

Magnetic Fields on Solar-Type Stars: The Solar-Stellar Connection

Stephen Marsden
(University of Southern Queensland)

Detecting Magnetic Fields

Use spectropolarimetric (circular polarisation) observations of solar-type stars to detect the magnetic fields

- BCool has studied 200+ stars
- Mid-F to Mid-K
- Many mature stars
- Mostly Dwarfs

Magnetic field detections for ~40% of targets

Epsilon Eridani - Marsden et al. (2014)

Snapshot Results

From a “snapshot” we can measure the mean surface field (B_I). B_I follows expected trends.

Marsden et al. (2014)

Mass vs. Rotation

Marsden et al. (2014)

Shorter periods

Stronger magnetic fields

Although not all fit this trend

Snapshot Summary

- 200+ solar-type stars observed with ~40% detections
- B_{\parallel} tends to follow expected trends (decreases with age and rotation rate)
- Mean value of $|B_{\parallel}|$ is 3.9 G for F-stars, 3.4 G for G-stars and 6.1 G for K-stars
- 20 new mature-age solar-type stars (> 2 Gyr) with mag. field detections (prior to this study only 5 known)

Mapping the Stars

In addition to the snapshot observations the surface magnetic field can be mapped using ZDI

ZDI recovers the global/large scale magnetic field of these stars

A number of stars have been observed at multiple epochs so we can look for cyclic activity

The mean field strength decreases with Rossby number

Field Strength

Petit et al. (in prep.)

Variability of Solar/Stellar Magnetic Activity, CS19

© SDO NASA

UNIVERSITY
OF SOUTHERN
QUEENSLAND

Same for
the percent
of the
Toroidal
field

Toroidal Field

Petit et al. (in prep.)

?

Field Topologies

Size: Field Strength,
Colour: Poloidal to Toroidal,
Shape: Poloidal field axisymmetric
(●) to Poloidal field non-
axisymmetric (★)

Older/slower stars have
weaker, predominantly
poloidal, field

Younger/faster stars have
stronger fields with more
toroidal component

Petit et al. (in prep.)

Simple Cycles

HD 78366 shows 2 polarity reversals, possibly indicating a magnetic cycle with a length around 3 years

Morgenthaler et al. (2012)

HD 78366
 $M = 1.34 \pm 0.13 M_{\text{Sun}}$
 $P_{\text{rot}} = 11.4 \pm 0.1$ days
 $T_{\text{eff}} = 6014 \pm 50$ K
 $v \sin(i) = 3.9 \pm 0.5$ km/s

61 Cyg A

Boro Saikia et al. (2016)

HD 201091 (61 Cyg A)
 $M = 0.66 M_{\text{Sun}}$
 $P_{\text{rot}} \sim 34$ days
 $T_{\text{eff}} = 4545 \pm 40$ K
 $v\sin(i) \sim 1.0$ km/s

Shows a simple magnetic cycle :

- Polarity reversal in both Rad. and Azi. fields
- Follows Ca HK cycle (and coronal cycle)
- Increased complexity before reversal

Complex Variability

2007

2008

2009

HD 190771

$$M = 0.96 \pm 0.13 M_{\text{Sun}}$$

$$P_{\text{rot}} = 8.8 \pm 0.1 \text{ days}$$

$$T_{\text{eff}} = 5834 \pm 50 \text{ K}$$

$$v\sin(i) = 4.3 \pm 0.5 \text{ km/s}$$

R

1: Azimuthal field appears to change polarity

~~2010~~

2011

2: Then
~~becomes~~
more
complex

Petit et al. (2009),
Morgenthaler et al (2011)

3: Before ending up like 2008

MHD models

From the radial field maps the fields lines are extrapolated into the corona

From these MHD models can be used to model the stellar wind

HD 146233 (18 Sco)
 $M = 0.98 \pm 0.13 M_{\text{Sun}}$
 $P_{\text{rot}} = 22.7 \pm 0.5$ days
 $T_{\text{eff}} = 5791 \pm 50$ K
 $v \sin(i) = 2.1 \pm 0.5$ km/s

Vidotto et al. (in prep.)

Space Weather

Nicholson et al. (2016) (Poster 64)

Extending the magnetic field lines outwards

Stellar wind map

This wind impacts on the evolution and habitability of exoplanets

HD 120136 (Tau Boo)
 $M = 1.39 \pm 0.25 M_{\text{Sun}}$
 $P_{\text{rot}} = 3.31 \text{ days}$
 $T_{\text{eff}} = 6399 \pm 45 \text{ K}$
 $v\sin(i) = 14.27 \pm 0.06 \text{ km/s}$

Conclusions

- The mean field strength and percent of toroidal field decreases with Rossby number
- Stars similar to the Sun have weak poloidal fields
- Different types (simple, complex, etc.) of cycles may be evident in solar-type stars
- Fast polarity switches appear to occur on rapid rotators
- Only one star (61 Cyg A) found (so far) that has a magnetic cycle like the Sun
- Strong winds from young active stars

Thank you for your
attention!

Questions?

