~B×~r =
Br sin θ. Considering the addition of the energies of many electrons, the Hamiltonian
becomes;

27

Chapter 1. Theory of White Dwarfs

3000 4000 5000 6000 7000 8000�/�A10

20

30

40

50

60

B
 /

M
G

Figure 1.3: Paschen-Back regime for hydrogen transitions. The evolution of transition wavelengths
with respect to increasing magnetic field strengths is shown.

HmagII =
e2B2

8mc2

∑

r2i sin2(θi) (1.3.28)

where the summation is over the atomic electrons and the angle is with respect to the
direction of the magnetic field vector ~B.

Furthermore, there are internal effects that need to be considered and the total Hamil-
tonian is written as

H = HKE +HC +Hspin +HmagI +HmagII (1.3.29)

in which HC refers to the Coulomb potential, Hspin is the electron spin-orbit interaction
term, and the terms HmagI , HmagII are the aforementioned linear and quadratic Zeeman
effects, respectively.

The method to solve for the transitions depends on the strength of the external field,
where terms in the Hamiltonian can be neglected or approximately solved by perturbative
methods wherever possible. Then, the common basis of the eigenvectors is found and
the transition energy can be easily constructed. The perturbation calculations consists of
identifying the unperturbed Hamiltonian, and the perturbative part of the Hamiltonian;
constructing the eigenstates and eigenvalues of the unperturbed part. Then, the solution
is simply reached by calculating the expectation value of the perturbation Hamiltonian
(Sakurai & Tuan, 1994).

Now we will examine which states are applicable for the different field regimes and
which parts of the Hamiltonian may be neglected or interpreted as a perturbative term.

For very weak magnetic fields, (i.e. B ≪ 5 × 104G) the quadratic Zeeman effect
(HmagII) can be neglected and the linear Zeeman effect is smaller than the spin-orbit
coupling (HmagI ≪ Hspin). In this regime the good set of states, namely the states for
which the Hamiltonian is diagnosable, are |SLJM > and the deviation in the transitions are

28

1.3. White Dwarf Atmospheres

mainly caused by the linear Zeeman effect. The transition energy ∆E becomes a deviation
from the field free transition energy ∆E0, where

∆E = ∆E0 +
e~

2mc
BgJM (1.3.30)

and gJ is the Landé factor.

For stronger magnetic fields, the Paschen-Back effect becomes dominant and the spin-
orbit coupling is broken, HC ≫ HmagI ≫ Hspin ≫ HmagII , and the states become
|SMsLML >. The first order effect is determined by the expectation value of the lin-
ear Zeeman effect (HmagI).

∆E = ∆E0 +
e~

2mc
B∆ML. (1.3.31)

This is true for transition rules of ∆ML = 0,±1 (with ∆MS = 0). These selection
rules imply that the transitions are split into three; one undisplaced central component and
two components on the side, which are together called a Paschen-Back Triplet.

As the field strengths surpass ≥ 0.1MG the quadratic Zeeman effect ceases to be
negligible, and must be included for the energy calculations as a first order correction. In
this case the unperturbed states for a one-electron atom becomes |nlmlms > and the
correction to the energy levels is,

∆EQ =
e2B2a2

0

8mc2Z2
n2 [5n2 + 1 − 3l(l + 1)][l2 + l − 1 +m2

l]

(2l − 1)(2l + 3)
. (1.3.32)

Here a0 is the Bohr radius, and the transitions are defined according to the selection rule
∆l = 0,±2 (see Hamada & Nakamura, 1973; Garstang & Kemic, 1974). The energy
correction has a dependence on quantum number n, which means that this regime is also
applicable to weaker fields if the electrons are at higher n states.

The field strengths higher than 100 MG is usually called the intermediate regime since it
is bordering between relatively simply described regimes of the quadratic Zeeman effect and
the Landau regime where the Coulomb terms are neglected with respect to the magnetic
terms. In this regime, the interaction energies of the magnetic fields are comparable to the
Coulomb energies and the calculations are relatively simple (Yafet, 1956).

The lack of perturbative solutions prompted variational solutions of the atomics states,
for field strengths up to 7 × 1011 G (Smith et al., 1972; Praddaude, 1972). The extensive
calculations were undertaken later by numerous groups (Roesner et al., 1984; Forster et al.,
1984; Wunner et al., 1985; Wunner & Ruder, 1987; Henry & Oconnell, 1984, 1985). In
addition to all of these computationally expensive methods, a pseudo-spectral algorithm for
the solution of one-,two- and three-electrons was proposed recently by Heyl & Thirumalai
(2010) which is much simpler. Their calculation method is based on the work of Thirumalai
& Heyl (2009) which solves the two-dimensional differential equations for the wave functions
and potentials numerically for the intermediate regime. The simplicity of the method comes
from the fact that the approximate solutions to the differential equations are polynomials
and can be interpolated. However, we did not rely on this calculations in our work, hence
we will not discuss the details of this here.

29

Chapter 1. Theory of White Dwarfs

3000 4000 5000 6000 7000 8000�/�A200

400

600

800

1000

1200

1400
B

 /
M

G

Figure 1.4: The behaviour of the hydrogen transitions under the influence of magnetic fields. The
field strengths relevant to the MWDs are shown.

Bound-free opacities

When photons ionize the bound electrons of an atom, the final state is simply defined by
the kinetic energy of the electron. This process is called photoionization and is yet another
source of absorption.

The initial treatment of bound-free opacities was undertaken by Lamb & Sutherland
(1974) in which they considered field strengths lower than ≤ 10 MG and a dipole approxi-
mation for the transition cross-sections is applicable.

κ∆m = const × 4π2 e2ω

c

∑

i,f

|< f|d∆m|i >|2 δ(Ef − Ei − ~ω), ∆m = 0,±1

Here ~ω is the photon energy, Ei is the bound energy and Ef is the final free energy
of the electrons. ∆m is the change in the magnetic quantum number, m. Using the
assumption of Lamb & Sutherland (1974) the wavefunctions are unchanged but the energies
are Zeeman shifted. These shifts in energy are the same for transitions with same ∆m and
are proportional to the Larmor frequency (ωL = eB/2mc), i.e. ∆m = ~ωL.

The matrix element part can simply be written as a function f∆m(ω):

f∆m(ω) =
∑

i,f

|< f |d∆m|i >|2 δ(Ef − Ei − ~ω) (1.3.33)

f(ω) =
1

ω
σ(ω) ≈ 1

ω

4
∑

i=1

σ̄i (1.3.34)

Here the cross-section σ̄i is defined as area per electron in an energy level of a principle
quantum number n, and averaged over the angular momentum quantum numbers. The

30

1.3. White Dwarf Atmospheres

cross-sections come from the field free consideration of Kramers’ approximation (see e.g.
Mihalas, 1978),

σ =
64π4e10m

3
√

3ch6Z4

λ3

c3n5
gII (1.3.35)

where gII is the gaunt factor.
For the calculation of the function f , cross-sections of levels only up to n = 4 are

considered for λ < 15 000 Å. This is also due to pressure ionization, namely the separation
between the particles are smaller than the Bohr radius at high levels. The bound-free
absorption for low field strengths becomes:

κ∆m(ω) =
ω

ω − ∆mωL
κ0(w − ∆ωL). (1.3.36)

The shortcoming of the calculation of Lamb & Sutherland (1974) is the 10 MG limit to
the field strength. This is inherently connected to the simple approximation that considers
the shifting of the field free bound states. Additionally, free electrons are subject to forces
induced by the external magnetic field and they occupy Landau states. If the field is in
z direction, the final momentum is only in z direction and the final energy is defined as
p2

z/2m. Thus, the energy corresponding to a perpendicular motion is quantized (Garstang,
1977).

E =

(

n+
1

2
m+

1

2
|m|
)

~ωc + p2
z/2m.

Here, ωc is the cyclotron frequency (eB/mec). Since only m ≤ n is allowed, for positive
m, Emin = m~ωc and for negative or zero m, Emin = 0.

A further correction is made by Jordan (1992) for the photoionization edge wavelengths.
For the bound states in which energy calculations exists, the photoionization offsets can be
calculated via transition to the lowest Landau level.

In this case, the Balmer edge splits into 12 components (4 for each ∆m) in 8 different
wavelengths. Beyond these determined absorption edges, the contribution of a transition
to the absorption is approximated by the Lamb-Sutherland equation (1.3.36) again, but
the contribution of each ∆m transition to the opacities is distributed to the total using
the Wigner-Eckart theorem (see Landau & Lifshitz, 1977). The absorption coefficient for
transitions from bound state (n, l,m) to (n′, l′,m+ ∆m) is then written as:

κbf = κ∆m

(

l 1 l′

−m ∆m m+ ∆m

)

where κ∆m is the same absorption coefficient from the Lamb-Sutherland method and the
matrix corresponds to the resulting coefficient; 3 j symbols calculated from Wigner-Eckart
theorem. In our code this procedure is applied for transitions with quantum numbers n up
to four.

A shortcoming of this method is the assumption that magnetic field completely domi-
nates and the influence of the Coulomb force on the lower Landau states is ignored (Kara

31

Chapter 1. Theory of White Dwarfs

& McDowell, 1981). However this picture is not applicable for fields strengths between
10 − 103 MG. It has been noted that for a consistent picture, the effect of the Coulomb
forces together with the influence of the magnetic fields need to be considered (see West,
1989, and references therein)

Photoionization cross-section studies with full quantum mechanical calculations were
made by Delande et al. (1991) and Merani et al. (1995) with the use of a complex-rotation
method. In addition to this, Merani et al. (1995) expanded the eigenvectors of the rotated
Hamiltonians in Sturmian basis. Using this method, the complex matrix was diagonalized
to calculate the photoionziation cross-sections of hydrogen in magnetic fields between 117
and 235 MG. In the work of Zhao & Stancil (2007), the rotated Hamiltonians are expanded
in the Slater-Landau basis. The size of the basis is much smaller than the Sturmian basis.

Free-free opacities

When a photon is absorbed by an electron and the kinetic energy of the electron is altered
with respect to the ion in its vicinity, this process is called a free-free absorption.

The transitions from one free state to another free state can be expressed as transitions
in Landau states, which enumerate the quantized states in the direction perpendicular to
the magnetic field. These quantized states correspond to the classical picture of helically
moving electrons which move in the x-y plane on quantized orbits and propagate freely in
the z direction.

The cross-section for the cyclotron absorption that was used for a long time in magnetic
white dwarf atmospheric calculations is from (Lamb & Sutherland, 1971, 1974):

σ+(ωH , α) =
4π3/2

| cosα|
e2

mc

1

ω

(

mc2

2kT

)1/2
1

1 − e−~ω/kBT
e−

mc2

2kT cos2 θ

(ω−ωH)2

ω2 .

The exponential term of the cross-section puts a tight constraint on the frequency
dependency. Therefore, the major contribution to the cross-section is for frequencies near
cyclotron frequency. Cross-section under the assumption of ω ≈ ωH , according to Lamb &
Sutherland (1974) is:

σ+(ωH , α) ≈ 4π3/2c

| cosα|
e2

~

(

c

ωH

)2(mc2

2kT

)1/2
B

Bq

1

1 − e−~ωH/kBT
e−

mc2

2kT cos2 θ

(ω−ωH)2

ω2 .

(1.3.37)

Here Bq corresponds to the quantum critical magnetic field, Bq = m2c3

e~
= 4.414× 1013 G.

The subscript + refers to a transition of ∆M = +1, hence the cyclotron cross-section is
only induced by right handed photon transitions.

The solution of Lamb & Sutherland (1971) is based on quantum calculations of the
scattering cross-section using one electron. Later, this cross-section is convolved by the
velocity of the electrons, which effectively broadens the cyclotron resonance due to the
Doppler shift induced by the velocity distributions of electrons. This broadening is apparent

in the equation 1.3.37 as a Gaussian with the argument mc2

2kT cos2 θ
(ω−ωH)2

ω2 where the factor
c2

2v2
T cos2 θ

enumerates the angle dependent broadening due to the is the thermal velocity vT

of the electrons.

32

1.3. White Dwarf Atmospheres

Another known contribution to the cyclotron cross-section is electron collisions. Bekefi
(1966) derived the cyclotron cross-section via collisional broadening classically as:

σcyc =
e2

mec
(1 + cos2 α)

kT

2π~ω
(e~ω/kT − 1)

νeff

(ωH − ω)2 − ν2
eff

(1.3.38)

where νeff is the effective collisions of the electrons.
The method of Bekefi (1966) was to first calculate the cyclotron emissivities and then

use that to determine the cyclotron absorption using Kirchoff’s law (equation 1.3.4). The
cross-section under the effect of electron collisions has a Lorentzian profile. This can be
combined with the Gaussian profile induced from the Doppler broadening of the resonance,
to effectively have a Gaussian at the center and a Lorentzian at the wings of the profile.
This heuristic argument, which was put forward by Martin & Wickramasinghe (1979) leads
to line profiles with Voigt profiles.

H(a, v) =
a

π

∫ ∞

−∞
dy
e(y+v)2

y2 + a2
(1.3.39)

for our case it becomes:

H(ν ′eff , Z) =
ν ′eff
π

∫ ∞

−∞
dy

e(y+Z)2

y2 + ν ′2eff

where Z represents the angle dependent Doppler broadened resonance (ω−ωH)/(
√

2ωβT)
and ν ′eff is the dimensionless effective collision νeff/(

√
2ωβT), βT in both equations corre-

spond to βT = vT /c . The reason for the choice of ν ′eff will become clearer when we solve
the cyclotron cross-sections using plasma physics formalism in Sec. 4.4. For simplicity, let’s
define the term that introduces Gaussian broadening as ∆D =

√
2ωβT . The Voigt function

is used to describe the broadening of the lines using the formalism of Beckers (1969) and
it was also explained in detail by Born et al. (1959).

One of the most important problems in synthesizing magnetic spectrum is the magnetic
broadening due to the limited precision of the magnetic grids. Since the surface area of
each single spectrum which represents the single magnetic field strength and direction has
a size, the associated magnetic field strength also is not discrete but a distribution around
the mean value. Only this fact itself causes the magnetic broadening of single field vector
spectrum. The magnetic broadening of the cyclotron lines was conceived as a Gaussian
profile and implemented accordingly to the Voigt profiles.

σcyc = σ+H

(

νeff

∆D + ∆B
,
ω − ωH

∆D + ∆B

)

(1.3.40)

where ∆B quantifies the Gaussian broadening due to the distribution of the magnetic field
over a surface element ∆B. The influence of variation on the spectrum can be expressed
in terms of frequency as,

∆B =
∆ωH

ω
=

∆Be

mc

1

ω
. (1.3.41)

33

Chapter 1. Theory of White Dwarfs

The magnetic broadening parameter can be decomposed into the variation of the cy-
clotron frequency with respect to the photon frequency due to the magnetic variation. This
means broadening is only effective near the cyclotron frequency.

Additionally, in the free-free regime of the spectrum, the magneto-optical parameters
need to be accounted for. When light is propagating in magnetized media polarization is
expected occur due to the anisotropies induced by the fields in the plasma. To explain the
dichroic nature of the material, the physical concepts of Faraday rotation (ρR) and Voigt
effect (ρW) are used. Due to the broken symmetry of the dielectric tensor ǫij , the electric
vector of the electromagnetic wave rotates (ρR), and a phase retardation between linear
polarizations occurs (ρW) .

ρR and ρW are defined proportional to the angle of rotation in their relevant polarization
planes. These rotation angles are defined by Smith (1966) as:

Θ =
ωl

2c
(n+ − n−), Φ =

ωl

c
(n‖ − n⊥)

ρR = −2 cosα
1

κR

dΘ

dl
, ρW = − 1

κR
sin2 α

dΦ

dl

From Wittmann (1974):

ρR = cosα
d(2Θ)

dτ
= 2

π

λ0
(n+ − n−) cosα

=
ωH

c
(n+ − n−) cosα

ρW = cosα
d(Φ)

dτ
=

2π

λ0
(n‖ − n⊥) sin2 α

=
ωH

c
(n‖ − n⊥) sin2 α. (1.3.42)

Assuming ω ≫ ωH , ω ≫ ωp, νe = 0 and taking from Pacholczyk (1977);

ρR = −
ω2

pωH

cκR(ω2 − ω2
H)

cosα

ρW = −
ω2

pω
2
H

2cκR(ω2 − ω2
H)

sin2 α. (1.3.43)

These values are approximated for ω 6= ωH , namely away from the cyclotron frequency
by Pacholczyk (1977). The incompatibility of the Pacholczyk (1977) description of the
magneto-optical parameters is apparent with respect to the cyclotron absorption coeffi-
cients, in which the effects of broadening due to velocity distributions of electrons and
their effective collisions are taken into account. In addition to the lack of these broadening
mechanisms, the resonance structure was oversimplified due to expansions on the basis of
ωH ≪ ω.

There were various attempts made at including the effects of broadening for the
magneto-optical parameters. One method was to implement the line broadening formu-
las for the bound-bound transitions, according to the broadening theory (Born et al., 1959;
Wittmann, 1974; Beckers, 1969; Martin & Wickramasinghe, 1981). In the work of Jordan

34

1.4. Summary

et al. (1991) different methods to implement effective collisions and the magnetic broaden-
ing was developed. However a single consistent method to implement Doppler broadening,
collisional broadening and the magnetic broadening to both cross-section and the magneto-
optical parameters does not exist in the literature.

The details of the various methods for calculating cyclotron cross-sections will be dis-
cussed extensively in Chapter 4.

1.4 Summary

In this section we have outlined the theory of white dwarfs which is necessary to diagnose
the observations and estimate physical properties of these objects. We have discussed the
structure and the cooling of white dwarfs and showed that magnetism can influence the
structure of a white dwarf. Furthermore, we have given an overview of radiation transfer
in MWD atmospheres which is instrumental in determining the effective temperature and
magnetic structure of MWDs. The formalism outlined here is the basis of the investigations
undertaken in the following chapters. We will continue our investigation of the MWD
population and their magnetic structures in Chapter 2. Later in Chapters 3 and 5 we will
make use of the structure of white dwarfs to assess their evolutionary histories.

35

Chapter 1. Theory of White Dwarfs

36

Chapter 2

Statistics of Magnetic White Dwarfs

2.1 Introduction

White dwarfs with magnetic field strengths of between 104 and 109 G are understood to
represent more than 10% of the total population of white dwarfs (Liebert et al., 2003). The
Sloan Digital Sky Survey (SDSS), the largest spectroscopic survey carried out to date, has
discovered thousands of new white dwarfs, among them 102 with magnetic fields (MWDs)
(Gänsicke et al., 2002; Schmidt et al., 2003; Vanlandingham et al., 2005). After the analysis
of Data Release 3 (DR3), the number of known magnetic white dwarfs had increased from
65 (Wickramasinghe & Ferrario, 2000; Jordan, 2001) to 167 (Kawka et al., 2007). The first
seven magnetic DAs (DAHs) uncovered from SDSS were visually identified in the area of
the initial Early Data Release (EDR Gänsicke et al., 2002). Schmidt et al. (2003) added 46
objects in the DR1, 38 of them DAH, plus three new magnetic helium rich WDs (DBH), and
five new MWDs with metallic and molecular lines. Vanlandingham et al. (2005) reported
on 49 additional new MWDs from the DR2 and DR3, specifically 46 new DAH, two new
DQAs and one DQ with molecular bands.

Schmidt et al. (2003) and Vanlandingham et al. (2005) determined the field strengths
and the inclinations of the magnetic dipoles by visually comparing the observed spectra with
model spectra. They used an extension of the modeling method of Latter et al. (1987)
accounted for the effect of the change of magnetic field strength on line depths and the
variation in the field strength over the stellar surface for only the unpolarized radiation
flux, namely Stokes parameter I. Their analyses with this simplified method of radiation
transport resulted in dipolar field strengths for the SDSS MWDs of between 1.5MG and
∼ 1000 MG. Including the pre-SDSS, formerly known as MWDs, their sample consisted of
111 MWDs, 97 being classified as DAHs.

In this chapter, we present the reanalysis of data of SDSS DAHs detected by Gänsicke
et al. (2002), Schmidt et al. (2003), and Vanlandingham et al. (2005), plus the analysis of
data for 44 new detection from all SDSS data until DR7 (DR4 until DR7 were not scanned
systematically for MWDs).

2.2 SDSS Data

SDSS investigates five-band photometry of the Northern Galactic Polar Cap using the
2.5 meter telescope at Apache Point, New Mexico, with its special purpose instruments

37

Chapter 2. Statistics of Magnetic White Dwarfs

(Fukugita et al., 1996). Follow-up spectroscopy of many stars is also performed with the
twin dual-beam spectrographs (3900 - 6200 and 5800 - 9200 Å, λ/∆λ ∼ 1800), in particular
of blue objects such as white dwarfs and hot subdwarfs (Harris et al., 2003; Kleinman
et al., 2004). Since the energy distribution of strongly magnetic white dwarfs can differ
from nonmagnetic ones, MWDs are found not only in the SDSS color categories for white
dwarfs or blue horizontal-branch stars, but may also fall into the color categories for quasars
(QSOs), “serendipitous blue objects”, and hot subdwarfs. Based on their colors, objects
are assigned to fibers for follow-up spectroscopic investigations (for spectroscopic target
selection, see Stoughton et al., 2002).

To identify magnetic white dwarfs from these samples, different techniques were used.
For white dwarfs selected by color cuts in the u-g versus g-r color-color diagram, Gänsicke
et al. (2002) and Schmidt et al. (2003) used visual inspection. In the work by Vanlanding-
ham et al. (2005), visual identification was complemented with the autofit process (Klein-
man et al., 2004), which fits spectra and photometry of hydrogen and helium white dwarfs
to theoretical models. We note that white dwarfs with magnetic fields above 3 MG are
flagged because of the poor χ2 fits in the autofit process and MWDs with weaker magnetic
fields might therefore be overlooked (Vanlandingham et al., 2005).

In addition to the data from the former SDSS MWD papers (DR1-DR3), we analysed
new data of nineteen additional objects from the HYPERMUCHFUSS (HYPER velocity
or Massive Unseen Companions of Hot Faint Under-luminous Stars Survey; see Tillich
et al., 2009). This survey aims to detect high velocity underluminous B stars and white
dwarfs. The candidates were chosen by the selection criterion (u-g)<0.4 and (g-r)<0.1, and
spectral fits were performed to determine the radial velocity. Some objects showed formally
very high negative radial velocities (≤ −100 km/s) but turned out toward be DAHs. The
reason for this is that the higher-order Balmer lines of magnetic white dwarfs are shifted
systematically to the blue, even for relatively small magnetic fields (≤ 20 MG), because
of the quadratic Zeeman effect, which mimicks a high radial velocity. Additionally, 34
DAHs were serendipitously found in the course of a visual inspection of blue stellar objects
from DR7. The total number of DAHs from SDSS is likely to increase yet further once a
systematic search of all DR7 spectra has been carried out.

The one-dimensional spectra used in this work were generated by SDSS’s spectroscopic
pipeline spectro2d and downloaded from the Data Archive Server.

2.2.1 Analysis

Our model spectra are calculated with a radiative transfer code for magnetized white dwarf
atmospheres that, for a given temperature and pressure structure of a model atmosphere
(Teff , log g) and a given magnetic field vector with respect to the line of sight and the
normal on the surface of the star, calculates both theoretical flux and polarization spectra
(see Jordan, 1992; Jordan & Schmidt, 2003).

To increase efficiency, we pre-computed a three-dimensional grid of Stokes I and V
(V spectra were not used due to a lack of polarization measurements) model spectra
with effective temperature 7 000 K ≤ Teff ≤ 50 000 K 14 steps, magnetic field strength
1 MG ≤ B ≤ 1.2 GG in 1200 steps, and 17 different directions of ψ relative to the line of
sight, as the independent variables (9 entries, equally spaced in cosψ). All spectra were
calculated for a surface gravity of log g = 8. Since no polarization information is available
from the SDSS, our analysis is limited to the flux spectra (Stokes parameter I). Limb
darkening is accounted for by a simple linear scaling law (see Euchner et al., 2002).

38

2.2. SDSS Data

0

50

100

150

200

0

20

40

60

80

100

120

0

50

100

150

200

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

20

40

60

80

0

20

40

60

80

100

120

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

4000 5000 6000 7000 8000
◦

A/λ

 = 761.00 MGpB

J135141.13+541947.4

 = 772.73 MGpB

 = 0.03ffoz

J135141.13+541947.4

 = 166.16 MGpB

J021148.22+211548.2

 = 180.47 MGpB

 = 0.28ffoz

J021148.22+211548.2

 = 99.94 MGpB

J101805.04+011123.5

 = 99.92 MGpB

 = 0.40ffoz

J101805.04+011123.5

 = 44.71 MGpB

J214930.74-072812.0

 = 44.71 MGpB

 = 0.06ffoz

J214930.74-072812.0

 = 5.00 MGpB

J113756.50+574022.4

 = 2.83 MGpB

 = 0.17ffoz

J113756.50+574022.4

 = 2.94 MGpB

J102239.06+194904.3

 = 3.87 MGpB

 = 0.40ffoz

J102239.06+194904.3

Figure 2.1: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).
Representative fits and objects mentioned in this chapter are chosen.

39

Chapter 2. Statistics of Magnetic White Dwarfs

The magnetic field geometry of the DAHs was determined with a modified version of the
code developed by Euchner et al. (2002). This code calculates the total flux (and circular
polarization) spectra for an arbitrary magnetic field topology by adding up appropriately
weighted model spectra for a large number of surface elements and then evaluating the
goodness of fit. Magnetic field geometries are defined by multipole expansions of the scalar
magnetic potential (Jacobs, 1987):

Vm(r, θ, φ) =
a

µ0

∞
∑

l=1

(a

r

)l+1
l
∑

m=0

(Gm
l cosmφ+Hm

l sinmφ)Pm
l (cos θ). (2.2.1)

Where a is the radius of the white dwarf. From this equation the magnetic field vectors on
the surface of the MWD (r = a = 1) are calculated to be

Br = µ0
dVm

dr
= −

∞
∑

l=1

l
∑

m=0

(l + 1)Am
l P

m
l (cos θ)

Bθ =
µ0

r

dVm

dθ
=

∞
∑

l=1

l
∑

m=0

Am
l

d

dθ
Pm

l (cos θ)

Bφ = − µ0

r sin(φ)

dVm

dφ
− dVm

dr
= −

∞
∑

l=1

l
∑

m=0

mBm
l

Pm
l (cos θ)

sin θ

where Am
l , Bm

l determine the amplitudes of the multipole components.
The individual multipole components can be independently oriented in azimuth (Θd)

and in longitude (Φd) with respect to the rotation axis of the white dwarf and offset with
respect to its center, allowing the modeling of rather complex surface field topologies.
Components in a right handed spherical coordinate system can easily be transformed to
Cartesian coordinates, where x is pointing to the observer and the z axis is where azimuth
is zero. The dipolar component (l = 0, m = 0) can be defined in its Cartesian coordinates,
where z′ is pointing towards the pole.

Bp
x′ = 3

Bp
pol x

′z′

2r′5

Bp
y′ = 3

Bp
pol y

′z′

2r′5

Bp
z′ =

Bp
pol(3z

′2 − r′2)

2r′5
. (2.2.2)

Here Bp is the field strength at the pole and offsets to the multipoles (xoff , yoff , zoff) are
introduced in the x′, y′, z′ coordinate system.

Additional free parameters are the white dwarf effective temperature and the inclination
of the rotation axis with respect to the line of sight. Observed spectra are fitted using an
evolutionary algorithm (Rechenberg, 1994) with a least-squares quality function.

In addition to the Zeeman effect, Stark broadening must be considered. When the
electric and magnetic fields are parallel, Friedrich et al. (1994) estimated the effect on
stationary line components, which are transitions that vary slowly in wavelength for large

40

2.3. Statistics of Magnetic White Dwarfs

intervals of magnetic field strengths. Stationary lines are more pronounced than non-
stationary lines, since they are not smeared out extensively by the variation in the magnetic
field strength over the stellar surface.

However, no atomic data for hydrogen in the presence of both a magnetic and electric
field are available for arbitrary strengths and arbitrary angles between two fields. There-
fore, only a crude approximation (see Jordan, 1992) is used in our model and systematic
uncertainties are unavoidable, particularly in the low-field regime (≤ 5 MG), where the
Stark effect dominates. Consequently, effective temperatures and surface gravities derived
by fitting the Balmer lines alone are less reliable than in the case of non-magnetic white
dwarfs. This may also produce disagreements with temperature estimates derived from the
continuum slope.

Time-resolved analysis for rotating single magnetic white dwarfs was instrumental in
determining rather complex field structures (e.g., VLT observations by Euchner et al., 2002,
2005, 2006). However, this usually relies on the preliminary knowledge of period, which
is usually derived separately by photometry. Although the individual SDSS fiber spectra
exists with 15 minute exposure time, because of a lack of information about spin period, we
constrained ourselves to the coadded spectra, which includes 3 or more individual spectra
with total exposure times of at least 45 minutes. With the possible exception of a few
bright objects, the signal-to-noise ratio of the individual spectra would not be sufficient
to find indications of rotational changes. Therefore, we had to restrict ourself to simple
models for the magnetic field geometry, namely centered magnetic dipoles with only two free
parameters or to dipoles offset along the magnetic axis with three free parameters. These
parameters are the magnetic dipole field strength Bp,and the inclination of the dipole axis
i for the centered dipole. For the offset dipole, there is an additional offset parameter
along the magnetic axis zoff in terms of the stellar radius. For the 97 DAHs analysed, we
used the literature values for Teff , which were determined by comparison to the theoretical
non-magnetic DA colors in the u-g vs g-r plane (Schmidt et al., 2003; Vanlandingham
et al., 2005). The temperature of the new DAHs presented in Table A.1 were estimated
with synthetic SDSS color-color diagrams by Holberg & Bergeron (2006)1, assuming that
the influence of the magnetic field on the temperature determination is small, which is not
always the case (see Schmidt et al., 1986; Gänsicke et al., 2001, and Sect.2.3.1).

All fits have reduced χ2 values between 0.8 and 3.0 except for some high-field objects
that obviously deviate from the assumed dipole geometry (see Sect. 2.3). We use the error
calculation method of Zhang et al. (1986), which assumes that a small change in χ2 could
be approximated by a linear expansion of the covariance matrix; for complex χ2 topologies,
this approximation is inaccurate, final error in the inclination is often very large.

Final fit parameters with errors are noted in Table C.1 that is included in the appendix.
In Figs. 2.1 and 2.2, we show fits of 12 DAHs, as an example. All of the fits to our remaining
spectra can be found in the Appendix B (Fig. B.1-B.22 for the other DAHs).

2.3 Statistics of Magnetic White Dwarfs

Individual objects

Three objects analysed by Schmidt et al. (2003) and Vanlandingham et al. (2005) were
omitted in our analyses. J05959.56 +433521.3 (G111-49) was listed by Schmidt et al.

1http://www.astro.umontreal.ca/∼bergeron/CoolingModels/

41

Chapter 2. Statistics of Magnetic White Dwarfs

0

10

20

30

40

50

60

70

0

5

10

15

20

25

0

10

20

30

40

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

25

30

35

0

20

40

60

80

100

4000 5000 6000 7000 8000
◦

A/λ

0

20

40

60

80

100

120

140

160

4000 5000 6000 7000 8000
◦

A/λ

 = 4.32 MGpB

J123414.11+124829.6

 = 2.40 MGpB

 = 0.40ffoz

J123414.11+124829.6

 = 13.99 MGpB

J074924.91+171355.4

 = 13.62 MGpB

 = 0.27ffoz

J074924.91+171355.4

 = 26.40 MGpB

J075819.57+354443.7

 = 27.76 MGpB

 = 0.06ffoz

J075819.57+354443.7

 = 39.21 MGpB

J094235.02+205208.3

 = 37.94 MGpB

 = 0.04ffoz

J094235.02+205208.3

 = 421.15 MGpB

J224741.46+145638.8

 = 469.52 MGpB

 = 0.17ffoz

J224741.46+145638.8

 = 849.30 MGpB

J033320.36+000720.6

 = 784.22 MGpB

 = -0.20ffoz

J033320.36+000720.6

Figure 2.2: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).
Representative fits and objects mentioned in this chapter are chosen.

42

2.3. Statistics of Magnetic White Dwarfs

Figure 2.3: Normalized histograms of the magnetic field strength distributions over the visible
hemisphere of the star used for calculation of the synthetic spectra shown on Fig. 2.1. Dotted lines
represent the centered dipole models, solid lines indicate dipole models with offsets.

43

Chapter 2. Statistics of Magnetic White Dwarfs

(2003) as a DAH, but is a carbon-rich (DC) MWD (Putney, 1995). J084716.21 +148420.4

is a DAH+DB binary, in which the helium component in the spectrum is quite strong. This
dilution of the hydrogen features prevented an accurate analysis of this object by our code.
Finally, we were unable to model the SDSS spectrum of J220029.08 -074121.5 due to the
lack of any discernible features.

Emission lines were found in J102220.69+272539.8 and 102239.06 +194904.3 (the
latter being shown in Fig. 2.1) that are very similar to those of J121209.31 +013627.7

which could indicate that these objects are EF Eri like, magnetic cataclysmic variables with
a brown dwarf companion (Schmidt et al., 2005; Debes et al., 2006; Burleigh et al., 2006;
Farihi et al., 2008).

The spectra of the high-field objects J224741.41 +145638.8 and J101805.04 +01123.5

(PG 1015+014, shown in Fig. 2.1) cannot be reproduced particularly well. At higher field
strengths (> 50 MG), the spectra become very sensitive to the details of the magnetic field
geometry, as was demonstrated by Euchner et al. (2002, 2005, 2006). The deviations of the
observed spectra from our theoretical spectra assuming (offset) dipole models, therefore
imply a magnetic field geometry that is more complex than a shifted dipole. A more
comprehensive analysis of J101805.04 +01123.5 showed that individually tilted and off-
centered zonal multipole components with field strengths in the range 50-90 MG is needed
to represent the global magnetic field (Euchner et al., 2006), which was consistent with our
analysis.

The colors of MWDs with high field strengths (> 50 MG) are known to differ from non-
magnetic white dwarf colors because the absorption in their spectral features as noted in
Sect. 2.2. This behavior also affects temperature determinations from color-color diagrams.
The analysis of J224741.41 +145638.8 by Euchner et al. (2006) inferred an effective tem-
perature of Teff = 10000 ± 1000 K, unlike Teff = 12 000K that is derived from color-color
diagrams. We used 10 000 K for our models, and this value provided better results, especially
on the basis of line depths. When color-derived effective temperatures were used, a similar
discrepancy with the slopes and line depths was also observed in J224741.41 +145638.8.
The temperature 17 000 K was used in modeling by Schmidt et al. (2003), but the colors
of J224741.41 +145638.8 are outside the Holberg & Bergeron (2006) grid of log g - Teff in
u-g – g-r plane. In our procedure, we accomplished the best result with 50 000 K for this
object on the basis of slope and line depths. On the other hand, some high-field objects
in our sample such as J135141.13 +541947 (Fig. 2.1) were fitted well and this discrepancy
between the temperature derived by either colors or spectral fits was not observed.

In some of the optimal fits, the line depths of the observed and computed spectra
strongly differ. These unsatisfactory fits are caused by two different kind of problems:
either of the σ± components was shallower than expected on the basis of their sharp π
counterparts in observed spectra, with respect to the models; or both σ± and π components
of the lines were too shallow.

Sharp line cores within shallow wings in the spectra was already noted for J123414.11

+124829.6 by Vanlandingham et al. (2005). It has been suggested that this might be
caused by a deviation from centered dipole geometry, and our fits with offset dipole models
proved to be considerably better than the centered dipole models in reduced χ2. For lower
magnetic strengths (< 50 MG), the smearing effect of offset dipole models affects only the
σ± components of the lines. The reason is that in this field regime σ± components become
more separated, while the π components are only slightly blue-shifted with increasing field
strength. Therefore smeared-out wings with sharp-line cores can be synthesized by adding

44

2.3. Statistics of Magnetic White Dwarfs

Figure 2.4: Normalized histograms of the magnetic field strength distributions over the visible
hemisphere of the star used for calculation of the synthetic spectra shown on Fig. 2.2. Dotted lines
represent the centered dipole models, solid lines indicate dipole models with offsets.

45

Chapter 2. Statistics of Magnetic White Dwarfs

-4 -2 0 2 4 6 8 10

noitaiveddradnatsevitaleR

0

2

4

6

8

10

12

14

16

18

stcej
b
o
f
o
re

b
m
u
N

Concentrated
profiles
←

Extended profiles

→

Figure 2.5: Histogram of the relative variance σrel (see Sect. 2.3.1) for known SDSS MWDs. Nega-
tive σrel indicates a magnetic field strength profile of the visible surface which is more concentrated
than a centered dipole, whereas positive indicates profiles that are more extended.

spectra with a wider range of magnetic field strength values. Dipole models with offsets can
generate such extended magnetic field distributions (see Sect. 2.3.1). Our fit to J123414.11

+124829.6 was considerably tighter but we did not reproduce the exact profile. Another
possible explanation of this spectrum is the contribution from a non-magnetic DA, which
would dilute the σ± components causing an increased contrast between the wings and
line cores. Offset dipole models improved our fits, although further analysis is needed to
differentiate between the effect of geometry and the possible contribution from a non-
magnetic DA.

The other case, J113756.50 +574022.4 (see Fig. 2.1), has very shallow features with
discernible magnetic wings. Neither a complicated geometry nor a change in effective
temperature can explain its lack of line depth. Nevertheless, the magnetic field strength
could be derived from the extent of the wings. We propose that this object is an unresolved
spectroscopic binary (e.g., with DA+DC components), since in these situations hydrogen
line strengths are known to be suppressed by the other component (Bergeron et al., 1990;
Liebert et al., 1993a). The other objects with shallow features that belong to this category
are: J084716.21 +484220.4, J090632.66 +080716.0, J113215.38 +280934.3, J103532.53

+212603.5, J112328.49 +095619.3, J124806.38 +410427.2, J141906.19 +254356.5.

One additional interesting outcome of this investigation was the results of modeling
of J033320.36 +000720.6, which was formerly identified in the Hamburg/ESO survey for
bright quasars as HE 03330-0002 (Reimers et al., 1998). Its magnetic properties were
confirmed by Schmidt et al. (2001) by circular polarimetry; nevertheless, the modeling of
the HE 03330-0002 was previously impossible, since the transitions in its spectrum were
not understood to be caused either hydrogen or because of helium transitions. Although
J033320.36 +000720.6 was discovered in the EDR, because of this lack of knowledge
about its atmosphere Gänsicke et al. (2002) did not attempt to model its data with a pure
hydrogen atmosphere.

46

2.3. Statistics of Magnetic White Dwarfs

Table 2.1: The hydrogen transitions of SDSS J033320.36+000720.6 and their wavelengths at 446.5
MG.

Line nlm− n′l′m′ λ(Å)

Hα 2s0 − 3p0 6113.05

Hα 2s0 − 3p−1 7710.91

Hα 2p−1 − 3d−2 6647.76

However, we noted that some of the lines in the spectrum of J033320.36 +000720.6

possibly coincided with hydrogen stationary lines. Therefore we decided to model the
spectrum with a 7 000 K DAH atmosphere. Our initial fits with a centered dipole inferred a
dipolar field strength of ∼850 MG (see Fig 2.2), which reproduced the position but not the
depths of the three transitions. More careful modeling with an offset dipole showed that
the mean field strength over the visible surface is far more concentrated than for a regular
dipole field geometry. Figure 2.4 shows that the mean field strengths are predominantly in
the interval 390− 470 MG. When we consider the apparent peak value of this distribution,
we infer line positions for three lines in the spectrum that are commensurate with those of
Hα transitions (see Table 2.1).

The pure hydrogen atmosphere was unable to produce the red part (λ < 5500Å) of
the spectrum. There appear to be additional opacity contributions from different species
of elements, to both the continuum and the features.

2.3.1 Magnetic field geometry

We have modeled a large sample of DAHs with dipole magnetic fields offset from the
magnetic axis. However, the visualization of these model parameters is not straightforward.
The effect of the dipole offset on the model spectrum depends on both inclination and
the polar field strength. However, the polar field strength is not representative of the
global magnetic field on the visible surface if the offsets are large. The most direct way
to investigate a model geometry is to construct a diagram of the angle between the line-
of-sight and the local magnetic field vector versus the magnetic field strength plot i.e.,
equivalent to the ZEeman BRoadening Analysis (ZEBRA) plots of (Donati et al., 1994).
In our case, since we did not have polarization data, we only considered the magnetic field
strength distribution histograms for simplicity.

In general, the effect of the offset dipole models is to either extend or reduce the range
of magnetic field strengths across, the visible surface of the MWD, which is a fixed factor of
two for centered dipole models (see Fig. 2.3). For offset dipoles, the range depends on both
the values of Bp and the inclination i. To quantify the difference between the centered and
off-centered dipole models, we determined the average and the standard deviation σ of the
distribution of the magnetic fields for the parameters of our best-fit solution. The relative
change in the standard deviations σcentered and σoffset is given by σrel = σoffset−σcentered

σcentered
.

The value σrel = 0 indicates that the widths of the centered and offset dipole models
are the same, σrel < 0 indicates that more concentrated than a dipole field, and for σrel > 0
the distribution of field strengths is more extended.

To present the magnetic field geometry of our sample, we plotted the histogram of σrel

values for all known SDSS DAHs, except those discussed in Sect. 2.3 as possible binaries

47

Chapter 2. Statistics of Magnetic White Dwarfs

100 101 102 103

erutaretilmorfGM/htgnertsdleifraloP

100

101

102

103

kr
o
w
si

ht
G

M/
ht

g
nerts

dleif
r
al

o
P

Figure 2.6: Comparison of centered dipole magnetic field fit values in this work versus Schmidt et al.
(2003), Vanlandingham et al. (2005).

(Fig. 2.5). The average σrel for this sample was found to be 2.18. This implies that even
for SDSS spectra of quite low signal-to-noise ratio, there is an overall tendency towards
non-dipolarity for our sample of white dwarfs.

2.4 General Discussion

Overall, our results are consistent with previous analyses of DAHs (see Fig. 2.6), which
shows that simple atmosphere models with pre-assumed dipole magnetic values are good
approximations for these objects. In all cases, offset dipole models resulted in significantly
tighter fits than models with centered dipoles. We noted in Sec. 2.3 that for some DAHs
with high fields, completely satisfactory fits cannot be achieved with offset dipole models.
This is indicative of a magnetic field geometry that is more complex than a shifted dipole.

The dipole magnetic field Ohmic decay timescale is 1010 yr. Even higher multipoles
can live for such a long period of time (Muslimov et al., 1995). Therefore, no significant
correlation between temperature and magnetic field strength is expected if temperature is
assumed to be an indicator of age (Fig. 2.7). This lack of correlation supports the fossil
ancestry of these fields inherited from earlier stages of stellar evolution. However for a
clear conclusion, the field strengths and magnetic geometry of the MWD sample should be
investigated with respect to the cooling ages, rather than Teff . The knowledge of cooling
ages, depends on the mass estimates of MWDs. Estimating the masses of MWDs is beyond
the scope of this Chapter, and relevant methods will be discussed in Chapter 3 (see Sec. 3.2).

