

HD 203608, a quiet asteroseismic target in the old galactic disk^{★,★★}

B. Mosser¹, S. Deheuvels¹, E. Michel¹, F. Thévenin², M. A. Dupret¹, R. Samadi¹, C. Barban¹, and M. J. Goupil¹

¹ LESIA, CNRS, Université Pierre et Marie Curie, Université Denis Diderot, Observatoire de Paris, 92195 Meudon Cedex, France
e-mail: benoit.mosser@obspm.fr

² Laboratoire Cassiopée, Université de Nice Sophia Antipolis, Observatoire de la Côte d'Azur, CNRS, BP 4229,
06304 Nice Cedex 4, France

Received 19 April 2008 / Accepted 10 June 2008

ABSTRACT

Context. We conducted a 5-night observing run with the spectrometer HARPS at the ESO 3.6-m telescope in August 2006, to continue exploring the asteroseismic properties of F-type stars. In fact, Doppler observations of F-type on the main sequence are demanding and remain currently limited to a single case (HD 49933). Comparison with photometric results obtained with the CoRoT space mission (Convection, Rotation and planetary Transits) on similar stars will be possible with an enhanced set of observations.

Aims. We selected the 4th magnitude F8V star HD 203608 to investigate the oscillating properties of a low-metallicity star of the old galactic disk.

Methods. We reduced the spectra with the on-line data reduction software provided by the instrument. We developed a new statistical approach for extracting the significant peaks in the Fourier domain.

Results. The oscillation spectrum shows a significant excess power in the frequency range [1.5, 3.0 mHz]. It exhibits a large spacing of about 120.4 μ Hz at 2.5 mHz. Variations of the large spacing with frequency are clearly identified, which require an adapted asymptotic development. The modes identification is based on the unambiguous signature of 15 modes with $\ell = 0$ and 1.

Conclusions. These observations show the potential diagnostic of asteroseismic constraints. Including them in the stellar modeling significantly enhances the precision on the physical parameters of HD 203608, resulting in a much more precise position in the HR diagram. The age of the star is now determined in the range 7.25 ± 0.07 Gyr.

Key words. techniques: radial velocities – stars: evolution – stars: oscillations

1. Introduction

New stable spectrometers dedicated to very precise radial velocity measurements have permitted rapid progress in observing solar-like oscillations in solar-like stars (see, for example, Bedding & Kjeldsen 2006, for a recent review). The questions raised with the observation of the CoRoT target HD 49933 (Mosser et al. 2005; CoRoT (Convection, Rotation and planetary Transits) is a minisatellite developed by the French space agency), an active F5V star, led us to continue the observations of F stars. We therefore planned to measure, identify, and characterize the solar-like oscillations of another low-metallicity, F-type dwarf star, with a 5-night run.

The selected target HD 203608 (HIP 105858, HR 8181, γ Pav) is a F8V star, which belongs to the group of the Vega-like stars, with an infrared excess attributed to the presence of circumstellar dust warmed by the central star. Its age is estimated to range between 6.5 to 14.5 Gyr (Bryden et al. 2006), according to previous work including Lachaume et al. (1999), based on different estimators: comparison to theoretical isochrones, rotational velocity, strength of chromospheric calcium emission lines, stellar metallicity, and space velocity. Its metallicity $[\text{Fe}/\text{H}] = -0.65$ dex designates it as an old dwarf of the optical

thick disk according to Edvardsson et al. (1993), but Bensby & Feltzing (2006) describe it as a member of the thin disk.

Pijpers (2003) has already identified HD 203608 as a possible asteroseismic target. Its right ascension and declination are favorable for a single-site campaign at La Silla in the winter. Moreover, this star has a low-projected rotational velocity ($v \sin i = 2.4 \pm 0.5 \text{ km s}^{-1}$, Reiners & Schmitt 2003), which is excellent for Doppler asteroseismology, especially for a F star. On the other hand, with broader lines than G stars, F stars are demanding targets for ground-based seismic Doppler observations. As a result, HD 203608 is an exciting star to compare with a similar star, the active F5V star HD 49933, a main target of the satellite CoRoT already studied by spectrovelocimetry (Mosser et al. 2005).

