

Central Lancashire Online Knowledge (CLoK)

Title	K2 observations of the rapidly oscillating Ap star 33 Lib (HD 137949): new		
	frequencies and unique non-linear interactions		
Type	Article		
URL	https://clok.uclan.ac.uk/id/eprint/23693/		
DOI	https://doi.org/10.1093/mnras/sty2053		
Date	2018		
Citation	Holdsworth, Daniel Luke orcid iconORCID: 0000-0003-2002-896X, Cunha, M.S., Shibahashi, H., Kurtz, Donald Wayne and Bowman, D.M. (2018) K2 observations of the rapidly oscillating Ap star 33 Lib (HD 137949): new frequencies and unique non-linear interactions. Monthly Notices of the Royal Astronomical Society, 480 (3). pp. 2976-2984. ISSN 0035-8711		
Creators	Holdsworth, Daniel Luke, Cunha, M.S., Shibahashi, H., Kurtz, Donald Wayne and Bowman, D.M.		

It is advisable to refer to the publisher's version if you intend to cite from the work. https://doi.org/10.1093/mnras/sty2053

For information about Research at UCLan please go to http://www.uclan.ac.uk/research/

All outputs in CLoK are protected by Intellectual Property Rights law, including Copyright law. Copyright, IPR and Moral Rights for the works on this site are retained by the individual authors and/or other copyright owners. Terms and conditions for use of this material are defined in the http://clok.uclan.ac.uk/policies/

doi:10.1093/mnras/sty2053

MNRAS 480, 2976-2984 (2018) Advance Access publication 2018 July 31

Daniel L. Holdsworth, ^{1,2★} M. S. Cunha, ³ H. Shibahashi, ⁴ D. W. Kurtz¹ and D. M. Bowman⁵

Accepted 2018 July 25. Received 2018 July 24; in original form 2018 July 6

ABSTRACT

We present the analysis of K2 short cadence data of the rapidly oscillating Ap (roAp) star, 33 Librae (HD 137949). The precision afforded to the K2 data allow us to identify at least 11 pulsation modes in this star, compared to the three previously reported. Reoccurring separations between these modes lead us to suggest a large frequency separation, $\Delta \nu$, of 78.9 μ Hz, twice that reported in the literature. Other frequency separations we detect may represent the small frequency separation, $\delta \nu$, but this is inconclusive at this stage due to magnetic perturbation of the frequencies. Due to the highly non-linear pulsation in 33 Lib, we identify harmonics to four times the principal frequency. Furthermore, we note a unique occurrence of non-linear interactions of the 11 identified modes. The frequency separations of the modes around the principal frequency are replicated around the first harmonic, with some interaction with the second harmonic also. Such a phenomenon has not been seen in roAp stars before. With revised stellar parameters, linear non-adiabatic modelling of 33 Lib shows that the pulsations are not greater than the acoustic cutoff frequency, and that the κ -mechanism can excite the observed modes. Our observations are consistent with 33 Lib having a rotation period much larger than 88 d as presented in the literature.

Key words: asteroseismology – techniques: photometric – stars: chemically peculiar – stars: individual: 33 Lib – stars: magnetic field – stars: oscillations.

1 INTRODUCTION

There exists a rare subclass of the chemically peculiar A stars, which shows rapid oscillations in short-cadence photometric and spectroscopic observations. These stars, known as roAp stars, were discovered by Kurtz (1982) through targeted photometry of a selection of Ap stars. Since then, only 61 of these objects have been discussed in the literature (for catalogues see Smalley et al. 2015; Joshi et al. 2016).

The chemical peculiarities in the Ap stars are a result of radiative elevation of, most significantly, singly and doubly ionized rare-earth elements in the presence of a strong, stable, global, magnetic field (up to about 30 kG, e.g. Babcock 1960), which suppresses convection. Typically, but not always, the radiatively elevated elements form chemical spots in the atmosphere of the star around the magnetic poles, and can show abundances of some elements greater than

one million times solar (Ryabchikova et al. 2004). Due to the high stability of the magnetic field, these spots are also stable, which can allow for the rotation period of the star to be measured through modulation of its mean light curve. A further property of the magnetic field in Ap stars is that it is misaligned with the rotation axis leading to an observed variable magnetic field strength as the star rotates. This model of understanding the observations of Ap stars is known as the oblique or rigid rotator model (Stibbs 1950). Finally, the strong magnetic field in the Ap stars is thought to be the reason for their slow rotation when compared to their non-magnetic counter parts (Abt & Morrell 1995; Stpień 2000); rotation periods of a few of days to decades or centuries are not uncommon (Mathys 2015).

The pulsations in the rapidly oscillating Ap stars are apparent in the period range 5-24 min with amplitudes up to 34 mmag in B-band observations (Holdsworth et al. 2018a). Their variability is thought to be driven by the κ -mechanism acting in the H I ionization zone causing the excitement of high-overtone pressure modes (p

¹Jeremiah Horrocks Institute, University of Central Lancashire, Preston PR1 2HE, UK

²Department of Physics, North-West University, Mafikeng Campus, Private Bag X2046, Mmabatho 2745, South Africa

³Instituto de Astrofísica e Ciências do Espaço, Universidade do Porto, CAUP, Rua das Estrelas, Porto PT4150-762, Portugal

⁴Department of Astronomy, The University of Tokyo, Tokyo 113-0033, Japan

⁵Instituut voor Sterrenkunde, KU Leuven, Celestijnenlaan 200D, Leuven B-3001, Belgium

^{*} E-mail: dlholdsworth@uclan.ac.uk

modes, Balmforth et al. 2001; Saio 2005). However, work by Cunha et al. (2013) has shown that turbulent pressure is also a viable driving mechanism, especially for those roAp stars pulsating with frequencies above their theoretical acoustic cutoff frequency. The ever increasing number of roAp stars with pulsations higher than the cutoff frequency (see fig. 12 of Holdsworth et al. 2018b, for cases) shows a need for an improved understanding of the driving mechanisms in the roAp stars.