In this chapter, we have analysed 141 DAHs, 97 of which had been previously analysed
and 44 of which were being new. Gänsicke et al. (2002) conservatively estimated that
the total number of MWDs would be tripled by the complete SDSS coverage. Before the
end of the systematic search of the latest data releases, this expectation has already been

48

2.4. General Discussion

5 10 15 20 25 30 35 40 50 60

Kk/erutarepmeT

103

104

105

106

107

108

109

G/
dleif

cite
n
g
a

M

Figure 2.7: Scatter plot of dipole magnetic field value vs effective temperature. While black dots
represent all known SDSS DAHs, grey dots indicate the DAHs from literature that were not analysed
in this work. If Teff is taken as a proxy for the cooling age, the random distribution of field strengths
with respect to age indicator temperature is consistent with long decay timescale of DAHs with
respect to their cooling age.

surpassed. In addition, our consistent modeling over the data releases show that within
the SDSS DAH population, there is a tendency to deviate from simple centered dipoles.
There are clear indications of deviations from centered dipole models for at least 50% of
the SDSS DAHs (see Fig. 2.5).

The distribution of the magnetic field strengths of the MWDs in the Schmidt et al.
(2003) sample is concentrated in the ∼5 – 30 MG interval. We have revised the magnetic
field strengths of all known DAHs and created a histogram (Fig. 2.8). The values were
taken from Jordan (2009), which is an extended and corrected version of Kawka et al.
(2007). The same overabundance in the range ∼5 – 30 MG discussed in Schmidt et al.
(2003) is apparent in Fig. 2.8, but overall, SDSS has nearly tripled the number of known
DAHs and hence the completeness of the total MWD population is significantly affected
by SDSS biases because of this high impact of SDSS.

High field MWDs are understood to be the remnants of magnetic Ap and Bp stars. If
flux conservation is assumed, the distribution of the polar field strengths of high field MWDs
should be most significant in the interval 50–500 MG. In our sample, objects with magnetic
field strengths lower than 50 MG are more numerous than objects with higher magnetic
field strengths (see Fig. 2.8). Part of this effect is caused by our biases (see Sec. 2.2).
Nevertheless, it is consistent with previous results and supports the hypothesis that fos-
sil magnetic fields from Ap/Bp stars alone are insufficient to produce high field MWDs
(Wickramasinghe & Ferrario, 2005). Aurière et al. (2007) argued that dipole magnetic field
strengths of magnetic Ap/Bp stars have a “magnetic threshold” due to large-scale stability
conditions, and this results in a steep decrease in the number of magnetic Ap/Bp stars
below polar magnetic fields of 300 G.

49

Chapter 2. Statistics of Magnetic White Dwarfs

10-3 10-2 10-1 100 101 102 103

GM/B

0

10

20

30

40

50

60

70

stcej
b
o
f
o
re

b
m
u
N

Figure 2.8: Histogram of the known magnetic white dwarfs in equal intervals of logB. Gray columns
represent the number of all known DAHs. Black shades represent the the contribution of SDSS to
DAHs.

A possible progenitor population of MWDs with dipolar field strengths below 50 MG,
is a currently unobserved population of A and B stars with magnetic field strengths of
10 – 100 G. Wickramasinghe & Ferrario (2005) suggested that if ∼ 40% of A/B stars have
magnetism, this would be sufficient to explain the observed distribution of MWDs. However,
the existence of this population seems to be highly unlikely, since the the investigations of
Shorlin et al. (2002) and Bagnulo et al. (2006) of magnetism in this population yielded null
results, for median errors of 15 – 50 G and 80 G, respectively. Another candidate progenitor
of these MWDs with lower field strengths is the yet undetected magnetic F stars (Schmidt
et al., 2003). However, this conclusion is strongly affected by SDSS MWD discovery biases.

In our work, we have quantified the deviation from centered dipoles in our sample. To
test the fossil field hypothesis, one can consider the statistical properties of the fields of
Ap/Bp stars. One such statistical analysis was completed by Bagnulo et al. (2002). In
their work, they used the mean longitudinal field, the crossover, the mean quadratic field
and the mean field modulus to invert the magnetic field structure modeled by a dipole
plus quadrupole geometry (the modeling procedure is explained in depth in Bagnulo et al.,
1996; Landolfi et al., 1998). The aim of this analysis was to characterize the sample rather
than find the best-fit solution for each object. Using the aforementioned observables, they
analysed 31 objects and derived 147 “good fit” models. These models corresponded to the
minima of the χ2 hypersurfaces in their inversion procedure. Later model parameters were
weighted by these reduced χ2 values when assessing their statistical properties.

Bagnulo et al. (2002) investigated the relative importance of quadrupole and dipole in
the magnetic field models by plotting weighted histograms of Bd/Bq, where Bd is the am-

50

2.4. General Discussion

plitude of dipole field strength (Bp in this work), and Bq is the amplitude of the quadrupole
field strength. The main differences between our analysis and that of Bagnulo et al. (2002)
was the usage of visual magnetic field distributions rather than the global magnetic field
inferred from the time-resolved observations. The relationship between Bd/Bq and to our
relative variance parameter is not straightforward, since the structure of the total field
depends on the angle between the dipole and quadrupole components. If we consider
Bd/Bq = 1 as the point where the quadrupole component begins to dominate, 63% of the
models can be considered predominantly quadrupolar (see Fig. 3 of Bagnulo et al., 2002).
Hence, our conservative assessment that at least 50% of DAHs have non-dipolar fields,
seems to be consistent with this result.

However one needs to be careful in considering the correspondence between the geom-
etry between MWDs and their progenitors since theoretical models expect the field on the
surface to evolve under certain conditions. Braithwaite & Spruit (2004) investigated the sta-
ble configurations of magnetic fields in stars with their magnetohydrodynamics code. Their
work found that initial random fields decay within a few Alfvén timescales to a poloidal
plus toroidal stable configuration. During the star’s evolution, its toroidal field may dif-
fuse outwards since the Ohmic diffusion timescale is within the order of the lifespan of an
Ap/Bp star (Braithwaite & Nordlund, 2006). On the Ohmic timescale, the expected initial
offset-dipole configuration of the surface magnetic field evolves to a simple centered dipole.
Hence, Braithwaite & Nordlund (2006) hypothesized that Ap stars with centered dipole
fields are likely to be older than Ap stars with non-dipolar geometries. It is important to
mention that the concentration of the field inside the star is also an important parameter,
which contributes to the structure of the surface magnetic field. A highly concentrated field
results in a surface field structure with higher order multiples after the internal toroidal field
formation. The relative importance of the Ohmic diffusion (i.e., the age) and concentration
of the initial field on the surface magnetic field structure has yet to be further investigated.
Nevertheless, if the Ohmic diffusion timescale affects the lifetime of an Ap star, then it
would be more relevant to compare the field configurations of an older population of Ap
stars with the magnetic field distribution of MWDs. This kind of work has not yet been
undertaken for Ap stars.

If we neglect the possibility that older Ap stars may behave differently from the whole
sample of this group and the field structure of MWDs do not evolve as Muslimov et al.
(1995) suggested (see Sect. 2.4), then the global analysis of Bagnulo et al. (2002) imply that
the distribution of field structures of chemically peculiar stars and DAHs are comparable,
hence supporting the fossil field hypothesis.

In addition to the isolated evolution scenario, a binary star origin was proposed by Tout
et al. (2008) for generating magnetic fields in WDs. In this picture, during the evolution
to the cataclysmic variables (CVs) the cores of giants experience a common envelope (CE)
phase. During this phase, the orbital angular momentum is transferred to the envelope as
the two cores spiral in toward each other. This process causes both differential rotation
and convection within the CE, which are the key ingredients of magnetic field generation
(see Tout et al., 2008, and references therein).

A consistent account of the origins of magnetic fields in WDs awaits the finalization of
the complete sample of SDSS MWDs.

51

Chapter 2. Statistics of Magnetic White Dwarfs

52

Chapter 3

Constraining the Evolution of Mag-

netic White Dwarfs

3.1 Introduction

I have discussed the distribution of the magnetic field strengths and the magnetic field
geometry of the hydrogen-rich magnetic white dwarfs (DAH) sample in the Sloan Digital
Sky Survey (SDSS) in Chapter 2. However, to constrain the evolution of MWDs and
how their magnetic fields were formed can only be assessed by additional evolutionary
information.

To assess the evolution of a white dwarf, the most important piece of information
needed is its age. If the cooling age and the progenitor age of the white dwarf is known,
numerous questions about the origin of the object and the origin of the magnetic fields can
be addressed. The results of the former chapter (Chapter 2) is not enough to draw such
conclusions since the only information assessed was the Teff and the magnetic structure.

Since cooling of white dwarfs is well constrained by the current theory (see Sec. 1.2.2),
the physical properties of a white dwarf can be used to assess its age. According to simple
cooling theory, the age of a white dwarf only depends on its heat content, namely its
chemical composition, mass and temperature. Therefore, in order to evaluate the cooling
age for a white dwarf of given composition we need to be able to measure the mass and the
Teff . If the effective temperature is known, the emission of the white dwarf can be modelled.
Comparison of the model flux and the absolute brightness of the object yields the radius,
and through mass-radius relations, the mass can be estimated. In the case where direct
measurements of distance, such as parallax measurements, do not exist or are not feasible,
there are two different methods to obtain the distance in which the total evolutionary age,
i.e. the progenitor age tprog plus the cooling age tcool is also accessible.

The first method is applicable when the MWD is in a binary, preferably with a non-
magnetic white dwarf. In this case the surface gravity of the non-magnetic white dwarf
can be evaluated with spectral fits to its Balmer lines and then with the help of theoretical
mass-radius relations (see Sec. 1.2.1) the radius and mass of the non-magnetic white dwarf
can be estimated. It is rather elementary to get the distance from the radius and the flux
of the object, if the theoretical flux is known from atmospheric theory. The mass yields
the cooling age, furthermore the total evolutionary age can be estimated by evaluating the
progenitor mass from semi-empirical initial to final mass relation (IFMR). The information

53

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

on the progenitor mass enables us to assess the progenitor life time of the non-magnetic
component, with the use of stellar evolution theory.

The second case is when the MWD is a member of a cluster. In this case, the distance
to and the age of the cluster can be estimated independently by observations. This situation
is more favourable since it does not demand the usage of the semi-empirical IFMRs and on
the contrary, it is precisely the tool to determine and test it.

In the first section, I explain in detail the aforementioned methods to assess the evo-
lutionary history of a white dwarf, specifically on deriving the masses and the cooling ages
from the distance information. In the subsequent Sec. 3.3 I apply the cluster method to
WD0836+201 and SDSS J0855+1640 which will be shown to be the Praesepe open cluster
members. In the Sec. 3.4 the binary method will be applied to SDSS J130033.48+590407.0
(henceforth SDSS J1300+5904) which is shown to be in a Common Proper Motion (CPM)
pair. In the final section I discuss the results and evaluate their implications for the stellar
evolution in the context of IFMR.

3.2 Method

Due to the gravitational settling white dwarf atmospheres are subjected to, they are chemi-
cally simpler relative to the rest of the stellar population. In most of the cases, this enables
robust physical diagnostics, based on the spectrum of a single species spectrum. The
effective temperature, the surface gravity, radial velocity, the rotational velocity and the
gravitational redshift can be measured based on the line profiles of the white dwarfs.

The spectral analysis consists of determining the effective temperature Teff and surface
gravity log g from χ2 fits to the spectral lines. The model flux of the white dwarf with given
physical parameters, enables the estimation of radius given the distance to the object.

fλ

Fλ
=

(

RWD

d

)2

(3.2.1)

Where Fλ is the model flux, which depends on log g, Teff and fλ is the observed flux.
When the distance d of the object is known, the radius RWD can be calculated. After this
step, estimating the mass is then rather straightforward, given the surface gravity:

g =
GMWD

RWD
2 , MWD =

gd2

G

(

fλ

Fλ

)

Teff ,g

(3.2.2)

where G is the gravitational constant.
However for the magnetic white dwarfs this method is inadmissible since surface grav-

ities can not be fitted in the MWD spectra with high confidence due to the simultaneous
impact of the Zeeman and Stark effect on the shape of the spectral lines in the presence
of the magnetic fields (for details see, Sec. 3.3.2).

Fortunately, even under the influence of log g uncertainties, a relatively accurate deter-
mination of the effective temperature is attainable if sophisticated models for the radiation
transport through a magnetised stellar atmosphere are used. This enables the estimation
of RWD if we additionally make use of theoretical mass-radius relationships.

This type of analysis is common for MWDs in wide binaries (see e.g. Barstow et al.,
1995) and magnetic cataclysmic variable primaries during their low accretion states (see
e.g. Beuermann et al., 2000).

54

3.3. Magnetic White Dwarfs in Open Clusters

This method consists of two parts: Firstly, the determination of the effective temper-
ature and the magnetic field strength and geometry from the observed spectra. For the
three object of interest in this chapter, we already obtained the magnetic field geometry
in Chapter 2 (Külebi et al., 2009) where Teff was determined from the SDSS colours. In
Sect. 3.3.2 we perform a more careful analysis to determine the Teff spectroscopically.

In the second part we need values for the distance of the objects; which come either
from the cluster distance or from the spectrum of the non-magnetic counterpart. Using
the estimates for the distance, we first evaluate the absolute magnitude of the object and
with the theoretical absolute magnitudes from model atmosphere calculations (Holberg &
Bergeron, 2006; Althaus et al., 2007) which include implicitly the mass-radius relations and
the white dwarf evolutionary models of Wood (1995); Althaus et al. (2005) respectively
(see Sect. 3.3.3).

Furthermore, we can evaluate the progenitor age of a white dwarf by subtracting the
cooling age from the total age. The origin of the total age of the system depends on
the method used, which could either be the cluster age or the total age of the binary
counterpart.

3.3 Magnetic White Dwarfs in Open Clusters

The stellar clusters are gravitationally bound systems of stars, which were formed at the
same time in the same environment. This is supported observationally by the color-
magnitude diagrams (CMD) of the stellar clusters, to which a single aged population,
i.e. isochrones at a can be fitted. In these CMDs the termination of the main-sequence
(MS turnoff) is apparent, which is used for estimating the total age of the cluster. In
principle if the cluster is old enough, the evolutionary sequence extends all the way down
to the cooling sequence of the white dwarfs.

Stellar clusters are divided into different types depending on how tightly they are bound
by gravity. The globular clusters, are relatively old hence they are tightly bound and densely
concentrated towards their center of gravity. Unlike globular clusters, open clusters are
bound rather loosely. This property relieves the crowding effect in the fields of open clusters
with respect to the globular clusters and allows the detection of faint members with relative
ease, such as white dwarfs.

It is possible to assess the properties of the white dwarf progenitors in the cluster
through the cluster properties when they are combined with the mass and cooling age of
the member white dwarfs. This situation provides the possibility to test our understanding
of stellar evolution. One of the most important representation of our current understanding
of the theory of stellar evolution is the IFMRs, which link the progenitor mass of a star to
the final white dwarf mass (Weidemann, 1977).

The IFMR is inherently connected to mass loss mechanisms (see e.g. Weidemann,
2000). The understanding of stellar evolution from the perspective of the IFMR enables us
to constrain the critical mass necessary for Type II supernova explosions. This information
can be used to estimate the birthrate and energetics of the supernovae, as well as the
birthrates of the SN II products, the neutron stars (van den Bergh & Tammann, 1991).
The precise IFMR also constrains the galactic chemical evolution (i.e. enrichment in the
interstellar medium) which in turn contributes to the understanding of the star formation
efficiency in these systems (Somerville & Primack, 1999).

The empirical determination of the IFMR were performed for the first time with the

55

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

cluster method (Weidemann, 1977; Koester & Weidemann, 1980). With now ∼40 white
dwarfs associated with 11 clusters the empirical information on the IFMR has more than
doubled within the last few years (see Ferrario et al., 2005a; Dobbie et al., 2006; Kalirai
et al., 2008; Catalán et al., 2008; Casewell et al., 2009, for a recent discussion of cluster
IFMR data). These observational studies established support for the already estimated
general trend, in which higher stellar masses yield more massive white dwarfs. However the
increased amount of data also resulted in a considerable scatter in the semi-empirical IFMR.
This spread is argued to be the result of differences in the host environments. One effect
was proposed to be metallicity by Marigo (2001), in which metal-rich stars was shown to
undergo heavier mass loss and yield on average lighter white dwarfs. This was shown to
be true conclusively by observations of white dwarf sequence in NGC 6791 (Kalirai et al.,
2007).

Another physical process effecting the final mass of the white dwarf was proposed to be
rotation. It was argued through very simple numerical methods (Dominguez et al., 1996)
that angular momentum contributes as an extra pressure supporting against the gravity,
causing the rotating core to expand and hence keep the maximum temperature lower than
the temperature to ignite carbon. This lower temperature enables the growth of the C-O
core in mass while avoiding carbon ignition. In this way ultra-massive (1.2-1.4 M⊙) white
dwarfs can be formed from progenitors with masses between 6-8 M⊙.

Magnetic fields alongside angular momentum was also proposed to be an effective factor
in the mass loss due after the discovery of a MWD WD0836+201 as a probable cluster
member (Claver et al., 2001; Catalán et al., 2008). Under the condition that WD0836+201
is a Praesepe member, the estimated white dwarf mass was higher than expected for its
progenitor mass. Up to now, only two MWD members have been discovered, one in
Praesepe (WD0836+201, Claver et al., 2001) and one in NGC 6819 (NGC 6819-8, Kalirai
et al., 2008) which are MWDs. However the spectrum of NGC 6819-8 has not been
thoroughly analyzed with model spectra taking magnetism into account.

In order to assess the evolutionary histories of MWDs and prospectively investigate the
possible effect of magnetism on the IFMR we tested whether any of the newly discovered
magnetic MWDs in the Sloan Digital Sky Survey (SDSS) are open clusters members. The
membership information provided us with information on the distance, which enables the
estimation of the mass and the cooling age when Teff from our magnetic models, their
observed flux and the evolutionary models are used.

3.3.1 Cluster membership

Our aim is to discover possible cluster members which are magnetic and determine their
masses and cooling ages. For non-magnetic white dwarfs the confirmation of cluster mem-
bership involves the coincidence of the their proper motion with the proper motion of the
cluster, their position on the cooling sequence in color-magnitude diagrams, and by the
commensurably of the observed flux at the distance of the cluster with the model flux
estimated by log g and Teffof the white dwarf (see e.g. Kalirai et al., 2008).

We checked the membership of all SDSS DAHs which are analysed in Sec. 2 with the
known open clusters in the Catalogue of Open Cluster Data (Kharchenko et al., 2005). For
this purpose we used the proper motion data from SDSS data release 7 (DR7 Abazajian
et al., 2009). One of the refinements of this data set compared to previous versions is the
improvement of the astrometric calculations due to a cross calibration with the USNO CCD
Astrograph Catalog (UCAC2) catalogue (Zacharias et al., 2004); by this the values for the

56

3.3. Magnetic White Dwarfs in Open Clusters

Table 3.1: Astrometric properties of the DAHs which are candidate members of Praesepe. The
columns indicate the name of the object; the coordinates and the proper motions of the MWDs.
Compare the proper motions of these objects with the proper motions of Praesepe RA p.m.=
−35.90 ± 0.13mas/yr, Dec. p.m. = −12.88 ± 0.11mas/yr)

Object RA Dec. RA p.m. / (mas/yr) Dec. p.m. / (mas/yr)

WD0836+201 08 39 45.56 +20 00 15.7 -32.93±2.87 -15.98±2.87

SDSS J0855+1640 08 55 23.87 +16 40 59.0 -33.14±2.75 -14.71±2.75

proper motions could be computed from the combined SDSS and the Second US Naval
Observatory (USNO-B Monet et al., 2003) positions.

For our investigations we compared the astrometric properties of 137 SDSS DAHs with
the properties of 520 open clusters from the Catalogue of Open Cluster Data (Kharchenko
et al., 2005). We looked for proper motion companions to the open clusters within 3σ of
their observed tidal radius taken from the catalogue of Piskunov et al. (2008). The proper
motions of the MWDs were acquired from the CASJOBS SQL interface (Li & Thakar, 2008).

As a result we obtained only two possible cluster members (see Tab. 3.1) and both
belong to the same open cluster: NGC 2632 (Praesepe); one of the candidates is the
formerly known member, WD0836+201 (EG 59; note, that the star was incorrectly labeled
in Claver et al. (2001); Catalán et al. (2008) as noted in Casewell et al. (2009)) and the
other candidate is SDSS J0855+1640.

Praesepe is a nearby open cluster which has been the subject of many white dwarfs
studies and IFMR investigations (Luyten, 1962; Eggen & Greenstein, 1965; Claver et al.,
2001). The current number of the white dwarfs, confirmed by radial velocity observations
by Casewell et al. (2009), in this cluster is 9, including the known MWD WD0836+201.
Compared to numerical simulations of the dynamics of open clusters (Portegies Zwart et al.,
2001) the number of white dwarfs found in Praesepe is lower than expected, especially if
compared to the number of observed giants. This result is similar to the work of Weidemann
et al. (1992) in which the lack of white dwarfs and possible causes were discussed for the
first time. Hence it is logical to expect more white dwarfs to be discovered to be a part of
the Praesepe cluster if the search is extended at least up to the tidal radius.

The cluster membership can also be tested by the comparison of the radial velocity
of the white dwarf with the radial velocity of the cluster. However for the MWDs the
measurement of radial velocities it is not straightforward due to the shifts of the line cores
induced by the magnetic fields. Moreover, the resolution of the SDSS spectra is not accurate
enough to assess radial velocities.

The other constraint on possible membership is the position of the white dwarfs in the
CMD; given the possible effective temperatures and surface gravities of white dwarfs, the
colors can be constraint theoretically. We did not constrain the range of surface gravities
to the typical masses of white dwarf because we do not want to miss possible low or high
mass candidates.

Additional evolutionary constraints on the cluster membership comes from the esti-
mated cooling age of the white dwarf: the cooling age must not be larger than the cluster
age.

We have undertaken the analysis of all of the SDSS DAHs from Chapter 2 considering
the aforementioned uncertainties, evaluated the cluster association and furthermore derived
the masses of the MWDs in Praesepe.

57

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

Table 3.2: Photometric properties of the DAHs which are candidate members of Praesepe. The
columns indicate the SDSS photometric magnitudes r, i, z which are relevant for this work (see
Sec. 3.3.3).)

Object r / mag i / mag z / mag

WD0836+201 18.11±0.01 18.36±0.01 18.66±0.04

SDSS J0855+1640 18.80±0.01 19.05±0.02 19.32±0.08

Table 3.3: Model fits with magnetic offset dipole models. The columns indicate the SDSS name
of the object; the plate, Modified Julian Date and fiber ids of the observations; the offset dipole,
the inclination with respect to the line of sight of the offset dipole, the offset along the axis of the
magnetic field in terms of the stellar radius

MWD (SDSS+) Plate-MJD-FiberID Bdipole / MG zoff / rWD i / deg Teff / K

J083945.56+200015.7 2277-53705-484 2.83±0.19 0.26±0.02 26±4 17000±500

J085523.87+164059.0 2431-53818-522 12.61±1.03 0.25±0.02 44±6 20000±500

3.3.2 Effective temperatures from spectral analysis

All hydrogen-rich white dwarfs from the SDSS which have shown to be magnetic were anal-
ysed in Chapter 2, where we took advantage of pre-calculated model spectra for magnetized
white dwarf atmospheres (see Jordan, 1992; Jordan & Schmidt, 2003). With an evolution-
ary fitting procedure we determined the magnetic field strength and geometry in terms of
offset magnetic dipoles. For details of the fitting see Sec. 2.2.1, the resulting parameters of
all objects are in Table C.1.

In this chapter we spectrocopically investigated the effective temperature rather than
magnetic structure as in Chapter 2. For the non-magnetic case fits to the Balmer lines are
undertaken in order to determine the Teff and log g. However for the MWDs, determining
the effective temperatures and surface gravities by fitting the Balmer lines alone are less
reliable than in the case of non-magnetic white dwarfs due to the lack of a realistic and
easily applicable theory for the simultaneous impact of Stark and Zeeman effect on the
spectral lines. This was investigated only for simple cases when the electric and magnetic
fields are parallel (Friedrich et al., 1994), but no atomic data for hydrogen in the presence of
both a magnetic and electric field are available for arbitrary strengths and arbitrary angles
between two fields. Therefore, only a crude approximation (see Jordan, 1992) is used in
our model and systematic uncertainties are unavoidable, particularly in the low-field regime
(≤ 5 MG) where the Stark effect is strong relative to the Zeeman splitting. Therefore, we
do not rely on any determination of log g from our spectral fits.

On the other hand, the determination of the effective temperature from the strength
of the spectral lines is reliable and in particular at relatively small magnetic field strengths
where the photo-ionization opacities are rather unaffected by the magntic field (Zhao &
Stancil, 2006). The determination of Teff through the line strengths has already been
implemented by Gänsicke et al. (2002).

The determined parameters are in Tab. 3.3, the errors in Teff is defined by the width
of our grids. The fitted spectra are shown in Fig. 3.2, in observed values of fluxes. The
fainter flux of SDSS J0855+1640 with respect to the flux of WD0836+201 despite its higher
effective temperature hints for a smaller radius hence a more massive nature, if we assume
both MWDs to be at the same distance.

58

3.3. Magnetic White Dwarfs in Open Clusters

3000 4000 5000 6000 7000 8000 9000 10000 11000�/�A0.0

0.1

0.2

0.3

0.4

0.5

Q
.E
.

u g r i z

Figure 3.1: The diagram above shows the response curves of the ugriz photometric pass-bands
with applied 1.3 airmass correction, taken from the SDSS website (http://www.sdss.org/dr7/),
compared to MWD spectra of different effective temperatures and same magnetic field geometry
which for this case is the 12.61 MG offset dipole model of SDSS J0855+1640. The fluxes are in
units, but the relative scale to each other is correct. The effective temperatures are 20 000 K (top),
15 000 K(bottom). The u, g and r bands cover the wavelengths which are effected by the magnetism
in the MWD spectra for field strengths smaller than 50 MG. However this effect is minor for the r
band.

4000 4500 5000 5500 6000 6500 7000 7500 8000	/
A0

10

20

30

40

50

60

f

�/10�17 ergcm

�2 s�1
A�1

Figure 3.2: The spectral fits to WD0836+201 (top) and SDSS J0855+1640 (bottom) undertaken
in this work. The parameters are given in Table. 3.3. Objects are plotted according to their observed
fluxes for comparison. The inconsistencies in the WD0836+201 line fits are due to the simple
treatment of relatively large Stark effect at the in the low-field regime (B ≤ 5 MG). The fits are
made to be sensitive to the continuum for assessing the effective temperature consistently.

59

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

3.3.3 Masses and cooling ages from photometric analysis

In order to determine the masses we used the synthetic magnitudes (in the ugriz pho-
tometric system of SDSS) for carbon-oxygen (CO) core white-dwarf cooling models with
thick hydrogen layer (MH/M∗ = 10−4) masses (Wood, 1995; Holberg & Bergeron, 2006)1;
since these are non-magnetic models the effect of the magnetism is not included in these
calculations. As explained above, the MWD spectra show anomalous absorption under the
effect of magnetic fields. Since both of the objects that we consider in this paper have
relatively weak magnetic fields (Bp ≤ 50 MG) the modifications should be relatively small.
Nevertheless, some regions of the spectrum and thereby some photometric bands are more
affected by the magnetic field than others.

The photometric bands relative to a representative spectrum of a MWD in Paschen-
Back regime (0.5 MG ≤ Bp ≤ 50 MG) is shown in Fig. 3.1. The spectral position of
the bound-bound transitions in this regime, with respect to magnetic fields are shown in
Fig. 1.3. The u band is modified strongest by the magnetic field since it is close to the
Balmer edge which is also split under the influence of the magnetic fields. The bands g
and r are close to Balmer lines which are split under the influence of the magnetic fields so
that we must assume a slight modification relative to the non-magnetic case. And finally
i and z bands span over the continuum reasonably far away from the spectral line so that
we can assume that these are almost equivalent to the non-magnetic values.

In order to minimise the uncertainties of our analysis we restricted ourselves to the use
of i, r, and z. When comparing our mass determinations from the i band with those using u
we obtain a difference as high as 8%; in the case of the g magnitude the differences decreases
to 1%. The results for z and r magnitudes are consistent within 0.05%. This shows that
the photometric magnitudes that correspond to spectral continuum are consistent with each
other, thus we use the i band in our calculations.

We proceeded to calculate the absolute magnitudes using the known distance of Prae-
sepe. There are multiple distance measurements of Praesepe; here we adopt the value of
184.5± 6 pc as the distance to the cluster center which was used by Casewell et al. (2009).
It is the weighted mean of the Hipparcos-based distance measurement (Mermilliod et al.,
1997), the ground-based parallax measurement of Gatewood & de Jonge (1994) and the
photometric determination of An et al. (2007). It is not only a consistent approach to
account for the multiple distance estimations in the literature, but also advantageous for
us since we would like to compare our results to the ones of Casewell et al. (2009).

We interpolated the synthetic magnitude grids of Holberg & Bergeron (2006) at the
spectroscopically determined effective temperature to find which mass and effective tem-
perature yields this absolute i magnitude. The knowledge of mass together with Teff yielded
the cooling age straightforward from the evolutionary grids.

Furthermore we subtracted the estimated cooling ages from the total age of Praesepe
which is 625 ± 50 Myr (Perryman et al., 1998, from isochrones fit with a metallicity of
Z = 0.024) to calculate the progenitor ages of the MWDs. With this information at hand,
estimating the initial masses is rather straightforward given the stellar evolution models.
Hence we interpolated the Bertelli et al. (2009) stellar evolution grids with cubic splines to
calculate the progenitor masses given the progenitor lifetime.

We have chosen a value of Z = 0.027 taken from Catalán et al. (2008) but our mass
and age determinations do only weakly depend on the choice of metallicity: If we instead

1 http://www.astro.umontreal.ca/∼bergeron/CoolingModels

60

3.3. Magnetic White Dwarfs in Open Clusters

Table 3.4: log g, mass, radii and cooling ages of Praesepe MWDs estimated with the photometric
analysis.

MWD log g MWD radius tcool tprog Mi

/ dex / M⊙ / 0.01 R⊙ / Myr / Myr / M⊙

WD0836+201 8.27±0.06 0.82±0.04 10.02± 0.49 222+30
−26 403+58

−56 3.16+0.17
−0.14

SDSS J0855+1640 8.79±0.06 1.12±0.03 6.67± 0.31 391+39
−35 234+62

−61 3.83+0.18
−0.20

use the lowest recent value for the metallicity of Praesepe Z = 0.019 (Claver et al., 2001;
Casewell et al., 2009) the mass estimates become 0.03 M⊙ smaller and the progenitor age
is 1% longer which is consistent with the result from Casewell et al. (2009).

We summarize our results in Table 3.4.

WD0836+201

Previous discussions of the properties of WD0836+201 (EG 59) are mostly based on the
analysis by Claver et al. (2001) where the π components of the Zeeman splitted line cores
were used for the determining Teff = 17 098K and log g = 8.32. Using their values
Catalán et al. (2008) re-estimated the mass and the progenitor mass of this object in order
to discuss the effect of the magnetic field on IFMR. Casewell et al. (2009) mentioned that
the analysis with non-magnetic model spectra may lead to uncertainties in the temperature
determination. From the SDSS photometry (u−g, g−r) of WD0836+201, they determined
an effective temperature of 15 000 K, and argued on this basis that the Teff and log g
determination from the spectroscopic fits with non-magnetic models are likely to be less
robust.

With our model spectra for magnetised white dwarf atmospheres we obtain a more
reliable fit of Teff = 17 000K within the uncertainties discussed in Sec. 3.3.2. We used this
temperature to estimate the mass, cooling age and the progenitor mass of WD0836+201
as explained in Sec. 3.3.3. Our results are summarized in Table C.1.

To check the consistency of our method, we compared our results with Claver et al.
(2001) which implemented a similar analysis using the absolute V magnitude of the Praesepe
white dwarfs at a given distance, and determined their radii from model atmospheres and
then compared those with the radii from the evolutionary models of Wood (1995).

In this work, we used the distance modulus of 6.16±0.05, labeled as rd1 in Claver et al.
(2001) to calculate the mass of WD0836+201 and its progenitor for comparison purposes.
Our result of 0.89 ± 0.03 M⊙ corresponds to the 0.909 ± 0.015 M⊙ result of Claver et al.
(2001) within the 3σ errors estimate. This shows that our results are consistent with the
former analysis. Furthermore we show with our magnetic analysis that the temperatures
assessed with non-magnetic colors are less reliable than spectroscopic analysis performed
with models taking magnetic field into account.

SDSS J0855+1640

The question whether SDSS J0855+1640 belongs to the Praesepe cluster is less obvious
than the case of WD0836+201 because SDSS J0855+1640 is further away from the cluster
center and lies at the limb of the circular region defined by the tidal radius of the cluster.
Different values for the tidal radius of the Praesepe have been determined in the literature:

61

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

Table 3.5: Coordinates, proper motions of the two WDs extracted from SDSS DR7.

Object RA Dec. RA p.m. / (mas/yr) Dec. p.m. / (mas/yr)

PG 1258+593 13 00 35.20 +59 04 15.6 42.4 ± 2.6 75.0 ± 2.6

SDSS J1300+5904 13 00 33.46 +59 04 06.9 41.8 ± 3.0 73.9 ± 3.0

Table 3.6: PSF magnitudes of the two WDs extracted from SDSS DR7.

Object u/ mag g/ mag r/ mag i/ mag z/ mag

PG 1258+593 15.54 ± 0.01 15.20 ± 0.04 15.52 ± 0.02 15.76 ± 0.04 16.04 ± 0.02

SDSS J1300+5904 19.08 ± 0.03 18.23 ± 0.04 17.93 ± 0.02 17.80 ± 0.04 17.79 ± 0.03

Starting with 12 pc (Mermilliod et al., 1990), then a higher value of 16 pc was obtained
(Adams et al., 2001), and finally an even higher value of 17.1 ± 1.2 pc (Piskunov et al.,
2007) was found. In our work we used the 18.6 ± 1.4 pc value of Piskunov et al. (2008).

If we assume that SDSS J0855+1640 lies at 184.5 pc, which is the distance to the
core of the cluster, its angular separation from the cluster center of 4.58◦ translates into a
spatial distance of ∼14.7 pc. Within this radius the cluster members are expected to have
the same kinematic properties of the cluster and high cluster proper motions relative to the
field stars enables us to discriminate the members.

We also tested whether SDSS J0855+1640 can be a member of the Praesepe from an
evolutionary point of view. When we estimate the radius hence the mass for a white dwarf
with the observed flux of SDSS J0855+1640 and Teff = 20 000K (see Table 3.4), this yields
cooling ages smaller than the age of Praesepe making a cluster membership possible.

It has been observed that the number of white dwarfs inside open clusters are lower
than expected (Weidemann, 1977; Williams, 2002). The fact that white dwarfs tend to
evaporate from the inner core of an open cluster due to galactic potential was already
discussed for the case of the missing white dwarfs in Hyades (Weidemann et al., 1992). In
this scenario, white dwarfs may leave the cluster by gaining small velocities (0.1 km/s) with
respect to the cluster center.

Another reason for SDSS J0855+1640 to be at the tidal radius of the open cluster
as a cluster member is the possibility of gaining a kick velocity of several km/s, due to
asymmetric mass loss during the AGB phase (Fellhauer et al., 2003). This was tested
observationally for the globular cluster NGC 6397 and found to be plausible (Davis et al.,
2008).

If SDSS J0855+1640 is significantly far away from the cluster center, then the distance
estimation based on the cluster membership might be erroneous. However, even if we
assume SDSS J0855+1640 to be two tidal radii behind or in front of the center of Praesepe,
SDSS J0855+1640 still can be assumed to be a member of the cluster since the inferred
cooling ages in both cases are smaller than the cluster age.

Given the uncertainties of the analysis we have derived the evolutionary ages and the
progenitor ages. We further evaluate the results these objects present, for the stellar evo-
lution in the context of IFMR in Sec. 3.5.

62

3.4. Magnetic White Dwarfs in Wide Binaries

3.4 Magnetic White Dwarfs in Wide Binaries

MWDs in wide binary systems provide important diagnostics to investigate the origin of
magnetism, since it is yet another system in which mass and cooling age are measurable
through investigation of the spectrum of the non-magnetic counterpart; hence the evolu-
tionary time scales are known. Moreover, the components are probably did not interact
during the binary lifetime hence a single star evolution can be assumed.

These kind of double degenerate systems with one magnetic and one non-magnetic
white dwarf are currently rare. There are two flavours of possibilities due to the current pic-
ture of binary evolution. If the progenitor binary pair has a short enough orbital separation,
the binary components go trough one or more phases of Common Envelope (CE) evolution.
During the CE phase the system goes loses angular momentum due to the induced viscous
braking, and the orbital separation shortens. These systems become close binaries or pos-
sibly even mergers if the loss of angular momentum continues due to gravitational wave
radiation during the double degenerate phase (Iben & Tutukov, 1984, ,see also Sec. 5.5.2).

In the case in which the progenitor binary system starts with a large orbital separation
and avoids a CE phase, the orbital separation does not shrink. After the mass-loss phase
of the primary, the orbital separation increases and hence a wide binary system is formed.

Observationally, objects in a close binary are expected to exhibit unresolvable compound
spectra in which the resolution of the instrument is not high enough to separate the indi-
vidual components. On the other hand if the components of the binaries are well separated
(100 to 1000 AU), depending on the distance and the resolution of the instrument they
could be resolved separately. In this case their association to each other are confirmed by
their common proper motion (CPM), hence they are defined as CPM pairs.

For the case where white dwarfs are in CPM pairs with F,G or K type stars the IFMR
can be tested (Wegner, 1973; Oswalt et al., 1988; Catalán et al., 2008) using the age and
metallicity of the main sequence component. This is a method in which the IFMR can
be probed down to very low progenitor masses (initial mass of 1.5-2 M⊙) since the wide
nature of the binary implies that the system was detached during its lifetime and a single
star evolution is applicable.

For a double degenerate system, assessing the total evolutionary age depends on the
progenitor age of the non-magnetic component. This means our age determinations depend
on the semi-empirical IFMR. Within the assumptions we make for our estimates, the history
of a non-interacting binary provides us with the possibility of test the fossil field hypothesis
for magnetic field generation.

For this aim we have searched the SDSS database for proper motion companions and
discovered SDSS J1300+590 to be a CPM pair with the well-studied hydrogen-rich (DA)
white dwarf PG 1258+593. We analyzed this object with the constraints introduced by
the non-magnetic counterpart to estimate the mass and the cooling age. According to the
constraints introduced by the analysis of the non-magnetic component, we assess the origin
of SDSS J1300+590.

3.4.1 Analysis of the Common Proper Motion system

To search for common proper motion pairs in the SDSS we have taken advantage of the
UCAC2 astrometric catalogue as mentioned in the Sec. 3.3.1. This time we compared
the proper motions of the white dwarfs against other white dwarfs in their vicinity and

63

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

SDSSJ1300+5904
PG1258+593

E

N

Figure 3.3: 2′×2′ r band SDSS image of the WD CPM pair. Proper motions are indicated over 300
years. An SDSS fibre spectrum was obtained for the fainter component of the binary. Reproduced
from Girven et al. (2010)

Figure 3.4: Normalised INT/IDS Hβ–Hǫ (top to bottom) line profiles of PG 1258+593 (gray line)
and the best-fit model (black line) for Teff = 14790 K and log g = 7.87 ± 0.02. Reproduced from
Girven et al. (2010).

64

3.4. Magnetic White Dwarfs in Wide Binaries

Table 3.7: Atmospheric and stellar parameters for PG 1258+593 and SDSS J1300+5904.

PG 1258+593 SDSS J1300+5904

Teff/ K 14790 ± 77 6300 ± 300

log g / dex 7.87 ± 0.02 7.93 ± 0.11

M / M⊙ 0.54 ± 0.01 0.54 ± 0.06

R / 108 cm 9.85 ± 0.10 9.33 ± 0.64

tcool / Myr 180 ± 7.00 1850 ± 50.0

B / MG ≤ 0.3 ≃ 6

discovered that the faint bluish SDSS J1300+5904 is a CPM companion to PG 1258+5932.
Coordinates, proper motions, and ugriz magnitudes of both white dwarfs are given in
Tables 3.5, 3.6.

SDSS J1300+5904 had already been noted as a CPM companion by Farihi et al.
(2005), however it was classified as a white dwarf with a featureless (DC) spectrum,
based on a relatively poor spectrum. An investigation of the SDSS fibre spectrum con-
firms SDSS J1300+5904 as a DAH through the clear detection of a Zeeman-triplet in Hα
(Fig. 3.5).

To be able to assess the evolutionary history of SDSS J1300+5904, it is necessary to
know its distance and total evolutionary age which can be evaluated through the spectro-
scopic analysis of the non-magnetic counterpart PG 1258+593. In order to accomplish this,
PG 1258+593 was observed on February 13, 1997, using the Intermediate Dispersion Spec-
trograph (IDS) on the Isaac Newton Telescope (INT). Two spectra of 20 min exposure time
each were obtained with the R632V grating and a 1.5′′ slit, covering the wavelength range
3680 − 5300 Å at a spectral resolution of ∼ 2.3 Å. The data were reduced and calibrated
as described by Moran et al. (1999), and the normalised line profiles are shown in Fig. 3.4.

(Girven et al., 2010) analysed the INT/IDS spectrum of PG 1258+593 using DA model
spectra from Koester et al. (2005) and the fitting routine described by Rebassa-Mansergas
et al. (2007). The best fit is achieved for Teff = 14790 ± 77 K and log g = 7.87 ± 0.02.

Compared with the analysis of Liebert et al. (2005) of PG 1258+593, which was done
as part of their systematic analysis of the DAs from the Palomar Green Survey, our results
are in excellent agreement. They quote Teff = 14480 ± 229 K, log g = 7.87 ± 0.05, and
0.54 ± 0.02 M⊙. The distance to the CPM pair can be estimated as 68 ± 3 pc using the
flux and equation 3.2.2. At this distance, the angular separation of 16.1 ± 0.1′′ (Fig. 3.3)
between the two objects translates into a minimum binary separation of 1091 ± 7 AU.

3.4.2 Analysis of the magnetic counterpart

The only information missing of SDSS J1300+5904 to estimate its mass and cooling age
is the effective temperature. In order to estimate the Teff , we fitted the spectrum of
SDSS J1300+5904 with centred magnetic dipolar models following the procedure outlined
in Sec. 2.2.1 and Sec. 3.3.2.