Section 2 reports the current status of the physical parameters of HD 203608. Observations are presented in Sect. 3, with the analysis of the time series and of the activity signal. The seismic analysis, based on the unambiguous detection of $\ell = 0$ and 1 modes is exposed in Sect. 4. Asymptotic parameters are extracted from the Fourier spectrum, then individual eigenfrequencies and amplitudes. The modeling of HD 203608 is presented in Sect. 5. Section 6 is devoted to conclusions.

2. Stellar parameters

2.1. Temperature and luminosity

The atmospheric parameters of HD 203608 have been discussed in several studies (see Cayrel de Strobel et al. 1997). It results in a range of $5929 \text{ K} < T_{\text{eff}} < 6139 \text{ K}$ for the effective

* Based on observations obtained with the HARPS échelle spectrometer mounted on the 3.6-m telescope at ESO-La Silla Observatory (Chile), programme 077.D-0720.

** Data corresponding to Figs. 1, 2, and Table 3 are available in electronic form at the CDS via anonymous ftp to cdsarc.u-strasbg.fr (130.79.128.5) or via <http://cdsweb.u-strasbg.fr/cgi-bin/qcat?J/A+A/488/635>

Table 1. Color magnitudes of HD 203608, and inferred radii.

Band	Magnitude	R/R_{\odot}
<i>V</i>	4.22	0.96 ± 0.08
<i>R</i>	3.75	1.06 ± 0.06
<i>I</i>	3.45	1.08 ± 0.05
<i>J</i>	3.27	1.04 ± 0.04
<i>K</i>	2.90	1.08 ± 0.02
<i>L</i>	2.85	1.09 ± 0.02

temperature. Using photometric data, Thévenin (1998) and more recently Jonsell et al. (2005) and del Peloso et al. (2005) adopted a similar value: $T_{\text{eff}} = 6070$ K with an uncertainty of ± 100 K. But this star should be a Vega-like one that exhibits infrared excess (Mannings & Barlow 1998). The flux absorption and re-emission in the infrared is difficult to estimate, and its effective temperature may be underestimated. The Vega-like star phenomenon is visible for different age of star (Di Folco et al. 2004). The infrared excess is usually attributed to disk emission, but the stability of the disk with the evolution of the star in the HR diagram is not yet demonstrated.

We determined the absolute bolometric magnitude with the apparent *V* magnitude (Table 1) combined with its Hipparcos parallax ($\pi = 107.98 \pm 0.19$ mas, van Leeuwen 2007). Flower (1996) provided the bolometric correction. The resulting luminosity is $L/L_{\odot} = 1.39 \pm 0.13$ (Table 2).

2.2. Abundances

The atmospheric stellar abundance published in the recent literature converges to the value -0.67 dex for the iron element with a detailed analysis under the local thermal equilibrium (LTE) assumption. Using NLTE computations, Thévenin & Idiart (1999), hereafter IT99, proposed to correct both this iron LTE abundance and the spectroscopic surface gravity. They show that the more metal-poor the star, the more important NLTE effects: the ionization balance of iron adopted to determine the spectroscopic $\log g$ is in error. IT99 adopt $T_{\text{eff}} = 6072$ K. Like Jonsell et al. (2005), we use the NLTE values proposed by IT99 for $[\text{Fe}/\text{H}]$: -0.57 dex. The $\log g$ value is deduced from the Hipparcos distance. This parameter has a large uncertainty (≈ 0.15 dex) due mainly to the bolometric correction, and therefore cannot be used to constrain the stellar fundamental parameters efficiently. Korn et al. (2003) also found NLTE effects on the lines of the iron element in metal-poor stellar atmospheres, but in a smaller quantity since they adopted for the NLTE computations a higher efficiency of the inelastic collisions with hydrogen. In the absence of a realistic theory of inelastic collisions with H, we shall adopt a NLTE abundance of -0.60 dex for Fe. In most metal-poor stars the alpha elements present an enhancement compared to iron element abundance, up to 0.4 dex. Idiart & Thévenin (2000) have computed NLTE abundances for Ca and Mg elements in HD 203608. For that star, Ca appears to follow Fe, contrary to Mg, which is slightly enhanced compared to Fe. In the LTE abundance analyses, Thévenin (1998) did not find any strong enhancement of the alpha elements Ca, Mg, Si, and found only a slight enhancement for the oxygen element: $[\text{O}/\text{Fe}] \approx 0.1$. We shall adopt a moderate $[(\text{alpha elements} + \text{O})/\text{Fe}]$ value, about 0.1. It results that we adopt for the modeling of HD 203608 a surface metallicity of $[\text{Z}/\text{X}]_{\text{f}} = -0.50 \pm 0.10$ with respect to the solar metallicity (Grevesse & Noels 1993). Because this star belongs to the old disk, we shall adopt for the calibration an initial abundance $Y_{\text{i}} = 0.25$.