One of the goals of asteroseismology is the determination of fundamental stellar parameters through precise stellar models. This is achieved through the measurement of the large and/or small frequency separations ($\Delta \nu$ and $\delta \nu$, respectively). To first order, the asymptotic relation for high-order p modes, which applies to the roAp stars, is given by Tassoul (1980) as $v_{n\ell} \approx \Delta v_0 (n + \ell/2 + \ell/2)$ ϵ), where n is the radial overtone of the mode, ℓ is the angular degree of the mode, $\Delta \nu_0$ is the inverse of the sound traveltime across the stellar diameter and ϵ is a correction term that depends essentially on the properties of the surface layers. Gabriel et al. (1985) expressed Δv as a function of stellar parameters such that $\Delta v = 0.205 [GM/R^3]^{1/2}$ Hz where G is the gravitational constant. However, the application of this relation to the roAp stars is complicated by the presence of a magnetic field. Even a 'weak' field of only a few kG can perturb a pulsation frequency by between 10 and 30 μ Hz (0.864–2.592 d⁻¹, Dziembowski & Goode 1996; Bigot et al. 2000; Cunha & Gough 2000; Saio & Gautschy 2004; Saio 2005; Cunha 2006). The $\Delta \nu$ value has been measured for about 15 roAp stars, with varying degrees of agreement with spectroscopic and/or interferometric fundamental parameters (e.g. Martinez, Kurtz & Kauffmann 1991; Mkrtichian & Hatzes 2005; Bruntt et al. 2009; Sachkov et al. 2011; Perraut et al. 2013).

In this paper we present our analysis of *Kepler/K2* observations of the well-known roAp star 33 Librae.

2 33 LIBRAE (HD 137949)

33 Librae is a bright (V = 6.69), well studied roAp star. We present a compilation of 33 Lib's properties in Table 1. The parameters shown in this table are mostly found in the work of Shulyak, Ryabchikova, and Kochukhov (2013), where a detailed study of several bright Ap stars was conducted. We note that Kochukhov and Bagnulo (2006) also presented parameters of many chemically peculiar stars, but derive their results through a homogeneous study rather than from a star-by-star study, which is preferable. The radius, and therefore luminosity, provided by Shulyak et al. (2013) were calculated using the *Hipparcos* parallax of 11.28 \pm 0.67 mas from van Leeuwen (2007). Given the release of *Gaia* DR2 data on this star, we provide an updated estimation of the radius and luminosity using the new parallax of 12.48 \pm 0.06 mas (Gaia Collaboration et al. 2016, 2018). We use the updated values throughout the remainder of this paper.

Observations of 33 Lib presented by Kurtz (1982) revealed the presence of only one pulsation mode, with a period of 8.27 min ($\nu = 174.08\,\mathrm{d^{-1}}$). However, later observations made in 1987 provided enough evidence for Kurtz (1991) to suggest a second frequency at about 170.66 d⁻¹ and also gave the first detection of the harmonic to the principal frequency. In discovering this second frequency, Kurtz (1991) suggested that the large frequency separation, the frequency difference between modes of the same angular degree but consecutive overtone, in this star is about 40 μ Hz.

Later, Hatzes, Kanaan, and Mkrtichian (1999) and Mkrtichian, Hatzes, and Kanaan (2003) observed 33 Lib spectroscopically for the first time with the 2 d coudé spectrograph at the McDonald Observatory. They found that, as with other roAp stars, the pulsation

radial velocity (RV) amplitude varied with spectral region and line strength. Furthermore, Mkrtichian et al. (2003) found at least one radial node in the upper atmosphere of 33 Lib; a conclusion drawn from the antiphase relation between pulsations measured predominantly in NdII and NdIII. Those findings were confirmed by Kurtz, Elkin, and Mathys (2005a) and Ryabchikova et al. (2007), with Kurtz et al. detecting a further frequency in spectroscopic observations at $152.84\,\mathrm{d}^{-1}$. An attempt to verify that new frequency in photometry was presented by Kurtz, Handler, and Ngwato (2005c) but to no avail.

Through a spectroscopic study of 10 roAp stars, Kochukhov et al. (2007) highlighted 33 Lib as atypical for showing double wave RV variations in its pulsation frequency and a significant amplitude in its harmonic. Our photometric observations may provide a reason for this atypical behaviour.

Sachkov et al. (2011) performed an analysis of spectroscopic data spanning over 5 yr. They were able to confirm the second frequency at $170.974 \pm 0.005 \, d^{-1}$ and find a different third frequency at $155.75 \pm 0.01 \, d^{-1}$. With the inclusion of this third frequency, the authors claimed to have a 'perfect' solution to the 5 yr RV curve suggesting mode stability.

Most recently, Ofodum and Okeke (2018) presented the results of a 39 h *B*-band photometric campaign of 33 Lib from 2013. They suggested there is significant amplitude modulation on a night-by-night basis, however, they do not have the resolution to resolve closely spaced modes to discount beating. Analysis of their full data set showed a significant decrease in the amplitude of the principal mode when compared to the results of Kurtz (1982, 1991), which could be indicative of a long period rotational modulation. Finally, they presented a new frequency in 33 Lib at 173.9233 \pm 0.0012 d $^{-1}$, a frequency split from the principal by 0.1578 \pm 0.0013 d $^{-1}$. They proposed this second frequency could be a rotationally split side lobe, suggesting a rotation period of 6.34 \pm 0.05 d.

Most of the detailed work published on 33 Lib is a result of spectroscopic observations. It is well known that spectroscopic observations of roAp stars are able to detect lower amplitude modes than photometric campaigns as a result of the atmospheric location of the pulsation. However, Holdsworth (2016) showed that *K*2 observations have the necessary precision to detect low-amplitude pulsation modes usually only seen spectroscopically. This provides us with confidence that the data presented in this work will be the definitive data set of 33 Lib for many years.

3 K2 OBSERVATIONS

33 Lib was observed by the *Kepler* Space Telescope (Borucki et al. 2010) during campaign 15 of its *K*2 mission (Howell et al. 2014) in the short-cadence (SC) mode. The campaign started on 2017 August 23 and ended 2017 November 19, covering a total of 88.02 d.

3.1 Data reduction

To construct the light curve, we retrieved the target pixel file from the MAST server and created our own custom mask for the target following the method of Bowman et al. (2018). Our mask is larger than the standard to account for spacecraft motion and the target moving on the CCD. Although this has the disadvantage of potentially contaminating the light curve with background stars, 33 Lib is by far the brightest star in the frame at over 2 000 times brighter than the second brightest star within a 50 arcsec radius according to the SIMBAD data base. Once created, we used the custom mask to

Table 1. Properties of 33 Lib.