As explained in Sec. 3.3.2, due to the lack of a consistent theory that describes Stark
broadening in the presence of magnetic fields in this regime. Considering these uncertainties,

2Initially identified as a white dwarf candidate GD322 by Giclas et al. (1967)

65

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

Figure 3.5: The SDSS spectrum of SDSS J1300+5904 with non-magnetic (bottom curves, Teff =
6500K, log g = 7.93) and magnetic (top curves, Teff = 6000 K, log g = 7.93) WD models. The top
curves are offset by 10 flux units. The magnetic WD model is calculated for a centered dipole with
polar strength of 6 MG at an inclination against the line-of-sight of 45 degrees. Shown in red are
the fluxes corresponding to the SDSS ugriz PSF magnitudes of SDSS J1300+5905. The left-most
red point indicates the upper limit on the near-ultraviolet flux of SDSS J1300+5905 implied by the
non-detection with GALEX. Reproduced from Girven et al. (2010).

we have used the approach of Gänsicke et al. (2002) and used two different methods to asses
the effective temperature: Fitting only the Balmer lines (6000 K) and fitting the continuum
slope (6800 K). In the case where only Balmer lines are fitted the slope of the model
spectrum is normalized with respect to the observed continuum. The Zeeman splitting
observed in Hα implies a magnetic field strength of ≃ 6 MG and suggests an intermediate
inclination between the line-of-sight and the magnetic axis. Figure 3.5 shows a magnetic
model spectrum for a offset dipole with polar strength of 6 MG with an inclination of ∼ 45
degrees as an example of a satisfying fit (parameters given in Table C.1).

Afterwards, with the fitted value of Teff and the photometric absolute magnitudes calcu-
lated using the distance and the observed magnitudes (Table 3.6); we estimated the radius,
mass and the cooling age of the object by fixing the distance and using the atmospheric
models of Holberg & Bergeron (2006), as explained in Sec. 3.3.3. Our results, that are sum-
marized in Table 3.7, show that the MWD has a mass similar to the PG 1258+593. When
we also consider the fact that SDSS J1300+5904 is the cooler counterpart, this immediately
shows that the the progenitor mass of it should be more massive.

In contrast to PG 1258+593, SDSS J1300+5904 was not detected by GALEX but using
the estimated distance of 68 pc, the limiting magnitude of GALEX, mnuv = 20.5, puts
constraints on the Teff between 6350 and 6650 K for a mass range from 0.47 to 0.63 M⊙.
These limits are consistent with the results we obtained from fitting the griz magnitudes
for the same distance. The upper limits of the GALEX detection limits is also shown in
Fig. 3.5

Within the errors, both WDs in this CPM pair have equal masses, but their different
effective temperatures result in an age difference of 1.67 ± 0.05 Gyr, implying that their
progenitor stars had rather different main-sequence life times. In this work we made use of
this age difference PG 1258+593 and SDSS J1300+5904 to provide a semi-empirical upper

66

3.4. Magnetic White Dwarfs in Wide Binaries

limit on the progenitor mass of SDSS J1300+5904.

Finley & Koester (1997) modelled the relatively massive white dwarf components of
the CPM pair PG 0922+162, and they showed that that the estimated progenitor masses
are consistent with the IFMR obtained from open clusters. In this part of the study,
we adopted the main-sequence life times as a function of initial mass from the stellar
evolution models of Pols et al. (1998). For any given choice of the progenitor mass of
PG 1258+539 (MPG

i), the age difference of 1.67 ± 0.05 Gyr implies a progenitor mass
for SDSS J1300+5904 (MSDSS

i). Figure 3.4.2 illustrates the relation between MPG
i and

MSDSS
i for solar and half-solar metallicity models with and without overshooting. As the

main-sequence life time is a very strong function of the initial mass, MSDSS
i levels off very

steeply for 1.4 ≤MPG
i ≤ 1.8, and in a most conservative interpretation, MPG

i < 2.2 M⊙.

To investigate the influence of magnetism on the IFMR, we would like to estimate a
value for the progenitor mass of the MWD. At a first look, the cooler nature of SDSS J1300+5904
implies that it is the result of a more massive progenitor, with respect to the binary com-
panion PG 1258+593 of similar mass. To quantify the MSDSS

i , we can fix the estimate of
MPG

i according to the recent studies that probe down to low masses. Kalirai et al. (2008)
accomplished that by investigating the very old cluster NGC 6791, which extended the
semi-empirical IFMR down to initial masses of 1.16 M⊙. The outcome of this investigation
was a corresponding fit to all the cluster IFMR data:

Mf = (0.109 ± 0.007)Mi + 0.394 ± 0.025. (3.4.1)

Here Mf is the final remnant mass and Mi the progenitor mass, in units of solar mass M⊙.
We can get a constrain for the MPG

i , by inserting in the estimated mass of 0.54±0.01 into
equation 3.4.1. Carefully propagating the errors, we end up with MPG

i = 1.34±0.19 as the
progenitor mass. With this result we can further estimate the MSDSS

i using the Fig. 3.4.2,
to lie between 1.2−3.6 M⊙ including all the theoretical and observational uncertainties. For
the most probable single value ofMPG

i = 1.34, the MWD progenitor isMSDSS
i = 1.61±0.14

further propagation of errors to get error bars is not applicable for such a non-linear case
and furthermore it is sufficient for our purposes to only consider the complete range of
1.2 − 3.6 M⊙.

3.4.3 Evolutionary status of the CPM pair

SDSS J1300+5904 and PG 1258+593 system belongs to a small population of spatially
resolved double degenerates, in which one of the component is magnetic. All members
of this group of objects are unique on their own. LB 11146, was the first pair and was
discovered by Liebert et al. (1993b) who showed that its spectrum showed the properties of
a featureless DC with weak hydrogen features. Subtracting a DA spectrum which could be
diagnosed through the Balmer lines, yielded the featureless DC to be a MWD with hydrogen
features around ∼ 670 MG. The question of whether mass transfer existed in this system
during the main sequence phase is still open, however a single star scenario is supported
since Ap/A star binaries exist (Abt & Cardona, 1984; Schmidt et al., 1998) and magnetic
field generation through CE phase or accretion is not necessarily need to be invoked, since
the Ap/A eventually would lead to a MWD and a non-magnetic pair according to the “fossil
field” hypothesis.

67

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

Figure 3.6: The mass of the SDSS J1300+5905 progenitor with respect to the mass of PG 1258+593
progenitor, according to the difference in cooling ages. The progenitor lifetimes are taken from Pols
et al. (1998) and estimations are made for over-shoot (OVS) and non over-shoot models, as well as
solar (z = 0.02) and half solar (z = 0.01) metallicities. The grey shaded area represents when 1σ
errors on cooling times are considered. Reproduced from Girven et al. (2010).

Table 3.8: Known spatially resolved double degenerate systems with one magnetic component. Each
double row represent a system, in which the second row has the properties of the DA counterpart

Name MWD separation Ref.

Teff /K MWD/ M⊙ B /MG [′′] AU

LB 11146 16000 0.9 670 ∼ 0.6 0.015 1,2,3,4

14500 0.91 ± 0.07

RE J0317-853 33800 1.32 340 ∼ 200 6.7 5,6,7,8

16000 ∼ 0.93

SDSS J1300+5904 6300 ± 300 0.54 ± 0.06 ≃ 6 16.1 ± 0.1 ≥ 1091 9

14790 ± 77 0.54 ± 0.01
1 Liebert et al. (1993b); 2 Glenn et al. (1994); 3 Schmidt et al. (1998); 4 Nelan (2007); 5 Barstow et al.
(1995); 6 Ferrario et al. (1997); 7 Burleigh et al. (1999); 8 Vennes et al. (2003); 9 this paper.

68

3.4. Magnetic White Dwarfs in Wide Binaries

The other MWD is such kind of system is the RE J 0317-853 which is unique in its own
right since it is the most massive and the most rapid rotating single white dwarf known.
Its evolutionary history is discussed in detail in Sec. 5.

Another flavour of double degenerate systems with one magnetic component, is the
situation where the components are non-resolved. There two of such cases known up to
date. One is EUVE J1439+75.0 (Vennes et al., 1999) where the surface gravity measure-
ments imply masses of 1.0 and 0.9 M⊙ for the magnetic (B ∼ 10 MG) and non-magnetic
components respectively. These systems are so close that the disentangling of the spectra is
problematic hence there were multiple possibilities for effective temperature and log g model
parameters. The other double degenerate system is CBS 229 (SDSS J150813.20+394504.9)
in which a preliminary analysis was undertaken by subtracting a non-magnetic component
of Teff = 15, 000K and log g = 8.5 from the composite spectrum hence showing the mag-
netic structure clearly. The composite spectrum of this object was analysed in Chapter 2
without the consideration of a binary and the implications were discussed in Sec. 2.3 (see
also Fig. B.19).

The sample of known MWDs in binaries is quite few at this point, and MWDs with
very strong fields seem to exist only in the resolved wide binary systems, however this could
be an observational bias where the highest field MWDs are falsely classified as featureless
DCs.

Evolutionarily, the existence of high field (B ≥ 100 MG) MWDs in wide binaries shows
that invoking the CE envelope scenario is not needed, however properties of the currently
known objects introduces the possibility of binary interaction. Namely the relatively close
orbit of LB 11146 implies a possible phase of mass transfer (Nelan, 2007), the high mass
and angular momentum of RE J 0317-853 provides the possibility of a merger from an initial
ternary system (Vennes et al., 2003, . The details of the RE J 0317-853/LB 9802 system is
discussed extensively in Chapter 5).

The possibility of PG 1258+593/SDSS J1300+5904 having evolved from a ternary sys-
tem like the one proposed for RE J 0317-853 might not be disregarded. According to this
hypothesis, SDSS J1300+5904 might be the result of a merger of a close binary in which
PG 1258+593 is the surviving third component at a wide orbital separation. The mass of
SDSS J1300+5904 is typical for a single white dwarf, so any merger event would have been
either due to the merger of two low mass white dwarfs possibly with helium cores, or had to
involve a non-degenerate low mass star. In the case that SDSS J1300+5904 is the product
of a merger, one would expect the MWD to be rapidly spinning, which could be confirmed
by photometric variability (e.g. Brinkworth et al., 2004, 2005).

Additionally to the merger scenario, the PG 1258+593/SDSS J1300+5904 could be
in a triple system in which the third component is unresolved. This contrived case was
already observed for WD 1704+481 (Maxted et al., 2000). However the spectrum of
SDSS J1300+5904 shows no evidence for an additional binary companion, unless it is a
featureless DC (analogous to G62-46 Bergeron et al., 1993), or a very late type dwarf.
Using the star spectral templates of Araujo-Betancor et al. (2005), a hypothetical unre-
solved late type companion to SDSS J1300+5904 would have to be of spectral type L5 or
later to go unnoticed. White dwarf plus brown dwarf binaries are extremely rare (Farihi
et al., 2005), hence discovering such a system in a CPM wide binary system appears rather
unlikely. Moreover it is possible to rule out this hypothesis by infrared observations.

Setting aside the possibilities of an unresolved binary and an unrecognised merger,
SDSS J1300+5904 differs from the two previously known MWDs in spatially resolved bina-

69

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5

Minitial / M�0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

M
fi
n
a
l /

 M

�

Figure 3.7: IFMR and the position of the Praesepe white dwarfs in this diagram from Casewell et al.
(2009). The line is the best fit of Casewell et al. (2009), blue dots represent the regular white dwarfs
and the red dots denote the position of the two MWDs in the Praesepe discussed in this paper and
WD0636+197 is a known outlier.

ries that it appears to have evolved without interacting which implies a single star stellar
evolution was in effect. In this case, it is more likely that the origin of the magnetic field
is the fossil field from an Ap/Bp progenitor and not from dynamos from a CE phase (Tout
et al., 2008). This is also consistent with the estimated progenitor mass of around ∼ 2 M⊙
(see Sec. 3.5) calculated from the total evolutionary ages.

3.5 Discussion on IFMR

In this study we were able to recover the formerly known Praesepe member WD0836+201
with our methods, and additionally we showed that our analysis is consistent with the liter-
ature. Furthermore with this method we discovered another prospective Praesepe member,
SDSS J0855+1640 that probably is a part of the rare group of ultra-massive white dwarfs
with masses above 1.1 M⊙. This group of objects are proposed to be final products of bi-
nary mergers and were observed numerously in EUV surveys (Bergeron et al., 1991; Marsh
et al., 1997).

In addition to the massive (1.12 M⊙) nature of SDSS J0855+1640 the evolutionary
arguments show that it is the result of a 3.83 M⊙ progenitor which is consistent with the
progenitor mass of the other white dwarfs in the system. However this puts the MWD as a
strong outlier on the IFMR (see Fig. 3.7). Our assessments strongly depend on the assumed
distance to the MWD. Especially since the SDSS J0855+1640 positioned along the center
of the cluster but rather close to the tidal radius, it is worth considering the extreme limits
for the assumed radius.

If SDSS J0855+1640 is two tidal radius behind the cluster, its mass is 1.2 M⊙ and it
comes from a star of ∼ 7.4 M⊙. This results puts SDSS J0855+1640 approximately on the
IFMR. In the case where SDSS J0855+1640 is two tidal radii in front of the cluster center,

70

3.5. Discussion on IFMR

mass of SDSS J0855+1640 is estimated as 1.0 M⊙with a progenitor mass of 3.25 M⊙,
which makes SDSS J0855+1640 still an outlier in the IFMR diagram. Considering all the
aforementioned possibilities, SDSS J0855+1640 is a strong outlier in the IFMR which might
suggest that a merger scenario is more probable than single star evolution.

Our results in Sec. 3.4.1 (see also Fig. 3.4.2) shows that unlike the cluster MWDs,
SDSS J1300+5904, which is a member of a CPM pair, lost considerably higher mass than
its non-magnetic counterpart of the same mass. One should also note that a scatter for
the estimated initial masses around ∼ 3 M⊙ was observed for NGC 2099 (M 37 Kalirai
et al., 2005) and the theoretical uncertainties of mass loss in this regime might also be the
reason for this discrepancy. A similar type of scatter for the estimated initial masses around
∼ 3 M⊙ was also observed for NGC 2099 (M 37 Kalirai et al., 2005).

This shows the current shortcomings of the mass loss theory. Furthermore testing the
influence of the magnetism during the evolution of SDSS J1300+5904 awaits further studies
of the low mass end of IFMR and better statistics for the MWDs in wide binaries.

The case of SDSS J0855+1640 and WD0836+201 seems to be more promising since
all cluster white dwarfs except one seems to be consistent with the semi-empirical IFMR
studies, and furthermore the masses of both MWDs are consistently higher than the rest of
the cluster population. The observational result that MWDs are on average more massive
than the non-magnetic white dwarfs (see Sec. 1.1.2; Liebert et al., 2003; Należyty & Madej,
2004), supports the possibility of the influence of magnetism on MWD masses.

The massive nature of MWDs can be explained by mergers which also is expected
to generate magnetic fields due to dynamos induced by the internal shear and turbulent
motions happening during the process (Piro, 2008). The larger masses of MWDs might
also be the due to the influence of the fossil fields on the mass loss during stellar evolution.
In this case magnetism could change the pressure structure, similar to the way angular
momentum does (Dominguez et al., 1996), postponing the carbon ignition and allowing
the core to grow which in turn results in an on average more massive white dwarf.

Our work shows that magnetism causes additional scatter in the IFMR however con-
straining the underlying physics that is in effect, depends on the careful considerations of
hypothesis of stellar evolution under the influence of magnetism.

71

Chapter 3. Constraining the Evolution of Magnetic White Dwarfs

72

Chapter 4

Cyclotron Absorption

4.1 Introduction

The modeling of the Magnetic White Dwarf spectra for all the wavelengths in the optical
range is far from complete. Although precise calculations of the bound-bound transitions
exist (see Sec. 1.3.3), the rest of the spectral range, namely the continuum opacities relies
on approximations based on the non-magnetic opacities (Lamb & Sutherland, 1974) or
magnetic calculations for limited field ranges and angles (Merani et al., 1995; Zhao &
Stancil, 2006).

Under the effect of magnetic fields, the electrons have a resonance at cyclotron fre-
quency (ωH = eB/mec). This is classically explained as being due to specific electron
orbits, that are induced by Lorentz force acting as the centripetal force for circular motion.
Hence the transitions do not take place between quantum levels like in bound-bound case
but between Landau levels, that are induced by the quantization of the electromagnetic
field in the magnetized plasma. For the temperature regime where most of the MWDs are
observed (50 000K > Teff > 6 000K) the transitions always collapse to the lowest n = 1
Landau level (see Sec. 1.3.3).

Classically free-free transitions can also be defined as magnetic bremstrahlung of a non-
relativistic particle (as opposed to the relativistic version which is called synchrotron). The
physical picture is the circular motion of the particles around the magnetic field hence the
centripetal force cause radiation at an infinite number of harmonics, s = ±1,±2,±3. The
zeroth harmonic corresponds to a modified Cherenkov radiation.

Formerly the cross-section for cyclotron absorption was calculated quantum mechani-
cally (Lamb & Sutherland, 1971, 1974), which only considers one electron and then con-
volves the absorption profile with the broadening due to velocity distribution of the electrons.
Another approach that has been used for a long time in neutron stars is the calculation of
the cyclotron absorption coefficient using the radiation transfer in anisotropic plasmas (see
e.g. Mészáros, 1992).

There are mainly two approaches in absorption coefficient calculations, the first one is
the calculation of the emissivity of a single photon propagating with arbitrary angle with
respect to the magnetic field and integrating over the velocity distribution of the electrons.
Then the cyclotron absorption coefficients are derived simply by Kirchoff’s law (e.g. Bekefi,
1966) (equation 1.3.4). The second approach is a direct calculation of dielectric tensors.
Both of the methods discussed in the context of accreting magnetic white dwarfs (see
Chanmugam et al., 1989, for an overview).

73

Chapter 4. Cyclotron Absorption

Although the physical picture is simple, the free-free absorption is effective over most of
the continuum spectrum, and most importantly impacts the level of the circular polarization,
since the Landau levels are right handed which causes any free-free transition to effectively
block one component of the polarization depending on the angle of the magnetic field
vector. This fact has undeniable importance historically, in the discovery of the MWDs
observationally. The confirmation of GRW+70◦8247 as being magnetic depended on the
first models of free-free transition (in that case, it was the harmonic oscillator model of
Kemp, 1970; Kemp & Swedlund, 1970, see Sec. 1.1.2) and the interpretation of the circular
polarization spectrum.

Currently the calculations of synthetic spectrum of MWDs, especially for the polariza-
tion, is problematic. This can be observed in the spectral fits to GRW+70◦8247 (Jordan,
1992), which is the archetypical high-field MWD, and for RE J 0317-853 (see e.g. Vennes
et al., 2003) which has the highest observed value of circular polarization. In order to fill
this gap in the spectral modeling of high field MWDs, we reconsider the cyclotron opacities
in the literature and introduce a self-consistent method of calculation for free-free transition
parameters of MWD atmospheres.

In the first part of this Chapter, Sec. 4.2 I discuss the applicability of classical plasma
calculations to MWD atmopsheres. Then in Sec. 4.3 I start introducing the plasma concepts
and transfer of electromagnetic waves in plasmas. In this section I use the elementary the-
ory to calculate the cyclotron absorption. In Sec. 4.4, I solve the Boltzmann equation and
compare my results for the free-free parameters with the literature (outlined in Sec. 1.3.3)
which are calculated by various methods. After showing that the classical plasma method-
ology is completely coincident with the former calculations; in Sec. 4.5 I use the results of
the kinetic theory to self-consistently calculate the properties of the magnetized medium
with increased parametrization which is needed for the MWD atmospheric conditions near
the cyclotron frequency.

4.2 Applicability of Calculations in the Classical Regime for

Magnetic White Dwarfs

Throughout this chapter the plasma formalism is used (see e.g. Ginzburg, 1964) This formal-
ism starts from Maxwell’s equations and includes either solving for the equation of motion
for a charged particle, or the calculation of the transfer equation (the Boltzmann equation)
for a distribution of particles. This basically implies the usage of classical electrodynamics,
mechanics and statistical physics, leaving out relativistic and quantum calculations. Hence
it should be explicitly shown, that under the physical conditions of a magnetized white
dwarf atmosphere, relativistic and quantum calculations are not needed.

For the collisionless case the applicability limit is determined by the energy of the
photons. For (~ω ≪ mc2) electrons may oscillate freely without any disruption, hence
the classical picture completely accounts for the motion. This limit is valid up to soft
X-rays (~ω ∼ mc2 = 0.511 MeV). However the refractive index of the media is determined
by the internal collisions, or fundamentally the interaction of the electrons with photons.
If we omit the cases of bound-bound and bound-free, we are left with free-free namely
momentum transfer between free electrons and photons. For the classical limit to be valid
for the non-relativistic electrons the kinetic energy of the electrons should be larger than
the energy of the photon quanta (~ω ≪ kT), which is not satisfied for optical wavelengths

74

4.3. Elementary Theory of Magnetoactive Plasmas

(for ~ = 1.05 × 10−27 erg sec, kb = 1.38 × 10−16 erg/K; ∼ 0.5c/T ≪ λ)

The order of magnitude of the physical parameters relevant for MWD atmospheres are:

ωH = 1.76 × 1015B8 s−1 (4.2.1)

ωp = 1.78 × 1013N
1/2
17 s−1 (4.2.2)

νeff = 7.751 × 1015PeT
−2/5 × [−8.835 + 2ln(T) − 1

2
ln(Pe)]s

−1

= 7.751 × 1010Pe5T
−2/5
4 [−8.835 + 18.42ln(T4) − 5.75ln(Pe5)s

−1] (4.2.3)

where ωH is the cyclotron frequency, ωp the plasma frequency and νeff the effective collisions
taken from Spitzer (1956). All of the parameters are represented in particle density N ,
magnetic field strengthB, temperature T and electron pressure Pe. The subscripts represent
the power to the ten value of the parameter, i.e. B8 means magnetic field strengths in units
of 108 Gauss, which is the magnetic field regime we are interested in for the aforementioned
MWDs, RE J 0317-853 and GRW+70◦8247.

Knowing the physical constraints introduced by the physical dimensions of the MWD
atmospheres, we can proceed with basic considerations for the atmospheric medium using
the elementary theory.

4.3 Elementary Theory of Wave Propagation in Magnetoac-

tive Plasma

The propagation of electromagnetic waves inside a completely or partially ionized plasma
depends on the properties of the medium. The motions, density and distribution of the
charges inside, define the properties of any ionized medium, which can be described starting
with Maxwell’s equations.

∇ · ~H = 0

∇× ~H =
4π

c
~j +

∂t
~D

c

∇ · ~D = 4πρ

∇× ~E = −∂t
~H

c
. (4.3.1)

Hence ~E and ~H are the electric field and the magnetic field vectors, ~D is the electric
displacement (~D = ǫ ~E), ρ is the charge density and ~j is the current density (~j = σ ~E). ǫ is
the permittivity (or dielectric constant) and σ is the conductivity. For plasmas the magnetic
displacement ~B is not used since magnetic permeability is practically equal to unity.

The reciprocative nature of the electromagnetic waves and the charges inside the
medium allows us to use the electromagnetic field as a probe. An electromagnetic wave is a
harmonic function and its time dependent part is simply eiωt hence the time dependencies
inside the Maxwell’s equations are converted to iω (see equation 1.3.11)

75

Chapter 4. Cyclotron Absorption

∇ · ~H = 0

∇× ~H =
4π

c
~j +

iω ~D

c

∇ · ~D = 4πρ

∇× ~E = − iω
~H

c
(4.3.2)

From this set the wave equation to be solved is reached simply by putting ~H expressed
in terms of ∇× E inside the equatuin∇× ~H.

i
ω

c
∇× (∇× ~E) =

4π

c
~j +

iωǫ ~E

c
~j = σ ~E

−∇× (∇× ~E) − i
4πω

c2
σ ~E +

ω2

c2
ǫ ~E = 0

∇2 ~E −∇(∇ · ~E) +
ω2

c2

(

ǫ− i
4π

ω
σ

)

~E = 0

∇2 ~E −∇(∇ · ~E) +
ω2

c2
ǫ′ ~E = 0. (4.3.3)

ǫ′ is called complex permittivity which simply is ǫ′ = ǫ − i4πσ/ω. To solve the wave
equation we need to have an expression for complex permittivity. The permittivity and
the conduction is derived from the motions of the ions and electrons. To get a sense of
conductivity we can have an elementary derivation from the current and equation of motions
of the particles. The total current density from the motion of the charges is

~jt = e
N
∑

k=1

(~̇rk − ~̇r
(i)
k)

in which e is the charge of an electron, ṙk is the velocity of the electrons and ṙ
(i)
k is the

velocity of the ions. Here the plasma is assumed to be quasineutral meaning N = N− =
N+, which is a good approximation for our case. The total current is the combination of
conduction current density ~j and change in polarizability ~P = (~D − ~E)/4π; ~j + ∂t

~P ,

~jt = ~j + iω ~P =

(

σ + i
ǫ− 1

4π
ω

)

~E = i
ω

4π
(ǫ′ − 1) ~E

= e
N
∑

k=1

(~̇rk − ~̇r
(i)
k) (4.3.4)

When collisions between electrons between other electrons and ions are neglected the
equation of motion for them can be written as:

m~̈rk = e ~E = e ~Eoe
iωt

∂2
t ~rk =

e ~E0e
iωt

imω

~rk = −e
~E0e

iωt

mω2
.

76

4.3. Elementary Theory of Magnetoactive Plasmas

Knowing the equation of motion of the charges allows us to write the expressions for the
current densities with which the polarizability can be expressed according to equation 4.3.4.

P =
~D − ~E

4π
=

(ǫ− 1) ~E

4π
=

∫

e
N
∑

k=1

(~̇rk − ~̇r
(i)
k)dt

= e

N
∑

k=1

(~rk − ~r
(i)
k)

= − e2

ω2
~E

(

N

m
−
∑

l

Nl

ml

)

ǫ = 1 − 4πe2

ω2

(

N

m
−
∑

l

Nl

ml

)

.

This description of complex permittivity yields purely real functions, which means the
conductivity is zero. This result is inherently connected to the fact that we did not include
the effects of collisions, hence there is no momentum transfer between the electrons and
they freely oscillate in the field. If we want to involve collisions, we have to consider the
momentum transfer, m~̇rνeff as a contribution to the equation of motion. Here, νeff is the
frequency of collisions (effective number of collisions per second).

m~̈rk +mνeff ṙk = e ~Eoe
iωt (4.3.5)

The velocity term simply represents a damping term to the oscillations of the electrons.
The solution proceeds the same way, assuming oscillation for the electron trajectories and
determining the amplitude.

~̇rk = Aeiwt

−ω2mAeiωt + imωAeiωtνeff = eE0e
iωt

A(−mω2 + imωνeff) = eE0

A = − eE0

m(ω2 − iωνeff)

~̇rk = − eE0

m(ω2 − iωνeff)
eiwt. (4.3.6)

Repeating the steps of the collisionless case in which we equated the polarizability to
the integral of the current, we reach the complex dielectric constant.

77

Chapter 4. Cyclotron Absorption

ǫ′ = 1 − 4πe2N

m(ω2 − iωνeff)

= 1 − 4πe2Nω

mω(ω2 + ν2
eff)

+ i
4πe2Nνeff

mω(ω2 + ν2
eff)

ǫ = ℜ(ǫ′) = 1 − 4πe2Nω

mω(ω2 + ν2
eff)

σ = ℑ(ǫ′) · ω

i4π
=

e2Nνeff

m(ω2 + ν2
eff)

.

Now we can move away from the field free case to the constant magnetic field. Under
a constant magnetic field, the charges are effected by a force which is analogous to the
centrifugal force that induces gyration along the constant lies of force. This is parametrized
by the gyration frequency ωH = |e|H/mc. More importantly the Lorentz force induces
an anisotropy in the plasma, hence the complex dielectric constant becomes a complex
dielectric tensor characterizing the direction dependence of these properties.

ǫ′ik = ǫik − i4πσik/ω, ~ji = σik
~Ek, ~Di = ǫikEk.

If we take the direction of the constant magnetic field to be ẑ, the properties of the
matter hence the dielectric tensor in the direction of the magnetic field and transverse to
it will be different. This type of anisotropy is the direct consequence of the Lorentz force.

m~̈r +mνeff ṙ = e ~Eoe
iωt + e~̇r × ~H/c

ṙz × ~H = 0, mr̈z +mνeff ṙz = e ~Eoe
iωt

ṙx,y × ~H = ∓ṙx,yHz/c, m ¨rx,y +mνeff ṙ = e ~Eoe
iωt ∓ eṙx,yHz/c

rz = − eEz ẑ

m(ω2 − iωνeff)
eiωt

ṙz =
eE0

m(iω + νeff)
eiωtẑ

rx,y = − eEx,y

m(ω2 − iωνeff ± ωωH)
eiωtx̂, ŷ

ṙx,y =
eE0

m(iω + νeff ∓ iωH)
eiωtx̂, ŷ.

Total current density is given as ~jt = eN~̇r and independent from the field. When we write
the longitudinal and transversal (to the field hence to ẑ) components of the current density:

jtx ± ijty =
e2N(Ex ± iEy)

m(iω + νeff ∓ iωH)

jtz± =
e2NEz

m(iω + νeff)

78

4.3. Elementary Theory of Magnetoactive Plasmas

we can see that the currents in the direction of the magnetic field are unaffected and the
induced acceleration is equivalent to equation 4.3.6, due to the transversal nature of the
Lorentz force.

The description of the total current density directly leads to the calculation of the
dielectric tensor:

ǫ′ik = ǫik − i4πσik/ω

ǫ′ikEk = ǫikEk − i4πσikEk/ω

= Dk − i4πjk/ω = Ek + 4πPk − i4πjk/ω

= Ek + 4πjtk/iω.

By calculating each Ek + 4πjtk/iω, we can reach the transverse and longitudinal com-
ponents

(Dx − i4πjx/ω) ± i(Dy − i4πjy/ω) =

(

1 −
ω2

p

ω2 ∓ ωωH − iωνeff

)

(Ex ± iEy)

Dz − i4πjz/ω =

(

1 −
ω2

p

ω2 − iωνeff

)

Ez.

Here the plasma frequency ωp is defined as ω2
p = 4πe2N/m. From these descriptions

we can calculate each component of the dielectric tensor one by one. We start by the
simplifying our set of equations, also with the use of Hermitian property (ǫik = ǫ∗ki; even in
the absence of the absorption):

79

Chapter 4. Cyclotron Absorption

Dz − i4πjz/ω = ǫ′zkEk = ǫ′zxEx + ǫ′zyEy + ǫ′zzEz

ǫ′zx = ǫ′xz = ǫ′zy = ǫ′yz = 0

Dz − i4πjz/ω = ǫ′zkEk = ǫ′zzEz
(

1 −
ω2

p

ω2 − iωνeff

)

Ez = ǫ′zzEz

ǫ′zz = 1 −
ω2

p

ω2 − iωνeff

(

1 −
ω2

p

ω2 ∓ ωωH − iωνeff

)

(Ex ± iEy) = ǫ′xxEx ± ǫ′xyEy + i(ǫ′yxEx + ǫ′yyEy)

= (ǫ′xx ± iǫ′yx)Ex ± i(ǫ′yy ∓ ǫ′xy)Ey

ǫ′xx ± iǫ′yx = ǫ′yy ∓ ǫ′xy = 1 −
ω2

p

ω2 ∓ ωωH − iωνeff

ǫ′xx = ǫ′yy = 1 −
ω2

p(ω − iνeff)

ω[(ω − iνeff)2 − ω2
H]

ǫ′yx = −ǫ′xy = −i
ω2

pωH

ω(ω + ωH − iνeff)(ω − ωH − iνeff)
. (4.3.7)

Above, we have the relations for the dielectric tensor of a magneto-active plasma. The
dielectric tensors of inactive but anisotropic medium is symmetrical and in the absence of
collisions they are also real. In the medium without external fields, ~D and ~E vectors are
parallel in all three coordinates, but this is not the case for the magneto-active media. The
two principle directions are the direction of the magnetic field where Dz = ǫzzEz, and the
plane perpendicular to it, Dx ± iDy = (ǫxx ∓ iǫxy)(Ex ± iEy) the proportionality of the
D vector with the E vector of the same plane is the characteristic physical feature of a
gyrotropic medium.

One useful version of the dielectric tensor for radiative transfer is where the angle of
the magnetic field is arbitrary. This can be calculated by rotating our original solutions

ǫ′ik(xl) = γimγknǫ
′
mn(x′l)

80

4.3. Elementary Theory of Magnetoactive Plasmas

ǫ′xx = 1 − v(1 − is)

(1 − is)2 − u

ǫ′yy = 1 − v[(1 − is)2 − u sin2 α]

(1 − is)[(1 − is)2 − u]

ǫ′zz = 1 − v[(1 − is)2 − u cos2 α]

(1 − is)[(1 − is)2 − u]

ǫ′xz = −ǫ′zx =
i
√

u(v sinα)

(1 − is)2 − u

ǫ′xy = −ǫ′yx = − i
√

u(v cosα)

(1 − is)2 − u

ǫ′yz = ǫ′zy =
uv cosα sinα

(1 − is)[(1 − is)2 − u]
(4.3.8)

where u = ω2
H/ω

2, v = ω2
p/ω

2 = 4πe2N/mω2, s = νeff/ω

If we apply the coordinate transform such as the axis of symmetry becomes the magnetic
field vector and the waves are propagating with an angle α, then as mentioned above, we
can simplify response of the material to the photons into two modes. To achieve that we
need to solve the dispersion equation (see equation 4.3.3), which is a quadratic equation,
from which we would end up with two roots for the complex index of refraction.

~k × (~k × ~E) = −ω
2

c2
~D

(k2δij − kikj −
ω2

c2
ǫij)E

ij = ΛijE
ij = 0

det(k2δij − kikj −
ω2

c2
ǫij) = det(Λij) = 0

where Λij = ñ2δij − ñiñj − ǫij

Λij =









ǫxx − ñ2 cos2 α ǫxy ǫxz + ñ2 sinα cosα

−ǫxy ǫyy − ñ2 ǫyz

ǫxz + ñ2 sinα cosα ǫyz ǫzz − ñ2 sin2 α









(4.3.9)

det(Λij) = Λ = Añ4 − Bñ2 + C

A = ǫxx sin2 α+ ǫzz cos2 α+ 2ǫxz sinα cosα

B = Aǫyy + ǫxxǫzz − ǫ2xz + (ǫxy sinα− ǫyz cosα)2

C = ǫxxǫyyǫzz + ǫxxǫ
2
yz + ǫzzǫ

2
xy − ǫyyǫ

2
xz + 2ǫxxǫyzǫxz

ñ2
± =

B ±
√
B2 − 4AC

2A
. (4.3.10)

Applying the above general solution of the dispersion equation to our dielectric tensor
we end up with the two roots for the ñ describing the two different modes: extraordinary
(2,+) and ordinary (1,-).

81

Chapter 4. Cyclotron Absorption

n∓ = n1,2 = 1 − 2v(1 − is− v)

2(1 − is)(1 − is− v) − u sin2 α±
√

u2 sin4 α+ 4u(1 − is− v)2 cos2 α
.

(4.3.11)

This equation is applicable to frequencies that are far away from plasma and cyclotron
frequencies. Moreover this description and the additional polarization coefficients derived
from a similar condition (ignoring the collisions, s → 0) are the basis of the radiative
transfer prescription of Ramaty (1969) which was discussed in Sec. 1.3.2.

The index of refraction in equation 4.3.11 is also the basis for the magneto-optical
parameter calculations of Pacholczyk (1976), under the assumption of cold plasma (ω ≫
ωp) and for frequencies far away from cyclotron frequency.

In the following section I will calculate the absorption coefficient for the cyclotron
frequency as well as the indicies of refraction which naturally would be applicable for the
frequencies in the vicinity of the cyclotron frequency.

4.4 Kinetic Theory of Wave Propagation in Magnetoactive

Plasma

To solve the radiative transfer equations in the vicinity of the cyclotron frequency, knowing
the cyclotron absorption cross-section is not sufficient. Furthermore, we need to know the
response of the magnetized medium to the electromagnetic waves since the medium is
birefringent. The calculation of the complex index of refraction is sufficient to provide the
necessary information on both absorption and refraction.

In this section I represent the calculation of the parameters of free-free transitions,
namely the absorption coefficients and the indicies of refraction that are used for calculating
the magneto-optical parameters, with a self-consistent method. The methodology we adopt
is based on the classical plasma calculations which are outlined in the fundamental work of
Ginzburg (1964).

As mentioned in Sec. 1.3.3 the absorption cross-section and the magneto-optical pa-
rameters are calculated with various methods. Moreover, near the cyclotron frequency
numerous approximations are used and the effects of velocity distribution of electrons and
effective collisions are added qualitatively. There is yet to be a unifying description for the
birefringent MWD atmospheres.

The derivations of the cyclotron absorption is already existing in the literature. Espe-
cially in the context of accreting white dwarfs Chanmugam (1980); Pavlov et al. (1980);
Meggitt & Wickramasinghe (1982) the properties of the magnetized atmospheres were
investigated from a plasma physics perspective (see Chanmugam et al., 1989, for an
overview). As opposed to the accreting white dwarfs where shock temperatures are rather
high hence cyclotron emission is observed and in neutron stars where relativistic and Quan-
tum Electrodynamics (QED) effects such as vacuum birefringence are important, the sit-
uation for the MWDs are different and I will investigate the plasma properties for the
correct regime and for the desired parameters relevant for the radiative transfer within this
formalism.

For that, I will concentrate on the kinetic theoretical calculation of the dielectric tensor
which is the most unifying form since many effects can directly be implemented inside. I

82

4.4. Kinetic Theory of Magnetoactive Plasmas

have already calculated the dielectric tensor from elementary theory, but to calculate it via
velocity distribution first we need to start from the Vlasov equations which is basically a
Boltzmann equation without the collision integral.

df

dt
=
∂f

∂t
+
d~r

dt

∂f

∂r
+
d~p

dt

∂f

∂p

=
∂f

∂t
+ ~v

∂f

∂r
+ q

(

E0 +
1

c
[v ×B0]

)

∂f

∂v
(4.4.1)

in which f is the velocity distribution of particles in which dN = f(~p, ~r, t)d3rd3p where N
is the total number of particles. d~p

dt is the force exerted on the particles, for our case where
the particles are inside an external electric field E0 = 0.

To further simplify, we assume the deviation of the distribution of the particles from the
thermal equilibrium to be small. Thus f can be separated in two parts; f0 is the equilibrium
(Maxwellian) distribution of particles which is the result of stationary fields E0 and B0; the
second part f ′ describes the deviation from Maxwellian distribution due to the effects of
high frequency fields E′ and B′ (i.e. ω ≫ ωp). Now with f = f0 + f ′ we can linearize the
Vlasov-Maxwell equations and solve f ′ in terms of f0. f0 does not depend on v or t but
only p. The df0

dt is referred to as the collision integral Ist and for the Vlasov solution it is
taken to be zero. Hence from linearization:

∂tf
′ + v∂rf

′ − e

(

E0 +
1

c
[v ×B0]

)

∂pf
′ = e

(

E′ +
1

c
[v ×B′]

)

∂pf0 + Ist (4.4.2)

Ist =
df0

dt
= 0

df ′

dt
= ∂tf

′ + ∂tr + ∂rf
′ + ∂tp∂pf

′

∂tr = v(t), ∂tp = −eE0 −
e

c
[v(t) ×B0]

df ′

dt
= ∂tf

′ + v(t)∂rf
′ − e

(

E0 +
1

c
[v ×B0]

)

∂pf
′. (4.4.3)

If we combine both the linearization (equation 4.4.2) and the chain rule for f ′ (equa-
tion 4.4.3) we end up with:

df ′

dt
=

e

m

(

E′(r(t), t) +
1

c
[v(t) ×B′(r(t), t)]

)

∂vf0 (4.4.4)

f ′(~v(t), ~r(t), t) =
e

m

∫ t

−∞

(

E′(r(t), t) +
1

c
[v(t) ×B′(r(t), t)]

)

∂vf0 dt.

This is the main equation to be solved for the distribution function of the electrons.
To do that we assume the radiation to be a plane wave and Fourier transform it.

E ∼ Eie
i(k·r−ωt), B ∼ Bke

i(k·r−ωt)

f ′ =
e

m

∫ t

−∞
(Ek +

1

c
v ×Bk)∂vf0e

i[k·(r′−r)−ω(t′−t)] d(t− t′).

From the Maxwell equation of a plane wave: iωB/c = ik ×E, 1
cv ×Bk = v × (k ×E)/ω

83

Chapter 4. Cyclotron Absorption

f ′ =
e

m

∫ t

−∞
(
Ek + v × (k × E)

ω
)∂vf0e

i[k.(r′−r)−ω(t′−t)]

f ′ =
e

m

∫ t

−∞
(
[(ω − v.k)δij + vikj]) · Ei

ω
)∂vf0e

i[k·(r′−r)−ω(t′−t)] d(t− t′).

In order to write this tensor we need solve the kinematics of the electron under the influence
of a magnetic field. The motion is simply described by an orbital motion around the axis
of magnetic field direction with the cyclotron frequency ωH . In our description magnetic
field is directed in the z direction.

vi =

(

v⊥ cos(ωH t)
v⊥ sin(ωH t)

v‖

)

, r′i = r −
(

v⊥ sin(ωH t)/ωH

−v⊥ cos(ωH t)/ωH

vzt

)

, ∂vf0i =

(

∂v⊥
f0 sin(ωH t)/ωH

−∂v⊥
f0 cos(ωH t)/ωH

∂vz f0t

)

.

(4.4.5)

We can define the tensorial multiplicative part, simply as hi = [(ω−v ·k)δij +vikj]∂vf
j
0

which explicitly becomes:

hi =

(

ω−kzvz 0 v⊥ cos(ωH t)kz

0 ω−v⊥k⊥ cos(ωH t)−kzvz v⊥ sin(ωH t)kz

vzk⊥ 0 ω−v⊥k⊥ cos(ωH t)

)

(∂v⊥
f0 sin(ωH t)/ωH −∂v⊥

f0 cos(ωH t)/ωH ∂vz f0t)

=

(

{∂v⊥
f0(ω−kzvz)+∂vz f0kzv⊥} cos(ωH t)

{∂v⊥
f0(ω−kzvz+∂v⊥

f0kzv⊥} sin(ωH t)

{∂v⊥
f0vzk⊥+∂vz k⊥v⊥} cos(ωH t)+ω∂vz f0

)

.

Here we used the a simplified wave vector k = (kx, 0, kz) since the anisotropy is dichroic
and hence axisymmetric. One vector is enough to describe the axisymmetric propagation
of the electromagnetic wave transverse to the magnetic field.

And finally for the asymmetric part of the distribution which defines the current density,
we simply have

f ′ =
e

m

∫ ∞

t

Ekhi(t
′)

ω
e(

~k·~r0−ω(t−t′)) d(t− t′).

Using the above transformations for r0 and write ~k · ~r explicitly, the wave part can be
expanded,

ei[k·(r
′−r)−ω(t′−t)] = e

i[(k.r−ωt− k⊥v⊥
ωH

sin(ωH t′)+(ω−kzvz)t′)]

then we use the identity:

eiλ sin φ =
∞
∑

n=−∞
Jn(λ)einφ

e
i[(k·r−ωt− k⊥v⊥

ωH
sin(ωH t′)+(ω−kzvz)t′)]

= ei(k·r−ωt)
∑

n

Jn(
k⊥v⊥
ωH

)e−inωH t′ei(ω−kzvz)t′ .

hence simplifying our integral, now it can be expressed as:

84

4.4. Kinetic Theory of Magnetoactive Plasmas

f ′ =
e

mω

∫ ∞

0
dt′ Eke

i(ω−kzvz)t′
∑

n

Jn(
k⊥v⊥
ωH

)hi(t
′)ei(ω−nωH−kzvz)t′ .

