

Methane T-Dwarf Candidates in the Star Forming Region IC 348

Andrew Burgess, Jerome Bouvier, Estelle Moraux

▶ To cite this version:

Andrew Burgess, Jerome Bouvier, Estelle Moraux. Methane T-Dwarf Candidates in the Star Forming Region IC 348. Cool Stars 15, Jul 2008, St Andrews, United Kingdom. hal-00331166

HAL Id: hal-00331166

https://hal.science/hal-00331166

Submitted on 15 Oct 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Methane T-Dwarf Candidates in the Star Forming Region IC 348

A. Burgess*, J. Bouvier* and E. Moraux*

*Laboratoire d'Astrophysique, Observatoire de Grenoble, Université J. Fourier, CNRS, BP 53, 38041 Grenoble Cedex 9, France

Abstract. IC 348 is a young ($t\sim3Myr$) and nearby ($d\sim340pc$) star forming region in the Perseus molecular cloud. We performed a deep imaging survey using the MEGACAM (z-band) and WIRCAM (JHK and narrowband CH₄ on/off) wide-field cameras on the Canada-France-Hawaii Telescope. From the analysis of the narrowband CH₄ on/off deep images, we report 4 T-dwarf candidates, of which 3 clearly lie within the limits of the IC 348 cluster. An upper limit on the extinction was estimated for each candidate from colour-magnitude diagrams, and found consistent with extinction maps of the cloud. Initial comparisons with T-dwarf spectral models suggest these candidates have a spectral type between T3 and T5, and perhaps later, potentially making these among the lowest mass isolated objects detected in a young star forming region so far.

INTRODUCTION

In the framework of the EU Marie Curie network "Constellation: the origin of stellar masses", we conducted a deep imaging survey of the star forming region IC 348 [5] with the aim to find isolated planetary mass objects, with a mass of a few M_{Jup} , and constrain the low mass end of the Initial Mass Function. Deep, wide-field broad-band zJHK and narrow-band CH4 on/off images were obtained at CFHT. Image analysis focused on faint source detection, and a number of photometric tests were conducted to ensure good photometric reliability and completeness down to K \sim 19.5 mag.

SELECTION OF METHANE CANDIDATES

CH₄off $(1.58\mu\text{m})$ and CH₄on $(1.69\mu\text{m})$ narrowband filters were used to detect methane absorption bands that develop in the atmosphere of the coolest $(T \le 1200\text{K})$ objects, the so-called T-dwarfs (cf. Fig. 1). We convolved observed low resolution spectra of field L1-T8 dwarfs with MEGACAM/WIRCAM filters in order to compute the expected CH₄on-CH₄off colours as a function of spectral type. The results are shown in Figure 1, with the L/T dwarf transition occurring at CH₄on-CH₄off \simeq 0.1 mag for field dwarfs.

Stellar-like objects were detected on the deep CH_4 off image and PSF photometry was applied to both the CH_4 on and CH_4 off images. In order to conservatively account for the photometric error, we selected T-dwarf candidates as having CH_4 on— CH_4 off ≥ 0.4 mag,

FIGURE 1. Left: Spectra of field T-dwarfs overlain by the WIRCAM CH₄ on/off filter transmission curves (dashed line). The CH₄on (1.69 μ m) filter is centered on the methane absorption band while the CH₄off (1.58 μ m) filter measures the nearby pseudo-continuum. T-dwarfs with deep methane absorption are expected to have larger CH₄on-CH₄off colours than non-methane dwarfs. Right: CFHT CH₄on-CH₄off synthetic colours versus spectral type for field L1-T8 dwarfs. The L/T transition occurs at CH₄on-CH₄off \sim 0.1 mag for field dwarfs (dashed line).

which corresponds to a spectral type of about T3 or later (cf. Fig. 1). With this selection limit, 135 T-dwarf candidates were initially selected. Only 4 remained, however, after visual inspection of the candidates on the images, the other 131 being image artefacts (cross-talk, bad pixels, etc). The 4 T-dwarf candidates are shown in a CH₄on-CH₄off versus CH₄off diagram (Fig. 2), along with all the other stellar-like objects detected in the images. Cand-3589 remained undetected on the CH₄on image and has been plotted using the CH₄on detection limit (\simeq 22.5 mag). The 4 candidates stand out in this diagram at 4σ or more above the rms photometric error (0.12 mag), as measured by the dispersion of the background population in the same magnitude bin.

PROPERTIES OF CANDIDATE T-DWARFS

An estimate of the extinction towards each candidate is required to derive their absolute magnitude and, using model isochrones, mass. An upper limit on the extinction was obtained from the J versus (J-H) diagram shown in Figure 2 by projecting the candidates back onto the COND isochrone. The results are summarised in Table 1 and concur with extinction maps of IC 348 by [4] and [6] which indicate $4 \le A_V \le 20$ mag for cloud members. Table 1 also lists the candidates magnitude and their spectral type estimated from Figure 2. Note, however, that the spectral classification is uncertain, as the comparison between IC 348 methane dwarfs and much older field T-dwarfs in Fig. 2 assumes that their widely different gravity does not impact on their methane colours.