Table 2. Physical parameters of HD 203608.

T_{eff} (K)	6070 ± 100
$[\text{Z}/\text{X}]_{\text{f}}$	-0.50 ± 0.10
L/L_{\odot}	1.39 ± 0.13
Π (mas)	107.98 ± 0.19
$\log g$ (cm s^{-2})	4.30 ± 0.15
$v \sin i$ (km s^{-1})	2.4 ± 0.5

Table 3. Journal of radial velocity measurements.

Date	Number of spectra	ΔT (h)	σ_{RV} (m s^{-1})
Aug. 06			
05	583	11.0	1.5
06	358 + 65	6.9 + 1.2	1.7 + 1.7
07	570	10.9	2.6
08	377	7.2	3.0
09	551	10.4	2.2

The 2nd night was split in two parts. ΔT represents the length of observation each night. The dispersion σ_{RV} is derived from the high-frequency noise recorded in the power spectrum of each night.

2.3. Mass and radius

The accurate Hipparcos parallax determination may help to constrain the adopted T_{eff} value with the estimate of the radius derived from surface brightness relations, as already done for several asteroseismic studies (Kervella et al. 2004; Thévenin et al. 2005). Values of the radius derived from the magnitudes in different infrared bands are given in Table 1. Creevey et al. (2007) have demonstrated the advantage of constraining the stellar modeling with asteroseismic data with an independent interferometric measure of the radius. However, the infrared excess and the presence of the disk around the star make this estimate inaccurate, as shown for the 10-Gyr old Vega-like star τ Ceti. Its diameter measured with interferometry was first used to constrain its age and mass (Di Folco et al. 2004); but recently, Di Folco et al. (2007) measured the *K*-band excess due to hot dust exozodiacal disk, and found a smaller diameter. Therefore, we prefer not to use the HD 203608 diameter as a fixed constraint.

The mass of HD 203608 has been estimated by Jonsell et al. (2005) using evolutionary tracks inversion and assuming an age of 14 Gyr: $M/M_{\odot} = 0.88$. No uncertainty on the mass has been proposed by the authors. As for the radius, we cannot consider the stellar mass as a constraint. On the other hand, one objective of these observations is to show the capability of asteroseismology to derive accurate values of these parameters.

3. Observations

We obtained about 47.6 h observations between August 5 and 10, 2006, representing 2504 individual measurements (Table 3). The exposure time was 33 s, giving one measurement each 68.5 s, and a Nyquist frequency about 7.3 mHz, much above the predicted oscillation cutoff frequency. For 4 nights out of 5, the observation duration for this winter period was greater than 10.3 h per night. The fourth night was affected by strong perturbations, with extremely bad seeing (up to 3.5'') and many cirrus. Both effects yielded a low-intensity signal (Fig. 1): most of the photons do not enter the 1'' fibre when the seeing is degraded too much.