Remembering the fact that we are working in Fourier space which means Eke
i(ω−kzvz)t′ ∼

Ei and take the electric field out of the integral in f ′, we can see that our solutions further
simplify.

Continuing with the solution, we calculate the distribution function.

f ′ =
e

mω
Ei
∑

n

Jn(χ)Li, χ =
k⊥v⊥
ωH

Li =

∫ ∞

0
hi(t

′)ei(ω−nωH−kzvz)t′ dt′.

The t′ dependence of hi consists of trigonometric terms like sin(ωHt
′) and cos(ωHt

′)
which can be expressed as (eiωH t′ − e−iωH t′)/2 and (eiωH t′ + e−iωH t′)/2 for convenience.
Assuming hi consists of amplitudes and oscillatory parts, we can define it as

hi = (|hx| cos(ωHt
′), |hx| cos(ωHt

′, |h′z| cos(ωHt
′) + w∂vzf0).

Then we can express the integrals as:

∫ ∞

0

{

cos(ωHt)

sin(ωHt)

}

ei(ω−nωH−kzvz)t′ dt′ =

=
1

2

∫ ∞

0

{

ei[ω−(n−1)ωH−kzvz]t′ + ei[ω−(n+1)ωH−kzvz]t′

ei[ω−(n−1)ωH−kzvz]t′ − ei[ω−(n+1)ωH−kzvz]t′

}

dt′

= − i
1

2

{

Pole(n − 1) + Pole(n + 1)

Pole(n − 1) − Pole(n + 1)

}

. (4.4.6)

The function Pole(n) is the direct result of the integral and defined as:

∫ ∞

0
ei(ω−aωH−kzvz)t′ dt′ = −ie

i[ω−aωH−kzvz]t′ |∞0
ω − aωH − kzvz

= −i 1

ω − aωH − kzvz
= −iPole(a). (4.4.7)

Now inserting all in Li:

Li =

{
P

n Jn(χ)(1/2)[Pole(n−1)+Pole(n+1)][∂v⊥
f0(ω−kzvz)+∂vz f0kzv⊥]

P

n Jn(χ)(1/2)[Pole(n−1)+Pole(n+1)][∂v⊥
f0(ω−kzvz+∂v⊥

f0kzv⊥]
P

n Jn(χ){(1/2)[Pole(n−1)+Pole(n+1)][∂v⊥
f0vzk⊥+∂vzk⊥v⊥]+Pole(n)ω∂vz f0}

}

.

To simplify the equations what we need to do is to make a change of dummy indicies
to make all the pole terms Pole(n), furthermore the summation limits are unaffected by
this change since they are from −∞ to ∞. This method converts the terms with cos(ωHt

′)
into Jn+1+Jn−1

2 and terms with sin(ωHt
′) into Jn−1−Jn+1

2 (for simplicity we dropped the
arguments χ of the Bessel functions). Thus we can use the Bessel forms,

85

Chapter 4. Cyclotron Absorption

Jn+1(χ) + Jn−1(χ)

2
=
nJn(χ)

χ
(4.4.8)

Jn−1(χ) − Jn+1(χ)

2
= J ′

n(χ)

where J ′
n is the derivative of Jn. When we insert the Bessel functions inside the distribution

function we end up with:

f ′ = −i e

mω

∑

n

M iEi

ω − nωH − kzvz
, M i =

(

{(ω−kzvz)∂v⊥
f0+kzv⊥∂vz f0} nωH

k⊥v⊥
Jn

i{(ω−kzvz)∂v⊥
f0+kzv⊥∂v⊥

f0}J ′

{vzk⊥∂v⊥
f0+k⊥v⊥∂vz f0+(ω−ωH)∂vz f0}Jn

)

.

(4.4.9)

This is the most general description for the kinetic distribution function. Any kind of
description can be used for the equilibrium distribution f0 depending on the property of the
matter. For our case we use the Maxwellian for the isotropic distribution function.

f0(v) = n0

(

m

2πkbT

)3/2

e
− mv2

2kbT

f0(v‖, v⊥) = n0

(

m

2πkbT⊥

)3/2(T⊥
T‖

)1/2

e
−

mv2
‖

2kbT‖ e
− mv2

⊥
2kbT⊥

where kb is the Boltzmann constant and the temperatures are separated into two due to
anisotropies. Assuming that the anisotropies are small we can write the derivatives of the
distribution function as:

∂f0

∂v2
= const f0

∂f0

∂v2
⊥

= 2v⊥const f0 = 2v⊥
∂f0
∂v2

∂f0

∂v2
‖

= 2v‖
∂f0

∂v2

hence reaching a more simplified M i:

M i = 2
ω

ωH









nω2
H

k⊥
Jn

iωHv⊥J ′

ωHv‖Jn









∂f0

∂v2

f ′ = −i 2e

mω

∂f0

∂v2

∑

n

Jn

ω − nωH − kzvz









nω2
H

k⊥
Jn

iωHv⊥J ′

ωHv‖Jn









Ei. (4.4.10)

The important result of our calculations is the effect of the Pole(n) function; which
explains the resonance of with respect to the cyclotron frequencies. The condition for
resonance depends on the order of the Bessel functions n and the Doppler shift kzv‖.

86

4.4. Kinetic Theory of Magnetoactive Plasmas

Now that we have a description of the distribution function f ′ (remember that only the
anisotropic part of the distribution function causes current to flow), we can calculate first
the current density and then the dielectric tensor.

ji = −e
∫

dv vif
′, f ′ = MiEi

= −e
∫

dv viMkEk

~D = ǫ′ ~E = ~E − i4πj/c

in tensorial notation: ǫ′i
kEk = Ei +

4π

iω
ji, ji = σk

i Ek

= Ei +
4π

iω
σk

i Ek

ǫ′i
k = δk

i +
4π

iω
σk

i

= δk
i − 4πe

iω

∫

dv viMK .

In our terms the dielectric tensor becomes:

ǫ′i
k = δk

i − 4πe2

mω2

∑

n

∫

d3v [(ω − kzvz)∂v⊥f0 + kzv⊥∂vzf0]
Πk

i

ω − nωH − kzvz
(4.4.11)

where Πk
i is the dyadic product of M i with its complex conjugate. Here and

Πk
i =







n2ω2
H

k2
⊥

J2
n i

nωH
k⊥

v⊥JnJ ′
n

nωH
k⊥

vzJ2
n

−i
nωH
k⊥

v⊥JnJ ′
n v2

⊥J ′2 −iv⊥vzJnJ ′
n

nωH
k⊥

vzJ2
n −iv⊥vzJnJ ′

n v2
zJ2

n






. (4.4.12)

Here we have shortened omitted the argument χ of the Bessel function Jn. Hence
the definition of the general form of dielectric constant (equation 4.4.11) in the coordinate
system where the z axis is points along the magnetic field and the x axis is in the plane
of ~k and ~B (which is the same kind of coordinate system we used for the solution of the
dispersion equation) depends on the integral over the Πk

i which is evaluated in cylindrical
coordinates d3v = 2πv⊥ dv⊥ dvz. The integration over dvz is performed in the complex
plane encircling the singularities at vz = (ω − nωH)/kz.

Since we are using the Maxwellian equilibrium distribution we have exponentials in
our integrals. In order to solve their convolution with Bessel functions, we need to take
advantage of the Weber integral (Watson, 1966)

∫ ∞

0
dt ep

2t2Jn(at)Jn(bt) =
1

2p2
e(a

2+b2)/4p2
In

(

ab

2p2

)

(4.4.13)

for this integral to be correct |arg p| < π/4 and here In denotes the modified Bessel function
while I ′n its derivative.

87

Chapter 4. Cyclotron Absorption

In(χ) = i−lJl(ix) =
∑

m=0

1

m!Γ(m+ c+ 1)

(χ

2

)2m+l

if 0 < x ≪
√

n + 1

In(χ) ≈ 1

Γ(n+ 1)

(χ

2

)2m+l

where the gamma function is defined as Γ(n) = (n− 1)!

The addition of the Maxwellian to the complex pole integrals yield the plasma dispersion
functions.

∫

C
dvz

kz

kzvz − (ω − nωH)
= iπW (Zn) (4.4.14)

where the parameters are defined as

Zn =
ω − nωH√

2kzvT

v2
T =

kbT

me
. (4.4.15)

The Wn function is a shorthand for W (Zn) and defined as Kramp, Fadeeva or complex
error function in the area of plasma physics and it is commonly referred to as the plasma
dispersion function and its properties are such that

W (Zn) =
i

π

∫

C

e−y2

Zn − y
dy = e−Z2

(

1 +
2i√
π

∫ Zn

0
ex

2
dx

)

(4.4.16)

= e−Z2
[1 +

2i
erf(Z)] = e−Z2

erfc(−iZ)

if |Zn| ≪ 1

W (Zn) ≈ 1 +
2i√
π

+ . . .

if |Zn| ≫ 1

W (Zn) ≈ e−Z2
n +

i√
π

(

1

Zn
+

1

2Z3
n

+
1

4Z5
n

+ . . .

)

.

When the integrals are taken accordingly, the dielectric tensor turns out to be:

88

4.4. Kinetic Theory of Magnetoactive Plasmas

ǫ′xx = 1 +

∞
∑

n=−∞

iω2
p

ωkzvT

√

π

2
Wne

−χ l
2

χ
In(χ)

ǫ′yy = ǫ′xx +
∞
∑

n=−∞

iω2
p

ωkzvT

√

π

2
Wne

−χ2χ[In(χ) − I ′n(χ)]

ǫ′zz = 1 +
∞
∑

n=−∞

√
2ω2

p

ωkzvT
e−χInZn(1 + i

√
πWnZn)

ǫ′xz = ǫ′zx =
∞
∑

n=−∞

ω2
p

ωωH

k⊥
kz

(1 + i
√
πWnZn)

l

χ
e−χIn(χ)

ǫ′xy = −ǫ′yx = −
∞
∑

n=−∞

ω2
p

ωkzvT

√

π

2
Wne

−χl[In(χ) − I ′n(χ)]

ǫ′yz = −ǫ′zy = −
∞
∑

n=−∞

iω2
p

ωωH

k⊥
kz

(1 + i
√
πWnZn)e−χ[In(χ) − I ′n(χ)].

The tensor can be put in a more convenient form with u = ω2
p/ω

2, β = v/c,

ǫ′xx = 1 +
i
√
πu√

2β| cosα|
e−χ

∑

n

l2

χ
In(χ)Wn

ǫ′yy = ǫ′xx − i
√
πu

β| cosα|
√

2e−χ
∑

n

χ[I ′n(χ) − In(χ)]Wn

ǫ′zz = 1 +
u

β| cosα|
√

2e−χ
∑

n

InZn(1 + i
√
πZnWn)

ǫ′xz = ǫ′zx = u
ω

ωH
tanαe−χ

∑

n

l

χ
In(χ)(1 + i

√
πZnWn)

ǫ′xy = −ǫ′yx =

√
πu√

2β| cosα|
e−χ

∑

n

l[I ′n(χ) − In(χ)]Wn

ǫ′yz = −ǫ′zy = iu
ω

ωH
tanα e−χ

∑

n

[I ′n(χ) − In(χ)](1 + i
√
πWnZn).

The function Zn describes the resonance structure of the cyclotron absorption. For
our case, i.e. in magnetic white dwarfs the higher harmonics are negligible, hence we only
concentrate on n = 1. Additionally the thermal velocity of the electrons is described as

vT =
√

kbT/me ≈ 3.89×107 T
1/2
4 cm/s. For the temperature range of the known magnetic

white dwarfs βT = vT /c = 1.30 × 10−3T
1/2
4 is always much smaller than 1.

χ is the dominant parameter for these calculations. For the radiation around the
cyclotron frequency (ω ≈ ωH); χ = k2 sin2 αv2

T /ω
2
H = βT sin2 α is always smaller much

than one. We will assume χ≪ 1 and expand the exponential terms and the Bessel equations
(equation 4.4.8) in the dielectric tensor (k⊥ = k sinα, kz = k‖ = k cosα).

89

Chapter 4. Cyclotron Absorption

ǫ′xx = ǫ′yy = 1 + i

√

π

8

ω2
pW (Z1)

kzωvT

ǫ′zz = 1

ǫ′xy = −ǫ′yx = −
√

π

8

ω2
pW (Z1)

kzωvT

ǫ′yz = ǫ′zy = ǫ′xz = ǫ′zx = 0. (4.4.17)

This is the expression that appears in Zhelezniakov & Zlotnik (1980) and was also used
by Pavlov et al. (1980). From the dielectric constant, the complex index of refraction can
be calculated with the help of dispersion equation 4.3.10. For a diaxial birefringent cold
magnetized plasma, the dielectric tensor in the general from is:

ǫij =









ǫxx ǫxy 0

−ǫxy ǫxx 0

0 0 ǫzz









and according dispersion tensor can be constructed with the use of equation 4.3.9:

Λij =









ǫxx − n2 cos2 α ǫxy 0

−ǫxy ǫxx 0

0 0 ǫzz − n2 sin2 α









.

In order to study the solution for the different mode of polarizations, one can assume
the simple cases, transverse (α ≈ π/2) and longitudinal (α ≈ 0) propagation.

α = 0

n± = ǫxx ± iǫxy (4.4.18)

α =
π

2

n⊥ = ǫxx +
ǫ2xy

ǫxx
, n‖ = ǫzz. (4.4.19)

Now we can solve for the case for arbitrary angle of propagation of the electromagnetic

waves with respect to the magnetic axis. For simplicity we define b =
√

π
8

ω2
pW (Z1)

kzωvT

∣

∣

∣

∣

∣

∣

∣

∣

k2
z − ω2

c2
(1 + ib) −ω2

c2
b −kxkz

ω2

c2
b kz − ω2

c2
(1 + ib) 0

−kxkz 0 k2
x − ω2

c2

∣

∣

∣

∣

∣

∣

∣

∣

= 0.

We can solve the determinant simply by taking into account the dispersion relation
derived in equation 4.3.10 and the simple proportionality k = ñω

c

ñ+ = 1 + ib(1 + cos2 α), ñ− = 1. (4.4.20)

90

4.4. Kinetic Theory of Magnetoactive Plasmas

This solution shows that there is no correction to the ordinary wave (-) propagation
from the kinetic theory, whereas for the extraordinary waves (+) the absorption κ and the
refraction n coefficients depend on the real and imaginary parts of b, or namely the plasma
dispersion function W (Z) inside b. This is corroborated by the elementary theory since the
cyclotron absorption is caused only by one mode of the radiation.

To compare this result with the cross-sections in the literature we need to know the
relationship between the absorption coefficient κ and the cross-section µ (which corresponds
to κ in the radiative transfer section) which is defined as the damping of the energy flux of
the electromagnetic field by a factor of e, i.e. µ = 2ωκ

c = 2Im(ñ). If we explicitly describe
the situation:

~E = E0e
±ωκz/cei(ωt±ωnz/c)

and look at the energy, namely the Poynting vector ~S of the electromagnetic wave

~S = c ~E × ~H/4παe−2ωκz/c ∝ e−µz

we can see the relation between the κ induced damping and the commonly used cross-
section µ.

Now it is simple to calculate the cyclotron absorption coefficient for extraordinary mode
in the vicinity of the cyclotron frequency. We are only concerned with the first harmonic of
the cyclotron absorption, which corresponds to n = 1 according in our notation, and not
the other cyclotron harmonics. Hence:

Z1 =
ω − ωH√

2kzvT

=
ω − ωH√

2ωβT | cosα|

µ+ =

√

π

8

ω2
p

kωvT

1 + cos2 α

| cosα| ℜ[W (Z1)].

The part of the cross-section equation that determines the resonance behaviour is the
real part of the plasma dispersion function (ℜ[W (Z1)]). Since we know from equation 4.4.16
that the plasma dispersion function is a combination of the Gaussian in the real and the
error function times the Gaussian in the imaginary, the real part simply yields a Gaussian
with Z1 as its argument.

W (Z1) = e−Z2
1

(

1 +
2i√
π

erf(Z1)

)

= e−Z2
1 erfc(−iZ1)

ℜ[W (Z1)] = e−Z2
1 .

When we insert the values of the parameters, for the extraordinary mode we end up
with the result:

µ+ =

√

π

8

4πe2N

me

mec
2

2kT

1 + cos2 α

| cosα| e−Z2
1 (4.4.21)

= 4π3/2 e
2N

mec

1 + cos2 α

2

(

mec
2

2kT cos2 α

)1/2

e−
mc2

2kT cos2 α

(ωH−ω)2

ω2 .

91

Chapter 4. Cyclotron Absorption

When divided by the electron density N (to transform from absorption coefficient
to cross-section) this result is almost identical to the Lamb & Sutherland (1971) (see
equation 1.3.37) result (see Sec. 1.3.3), except the Planck distribution but since ~ω > kT ,
the contribution of the Planck term is smaller than an order of magnitude. Additionally
we have an angular term (1 + cos2 α)/2 which varies between values 1/2 (α ≈ π/2) and 1
(α ≈ 0) compared to the Lamb & Sutherland (1971). It comes from the consistent solution
of the index of refraction for all directions, whereas Lamb & Sutherland (1971) calculated
the parallel angles (α ≈ 0) and than used the angular part only for the broadening.

It is also easy to show that the Bekefi (1966) cyclotron cross-section of equation 1.3.38
can be reached directly by the dispersion method, solving the dielectric tensor of magne-
toactive plasma from the elementary theory under the effect of collisions for the direction
of the photon coincident with the direction of the magnetic field (i.e. α = 0), and finally
allow for absorption as ñ2 = (n− iκ)2:

ǫ′± = (n± − iκ±)2 = 1 − v

1 ∓√
u

ℜ(ǫ′±) = n2
± − κ2

± = 1 − v(1 ∓√
u)

(1 ∓√
u)2 + s2

ℑ(ǫ′±) = 2n±κ± =
sv

(1 ∓√
u)2 + s2

.

If we are investigating photons with frequencies much higher than the characteristic
plasma frequency, ωp we can invoke the cold plasma approximation. This assumption
holds for MWD atmospheres for photons with energies larger than that of microwaves since
N ≈ 1017 cm−3, ωp ≈ 1011 s−1, λp ≈ 20 cm. In this regime the index of refraction is
approximately one (n± ∼ 1) as seen in equation 4.4.20. This is also true when we take into
account the fact that the square of the absorption term is also small. Although κ is small, it
is now calculable simply from the imaginary part of the dielectric tensor. In the collisionless
case the extraordinary waves cause the resonance absorption. If we only consider ǫ+ then
we end up with

2n±κ1 =
sv

(1 −√
u)2 + s2

, n1 ∼ 1

µ1 =
2ωκ

c
=
ω

c

sv

(1 −√
u)2 + s2

=
ω

c

ω2
p

ω2

νeff

ω

ω2

(ωH − ω)2 + ν2
eff

=
ω2

p

c

νeff

(ωH − ω)2 + ν2
eff

= 4π
e2N

mc

νeff

(ωH − ω)2 + ν2
eff

.

Again we were able to derive the former results (see equation 1.3.38 in Sec. 1.3.3) except for
the exponential factor which represents the distribution of the Planck term 1

1−e−x , where
x = ~ω/kT which is small since we are in the classical regime (see Sec. 4.2). If we expand
it as

∑∞
n=0 e

−nx ≈ 1 + e−x we can see that this factor is neglectable.
The original Bekefi (1966) cross-section was calculated by the cyclotron emission and

its equivalence to absorption through Kirchoff’s law (equation 1.3.4), whereas now I used
the index of refraction from the ”elementary theory“ to reach an identical result. The

92

4.4. Kinetic Theory of Magnetoactive Plasmas

shortcoming of this solution is that it does not include the angular dependency of the of the
electromagnetic wave and more importantly the velocity distributions of the electrons. Since
now it is shown that the effective collision prescription of the plasma theory is equivalent to
the collision treatment in the literature, calculations of increasing detail can be undertaken
within the plasma formalism.

Up to this point I have shown the alternative solutions to the cyclotron absorption cross-
sections in the literature. Both solutions were reached through the same formalism but with
different dielectric constants that are solutions of the dispersion equation. The quantum
result is reached via the kinetic solution of the electron distribution function and inserting
that for the total current, and the absorption coefficients from collisional broadening are
reached simply including absorption terms in the wave equations and collisional terms in
the electron equation of motion. So if we have a dielectric constant that describes both
of these effects, not only we will have the cyclotron absorption that includes both effects
but also we would be able to calculate consistent magneto-optical parameters from the fact
that ρR ∝ n2 − n1 and ρW ∝ n‖ − n⊥.

4.4.1 Kinetic theory under the effect of collisions

The problem of including the effects of the effective collisions (νeff) to the properties of
the magnetized plasma without the inclusion of heuristic considerations (see Sec. 1.3.3) but
from initial principles includes the consideration of the collision integral in the Boltzmann
transport equation.

Classically the νeff is the damping term added to the equation of motion of the ele-
mentary theory. We know that the inclusion of νeff into the elementary theory of plasma
is applicable to MWD atmospheres. However, we need to discuss whether this is also ap-
plicable to the collision integral of the Boltzmann equation since we would like to include
both the effects of the velocity distribution and the effective collisions in the calculation of
the dielectric tensor from the kinetic theory.

The collision integral in the Boltzmann equation is a nonlinear term in the equations
and exact solution of it is rather complicated. The collision term in the Boltzmann equation
(4.4.2) is

Ist =
df

dt

∣

∣

∣

∣

coll

. (4.4.22)

However with certain assumptions this integral can be simplified. The most simple case,
the equilibrium case where n′n′1−nn1 = 0 the energy and the momentum is conserved and
the integral yields a distribution of f0 = ce−A(v−u0)2 which is the Maxwellian distribution.

According to Boltzmann’s H-theorem (see e.g. Huang, 1987) after a sufficiently long
duration the distribution function will approach the equilibrium distribution. With this at
hand we can linearize our distribution function which we did in the former chapter. Qualita-
tively the effective collision frequency of electrons is inherently related to the relaxation time
of the plasma. Which is the time scale after which due to the close interactions the velocity
distribution of the particles is changed. In the non-magnetized medium, as one electron
passes near another electron or ion, its trajectory is changed in a way that effectively the
electron ”forgets“ its initial orbit.

93

Chapter 4. Cyclotron Absorption

The aforementioned relaxation to the equilibrium state can be qualitatively shown by
solving the Vlasov equations. It is easy to see it from the linearized distribution function
assumption since the deviation from the equilibrium condition is small,

f = f0 +
~vḟ1(v)

v

∂tf1 +
e ~E

m
∂vf0 + ν(v)f1 = 0.

where f0 is a Maxwellian distribution. The collisions damp the anisotropic part, which can
be expressed as f1(v, t) = f1(v, 0)eν(v)t in the case where ~E = 0.

Going back to the non-magnetic case, the collisional frequencies calculations are con-
nected with the Coulomb integrals in which the maximum impact parameter that causes
the relaxation and the minimum impact parameter that corresponds to the greatest effect in
the change of the trajectory are considered. They are Debye length (rD =

√

kbT/4πNe2)
that is responsible of shielding the effect of the charge inside the sphere of an ion electron
mixture, and the minimum parameter is inherently related to the Coulomb force, where
electrons kinetic energy is comparable to it, hence the maximum deflection is attained (see
e.g. Spitzer, 1956).

rD =

(

kbT

4πNe2

)1/2

= 2.19 × 10−6 T
1/2
4 N

−1/2
17

rs =
e2

kT
= 1.67 × 10−7 T−1

4 .

The νeff used in the literature for MWD photospheres (Jordan et al., 1991) comes from
Spitzer (1956) as:

νeff = 8 × 0.714π
e4N

m1/2(3kbT 3/2)
lnΛ

= 3.77 × 1011N17T
−3/2
4 lnΛ.

If the kinetic description of Ginzburg (1964) is used almost the same result is attainable:

νeff =
4
√

(2π)

3
π

e4N

m1/2(kbT 3/2)
lnΛ

= 3.63 × 1011N17T
−3/2
4 lnΛ.

The Coulomb integral term (lnΛ) depends on the maximum and minimum impact
parameter (Λ = bmax/bmin) which in turn depends on the physical properties of the system.
As explained above in the classical picture maximum and minimum impact parameters
correspond to respectively Debye length rD and rs (distance for strong Coulomb collisions).
This holds up to the point where the de’Broglie wavelength of the thermal electron (λB =

~/mvT = 2.97 × 10−8 T
1/2
4) becomes smaller than the rs, i.e. at T > 3.16 × 105K.

94

4.4. Kinetic Theory of Magnetoactive Plasmas

Λ =

{

rD

λB
T > 3.16 × 105K

rD

rs
T < 3.16 × 105K

.

For the MWD photospheres where the optical depth is of the order of one, we are
always dealing with rD/rs. As the magnetic field strength increases, the Larmor radius
(gyration radius, rB = vT /ωB) decreases, becoming smaller than the Debye radius. This
causes the electrons to lose their orbital information at smaller scales than the Debye
shielding effect. Hence without losing generality the maximum impact parameter (as the
largest scales that scatter the electron) becomes the Larmor radius. Then the Coulomb
integral is lnΛ = ln(rB/rs) , or more precisely through numerical calculations ln(0.47rB/rs)
(Zheleznyakov et al., 1999). As the temperature exceeds T > 3.16 × 105K quantum
calculations are needed.

The limiting magnetic field strength depends on the limit where rB > rD, which

is B6N
−1/2
17 > 1. If we fix the particle density as 1017 cm−3, this corresponds to field

strengths greater than ∼ 1MG which is the magnetic field range for the high field MWDs.

As the field strengths increase further at a certain point (B > 13.4T
3/2
4 MG) the Larmor

radius becomes smaller than the rs. This means the gyration of the electrons not only
effect the distant encounters, but also the curvature of the trajectory of the electron during
close collisions. Since in this case the effect of the magnetic field is not only for the distant
interactions but for all distances, the assumptions in the calculation of the Coulomb integral
are violated. An analysis of this case was made by Zheleznyakov et al. (1999), through
calculation of the limiting cases of the νeff in rB dominant vs rs dominant cases. Once the
qualitative study yielded the Coulomb integral-like dependencies, the functions are scaled
with constants to make the transition from one case to the other continuous and smooth.

νeff ≈ νei =







2
√

2π
5e NvT

(

mc2

B2

)2/3
B6 > 6.3T

3/2
4 K

8
√

2π
15

me4N
v3

T

ln rB

rs
B6 < 6.3T

3/2
4 K

.

According to Ginzburg (1964) the calculation of the transport collision frequencies
(which are frequency dependent) as the effective collision frequency is acceptable for certain
limits where ω2 ≪ ν2

eff or ω2 ≫ ν2
eff . As we can see from the physical arguments above,

for the optical frequencies this is always true in the MWD photospheres.
Now we can go ahead and attempt to calculate a unified description of the magnetoac-

tive media which includes both the effects of the electron velocity distribution and effective
collisions. The most direct way of attaining this is to solve the Boltzmann equation directly
rather than the Vlasov equation as done in Sec. 4.4. However finding a concise result for
the formal solution is inhibited by the frequency dependent nature of the collision integral
in the kinetic theory, making the calculations nonlinear.

Since we know that, it is physically feasible to represent collisions as frequency inde-
pendent effective collisions νeff , we can use one of the various simple representations of
collision integral. One popular method for solving the Boltzmann equation is to assume a
weak collision limit and approximate the collision integral as Ist = −γ(f − f0) where the
collision integral is equal to a loss term γ times the deviation of the distribution function
from the thermal equilibrium. This method initially implemented by Bhatnagar et al. (1954)
and is called conveniently the Bhatnager-Gross-Krook (BGK) model.

95

Chapter 4. Cyclotron Absorption

In the linearized Boltzmann equation, the deviation in the distribution function corre-
sponds to the linearized small departure f ′, and now we add the γ term which has the
dimension of time−1 hence can be represented as the effective collision frequency νeff .

∂f

∂t
+ ~v

∂f

∂r
− e

(

E +
1

c
[v ×B]

)

∂f

∂v
= −ν ′eff (4.4.23)

∂tf
′ + v∂rf

′ − e

(

E0 +
1

c
[v ×B0]

)

∂pf
′ + νefff

′ = e

(

E′ +
1

c
[v ×B′]

)

∂pf0.

Let’s go back and do the same steps undertaken to reach equation 4.4.4, adding the
chain rule of f ′ (equation 4.4.3) with the linearized Boltzmann equation (4.4.23) above.

∂f ′

∂t
+ νefff

′ = e

(

E′ +
1

c
[v ×B′]

)

∂pf0. (4.4.24)

The equation for the anisotropic part of the distribution function is almost identical
to the equation 4.4.4 (linearized Vlasov case), except the νeff term which appears in the
function as a damping term. However the equation still is a linear differential equation and
the solution is very simple.

df ′

dt
+ νefff

′ = g(~v, t)

f ′ = eνeff t

∫

e−νeff t′g(~v, t)dt′.

In the convenient form it is described as

f ′(~v(t), ~r(t), t) =
e

m

∫ 0

∞
e−νeff t

(

E′(r(t), t) +
1

c
[v(t) ×B′(r(t), t)]

)

∂vf0 dt (4.4.25)

Note that the constants of the integration are included in the boundary conditions. When
we follow the prescription of the former chapter, adopt the Fourier transform and the
arrangement of the parameters (position,velocity) according to the cyclotron equations of
motion inside the integral (see equations 4.4.5), the final version of the distribution function
would look like

f ′ =
e

mω

∫ ∞

0
dt′ Eke

i(ω−kzvz)t′
∑

n

Jn(
k⊥v⊥
ωH

)hi(t
′)ei(ω−nωH−kzvz−iνeff)t′ . (4.4.26)

Since our damping term is not affected by the change of the coordinate system, the f ′

integral in the Krook prescription is basically an addition to the to the argument of the
exponential as ω − nωH − kzvz − iνeff , which defines the poles of the complex integrals
further in the calculation.

Taking the integrals with respect to time yields the same form of equations as in
equation 4.4.6. Only the definition of the function Pole(n) has changed (see equation 4.4.7).
This description of the pole which has an additional constant term −iνeff is carried as it is,

f ′ = −i 2e

mω

∂f0

∂v2

∑

n

Jn

ω − nωH − kzvz − iνeff
M iEi (4.4.27)

96

4.4. Kinetic Theory of Magnetoactive Plasmas

first through the velocity integrals where M i is defined as in the collisionless case in equa-
tion 4.4.10 for calculating the current density and then all the way to the dielectric tensor
(equation 4.4.11)

ǫ′i
k = δk

i − 4πe2

mω2

∑

n

∫

d3v [(ω − kzvz)∂v⊥f0 + kzv⊥∂vzf0]
Πk

i

ω − nωH − kzvz − iνeff

(4.4.28)

where again Πk
i is the same as described in equation 4.4.12.

Compared to the Vlasov solution, in this case the integral of Πk
i with respect to dvz

needs to be taken over a complex pole to calculate the dielectric tensor. It is performed
again, according to the integral 4.4.14. However, this time due to the complex nature of
the pole, the argument of the plasma dispersion function, Zn has changed with respect to
the equation 4.4.15.

Z∗
n =

ω − nωH + iνeff√
2ωβT | cosα|

= Zn + iν ′eff . (4.4.29)

In this situation the solution for the complex index of refraction is identical to the
equation 4.4.20, with a minor difference to the plasma dispersion function. In the case
where effective collisions are present, the argument of the plasma dispersion function Zn

becomes complex according to the equation 4.4.29. It was already shown that the real part
of the plasma dispersion function with a real argument yields a Gaussian. However, for
the case where the resonance condition Z∗

1 is complex due to the effective collisions, the
situation is not so simple. In this case, the real part of the plasma dispersion function yields
a combination of a Gaussion due to the resonance term Z, plus a Lorentzian that is induced
by the effective collision νeff . For convinience we will drop the index n.

This explanation is equivalent to the former heuristic arguments of Martin & Wickra-
masinghe (1979) and later of Pavlov et al. (1980) in the context of neutron stars and accret-
ing magnetic white dwarfs, which quantitatively yield the Voigt profile (equation 1.3.39).

W (Z∗) =
i

π

∫ ∞

−∞
dy

e−y2

Z∗ − y
, Z∗ = Z + iν ′eff

=
i

π

∫ ∞

−∞
dy

e−y2

(Z + iν ′eff) − y
=
i

π

∫ ∞

−∞
dy

e−y2

(Z − y)2 + ν ′2eff
(Z − iν ′eff)

ℜ[W (Z∗)] =
νeff

π

∫ ∞

−∞
dy

e−y2

(Z − y)2 + ν ′2eff

ℑ[W (Z∗)] =
Z

π

∫ ∞

−∞
dy

e−y2

(Z − y)2 + ν ′2eff
.

To reach the Voigt profile we need to make a change of variables (y′ = y−Z) so that

ℜ[W (Z∗)] =
νeff

π

∫ ∞

−∞
dy′

e−(y′+Z)2

y′2 + ν ′2eff
= H(ν ′eff , Z). (4.4.30)

97

Chapter 4. Cyclotron Absorption

With this result the rederivation of the various cyclotron absorption prescriptions that
are used in the current magnetic white dwarf literature is complete. I was able to show that
the heuristic arguments in the literature which are used to combine the effects of velocity
distribution of electrons and their collisions are consistent can be quantitatively represented
with the plasma formalism.

With this physically and parametrically flexible formalism, we will be able to calculate
the according indicies of refraction for the relevant modes of polarizations. In the next
section, I calculate the indicies of refractions and discuss their implications for the radiation
transfer in the MWD atmospheres.

4.5 Applications of the Kinetic Theory in Radiative Transfer

In the former sections I have reproduced each of the cyclotron absorption coefficients in
the literature step by step. The final and the most sophisticated method used was the
solution of the linearized Boltzmann equations with the BGK model for the collisions in the
magnetized medium, which produced cross-sections that are coincident with the current
literature for the relevant limiting cases. As mentioned before, the major advantage of this
method is the self-consistent calculation of the properties of the medium. In this section
we will take advantage of this fact and calculate the magneto-optical parameters from the
indicies of refraction consistently with the absorption cross-sections.

Taking from Sec. 1.3.3, according to equation 1.3.42 the magneto-optical parameters
are described most generally as:

ρR =
ωH

c
(n+ − n−) cosα

ρW =
ωH

c
(n‖ − n⊥) sin2 α.

As we have seen in Sec. 4.4.1 the ad hoc broadening of the cross-section is physically
consistent with the kinetic theory. For a self-consistent simple description of the magneto-
optical parameters all that needs to be done is to insert the values of the indices of refraction
for n+, n−, n‖, n⊥.

The indicies of refractions for different polarization modes can be easily calculated from
the dielectric tensor of a cold plasma. According to equation 4.4.17, the complex indicies
of refractions are given by:

ǫxx = ǫyy = 1 + ib, ǫxy = b

ñ± = ǫxx ± iǫxy = 1 + ib± ib

ñ2
− = 1, ñ2

+ = 1 + 2ib

ñ2
⊥ = ǫxx +

ǫ2xy

ǫxx
= 1 + ib+

b2

1 + ib

ñ2
‖ = ǫzz = 1.

where b is defined as:

b =

√

π

8

ω2
pW (Z∗

1)

ω2βT | cosα|

98

4.5. Applications of the Kinetic Theory in Radiative Transfer

4000 4500 5000 5500 6000 6500 7000�/�A10
-21

10
-20

10
-19

10
-18

10
-17

10
-16

10
-15

10
-14

10
-13

C
ro

ss
 s

e
ct

io
n
 /
cm

2

Figure 4.1: The comparison of cyclotron cross-sections calculated using different effects. The black
solid line includes only thermal broadening which is calculated by the kinetic theory and identical to
the Lamb & Sutherland (1974) result. Opacities for the cyclotron peak towers over the rest of the
continuum. The blue dashed line includes the effective collision νeff term and finally red dot dashed
curve shows the additional magnetic broadening.

and Z∗
1 according to equation 4.4.29.

These indices are complex variables, and in order to obtain a simple description of
the real part, hence the index of refraction that is applicable to MWD atmospheres, we
approximate according to the fact that ωp/ωH is at least one order of magnitude smaller
than βT and ω2

p/(ω
2
HβT) ≪ 1, hence neglecting b2.

The property of the medium for specific polarization mode can be calculated using the
relatively simple solutions of the dispersion equation described by the equations 4.4.18

ñ− =
√

1 + 2ib ≈ 1 + ib

n− = 1 + ℑ(b)

ñ⊥ =

√

1 + ib+
b2

1 + ib
≈

√
1 + ib ≈ 1 + i

b

2

n⊥ = 1 +
ℑ(b)

2
.

Inserting these results and b in, we end up with the magneto optical parameters

ρR =
ωH

c
(n+ − n−) cosα = −ωHℑ(b)

c
cosα

= −ωH

c

√
π

2

ω2
p

ω2
√

2βT | cosα|
ℑ[W (Z∗)] cosα

ρW =
ωH

c
(n‖ − n⊥) sin2 α =

ωHℑ(b)

2c
sin2 α

=
ωH

c

√
π

4

ω2
p

ω2
√

2βT | cosα|
ℑ[W (Z∗)] sin2 α.

99

Chapter 4. Cyclotron Absorption

5250 5300 5350 5400 5450�/�A-200

-150

-100

-50

0

50

100

150

200

Fa
ra

d
a
y
 R

o
ta

ti
o
n
 /
cm

�1

5250 5300 5350 5400 5450�/�A-60000

-40000

-20000

0

20000

40000

60000

V
o
ig

t
E
ff

e
ct

 /
cm

�1

Figure 4.2: The comparison of cyclotron magneto-optical parameters calculated with different ef-
fects, same as Fig. 4.5. Faraday rotation calculated at α = 0 while Voigt effect was calculated at
α = π/2

100

4.5. Applications of the Kinetic Theory in Radiative Transfer

Here Z∗ is the familiar complex term in the kinetic solution with the subscript 1 dropped.
The real part of the plasma dispersion function is the Voigt function, in which the central
region is a Gaussian and the wings are described by a Lorentzian.

Martin & Wickramasinghe (1982) exploited this fact to draw physical analogy to the
magneto-optical parameters in the formalism of line formation which takes advantage of
the function F (Wittmann, 1974). We should note that, although the imaginary part of
the complex dispersion function corresponds to the Voigt profile, the real part of it does
not coincide with the F function of Wittmann (1974). This shows the necessity for a
description for the cyclotron absorption independent of the line formation theory, especially
accounting for the refractive behaviour of the magnetized medium which we were able to
generate with a through consideration of the plasma formalism.

With our use of the kinetic theory, we were able to derive the magneto-optical pa-
rameters which have the the properties of both Doppler and collisional broadening as a
natural outcome of the formalism. The additional advantage of self-consistency with the
calculations of the absorption cross-sections enables us to implement the already existing
physically admissible improvements in the literature to our results.

As discussed in Sec. 1.3.3 one major question for the synthetic MWD spectra is the
problem magnetic broadening (see e.g. Jordan et al., 1991). For the cyclotron absorption
cross-section, this problem was addressed by additional broadening in the Gaussian part
of the Voigt profile. To draw the analogy with our formalism we need to consider the
argument of the plasma dispersion function Z∗ in equation 4.4.29, in which the denominator√

2βT | cosα| corresponds to the Doppler broadening ∆D due to velocity distribution of
the charges (see Sec. 4.4). When we compare our result of cyclotron cross-section with
equation 1.3.40, we see that it is appropriate to add the magnetic broadening term ∆H

(equation 1.3.41).

This conjecture effectively modifies the complex argument of the plasma dispersion
function, Z∗

Z ′ =
ω − ωH + iνeff

ω
√

2βT | cosα| + ∆He/mc

=
ω − ωH + iνeff

ω(∆D + ∆H)
(4.5.1)

The new Z ′ not only enables us to calculate the magnetically broadened absorption
cross-section, but more importantly magnetically broadened magneto-optical parameters
consistently.

κ+ =

√

π

8

ω2
p

ω2βT | cosα|ℜ[W (Z ′)]

σcyc =

√

π

2

ω2
p

cωβT | cosα|ℜ[W (Z ′)]

ρR = −ωH

c

√
π

2

ω2
p

ω2
√

2βT | cosα|
ℑ[W (Z ′)] cosα

ρW =
ωH

c

√
π

4

ω2
p

ω2
√

2βT | cosα|
ℑ[W (Z ′)] sin2 α. (4.5.2)

101

Chapter 4. Cyclotron Absorption

4.6 Summary

In this chapter, I have discussed and rederived the cyclotron cross-sections with the use
of plasma formalism. After proving the closure of the numerous methods in the literature
and the kinetic theory of plasmas, I applied it for the calculation of the complex index
of refraction which enables the self-consistent calculation of both the refractive and the
absorptive properties of the MWD atmospheres.

With this new formalism and the free-free parameters at hand one can reassess the
atmospheric properties of MWDs. As mentioned before, the continuum structure of espe-
cially the circular polarization spectrum strongly depends on the free-free transitions. In
the following section I will enumerate this fact, observationally through magnetic modeling,
specifically for the case of RE J 0317-853.

102

Chapter 5

The Evolutionary Status of REJ 0317-

853

5.1 Introduction

RE J 0317-853 is a unique hydrogen-rich white dwarf, which was discovered as an EUV
source by the ROSAT Wide Field Camera (Barstow et al., 1995). An analysis of follow-up
spectroscopy established that the stellar surface is covered by a very strong magnetic field
with a range of about 170-660 MG, implying that RE J 0317-853 has one of the strongest
magnetic fields detected so far in a white dwarf.

The optical spectrum together with UV observations taken with the IUE satellite and
the Hubble Space Telescope indicated that RE J 0317-853 possesses a very high effective
temperatures in the range from 30 000 to 55 000 K; Barstow et al. (1995) achieved their
best fit for about 49 000 K. A careful analysis of the extreme UV spectrum taken by the
Extreme Ultraviolet Explorer (EUVE) satellite using the interstellar medium Lyman lines to
account for the interstellar extreme ultraviolet absorption implied an effective temperature
of 33 800 K (Vennes et al., 2003). Within these constraints, RE J 0317-853 is one of the
hottest known magnetic white dwarfs (MWDs); in any case, it has the highest known
temperature of all MWDs with a field strength above 20 MG (Kawka et al., 2007; Külebi
et al., 2009).

Barstow et al. (1995) performed high-speed photometry demonstrating that the optical
brightness of RE J 0317-853 varies almost sinusoidally with a period of 725.4± 0.9 sec and
an amplitude of more than 0.m1; these results were confirmed by Vennes et al. (2003), who
inferred a period of 725.727± 0.001 sec from the variation in the circular polarisation. The
only reasonable explanation for these results is rotation, implying that RE J 0317-853 rotates
more rapidly than any other known white dwarf that is not a member of a close binary.
The photometric variation must be caused by differences in the brightness on the various
parts of the stellar surface. Since no strong absorption lines are detected in the optical,
a possible explanation may be a variation in the effective temperature over the stellar
surface; the reason for this temperature inhomogeneity is currently not well understood but
is probably connected to stronger or weaker contributions to the magnetic pressure in the
stellar atmosphere at different locations on the stellar surface with unequal magnetic field
strengths.