Parameter	Value	Reference
Mass (M _☉)	1.66 ± 0.58	Shulyak et al. (2013)
Radius (R_{\bigcirc})	2.13 ± 0.13	Shulyak et al. (2013)
<u> </u>	1.92 ± 0.16	This work*
Temperature (K)	7400 ± 50	Shulyak et al. (2013)
Luminosity (L_{\bigodot})	12.27 ± 1.83	Shulyak et al. (2013)
9	9.97 ± 1.23	This work*
Surface gravity (log g)	4.0 ± 0.1	Shulyak et al. (2013)
Parallax (mas)	12.48 ± 0.06	Gaia Collaboration et al. (2016, 2018)
B(kG)	4.67 ± 0.03	Mathys (2017)
Rotation period (d)	7.0187	Romanyuk, Semenko & Kudryavtsev (2014)
	~5195	Mathys (2017)

Note. *Scaled from Shulyak et al. (2013) results using the Gaia DR2 parallax.

extract the light curve using KEPEXTRACT routine from the PYKE tools (Still & Barclay 2012).

Due to the nature of the K2 mission, the light curve is dominated by the drift of the telescope, which is corrected for every $\sim\!6.5$ h. In an attempt to remove these signatures, we employed the KEPSFF task in the PYKE tools which implements the technique of Vanderburg and Johnson (2014) to correct for the motion systematics of the spacecraft. This successfully reduced the effect, but did not completely remove it. To arrive at our final data set, we cleaned the light curve of obvious outliers which were uncorrected by the KEPSFF task, and then iteratively pre-whitened the light curve to remove most of the low-frequency noise. Our final science light curve consists of 118 728 points.

Our treatment of the low-frequency signals also removes any astrophysical information in this frequency range too, i.e. signals from rotational variations or low-frequency pulsation modes. However, 33 Lib is a well-studied star with an estimated rotational period of, in most cases, several years (Mathys et al. 1997; Mathys 2017). We show, in Table 1, another estimate of the rotation period of 7.0187 d by Romanyuk et al. (2014) and find that Wolff (1975) suggested a period of 23.26 d. Neither of these measurements includes an error and as such we are dubious of their validity. Most recently, Ofodum and Okeke (2018) suggested a rotation period of 6.34 \pm 0.05 d, however, this was conjecture based on the possible detection of one rotationally split side lobe to the pulsation. Furthermore, our later pulsation analysis is in favour of the longer estimates of the rotation period for 33 Lib.

4 PULSATION ANALYSIS

To investigate the full range of possible pulsational variability of 33 Lib, we calculate a Fourier transform to the Nyquist frequency of the data set, namely 722.735 d $^{-1}$. The result of this is shown in Fig. 1. Clearly evident in the amplitude spectrum is the principal peak at 174.075 d $^{-1}$, and its first harmonic at twice that frequency. Even at the scale of Fig. 1, the other pulsations signatures first discovered with spectroscopy are evident around the principal frequency.

Also apparent in Fig. 1 are very high-frequency peaks (>640 d⁻¹). Close inspection of these peaks shows all but one of them to be non-symmetrical and highly jagged, indicating that they are either aliases of frequencies higher than the Nyquist frequency (which we think unlikely) or are not astrophysical in nature. The only 'clean' peak occurs at a frequency of $696.2985 \pm 0.0015 \, d^{-1}$, which is the third harmonic of the principal peak (i.e. 4ν). It is not surprising that we have harmonics of the principal mode in this star. The roAp stars are known to show

Figure 1. Amplitude spectrum of the full frequency range of the K2 SC data. The principal pulsation frequency is evident, with further, low-amplitude modes in the same frequency range. The first harmonic of the principal peak is also visible at this scale. The insert shows a zoom of the region between 640 and $720 \, d^{-1}$, where further high-frequency peaks are present. These peaks are discussed in the text.

non-sinusoidal variations and, at the precision of *Kepler* data, the detections of higher harmonics is not uncommon (e.g. Holdsworth et al. 2016).

In Fig. 2 we show a zoomed view of the frequency range around the principal frequency. Evident in the top panel is the principal mode, with a few further low-amplitude modes clearly present. In the bottom panel, we show the amplitude spectrum after the principal peak has been removed which reveals the presence of further modes.

To extract all pulsation frequencies from the light curve, we iteratively perform a non-liner least-squares fit to the data and prewhiten each detected frequency. The results of this procedure are shown in Table 2. We are able to confidently identify 11 peaks which are significant (i.e. S/N>4) and have a 'clean' appearance.

Fig. 3 shows the final amplitude spectrum after the subtraction of the frequencies in Table 2. There are still some signatures of variability present. However, a combination of their low signal-to-noise and non-clean appearance lead us to note their presence, but not include them in further analysis.

We do not detect two of the previously published frequencies presented in Section 1, namely the spectroscopically found frequency at $152.84 \, \mathrm{d^{-1}}$ from Kurtz et al. (2005a), nor the *B*-band photometric frequency at $173.92 \, \mathrm{d^{-1}}$ found by Ofodum and Okeke (2018). These non-detections could be a result of short mode growth and decay time-scales or energy transfer between modes, as is seen in other roAp stars (e.g. Kreidl et al. 1991; White et al. 2011).

The oblique pulsator model (Kurtz 1982; Takata & Shibahashi 1994, 1995; Bigot & Dziembowski 2002; Bigot & Kurtz 2011),

Figure 2. Amplitude spectrum of the region around the principal peak. Top: a zoom of the region around the principal pulsation mode. Bottom: enlarged view of the amplitude spectrum after the subtraction of the principal peak. Note the change in scale on the ordinate axis.

Table 2. The results of a non-linear least-squares fit to the light curve. The phases are relative to BJD-2458033.8430.

