New asteroseismic rotation rates of *Kepler* dwarfs show strong agreement with weakened magnetic braking on the late-age main sequence

Oliver J. Hall^{1,2,3,*} Guy R. Davies^{2,3}, Jennifer van Saders^{4,5,6}, Martin B. Nielsen^{2,3} Mikkel N. Lund³, William J. Chaplin^{2,3}, Rafael A. García^{7,8}, Louis Amard⁹, Angela A. Breimann⁹, Saniya Khan^{2,3}, Victor See⁹, Jamie Tayar^{4,10}

Studies using asteroseismic ages and rotation rates from star spot rotation have shown that standard age-rotation relations break down roughly half-way through the main sequence lifetime, a phenomenon referred to as weakened magnetic braking. While rotation rates from spots can be difficult to determine for older, less active stars, rotational splitting of asteroseismic oscillation frequencies can provide rotation rates for both active and quiescent stars.

We obtained asteroseismic rotation rates of 91 main sequence stars showing high signal-to-noise modes of oscillation. Using these new rotation rates, along with effective temperatures, metallicities and seismic masses and ages, we built a hierarchical Bayesian mixture model to determine whether the ensemble more closely agreed with a standard rotational evolution scenario [1], or one where weakened magnetic braking takes place [2]. The weakened magnetic braking scenario was found to be 98.4% more likely for our stellar ensemble, adding to the growing body of evidence for this stage of stellar rotational evolution. This work represents the largest catalogue of seismic rotation on the main sequence to date, opening up possibilities for more detailed ensemble analysis of rotational evolution with Ke-pler.

¹ Scientific Support Office, Directorate of Science, European Space Research and Technology Centre (ESA/ESTEC), Keplerlaan 1, 2201 AZ Noordwijk, NL

² School of Physics and Astronomy, University of Birmingham, Edgbaston, Birmingham, B15 2TT, UK

³ Stellar Astrophysics Centre, Department of Physics and Astronomy, Aarhus University, Ny Munkegade 120, 8000 Aarhus C, Denmark

⁴ Institute for Astronomy, University of Hawai'i, Honolulu, HI 96822

⁵ Observatories of the Carnegie Institution for Science, Pasadena, CA 91101

⁶ Department of Astrophysical Sciences, Princeton University, Princeton, NJ 08544

⁷ IRFU, CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France

⁸ AIM, CEA, CNRS, Université Paris-Saclay, Université Paris Diderot, Sorbonne Paris Cité, F-91191 Gif-sur-Yvette, France

 $^{^9}$ University of Exeter Department of Physics and Astronomy, Stocker Road, Devon, Exeter, EX4 4QL, UK

¹⁰ Hubble Fellow

^{*}Email: oliver.hall@esa.int — Twitter: @asteronomer — GitHub: @ojhall94

1 Introduction

Gyrochronology is the study of the relationship between a star's rotation period and its age. As a star grows older along the main sequence, magnetic winds will cause it to lose angular momentum, slowing it down. Because the loss rate is related to temperature, the rotation period of a young star will rapidly settle on to a plane in age-colour-rotation space [3]. As a result, knowing the rotation and colour of a star provides an avenue to measure it's age, which can otherwise be difficult to come by, enabling more in-depth studies of stellar populations [4, 5].

Gyrochronology was previously calibrated on stellar clusters, which have well constrained ages, but only up to roughly 2.5 Gyr so far [6]. With the launch of the *Kepler* mission [7], ages of main sequence field stars (i.e. not in clusters) became more widely available through asteroseismology, the study of stellar variability [8]. When looking at these stars disagreements were found with gyrochronology beyond the middle of their main sequence lifetime, which could not be reconciled with existing theories [9, 10, 11]. It was proposed that at some stage in a star's evolution it undergoes weakened magnetic braking (WMB, [2]), where the efficiency of angular momentum loss rapidly drops, causing stars to keep fast rotation rates that we were not expected in existing gyrochronology relations.