To achieve a clearer insight into the evolution of RE J 0317-853, Burleigh et al. (1999)

103

Chapter 5. The Evolutionary Status of REJ 0317-853

obtained phase-resolved far-UV spectra with the Hubble Space Telescope (HST) Faint
Object Spectrograph. They found that the previous optical results could generally be
confirmed, but that the splitting of the Lymanα component into subcomponents implied
that the field is probably more complicated than indicated by the mean optical spectrum.
By compiling a time series of spectra, a model for the magnetic field morphology across
the stellar surface was produced using the radiation-transfer models through a magnetised
stellar atmosphere from Jordan (1992, see paper for a basic description of the methods)
and an automatic least squares procedure. The magnetic geometry could be equally well
described by an offset magnetic dipole (xoff = 0.057, yoff = 0.004, and zoff = −0.220
stellar radii), which produces a surface field strength distribution in the range 140-730 MG
or an expansion into spherical harmonics up to l = 3 in which the surface field strengths
are constrained to be within the range 180-800 MG .

The mass of the white dwarf was determined according to the method introduced in
Sec. 3.2 by estimating the absolute magnitudes (or absolute fluxes) calculated from the
spectroscopic fit parameters Teff , log g and white dwarf evolutionary models (e.g. Wood,
1995; Benvenuto & Althaus, 1999). The determination of the mass of RE J 0317-853 is,
not straightforward because of the effects of the strong magnetic field; the usual method
of using the Stark broadening of the spectral lines to determine log g fails in the presence
of a magnetic field of several hundred MG (see Sec. 2.2.1).

Nevertheless, the mass determination procedure of RE J 0317-853 could be improved
by the knowledge of its distance. RE J 0317-853 is inferred to be in a wide-binary double-
degenerate system together with its visual companion, which is a non-magnetic DA white
dwarf (LB 9802) 7′′ away. The spectrum of LB 9802 was analysed initially by Barstow
et al. (1995), and later by Kawka et al. (2007) (for fit parameters see Table 5.3). Barstow
et al. (1995) derived a distance in the range 33−37 pc with these parameters using the
white dwarf evolutionary models of Wood (1992). The physical companionship of LB 9802
and RE J 0317-853 has recently been confirmed by Spitzer IRAC obsevations (Farihi et al.,
2008) that demonstrated the common proper motion nature of the system.

With an effective temperature of 50 000 K and assuming a distance of 36 pc Barstow
et al. (1995) concluded that the radius of RE J 0317-853 is about 0.0035 R⊙ with a cor-
responding extreme mass of 1.35 M⊙(log g = 9.5), derived from the mass-radius relations
of Wood (1995). Later Vennes & Kawka (2008) derived a mass of 1.32 ± 0.03 M⊙ using
Teff = 33 800K, log g = 9.4 and 27 pc for the distance (for details see Table 5.1). If these
mass determinations are true, RE J 0317-853 would not only be one of the hottest known
MWD but also the most massive (≈ 1.35 M⊙) isolated (due to the large separation of
RE J 0317-853 and LB 9802 we can assume that both stars did not interact during stellar
evolution) white dwarf discovered so far; only two other white dwarfs are known with masses
in excess of 1.3 M⊙: LHS 4033 with a mass in the range 1.31-1.34 M⊙(Dahn et al., 2004)
and the magnetic white dwarf PG 1658+441 with 1.31 ± 0.02 M⊙ (Schmidt et al., 1992).

From the theory of stellar evolution, there are two different ways to produce such
massive white dwarfs: either by single-star evolution of a star with an initial mass higher
than 7 or 8 M⊙ (Dobbie et al., 2006; Casewell et al., 2009; Salaris et al., 2009) or from
the merger of two white dwarfs with C/O cores (see e.g. Segretain et al., 1997). The latter
scenario is supported by the rapid rotation of RE J 0317-853.

Jordan & Burleigh (1999) measured the circular polarisation to have a degree of 16%
at a wavelength of 5760 Å, the strongest ever found in a MWD. Together with the assumed
small radius and strong gravity in the stellar photosphere, this also made RE J 0317-853 a

104

5.2. Time-resolved spectro-polarimetry of RE J 0317-853

test object for setting limits on gravitational birefringence predicted by theories of gravita-
tion, which violate the Einstein equivalence principle (Preuss et al., 2005).

In this chapter we want to discuss the evolutionary status of RE J 0317-853 with the use
of various diagnostics. In the first part we will model the spectro-polarimetric observations
from Anglo-Australian Telescope (AAT) with our atmospheric calculations in order to assess
the magnetic structure of RE J 0317-853. In the second part of this chapter we present
the analysis of the parallax measurement with HST’s Fine Guidance Sensor (FGS). Since
the mass determination of RE J 0317-853 was based entirely on the uncertain spectroscopic
distance of the system, we used the observed trigonometric parallaxes of the white dwarf
binary system to either confirm or disregard the conclusions of Barstow et al. (1995). In the
final Section, we summarise the results of both parallax and spectro-polarimetric analyses
and assess their implications on the evolutionary history of RE J 0317-853.

5.2 Time-resolved spectro-polarimetry of RE J 0317-853

5.2.1 Observations at the AAT

Optical spectro-polarimetric observations of RE J 0317-853 were obtained with the 4 m tele-
scope at the AAT on 1996 October 16/17. Jordan & Burleigh (1999) used the RGO spec-
trograph and a Tektronic CCD, with a modulator consisting of a rotating super-achromatic
quarter wave-plate. A calcite block analyser was positioned behind the slit to produce
two spectra corresponding to orthogonal polarization states (the ordinary and extraordinary
rays). Two background spectra were obtained simultaneously through a second aperture.
The quarter wave-plate was rotated regularly between two positions 90◦ apart to average
out flat field variations. The star and background were also periodically swapped between
the two apertures for the same reason. Each pair of spectra taken at the two wave-plate
positions were background-subtracted, extracted and co-added to give intensity and polar-
isation spectra. Jordan & Burleigh (1999) obtained the spectra using the 250B grating
over a wavelength range of 3350 Å−7080 Å with a spectral resolution of ≈7 Å and a time
resolution of ≈1 minute. The spectra were co-added in phase to cover the 725 second
rotation period.

5.2.2 Spectroscopic analysis

In the literature time-resolved spectra of RE J 0317-853 has been fitted with offset dipoles
and multipoles; however, these fits were not satisfactory, especially in the low field phase
(Ferrario et al., 1997; Burleigh et al., 1999; Vennes et al., 2003, see Table 5.1). It has
already been noted that the magnetic structure of the low field phase is very uniform
(∼ 185 MG) based on analysis of the spectral lines (Ferrario et al., 1997), but the synthetic
MWD atmospheric models left the circular polarisation peak at the same phase unexplained.
However, it was neglected in the previous modeling that the strong peak at ∼ 5760 Å
corresponds to the cyclotron feature for a uniform field strength of ∼ 185 MG, according
to λH = 10 700 Å/B8.

With our new description for the dichroic continuum opacities from Chapter 4, we can
now calculate the circular polarisation peak at the cyclotron frequency consistently with the
spectral modeling. In order to test the new continuum opacities we recalculated our data
base of theoretical spectra and polarisation data for effective temperatures between 30 000

105

Chapter 5. The Evolutionary Status of REJ 0317-853

Table 5.1: Results of the spectroscopic analyses of RE J 0317-853 in the literature. Burleigh et al.
(1999) also applied multipole models to the spectrum. Note that Vennes et al. (2003) did not fit the
RE J 0317-853 spectra but modeled the results of Ferrario et al. (1997) and multipole fit parameters
of Burleigh et al. (1999).

B951 F972 B993 V034

Teff/ K 49 250+2150
−1200 40 000 40 000 33 000

log g/ dex ≈9.5 9.52 ≈9.5 9.3

Mass/ M⊙ 1.35 1.35 1.35 1.35

|B| /MG 200-600 190-820 140-730 190-820

Bp /MG 340 450 363 450

zoff/RWD -0.2 -0.35 -0.22 -0.35

xoff/RWD − − 0.057 -

yoff/RWD − − -0.04 -

i /◦ - 60 40 60

1 Barstow et al. (1995); 2 Ferrario et al. (1997); 3 Burleigh et al. (1999); 4 Vennes et al. (2003)

and 50 000 K and for log g = 9.5 (Jordan, 1992); the field geometry was then obtained with
the fitting procedure described by Euchner et al. (2002) (see also Sec. 2.2.1).

For an initial analyses we restricted ourselves to the spectro-polarimetric data of the
low-field phase of RE J 0317-853 and modelled it with a simple offset dipole. The result
of the fit is shown in Fig. 5.1. The difference between the synthetic flux and polarization
spectrum calculated with magneto-optical parameters of Jordan et al. (1991) versus the
magneto-optical parameters from Sec. 4.5 is apparent in the plots. The magnetic field
geometry of the both spectral fits are identical; however, due to the inconsistencies of the
theoretical treatment of the magneto-optical parameters and the cyclotron opacities the
polarization peak near 5760 Å could not be fit in the former case.

Even if we consider only the low field phase, we could conclusively show the existence
of cyclotron absorption. While the cyclotron line is indiscernible in the flux spectrum, the
peak in circular polarization is indicative of strong dichroism. Although cyclotron emission
is a well known phenomenon for accreting white dwarfs, cyclotron absorption is observed
for the first time in the atmosphere of a MWD.

In a next step we have undertaken the fitting of the time-resolved flux and polarization
spectra and binned the observations into 8 different phases. We used a modified version
of the code developed by Euchner et al. (2002) (see Sec. 2.2.1). The initial fits with an
off-centered magnetic dipole model yielded satisfactory fits for the low-field phase; however,
the opposite phase of RE J 0317-853 where a strong field is dominant, lacks a good fit. The
flux and circular polarization spectra for all phases are shown in Fig. 5.2. The parameters
of our fits are rather similar to the literature since it is a dipole of strength ∼ 380MG with
a large on axis offset (0.29RWD). In this model the field strengths are distributed between
140 − 485 MG.

Although the overall fit quality is not very high, our models are able to reproduce the
overall polarization level of circular polarization. This has not been accomplished by the
former analyses of RE J 0317-853, and our success is indicative of the physical consistency
of our theoretical description for the free-free opacities and magneto-optical parameters.

106

5.2. Time-resolved spectro-polarimetry of RE J 0317-853

3500 4000 4500 5000 5500 6000 6500 7000�
/
�
A

�0.10�0.050.00

0.05

0.10

0.15

0.20

V
/
I

200

400

600

800

f

�/10�16 e
rg

cm

�2 s�1�A�1

Figure 5.1: The comparison of the model spectra using the free-free opacities and magneto-optical
parameters of Jordan et al. (1991) (see also Sec. 1.3.3) versus the ones derived in Sec. 4.5. The
model fit using the old opacities and magneto-optical parameters are shown in blue, whereas the
synthetic spectrum and polarization calculated with the new magneto-optical parameters are shown
in red.

107

Chapter 5. The Evolutionary Status of REJ 0317-853

4000 5000 6000 7000�/�A-0.1
0

0.1
-0.1

0
0.1

-0.1
0

0.1
-0.1

0
0.1

-0.1
0

0.1

V
/
I -0.1

0
0.1

-0.1
0

0.1
-0.1

0
0.10

500

1000

1500

2000

f

 /10!16 er
g
cm

!2 s!1"A!1

= 0.0

= 0.125

= 0.25

= 0.375

= 0.5

= 0.625

= 0.75

= 0.875

Figure 5.2: Observed phase-resolved spectra (above) and degrees of circular polarisation (bottom)
of RE J 0317-853 (in black) fitted with off-centered, non-aligned magnetic dipole models (in red).

108

5.2. Time-resolved spectro-polarimetry of RE J 0317-853

4000 5000 6000 7000$/%A-0.1
0

0.1
-0.1

0
0.1

-0.1
0

0.1
-0.1

0
0.1

-0.1
0

0.1

V
/
I -0.1

0
0.1

-0.1
0

0.1
-0.1

0
0.10

500

1000

1500

2000

f

&/10'16 er
g
cm

'2 s'1(A'1

) = 0.0

) = 0.125

) = 0.25

) = 0.375

) = 0.5

) = 0.625

) = 0.75

) = 0.875

Figure 5.3: Observed phase-resolved spectra (above) and degrees of circular polarisation (bottom)
of RE J 0317-853 (in black) fitted with off-centered, non-aligned magnetic dipole, quadrupole and
octupole models (in red).

109

Chapter 5. The Evolutionary Status of REJ 0317-853

Table 5.2: Magnetic fit parameters of RE J 0317-853. The parameters are explained in the text.

Bp Θd Φd Bq Θq Φq Bo Θo Φo xoff yoff zoff i

/MG /◦ /◦ /MG /◦ /◦ /MG /◦ /◦ /RWD /RWD /RWD /◦

(1)

384 -54 75 − − − − − − -0.029 -0.007 0.291 39

(2)

380 -41 -70 267 -8 20 147 5 -11 -0.168 0.048 0.197 35

Table 5.3: Spectroscopically derived parameters of LB 9802.

Ref. V Teff log g dL

/mag /K /pc

1 14.11 16 030± 230 8.19± 0.05 33-37

2 - 16 360± 80 8.41± 0.02 30

3 13.90 15 580± 200 8.36± 0.05 27

1Barstow et al. (1995); 2Ferrario et al. (1997); 3 Kawka et al. (2007)

However, for the phase with strong field, some strong bound-bound features are apparent
in the model spectra, which means that the geometrical model used for the global magnetic
field is too simple and hence insufficient in creating a large enough magnetic field gradient
over the different phases.

To approach a better fit for the observations, we further pursued more complicated
models, i.e. an off-centered (xoff , yoff , zoff) non-aligned combinations of magnetic dipoles
(polar field strength of dipole Bp, quadrupole (Bq), and octupoles (Bo)). We have used
the prescription of Euchner et al. (2002) where alignment of the dipole (Θd,Φd), the
quadrupole (Θq,Φq) and the octupole (Θo,Φo) are defined with respect to the rotation
axis. In this model the transition from the low to the high field phase was much more
consistent with the observations with respect to the offset dipole models, as seen on Fig. 5.3.
Although not completely satisfactory the fits to the phase with the high field, imply a very
strong magnetic field which extend to 943MG (the distribution of the global magnetic field
strengths is between 144−943 MG). The existence of a strong field spot has been proposed
in the literature (Ferrario et al., 1997; Burleigh et al., 1999) and we confirm this diagnosis
with our fits. Moreover, with such a high field strength found, RE J 0317-853 can almost
compete with PG 1031+234 in which Oestreicher et al. (1992) found the highest magnetic
field strength (1 GG) ever observed in a white dwarf.

5.3 Parallax Study

5.3.1 Observations with the FGS of the HST

The observations of the magnetic white dwarf RE J 0317-853 (αICRS = 03h17m16.s1750,
δrmICRS = −85◦32′25.′′45) and its non-magnetic white dwarf companion LB 9802 (αICRS =
03h17m19.s3050, δrmICRS = −85◦32′31.′′15) with the Hubble Space Telescope were per-

110

5.3. Parallax Study

Table 5.4: HST orbits for HST proposal 10930 and 11300.

proposal ID start time end time visit

10930 Mar 24 2007 17:54:01 Mar 24 2007 18:53:25 01

10930 Mar 24 2007 19:29:48 Mar 24 2007 20:29:12 02

10930 Sep 27 2007 03:28:55 Sep 27 2007 04:28:19 03

10930 Sep 29 2007 01:47:19 Sep 29 2007 02:46:43 04

11300 Mar 29 2008 02:00:30 Mar 29 2008 02:59:53 01

11300 Mar 29 2008 03:36:19 Mar 29 2008 04:35:42 02

formed with the Fine Guidance Sensor 1r (FGS 1r) at three epochs (March 2007, September
2007, and March 2008, see Table 5.4). The Fine Guidance Sensor is a two-axis, white-light
shearing interferometer that measures the angle between a star and HST’s optical axis by
transferring the star’s collimated and compressed light through a polarising beam splitter
and a pair of orthogonal Koesters prisms (see Nelan et al., 1998; Nelan, 2010, for a de-
scription of the instrument design). When FGS 1r is operated as a science instrument, HST
pointing is held fixed and stabilized by FGS2 and FGS3 which operate as guiders.

To derive an astrometric solution for position, proper motion, and parallaxes, RE J 0317-853,
LB 9802, and the reference field stars had to be observed at a minimum of three epochs,
preferably at the seasons of maximum parallax factor to allow us to cleanly separate their
parallaxes from their proper motions. These seasons are separated by about six months.

Fortunately, the epochs of maximum parallax factor also resulted in HST roll angles
(which are constrained by date) such that the two white dwarf stars and the optimal set of
astrometric reference stars could be observed at all epochs. Figure 5.4 shows the parallactic
ellipse and the orientations of the FGS aperture at the times of the observations (there were
two March epochs, 2007 and 2008). Experience shows that a minimum of two orbits per
epoch are required to achieve the highest possible accuracy in the final parallaxes. Table 5.4
provides the dates of the six orbits for our HST programme. Since the two white dwarfs
are only ≈ 7′′ apart, we were able to use the same reference stars for the two white dwarfs
using no more HST orbits than would be necessary for a single parallax measurement.
Using identical reference stars also ensured that the parallax difference between the two
putative companion stars was measured more precisely than their absolute parallaxes since
the measurements share the same correction of relative to absolute parallax. In addition,
their relative proper motions can be measured to provide an additional check on whether
or not the two white dwarfs constitute a bound pair.

5.3.2 Spectroscopy of the astrometric reference stars

Since only relative parallaxes can be measured with HST, we had to estimate the parallaxes
of a sample of reference stars in the vicinity of our target objects which comprise our local
reference frame (see Figure 5.5). Ref4 and Ref5 were not observed by the FGS 1r since they
were not needed.

Spectra of these surrounding stars of similar (or somewhat larger) brightness than
RE J 0317-853 were taken in service mode with the Boller & Chivens spectrograph of the
1.5m SMARTS telescope, located on Cerro Tololo at the Interamerican Observatory in Chile,

111

Chapter 5. The Evolutionary Status of REJ 0317-853

in two nights between February 16 and 18, 2008. To ensure that the whole optical range
is covered, we performed exposures with two gratings (9/Ic and 32/Ib). Both observing
nights were affected by passing clouds and the relatively high airmass (> 1.8) due to the
large declination difference between the observatory’s zenith and the target field. Since this
could not fully be corrected by flux standards, the energy distribution in the blue channel
may be compromised.

The classifications for the reference stars were performed by comparing the flux-calibrated
spectra to the templates of Pickles (1998). Since the Pickles library does not cover all
spectral subtypes, interpolation by eye was performed where appropriate. For late G- and
especially K stars, the MK class III templates were also looked at because in some cases
the star actually turned out to be a giant; giants can be clearly distinguished from dwarfs,
which show an indentation at 5200 Å that the giants do not or only slightly exhibit. The few
metal-poor and metal-rich templates were also used, although the difference in the Pickles
spectra is too small to really make a discrimination in this respect.

The absolute magnitude determination was based on an interpolation of the data taken
from Lang (1992) and Allen’s astrophysical quantities (Cox, 2000). It was achieved by
parametrising the spectral type so that spectral type F corresponds to 0, G to 1, K to 2,
and M to 3, and the spectral type subdivisions correspond to the first decimal, i.e. an G2
star would be represented by 1.2. A 5th degree polynomial is then fitted to determine the
MV - spectral type relation shown in Fig. 5.6. This was performed for both luminosity class
III and V, assuming that all our stars come from these two luminosity classes. The absolute
magnitudes of the reference stars were then calculated using these two functions with their
spectral class parametrised in the same way as an argument.

The determination of the errors is not straightforward, since not all error sources can be
easily quantified. The error in the determination of the spectral type was roughly quantified
by calculating the absolute magnitude of the spectral subtypes closest to the determined
ones were calculated using the same fit function (for those stars where the derived spectral
type was in-between two subdivisions, i.e. in the cases of reference stars 1, 3, and 9 the
second next subtype was chosen). The difference between this absolute magnitude and the
absolute magnitude obtained for the star is then our estimate of the error in the absolute
magnitude caused by the uncertainty in the spectral classification. This assumes that the
error in the spectral type is not larger than one subdivision, which might not be true in all
cases but should generally be the case. It was generally found that the difference in absolute
magnitude between the measured spectral type and its neighbours is about 0.2 mag, so
this value was assumed in all subsequent calculations. This error of 0.2 mag corresponds
to an error of 12% in distance (see Table 5.6, 7th column). The corresponding error in the
parallax was used for the correction of the relative parallaxes.

112

5
.3

.
P
ara

lla
x

S
tu

d
y

Table 5.5: Coordinates and photometry of stars in this work.

name αICRS δICRS V B − V U −B V −R V − I GSC2 F 2

/mag /mag /mag /mag /mag mag

RE J 0317-853 03h17m16.s1750 −85◦32′25.′′45 14.90 ± 0.02 −0.161 −1.131 0.011 −0.111 15.09

LB 9802 03h17m19.s3050 −85◦32′31.′′15 14.11 ± 0.02 +0.071 −0.681 −0.061 −0.181 14.22

Ref13 03h20m12.s918 −85◦34′56.′′175 9.42 0.38

Ref24 03h18m52.s01 −85◦35′20.′′8 12.27 0.504 12.55

Ref3 03h18m03.s1 −85◦36′02′′ 14.60 1.145

Ref6 03h13m59.s7 −85◦30′16′′ 14.00 1.045

Ref7 03h15m55.s9 −85◦30′20′′ 15.00 0.845

Ref8 03h16m46.s3 −85◦29′48′′ 14.37 1.105

Ref9 03h18m55.s1 −85◦36′42′′ 14.36 0.635

1 From Barstow et al. (1995); 2 http://tdc-www.harvard.edu/catalogs/gsc2.html; 3 =HD 23298=TYC9495-788-1(Høg et al., 1998);
4 =GSC0949500756; 5 theoretical B − V values interpolated for spectral type and MK class, see Table 5.6

113

Chapter 5. The Evolutionary Status of REJ 0317-853

Table 5.6: Results of the analysis of the reference stars (V magnitude, spectral type and luminosity
class, absolute magnitude, distance modulus, distance, quantifiable distance error (see text), and
parallax and its errors (the subscripts ”−” and ”+” refer to the distances).

star V spectral MV mV − MV B − V d δd π
δπ

−

δπ+

/mag type /mag /mag /mag /pc /pc /mas

Ref1 9.95 F3-4V 3.48 6.47 0.41 197 24 5.08+0.69
−0.55

Ref2 12.27 F7V 3.95 8.32 0.50 461 55 2.17+0.29
−0.23

Ref3 14.60 K1-2III 0.48 14.12 1.14 6668 800 0.15+0.02
−0.02

Ref6 14.00 K4V 6.96 7.04 1.04 256 31 3.91+0.53
−0.43

Ref7 15.00 K0V 5.98 9.02 0.84 637 76 1.56+0.22
−0.16

Ref8 14.37 K1III 0.55 13.82 1.10 5808 720 0.17+0.02
−0.02

Ref9 14.36 G3-4V 4.81 9.55 0.63 813 98 1.23+0.23
−0.17

Given the relation between parallax and distance, the error in the former is not sym-
metric if that of the former is. The asymmetric nature of the parallax error is represented
in column 8 of Table 5.6. The errors given in Table 5.6 do not represent the overall error. A
main source of error will most likely be the photometry, which is not of the highest precision.
Moreover, our spectra do not allow us to determine the exact evolutionary status of the
objects, which influences the accuracy of the absolute magnitude. For the same reason,
the influence of metallicity cannot be taken into account, and all stars are assumed to be
of solar abundance. Adding these uncertainties with some margin leads to an overall error
in distance of 20-30%, with the stars Ref7-9 having the larger errors, since we only have
one spectrum (red of Ref7, blue for the other two) for these objects. Since the parallax is
the reciprocal of the distance, the stars with a large distance are the more reliable ones,
especially the two giants (Ref3 and 8).

5.3.3 Analysis of the FGS data

Our astrometric measurements used FGS 1r in position mode to observe RE J 0317-853,
LB 9802, and the associated reference field stars. At each of the three epochs, two HST
orbits were used. Within each orbit, FGS 1r sequentially observed each star several times
in a round-robin fashion for approximately 30 seconds. The standard FGS data reduction
algorithms (Nelan & Makidon, 2002) were employed to remove instrumental and spacecraft
artifacts (such as photon shot noise, spacecraft jitter and drift, optical distortion of the FGS,
differential velocity aberration, etc). The calibrated relative positions of the stars in each of
the six visits were combined using a six parameter overlapping plate technique that solves
for the parallax and proper motion of each star. This process employed the least squares
model GaussFit (Jefferys et al., 1988) to find the minimum χ2 best solution.

The results of the FGS measurements for RE J 0317-853, LB 9802, and the reference
stars are given in Table 5.7. The σξ and ση are the 1σ errors of the fit of the stars onto
the “master plate”. Likewise, the parallax and proper motion errors are the 1σ dispersion
in those values measured for the individual observations (e.g. RE J 0317-853 and LB 9802
were observed approximately four to five times each in every HST orbit, for a total of
24 to 30 individual measurements). The errors quoted in Table 5.7 are typical of the
performance of the FGS 1r (for comparison see e.g. Benedict et al., 2007), indicating that

114

5.3. Parallax Study

Figure 5.4: The parallactic ellipse of the RE J 0317-853 field and the orientation of the FGS 1r field
of view at the dates of the observations. The X-axis of the FGS 1r is nearly parallel to the line
connecting the circles that mark the epochs at which the observations were made.

Figure 5.5: The field of the binary WDs RE J 0317-853 and LB 9802 and the reference stars Ref1,
. . . , Ref9. Ref4 and Ref5 were later omitted since they were too faint.

115

Chapter 5. The Evolutionary Status of REJ 0317-853

Table 5.7: Astrometric results for RE J 0317-853, LB 9802. and the astrometric reference stars:
parallax, proper motion in right ascension, proper motion in declination, the standard errors of the
proper motion, and the standard errors in the fiducial coordinates ξ and η of the FGS.

star name π/mas µα/mas yr−1 µδ/mas yr−1 σξ/mas ση /mas

RE J 0317-853 34.380±0.260 -91.165±0.435 -15.344 ±0.451 0.3427 0.2085

LB 9802 33.279±0.238 -78.894± 0.424 -27.041±0.412 0.3042 0.2030

Ref1 4.62±0.39 10.76 ±0.782 19.50±0.731 0.4544 0.1541

Ref6 3.51 ±0.40 0.00 ±0.000 0.00±0.000 0.4862 0.4936

Ref7 1.57 ± 0.00 -21.01±0.698 -8.01±0.702 0.4552 0.3535

Ref8 0.17 ± 0.00 0.00 ±0.000 0.00±0.000 0.4713 0.3859

Ref9 1.23 ±0.00 0.00 ±0.000 0.00±0.000 0.4471 0.2317

Figure 5.6: The spectrophotometric determinations of the absolute magnitude of the reference stars.
The abscissa denotes the spectral type encoded in a way that F0 corresponds to 0.0, G0 to 1.0, K0 to
2.0 etc. and the spectral type subdivisions being given by the first decimal. The (red) open squares
are the loci of main-sequence stars in this HR-diagram, and the (blue) open hexagons represent the
giants (luminosity class III); the two curves show the resulting fits for both luminosity classes. The
asterisks show the reference stars of this program. The spectral (sub)type was determined using low
resolution spectra and the absolute magnitude was calculated using the fitted polynomial.

116

5.3. Parallax Study

our observations are nominal. The best solution was obtained by directly solving for the
trigonometric parallax of Ref1 and Ref6, for which we obtain values consistent with their
predicted spectroscopic parallaxes. Likewise, we derive the optimal solution when we use
the FGS 1r data to solve for the proper motion of Ref6 and Ref7. The bulk proper motion
of the field is constrained by setting Ref6, Ref8, and Ref9 to have no proper motion. The
astrometric reference star Ref2 was not used because FGS 1r resolved it to be a wide binary
system, which caused an acquisition failure in the second epoch.

The parallaxes for RE J 0317-853 and LB 9802 differ by 1.101 mas, which is about
four times the 1σ of their individual errors. This result includes an application of the
standard “lateral colour” correction that removes the apparent shift of an object’s position
in the FGS field of view due to the refractive elements in the instrument’s optical train.
The correction is given as δx = (B − V) · lcx and δy = (B − V) · lcy. The coefficients
lcx = −1.09 mas and lcy = −0.68 mas are derived from the observed relative positions
of two calibration stars, LATCOL A (B − V = 1.9), and LATCOL B (B − V = 0.2), at
several HST roll angles. However, RE J 0317-853 is significantly hotter and bluer than the
blue calibration star LATCOL B. It is clear from Fig. 5.4 that an error in the lateral colour
correction (especially in this case, along the FGS X-axis, which is nearly aligned with the
line connecting the two circles marking the dates of the observations) will produce an error
in the measured parallax. To evaluate the validity of applying the standard lateral colour
correction (which is based solely on a star’s value of B-V) to RE J 0317-853, we revisited
the interpretation of the astrometric results of the lateral colour calibration observations.
Details of this ”plausibility” investigation will be published as an STScI FGS Instrument
Scientist Report (Nelan, in preparation) but summarized here.

The spectral energy distribution (SED) of the two lateral colour calibrations stars, in
addition to LB 9802, and RE J 0317-853 were convolved with the wavelength-dependent
sensitivity of the FGS over its bandpass (the sensitivity decreases from ≈ 20% at 4000 Å
to ≈ 2% at 7000 Å in a near linear fashion, where sensitivity refers to the probability that
a photon will be detected). The number of photons observed (i.e., actually detected) by
the FGS for each star at a given wavelength (Nphotons(λ)) was normalized to unity at (for
the moment) an arbitrary λo. The effective FGS colour of each star was then defined to
be the ratio of the wavelength weighted sum (

∑

((λo − λ) ∗ Nphotons(λ)) for all λ < λo

(the ”blue” sum) to the similar ”red” sum (
∑

((λ− λo) ∗Nphotons(λ)) for all λ ≥ λo over
the FGS bandpass. The value of λo is the boundary between the blue and red such that
for a source emitting the same number of photons at every wavelength the blue and red
wavelength weighted sums are equal and the colour ratio is unity. For the FGS, we find
that λo = 5092 Å.

The SEDs of both the red calibration star LATCOL A and RE J 0317-853 were rep-
resented as black body curves with T = 2 900K and T = 50 000 K, respectively, while
LATCOL B and LB 9802 were represented by stellar model atmospheres using a code
based upon the Kurutz models. For LATCOL B, a solar abundance, Teff = 8 000 K, and
log g = 4.1 were assumed. For LB 9802, we assumed a hydrogen-atmosphere white dwarf
with Teff = 16 030 K and log g = 8.2. Using these SEDs, we computed for each star the
wavelength weighted blue/red ratio described above, for which we found (blue/red) = 0.13,
1.42, 1.79, and 2.54 for LATCOL A, LATCOL B, LB 9802, and RE J 0317-853, respectively.
(A more precise estimate of the blue/red ratios for these four stars will use observed SEDs,
which are currently unavailable. Here we simply evaluate the plausibility of this concept.)

If we assume that the lateral colour shift in the relative position of two stars is pro-

117

Chapter 5. The Evolutionary Status of REJ 0317-853

portional to the difference in their blue/red ratios, we can use the the astrometric results
of the lateral colour calibration, which found that the blue star LATCOL B was shifted by
-1.87 mas relative to LATCOL A, and their blue/red ratios to determine the proportionality
constant α = −1.85/(1.42 − 0.13) = −1.44 mas. Applying this to RE J 0317-853 and
LB 9802, we find the lateral colour-induced shift in the position of RE J 0317-853 relative
to LB 9802 to be -1.08 mas. The parallax result cited in Table 5.7 already includes a lateral
colour correction of -0.25 mas in the position of RE J 0317-853 relative to LB 9802 (based
solely upon the (B-V) of each star). This differs by -0.83 mas when using the difference
in their blue/red ratios. If we apply this correction, the parallax difference of the two stars
is reduced to 0.27 mas, which is ≈1σ of the individual measurements. We conclude that
the two white dwarfs have the same parallax, and that this 0.27 mas difference is caused
by the imprecise model SEDs used to construct the blue/red ratios.

The measured parallax of LB 9802 is also affected by errors in the lateral colour cor-
rection, but to a lesser extent since at (B-V)= 0.07 it is closer to the colour of the blue
calibration star LATCOL B (B-V= 0.2). Nonetheless, the parallax quoted in Table 5.7 may
be too large by up to 0.4 mas, based on the difference in the predicted relative shift be-
tween two stars with (B-V) = 0.2 and 0.07 using the standard lateral correction and the
blue/red ratio correction. Given the imprecision of the (blue/red) based correction, we take
the parallax of LB 9802 to be π = 33.279 ± 0.238 mas using the standard lateral colour
correction.

LB 9802 is 7′′ distant from RE J 0317-853 at a position angle P.A. = 145.856◦ as
measured by FGS 1r. From the measured proper motions (Table 5.7), LB 9802 is moving
away from RE J 0317-853 at 16.26 ± 0.86 mas yr−1 along a position angle of 133.62◦,
which is nearly aligned with the line of sight between the two stars. The computation
of the proper motions is dominated by the observations from the first and third epochs,
which were performed at the same HST orientation. Therefore the uncertainty in the lateral
colour correction has no effect. At a distance of 30.05 pc (calculated from the parallax of
LB 9802), this corresponds to 0.489±0.026 AU yr−1, i.e. 2.33±0.12 km s−1. We compare
this tangential space velocity with an estimated orbital speed. If we assume that this is a
bound binary system with a separation of 7′′ (210 AU at 30.05 pc), and with the total mass
ranging from 2.02-2.31 M⊙ (see Sect. 5.4.1), a circular orbit yields a period of 2004 yr
(for the higher mass estimate) to 2143 yr (for the lower mass); this corresponds to orbital
speeds of 3.12-2.92 km s−1 for LB 9802 with respect to RE J 0317-853. These estimates
are comparable to the tangential space velocity measured by FGS. This result and the close
spatial proximity of the two stars supports the conclusion that LB 9802 and RE J 0317-853
constitute a bound system.

Although the FGS photometry shows a peak-to-peak amplitude variation between V =
14.60 and V = 14.84 (with 0.01 accuracy estimated using LB 9802 as a reference) consistent
with the result from Barstow et al. (1995), the sampling was not good enough to confirm
the 725 second photometric variability quantitatively by means of a Fourier analysis of this
sparse data set.

118

5.4. Determination of the stellar parameters

5.4 Determination of the stellar parameters

5.4.1 Mass and radius determinations of RE J 0317-853 and LB 9802

To determine the mass of RE J 0317-853, we used synthetic bolometric colours and ab-
solute magnitudes for carbon-oxygen (CO) core white-dwarf cooling models with thick
hydrogen layers (MH/M∗ = 10−4) (Wood, 1995; Holberg & Bergeron, 2006)1; when re-
quired, we used oxygen-neon (ONe) core white-dwarf cooling models with hydrogen layers
of MH/M∗ = 10−6 (Althaus et al., 2005, 2007)2.

We determined the “observed” absolute visual magnitude Mobs
V = V + 5 log π − 5 =

12.51 mag from V = 14.90 and π = 0.033279′′. For a given effective temperature
and surface gravity, the theoretical bolometric magnitude Mbol, the bolometric correc-
tion B.C.=Mbol −MV , and mass m for RE J 0317-853 were calculated. The theoretical
absolute visual magnitude was defined by

M theo
V (Teff ,m) = Mbol(Teff ,m) − B.C.(Teff ,m). (5.4.1)

The contour plots for |Mobs
V −M theo

V | are shown in Fig. 5.7 for the two possible core
compositions. For both compositions, a satisfactory minimum could be reached only for
parts of the range of effective temperatures between 30 000 and 50 000 K because the tables
were limited to an upper value of log g = 9.5 for the case of the CO cores (log g = 9.5
corresponds to a mass of 1.37 M⊙ for 30 000 K and a mass of 1.46 M⊙ for 50 000 K) and
to an upper limit of 1.28 M⊙ for the ONe models.

We calculated the minimum of |Mobs
V −M theo

V | for a given mass of our range of effective
temperatures; when a mass solution could not be reached inside the calculated grids, we
extrapolated the theoretical magnitudes.

For an effective temperature of 30 000 K, we estimated masses of 1.32±0.02 (CO core)
and 1.28 ± 0.02 (ONe core). Our CO-core calculations are consistent with the estimates
of 1.31-1.37 M⊙ (Ferrario et al., 1997), who assumed a distance of 30 pc. The highest
temperature for which we could obtain a solution in the |Mobs

V −M theo
V | diagram is about

48 000 K from which we inferred a mass of 1.46 M⊙. Any additional extrapolation may
introduce substantial uncertainty because we are then approaching the Chandrasekhar limit.

In the grid of theoretical values for ONe cores, we performed significant extrapolation
to obtain solutions above 30 000 K (see Fig. 5.8). For Teff = 30 000 K, we obtained a
mass of 1.28 M⊙ and inferred an error of ±0.015 from the uncertainty in the observed
visual magnitude and the parallax. For an effective temperature of 50 000 K, we derived
1.38 M⊙ with a slightly higher error estimate of 0.020 M⊙ due to the uncertainty of the
extrapolation. The results are summarised in Table 5.8.

We applied the same procedure to LB 9802 by using our new parallax measurements and
the information from the literature outlined in Table 5.3. Our mass estimate for the visual
magnitude given by Barstow et al. (1995) is consistent with the former results (Ferrario
et al., 1997; Kawka et al., 2007, see Table 5.9) although we find that our calculations
with the visual magnitude provided by Kawka et al. (2007) is incompatible with our mass
determination if we assume that the spectroscopically determined masses for LB 9802 are
correct.

1http://www.astro.umontreal.ca/∼bergeron/CoolingModels
2http://www.fcaglp.unlp.edu.ar/evolgroup/tracks.html

119

Chapter 5. The Evolutionary Status of REJ 0317-853

10203040506070
Teff/kK

1.0

1.1

1.2

1.3

1.4

M
/
M

*
0

1

2

3

4

5

10203040506070
Teff/kK

1.10

1.15

1.20

1.25

M
/
M

+
0

1

2

3

4

5

Figure 5.7: Contour plots for |Mobs
V −M theo

V |/mag as a function of mass in M⊙ and Teff for CO
(top), ONe (bottom) core compositions constructed according to Eq. 5.4.1 and theoretical models
from Wood (1995), Holberg & Bergeron (2006) for the CO models, and Althaus et al. (2005, 2007)
for the ONe models. The bar to the right indicates the colour coding for the magnitude differences,
the line in the darkest region |Mobs

V −M theo
V | < 0.5 mag delinating Mobs

V −M theo
V = 0 and the

vertical lines the possible range of effective temperatures (30 000-50 000 K).

120

5.4. Determination of the stellar parameters

1.1 1.2 1.3 1.4
M/M,10.0

10.5

11.0

11.5

12.0

12.5

13.0

13.5

14.0

M
th
eo

V
/
m
a
g

30 000 K

50 000 K

Figure 5.8: The mass of RE J 0317-853 versus absolute V magnitudes for an ONe white dwarf. The
different curves correspond to the effective temperatures 30 000-50 000 K. Above 1.28 M⊙, we have
to perform an extrapolation for Teff > 30 000 K. Since we cannot strictly estimate the extrapolation
error, we visually added some uncertainty to the extrapolated values, which was subsequently used
to estimate the errors in Table 5.8. The horizontal red line denotes the “observed” MV .

With the knowledge of the Mbol for a given mass, the radius can be directly estimated
at a given Teff . The radius estimates yield slightly different values when two core models
are considered (see Table. 5.8). This is caused assuming the assumption for the hydrogen
layer mass to be MH/M∗ = 10−4 in the CO cooling models (Wood, 1995) versus the
MH/M∗ = 10−6 content in the ONe cooling models (Althaus et al., 2005). This produces
different luminosities for a given effective temperature.

5.4.2 Age determination of RE J 0317-853 and LB 9802

The assessment of the cooling ages of RE J 0317-853 and LB 9802 is important to the
understanding of the evolutionary history of the system. It was possible to evaluate the
cooling ages of both objects with the mass estimates that we determined.

For our estimations, we used the grids of white dwarf cooling sequences for CO and
ONe cores (e.g. Wood, 1995; Benvenuto & Althaus, 1999) for their respective range of grid
parameters; for masses above the available values, we extrapolated the age values in a way
similar to that for the visual magnitudes (see Figs. 5.8 and 5.9).

Surprisingly, the difference in the cooling age of the two binary components is smaller
than formerly estimated. For both assumed chemical compositions, the cooling age of
the non-magnetic white dwarf LB 9802 is within the error bars of the cooling age of the
magnetic and very massive RE J 0317-853 (see Tables 5.8 and 5.9). For the case of an ONe
core with an effective temperature as high as 50 000 K, our conclusion is poorly constrained
due to the extremely large uncertainties introduced by the extrapolation.

Previous age estimates were unreliable because they inferred a cooling age of RE J 0317-853
shorter than that of LB 9802, simply based on its higher effective temperature. If we use the
elementary theory of cooling by Mestel (1965) assuming for a fixed effective temperature of

121

Chapter 5. The Evolutionary Status of REJ 0317-853

Table 5.8: Mass and age estimations for RE J 0317-853 using different core compositions and
temperatures. The differences in radius estimates are caused by the different hydrogen content for
different core models (see Sec. 5.4.1).

Core Teff/K mass/ M⊙ radius/0.01 R⊙ tcooling/Myr

CO 30 000 1.32 ± 0.020 0.405 ± 0.011 281+36
−31

50 000 > 1.46 0.299 ± 0.008 > 318

ONe 30 000 1.28 ± 0.015 0.416 ± 0.011 303+40
−38

50 000 1.38 ± 0.020 0.293 ± 0.008 192+110
54

Table 5.9: Mass and age estimations for LB 9802 using different V magnitudes in the literature and
an average effective temperature of 16 000 K.

V /mag mass/ M⊙ tcooling/Myr

14.111 0.84 ± 0.05 279+68
−39

13.902 0.76 ± 0.05 223+36
−30

1 using the visual magnitude from Barstow et al. (1995); 2 using the visual magnitude
from Kawka et al. (2007)

the white dwarf, the cooling age is a function of the mass and radius tcool ∝ M/R2. This
means that the cooling age for low-mass white dwarfs (< 0.5 M⊙) is simply proportional to
mass M5/3. As the mass of the white dwarf approaches the Chandrasekhar limit the radius
asymptotically approaches zero, which means that ages for a given effective temperature
depend even more strongly on the mass.

The masses estimated here are quite close to the Chandrasekhar limit (≥ 1.30 M⊙)
where post-Newtonian corrections should be considered for the stellar equilibrium (Chan-
drasekhar, 1964; Chandrasekhar & Tooper, 1964). However, these corrections mostly
affect the dynamical stability of the star, leading to collapse before reaching the Chan-
drasekhar limit, but induce only small corrections to mass-radius relationship. This is be-
cause the estimated radii are three orders of magnitude larger than the Schwarzschild-radius:
GM/c2RWD ∼ 10−3. Hence, we do not expect any effect on our mass determinations, as
also noted by Koester & Chanmugam (1990).