The mean signal-to-noise ratio (SNR) in the échelle spectrum at 550 nm was typically better than 250 at airmass less

Fig. 1. Time series of the signal intensity. Night 4 suffered from an unusually large seeing (up to $3.5''$). The efficiency of the collected signal is highly sensitive to the sky opacity and to the seeing.

Fig. 2. Time series of the radial velocity of HD 203608 measured with the pipeline reduction of HARPS (unfiltered data). The signal is free of any important low-frequency component.

than 2. The noise level finally derived from the high-frequency part of the Fourier spectrum is about 5.1 cm s^{-1} , corresponding to a high-frequency noise in the time series about 1.6 m s^{-1} and to a noise equivalent velocity of about $1.0 \text{ m s}^{-1} / \sqrt{\text{mHz}}$.

The time series show that HD 203608 does not, in fact, present any signature of activity (Fig. 2), contrary to HD 49933 that showed a strong low-frequency modulation (Mosser et al. 2005). This difference could be due to the higher stellar age. It could also be related to a low value of the stellar inclination, accounting for the low $v \sin i$ value. The quasi pole-on observations should then hamper any significant signature of the rotational modulation.

4. The seismic signature

4.1. Power spectra

Computing the power spectrum of the complete time series requires a careful treatment of the noisiest data. Different ways have been proposed, as the weights introduced in the Lomb-Scargle (LS) analysis by Butler et al. (2004). In fact, this method makes the noise uniform in the time series and minimizes the noise level in the power spectrum. As a consequence, it modifies the signal and yields a degraded window function, which increases the interferences in the power spectrum between the signal, the aliases, and the noise.

Fig. 3. Lomb-Scargle periodogram, and inset of the window function. The time series used for this spectrum excludes the noisiest value; night 4 is completely filtered out with such a treatment.

Table 4. Different treatments of the time series, with different filter levels (arbitrary unit, similar to the y -axis in Fig. 1).

cut level	η %	n_c	σ_t (m s^{-1})	σ_v (cm s^{-1})
0	45	2054	2.0	5.7
0.1	42	2373	1.8	5.3
0.2	35	1960	1.6	5.1
0.3	28	1580	1.4	5.1
0.4	21	1165	1.4	5.7
0.5	14	811	1.3	6.2

The dispersion σ_v is directly measured in the high-frequency part of the power spectrum; $\sigma_t = \sigma_v \sqrt{n_c/2}$ is the high-frequency noise in the time series, with n_c the number of points in the time series.

On the other hand, eliminating noisy data requires a criterion for defining a threshold, and translates immediately in a degradation of the duty cycle. Optimizing simultaneously the SNR and the duty cycle is therefore necessary. Choosing the optimum threshold for the lowest noise level is possible, but it does not insure the highest efficiency for detecting eigenmodes, since highly unpredictable interferences occur between the signal, its aliases and the noise.

We have endorsed this impossibility of an a-priori criterion for the best solution, and proposed to circumvent it: instead of performing only one single power spectrum, we have calculated many, each one corresponding to a different threshold level in the time series (Table 4). Thresholds were based on the signal intensity (Fig. 1). In each case, the LS periodogram was computed and the highest peaks were selected according to the analysis in Appourchaux (2004), which gives a test for detecting peaks of short-lived p modes embedded in a power spectrum of noise. Simulations have confirmed that the single treatment corresponding to the optimum solution is far from providing all significant peaks. The peaks with a false alarm probability lower than 10% are plotted in an échelle diagram based on a large splitting of $120.5 \mu\text{Hz}$ (Fig. 4). The procedure makes possible the identification of the major ridges in the échelle diagram. The most confident peaks in these ridges are then identified (Fig. 5); those selected have the minimum false alarm probabilities obtained in each periodogram.

