

AR Scorpii, a low-mass binary with the first known radio pulsar white dwarf

Benito Marcote

Joint Institute for VLBI ERIC (JIVE)

Introducing AR Scorpii

A long time ago...

- 14.5–16.5 mag
- 116 pc away
- δ-Scuti star (Satyvaldiev 1971):
 - Pulsations of the star's surface
 - Used as standard candles

Introducing AR Scorpii

AR Sco, a M star + white dwarf binary

- But there is a problem...
- ...it is not a δ -Scuti star!
- Light-curve with large scatter
- Binary system
- $P_{\text{orb}} = 3.56$ h
- $M_{\text{star}} \approx 0.3 M_{\odot}$
- White Dwarf $\approx 1 M_{\odot}$
- Emission from radio to X-rays

$\phi = 0.5 \Rightarrow$ inferior conjunction

Marsh et al. (2016, Nature, 537, 374)

Origin of the spectral line emission

Marsh et al. (2016)

Spectral Energy Distribution

Maximum luminosity $L \approx 6.3 \times 10^{25} \text{ W}$

Average luminosity $\bar{L} \approx 1.7 \times 10^{25} \text{ W}$

Much larger than the stellar lum. combined: $\sim 4.4 \times 10^{24} \text{ W}$

$L_{0.2-10 \text{ keV}} \approx 4.9 \times 10^{30} \text{ erg s}^{-1} (\sim 4\% L_{\text{optical}})$

AR Sco: light-curves

AR Sco: the first pulsar white dwarf

- Orbital period of 3.56 h
- Pulses observed every 1.97 min
- Spin period: 1.95 min
- **AR Sco is the first “so-called” radio pulsar white dwarf**
- Spin-down: $P\dot{P}^{-1} \sim 10^7$ yr

WD cooling time: $\sim 10^9$ yr

(Marsh et al. 2016)

Spin-up / spin-down cycles?

A piece of context

- All known binary WD (~ 120) but one exhibit flux densities < 1 mJy
Barrett et al. (2017)
- Jet outflows are known in some accreting white dwarfs
Körding et al. (2008, 2011)
- **AE Aqr** is the exception:
 - Can exceed 10 mJy
 - Rapidly spinning magnetic white dwarf
 - magnetic propeller Wynn et al. (1997), Meintjes et al. (2012)
 - GeV? evidences but no significant (Li et al. 2016)
 - TeV bursts? Meintjes et al. (1994), Bowden et al. (1992), Bowden et al. (1992) and Chadwick et al. (1995) but see (Aleksić et al. (2014))
- **AR Sco**
 - Is also bright (~ 10 mJy)
 - No accretion. Propeller system?

The origin of the emission

Most of the emission is likely originated in the M star's magnetosphere facing the white dwarf (Marsh et al. 2016, Katz 2017)

How the energy is transferred from the white dwarf to the M star?

Two main possibilities:

(Marsh et al. 2016, Buckley et al. 2017, Katz 2017)

- Collimated relativistic particle outflows
- Direct interaction between the WD magnetosphere and the M star

VLBI radio observations with the Australian LBA

Natural weighting (no self-cal.) — vs — zero robust after self-cal.

Contours start at 3σ rms noise level of 0.4 mJy.

Compact emission (< 0.17 mas = 0.02 AU = $4 R_{\odot}$)

Marcote et al. (2017, A&A, 601, L7)

VLBI radio observations with the Australian LBA

Light-curve of AR Sco from the LBA and ATCA data.

HAWC (IR) data

Marcote et al. (2017, A&A, 601, L7)

AR Scorpii: a summary

- Luminosity 4–14 times larger than the stellar luminosity combined
- No accretion signatures
- *All* emission is compact ($< 0.17 \text{ mas} = 0.02 \text{ AU} = 4 R_{\odot}$)
- Non-thermal radio emission ($5 \times 10^9 \lesssim T_b \lesssim 10^{12} \text{ K}$)
- Optical emission (Buckley et al. 2017, Nat. Astron, 1, 29):
 - linear polarization up to 40%
 - Circular polarization $\lesssim 5\%$
 - Pulsed emission powered by the spin-down of the WD
 - Highly magnetized $\sim 500 \text{ MG}$
- Emission likely to come from the surface of the M star hit by the WD collimated outflow
- Likely to evolve towards a Polar system

AR Scorpii: a summary

Geng et al. (2017, ApJ, 831, L10)

GeV emission from AR Sco?

- In this system, the light-cylinder is $\sim 6 \times 10^{11}$ cm
(~ 7.5 times orbital separation)
- At that distance $B \sim 0.4$ G
- $\gamma_e \approx 10^6$ (Buckley et al. 2017)
- No detailed analysis of *Fermi*/LAT data yet
- Flare activity could be expected
- Hints of modulated emission in previous releases?
But no significant enough

Conclusions

- AR Sco is the first system of its kind
- Contains a pulsing white dwarf with a period of 1.95 min
- Orbiting a low-mass M star
- Emission from the surface of the M star hit by the WD outflow
- New possible γ -ray emitting binary
- Precursors of polar systems?

Thank you!

Optical & ultraviolet spectra

Optical spectrum

Ultraviolet spectrum

Marsh et al. (2016)

Optical polarization