FIGURE 2. Left: Observed CH₄on-CH₄off colours versus CH₄off magnitude for stars in our survey. The 4 candidate T-dwarfs are shown as blue squares. The field T0-T7 dwarf sequence, shifted to a distance of 340 pc, is shown for reference (red triangles). At an age of 3 Myr, IC 348 T-dwarfs are expected to be brighter than field dwarfs, as are the 4 identified candidates. An extinction vector of A_V =10 mag is shown. Note the asymmetric distribution of the CH₄on-CH₄off colours in this diagram, with more field objects with negative values, due to extinction. Right: J versus (J-H) colour-magnitude diagram. Dusty (black) and Cond (magenta) 3 Myr isochrones are shown as solid lines labelled with mass (M_{\odot}). An A_V =10 mag extinction vector is shown. IC 348 T-dwarf candidates are shown as blue squares. They lie between Dusty and Cond isochrones as expected for intermediate T-dwarfs.

CLOUD MEMBERSHIP

The probability of one of the candidates being a foreground field T-dwarf projected against the cloud instead of being a bona fide IC 348 member can be estimated from the expected number density of T3-5.5 dwarfs in the solar neighourhood, ~1 per 740 pc⁻³ [7]. The footprint of the CH₄ image is ~0.11 deg², which at the distance of IC 348 (~340pc) equates to less than one expected foreground T3-T5.5 dwarf in the corresponding volume. Background field T-dwarfs cannot contaminate our sample either as, at a distance of 340 pc or more, they would be at least 1 mag fainter than our candidates in the K-band, even neglecting extinction. Furthermore, 3 of our 4 candidates lie within 7' of the cluster centre (cf. Table 1), the half-mass radius of which is 5'. We conclude that at least 3 of the 4 proposed T-dwarf candidates are probable IC 348 members, with a mass of a few jupiter masses according to theoretical models at an age of ~3 Myr.

CONCLUSION

We report the detection of 4 methane dwarf candidates in the young star forming region IC 348. We tentatively estimate a spectral type in the range T3-T5 or even later, which would make these candidates amongst the least massive isolated objects ever detected in

TABLE 1. Photometry, estimated extinction (upper limit) and spectral type for the 4 T-dwarf candidates. The distance of each candidate from the cluster centre (03^h44^m34^s; +32°09′48″, J2000) is listed in the last column. When the candidate remained undetected in one filter, the magnitude listed is the detection limit, indicated with a '*'.

Object	z	J	Н	K	CH ₄ off	CH ₄ on -CH ₄ off	A _V /mag	Sp.T.	Dist.
868	23.83	21.92	21.12	19.9	20.19	0.49	6.4	T3	13.4′
1875	23.30	21.55	20.99	20.14	20.54	0.57	4.2	T3.5	7.0′
2901	≥26.2*	22.46	21.68	20.10	20.61	0.82	6.6	T4	4.1'
3589	25.22	21.77	20.94	20.26	20.91	≥1.59*	6.6	≥T6	1.5'

a star forming region. Although follow up observations are clearly needed, spectroscopic confirmation will be difficult owing to the faintness of the candidates.

ACKNOWLEDGMENTS

This research is supported by the Marie Curie Research Training Network "CONSTEL-LATION" under grant no. MRTN-CT-2006-035890¹. This research has made use of the NASA/ IPAC Infrared Science Archive, which is operated by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. This research has also made use of the SIMBAD database, operated at CDS, Strasbourg, France. Many thanks also goes to P. Delorme for computing the empirical sequence of L1-T8 field dwarfs used in the figures of this paper.

REFERENCES

- 1. F. Allard, P. H. Hauschildt, D. R. Alexander, A. Tamanai, and A. Schweitzer, ApJ 556, 357–372 (2001)
- 2. G. Chabrier, I. Baraffe, F. Allard, and P. Hauschildt, ApJ **542**, 464–472 (2000)
- 3. I. Baraffe, G. Chabrier, T. S. Barman, F. Allard, and P. H. Hauschildt, A&A 402, 701-712 (2003)
- 4. K. Cernis, *Baltic Astronomy* **2**, 214–+ (1993).
- 5. A. A. Muench, C. J. Lada, K. L. Luhman, J. Muzerolle, and E. Young, AJ 134, 411-444 (2007)
- 6. A. A. Muench, E. A. Lada, C. J. Lada, R. J. Elston, J. F. Alves, M. Horrobin, T. H. Huard, J. L. Levine, S. N. Raines, and C. Román-Zúñiga, AJ 125, 2029–2049 (2003)
- 7. S. A. Metchev, J. D. Kirkpatrick, G. B. Berriman, and D. Looper, ApJ 676, 1281–1306 (2008)

¹ www.constellationrtn.eu/wiki/index.php/Main_Page