Fig. 4. Échelle diagram, with all peaks with a false alarm probability less than 10%, collected for 10 different treatments (with increasing cutoff in SNR, hence decreasing value of the duty cycle). The size of the symbol is representative of the mode amplitude. A dark symbol indicates a peak present in many treatments, whereas a light grey symbol corresponds to a peak only present in one treatment. The strong peaks at 2.3 mHz with an abscissa around 40 μHz emerge only in the noisiest data set, and therefore are not selected.

Fig. 5. Échelle diagram, selecting the major peaks detected in the two major ridges identified in Fig. 4 (black symbols), completed with peaks with a larger false alarm probability (up to 25%, grey symbols) but following the asymptotic pattern, and excluding the peaks present in the neighbor alias of the most prominent ridges.

4.2. Asymptotic parameters

The échelle diagram exhibits clearly the regular pattern constructed by the asymptotic behavior of low-degree, high-frequency pressure modes. Clear ridges appear in the frequency range [2.3–2.8 mHz]. The multiple calculations of periodograms, as many as threshold values were fixed, allowed us to put in evidence more peaks than obtained with the calculation of a single spectrum. For 17 peaks (including the aliases) finally detected in the range [2.3–2.8 mHz] with a false alarm probability less than 10%, 12 at most were present in a single power spectrum.

The ridges in the échelle-diagram show a curvature in the range [2.3–2.8 mHz]. This may be interpreted as a significant second order term to the asymptotic law, or as the signature of a modulation in the spectrum due to an important density gradient inside the star. In order to account for it, we propose a fit of the frequency pattern varying as:

$$v_{n,\ell} = v_{n_0} + n_\ell \Delta\nu - \ell(\ell + 1) D_0 + \frac{n_\ell^2}{2} C \quad (1)$$

Fig. 6. Collapsogram of the échelle diagram, with all identified large spacings rescaled on one single value $\Delta\nu_{\text{eq}}$, for modes identified in the range [2.2, 2.9 mHz]. Modes $\ell = 0$ or 1 can be identified, as well as their alias (with a prime). The small spacing derived from the frequency difference $\delta\nu_{01}$ allows us to identify the signature of $\ell = 2$ modes.

with

$$n_\ell = n - n_0 + \frac{\ell}{2}. \quad (2)$$

The frequency D_0 measures the small spacing, as usually done in most of the previous works reporting single-site asteroseismic observations. The parameter C represents the variation factor of the large spacing with the radial order, and defines the local curvature in the échelle diagram. It corresponds to a global linear increase of the large spacing with the radial order n such as:

$$\Delta\nu(n) = \Delta\nu(n_0) + C n_\ell. \quad (3)$$

In order to account for the curvature and the irregularities in the échelle diagram, we built a rectified collapsogram, as in Mosser et al. (2008). This rectified collapsogram of the échelle diagram (Fig. 6), corrected from the variation with frequency of the large spacings between modes of same degree, puts in evidence the signature of $\ell = 2$ modes. Their location compared to radial modes is in agreement with the small spacing derived from the frequency difference $\delta\nu_{01} = \nu_{n,0} - (\nu_{n,1} + \nu_{n-1,1})/2$ derived from $\ell = 0$ and 1 modes. We may then propose an identification of eigenmodes with degrees $\ell = 0, 1$ and 2, from which we can derive the local values of the large spacing (Fig. 7). The dispersion with respect to the linear fit (dashed line) is compatible with the frequency uncertainty around 1.2 μHz derived from Libbrecht (1992), that yields twice this uncertainty on each frequency difference.

The large spacing is about $120.3 \pm 0.5 \mu\text{Hz}$ at 2.6 mHz, matching the value 119 μHz expected from the scaling based on the square root of the mean density $\sqrt{GM/R^3}$. The variation factor C , around $0.4_{-0.3}^{+0.4} \mu\text{Hz}$ in the range [2.3–2.8 mHz], gives a measure of the variation of the large spacing with the radial order n .