The mechanism by which weakened magnetic braking occurs is still subject to debate, and may be connected to changes in the magnetic field morphology [12, 13, 14, 15]. It may also be explained from an observational point of view. A large scale survey of stellar rotation rates measured using star spots pointed out a lack of slowly rotating stars older then Sun [16]. As activity reduces with age, older stars with fewer star spots are less likely to have their rotation measured [17]. The point at which the detection probability drops appears to lie at a similar level of activity to that at which the proposed weakened magnetic braking takes place, pitting these two possibilities against one another [18].

Determining whether weakened magnetic braking is a true phenomenon or a bias in star spot observations requires new data, which can be provided by asteroseismology. A star's rotation causes modes of oscillation to split into multiplets, making it possible to measure the rate of rotation by measuring oscillation frequencies [19]. Asteroseismic rotation is more difficult to obtain than rotation from star spots, but does not require spots to be visible, meaning that we can measure rotation for quiescent stars that would not have been present in existing catalogues of star-spot rotation. Previous studies have shown that asteroseismic rotation rates probe the near-surface of the star, making them comparable to spot rotation rates, and the perfect avenue to explore whether weakened magnetic braking truly takes place [20, 21]. Here, we measured asteroseismic rotation rates of 91 main sequence stars across a broad range of colours and ages, and evaluate this new ensemble to determine whether it agrees more closely with a classical rotational evolution scenario, or one where weakened magnetic braking takes place.

2 Data

In order to obtain robust asteroseismic rotation rates, we required detections of multiples of both dipole (denoted as $\ell=1$) and quadrupole ($\ell=2$) oscillations for each star, of which the latter have significantly lower signal-to noise. Radial oscillations ($\ell=0$), which are also visible, do not split. In this work, we studied a sample of 95 of the highest signal-to-noise targets observed by *Kepler*, combining the 'Kages' [8, 22] and LEGACY [23, 24] catalogues*. A table of parameters taken from these studies, as well as details on how these were obtained, can be found in *Methods*.

We separated our sample into three categories [25]: 64 main sequence stars (MS, $\log(g) > 4.0 \,\mathrm{dex}$, $T_{\mathrm{eff}} < 6250 \,\mathrm{K}$); 4 potential sub-giant stars (SG, $\log(g) < 4.0 \,\mathrm{dex}$, $T_{\mathrm{eff}} < 6250 \,\mathrm{K}$, which may have begun to evolve off the main sequence, complicating their rotational history[†]; and 24 'hot' stars (H, $T_{\mathrm{eff}} > 6250 \,\mathrm{K}$), which lie above the Kraft break, the point at which convective envelopes are tenuous, and angular momentum loss becomes inefficient [27]. The sample, which can be seen in Figure 1, spans surface gravities of $3.8 \,\mathrm{dex} < \log(g) < 4.6 \,\mathrm{dex}$, temperatures of $5000 \,\mathrm{K} < T_{\mathrm{eff}} < 6700 \,\mathrm{K}$, and ages from 1 to $\sim 13 \,\mathrm{Gyr}$.

3 Results

The 'Kages' and LEGACY catalogues that form our stellar sample both performed detailed asteroseismic frequency fitting, but did not report asteroseismic rotation. Here, we repeated the mode frequency fitting with an improved Bayesian model that accounted for rotation in more detail (see Methods). We fit our model to Kepler power-spectra of 95 stars, which was successful in 94 cases. We compared our results with both published and unpublished asteroseismic rotation rates, and found that the three stars with the lowest angles of inclination ($< 10^{\circ}$) were inconsistent with previous work. To some degree this was expected, as for stars viewed near pole-on the power of the split modes of oscillation are extremely small. We flagged our rotation rates for these stars, and did not use them in the next steps in our analysis, leaving a sample of 91 stars for which we judge our asteroseismic rotation measurements to be robust (for a full justification, see Methods).