ID	Frequency (d ⁻¹)	Amplitude (μmag)	Phase (rad)
$\overline{\nu_1}$	174.074674 ± 0.000006	596.652 ± 0.520	1.326 ± 0.001
ν_2	170.665270 ± 0.000059	55.552 ± 0.520	2.082 ± 0.009
ν3	155.722112 ± 0.000068	47.976 ± 0.520	-0.001 ± 0.011
ν_4	164.803680 ± 0.000128	25.576 ± 0.520	1.242 ± 0.020
ν_5	177.484091 ± 0.000178	18.424 ± 0.520	-0.772 ± 0.028
ν_6	168.435037 ± 0.000347	9.463 ± 0.520	-2.412 ± 0.055
ν7	171.573974 ± 0.000397	8.267 ± 0.520	1.343 ± 0.063
ν_8	157.684610 ± 0.000399	8.235 ± 0.520	-2.179 ± 0.063
ν9	153.304299 ± 0.000465	7.058 ± 0.520	0.267 ± 0.074
v_{10}	173.165565 ± 0.000580	5.655 ± 0.520	1.245 ± 0.092
v_{11}	167.254111 ± 0.000652	5.036 ± 0.520	-3.109 ± 0.103

which describes the pulsations seen in the roAp stars, predicts the presence of sidelobes to the pulsation frequency (ies) that are split by exactly the rotation frequency of the star. This is a result of the varying aspect at which the pulsation poles are viewed, leading to an apparent amplitude modulation of the mode(s). In our data, we do not detect rotational sidelobes to any of the pulsation peaks implying that either (i) the rotation period is longer than the duration of the data set or (ii) our line of sight and geometry of the star is such that we view the modes at constant colatitude (within a few degrees). Although the latter is possible, our *K*2 observations favour the long rotation period hypothesis, discussed below, which supports the claim that the rotation period is longer than the 6.34, 7.018, and 23.26 d found in the literature (Wolff 1975; Romanyuk et al. 2014; Ofodum & Okeke 2018, respectively).

To test the stability of the principal pulsation mode over the observations, we split the light curve into segments of 25 pulsation cycles, or 0.144 d. We then calculate the amplitude and phase of the pulsation at fixed frequency. This test will provide us with an indication of potential rotational variation seen in the pulsation

Figure 3. The amplitude spectrum after subtracting the frequencies in Table 2. The remaining peaks are not 'clean' and so have not been extracted.

Figure 4. The variation of the principal pulsation amplitude (top) and phase (bottom) over the length of observations. At this scale, there is no clear variation in either panel. The red line is to guide the eye only.

amplitude, and whether a pulsation node crosses the line of sight (as indicated by a phase reversal). The results of the test are shown in Fig. 4.

The top panel of Fig. 4 shows no large amplitude variations over the observations, but there is significant scatter about the mean (red) line. The bottom panel also shows no significant change in the pulsation phase of the principal frequency over the length of the observations. These two results demonstrate that a pulsation node does not cross the line of sight, and that there is no significant modulation of the mode amplitude over the *K*2 observations in agreement with a long rotation period. Although these results do not rule out the latter case discussed above (i.e. our view of the pulsation mode), we discuss below a possible indication of long-term amplitude variations and suggest a test to confirm this.

As 33 Lib was one of the first roAp stars discovered (Kurtz 1982), there is a long time base of observations to check for amplitude modulation of the principal mode. However, this task is complicated by the different passband of the K2 data. Using the conversion between B and K2 filters presented in Holdsworth et al. (2016) for HD 24355, we suggest that the amplitude measured here would have a B amplitude of 2.59 ± 0.28 mmag. This is much greater than 1.39 ± 0.04 mmag presented by Kurtz (1982) and 1.5 mmag shown by Kurtz et al. (2005c), and a significant increase of the 1.076 ± 0.043 mmag presented by Ofodum and Okeke (2018). However, the same amplitude ratio for HD 24355 in the different filters may not apply to 33 Lib. Amplitude ratios vary significantly between different roAp stars (Medupe & Kurtz 1998), and the broad-band K2 filter makes comparison with narrowband filter

Table 3. Frequency differences between modes, where the same difference has multiple occurrences. We take the modulus of the difference and quote the highest amplitude peak first. We do not include peaks separated by an integer multiple of the noted separations (i.e. we do not list v_2-v_5).

ID	Frequency (d ⁻¹)	Frequency $(\mu \text{ Hz})$
v_1-v_2	3.40940 ± 0.00006	39.46066 ± 0.00069
$v_1 - v_5$	3.40941 ± 0.00018	39.46081 ± 0.00207
$v_2 - v_{11}$	3.41116 ± 0.00065	39.48104 ± 0.00758
$\nu_1 - \nu_7$	2.50070 ± 0.00040	28.94328 ± 0.00461
$v_2 - v_{10}$	2.50034 ± 0.00058	28.93913 ± 0.00677
$v_1 - v_{10}$	0.90906 ± 0.00058	10.52154 ± 0.00674
$\nu_2 - \nu_7$	0.90870 ± 0.00040	10.51739 ± 0.00466

Figure 5. Schematic plot of the frequencies shown in Table 2. The labels for the frequencies are on the lower frequency side of the peak.

ratios non-trivial. Although an increase in amplitude could be real, new *B* observations are required to confirm this change. Continued monitoring of the principal mode in 33 Lib could have the ability to provide the rotation period of this star.

4.1 Frequency separations

33 Lib is known to be a multimode pulsating roAp star. Kurtz (1991) suggested that the frequency separation between ν_1 and ν_2 could be the large frequency separation, i.e. $\Delta\nu\sim40\,\mu$ Hz. Sachkov et al. (2011) found a slightly smaller separation between ν_1 and ν_2 of 36 μ Hz. They argued that both this separation and twice its value are inconsistent with what would be expected for the large separation, given the star's global parameters. In fact, considering the parameters from Shulyak et al. (2013) in Table 1 and the scaling of the large separation with the global parameters (see Section 1), we find that the expected $\Delta\nu$ is $\sim53\,\mu$ Hz. This is far from the separations presented by Kurtz (1991) and Sachkov et al. (2011), and is also far from twice those values.

With the K2 photometry, and the presence of many more modes, we revisit the $\Delta \nu$ determination in 33 Lib. We calculate the differences between all of the frequencies shown in Table 2. We note, in Table 3, frequency differences that reoccur and the corresponding frequency IDs. For clarity, we also show a labelled schematic plot of these frequencies in Fig. 5.

We have easily identified the $\Delta\nu$ value quoted in the literature. Considering that we have four modes separated by $\sim 39~\mu$ Hz, we suggest that the large separation for 33 Lib is actually twice the value quoted in the literature, i.e. $\Delta\nu=78.9~\mu$ Hz. Taking the stellar mass as $1.7~M_{\odot}$, such a large separation would correspond to a radius of $\sim 1.65~R_{\odot}$, when applying the scaling from Section 1. This seismic

radius is within 2σ of the radius inferred from the *Gaia* parallax (see Table 1), but still smaller than that observed.