5.5 The Evolutionary History of the LB 9802 and RE J 0317-853

System

The projected distance of 210 AU between the two white dwarfs and their small relative
proper motion suggest that they are companions and therefore share a common origin. The
ages of both objects should therefore be equal or comparable within the error bars; this
condition must be fulfilled for the correct evolutionary schemes of both white dwarfs.

The case of LB 9802 is straightforward because its evolutionary history is not compli-
cated by either a strong magnetic field or an extreme mass. Therefore, the simple single-star
evolution of LB 9802 places constraints on the total age of RE J 0317-853.

122

5.5. The Evolutionary History of the LB 9802 and RE J 0317-853 System

As mentioned above, previous analyses suggested a younger age for RE J 0317-853 than
LB 9802 and for this reason the system was assumed to have an “age dilemma” (Ferrario
et al., 1997). Therefore, an alternative scenario was proposed in which RE J 0317-853 is a
result of the merging of two white dwarfs that have lower-mass progenitors.

5.5.1 Single-star origin of RE J 0317-853

With our new results, we undertook a more precise investigation. We firstly considered
the single-star scenario for RE J 0317-853. To determine the total age of LB 9802 and
RE J 0317-853 from the zero-age main-sequence (ZAMS) to their current stage, we used
the latest semi-empirical initial-to-final-mass relations (IFMR) (Casewell et al., 2009; Salaris
et al., 2009) to estimate their initial masses. By considering a diverse range of the theoretical
schemes to calculateg the IFMR (metallicity, overshoot parameter, etc.), we deduced the
progenitor mass of LB 9802 to be in the range 4.0 − 4.5 M⊙.

For the extremely high (final) mass of RE J 0317-853, the corresponding IFMR is quite
uncertain. Theoretically, it was shown that 9-10 M⊙ mass stars would evolve into massive
oxygen-neon (ONe) white dwarfs because of the off-centred carbon ignition in the partially
degenerate conditions of their cores (Ritossa et al., 1996; Garćıa-Berro et al., 1997). With
these constraints in mind, we consider more carefully a possible range of initial masses
between 8 and 10 solar masses.

The total age (time on the main-sequence plus the white dwarf cooling time) of LB 9802
depends strongly on its initial mass. For the 0.84 M⊙ mass LB 9802, the initial masses in
the range 4.0 − 4.5 M⊙ yield main-sequence lifetimes of 170-130 Myr (the progenitor ages
were calculated using the evolutionary tracks from Bertelli et al. (2009) for solar metallicity).
This means that the total evolutionary age of LB 9802 is in the range 410 − 450 Myr.

With 40-30 Myr, the pre-white-dwarf lifetime is extremely short for progenitor masses
in the range between 8 and 10 M⊙, respectively. For an effective temperature of 30 000 K
and our resulting mass of 1.28− 1.32 M⊙ for RE J 0317-853 (which would be the progeny
of a 8 M⊙ star, see Casewell et al., 2009; Salaris et al., 2009), we derive total ages in the
range 320 − 340 Myr.

If alternatively we assume an effective temperature of 50 000 K for RE J 0317-853 and
a CO core, we end up with a total lifetime of ≈ 350 Myr; for the ONe core case, the
corresponding value would be ≈ 220 Myr. We reiterate that our estimate for the errors is
rather large in the ONe case at 50 000K (see Table 5.8) because of the uncertainties in the
extrapolation. Hence, omitting the case with ONe core at 50 000 K, we can say that the
total age of RE J 0317-853 is in the range 320 − 350 Myr.

There are additional theoretical uncertainties in the IFMR due to magnetism and rapid
rotation that should be important for an extreme case such as RE J 0317-853. The effect
of both of these factors on the IFMR has been the subject of some discussion. Dominguez
et al. (1996) argued that rapid rotation has a positive effect on the core growth, such that
a rapidly rotating star of mass 6.5 M⊙ may produce a white dwarf of mass 1.1-1.4 M⊙.
Observational evidence of this was found by Catalán et al. (2008). RE J 0317-853 is the
fastest rotating isolated white dwarf and this rotation may be a relic of a rapidly rotating
progenitor.

The assumption of a 6.5 M⊙ mass star as the progenitor does not relieve the “age
dilemma” considerably since the progenitor age for this case is ∼ 70 Myr, which does not
differ much from the 40-30 Myr estimated for 8-10 M⊙ mass stars. Catalán et al. (2008)
also argued that MWDs are relatively more massive than expected on the basis of their

123

Chapter 5. The Evolutionary Status of REJ 0317-853

inferred progenitors via the IFMR of non-magnetic white dwarfs. However, Wickramasinghe
& Ferrario (2005) and Ferrario et al. (2005b) both concluded based on their population
synthesis studies this effect is of only minor importance. Since the effect of rotation and
magnetism on the evolutionary age is unclear or rather small, we did not consider them in
our age estimations.

Based on these considerations, we conclude that the total age of LB 9802 is 410 −
450 Myr at least ∼ 100 Myr older than the respective value for RE J 0317-853 (320 −
350 Myr). This discrepancy implies that the single-star evolution scenario might not be
applicable to RE J 0317-853.

However, the mass estimates leading to the cooling ages determined above neglected
the influence of magnetism. The magnetic nature of RE J 0317-853 is likely to affect the
determination of its mass because of the mass-radius relation. Ostriker & Hartwick (1968)
discussed the effect of magnetism and rapid rotation on white dwarfs. Both magnetism
and rotation act against the gravitation, causing an extended radius; hence, white dwarfs
with strong internal magnetization have larger radii for a given mass.

To calculate the cooling tracks from synthetic colours and magnitudes of white dwarfs,
mass-radius determinations are used implicitly. Hence our estimates of the masses and
ages are impaired by the lack of mass-radius relations taking into account the effect of the
magnetic field. We have already discussed the influence of magnetism on the structure
in Sec. 1.2.1. According to equation 1.2.34 where the radius is increased by a factor

e
3

3−n
δ = e3.5δ, where δ is the ratio of the magnetic energy to the gravitational energy

of the star, and n is the polytropic index (Shapiro & Teukolsky, 1983). In the case of
RE J 0317-853, an internal magnetization of < B >= 1012 − 1013 G seems plausible; this
would imply that δ ≈ 0.1 and therefore an increase in the radius by ∼ 40%. The influence
of magnetism was first disccused by Ostriker & Hartwick (1968) for the case of a white
dwarf of 1.05 M⊙mass. Since RE J 0317-853 has an even higher mass, n is in this case
close to 3 and thereby the increase in radius for a given mass might be even higher than
∼ 40%.

For an effective temperature of 30 000 K, our measured radius is 0.410 × 10−2 R⊙,
whereas for 50 000 K it is 0.295 × 10−2 R⊙. When we correct the influence of the mag-
netic field on the radius we end up with a higher mass than determined in Sect. 5.4.1. If
RE J 0317-853 were of higher mass the cooling time would increase so that the age dilemma
no longer exists for the assumption of single-star evolution.

As an initial consideration, cooling ages of ∼ 400 Myr, which would diminish the age
inconsistency, are possible for RE J 0317-853, if it has a mass of 1.32 M⊙ rather than
1.28 M⊙ (ONe case; 0.04 M⊙ discrepancy), or 1.38 M⊙ rather than 1.32 M⊙ (CO case;
0.06 M⊙ discrepancy), for an effective temperature of 30 000 K. The corrected radius of
R0 = 0.32 × 10−2 R⊙ implies a mass of 1.38 M⊙ from the mass-radius relationship. This
value implies that the corrections are plausibly high enough to account for the missing
evolutionary age as discussed above.

If we consider Teff = 50 000 K for RE J 0317-853, the mass estimates based purely on
the total evolutionary age of the system would imply values well above the Chandrasekhar
limit. Although it is known that strong internal magnetic field strengths also modify the
Chandrasekhar limit (Ostriker & Hartwick, 1968), it is still difficult to quantitatively assess
the masses and their effect on cooling ages in this regime.

124

5.5. The Evolutionary History of the LB 9802 and RE J 0317-853 System

5.5.2 Binary origin of RE J 0317-853

The merger scenario for ultra-massive white dwarfs was initially proposed by Bergeron
et al. (1991) for GD 50, Marsh et al. (1997) proposed that this scenario could explain
the properties of the hot and massive white dwarf population. For RE J 0317-853, it was
similarly proposed to explain both the high angular momentum and high mass of this star
(Ferrario et al., 1997). Vennes et al. (2003) also suggested that the scenario could produce
a strong and non-dipolar magnetic field. They argued qualitatively that the high angular
momentum is a result of the total orbital momentum of a coalescing binary and that
the strong non-dipolar magnetic field can be generated by dynamo processes due to the
differential rotation caused in turn by the merging.

The type of binary evolution that can lead to a double-degenerate system has been
investigated in detail, since it represents a channel for producing SN Ia explosions (Web-
bink, 1984; Iben & Tutukov, 1984). In this scenario, a binary system consisting of two
intermediate-mass stars (5-9 M⊙) goes through one or two phases of a common envelope
(CE) and evolves to a double white dwarf system. If the final double-degenerate system has
orbital periods in the range between 10 s and 10 h, it will lose angular momentum through
gravitational radiation and merge in less than a Hubble time. The merging process leads to
a massive central product with a surrounding Keplerian disk. Depending on the total mass
of the system, the temperature in the envelope and the accretion to the merger product,
the system can evolve either to a SN Ia or by an accretion-induced collapse (AIC) to a
neutron star. When the total mass of the system is insufficient to create the density and
the temperature to burn carbon under degenerate conditions, the system will end up as an
ultra-massive white dwarf.

To test whether this scenario is indeed applicable to the case of RE J 0317-853, we have
to trace back to the point in the stellar evolution where the merging could have happened,
using the cooling age of RE J 0317-853 and subtracting it from the total evolutionary age of
LB 9802. Using this progenitor age estimate and the theoretical constraints from the theory
of binary star evolution, we can estimate the masses of the possible merging counterparts.

We begin by estimating the mass of the (secondary) binary component that needs
longer to become a white dwarf. To obtain a lower limit to its mass, we assume the
longest time from the main-sequence to the merging process considering the mass transfer
episodes predicted by the binary scenario. After both white dwarfs are formed, the time
needed for the binary to merge due to gravitational radiation depends strongly on the orbital
parameters and mass of the double-degenerate system. Depending on the properties of the
system, coalescence can be as fast as 0.1 Myr or as slow as 200 Myr (Iben & Tutukov,
1984). To obtain a lower limit to the total evolutionary time for the system, we neglect the
time needed for the double-degenerate system to coalesce.

Iben & Tutukov (1985) discussed the evolution of 3 to 12 M⊙ stars that experience
two phases of mass transfer. The phase of the mass transfer can take as long or even longer
than the time the star spends on the main-sequence. For a 5 M⊙ star, the main-sequence
phase lasts ∼90 Myr (Bertelli et al., 2009), while in the binary-evolution scenario it takes
114 Myr from the main sequence until the formation of the white dwarf. This means that
∼200 Myr are needed for a 5 M⊙ star to evolve into a white dwarf rather than the 100 Myr
that we assumed for single-star evolution.

The possible cooling ages considered for LB 9802 (280 Myr) and RE J 0317-853 (280
- 320 Myr, when we assume an effective temperature of about 30 000 K) imply that the
maximum time needed for binary evolution is at most the main-sequence age of LB 9802,

125

Chapter 5. The Evolutionary Status of REJ 0317-853

which is 130-170 Myr (for 4.0-4.5 M⊙). The upper limit of 170 Myr is comparably short
relative to the 230 Myr of binary evolution time. This provides a lower mass limit for the
system. The resulting mass of a white dwarf that is a product of a 5 M⊙ star in this binary
evolution scheme is 0.752 M⊙ (Iben & Tutukov, 1985), which is lighter than inferred from
the IFMRs determined for single-star evolution.

Since the pre-white-dwarf evolution is too long for an initial 5 M⊙, star we need a more
massive progenitor hence should end up with a secondary white dwarf more massive than
0.752 M⊙. For the primary star, we assume that it has only a slightly higher mass than the
secondary to deduce a lower limit to the total coalescing mass.

However, this assumption leads to serious inconsistencies, because the total mass of
two components would result in more than 1.5 M⊙ being above the masses estimated
for RE J 0317-853. This lower limit is also robust when we consider mass loss. Firstly,
smoothed particle hydrodynamic (SPH) simulations show that only a very small mass loss
is expected during merging (∼ 10−3 M⊙, see e.g. Lorén-Aguilar et al., 2009), and secondly,
we expect almost all of the Keplerian disk to be accreted on the merger product. Wind
mass-loss from the Keplerian disk is assumed to be lower than 10% of the accretion rate
(Mochkovitch & Livio, 1990); this means that at least 90% of the disk is expected to be
accreted. Lorén-Aguilar et al. (2009) also estimate 0.1−0.3 M⊙ for the disk masses, which
would imply a total mass loss of ≤ 0.01 − 0.03 M⊙.

We note that infrared studies have detected possible disks surrounding massive white
dwarfs (Hansen et al., 2006). This included RE J 0317-853 for which no convincing evidence
of a disk was found in the Spitzer IRAC bands (see also Farihi et al., 2008). If RE J 0317-853
were the product of a merger of two white dwarfs, all of the matter from the Keplerian
disk should have been accreted. In this scenario, total mass limits well above the estimated
RE J 0317-853 mass cannot be avoided. This estimation eliminates the possibility of a
binary origin for RE J 0317-853 with a current effective temperature as low as 30 000 K.

However, if the total mass of the binary system does not exceed the estimated value
for RE J 0317-853, the time needed for the accretion of all the material from the disk is
much longer than the evolutionary timescale. The accretion rate is expected to be ≤ 10−12

M⊙/yr for flows with laminar viscosity (Lorén-Aguilar et al., 2009). For disk material
of 0.1 − 0.3 M⊙, that its complete accretion time of 1 − 3 × 105 Myr is three orders of
magnitude longer than the evolutionary timescale.

If the binary scenario were correct, the Keplerian disk should have been observed unless
the accretion rate of the disk was much higher than theoretically predicted. Only accretion
rates higher than 10−10 M⊙/yr would lead to a total disappearance of the disk.

When two equal-mass white dwarfs merge, the symmetry of the process leads to a
rotating ellipsoidal composed of CO around the white dwarf rather than a Keplerian disk.
If RE J 0317-853 were still in the process of accretion we would have observed CO in the
spectra but this is not the case. On the other hand, if all the material of the surrounding
ellipsoid had already been accreted (mass-loss can be neglected as discussed above) the
mass of RE J 0317-853 would be higher than observed (above the Chandrasekhar limit).

We also considered the possible effect on the cooling ages of additional heating of
the white dwarf core due to the merging process. Recent SPH simulations indicate the
possibility of heating to ∼ 109K in the core (Yoon & Langer, 2005; Lorén-Aguilar et al.,
2009). However, because of the T−5/2 dependence of the cooling age according to the
elementary theory (Mestel, 1965), the effect of this extra heating on the cooling ages is
expected to be small (∼ 2 Myr) and can be neglected.

126

5.5. The Evolutionary History of the LB 9802 and RE J 0317-853 System

1.1 1.2 1.3 1.4
M/M-6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

lo
g
(a
g
e/
y
r)

30 000 K

50 000 K

Figure 5.9: The mass of RE J 0317-853 versus logarithmic age in years for an ONe core white dwarf.
The different curves correspond to the effective temperatures 30 000-50 000 K. Since we cannot
strictly estimate the extrapolation error we visually added some uncertainty to the extrapolated
values, which was subsequently used to estimate the errors in Table 5.8.

When we consider the ONe core case for an effective temperature of 50 000 K, leading
to an average cooling age of ∼ 190 Myr, we end up with an upper limit to the evolution
time of the secondary of 220-260 Myr; the 40 Myr spread in evolutionary time is only due
to the uncertainty in the LB 9802 progenitor mass (between 4.0-4.5 M⊙). Our estimated
upper limit to the total age is comparable to the evolutionary timescale of a 5 M⊙ star in a
binary system as considered above. However, the cooling time estimate for RE J 0317-853
in this case is considerably uncertain (see Table 5.8) due to the extrapolation. Within these
large error margins, we would in principle be able to obtain a sub-Chandrasekhar mass for
the merger product, but this process is very unlikely when we consider the time needed
for the white dwarfs to merge (10 − 100 Myr Iben & Tutukov, 1984). Nevertheless, the
possibility of a binary origin for an ONe core RE J 0317-853 at Teff = 50 000K cannot be
entirely excluded.

We note that the effect of magnetic field strength on the structure of the white dwarf,
considered in Sect. 5.5.1 is also important to binary evolution. The implementation of
this effect leads to an inference of slower cooling for RE J 0317-853 as in the single-star
scenario. This would yield shorter progenitor timescales for a constant evolutionary time,
leading to the lower limits on the total mass of the coalescing white dwarfs becoming even
more massive. This diminishes again the probability of binary evolution for Teff = 30 000K.
However, for Teff = 50 000K the uncertainties still permit the possibility of merging. Fur-
thermore, the effect of magnetism on the stellar structure ensure that this scenario remains
favourable due to the higher Chandrasekhar mass limit (Ostriker & Hartwick, 1968; Shapiro
& Teukolsky, 1983).

127

Chapter 5. The Evolutionary Status of REJ 0317-853

5.6 Discussion and Conclusions

RE J 0317-853 belongs to the very rare population of ultra-massive white dwarfs with masses
exceeding 1.1 M⊙. The competing theoretical explanations of the origin of these white
dwarfs are single-star evolution versus the merging of two degenerate stars. Without con-
sidering mass-loss during stellar evolution, it is known that an upper limit of 1.1 M⊙ for
the final white dwarf mass would exist because of the ignition of carbon in the core of the
progenitor star. However, taking into account the effect of mass loss, high-mass ONe-core
white dwarfs can be produced (see Weidemann, 2000, for a review). Furthermore, it was
proposed that even 9 to 10 M⊙ mass stars evolve into ONe core white dwarfs of mass 1.26
and 1.15 respectively, because of the off-centred carbon ignition in the partial degenerate
conditions of their cores (Ritossa et al., 1996; Garćıa-Berro et al., 1997).

In the light of our current results, we have undertaken a more precise investigation of
the possible evolutionary scenarios for RE J 0317-853. We have shown that the cooling ages
are almost the same for the two components, contrary to the the previous studies (Ferrario
et al., 1997). The detailed analysis very much depends on a precise determination of the
effective temperature; for Teff = 30 000K, we can use the calculations by Wood (1995)
and Benvenuto & Althaus (1999) and conclude that within the limits of the uncertainties
RE J 0317-853 is at least as old as LB 9802. For a consistent interpretation of the system,
we also have to take into account the time scales of the pre-white-dwarf evolution. The
more massive progenitor of RE J 0317-853 should evolve more rapidly than the progeni-
tor of LB 9802. Taking this into account, the total age difference between LB 9802 and
RE J 0317-853 amounts to ∼ 100 Myr if single-star evolution is considered.

On the other hand, the alternative binary merger scenario proposed by Ferrario et al.
(1997) and Vennes et al. (2003) as a solution to this age dilemma has severe drawbacks.
When the evolutionary timescales are considered, the progenitor age of RE J 0317-853
yields lower limits on the mass of the merger product that is considerably higher than its
estimated mass for all cases. For RE J 0317-853, we have large uncertainties in the cooling
age estimate only for an effective temperature of 50 000 K, so that we cannot fully exclude
the binary scenario.

We have also considered the effects of the magnetic fields on both of the scenarios.
Magnetic fields cause an increase in radius, hence an underestimate of the mass, which
would imply longer cooling ages than estimated. For the case of Teff = 30 000K, the
influence of magnetism makes the single-star scenario possible while further eliminating the
binary merger origin; for the high Teff of 50 000 K, even the inclusion of magnetic effects
does not ensure possibility of a single-star; furthermore the binary scenario remains possible
within our large uncertainties.

In addition to the effects of magnetism on the mass determinations under the as-
sumption of Teff = 30 000K, there is evidence of influence of magnetism also when
Teff = 50 000K is assumed since the estimated masses are larger than field-free Chan-
drasekhar mass. We know from Sec. 1.2.1 when the effects of GTR and Hamada & Salpeter
(1961) corrections are simultaneously employed to a carbon core white dwarf, the limiting
mass reduces to 1.367 M⊙ (Cohen et al., 1969). For our cases of CO and ONe cores, due
to the increased atomic weight per electron µeff , the limiting mass should even be lower.
This implies all of the determined masses at Teff = 50 000K are larger than the modified
Chandrasekhar limit. Since we do not expect an error in our mass estimations due to the
lack of post-Newtonian treatment (see Sec. 5.4.2), these large masses can be considered as

128

5.6. Discussion and Conclusions

evidence of a Super-Chandrasekhar mass white dwarf, possibly with structures supported
by strong internal magnetic fields (see equation 1.2.33).

With our measurement of the parallaxes and relative proper motion of RE J 0317-853
and LB 9802 with HST’s FGS, we have established that the wide binary system of these two
stars is indeed a bound system. We have estimated the masses and ages of RE J 0317-853
and LB 9802 based on the current white dwarf cooling tracks for different core compositions
and hydrogen layer masses. Owing to the magnetic nature of this object, the temperature
determination of RE J 0317-853 remains difficult.

In this work we were able to fit the formerly unexplained circular polarization peak
of RE J 0317-853 with a cyclotron absorption feature, through successful modeling of the
uniform low-field phase. This is the first time, cyclotron absorption is observed in MWD
atmospheres. The effect of cyclotron opacities on the MWD atmospheric structure has
been a topic of interest especially for GD229 (Zheleznyakov et al., 1996). Also the differ-
ences in the Teff diagnostics for different wavelengths in the spectrum of GRW+70◦8247,
PG 1031+234 and also GD 229 was attributed to the radiative pressure caused by cyclotron
absorption (Zheleznyakov & Serber, 1994).

It should be worth noting that our models do not explain the variability, possibly due
to our single temperature models. Barstow et al. (1995) have suggested that the variability
of the RE J 0317-853 can be explained by radiation-drivon diskon model. In this model,
when the cyclotron peak corresponds to the black body peak at the spectrum of a MWD,
the atmosphere is affected by the radiation pressure and incidentally causing a disk to
form around the magnetic equator of the star which obscures the light, causing the overall
variability (Mitrofanov & Pavlov, 1982; Bespalov & Zheleznyakov, 1990; Zheleznyakov et al.,
1996). However the uniform ∼ 185 MG is expected not to influence the atmospheric
structure, since the thermal peak of the RE J 0317-853 spectrum is even bluer than far-
ultra-violet ranges.

Another possibility for modification in the atmospheric structure is the influence of
magnetism on the hydrostatic balance. A force-free magnetic dipole does not influence the
force balance in the atmosphere (Stepien, 1978), and the only contribution through the
decay of the dipolar term which was proposed by Landstreet (1987) has been ruled out
by Jordan (1992). However it was shown that in the case of even a small deviation from
the force-free dipolar structure, it is plausible that the force balance in the atmosphere is
affected (Fendt & Dravins, 2000).

In addition to the discoveries of magnetic spots on MWDs, and the ubiquitous nature
of non-dipolarity in the SDSS MWD population (Chapter 2), we have shown that the
strongly variable RE J 0317-853 has a field geometry that strongly deviates from a dipole.
The amassing information on the non-dipolarity in the MWD population (Euchner et al.,
2005, 2006; Beuermann et al., 2007, see also Sect. 2.3.1) combined with the temperature
inconsistencies in the broadband spectrum, prompts a revisit to the hydrostatic structure
of MWD atmospheres in the future.

In the absence of precise Teff estimates, we have considered the highest and lowest
possible temperature for our mass and radius determinations. With these estimates we
have discussed the evolutionary history and the possible origin of RE J 0317-853. Our results
show that for a solution at the cooler end of the possible range of effective temperatures
for RE J 0317-853, the binary scenario can be excluded within our uncertainties. We also
proposed that the “age dilemma” can be solved for this case when the effects of the
magnetism on the structure of the white dwarf is considered. Only at the very hot end of

129

Chapter 5. The Evolutionary Status of REJ 0317-853

our uncertainty range of effective temperatures, the binary origin scenario becomes more
plausible.

130

Summary and Outlook

In this work we assessed the validity of hypotheses on the origins of MWDs through pop-
ulation statistics and analyses of individual objects. For this aim, we have exploited the
database of SDSS, used high resolution time-resolved spectro-polarimetric observations,
devised one new method of age determination of MWDs and improved the theory of mag-
netized atmospheres.

In Chapter 2, we analyzed 141 DAHs, 97 of which had been previously analyzed and
44 of which were being newly discovered. Through our work, the number of known MWDs
have more than tripled. In addition, for the first time, the off-centered magnetic dipole
models have been applied to such a large set of data. Our consistent modeling over the
data releases showed that at least 50% of the SDSS DAH population, has a tendency
for deviations from centered dipole field geometry. This is indicative of a magnetic field
geometry that is more complex than a centered dipole, which is consistent with the field
distributions of Ap/Bp stars (Bagnulo et al., 2002). Although this fact supports the “fossil
field” hypothesis, the distribution of magnetic field strengths imply that the magnetic flux
cannot fully be conserved if we assume the progenitors of MWDs solely as Ap/Bp stars.

To assess the evolutionary histories of individual objects we need distances, and in the
absence of parallax measurements, we showed in Chapter 3 that it is possible to infer the
necessary information through binary counterparts or cluster memberships. We carried out a
systematic search for MWDs in clusters for the first time, using such a kinematic approach.
We proposed that this method could be used as a way to investigate the influence of
magnetism on the mass-loss during stellar evolution. Although our study showed that
magnetism results in additional scattering in the IFMR, the results were not sufficient to
draw conclusions on the physical mechanisms at this point. While the cluster member
WD0836+201 shows evidence of hindered mass-loss, SDSS J1300+5904 which exists in a
CPM system seems to have has experienced stronger mass loss. This could be a relic of the
uncertainties which are already observed for non-magnetic white dwarfs, especially in the
mass regime of SDSS J1300+5904. In Chapter 3, we also suggested that SDSS J0855+1640
should not be considered for the discussion of mass-loss since its ultra-massive nature
suggests the history of a binary merger.

In Chapter 5 we used parallax measurements to investigate the various evolutionary
scenarios for RE J 0317-853 as a result of the different models with different physical pa-
rameters. For all of the scenarios we showed that magnetism might influence the structure,
either through changing the mass-radius relation or by increasing the Chandrasekhar mass
limit.

Since magnetism is an important contributor to the modeling of RE J 0317-853, we
have undertaken a multi-phase spectro-polarimetric analysis of this object. In addition to
the ubiquitous nature of non-dipolarity in the SDSS population, we have shown that the

131

Chapter 5. The Evolutionary Status of REJ 0317-853

rapidly rotating, massive and highly magnetised object RE J 0317-853 has a field geometry
that strongly deviates from a dipole. We have diagnosed the decade long unexplained
circular polarization peak as cyclotron absorption with the use of the new plasma formalism
derived in detail in Chapter 4. Our analysis shows that the cyclotron feature is indicative
of a very homogeneous field structure.

Outlook

The scanning of MWDs in the SDSS sample is not yet complete. For a consistent pop-
ulation synthesis to check the origin of MWDs, especially in the context of single-star
evolution and the “fossil field” hypothesis, data on a complete sample is necessary, and the
number of reported -although not analyzed- MWDs is rapidly increasing. The increasing
statistics prompt interesting questions on the influence of magnetism on stellar evolution.
The influence of magnetism on mass-loss and core structure before the carbon ignition
are themes which have not been thoroughly investigated in the literature. Additionally,
the field decay during the cooling lifetimes of white dwarfs might be plausible. Although
the magnetohydrodynamic simulations of stars have recently been undertaken (Braithwaite
& Nordlund, 2006; Braithwaite & Spruit, 2004), the theoretical answer is not yet given
conclusively. Observations on the basis of Teff versus field strengths, imply that no such
correlation exists (see Fig. 2.7), however the assumption of Teff as a proxy for cooling ages
is not precisely correct. To test a possible evolution of field strength and field geometry
investigations of MWDs on the basis of cooling ages and detailed field structure needs to
be taken into account. With this work we improved the number of MWDs with known
ages. In the future, the increased statistics be an important incentive for the theoretical
studies on the stellar structure.

The consistent calculation of cyclotron cross sections and the magneto-optical param-
eters through plasma methodology, provides an important diagnostic. The existence of
RE J 0317-853 with its confirmed homogeneous field provides the possibility of tests of new
physics. Due to the rather robust constraint of magnetic geometry, compliment of the suc-
cessful diagnosis of the cyclotron feature, different physics can be tested without the worry
of complicated magnetic geometry or magnetic smearing of spectral profiles. One such
avenue of research would be the search for signals of pseudo-scalar particles in MWD atmo-
spheres. Chelouche et al. (2009) already considered the possibility of photon, pseudo-scalar
particle oscillations in the atmospheres of compact objects and calculated the properties of
the magnetised plasma. The calculated properties of the MWD atmospheres in this work,
enables the implementation of the pseudo-scalar particle influence in the radiation transfer
equations. This implies, the atmospheric modeling of MWDs can, in principle, be test beds
for direct signals from dark matter candidates and eliminate, if not constrain the masses of
pseudo-scalar particles.

Although the magnetic structure of RE J 0317-853 is well understood, the temperature
and pressure structure of its atmosphere is still in question. Now that we know the magnetic
structure of RE J 0317-853 deviates strongly from a centered dipole, akin to most of the
MWD population, the magnetic field in its atmosphere might not be force-free. This
means that the force balance in the atmosphere could be influenced by magnetism (Fendt
& Dravins, 2000). Although simple models of magnetic structure are not unique, the
diagnostics on the magnetic geometry will provide clues on the complicated hydrostatic
structure of MWD atmospheres.

One of the problems of our diagnostics of RE J 0317-853 was the lack of consistent

132

5.6. Discussion and Conclusions

structural modeling near the Chandrasekhar mass limit. This fact is understandable since
RE J 0317-853 is probably the most massive white dwarf rivaling only with PG1658+441
which is also magnetic. There are, in total, only four white dwarfs which are more massive
than 1.3 M⊙ (additionally WD1653+256 and 1RXSJ0557−1635; Vennes & Kawka, 2008).
In one of the hypothesis the ultra-massive MWDs are results of “failed” SNIa explosions,
and precise diagnostics of all these objects would be important for testing hypothesis on
binary mergers.

The question of ultra-relativistic degenerate stellar structure has its echo in the contem-
porary SNIa studies where rapid differential rotation delay the carbon detonation, allowing
for larger than Chandrasekhar mass explosions (Yoon & Langer, 2005) which are currently
observed (Howell et al., 2006). This scenario has been disputed, due to instability of dif-
ferential rotation which partly results in the generation of magnetic fields (Piro, 2008).
Considering the fact that magnetic fields also support against pressure, the interplay of
magnetism and angular momentum might be important to answer the questions of inho-
mogeneity of SNIa lightcurves.

133

Chapter 5. The Evolutionary Status of REJ 0317-853

134

Appendices

135

Appendix A

The Photometric Properties of Hydrogen-

rich Magnetic White Dwarfs in Sloan

Digital Sky Survey

137

C
h
a
p
ter

A
.
T

h
e

P
h
o
to

m
etric

P
ro

p
erties

o
f
H

y
d
ro

g
en

-rich
M

W
D

s
in

S
D

S
S

Table A.1: Photometric properties of the new confirmed DAHs and their temperatures. The columns indicate the SDSS name of the object; the plate,
Modified Julian Date, and fiber ids of the observations; the SDSS photometric magnitudes u, g, r, i, z; and finally the temperatures derived from their
colors.

MWD (SDSS+) Plate-MJD-FiberID u / mag g / mag r / mag i / mag z / mag Teff / K

J023420.63+264801.7 2399-53764-559 18.70 18.38 18.59 18.76 19.03 13500

J031824.19+422651.0 2417-53766-568 18.59 18.23 18.32 18.43 18.67 10500

J032628.17+052136.3 2339-53729-515 18.69 18.93 19.30 19.60 19.61 25000

J033320.36+000720.6 0415-51879-485 17.07 16.52 16.39 16.35 16.44 700012

J074924.91+171355.4 2729-54419-282 18.78 18.78 19.13 19.44 19.64 20000

J075234.96+172525.0 1920-53314-106 18.78 18.44 18.44 18.50 18.64 9000

J080359.93+122943.9 2265-53674-033 17.24 17.23 17.53 17.83 18.08 9000

J081716.39+200834.8 2082-53358-444 18.91 18.34 18.15 18.12 18.23 7000

J083448.63+821059.1 2549-54523-135 18.07 18.32 18.74 19.06 19.49 27000

J083945.56+200015.7 2277-53705-484 18.11 17.83 18.11 18.36 18.66 150003

J085106.12+120157.8 2430-53815-229 17.35 16.96 17.14 17.30 17.56 11000

J085523.87+164059.0 2431-53818-522 18.78 18.55 18.80 19.05 19.32 15500

J085550.67+824905.3 2549-54523-066 18.40 18.60 18.91 19.23 19.46 25000

J091005.44+081512.2 1300-52973-639 17.38 17.54 17.96 18.28 18.65 25000

J091833.32+205536.9 2288-53699-547 18.73 18.41 18.66 18.92 19.22 14000

J093409.90+392759.3 1215-52725-241 18.72 18.35 18.40 18.50 18.55 10000

J094235.02+205208.3 2292-53713-019 18.41 18.42 18.80 19.05 19.26 20000

J100657.51+303338.1 1953-53358-415 19.22 18.83 18.90 19.04 19.18 10000

J100759.80+162349.6 2585-54097-030 18.01 17.70 17.80 17.96 18.19 11000

J101428.09+365724.3 52993-1426-021 19.26 18.87 18.97 19.09 19.43 10500

138

Table A.1: continued.

MWD (SDSS+) Plate-MJD-FiberID u / mag g / mag r / mag i / mag z / mag Teff / K

J102220.69+272539.8 2350-53765-543 20.47 20.05 20.16 20.38 20.69 11000

J102239.06+194904.3 2374-53765-544 19.43 19.01 19.01 19.11 19.13 9000

J103532.53+212603.5 2376-53770-534 17.98 17.40 17.23 17.19 17.21 70002

J105709.81+041130.3 0580-52368-274 18.09 17.67 17.58 17.60 17.70 8000

J112030.34-115051.1 2874-54561-512 18.65 18.73 19.05 19.34 19.75 20000

J112257.10+322327.8 1979-53431-512 19.60 19.37 19.50 19.68 19.92 12500

J112328.49+095619.3 1222-52763-625 18.15 17.70 17.74 17.87 18.02 9500

J113215.38+280934.3 2219-53816-329 17.50 16.99 16.88 16.87 16.92 70002

J124836.31+294231.2 2457-54180-112 18.44 17.80 17.59 17.54 17.56 70002

J125434.65+371000.1 1989-53772-41 16.01 15.97 16.35 16.64 16.95 10000

J125715.54+341439.3 2006-53476-332 17.14 16.78 16.81 16.92 17.11 8500

J134820.79+381017.2 2014-53460-236 17.26 17.54 18.04 18.33 18.70 35000

J140716.66+495613.7 1671-53446-453 19.03 19.13 19.43 19.75 19.97 20000

J141906.19+254356.5 2131-53819-317 17.80 17.41 17.46 17.53 17.69 9000

J143019.05+281100.8 2134-53876-423 18.03 17.68 17.68 17.74 17.92 9000

J151130.17+422023.0 1291-52738-615 18.20 17.98 18.01 18.20 18.48 9500

J151415.65+074446.5 1817-53851-534 19.16 18.84 18.88 18.99 18.88 10000

J152401.60+185659.2 2794-54537-410 18.39 18.15 18.34 18.54 18.8 13500

J153843.10+084238.2 1725-54266-297 18.24 17.90 17.94 18.22 18.20 9500

J154305.67+343223.6 1402-52872-145 18.08 18.32 18.75 19.10 19.46 25000

J165249.09+333444.9 1175-52791-095 19.11 18.63 18.63 18.65 18.92 9000139

C
h
a
p
ter

A
.
T

h
e

P
h
o
to

m
etric

P
ro

p
erties

o
f
H

y
d
ro

g
en

-rich
M

W
D

s
in

S
D

S
S

Table A.1: continued.