4 Discussion

References

[1] van Saders, J. L. & Pinsonneault, M. H. Fast Star, Slow Star; Old Star, Young Star: Subgiant Rotation as a Population and Stellar Physics Diagnostic. *The Astrophysical Journal* **776**, 67 (2013).

^{*}For these catalogues the mode extraction through frequency fitting [22, 23] and modelling using mode frequencies to obtain stellar parameters [8, 24] are covered in separate papers.

[†]It should be noted that none of these stars have identified mixed dipole modes, which indicate an evolved structure (see [26]).

Figure 1: Our sample of 95 stars from the Kages and LEGACY catalogues coloured by asteroseismic age [8, 24]. The dashed lines indicate our classification boundaries: main sequence (circles, $T_{\rm eff} < 6250\,K$, $\log(g) < 4\,{\rm dex}$), potential sub-giants (squares, $T_{\rm eff} < 6250\,K$, $\log(g) > 4\,{\rm dex}$), and 'hot' stars (triangles, $T_{\rm eff} > 6250\,K$). The Sun is shown with the ' \odot ' symbol, and has an age of 4.6 Gyr [?]. The solid lines are evolutionary tracks generated using MESA [29], for a metallicity of Z=0.01493 and helium content of Y=0.26588. Left to right, they represent masses of 1.5, 1.25, 1 and 0.75 M_{\odot} . Vertical errorbars are too small to be visible.

- [2] van Saders, J. L. et al. Weakened magnetic braking as the origin of anomalously rapid rotation in old field stars. *Nature* **529**, 181 (2016).
- [3] Barnes, S. A. Ages for Illustrative Field Stars Using Gyrochronology: Viability, Limitations, and Errors. *The Astrophysical Journal* **669**, 1167 (2007).
- [4] Leiner, E., Mathieu, R. D., Vanderburg, A., Gosnell, N. M. & Smith, J. C. Blue Lurkers: Hidden Blue Stragglers on the M67 Main Sequence Identified from Their Kepler/K2 Rotation Periods. *The Astrophysical Journal* 881, 47 (2019).
- [5] Claytor, Z. R. et al. Chemical Evolution in the Milky Way: Rotation-based ages for APOGEE-Kepler cool dwarf stars. arXiv e-prints arXiv:1911.04518 (2019).
- [6] Meibom, S. et al. A spin-down clock for cool stars from observations of a 2.5-billion-year-old cluster. Nature 517, 589 (2015).
- [7] Borucki, W. J., Koch, D. & Team, K. S. Kepler Planet Detection Mission: Highlights of the First Results. *AAS/Division for Planetary Sciences Meeting Abstracts* #42 **42**, 47.03 (2010).
- [8] Silva Aguirre, V. et al. Ages and fundamental properties of Kepler exoplanet host stars from asteroseismology. Monthly Notices of the Royal Astronomical Society 452, 2127 (2015).
- [9] Angus, R., Aigrain, S., Foreman-Mackey, D. & McQuillan, A. Calibrating gyrochronology using Kepler asteroseismic targets. *Monthly Notices of the Royal Astronomical Society* 450, 1787 (2015).
- [10] Nielsen, M. B., Schunker, H., Gizon, L. & Ball, W. H. Constraining differential rotation of Sun-like stars from asteroseismic and starspot rotation periods. *Astronomy and Astrophysics* **582**, A10 (2015).
- [11] Davies, G. R. et al. Asteroseismic inference on rotation, gyrochronology and planetary system dynamics of 16 Cygni. Monthly Notices of the Royal Astronomical Society 446, 2959 (2015).
- [12] Réville, V., Brun, A. S., Matt, S., Strugarek, A. & Pinto, R. The effect of magnetic topology on thermally-driven winds: Towards a general formulation of the braking law. *The Astrophysical Journal* **798**, 116 (2015). **1410**.8746.
- [13] Garraffo, C., Drake, J. J. & Cohen, O. The Missing Magnetic Morphology Term in Stellar Rotation Evolution. Astronomy & Astrophysics 595, A110 (2016). 1607.06096.
- [14] Metcalfe, T. S. et al. LBT/PEPSI Spectropolarimetry of a Magnetic Morphology Shift in Old Solar-type Stars. arXiv:1912.01186 [astro-ph] (2019). 1912.01186.
- [15] See, V. et al. Do Non-dipolar Magnetic Fields Contribute to Spin-down Torques? The Astrophysical Journal 886, 120 (2019).