To test the previously suggested $\Delta\nu$ value of $\sim 40~\mu$ Hz, we perform the same calculation and arrive at an expected stellar radius of $2.60~R_{\odot}$, which is even further way from that derived from the *Gaia* parallax. We are confident therefore that the $\Delta\nu$ value for 33 Lib is $78.9~\mu$ Hz.

In this context, it should be recalled that the magnetic field can perturb the frequencies by as much as $10-30 \mu$ Hz (Cunha & Gough 2000; Saio & Gautschy 2004; Saio 2005; Cunha 2006). However, except at particular frequencies where significant jumps in the magnetic perturbations occur, the perturbation for a given mode degree increases slightly with frequency. Hence the large separations are expected to be less perturbed, increasing by a few μ Hz at the most, compared to the non-magnetic case. In practice this means that the non-magnetic large separation needed to compute the stellar mean density may be slightly smaller. To obtain the Gaia derived radius (given a mass of 1.70 M_☉), the non-perturbed large separation required is 63μ Hz. This value is further away from the observed value given the magnetic perturbation. If we assume a more reasonable non-perturbed large separation of 74 μ Hz, then we require a minimum stellar mass of $1.80\,\mathrm{M}_{\odot}$ to regain the Gaia derived radius (within the errors), which is consistent with the observations.

Furthermore, there are two other frequencies of note: the separation of $2.50\,\mathrm{d^{-1}}$ (28.94 μ Hz) and 0.91 d⁻¹ (10.52 μ Hz). From our current observations, we are unsure if either of these frequencies represent the small separation, $\delta\nu$. A value of $\delta\nu=28.94\,\mu$ Hz is large for a main-sequence star and is more representative of a zeroage main-sequence star, whereas $\delta\nu=10.52\,\mu$ Hz is more applicable to the main-sequence. Previous studies of the small separation in roAp stars have found values around 3–7 μ Hz (e.g. Mkrtichian et al. 2008; Saio, Ryabchikova & Sachkov 2010). However, the magnetic perturbations mentioned above will also perturb the small separations. As $\delta\nu$ combines modes of different angular degrees, the perturbation may actually be more significant, and, in practice, both the values observed in 33 Lib may be plausible.

One further issue with a large frequency separation of 78.9 μ Hz is that it requires alternating modes of different angular degrees (e.g. $\ell=0,1,0,1$) with almost exact spacing (the difference being on the order of nHz). However, even in the absence of a magnetic field this exact spacing is generally not expected. For example, in the study of α Cir, Bruntt et al. (2009) have shown that non-magnetic models may predict an exact spacing only in a specific frequency range. Moreover the magnetic perturbations would be expected to make that spacing even more different, because they would affect modes of different angular degrees differently. Clearly, detailed modelling of 33 Lib taking into account the magnetic field is needed to identify the observed modes, verify the consistency of model and observed large separation and establish the value of the small separation.

4.2 Beating

In producing the top panel of Fig. 4, we notice that there is some deviation from a constant amplitude in this star. Closer inspection of the data used to create Fig. 4 reveals a periodic variation in the amplitude on a relatively short time-scale. The strongest signatures in the amplitude spectrum of this data, shown in Fig. 6, are at frequencies of $3.4091 \pm 0.0041 d^{-1}$, $2.4994 \pm 0.0043 d^{-1}$, and $0.9087 \pm 0.0043 d^{-1}$. These frequencies correspond to the frequency separations shown in Table 3. This shows that there is beating of these closely spaced peaks, as one would expect. We fold the amplitude data shown in Fig. 4 on the dominant frequency

Figure 6. Amplitude spectrum of the *variation* of the amplitude of the principal pulsation mode. Clearly present are the re-occurring frequency separations shown in Table 3. This shows beating is occurring between the modes that are separated by the frequencies in Table 3.

Figure 7. The amplitude variation of the dominant peak (i.e. $174.0747 \, d^{-1}$) folded on the frequency separation of $3.4091 \, d^{-1}$ to show the effect of beating between the four frequencies, ν_1 , ν_2 , ν_5 , and ν_{11} , separated by this value.

Table 4. The harmonics of the principal frequency in 33 Lib. The zero-point for the phases is the same as that in Table 2.

ID	Frequency (d ⁻¹)	Amplitude (μmag)	Phase (rad)
ν_1	174.074673 ± 0.000005	596.545 ± 0.520	1.327 ± 0.001
$2v_1$	348.149428 ± 0.000040	81.099 ± 0.520	2.040 ± 0.006
$3v_1$	522.223843 ± 0.000460	7.127 ± 0.520	2.028 ± 0.073
$4v_1$	696.298668 ± 0.000402	8.179 ± 0.520	-2.885 ± 0.064

 $(3.4091\,\mathrm{d^{-1}})$ and show this folded amplitude curve in Fig. 7. The scatter seen in the plot is due to the presence of the two other frequencies.

The beating signal detected here may potentially hamper efforts to measure the rotation period of 33 Lib through long-term monitoring of the amplitude of its principal pulsation mode. Given a sufficient data length, the effect of beating will be averaged out, which must be considered in any attempt to derive the rotation period in this way.

4.3 Analysis of the harmonics

As previously stated, we are able to detect up to the third harmonic of the principal pulsation. For information, we present the extracted harmonics in Table 4.

More interesting than the harmonics themselves is the presence of other peaks in their vicinity. This is most apparent around $2\nu_1$ but also occurs at $3\nu_1$. One would expect that harmonics of the other modes around ν_1 would appear in the amplitude spectrum at two times their frequency. However, this is not the case. In Fig. 8 we show an amplitude spectrum around the first harmonic peak and a schematic of the extracted frequencies that are presented in Table 5.

Figure 8. Top: amplitude spectrum in the region around the first harmonic, but with the harmonic removed. Note that the separations are the same as for the fundamental. Bottom: schematic plot of the extracted frequencies.

We find that the frequencies about the harmonic can all be described by combinations of the principal frequency and the other peaks in that frequency range, suggesting that there is significant non-linear mode coupling occurring in 33 Lib. To test how closely a combination frequency is to the observed frequency, we calculate the expected frequency and find the difference to the observed frequency. The last column in Table 5 shows the difference between these expected and observed frequencies.