MWD (SDSS+) Plate-MJD-FiberID u / mag g / mag r / mag i / mag z / mag Teff / K

J202501.10+131025.6 2257-53612-167 18.91 18.76 19.07 19.28 19.74 17000

J220435.05+001242.9 0372-52173-626 19.66 19.38 19.47 19.54 19.71 22000

J225726.05+075541.7 2310-53710-420 17.09 17.11 17.31 17.44 17.65 40000

1 HE 0330-0002
2 The temperature from fits to the color-color diagram is uncertain.
3 WD 0837+199 (LB 393, EG 61)

140

Appendix B

Fits to the Spectra of Hydrogen-rich

Magnetic White Dwarfs in Sloan Dig-

ital Sky Survey

141

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

5

10

15

20

25

30

0

2

4

6

8

10

12

14

0

5

10

15

20

25

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

25

30

0

10

20

30

40

50

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

20

25

30

35

4000 5000 6000 7000 8000
◦

A/λ

 = 530.69 MGpB

J002129.00+150223.7

 = 527.33 MGpB

 = 0.16ffoz

J002129.00+150223.7

 = 20.00 MGpB

J004248.19+001955.3

 = 25.80 MGpB

 = 0.35ffoz

J004248.19+001955.3

 = 341.31 MGpB

J021116.34+003128.5

 = 281.34 MGpB

 = 0.32ffoz

J021116.34+003128.5

 = 32.82 MGpB

J023420.63+264801.7

 = 21.17 MGpB

 = 0.38ffoz

J023420.63+264801.7

 = 10.95 MGpB

J030407.40-002541.7

 = 11.13 MGpB

 = 0.27ffoz

J030407.40-002541.7

 = 10.12 MGpB

J031824.19+422651.0

 = 10.77 MGpB

 = 0.29ffoz

J031824.19+422651.0

Figure B.1: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

142

0

5

10

15

20

25

0

20

40

60

80

100

0

5

10

15

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

0

20

40

60

80

100

120

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

20

25

30

4000 5000 6000 7000 8000
◦

A/λ

 = 16.87 MGpB

J032628.17+052136.3

 = 17.49 MGpB

 = 0.34ffoz

J032628.17+052136.3

 = 13.13 MGpB

J033145.69+004517.0

 = 12.12 MGpB

 = 0.21ffoz

J033145.69+004517.0

 = 19.78 MGpB

J034308.18-064127.3

 = 9.18 MGpB

 = 0.23ffoz

J034308.18-064127.3

 = 1.96 MGpB

J034511.11+003444.3

 = 1.46 MGpB

 = 0.34ffoz

J034511.11+003444.3

 = 6.75 MGpB

J074850.48+301944.8

 = 8.03 MGpB

 = 0.40ffoz

J074850.48+301944.8

 = 10.30 MGpB

J075234.96+172525.0

 = 11.73 MGpB

 = 0.26ffoz

J075234.96+172525.0

Figure B.2: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

143

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

50

100

150

200

0

20

40

60

80

100

0

5

10

15

20

25

30

35

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

10

20

30

40

0

2

4

6

8

10

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

4000 5000 6000 7000 8000
◦

A/λ

 = 300.20 MGpB

J075959.56+433521.3

 = 377.12 MGpB

 = 0.23ffoz

J075959.56+433521.3

 = 40.77 MGpB

J080359.93+122944.0

 = 26.69 MGpB

 = 0.27ffoz

J080359.93+122944.0

 = 48.47 MGpB

J080440.35+182731.0

 = 29.26 MGpB

 = 0.16ffoz

J080440.35+182731.0

 = 6.11 MGpB

J080502.29+215320.5

 = 3.13 MGpB

 = 0.39ffoz

J080502.29+215320.5

 = 65.75 MGpB

J080743.33+393829.2

 = 64.74 MGpB

 = 0.01ffoz

J080743.33+393829.2

 = 39.74 MGpB

J080938.10+373053.8

 = 30.60 MGpB

 = 0.20ffoz

J080938.10+373053.8

Figure B.3: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

144

0

5

10

15

20

0

5

10

15

20

25

30

0

2

4

6

8

10

12

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

10

20

30

40

50

0

10

20

30

40

50

60

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

4000 5000 6000 7000 8000
◦

A/λ

 = 7.35 MGpB

J081648.71+041223.5

 = 4.29 MGpB

 = 0.28ffoz

J081648.71+041223.5

 = 3.38 MGpB

J081716.39+200834.8

 = 3.37 MGpB

 = 0.40ffoz

J081716.39+200834.8

 = 33.40 MGpB

J082835.82+293448.7

 = 34.60 MGpB

 = 0.17ffoz

J082835.82+293448.7

 = 14.43 MGpB

J083448.63+821059.1

 = 14.37 MGpB

 = 0.28ffoz

J083448.63+821059.1

 = 3.38 MGpB

J083945.56+200015.7

 = 2.15 MGpB

 = 0.29ffoz

J083945.56+200015.7

 = 9.00 MGpB

J084008.50+271242.7

 = 9.10 MGpB

 = 0.13ffoz

J084008.50+271242.7

Figure B.4: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

145

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

5

10

15

20

0

10

20

30

40

50

0

20

40

60

80

100

120

140

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

25

0

5

10

15

20

25

30

35

4000 5000 6000 7000 8000
◦

A/λ

0

10

20

30

40

50

4000 5000 6000 7000 8000
◦

A/λ

 = 5.00 MGpB

J084155.74+022350.6

 = 2.94 MGpB

 = 0.16ffoz

J084155.74+022350.6

 = 3.00 MGpB

J084716.21+484220.4

 = 3.00 MGpB

 = 0.00ffoz

J084716.21+484220.4

 = 2.03 MGpB

J085106.12+120157.8

 = 2.47 MGpB

 = 0.35ffoz

J085106.12+120157.8

 = 12.23 MGpB

J085523.87+164059.0

 = 7.86 MGpB

 = 0.36ffoz

J085523.87+164059.0

 = 10.83 MGpB

J085550.67+824905.3

 = 12.13 MGpB

 = 0.31ffoz

J085550.67+824905.3

 = 3.38 MGpB

J085830.85+412635.1

 = 2.15 MGpB

 = 0.24ffoz

J085830.85+412635.1

Figure B.5: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

146

0

5

10

15

20

25

30

35

0

2

4

6

8

10

12

14

0

20

40

60

80

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

0

20

40

60

80

100

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

20

25

30

35

4000 5000 6000 7000 8000
◦

A/λ

 = 5.99 MGpB

J090632.66+080716.0

 = 5.97 MGpB

 = 0.19ffoz

J090632.66+080716.0

 = 22.40 MGpB

J090746.84+353821.5

 = 11.91 MGpB

 = 0.26ffoz

J090746.84+353821.5

 = 1.01 MGpB

J091005.44+081512.2

 = 1.27 MGpB

 = 0.35ffoz

J091005.44+081512.2

 = 40.71 MGpB

J091124.68+420255.9

 = 39.32 MGpB

 = 0.02ffoz

J091124.68+420255.9

 = 9.16 MGpB

J091437.40+054453.3

 = 8.93 MGpB

 = 0.38ffoz

J091437.40+054453.3

 = 2.04 MGpB

J091833.32+205536.9

 = 2.66 MGpB

 = 0.39ffoz

J091833.32+205536.9

Figure B.6: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

147

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

5

10

15

20

25

0

5

10

15

20

0

5

10

15

20

25

30

35

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

10

20

30

40

50

0

2

4

6

8

10

4000 5000 6000 7000 8000
◦

A/λ

0

2

4

6

8

10

4000 5000 6000 7000 8000
◦

A/λ

 = 2.04 MGpB

J092527.47+011328.7

 = 3.14 MGpB

 = 0.33ffoz

J092527.47+011328.7

 = 2.11 MGpB

J093356.40+102215.7

 = 2.47 MGpB

 = 0.37ffoz

J093356.40+102215.7

 = 1.02 MGpB

J093409.59+392811.9

 = 1.34 MGpB

 = 0.40ffoz

J093409.59+392811.9

 = 672.07 MGpB

J093447.90+503312.2

 = 667.67 MGpB

 = 0.08ffoz

J093447.90+503312.2

 = 15.91 MGpB

J094458.92+453901.2

 = 17.41 MGpB

 = 0.34ffoz

J094458.92+453901.2

 = 19.74 MGpB

J100005.67+015859.2

 = 8.10 MGpB

 = 0.34ffoz

J100005.67+015859.2

Figure B.7: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

148

0

1

2

3

4

5

6

7

0

5

10

15

20

0

5

10

15

20

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

10

20

30

40

50

60

0

5

10

15

20

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

20

25

4000 5000 6000 7000 8000
◦

A/λ

 = 10.13 MGpB

J100356.32+053825.6

 = 6.50 MGpB

 = 0.31ffoz

J100356.32+053825.6

 = 1.00 MGpB

J100657.51+303338.1

 = 1.30 MGpB

 = 0.37ffoz

J100657.51+303338.1

 = 5.41 MGpB

J100715.55+123709.5

 = 6.01 MGpB

 = 0.40ffoz

J100715.55+123709.5

 = 19.19 MGpB

J100759.80+162349.6

 = 13.50 MGpB

 = -0.22ffoz

J100759.80+162349.6

 = 11.09 MGpB

J101428.09+365724.3

 = 12.14 MGpB

 = 0.05ffoz

J101428.09+365724.3

 = 4.09 MGpB

J101529.62+090703.8

 = 1.98 MGpB

 = 0.26ffoz

J101529.62+090703.8

Figure B.8: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

149

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

1

2

3

4

5

6

7

8

9

0

2

4

6

8

10

0

10

20

30

40

50

60

70

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

2

4

6

8

10

0

2

4

6

8

10

12

4000 5000 6000 7000 8000
◦

A/λ

0

10

20

30

40

50

60

70

4000 5000 6000 7000 8000
◦

A/λ

 = 2.01 MGpB

J101618.37+040920.6

 = 7.24 MGpB

 = 0.19ffoz

J101618.37+040920.6

 = 4.91 MGpB

J102220.69+272539.8

 = 5.79 MGpB

 = 0.39ffoz

J102220.69+272539.8

 = 2.96 MGpB

J103532.53+212603.5

 = 1.52 MGpB

 = 0.40ffoz

J103532.53+212603.5

 = 17.41 MGpB

J105404.38+593333.3

 = 17.60 MGpB

 = 0.16ffoz

J105404.38+593333.3

 = 29.27 MGpB

J105628.49+652313.5

 = 20.80 MGpB

 = 0.29ffoz

J105628.49+652313.5

 = 2.03 MGpB

J105709.81+041130.3

 = 2.03 MGpB

 = 0.38ffoz

J105709.81+041130.3

Figure B.9: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

150

0

10

20

30

40

50

0

5

10

15

20

0

5

10

15

20

25

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

2

4

6

8

10

12

14

0

10

20

30

40

4000 5000 6000 7000 8000
◦

A/λ

0

1

2

3

4

5

6

7

4000 5000 6000 7000 8000
◦

A/λ

 = 6.37 MGpB

J111010.50+600141.4

 = 6.71 MGpB

 = 0.39ffoz

J111010.50+600141.4

 = 3.38 MGpB

J111812.67+095241.3

 = 2.67 MGpB

 = 0.40ffoz

J111812.67+095241.3

 = 8.90 MGpB

J112030.34-115051.1

 = 7.73 MGpB

 = 0.36ffoz

J112030.34-115051.1

 = 11.38 MGpB

J112257.10+322327.8

 = 7.46 MGpB

 = 0.37ffoz

J112257.10+322327.8

 = 1.22 MGpB

J112328.49+095619.3

 = 1.50 MGpB

 = 0.40ffoz

J112328.49+095619.3

 = 2.00 MGpB

J112852.88-010540.8

 = 2.30 MGpB

 = 0.20ffoz

J112852.88-010540.8

Figure B.10: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

151

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

10

20

30

40

50

0

20

40

60

80

0

20

40

60

80

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

10

20

30

40

50

0

5

10

15

4000 5000 6000 7000 8000
◦

A/λ

0

10

20

30

40

4000 5000 6000 7000 8000
◦

A/λ

 = 5.23 MGpB

J112926.23+493931.8

 = 5.77 MGpB

 = 0.40ffoz

J112926.23+493931.8

 = 3.01 MGpB

J113215.38+280934.3

 = 2.85 MGpB

 = 0.40ffoz

J113215.38+280934.3

 = 8.64 MGpB

J113357.66+515204.8

 = 7.69 MGpB

 = 0.39ffoz

J113357.66+515204.8

 = 22.71 MGpB

J113839.51-014903.0

 = 24.09 MGpB

 = 0.21ffoz

J113839.51-014903.0

 = 50.19 MGpB

J114006.37+611008.2

 = 52.82 MGpB

 = 0.04ffoz

J114006.37+611008.2

 = 32.47 MGpB

J114829.00+482731.2

 = 32.44 MGpB

 = 0.17ffoz

J114829.00+482731.2

Figure B.11: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

152

0

10

20

30

40

50

60

70

0

5

10

15

20

0

5

10

15

20

25

30

35

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

25

0

5

10

15

20

4000 5000 6000 7000 8000
◦

A/λ

0

10

20

30

40

50

4000 5000 6000 7000 8000
◦

A/λ

 = 33.47 MGpB

J115418.14+011711.4

 = 25.72 MGpB

 = 0.10ffoz

J115418.14+011711.4

 = 20.10 MGpB

J115917.39+613914.3

 = 10.14 MGpB

 = 0.30ffoz

J115917.39+613914.3

 = 11.35 MGpB

J120150.10+614257.0

 = 7.60 MGpB

 = 0.16ffoz

J120150.10+614257.0

 = 760.63 MGpB

J120609.80+081323.7

 = 312.24 MGpB

 = 0.24ffoz

J120609.80+081323.7

 = 2.03 MGpB

J120728.96+440731.6

 = 2.07 MGpB

 = 0.27ffoz

J120728.96+440731.6

 = 10.12 MGpB

J121209.31+013627.7

 = 10.38 MGpB

 = 0.29ffoz

J121209.31+013627.7

Figure B.12: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

153

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

2

4

6

8

10

12

0

1

2

3

4

5

6

7

8

9

0

5

10

15

20

25

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

0

5

10

15

20

25

30

35

40

4000 5000 6000 7000 8000
◦

A/λ

0

10

20

30

40

4000 5000 6000 7000 8000
◦

A/λ

 = 59.70 MGpB

J121635.37-002656.2

 = 44.57 MGpB

 = 0.06ffoz

J121635.37-002656.2

 = 14.70 MGpB

J122209.44+001534.0

 = 16.27 MGpB

 = 0.24ffoz

J122209.44+001534.0

 = 8.05 MGpB

J122249.14+481133.1

 = 8.70 MGpB

 = 0.38ffoz

J122249.14+481133.1

 = 22.36 MGpB

J122401.48+415551.9

 = 24.75 MGpB

 = 0.26ffoz

J122401.48+415551.9

 = 7.03 MGpB

J124806.38+410427.2

 = 3.61 MGpB

 = 0.29ffoz

J124806.38+410427.2

 = 3.95 MGpB

J124836.31+294231.2

 = 3.95 MGpB

 = 0.00ffoz

J124836.31+294231.2

Figure B.13: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

154

0

5

10

15

20

25

30

0

5

10

15

20

25

30

0

5

10

15

20

25

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

50

100

150

200

250

300

350

0

20

40

60

80

100

120

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

4000 5000 6000 7000 8000
◦

A/λ

 = 7.36 MGpB

J124851.31-022924.7

 = 8.01 MGpB

 = 0.40ffoz

J124851.31-022924.7

 = 20.71 MGpB

J125044.42+154957.4

 = 20.30 MGpB

 = 0.12ffoz

J125044.42+154957.4

 = 38.86 MGpB

J125416.01+561204.7

 = 36.98 MGpB

 = 0.01ffoz

J125416.01+561204.7

 = 4.10 MGpB

J125434.65+371000.1

 = 4.89 MGpB

 = 0.40ffoz

J125434.65+371000.1

 = 11.45 MGpB

J125715.54+341439.3

 = 13.70 MGpB

 = 0.07ffoz

J125715.54+341439.3

 = 2.02 MGpB

J132002.48+131901.6

 = 2.64 MGpB

 = 0.38ffoz

J132002.48+131901.6

Figure B.14: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

155

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

10

20

30

40

0

5

10

15

20

25

30

35

0

10

20

30

40

50

60

70

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

0

10

20

30

40

50

60

4000 5000 6000 7000 8000
◦

A/λ

0

10

20

30

40

50

60

70

4000 5000 6000 7000 8000
◦

A/λ

 = 12.97 MGpB

J133340.34+640627.4

 = 13.81 MGpB

 = 0.38ffoz

J133340.34+640627.4

 = 4.32 MGpB

J134043.10+654349.2

 = 5.28 MGpB

 = 0.40ffoz

J134043.10+654349.2

 = 13.65 MGpB

J134820.79+381017.2

 = 14.45 MGpB

 = 0.22ffoz

J134820.79+381017.2

 = 12.49 MGpB

J140716.66+495613.7

 = 13.20 MGpB

 = 0.24ffoz

J140716.66+495613.7

 = 2.03 MGpB

J141906.19+254356.5

 = 2.56 MGpB

 = 0.38ffoz

J141906.19+254356.5

 = 27.04 MGpB

J142703.40+372110.5

 = 30.59 MGpB

 = 0.20ffoz

J142703.40+372110.5

Figure B.15: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

156

0

10

20

30

40

50

60

0

5

10

15

20

0

2

4

6

8

10

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

1

2

3

4

5

6

7

8

0

5

10

15

20

4000 5000 6000 7000 8000
◦

A/λ

0

20

40

60

80

100

4000 5000 6000 7000 8000
◦

A/λ

 = 9.34 MGpB

J143019.05+281100.8

 = 6.25 MGpB

 = 0.16ffoz

J143019.05+281100.8

 = 2.04 MGpB

J143218.26+430126.7

 = 1.62 MGpB

 = 0.40ffoz

J143218.26+430126.7

 = 12.29 MGpB

J143235.46+454852.5

 = 13.08 MGpB

 = 0.40ffoz

J143235.46+454852.5

 = 4.42 MGpB

J144614.00+590216.7

 = 2.18 MGpB

 = 0.40ffoz

J144614.00+590216.7

 = 2.35 MGpB

J145415.01+432149.5

 = 2.15 MGpB

 = 0.27ffoz

J145415.01+432149.5

 = 13.21 MGpB

J150813.20+394504.9

 = 8.77 MGpB

 = 0.31ffoz

J150813.20+394504.9

Figure B.16: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

157

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

10

20

30

40

50

0

5

10

15

20

0

1

2

3

4

5

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

5

10

15

20

25

30

35

0

1

2

3

4

5

6

7

8

9

4000 5000 6000 7000 8000
◦

A/λ

0

2

4

6

8

10

12

14

16

4000 5000 6000 7000 8000
◦

A/λ

 = 22.08 MGpB

J151130.20+422023.0

 = 8.19 MGpB

 = 0.32ffoz

J151130.20+422023.0

 = 35.34 MGpB

J151415.65+074446.5

 = 35.88 MGpB

 = 0.13ffoz

J151415.65+074446.5

 = 13.98 MGpB

J151745.19+610543.6

 = 6.07 MGpB

 = 0.23ffoz

J151745.19+610543.6

 = 11.96 MGpB

J152401.60+185659.2

 = 10.27 MGpB

 = 0.11ffoz

J152401.60+185659.2

 = 5.27 MGpB

J153532.25+421305.6

 = 9.05 MGpB

 = 0.29ffoz

J153532.25+421305.6

 = 13.99 MGpB

J153829.29+530604.6

 = 15.99 MGpB

 = 0.36ffoz

J153829.29+530604.6

Figure B.17: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

158

0

10

20

30

40

0

2

4

6

8

10

12

14

16

0

10

20

30

40

50

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

10

20

30

40

50

0

5

10

15

4000 5000 6000 7000 8000
◦

A/λ

0

10

20

30

40

50

60

70

4000 5000 6000 7000 8000
◦

A/λ

 = 13.21 MGpB

J153843.10+084238.2

 = 9.63 MGpB

 = 0.34ffoz

J153843.10+084238.2

 = 8.35 MGpB

J154213.48+034800.4

 = 8.20 MGpB

 = 0.19ffoz

J154213.48+034800.4

 = 4.10 MGpB

J154305.67+343223.6

 = 4.02 MGpB

 = 0.20ffoz

J154305.67+343223.6

 = 59.51 MGpB

J160437.36+490809.2

 = 38.36 MGpB

 = 0.14ffoz

J160437.36+490809.2

 = 2.00 MGpB

J164357.02+240201.3

 = 2.41 MGpB

 = 0.34ffoz

J164357.02+240201.3

 = 2.10 MGpB

J164703.24+370910.3

 = 2.15 MGpB

 = 0.28ffoz

J164703.24+370910.3

Figure B.18: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

159

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

5

10

15

20

0

2

4

6

8

10

12

14

0

5

10

15

20

25

30

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

1

2

3

4

5

6

0

5

10

15

20

4000 5000 6000 7000 8000
◦

A/λ

0

1

2

3

4

5

6

7

8

9

4000 5000 6000 7000 8000
◦

A/λ

 = 3.38 MGpB

J165029.91+341125.5

 = 3.92 MGpB

 = 0.40ffoz

J165029.91+341125.5

 = 7.37 MGpB

J165203.68+352815.8

 = 9.53 MGpB

 = 0.40ffoz

J165203.68+352815.8

 = 5.07 MGpB

J165249.09+333444.9

 = 5.82 MGpB

 = 0.40ffoz

J165249.09+333444.9

 = 2.02 MGpB

J170400.01+321328.7

 = 2.10 MGpB

 = 0.27ffoz

J170400.01+321328.7

 = 2.03 MGpB

J171556.29+600643.9

 = 2.03 MGpB

 = 0.19ffoz

J171556.29+600643.9

 = 19.79 MGpB

J172045.37+561214.9

 = 9.72 MGpB

 = 0.31ffoz

J172045.37+561214.9

Figure B.19: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

160

0

5

10

15

0

1

2

3

4

5

6

7

8

9

0

5

10

15

20

25

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

10

20

30

40

50

0

5

10

15

20

25

30

4000 5000 6000 7000 8000
◦

A/λ

0

2

4

6

8

10

4000 5000 6000 7000 8000
◦

A/λ

 = 32.85 MGpB

J172329.14+540755.8

 = 28.86 MGpB

 = 0.04ffoz

J172329.14+540755.8

 = 27.26 MGpB

J172932.48+563204.1

 = 27.17 MGpB

 = 0.22ffoz

J172932.48+563204.1

 = 10.10 MGpB

J202501.10+131025.6

 = 10.72 MGpB

 = 0.29ffoz

J202501.10+131025.6

 = 2.03 MGpB

J204626.15-071037.0

 = 2.62 MGpB

 = 0.40ffoz

J204626.15-071037.0

 = 13.42 MGpB

J205233.52-001610.7

 = 13.08 MGpB

 = 0.13ffoz

J205233.52-001610.7

 = 10.09 MGpB

J214900.87+004842.8

 = 5.53 MGpB

 = 0.22ffoz

J214900.87+004842.8

Figure B.20: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

161

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

0

10

20

30

40

0

2

4

6

8

10

12

14

0

5

10

15

20

25

30

35

40

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

0

20

40

60

80

100

120

0

5

10

15

20

25

30

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

20

4000 5000 6000 7000 8000
◦

A/λ

 = 20.76 MGpB

J215148.31+125525.5

 = 21.80 MGpB

 = 0.12ffoz

J215148.31+125525.5

 = 1.02 MGpB

J220435.05+001242.9

 = 2.50 MGpB

 = 0.36ffoz

J220435.05+001242.9

 = 257.54 MGpB

J221828.59-000012.2

 = 212.19 MGpB

 = 0.06ffoz

J221828.59-000012.2

 = 16.17 MGpB

J225726.05+075541.7

 = 17.39 MGpB

 = 0.15ffoz

J225726.05+075541.7

 = 9.35 MGpB

J231951.73+010909.3

 = 6.06 MGpB

 = 0.40ffoz

J231951.73+010909.3

 = 21.40 MGpB

J232248.22+003900.9

 = 21.65 MGpB

 = 0.29ffoz

J232248.22+003900.9

Figure B.21: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

162

0

5

10

15

20

25

4000 5000 6000 7000 8000
◦

A/λ

0

5

10

15

20

25

30

35

λ

◦
1

−

A
1

− s
2

−
mc

gre
7
1

− 0
1

/
f

4000 5000 6000 7000 8000
◦

A/λ

 = 798.16 MGpB

J234605.44+385337.6

 = 706.10 MGpB

 = 0.13ffoz

J234605.44+385337.6

 = 9.17 MGpB

J234623.69-102357.0

 = 2.25 MGpB

 = 0.39ffoz

J234623.69-102357.0

Figure B.22: Fits of observed spectra of DAHs from the SDSS to centered magnetic dipoles with a
polar field strength Bp (left) and dipoles shifted by zoff stellar radii along the dipole axis (right).

163

Chapter B. Fits to the Spectra of Hydrogen-rich MWDs in SDSS

164

Appendix C

Magnetic Model Parameters of Hydrogen-

rich Magnetic White Dwarfs in Sloan

Digital Sky Survey

165

C
h
a
p
ter

C
.
M

a
g
n
etic

M
o
d
el

P
ara

m
eters

o
f
H

y
d
ro

g
en

-rich
M

W
D

s
in

S
D

S
S

Table C.1: Model fits with centered dipole and offset dipole models with comparison to literature values. The columns indicate the SDSS name of the
object; the plate, Modified Julian Date and fiber ids of the observations; the dipole magnetic field strength of the centered dipole, the inclination with
respect to the line of sight of the centered dipole, the dipole magnetic field strength of the offset dipole, the inclination with respect to the line of sight of
the offset dipole, the offset along the axis of the magnetic field in terms of the stellar radius, and finally comments indicate the model parameters from the
literature (i.e. Gänsicke et al., 2002; Schmidt et al., 2003; Vanlandingham et al., 2005)

MWD (SDSS+) Plate-MJD-FiberID Bp / MG i / deg Boff / MG zoff / rWD i / deg fits

J002129.00+150223.7 753-52233-432 530.69±63.56 53.19 ± 25.64 527.33±97.98 0.16±0.08 28.05 ± 51.8 550 MG, . . .

J004248.19+001955.3 690-52261-594 2.00 ± 0.002 88.22 ± 43.37 2.581 0.35±0.82 0.00 ± 23.66 14 MG, 30◦

J021116.34+003128.5 405-51816-382 341.31±54.34 37.73 ± 27.71 281.34±186.95 0.32±0.14 9.59 ± 62.99 490 MG, . . .

J021148.22+211548.2 246-53327-048 166.16 ± 7.41 48.89 ± 5.67 180.47 ± 13.15 0.27 ± 0.02 33.23 ± 10.05 210 MG, 90◦

J023420.63+264801.7 2399-53764-559 32.82 ± 6.26 42.08 ± 8.09 21.17 ± 2.02 0.38 ± 0.04 17.17 ± 10.92

J030407.40-002541.7 411-51817-172 10.95±0.98 48.57 ± 5.72 11.13±0.97 0.27±0.10 51.51 ± 17.26 11 MG, 60◦

J031824.19+422651.0 2417-53766-568 10.12±0.10 54.6 ± 4.7 10.77±0.10 0.29±0.05 61.1 ± 10.0

J032628.17+052136.3 2339-53729-515 16.87 ± 2.41 53.06 ± 26.65 17.49 ± 8.32 0.34 ± 0.12 44.62 ± 42.63

J033145.69+004517.0 415-51879-378 13.13±1.00 49.41 ± 38.17 12.12±9.98 0.21±0.02 47.43 ± 38.49 12 MG, 60◦

J033320.36+000720.6 0415-51879-485 849.30 ± 51.75 50.92 ± 8.75 784.22 ± 83.98 0.19 ± 0.05 6.29 ± 6.42

J034308.18-064127.3 462-51909-117 9.96±2.06 41.96 ± 9.80 9.18±2.11 0.23±0.04 12.59 ± 8.55 13 MG, 45

J034511.11+003444.3 416-51811-590 1.96±0.42 49.01 ± 11.56 1.46±0.36 0.34±0.08 16.38 ± 6.43 1.5 MG, 0◦

J074850.48+301944.8 889-52663-507 6.75±0.41 40.65 ± 7.59 8.03±0.66 0.40±0.14 43.85 ± 10.55 10 MG, 60◦

J074924.91+171355.4 2729-54419-282 13.99 ± 1.30 46.00 ± 15.07 13.62 ± 1.86 0.27 ± 0.05 44.02 ± 53.16

J075234.96+172525.0 1920-53314-106 10.30±1.23 72.4 ± 22.4 11.73±1.05 0.26±0.05 58.7 ± 38.1

J075819.57+354443.7 757-52238-144 26.40±3.94 37.62 ± 22.98 32.42±5.65 0.39±0.07 54.51 ± 19.44 27 MG, 30◦

J080359.93+122944.0 2265-53674-033 40.7 ± 2.13 42.97 ± 8.44 26.6 ± 11.8 0.26±0.04 17.71 ± 7.21

J080440.35+182731.0 2081-53357-442 48.47±2.93 35.67 ± 7.59 29.26±3.18 0.16±0.02 33.97 ± 8.47 49 MG, 30◦

J080502.29+215320.5 1584-52943-132 6.11±1.29 54.76 ± 14.52 3.13±0.59 0.39±0.06 86.79 ± 59.37 5 MG, 60◦

J080743.33+393829.2 545-52202-009 65.75±18.52 78.07 ± 35.46 64.74±12.14 −0.01±0.01 8.25 ± 17.26 49 MG, 30◦

J080938.10+373053.8 758-52253-044 39.74±5.41 41.89 ± 14.11 30.60±5.66 0.20±0.10 15.15 ± 75.23 40 MG, 30◦

J081648.71+041223.5 1184-52641-329 10.13±8.03 48.82 ± 29.96 6.50±2.73 0.31±0.12 0.28 ± 27.06 10* MG, 30*◦

J081716.39+200834.8 2082-53358-444 3.37 ± 0.44 49.02 ± 10.78 3.37 ± 1.09 0.39±0.10 34.05 ± 30.78

166

Table C.1: continued.

MWD (SDSS+) Plate-MJD-FiberID Bp / MG i / deg Boff / MG zoff / rWD i / deg Comments

J082835.82+293448.7 1207-52672-635 33.40±10.53 68.57 ± 33.47 34.60±6.91 0.17±0.05 50.3 ± 36.21 30 MG, 90*◦

J083448.63+821059.1 2549 54523 135 14.44 ± 4.57 54.30 ± 66.45 14.36 ± 4.08 0.28 ± 0.09 48.58 ± 70.00

J083945.56+200015.7 2277-53705-484 3.38±0.49 48.6 ± 7.7 2.15±0.10 0.29±0.08 49.9 ± 901

J084155.74+022350.6 564-52224-248 5.00±0.99 49.35 ± 17.53 2.94±0.72 0.16±0.04 15.89 ± 10.57 6 MG, 90◦

J085106.12+120157.8 2430-53815-229 2.03±0.10 81.9 ± 901 2.47±0.10 0.35±0.06 72.8 ± 18.8

J085523.87+164059.0 2431-53818-522 12.23±2.92 48.6 ± 8.6 7.86±1.63 0.36±0.06 10.8 ± 6.1

J085550.67+824905.3 2549 54523 066 10.82 ± 2.99 54.81 ± 19.36 12.13 ± 4.30 62.89 ± 36.38 0.30 ± 0.14

J085830.85+412635.1 830-52293-070 3.38±0.19 48.85 ± 5.86 2.15±0.34 0.24±0.07 36.25 ± 7.31 2 MG, 30◦

J090632.66+080716.0 1300-52973-148 5.98 ± 3.02 88.00 ± 88.06 5.97 ± 3.13 0.18 ± 0.13 65.13 ± 82.65 10 MG, 90◦

J090746.84+353821.5 1212-52703-187 22.40±8.80 48.57 ± 16.68 11.91±3.22 0.26±0.08 1.77 ± 2.72 15 MG, 60◦

J091005.44+081512.2 1300-52973-639 1.01 ± 0.002 74.46 ± 42.54 1.27 ± 0.70 71.06 ± 32.03 0.35 ± 0.29

J091124.68+420255.9 1200-52668-538 35.20±5.83 35.1 ± 39.48 18.85±4.86 0.23±0.06 14.23 ± 10.72 45 MG, 60◦

J091437.40+054453.3 1193-52652-481 9.16±0.77 48.52 ± 4.56 8.93±0.93 0.38±0.04 48.35 ± 19.7 9.5 MG, 90◦

J091833.32+205536.9 2288-53699-547 2.04±0.10 87.2 ± 41.9 2.66±1.71 0.39±0.17 70.3 ± 61.9

J092527.47+011328.7 475-51965-315 2.04 ± 0.002 54.83 ± 14.14 3.14±1.10 0.33±0.13 47.34 ± 14.08 2.2 MG, . . .

J093356.40+102215.7 1303-53050-525 2.11±0.49 72.05 ± 22.68 2.47 ± 0.002 0.37±0.12 52.39 ± 29.38 1.5 MG, 60*◦

J093409.90+392759.3 1215-52725-241 1.01 ± 0.002 81.18 ± 23.30 1.35 ± 0.25 57.43 ± 29.65 0.39±0.13

J093447.90+503312.2 901-52641-373 7.35±2.21 54.61 ± 37.93 4.29±1.06 0.28±0.07 46.87 ± 49.83 9.5 MG, 60◦

J094235.02+205208.3 2292-53713-019 39.21 ± 4.55 3.73 ± 1.64 37.94 ± 9.07 0.04 ± 0.02 1.24 ± 13.74

J094458.92+453901.2 1202-52672-577 15.91±9.10 68.35 ± 44.53 17.41±7.12 0.34±0.14 61.00 ± 901 14 MG, 90◦

J100005.67+015859.2 500-51994-557 19.74±10.26 48.5 ± 33.13 8.10±3.23 0.34±0.13 4.21 ± 901 20 MG, 30◦

J100356.32+053825.6 996-52641-295 672.07±118.63 40.8 ± 34.86 667.67±131.71 0.08±0.05 36.67 ± 23.11 900* MG, . . .

J100657.51+303338.1 1953-53358-415 1.00±0.10 82.5 ± 30.8 1.30±1.23 −0.37±0.39 14.3 ± 13.1

J100715.55+123709.5 1745-53061-313 5.41±67.28 68.6 ± 31.88 6.01±2.55 0.40±0.22 50.7 ± 901 7 MG, 60◦

J100759.80+162349.6 2585 54097 030 19.18 ± 3.36 42.02 ± 17.48 13.50 ± 2.92 −0.22 ± 0.05 33.31 ± 21.38

J101428.09+365724.3 1954-53357-393 11.09 ± 1.50 48.75 ± 11.72 12.14 ± 2.71 0.05 ± 0.04 56.81 ± 34.40

J101529.62+090703.8 1237-52762-533 4.09±0.86 49 ± 15.27 1.98±0.35 0.26±0.08 1.48 ± 60.69 5* MG, 90*◦

167

C
h
a
p
ter

C
.
M

a
g
n
etic

M
o
d
el

P
ara

m
eters

o
f
H

y
d
ro

g
en

-rich
M

W
D

s
in

S
D

S
S

Table C.1: continued.

MWD (SDSS+) Plate-MJD-FiberID Bp / MG i / deg Boff / MG zoff / rWD i / deg Comments

J101618.37+040920.6 574-52355-166 2.01 ± 0.002 88.16 ± 104.01 7.24±4.77 0.19±0.16 60.55 ± 63.4 7.5 MG, 30◦

J101805.04+011123.5 503-51999-244 99.92 ± 5.90 27.24 ± 6.16 39.87±2.25 0.26 ± 0.02 14.85 ± 3.17 120 MG, . . .

J102220.69+272539.8 2350-53765-543 4.91 ± 0.31 27.58 ± 30.65 5.79 ± 2.82 0.39 ± 0.27 54.97 ± 35.63

J102239.06+194904.3 2374-53765-544 2.94±0.71 49.0 ± 13.0 3.87±1.11 0.40±0.07 51.3 ± 40.3

J103532.53+212603.5 2376-53770-534 2.96 ± 0.33 49.01 ± 9.51 1.515 ± 0.313 0.39 ± 0.05 0.00 ± 57.44

J105404.38+593333.3 561-52295-008 17.41±7.90 90.0 ± 25.54 17.60±10.22 0.16 ± 0.05 67.59±59.48 17 MG, 90◦

J105628.49+652313.5 490-51929-205 29.27±5.78 41.74 ± 15.24 20.80±4.10 0.29±0.54 5.27 ± 12.8 28 MG, 60◦

J105709.81+041130.3 580-52368-274 2.03 ± 0.002 48.99 ± 7.70 2.48 ± 0.0 41.40 ± 13.13 0.38 ± 0.06

J111010.50+600141.4 950-52378-568 6.37±2.32 68.6 ± 16.26 6.71±1.58 0.39±0.08 49.08 ± 18.99 6.5 MG, 70◦

J111812.67+095241.3 1222-52763-477 3.38±0.72 48.14 ± 32.44 2.67±0.60 0.40±0.10 51.09 ± 43.5 6 MG, 60*◦

J112030.34-115051.1 2874-54561-512 8.90 ± 1.02 50.37 ± 20.24 7.72 ± 1.24 0.35 ± 0.10 38.69 ± 34.08

J112257.10+322327.8 1979-53431-512 11.38±3.42 49.0 ± 12.3 7.46±1.68 0.37±0.11 4.2 ± 6.3

J112328.49+095619.3 1222-52763-625 1.21 ±
2 81.18 ± 17.28 1.50 ± 0.36 0.39 ± 0.06 50.93 ± 901

J112852.88-010540.8 326-52375-565 2.00 ± 0.002 89.4 ± 85.15 2.30±5.02 0.20±0.14 23.15 ± 30.18 3 MG, 60◦

J112926.23+493931.8 966-52642-474 5.31±0.64 48.72 ± 6.34 2.43±0.33 0.39±0.09 7.04 ± 12.45 5 MG, 60◦

J113215.38+280934.3 2219-53816-329 3.01 ± 0.82 49.00 ± 17.43 2.84 ± 0.43 0.39 ± 0.049 18.60 ± 5.56

J113357.66+515204.8 879-52365-586 8.64±0.78 74.55 ± 19.87 7.69±0.69 0.39±0.04 47.91 ± 19.99 7.5 MG, 90◦

J113756.50+574022.4 1311-52765-421 5.00±0.34 33.45 ± 9.92 2.83±0.25 0.17±0.01 0.07 ± 0.06 9 MG, 60*◦

J113839.51-014903.0 327-52294-583 22.71±1.26 54.31 ± 14.41 24.09±1.92 0.21±0.04 50.16 ± 61.4 24 MG, 60◦

J114006.37+611008.2 776-52319-042 50.19±17.78 21.8 ± 42.46 52.82±8.82 0.04±0.02 36.88 ± 50.59 58 MG, 20◦

J114829.00+482731.2 1446-53080-324 32.47±7.11 80.89 ± 45.93 32.44±2.70 0.17±0.09 69.98 ± 33.06 33 MG, 90◦

J115418.14+011711.4 515-52051-126 33.47±2.07 88.14 ± 23.62 25.72±2.51 0.10±0.03 76.03 ± 32.13 32 MG, 45

J115917.39+613914.3 777-52320-69 20.10±6.70 50.63 ± 62.9 10.14±6.89 0.30±0.07 50.63 ± 62.9 15.5 MG, 60◦

J120150.10+614257.0 778-52337-264 11.35±1.53 28.04 ± 10.98 7.60±0.87 0.16±0.02 18.59 ± 12.62 20 MG, 90◦

J120609.80+081323.7 1623-53089-573 760.63±281.66 30.74 ± 36.38 312.24±73.90 0.24±0.13 25.69 ± 24.66 830* MG, . . .

J120728.96+440731.6 1369-53089-048 2.03 ± 0.002 73.01 ± 29.93 2.07 ± 0.002
−0.27±0.59 10.16 ± 21.53 2.5 MG, 90◦

J121209.31+013627.7 518-52282-285 10.12±0.93 48.8 ± 4.69 10.38±1.02 0.29±0.05 40.65 ± 13.27 13 MG, 80◦

168

Table C.1: continued.

MWD (SDSS+) Plate-MJD-FiberID Bp / MG i / deg Boff / MG zoff / rWD i / deg Comments

J121635.37-002656.2 288-52000-276 59.70±10.23 37.85 ± 37.52 44.57±7.18 −0.06±0.01 20.15 ± 30.89 61 MG, 90◦

J122209.44+001534.0 289-51990-349 14.70±4.70 82.52 ± 901 16.27±11.39 0.24±0.31 82.52 ± 901 14 MG, 80◦

J122249.14+481133.1 1451-53117-582 8.05±2.24 56.67 ± 13.05 8.70±3.90 −0.38±0.08 53.05 ± 18.28 8 MG, 90*◦

J122401.48+415551.9 1452-53112-181 22.36±3.02 66.08 ± 23.71 24.75±5.76 0.26±0.06 58.28 ± 23.89 23* MG, 60◦

J123414.11+124829.6 1616-53169-423 4.32±0.27 49.35 ± 9.82 2.40±0.56 0.40±0.05 9.99 ± 2.72 7 MG, 60*◦

J124806.38+410427.2 1456-53115-190 7.03±1.19 48.81 ± 9.27 3.61±0.47 0.29±0.06 5.5 ± 10.08 8 MG, 90◦

J124836.31+294231.2 2457-54180-112 3.95 ± 0.25 48.93 ± 4.93 - - -

J124851.31-022924.7 337-51997-264 7.36±2.19 48.9 ± 10.11 8.01±1.46 0.40±0.09 49.97 ± 27.39 7 MG, 40◦

J125044.42+154957.4 1770-53171-530 20.71±3.66 56.7 ± 11.21 20.30±2.43 0.12±0.02 53.83 ± 38.18 20 MG, 60◦

J125416.01+561204.7 1318-52781-299 38.86±9.03 20.97 ± 40.41 36.98±9.20 0.01 ± 1e + 99 10.25 ± 21.24 52 MG, 30◦

J125434.65+371000.1 1989-53772-041 4.10±0.35 41.9 ± 19.2 4.89±0.42 0.40±0.03 50.1 ± 21.0

J125715.54+341439.3 2006-53476-332 11.45±0.71 0.5 ± 0.6 13.70±1.69 0.07±0.02 7.7 ± 12.0

J132002.48+131901.6 1773-53112-011 2.02 ± 0.002 88.21 ± 80.46 2.64±4.88 −0.38±0.52 6.99 ± 35.73 5 MG, 60◦

J133340.34+640627.4 603-52056-112 10.71±1.03 50.29 ± 11.45 13.81±1.36 0.38±0.07 55.7 ± 24.63 13 MG, 60◦

J134043.10+654349.2 497-51989-182 4.32±0.76 49.04 ± 9.75 5.28±1.07 0.40±0.06 34.03 ± 6.8 3 MG, 60◦

J134820.79+381017.2 2014-53460-236 13.65±2.66 89.4 ± 901 14.45±4.65 0.22±0.04 54.8 ± 25.3

J135141.13+541947.4 1323-52797-293 761.00±56.42 74.18 ± 21.65 772.73±94.41 −0.03±0.01 68.25 ± 62.04 760 MG, 20◦

J140716.66+495613.7 1671-53446-453 12.49±6.20 88.1 ± 901 13.20±4.21 0.24±0.10 63.3 ± 81.1

J141906.19+254356.5 2131-53819-317 2.03±0.10 81.2 ± 8.7 2.56±0.10 0.38±0.03 54.8 ± 10.4

J142703.40+372110.5 1381-53089-182 27.04±3.20 56.89 ± 12.61 30.59±2.34 0.20±0.02 6.39 ± 22.5 30 MG, 60*◦

J143019.05+281100.8 2134-53876-423 9.34±1.44 5.6 ± 4.5 6.25±0.75 0.16±0.03 5.6 ± 4.5

J143218.26+430126.7 1396-53112-338 1.01 ± 0.002 78.3 ± 901 1.481
−0.39±0.56 55.37 ± 81.19 1.5 MG, 90◦

J143235.46+454852.5 1288-52731-449 12.29±6.98 50.62 ± 88.7 13.08±4.78 0.40±0.11 25.84 ± 33.41 10 MG, 30◦

J144614.00+590216.7 608-52081-140 4.42±3.79 48.9 ± 31.58 2.18 ± 0.002 0.40±0.26 4.72 ± 13.13 7 MG, 70◦

J145415.01+432149.5 1290-52734-469 2.35±0.88 49.04 ± 17.87 2.15±1.09 0.27±0.11 53.38 ± 22.89 5 MG, . . .

J150813.20+394504.9 1398-53146-633 13.23±3.11 37.55 ± 4.17 7.96±0.76 0.40±0.04 24.68 ± 5.61 20 MG, 90◦

J151130.17+422023.0 1291-52735-612 22.40±9.41 48.6 ± 19.5 8.37±1.07 0.31±0.06 5.8 ± 21.1 12 MG, 60◦

169

C
h
a
p
ter

C
.
M

a
g
n
etic

M
o
d
el

P
ara

m
eters

o
f
H

y
d
ro

g
en

-rich
M

W
D

s
in

S
D

S
S

Table C.1: continued.

MWD (SDSS+) Plate-MJD-FiberID Bp / MG i / deg Boff / MG zoff / rWD i / deg Comments

J151415.65+074446.5 1817-53851-534 35.34 ± 2.80 56.59 ± 17.23 35.88 ± 3.75 0.12 ± 0.043 56.08 ± 22.18

J151745.19+610543.6 613-52345-446 13.98±7.36 60.07 ± 196.18 6.07±3.24 0.23±0.35 24.86 ± 47.72 17 MG, 30◦

J152401.60+185659.2 2794-54537-410 11.96 ± 1.85 41.53 ± 8.79 10.27 ± 3.12 0.11 ± 0.02 33.40 ± 6.58

J153532.25+421305.6 1052-52466-252 5.27±4.05 0.35 ± 41.68 9.05±5.27 −0.29 ± 0.12 0.13 ± 0.37 4.5 MG, 60◦

J153829.29+530604.6 795-52378-637 13.99±3.82 48.96 ± 15.69 15.99±3.03 0.36±0.11 53.36 ± 29.05 12 MG, 30◦

J153843.10+084238.2 1725 54266 297 13.20 ± 4.34 41.09 ± 901 9.63± 24.98 ± 34.53 0.33 ± 0.08

J154213.48+034800.4 594-52045-400 8.35±2.60 54.34 ± 35.5 8.25±2.72 0.19±0.16 44.48 ± 30.63 8 MG, 60◦

J154305.67+343223.6 1402-52872-145 4.09 ± 2.67 62.06 ± 158.24 4.02 ± 1.09 0.20 ± 0.06 62.67 ± 22.69

J160437.36+490809.2 622-52054-330 59.51±4.64 40.83 ± 28.87 38.36±3.61 0.14±0.02 7.95 ± 10.24 53 MG, 0◦

J164357.02+240201.3 1414-53135-191 2.00 ± 0.002 88.01 ± 56.93 2.41±10.10 −0.34±0.99 18.54 ± 33.29 4 MG, 90◦

J164703.24+370910.3 818-52395-026 2.10±0.67 68.39 ± 18.11 2.15±1.21 0.28±0.10 72.53 ± 18.41 2* MG, 90*◦

J165029.91+341125.5 1175-52791-482 3.38±0.67 48.78 ± 13.64 3.92±1.05 0.40±0.12 57.74 ± 32.5 3* MG, 0*◦

J165203.68+352815.8 820-52438-299 7.37±2.92 48.98 ± 11.77 9.53±3.53 0.40±0.08 51.15 ± 30.36 9.5 MG, 60◦

J165249.09+333444.9 1175-52791-095 5.07 ± 4.18 54.25 ± 28.04 5.82 ± 1.90 0.39 ± 0.11 49.85 ± 36.73

J170400.01+321328.7 976-52413-319 50.11±25.08 54.87 ± 118.04 56.16±8.84 0.27±0.05 0.34 ± 53.88 5 MG, 90*◦

J171556.29+600643.9 354-51792-318 2.03 ± 0.002 86.63 ± 31.39 2.03 ± 0.002
−0.19±0.09 60.85 ± 35.29 4.5 MG, 60◦

J172045.37+561214.9 367-51997-461 19.79±5.42 56.7 ± 21.33 9.72±2.68 0.31±0.18 0.85 ± 36.62 7 MG, 30◦

J172329.14+540755.8 359-51821-415 32.85±3.56 37.43 ± 26.52 28.86±2.71 0.04±0.03 25.4 ± 27.51 35 MG, 10◦

J172932.48+563204.1 358-51818-239 27.26±7.04 51.19 ± 67.41 27.17±18.71 0.22±0.10 41.74 ± 901 35 MG, . . .

J202501.10+131025.6 2257-53612-167 10.10±1.76 68.5 ± 9.1 10.72±1.71 0.29±0.04 53.7 ± 9.0

J204626.15-071037.0 635-52145-227 2.03 ± 0.002 49.33 ± 25.34 2.62±0.53 0.40±0.06 54.97 ± 17.54 2 MG, 60◦

J205233.52-001610.7 982-52466-019 13.42±3.73 68.57 ± 12.86 1.31±0.23 0.130.03 56.97 ± 16.83 13 MG, 80◦

J214900.87+004842.8 1107-52968-374 10.09±4.71 46.97 ± 99.7 5.53±2.90 0.22±0.11 5.00 ± 9.13 10 MG, 60◦

J214930.74-072812.0 644-52173-350 44.71±1.92 67.27 ± 26.38 44.71±2.80 0.06±0.05 60.11 ± 16.52 42 MG, 30◦

J215148.31+125525.5 733-52207-522 20.76±1.39 68.3 ± 12.21 21.80±3.09 0.12±0.03 68.66 ± 19.04 21 MG, 90◦

J220435.05+0012 42.9 372-52173-626 1.02±0.10 71.2 ± 901 2.50±5.47 −0.36±0.69 3.1 ± 13.6

J221828.59-000012.2 374-51791-583 257.54 ± 48.71 17.68 ± 17.63 212.18 ± 34.78 0.06 ± 0.02 17.09 ± 27.01 225 MG, 30◦

170

Table C.1: continued.