- [16] McQuillan, A., Mazeh, T. & Aigrain, S. Rotation Periods of 34,030 Kepler Main-Sequence Stars: The Full Autocorrelation Sample. The Astrophysical Journal Supplement Series 211, 24 (2014). 1402.5694.
- [17] Matt, S. P., Brun, A. S., Baraffe, I., Bouvier, J. & Chabrier, G. The Mass-dependence of Angular Momentum Evolution in Sun-like Stars. *The Astrophysical Journal* 799, L23 (2015).
- [18] van Saders, J. L., Pinsonneault, M. H. & Barbieri, M. Forward Modeling of the Kepler Stellar Rotation Period Distribution: Interpreting Periods from Mixed and Biased Stellar Populations. *The Astrophysical Journal* 872, 128 (2019).
- [19] Ledoux, P. The Nonradial Oscillations of Gaseous Stars and the Problem of Beta Canis Majoris. *The Astrophysical Journal* **114**, 373 (1951).
- [20] Lund, M. N., Miesch, M. S. & Christensen-Dalsgaard, J. Differential rotation in mainsequence solar-like stars: Qualitative inference from asteroseismic data. *The Astrophys*ical Journal 790, 121 (2014). 1406.7873.
- [21] Benomar, O., Takata, M., Shibahashi, H., Ceillier, T. & García, R. A. Nearly uniform internal rotation of solar-like main-sequence stars revealed by space-based asteroseismology and spectroscopic measurements. *Monthly Notices of the Royal Astronomical Society* **452**, 2654–2674 (2015).
- [22] Davies, G. R. et al. Oscillation frequencies for 35 Kepler solar-type planet-hosting stars using Bayesian techniques and machine learning. Monthly Notices of the Royal Astronomical Society 456, 2183 (2016).
- [23] Lund, M. N. et al. Standing on the Shoulders of Dwarfs: The Kepler Asteroseismic LEGACY Sample. I. Oscillation Mode Parameters. The Astrophysical Journal 835, 172 (2017).
- [24] Silva Aguirre, V. et al. Standing on the Shoulders of Dwarfs: The Kepler Asteroseismic LEGACY Sample. II.Radii, Masses, and Ages. The Astrophysical Journal 835, 173 (2017).
- [25] García, R. A. et al. Rotation and magnetism of Kepler pulsating solar-like stars. Towards asteroseismically calibrated age-rotation relations. Astronomy and Astrophysics 572, A34 (2014).
- [26] Bedding, T. R. et al. Solar-like Oscillations in Low-luminosity Red Giants: First Results from Kepler. The Astrophysical Journal Letters 713, L176–L181 (2010).
- [27] Kraft, R. P. Studies of Stellar Rotation. V. The Dependence of Rotation on Age among Solar-Type Stars. *The Astrophysical Journal* **150**, 551 (1967).
- [28] Bonanno, A. & Fröhlich, H.-E. A Bayesian estimation of the helioseismic solar age. Astronomy and Astrophysics **580**, A130 (2015).

[29] Paxton, B. et al. Modules for Experiments in Stellar Astrophysics (MESA): Convective Boundaries, Element Diffusion, and Massive Star Explosions. arXiv:1710.08424 [astro-ph] (2017). 1710.08424.

Acknowledgements

Methods

Author Contributions