The agreement, often between $1-2\sigma$, implies that our assumption of non-linear interactions is correct. We perform this check in the 'ideal' case, where the frequencies and errors are true representations of the intrinsic frequencies. However, the length of the K2 observations means that the Rayleigh resolution is no better than about $0.01\,\mathrm{d^{-1}}\,(0.15\,\mu\mathrm{Hz})$, so we argue that all the frequencies in Table 5 are in agreement with the expected results of non-linear mode coupling.

In the case of non-linear interactions, we expect to find the same pattern of frequencies repeated in the low-frequency range too (see e.g. Kurtz et al. 2015; Bowman 2017), i.e. around $\nu-\nu_1$. To investigate this, we use the raw *long-cadence K2* data (as the noise level is lower) of 33 Lib which has been subjected to only the KEPSFF routine to remove the thruster firings and no iterative pre-whitening of low frequencies. We find no significant peaks at the expected frequencies, however, the noise in the this region of *K2* light curves is significantly higher and may hide the frequencies that we are searching for.

We pursue this line of enquiry by force fitting, using linear least squares, the expected frequencies to the light curve. As we know the expected frequencies of the peaks, we are able to search in the noise for their presence since the formal amplitude noise is approximately a quarter of the amplitude of the highest peaks. In force fitting a frequency of $3.4094 \, d^{-1}$, we are able to suggest the presence of a peak at 2.8σ . Although not robustly significant, the presence of the peak here supports our argument of non-linear coupling. Despite the tentative detection of difference $(\nu-\nu_1)$ frequencies, the significant

Table 5. The frequencies extracted about the first and second harmonics of the principal frequency by non-linear least-squares fitting. The zero-point for the phases is the same as that shown in Table 2. The final column shows the difference between the fitted value and that expected given the frequency ID. We note that $v_9 + v_1$ and $v_{10} + v_1$ are below a S/N of 4.0, but include them as they are well recovered under our assumption of non-linear mode coupling.

ID	Frequency (d ⁻¹)	Amplitude (μmag)	Phase (rad)	Calculated difference (d^{-1})
$v_1 + v_1$	348.149431 ± 0.000036	80.966 ± 0.456	2.038 ± 0.006	0.000086 ± 0.000036
$v_2 + v_1$	344.740731 ± 0.000307	9.391 ± 0.456	2.415 ± 0.049	0.000790 ± 0.000311
$v_4 + v_1$	338.878496 ± 0.000389	7.394 ± 0.456	2.179 ± 0.062	0.000145 ± 0.000405
$v_5 + v_1$	351.559364 ± 0.000398	7.228 ± 0.456	-1.398 ± 0.063	0.000601 ± 0.000428
$v_7 + v_1$	345.649015 ± 0.000473	6.084 ± 0.456	-0.675 ± 0.075	0.000371 ± 0.000588
$v_3 + v_1$	329.796833 ± 0.000649	4.431 ± 0.456	0.720 ± 0.103	0.000048 ± 0.000652
$v_{11} + v_1$	341.330214 ± 0.000797	3.613 ± 0.456	2.510 ± 0.126	0.001386 ± 0.000976
$v_8 + v_1$	331.761371 ± 0.001046	2.752 ± 0.468	2.085 ± 0.170	0.002121 ± 0.001103
$v_6 + v_1$	342.508256 ± 0.001524	1.890 ± 0.456	-1.346 ± 0.241	0.001404 ± 0.001554
$v_{10} + v_1$	347.239680 ± 0.002192	1.317 ± 0.456	1.869 ± 0.347	0.000506 ± 0.002249
$v_9 + v_1$	327.378706 ± 0.002362	1.219 ± 0.456	-1.947 ± 0.374	0.000227 ± 0.002397
$v_5 + 2v_1$	525.635222 ± 0.001664	1.728 ± 0.456	0.711 ± 0.264	0.001787 ± 0.001664

detection of sum $(\nu + \nu_1)$ frequencies detected in 33 Lib is the first observation of such a phenomenon in the roAp stars.

It is apparent from the amplitudes presented in Table 5 that the precision of the data needs to be in the micro-magnitude range to detect non-linear mode coupling in this star. The most precise ground-based observations of a roAp star achieved a precision of $14 \,\mu$ mag (Kurtz et al. 2005b) which would not have been sufficient to detect the coupled frequencies seen in 33 Lib. It is clear that, currently only space-based observatories are capable of obtaining such precision. Of the multiperiodic roAp stars observed by Kepler, KIC 8677585 also shows multiple occurrences of the same separation between some modes around the principal frequency and at the harmonic, which the authors interpret as the large frequency separation (Balona et al. 2013). There are, however, some frequency patterns around the harmonic which are combinations of the frequencies about the principal, although the authors do not mention (or perhaps notice) this. We propose that the roAp star KIC 8677585 is also showing non-linear coupling, and the low-frequency peak thought to be a pulsation in this star is actually just a signature of beating between the high-frequency modes.

5 MODELLING

The mechanism responsible for the driving of roAp pulsations has been a matter of debate since these pulsators were first discovered. The instability strip and frequency properties derived based on the excitation by the κ -mechanism acting on the H $\scriptstyle \rm I$ ionization zone in models with envelope convection assumed to be suppressed by the magnetic field (Cunha 2002) can explain the oscillations observed in most of the roAp stars known. However, in some roAp stars, the observed frequencies seem to be too high to be explained by this mechanism, requiring an alternative driving agent, such as the turbulent pressure proposed to explain the pulsations observed in the roAp star α Cir (Cunha et al. 2013), whose radius had previously been determined from interferometry (Bruntt et al. 2008). It is important to note that testing whether the κ -mechanism may be responsible for the excitation of pulsations in a given roAp star requires an accurate determination of the star's classical parameters, in particular, the stellar radius. An example of this is the roAp star 10 Aql, whose frequencies were previously thought to be too high to be explained by the κ -mechanism. Measurement of 10 Aql's radius by interferometry (Perraut et al. 2013) has, however, demonstrated that the frequency region where this star exhibits pulsations can be

reconciled with the region where they are predicted to be excited by the κ -mechanism (Cunha et al. 2013).