MWD (SDSS+) Plate-MJD-FiberID Bp / MG i / deg Boff / MG zoff / rWD i / deg Comments

J224741.46+145638.8 740-52263-444 42.11 ± 2.83 53.02 ± 9.70 46.95 ± 4.30 −0.17 ± 0.02 33.16 ± 9.84 560 MG, . . .

J225726.05+075541.7 2310-53710-420 16.17±2.81 74.9 ± 16.1 17.39±3.21 0.15±0.05 78.5 ± 34.8

J231951.73+010909.3 382-51816-565 9.35±31.50 48.98 ± 11.36 6.06±1.24 0.40±0.09 12.48 ± 50.66 1.5* MG, 90*◦

J232248.22+003900.9 383-51818-421 21.40±3.36 49.00 ± 15.42 21.65±4.48 0.29±0.07 44.174 ± 25.58 19 MG, 60◦

J234605.44+385337.6 1883-53271-272 798.1 ± 163.6 2.50 ± 1.07 706.0 ± 238.9 0.12 ± 0.06 86.6 ± 15.4 1000* MG, . . .

J234623.69-102357.0 648-52559-142 9.17±1.58 48.78 ± 9.62 2.25±0.29 0.39±0.07 8.42 ± 2.6 2.5 MG, 90*◦

Asterisks indicate field strengths or inclinations with uncertainties greater than 10% in Vanlandingham et al. (2005).
1 The errors are very large.
2 The errors are very small.

171

Chapter C. Magnetic Model Parameters of Hydrogen-rich MWDs in SDSS

172

List of Figures

1.1 Hertzsprung-Russell diagram . 6
1.2 Mass-radius relations of white dwarfs . 12
1.3 Paschen-Back regime for hydrogen transitions 28
1.4 The behaviour of the Hydrogen transitions for 1-1 000 MG 30

2.1 Fits of observed spectra of selected DAHs from the SDSS 39
2.2 Fits of observed spectra of selected DAHs from the SDSS, continued 42
2.3 Magnetic field strength distributions used for the model spectra in Fig. 2.1 . 43
2.4 Magnetic field strength distributions used for the model spectra in Fig. 2.2 . 45
2.5 Histogram of the relative variance σrel . 46
2.6 Comparison of results of this work with literature 48
2.7 Scatter plot of dipole magnetic field value vs effective temperature 49
2.8 Histogram of polar field strengths of the magnetic white dwarfs 50

3.1 ugriz photometric pass-bands compared to MWD spectra 59
3.2 The spectral fits to WD0836+201 and SDSS J0855+1640 59
3.3 r band SDSS image of the WD CPM pair 64
3.4 Normalised line profiles of PG 1258+593 64
3.5 The SDSS spectrum and model spectra of SDSS J1300+5904 66
3.6 The mass function of progenitors of SDSS J1300+5905 and PG1258+593 . 68
3.7 IFMR for Praesepe white dwarfs . 70

4.1 The comparison of different calculations of cyclotron cross-sections 99
4.2 The comparison of different calculations of magneto-optical parameters . . 100

5.1 The comparison of the model spectra calculated with different prescriptions 107
5.2 Spectro-polarimetry of RE J 0317-853 fitted with off-centered, non-aligned

magnetic dipole models . 108
5.3 Spectro-polarimetry of RE J 0317-853 fitted with off-centered, non-aligned

magnetic dipole, quadrupole and octupole models 109
5.4 The parallactic ellipse of the RE J 0317-853 field in the FGS 1r field of view 115
5.5 The field of the binary white dwarfs and the reference stars 115
5.6 The spectrophotometric determinations of the reference stars 116
5.7 Contour plots for |Mobs

V −M theo
V |/mag as a function of mass and Teff . . . 120

5.8 The mass of RE J 0317-853 versus absolute V magnitudes for an ONe core 121
5.9 The mass of RE J 0317-853 versus age in years for an ONe core 127

B.1 Fits to the Spectra of Hydrogen-rich MWDs in SDSS 142

173

LIST OF FIGURES

B.2 continued. 143
B.3 continued. 144
B.4 continued. 145
B.5 continued. 146
B.6 continued. 147
B.7 continued. 148
B.8 continued. 149
B.9 continued. 150
B.10 continued. 151
B.11 continued. 152
B.12 continued. 153
B.13 continued. 154
B.14 continued. 155
B.15 continued. 156
B.16 continued. 157
B.17 continued. 158
B.18 continued. 159
B.19 continued. 160
B.20 continued. 161
B.21 continued. 162
B.22 continued. 163

174

List of Tables

2.1 Hydrogen transitions at 446.5 MG in optical wavelengths 47

3.1 Astrometric properties of the DAHs which are candidate members of Praesepe 57
3.2 Photometric properties of the DAHs which are candidate members of Praesepe 58
3.3 Model fit parameters with magnetic offset dipole models of Praespe MWDs 58
3.4 log g, mass, radii and cooling ages of Praesepe MWDs 61
3.5 Coordinates, proper motions of the two WDs extracted from SDSS DR7 . . 62
3.6 PSF magnitudes of the two WDs extracted from SDSS DR7 62
3.7 Atmospheric and stellar parameters for PG 1258+593 and SDSS J1300+5904. 65
3.8 Spatially resolved double degenerate systems with one magnetic component 68

5.1 Results of the spectroscopic analyses of RE J 0317-853 in the literature . . 106
5.2 Magnetic fit parameters of RE J 0317-853 110
5.3 Spectroscopically derived parameters of LB 9802. 110
5.4 HST orbits for HST proposal 10930 and 11300. 111
5.5 Coordinates and photometry of stars in this work. 113
5.6 Results of the analysis of the reference stars 114
5.7 Astrometric results for RE J 0317-853, LB 9802 116
5.8 Mass and age estimations for RE J 0317-853 122
5.9 Mass and age estimations for LB 9802 . 122

A.1 Photometric properties and Teff of the new confirmed DAHs in SDSS . . . 138
A.1 continued. 139
A.1 continued. 140

C.1 Model fits with comparison to literature values 166
C.1 continued. 167
C.1 continued. 168
C.1 continued. 169
C.1 continued. 170
C.1 continued. 171

175

LIST OF TABLES

176

Bibliography

Abazajian, K. N., Adelman-McCarthy, J. K., Agüeros, M. A., et al. 2009, ApJS, 182, 543
56

Abt, H. A. & Cardona, O. 1984, ApJ, 276, 266 67

Adams, J. D., Stauffer, J. R., Monet, D. G., Skrutskie, M. F., & Beichman, C. A. 2001,
AJ, 121, 2053 62

Adams, W. S. 1915, PASP, 27, 236 5

Adams, W. S. 1925, Proceedings of the National Academy of Science, 11, 382 5

Althaus, L. G., Córsico, A. H., Isern, J., & Garćıa-Berro, E. 2010, A&A Rev., 10 8

Althaus, L. G., Garćıa-Berro, E., Isern, J., & Córsico, A. H. 2005, A&A, 441, 689 19, 55,
119, 120, 121

Althaus, L. G., Garćıa-Berro, E., Isern, J., Córsico, A. H., & Rohrmann, R. D. 2007, A&A,
465, 249 19, 55, 119, 120

An, D., Terndrup, D. M., Pinsonneault, M. H., et al. 2007, ApJ, 655, 233 60

Anderson, W. 1929, Zeitschrift fur Physik, 54, 433 5

Angel, J. R. P., Borra, E. F., & Landstreet, J. D. 1981, ApJS, 45, 457 2

Araujo-Betancor, S., Gänsicke, B. T., Hagen, H., et al. 2005, A&A, 430, 629 69

Aurière, M., Wade, G. A., Silvester, J., et al. 2007, A&A, 475, 1053 49

Babcock, H. W. 1947a, PASP, 59, 112 6

Babcock, H. W. 1947b, ApJ, 105, 105 6

Babcock, H. W. 1948, PASP, 60, 368 6

Bagnulo, S., Landi Degl’Innocenti, M., & Landi Degl’Innocenti, E. 1996, A&A, 308, 115
50

Bagnulo, S., Landi Degl’Innocenti, M., Landolfi, M., & Mathys, G. 2002, A&A, 394, 1023
50, 51, 131

Bagnulo, S., Landstreet, J. D., Mason, E., et al. 2006, A&A, 450, 777 50

177

BIBLIOGRAPHY

Barstow, M. A., Jordan, S., O’Donoghue, D., et al. 1995, MNRAS, 277, 971 54, 68, 103,
104, 105, 106, 110, 113, 118, 119, 122, 129

Becken, W. & Schmelcher, P. 2001, Phys. Rev. A, 63, 053412 7

Beckers, J. M. 1969, Sol. Phys., 9, 372 33, 34

Bekefi, G. 1966, Radiation Processes in Plasmas (John-Wiley and Sons, Inc., New York .
London . Sydney) 33, 73, 92

Benedict, G. F., McArthur, B. E., Feast, M. W., et al. 2007, AJ, 133, 1810 114

Benvenuto, O. G. & Althaus, L. G. 1999, MNRAS, 303, 30 104, 121, 128

Berdyugina, S. V., Berdyugin, A. V., & Piirola, V. 2007, Physical Review Letters, 99,
091101 7

Bergeron, P., Kidder, K. M., Holberg, J. B., et al. 1991, ApJ, 372, 267 70, 125

Bergeron, P., Liebert, J., & Greenstein, J. L. 1990, ApJ, 361, 190 46

Bergeron, P., Ruiz, M., & Leggett, S. K. 1993, ApJ, 407, 733 69

Bertelli, G., Nasi, E., Girardi, L., & Marigo, P. 2009, A&A, 508, 355 60, 123, 125

Bespalov, P. A. & Zheleznyakov, V. V. 1990, Soviet Astronomy Letters, 16, 442 129

Beuermann, K., Euchner, F., Reinsch, K., Jordan, S., & Gänsicke, B. T. 2007, A&A, 463,
647 129

Beuermann, K., Wheatley, P., Ramsay, G., Euchner, F., & Gänsicke, B. T. 2000, A&A,
354, L49 54

Bhatnagar, P. L., Gross, E. P., & Krook, M. 1954, Phys. Rev., 94, 511 95

Blackett, P. M. S. 1947, Nature, 159, 658 6

Born, M., Wolf, E., & Bhatia, A. B. 1959, Principles of Optics (Cambridge University Press,
Oxford) 33, 34

Braithwaite, J. & Nordlund, Å. 2006, A&A, 450, 1077 51, 132

Braithwaite, J. & Spruit, H. C. 2004, Nature, 431, 819 51, 132

Brinkworth, C. S., Burleigh, M. R., Wynn, G. A., & Marsh, T. R. 2004, MNRAS, 348, L33
69

Brinkworth, C. S., Marsh, T. R., Morales-Rueda, L., et al. 2005, MNRAS, 357, 333 69

Burleigh, M. R., Jordan, S., & Schweizer, W. 1999, ApJ, 510, L37 68, 103, 105, 106, 110

Burleigh, M. R., Marsh, T. R., Gänsicke, B. T., et al. 2006, MNRAS, 373, 1416 44

Casewell, S. L., Dobbie, P. D., Napiwotzki, R., et al. 2009, MNRAS, 395, 1795 56, 57, 60,
61, 70, 104, 123

178

BIBLIOGRAPHY

Catalán, S., Isern, J., Garćıa-Berro, E., & Ribas, I. 2008, MNRAS, 387, 1693 56, 57, 60,
61, 63, 123

Chandrasekhar, S. 1931, ApJ, 74, 81 1, 5, 8, 15

Chandrasekhar, S. 1956, Proceedings of the National Academy of Science, 42, 1 17

Chandrasekhar, S. 1960, Radiative transfer, ed. Chandrasekhar, S. 20

Chandrasekhar, S. 1964, ApJ, 140, 417 16, 122

Chandrasekhar, S. & Prendergast, K. H. 1956, Proceedings of the National Academy of
Science, 42, 5 17

Chandrasekhar, S. & Tooper, R. F. 1964, ApJ, 139, 1396 16, 122

Chanmugam, G. 1980, ApJ, 241, 1122 82

Chanmugam, G., Wu, K., Courtney, M. W., & Barrett, P. E. 1989, ApJS, 71, 323 73, 82

Chelouche, D., Rabadán, R., Pavlov, S. S., & Castejón, F. 2009, ApJS, 180, 1 132

Chow, T. L. 1969, Astrophys. Lett., 3, 85 6

Claver, C. F., Liebert, J., Bergeron, P., & Koester, D. 2001, ApJ, 563, 987 56, 57, 61

Cohen, J. M., Lapidus, A., & Cameron, A. G. W. 1969, Ap&SS, 5, 113 16, 128

Cowling, T. G. 1945, MNRAS, 105, 166 7

Cox, A. N. 2000, Allen’s astrophysical quantities, ed. Cox, A. N. 112

Dahn, C. C., Bergeron, P., Liebert, J., et al. 2004, ApJ, 605, 400 104

Davis, D. S., Richer, H. B., King, I. R., et al. 2008, MNRAS, 383, L20 62

Debes, J. H., López-Morales, M., Bonanos, A. Z., & Weinberger, A. J. 2006, ApJ, 647,
L147 44

Deetjen, J. L., Dreizler, S., Jordan, S., & Werner, K. 2003, in Astronomical Society of
the Pacific Conference Series, Vol. 288, Stellar Atmosphere Modeling, ed. I. Hubeny,
D. Mihalas, & K. Werner, 617–+ 24

Delande, D., Bommier, A., & Gay, J. C. 1991, Physical Review Letters, 66, 141 32

Dobbie, P. D., Napiwotzki, R., Burleigh, M. R., et al. 2006, MNRAS, 369, 383 56, 104

Dominguez, I., Straniero, O., Tornambe, A., & Isern, J. 1996, ApJ, 472, 783 56, 71, 123

Donati, J. F., Achilleos, N., Matthews, J. M., & Wesemael, F. 1994, A&A, 285, 285 47

Dufour, P., Fontaine, G., Liebert, J., Schmidt, G. D., & Behara, N. 2008, ApJ, 683, 978 7

Dufour, P., Liebert, J., Fontaine, G., & Behara, N. 2007, Nature, 450, 522 7

Eggen, O. J. & Greenstein, J. L. 1965, ApJ, 142, 925 57

179

BIBLIOGRAPHY

Eisenstein, D. J., Liebert, J., Harris, H. C., et al. 2006, ApJS, 167, 40 7

Euchner, F., Jordan, S., Beuermann, K., Gänsicke, B. T., & Hessman, F. V. 2002, A&A,
390, 633 38, 40, 41, 44, 106, 110

Euchner, F., Jordan, S., Beuermann, K., Reinsch, K., & Gänsicke, B. T. 2006, A&A, 451,
671 41, 44, 129

Euchner, F., Reinsch, K., Jordan, S., Beuermann, K., & Gänsicke, B. T. 2005, A&A, 442,
651 41, 44, 129

Farihi, J., Becklin, E. E., & Zuckerman, B. 2005, ApJS, 161, 394 65, 69

Farihi, J., Becklin, E. E., & Zuckerman, B. 2008, ApJ, 681, 1470 44, 104, 126

Fellhauer, M., Lin, D. N. C., Bolte, M., Aarseth, S. J., & Williams, K. A. 2003, ApJ, 595,
L53 62

Fendt, C. & Dravins, D. 2000, Astronomische Nachrichten, 321, 193 129, 132

Ferrario, L., Vennes, S., Wickramasinghe, D. T., Bailey, J. A., & Christian, D. J. 1997,
MNRAS, 292, 205 2, 68, 105, 106, 110, 119, 123, 125, 128

Ferrario, L., Wickramasinghe, D., Liebert, J., & Williams, K. A. 2005a, MNRAS, 361, 1131
56

Ferrario, L., Wickramasinghe, D., Liebert, J., & Williams, K. A. 2005b, MNRAS, 361, 1131
124

Finley, D. S. & Koester, D. 1997, ApJ, 489, L79+ 67

Forster, H., Strupat, W., Rosner, W., et al. 1984, Journal of Physics B Atomic Molecular
Physics, 17, 1301 26, 29

Fowler, R. H. 1926, MNRAS, 87, 114 5

Friedrich, S., Ostreicher, R., Ruder, H., & Zeller, G. 1994, A&A, 282, 179 40, 58

Fukugita, M., Ichikawa, T., Gunn, J. E., et al. 1996, AJ, 111, 1748 38

Gänsicke, B. T., Euchner, F., & Jordan, S. 2002, A&A, 394, 957 3, 37, 38, 46, 48, 58, 66,
166

Gänsicke, B. T., Koester, D., Girven, J., Marsh, T. R., & Steeghs, D. 2010, Science, 327,
188 7

Gänsicke, B. T., Schmidt, G. D., Jordan, S., & Szkody, P. 2001, ApJ, 555, 380 41

Garćıa-Berro, E., Ritossa, C., & Iben, Jr., I. 1997, ApJ, 485, 765 7, 123, 128

Garstang, R. H. 1977, Reports on Progress in Physics, 40, 105 26, 31

Garstang, R. H. & Kemic, S. B. 1974, Ap&SS, 31, 103 29

Gatewood, G. & de Jonge, J. K. 1994, ApJ, 428, 166 60

180

BIBLIOGRAPHY

Giclas, H. L., Burnham, R., & Thomas, N. G. 1967, Lowell Observatory Bulletin, 7, 49 65

Ginzburg, V. 1964, The Propagation of Electromagnetic Waves in Plasmas (Translated
by J.B. Sykes and R.J. Tayler, Pergamon Press, Oxford, London, Edinbugh, New York,
Paris, Frankfurt.) 74, 82, 94, 95

Ginzburg, V. L., Zheleznyakov, V. V., & Zaitsev, V. V. 1969, Ap&SS, 4, 464 6

Girven, J., Gänsicke, B. T., Külebi, B., et al. 2010, MNRAS, 404, 159 3, 64, 65, 66, 68

Glenn, J., Liebert, J., & Schmidt, G. D. 1994, PASP, 106, 722 68

Greenstein, J. L., Henry, R. J. W., & Oconnell, R. F. 1985, ApJ, 289, L25 7

Hall, P. B. & Maxwell, A. J. 2008, ApJ, 678, 1292 7

Hamada, T. & Nakamura, Y. 1973, PASJ, 25, 527 29

Hamada, T. & Salpeter, E. E. 1961, ApJ, 134, 683 8, 12, 16, 128

Hansen, B. M. S., Kulkarni, S., & Wiktorowicz, S. 2006, AJ, 131, 1106 126

Hardorp, J., Shore, S. N., & Wittmann, A. 1976, in IAU Colloq. 32: Physics of Ap Stars,
ed. W. W. Weiss, H. Jenkner, & H. J. Wood, 419–+ 24

Harris, H. C., Liebert, J., Kleinman, S. J., et al. 2003, AJ, 126, 1023 38

Henry, R. J. W. & Oconnell, R. F. 1984, ApJ, 282, L97+ 26, 29

Henry, R. J. W. & Oconnell, R. F. 1985, PASP, 97, 333 26, 29

Heyl, J. S. & Thirumalai, A. 2010, MNRAS, 407, 590 29

Hillebrandt, W. & Niemeyer, J. C. 2000, ARA&A, 38, 191 2

Høg, E., Kuzmin, A., Bastian, U., et al. 1998, A&A, 335, L65 113

Holberg, J. B. & Bergeron, P. 2006, AJ, 132, 1221 19, 41, 44, 55, 60, 66, 119, 120

Howell, D. A., Sullivan, M., Nugent, P. E., et al. 2006, Nature, 443, 308 133

Huang, K. 1987, Statistical Mechanics, 2nd Edition, ed. Huang, K. 93

Iben, Jr., I., Ritossa, C., & Garcia-Berro, E. 1997, ApJ, 489, 772 7

Iben, Jr., I. & Tutukov, A. V. 1984, ApJS, 54, 335 63, 125, 127

Iben, Jr., I. & Tutukov, A. V. 1985, ApJS, 58, 661 125, 126

Jacobs, J. A. 1987, Geomagnetism, Volume 1 (Academic Press, 1987, University of Cali-
fornia) 40

Jefferys, W. H., Fitzpatrick, M. J., & McArthur, B. E. 1988, Celestial Mechanics, 41, 39
114

Jordan, S. 1992, A&A, 265, 570 7, 31, 38, 41, 58, 74, 104, 106, 129

181

BIBLIOGRAPHY

Jordan, S. 2001, in Astronomical Society of the Pacific Conference Series, Vol. 226, 12th
European Workshop on White Dwarfs, ed. J. L. Provencal, H. L. Shipman, J. MacDonald,
& S. Goodchild, 269–+ 37

Jordan, S. 2009, ArXiv e-prints 49

Jordan, S. & Burleigh, M. R. 1999, in Astronomical Society of the Pacific Conference Series,
Vol. 169, 11th European Workshop on White Dwarfs, ed. S.-E. Solheim & E. G. Meistas,
235–+ 104, 105

Jordan, S., O’Connell, R. F., & Koester, D. 1991, A&A, 242, 206 34, 94, 101, 106, 107

Jordan, S. & Schmidt, H. 2003, in Astronomical Society of the Pacific Conference Series,
Vol. 288, Stellar Atmosphere Modeling, ed. I. Hubeny, D. Mihalas, & K. Werner, 625–+
25, 38, 58

Kalirai, J. S., Bergeron, P., Hansen, B. M. S., et al. 2007, ApJ, 671, 748 56

Kalirai, J. S., Hansen, B. M. S., Kelson, D. D., et al. 2008, ApJ, 676, 594 56, 67

Kalirai, J. S., Richer, H. B., Reitzel, D., et al. 2005, ApJ, 618, L123 71

Kaplan, S. A. 1949, Zhurnal Eksperimental noi i Teoreticheskoi Fiziki, 19, 951 16

Kara, S. M. & McDowell, M. R. C. 1981, Journal of Physics B Atomic Molecular Physics,
14, 1719 31

Kawka, A., Vennes, S., Schmidt, G. D., Wickramasinghe, D. T., & Koch, R. 2007, ApJ,
654, 499 2, 37, 49, 103, 104, 110, 119, 122

Kemp, J. C. 1970, ApJ, 162, 169 7, 74

Kemp, J. C. & Swedlund, J. B. 1970, ApJ, 162, L67+ 74

Kharchenko, N. V., Piskunov, A. E., Röser, S., Schilbach, E., & Scholz, R. 2005, A&A,
438, 1163 56, 57

Kleinman, S. J., Harris, H. C., Eisenstein, D. J., et al. 2004, ApJ, 607, 426 7, 38

Koester, D. 2002, A&A Rev., 11, 33 1

Koester, D. & Chanmugam, G. 1990, Reports on Progress in Physics, 53, 837 16, 122

Koester, D., Napiwotzki, R., Voss, B., Homeier, D., & Reimers, D. 2005, A&A, 439, 317
65

Koester, D. & Weidemann, V. 1980, A&A, 81, 145 1, 56

Külebi, B., Jordan, S., Euchner, F., Gänsicke, B. T., & Hirsch, H. 2009, A&A, 506, 1341
3, 7, 55, 103

Külebi, B., Jordan, S., Nelan, E., Bastian, U., & Altmann, M. 2010, A&A, in

press, arXiv:1007.4978 4

182

BIBLIOGRAPHY

Lamb, F. K. & Sutherland, P. G. 1971, in Conference on Line Formation in the Presence
of Magnetic Fields, High Altitude Observatory, Boulder, Colorado 32, 73, 92

Lamb, F. K. & Sutherland, P. G. 1974, in IAU Symposium, Vol. 53, Physics of Dense
Matter, ed. C. J. Hansen, 265–+ 30, 31, 32, 73, 99

Landau, L. 1932, Phys. Z. Sowjetunion, 1, 285 1, 5

Landau, L. 1938, Nature, 141, 333 5

Landau, L. D. & Lifshitz, E. M. 1968, Statistical Physics (Pergamon Press, Oxford, 1968,
second revised and enlarged edition) 9, 12, 13

Landau, L. D. & Lifshitz, E. M. 1977, Quantum Mechanics (Pergamon Press, Oxford, 1977,
third edition) 31

Landolfi, M., Bagnulo, S., & Landi Degl’Innocenti, M. 1998, A&A, 338, 111 50

Landstreet, J. D. 1987, MNRAS, 225, 437 129

Lang, K. R. 1992, Astrophysical Data I. Planets and Stars., ed. Lang, K. R. 112

Latter, W. B., Schmidt, G. D., & Green, R. F. 1987, ApJ, 320, 308 37

Li, N. & Thakar, A. R. 2008, Computing in Science and Engineering, 10, 18 57

Liebert, J. 1988, PASP, 100, 1302 2, 6

Liebert, J., Bergeron, P., & Holberg, J. B. 2003, AJ, 125, 348 2, 37, 71

Liebert, J., Bergeron, P., Schmidt, G. D., & Saffer, R. A. 1993a, ApJ, 418, 426 46

Liebert, J., Bergeron, P., Schmidt, G. D., & Saffer, R. A. 1993b, ApJ, 418, 426 67, 68

Liebert, J., Wickramasinghe, D. T., Schmidt, G. D., et al. 2005, AJ, 129, 2376 65

Lorén-Aguilar, P., Isern, J., & Garćıa-Berro, E. 2009, A&A, 500, 1193 126

Luyten, W. J. 1962, in The Observatory, Univ. Minnesota, Minneapolis,1953, 31, 1 (1962),
1–+ 57

Marigo, P. 2001, A&A, 370, 194 56

Marsh, M. C., Barstow, M. A., Buckley, D. A., et al. 1997, MNRAS, 287, 705 70, 125

Martin, B. & Wickramasinghe, D. T. 1979, MNRAS, 189, 69 24, 33, 97

Martin, B. & Wickramasinghe, D. T. 1981, MNRAS, 196, 23 34

Martin, B. & Wickramasinghe, D. T. 1982, MNRAS, 200, 993 101

Maxted, P. F. L., Marsh, T. R., Moran, C. K. J., & Han, Z. 2000, MNRAS, 314, 334 69

Meggitt, S. M. A. & Wickramasinghe, D. T. 1982, MNRAS, 198, 71 82

Merani, N., Main, J., & Wunner, G. 1995, A&A, 298, 193 32, 73

183

BIBLIOGRAPHY

Mermilliod, J., Turon, C., Robichon, N., Arenou, F., & Lebreton, Y. 1997, in ESA Special
Publication, Vol. 402, Hipparcos - Venice ’97, ed. R. M. Bonnet, E. Høg, P. L. Bernacca,
L. Emiliani, A. Blaauw, C. Turon, J. Kovalevsky, L. Lindegren, H. Hassan, M. Bouffard,
B. Strim, D. Heger, M. A. C. Perryman, & L. Woltjer, 643–650 60

Mermilliod, J., Weis, E. W., Duquennoy, A., & Mayor, M. 1990, A&A, 235, 114 62

Mestel, L. 1965, Stars in Stellar Systems, ed. Aller, L. H. & McLaughlin D. B. 17, 18, 121,
126

Mészáros, P. 1992, High-energy radiation from magnetized neutron stars., ed. Mészáros, P.
73

Mihalas, D. 1978, Stellar atmospheres /2nd edition/, ed. Hevelius, J. 18, 26, 31

Minkowski, R. 1938, Ann. Rep. Mt. Wilson Obs., 55, 44 6

Mitrofanov, I. G. & Pavlov, G. G. 1982, MNRAS, 200, 1033 129

Mochkovitch, R. & Livio, M. 1990, A&A, 236, 378 126

Monet, D. G., Levine, S. E., Canzian, B., et al. 2003, AJ, 125, 984 57

Moran, C., Maxted, P., Marsh, T. R., Saffer, R. A., & Livio, M. 1999, MNRAS, 304, 535
65

Muslimov, A. G., van Horn, H. M., & Wood, M. A. 1995, ApJ, 442, 758 48, 51

Należyty, M. & Madej, J. 2004, A&A, 420, 507 71

Nauenberg, M. 1972, ApJ, 175, 417 18

Nelan, E. 2010, Fine Guidance Sensor Instrument Handbook, Version 17.0 (Baltimore, MD:
STScI) 111

Nelan, E. & Makidon, R. 2002, HST Data Handbook: Introduction to Reducing HST Data,
Volume 1, Version 4.0, ed. Mobasher, B. 114

Nelan, E. P. 2007, AJ, 134, 1934 68, 69

Nelan, E. P., Lupie, O. L., McArthur, B., et al. 1998, in Presented at the Society of Photo-
Optical Instrumentation Engineers (SPIE) Conference, Vol. 3350, Society of Photo-
Optical Instrumentation Engineers (SPIE) Conference Series, ed. R. D. Reasenberg, 237–
247 111

Oestreicher, R., Seifert, W., Friedrich, S., et al. 1992, A&A, 257, 353 110

Oppenheimer, J. R. & Volkoff, G. M. 1939, Physical Review, 55, 374 5

Ostriker, J. P. & Bodenheimer, P. 1968, ApJ, 151, 1089 8, 16

Ostriker, J. P., Bodenheimer, P., & Lynden-Bell, D. 1966, Physical Review Letters, 17, 816
16

Ostriker, J. P. & Hartwick, F. D. A. 1968, ApJ, 153, 797 6, 8, 17, 124, 127

184

BIBLIOGRAPHY

Ostriker, J. P. & Mark, J. 1968, ApJ, 151, 1075 8

Oswalt, T. D., Hintzen, P. M., & Luyten, W. J. 1988, ApJS, 66, 391 63

Pacholczyk, A. G. 1977, Radio galaxies (Pergamon Press, University of Michigan, 1977) 34

Pavlov, G. G., Mitrofanov, I. G., & Shibanov, I. A. 1980, Ap&SS, 73, 63 82, 90, 97

Perryman, M. A. C., Brown, A. G. A., Lebreton, Y., et al. 1998, A&A, 331, 81 60

Pickles, A. J. 1998, PASP, 110, 863 112

Piro, A. L. 2008, ApJ, 679, 616 71, 133

Piskunov, A. E., Schilbach, E., Kharchenko, N. V., Röser, S., & Scholz, R. 2007, A&A,
468, 151 62

Piskunov, A. E., Schilbach, E., Kharchenko, N. V., Röser, S., & Scholz, R. 2008, A&A,
477, 165 57, 62

Pols, O. R., Schroder, K., Hurley, J. R., Tout, C. A., & Eggleton, P. P. 1998, MNRAS,
298, 525 67, 68

Portegies Zwart, S. F., McMillan, S. L. W., Hut, P., & Makino, J. 2001, MNRAS, 321, 199
57

Praddaude, H. C. 1972, Phys. Rev. A, 6, 1321 29

Preuss, O., Solanki, S. K., Haugan, M. P., & Jordan, S. 2005, Phys. Rev. D, 72, 042001
105

Putney, A. 1995, ApJ, 451, L67+ 44

Ramaty, R. 1969, ApJ, 158, 753 25, 82

Ramsey, W. H. 1950, MNRAS, 110, 444 15

Rebassa-Mansergas, A., Gänsicke, B. T., Rodŕıguez-Gil, P., Schreiber, M. R., & Koester,
D. 2007, MNRAS, 382, 1377 65

Rechenberg, I. 1994, Werkstatt Bionik und Evolutionstechnik No. 1 (Stuttgart: frommann-
holzboog 40

Reimers, D., Jordan, S., Beckmann, V., Christlieb, N., & Wisotzki, L. 1998, A&A, 337,
L13 46

Ritossa, C., Garcia-Berro, E., & Iben, Jr., I. 1996, ApJ, 460, 489 7, 123, 128

Roesner, W., Wunner, G., Herold, H., & Ruder, H. 1984, Journal of Physics B Atomic
Molecular Physics, 17, 29 7, 26, 29

Russell, H. N. 1914, Popular Astronomy, 22, 275 5, 7

Saakyan, G. S. & Vartanyan, Y. L. 1964, AZh, 41, 193 16

Saio, H. & Nomoto, K. 2004, ApJ, 615, 444 7

185

BIBLIOGRAPHY

Sakurai, J. J. & Tuan, S. F. 1994, Modern Quantum Mechanics, ed. Tuan, S. F. (Addison
Wesley Pub. Co.) 28

Salaris, M., Serenelli, A., Weiss, A., & Miller Bertolami, M. 2009, ApJ, 692, 1013 104, 123

Salpeter, E. E. 1961, ApJ, 134, 669 15

Salpeter, E. E. & Zapolsky, H. S. 1967, Physical Review, 158, 876 15

Schmidt, G. D., Bergeron, P., Liebert, J., & Saffer, R. A. 1992, ApJ, 394, 603 104

Schmidt, G. D., Harris, H. C., Liebert, J., et al. 2003, ApJ, 595, 1101 3, 37, 38, 41, 44,
48, 49, 50, 166

Schmidt, G. D., Liebert, J., & Smith, P. S. 1998, AJ, 116, 451 67, 68

Schmidt, G. D., Szkody, P., Silvestri, N. M., et al. 2005, ApJ, 630, L173 44

Schmidt, G. D., Vennes, S., Wickramasinghe, D. T., & Ferrario, L. 2001, MNRAS, 328,
203 46

Schmidt, G. D., West, S. C., Liebert, J., Green, R. F., & Stockman, H. S. 1986, ApJ, 309,
218 41

Segretain, L., Chabrier, G., & Mochkovitch, R. 1997, ApJ, 481, 355 104

Shapiro, S. L. & Teukolsky, S. A. 1983, Black holes, white dwarfs, and neutron stars: The
physics of compact objects, ed. Shapiro, S. L. & Teukolsky, S. A. 17, 18, 124, 127

Shorlin, S. L. S., Wade, G. A., Donati, J.-F., et al. 2002, A&A, 392, 637 50

Smith, E. R., Henry, R. J., Surmelian, G. L., O’Connell, R. F., & Rajagopal, A. K. 1972,
Phys. Rev. D, 6, 3700 29

Smith, S. 1966, Magneto-Optics in Crystals (Herausg. S. Flügge) 34

Somerville, R. S. & Primack, J. R. 1999, MNRAS, 310, 1087 55

Spitzer, L. 1956, Physics of Fully Ionized Gases, ed. Spitzer, L. 75, 94

Stepien, K. 1978, A&A, 70, 509 129

Stoughton, C., Lupton, R. H., Bernardi, M., et al. 2002, AJ, 123, 485 38

Takeda, Y. 1991, PASJ, 43, 823 25

Thackeray, A. D. 1947, MNRAS, 107, 463 6

Thirumalai, A. & Heyl, J. S. 2009, Phys. Rev. A, 79, 012514 29

Thompson, C. & Duncan, R. C. 1993, ApJ, 408, 194 2

Tillich, A., Geier, S., Heber, U., et al. 2009, ArXiv e-prints; arXiv:0901.1030 38

Tout, C. A., Wickramasinghe, D. T., Liebert, J., Ferrario, L., & Pringle, J. E. 2008,
MNRAS, 387, 897 2, 3, 51, 70

186

BIBLIOGRAPHY

Unno, W. 1956, PASJ, 8, 108 24

van den Bergh, S. & Tammann, G. A. 1991, ARA&A, 29, 363 55

Vanlandingham, K. M., Schmidt, G. D., Eisenstein, D. J., et al. 2005, AJ, 130, 734 3, 37,
38, 41, 44, 48, 166, 171

Vennes, S., Ferrario, L., & Wickramasinghe, D. T. 1999, MNRAS, 302, L49 69

Vennes, S. & Kawka, A. 2008, MNRAS, 389, 1367 2, 104, 133

Vennes, S., Schmidt, G. D., Ferrario, L., et al. 2003, ApJ, 593, 1040 68, 69, 74, 103, 105,
106, 125, 128

Vornanen, T., Berdyugina, S. V., Berdyugin, A. V., & Piirola, V. 2010, ApJ, 720, L52 7

Watson, G. N. 1966, A Treatise on the Theory of Bessel Functions (Cambridge University
Press, Cambridge, UK) 87

Webbink, R. F. 1984, ApJ, 277, 355 125

Wegner, G. 1973, MNRAS, 165, 271 63

Weidemann, V. 1977, A&A, 59, 411 55, 56, 62

Weidemann, V. 2000, A&A, 363, 647 1, 55, 128

Weidemann, V., Jordan, S., Iben, Jr., I., & Casertano, S. 1992, AJ, 104, 1876 57, 62

Wentzel, D. G. 1961, ApJ, 133, 170 17

West, S. C. 1989, ApJ, 345, 511 32

Wickramasinghe, D. T. & Ferrario, L. 1988, ApJ, 327, 222 7

Wickramasinghe, D. T. & Ferrario, L. 2000, PASP, 112, 873 1, 37

Wickramasinghe, D. T. & Ferrario, L. 2005, MNRAS, 356, 1576 2, 49, 50, 124

Williams, K. A. 2002, PhD thesis, UNIVERSITY OF CALIFORNIA, SANTA CRUZ 62

Winget, D. E., Hansen, C. J., Liebert, J., et al. 1987, ApJ, 315, L77 2

Wittmann, A. 1974, Sol. Phys., 35, 11 34, 101

Woltjer, L. 1960, ApJ, 131, 227 17

Wood, M. A. 1992, ApJ, 386, 539 104

Wood, M. A. 1995, in Lecture Notes in Physics, Berlin Springer Verlag, Vol. 443, White
Dwarfs, ed. D. Koester & K. Werner, 41–+ 19, 55, 60, 61, 104, 119, 120, 121, 128

Wunner, G., Roesner, W., Herold, H., & Ruder, H. 1985, A&A, 149, 102 26, 29

Wunner, G. & Ruder, H. 1987, Phys. Scr, 36, 291 26, 29

Yafet, Y. 1956, Journal of Physics and Chemistry of Solids, 1, 137 29

187

BIBLIOGRAPHY

Yoon, S. & Langer, N. 2005, A&A, 435, 967 126, 133

Zacharias, N., Urban, S. E., Zacharias, M. I., et al. 2004, AJ, 127, 3043 56

Zhang, E.-H., Robinson, E. L., & Nather, R. E. 1986, ApJ, 305, 740 41

Zhao, L. B. & Stancil, P. C. 2006, Phys. Rev. A, 74, 055401 58, 73

Zhao, L. B. & Stancil, P. C. 2007, ApJ, 667, 1119 32

Zhelezniakov, V. V. & Zlotnik, E. I. 1980, in IAU Symposium, Vol. 86, Radio Physics of
the Sun, ed. M. R. Kundu & T. E. Gergely, 87–99 90

Zheleznyakov, V. V., Koryagin, S. A., & Serber, A. V. 1999, Astronomy Letters, 25, 437
95

Zheleznyakov, V. V. & Serber, A. V. 1994, ApJS, 90, 783 129

Zheleznyakov, V. V., Serber, A. V., & Kuijpers, J. 1996, A&A, 308, 465 129

188

Acknowledgements

First and foremost I want to thank my supervisor Stefan Jordan, who gave me a job, a topic
to work on, his time, supervision and most importantly my scientific “trade”. All that will
be left with me in the end will not be papers, not the thesis but the skills and experience
that I gained in the meanwhile, hence I will forever be indebted to him for the things I have
learned during this process.

That being said, the second in line are my scientific collaborators: Fabian Euchner,
without his code and help during the initial phases this work would not have been possible.
Boris Gänsicke, provided us not just with the much needed observations, but throughout
my research he was one of the major motivators with his invaluable questions and wide
perspective. I thank Tommi Vornanen whom I deeply respect as an observer, as an astro-
nomical laborer, but I am grateful mostly for his unending enthusiasm which provided my
work with very interesting questions. Finally I would like to thank George Pavlov for his
brief but important guidance during the plasma calculations.

Wolfgang Löffler and Robert Schmidt welcomed me to Astronomisches Rechen-Institut
(ARI) and helped me in their best during the initial stages of my experience. Without their
patience and good suggestions, my scientific experience in Heidelberg would not have been
this positive. On this note, I would like to mention my thesis committee Peter Schmelcher,
Uli Bastian and during the late stages Thorsten Lisker who were attentive to my questions
and interested in my work both inside and outside the committee duties. Their advice was
invaluable.

It is hard to mention all the support I received from my fellow colleagues, be it scientific
resulting from random discussions or specific problems, be it personal support: Katrin Jordi,
Shoko Jin, Sonia Duffau, Raoul Haschke, Katharina Glatt I am grateful to you all. I should
especially mention Raoul for single-handedly integrating me into the German society and
Katharina Glatt in addition to her friendship of everything “nerdy,” for her gracious help
with German, consisting the zusammenfassung of this work.

Additionally I would like to thank all the administrative and technical help in ARI:
Saskia Mayer, Diana Schwalbe and Hildrun Pisch who were always more than helpful to the
problems of an immigrant fumbling his way through the German language. And one should
never forget Peter Schwekendiek’s diligent work on maintaining our servers, without which
no scientific activity would be possible; Gernot Burkhardt’s maintenance of the printers and
finally Markus Demleitner, who is ever helpful without hesitation on both technical and
employment related issues.

If I start with the personal aspect of my life that contributed the basis for this work to
happen, I should start with thanking my mother Oya Külebi, for her education that brought
me to this day and her understanding for the lonely and thorny path I chose for my life.

My dear friend and housemate Thomas Splettößer whom I appreciate his patience with

189

BIBLIOGRAPHY

my non-existence in house related issues, but more importantly I thank for the arts that
I learned from him; be it prop building or poster designing, and most importantly the
ability to learn something from scratch and create something phenomenal in the end. Your
accomplishments are and will be a constant source of inspiration for me.

I think I should not be afraid to say that, Özgen Deniz, Giulia Vannoni and most impor-
tantly Federica Capranico were the main people who made my life bearable in Heidelberg.
I thank you all for sharing a part of your lives with me, for good or for worse.

And finally, I need to mention my partners in crime, the post-modern immigrant workers

with whom I shared my misery and my euphoria; firstly Denija Crnojevic for her wisdom that
she is unaware of and Giovanni Natale for his lust-for-life hidden under his para- behaviour.
I appreciate the company of fellow Turkish bio friends; Ebru Ercan and Güneş Bozkurt with
whom I had the regular cultural relief (a.k.a. deer talk). Additionally within this group I am
proud to mention my comrades at arms; Kelly Foyle, Patrick Plötz and lastly but certainly
not the least Massimo Viola. They are the truly patient ones who had to put up with my
ups and downs, listen to my adventures and misadventures on all the aspects of my PhD
life. Scientifically; Kelly you have been always been an inspiration with your self-discipline
and perspective of science, while Patrick and Massimo, you have never been afraid to sit
down and derive, and most importantly ask the right questions. Personally; in addition to
Kelly and Patrick’s camaraderie, Massimo gets a special mention for sacrificing himself for

my sins. And finally politically; without their determination, interest and motivation we
could not have accomplished the little we did. Thanks for playing “revolution” with me.
Without your sobriety and affection my friends provided during this phase of my life, I can
not imagine what kind of a person I would have turned out to be.

Heidelberg, October 2010

190