33 Lib is one of the stars that were previously thought to have pulsation frequencies too high to be driven by the κ -mechanism. However, the new parallax and consequent downward revision of the star's radius brings that conclusion into question. To test whether this mechanism may be responsible for the observed pulsations we have carried out a linear, non-adiabatic stability analysis based on the star's updated global parameters (see Table 1). The analysis followed closely that performed by Cunha et al. (2013). We have considered four different case studies. The first (standard) case is for an equilibrium model with a surface helium abundance of $Y_{\text{surf}} = 0.01$ and an atmosphere that extends to a minimum optical depth of $\tau_{\rm min} = 3.5 \times 10^{-5}$, and the pulsations are computed with a fully reflective boundary condition. The other three cases are all similar to this one, except that the above options are modified one at the time to $Y_{\text{surf}} = 0.1 \text{m}$, $\tau_{\text{min}} = 3.5 \times 10^{-4}$, transmissive boundary condition (for further details on the models see Cunha et al. 2013). In all cases the envelope convection was assumed to be suppressed by the magnetic field at all latitudes, as in Cunha (2002), providing the most favourable scenario for excitation.

Fig. 9 presents the growth rates, η , relative to the real part of the angular oscillation frequencies, ω as a function of the cyclic frequencies, for the four cases considered. Excitation is expected whenever the growth rates are positive. Also shown is the frequency region where oscillations are observed in 33 Lib (diagonally hatched region). Overall, the observed frequency range coincides with the frequency range, where oscillations are expected to be excited by the κ -mechanism. We thus conclude that this mechanism can explain the pulsations exhibited by 33 Lib and emphasize the importance of having accurate stellar parameters before concluding about the need for an alternative driving agent.

6 SUMMARY AND CONCLUSIONS

We have presented the analysis of the most precise data for the well-known roAp star 33 Librae. K2 observations over 88 d have allowed us to identify 11 pulsation modes in this star, far more than previously detected. We also find harmonics of the principal mode up to $4\nu_1$ showing how non-linear the pulsation is in 33 Lib.

Due to the detection of so many previously unidentified modes, we have been able to find many modes separated by the same frequency. We surmize that one of these frequencies, 3.4094 d⁻¹,

Figure 9. Relative growth rates for the four model cases considered. The black circles are for the standard case, right facing blue triangles for the case with $Y_{\text{surf}} = 0.1$, green squares for the case with $\tau_{\text{min}} = 3.5 \times 10^{-4}$, and upwards red triangles for the case with a transmissive boundary condition (see the text for details). The diagonally hatched region is where the oscillation frequencies are observed in 33 Lib. Oscillations are expected when the growth rates, hence the ratio η/ω , is positive.

represents half of the large frequency separation, providing Δv = 78.9 μ Hz, which is appropriate for a star on the main sequence. Of the other two frequency separations, one may represent the small frequency separation, with the other being the difference between the two separations. Confident confirmation of these suggestions will come with detailed, star specific modelling.

Even after removing the 11 frequencies from the data, the amplitude spectrum (Fig. 3) still shows some significant variability. We have neglected to fit and remove these signatures as none show a clean sinc-like profile which is perhaps a result of amplitude/frequency variability at these very low amplitudes ($<7 \mu$ mag). If detailed modelling can predict frequencies that we have not extracted here (Table 2), revisiting the peaks in Fig. 3 may be useful.

The most intriguing result of this analysis is the repetition of the frequency spacings of the principal peak around its harmonic(s). One would expect that frequencies at the harmonic are separated by twice the value of the separation around the principal frequency. The close to exact spacings suggest that there is significant nonlinear mode coupling between the frequencies. We surmize that the harmonics of the frequencies ν_2 through to ν_{11} have too low amplitudes to be detected, and that the non-linear mode coupling is dominant here. This is the first time that such non-linear interactions have been seen in an roAp star.

As previously discussed, the oblique pulsator model predicts amplitude modulation of the pulsation mode and side lobes to the mode separated by the rotation frequency. One can argue that we detect both of these model predictions in 33 Lib; the frequencies split from ν_1 by 3.4094 d⁻¹ could represent a quintuplet expected for a quadrupole mode. The unequal side lobe amplitudes and a missing side lobe at $\nu_1 + 2\nu_{rot}$ could be a result of either the Coriolis force, unfavourable geometry, mode distortion or a combination of all three. However, we argue here that the separation frequency and the beat period are not representative of the rotation frequency of this star. Such a rotation frequency, given the stellar parameters in Table 1, would mean that 33 Lib is rotating at ~80 per cent critical velocity. Such a velocity is unusual for A stars in general, and unheard of in the Ap stars (Abt & Morrell 1995; Royer, Zorec &

Gómez 2007). We are therefore confident in our conclusion that the frequency of $3.4094\,\mathrm{d}^{-1}$ represents $\Delta\nu/2$, and the amplitude modulation shown in Fig. 7 is a result of beating of modes separated by $\Delta\nu/2$.

Finally, our linear, non-adiabatic modelling of 33 Lib, with the revised stellar parameters based on the *Gaia* parallax, has shown that this star is *not* pulsating above its theoretical acoustic cutoff frequency as previously thought. With a smaller radius and lower luminosity values, we are able to find models in which oscillations are excited by the κ -mechanism. This result reinforces the need for accurate stellar parameters when modelling the pulsations observed in the roAp stars.

ACKNOWLEDGEMENTS

DLH acknowledges financial support from the Science and Technology Facilities Council (STFC) via grant ST/M000877/1 and the National Research Foundation (NRF) of South Africa. MSC is supported by Fundação para a Ciência e a Tecnologia (FCT) through national funds (UID/FIS/04434/2013) and by FEDER through COM-PETE2020 program (grants POCI-01-0145-FEDER-007672 and POCI-01-0145-FEDER-030389) and through the Investigador FCT contract No IF/00894/2012/CP0150/CT0004. The research leading to these results has received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement No670519: MAM-SIE). This work has made use of data from the European Space Agency (ESA) mission *Gaia* (https://www.cosmos.esa.int/gaia), processed by the Gaia Data Processing and Analysis Consortium (DPAC, https://www.cosmos.esa.int/web/gaia/dpac/consortiu m). Funding for the DPAC has been provided by national institutions, in particular the institutions participating in the Gaia Multilateral Agreement. We thank the referee for a careful consideration of the manuscript and complimentary comments and suggestions.

REFERENCES

Abt H. A., Morrell N. I., 1995, ApJS, 99, 135

Babcock H. W., 1960, ApJ, 132, 521

Balmforth N. J., Cunha M. S., Dolez N., Gough D. O., Vauclair S., 2001, MNRAS, 323, 362

Balona L. A. et al., 2013, MNRAS, 432, 2808

Bigot L., Dziembowski W. A., 2002, A&A, 391, 235

Bigot L., Kurtz D. W., 2011, A&A, 536, A73

Bigot L., Provost J., Berthomieu G., Dziembowski W. A., Goode P. R., 2000, A&A, 356, 218

Borucki W. J. et al., 2010, Science, 327, 977

Bowman D. M., 2017, PhD Thesis, Univ. of Central Lancashire

Bowman D. M., Buysschaert B., Neiner C., Pápics P. I., Oksala M. E., Aerts C., 2018, preprint (arXiv:1805.01799)

Bruntt H. et al., 2008, MNRAS, 386, 2039

Bruntt H. et al., 2009, MNRAS, 396, 1189

Cunha M. S., 2002, MNRAS, 333, 47

Cunha M. S., 2006, MNRAS, 365, 153

Cunha M. S., Gough D., 2000, MNRAS, 319, 1020

Cunha M. S., Alentiev D., Brandão I. M., Perraut K., 2013, MNRAS, 436,

Dziembowski W. A., Goode P. R., 1996, ApJ, 458, 338

Gabriel M., Noels A., Scuflaire R., Mathys G., 1985, A&A, 143, 206

Gaia Collaboration, 2018, preprint (arXiv:1804.09365)

Gaia Collaboration et al., 2016, A&A, 595, A1

Hatzes A. P., Kanaan A., Mkrtichian D., 1999, in Hearnshaw J. B., Scarfe C. D., eds, ASP Conf. Ser. Vol. 185, IAU Colloq. 170: Precise Stellar Radial Velocities. Astron. Soc. Pac., San Francisco, p. 183 Holdsworth D. L., 2016, Inf. Bull. Var. Stars, 6185

Holdsworth D. L., Kurtz D. W., Smalley B., Saio H., Handler G., Murphy S. J., Lehmann H., 2016, MNRAS, 462, 876

Holdsworth D. L. et al., 2018a, MNRAS, 473, 91

Holdsworth D. L., Saio H., Bowman D. M., Kurtz D. W., Sefako R. R., Joyce M., Lambert T., Smalley B., 2018b, MNRAS, 476, 601

Howell S. B. et al., 2014, PASP, 126, 398

Joshi S. et al., 2016, A&A, 590, 36

Kochukhov O., Bagnulo S., 2006, A&A, 450, 763

Kochukhov O., Ryabchikova T., Weiss W. W., Landstreet J. D., Lyashko D., 2007, MNRAS, 376, 651

Kreidl T. J., Kurtz D. W., Bus S. J., Kuschnig R., Birch P. B., Candy M. P., Weiss W. W., 1991, MNRAS, 250, 477

Kurtz D. W., 1982, MNRAS, 200, 807

Kurtz D. W., 1991, MNRAS, 249, 468

Kurtz D. W., Elkin V. G., Mathys G., 2005a, MNRAS, 358, L6

Kurtz D. W. et al., 2005b, MNRAS, 358, 651

Kurtz D. W., Handler G., Ngwato B., 2005c, Inf. Bul. Var. Stars, 5647, 1

Kurtz D. W., Shibahashi H., Murphy S. J., Bedding T. R., Bowman D. M., 2015, MNRAS, 450, 3015

Martinez P., Kurtz D. W., Kauffmann G. M., 1991, MNRAS, 250, 666

Mathys G., 2015, in Balega Y. Y., Romanyuk I. I., Kudryavtsev D. O., eds, ASP Conf. Ser. Vol. 494, Physics and Evolution of Magnetic and Related Stars. Astron. Soc. Pac., San Francisco, p. 3

Mathys G., 2017, A&A, 601, A14

Mathys G., Hubrig S., Landstreet J. D., Lanz T., Manfroid J., 1997, A&AS, 123, 353

Medupe R., Kurtz D. W., 1998, MNRAS, 299, 371

Mkrtichian D. E., Hatzes A. P., 2005, A&A, 430, 263

Mkrtichian D. E., Hatzes A. P., Kanaan A., 2003, MNRAS, 345, 781

Mkrtichian D. E., Hatzes A. P., Saio H., Shobbrook R. R., 2008, A&A, 490, 1109

Ofodum C. N., Okeke P. N., 2018, New Astron., 65, 67

Perraut K. et al., 2013, A&A, 559, A21

Romanyuk I. I., Semenko E. A., Kudryavtsev D. O., 2014, Astrophys. Bull., 69, 427

Royer F., Zorec J., Gómez A. E., 2007, A&A, 463, 671

Ryabchikova T., Nesvacil N., Weiss W. W., Kochukhov O., Stütz C., 2004, A&A, 423, 705

Ryabchikova T., Sachkov M., Kochukhov O., Lyashko D., 2007, A&A, 473, 907

Sachkov M., Hareter M., Ryabchikova T., Wade G., Kochukhov O., Shulyak D., Weiss W. W., 2011, MNRAS, 416, 2669

Saio H., 2005, MNRAS, 360, 1022

Saio H., Gautschy A., 2004, MNRAS, 350, 485

Saio H., Ryabchikova T., Sachkov M., 2010, MNRAS, 403, 1729

Shulyak D., Ryabchikova T., Kochukhov O., 2013, A&A, 551, A14

Smalley B. et al., 2015, MNRAS, 452, 3334

Stibbs D. W. N., 1950, MNRAS, 110, 395

Still M., Barclay T., 2012, Astrophysics Source Code Library, record ascl:1208.004

Stpień K., 2000, A&A, 353, 227

Takata M., Shibahashi H., 1994, PASJ, 46, 301

Takata M., Shibahashi H., 1995, PASJ, 47, 219

Tassoul M., 1980, ApJS, 43, 469

van Leeuwen F., 2007, A&A, 474, 653

Vanderburg A., Johnson J. A., 2014, PASP, 126, 948

White T. R., Bedding T. R., Stello D., Kurtz D. W., Cunha M. S., Gough D. O., 2011, MNRAS, 415, 1638

Wolff S. C., 1975, ApJ, 202, 127

This paper has been typeset from a TEX/LATEX file prepared by the author.