4.3. Small spacings

Variations of the small spacings with frequency show a more complicated pattern than expected from simple asymptotics (Fig. 8). The decrease with frequency of the small frequency differences is so pronounced that, instead of the development introduced with Eq. (1), we prefer a development closer to the asymptotic form (Tassoul 1980):

$$v_{n,\ell} = v_{n_0} + n_\ell \Delta\nu - \frac{\ell(\ell + 1)}{n + \ell/2} A_0 + \frac{n_\ell^2}{2} C. \quad (4)$$

Fig. 7. Variation of the large spacing with frequency, for the degrees $\ell = 0$ (squares), 1 (circles) and 2 (diamonds).

Fig. 8. Variation of the small spacings $(n + \ell/2)\delta\nu_{01}/2$ and $(n + \ell/2)\delta\nu_{02}/6$ with frequency, derived from the $\ell = 1$ (circles) and 2 (diamonds) modes, compared to $\ell = 0$.

The characteristic frequency A_0 introduced in this asymptotic development, around $24 \pm 18 \mu\text{Hz}$, corresponds at 2.6 mHz to a classical small spacing value D_0 about $1.2 \pm 0.9 \mu\text{Hz}$. The correction introduced with the $1/n$ term appears efficient, but is not sufficient to account for the variation of the small frequency difference.

The evolved star HD 203608 may present a core mainly composed of helium, responsible for a significant central decrease of the sound speed. Such a core has a strong influence on the second order asymptotic term, through the integral term dc/r , which the classical Tassoul development cannot take into account. The rapid density and sound speed variations may be modeled as a discontinuity. The asymptotic form in that case (Provost et al. 1993, see their Eq. (4.1)) introduces many parameters for describing the modulation of the small spacings. With eigenfrequencies identified over a limited frequency range, it makes little sense to try to fit all of them, so we prefer to linearize the development in the form:

$$\nu_{n,\ell} = \nu_{n_0} + n_\ell \Delta\nu - \frac{\ell(\ell+1)}{n+\ell/2} [P_\ell + Q_\ell n_\ell] + \frac{n_\ell^2}{2} C. \quad (5)$$

It yields small spacings such as:

$$\delta\nu_{01} \simeq \frac{2}{n} [P_1 + Q_1 n_\ell] - \frac{1}{8} C, \quad \text{and} \quad (6)$$

$$\delta\nu_{02} = \frac{6}{n} [P_2 + Q_2 n_\ell], \quad (7)$$

Table 5. Estimation of the asymptotic parameters, relying on the modes detected in the frequency range [2.3, 2.8 mHz], and $3\text{-}\sigma$ error bars.

Asymptotic parameters (at 2.6 mHz) with a Tassoul-like development	
$\Delta\nu$	$120.3 \pm 0.5 \mu\text{Hz}$
$C = d\Delta\nu/dn$	$0.4^{+0.4}_{-0.3} \mu\text{Hz}$
A_0	$24 \pm 18 \mu\text{Hz}$
$D_0 \simeq A_0/20$	$1.2 \pm 0.9 \mu\text{Hz}$
Second order terms	
P_1	$26.0 \pm 7.5 \mu\text{Hz}$
P_2	$22.2 \pm 3.5 \mu\text{Hz}$
Q_1	$-5.2 \pm 3.2 \mu\text{Hz}$
Q_2	$-0.3 \pm 1.8 \mu\text{Hz}$
Amplitudes	
ν_{max}	2.6 mHz
v_{max}	$22 \pm 2 \text{ cm s}^{-1}$

Table 6. Identified peaks, with \mathcal{P} their confidence level (here complementary to the false alarm probability), and inferred peaks, as the function of the assumed radial order n' .

n'	$\ell = 0$		$\ell = 1$		$\ell = 2$	
	ν_{obs} mHz	\mathcal{P} %	ν_{obs} mHz	\mathcal{P} %	ν_{obs} mHz	\mathcal{P} %
17			2.305	95	2.361	
18	2.369	91	2.425	87	2.480	
19	2.488	79	2.545	94	2.602	
20	2.608	86	2.667	92	2.722	
21	2.728	94	2.791	93	2.843	
22	2.849	88	2.911	81	2.967	
23	2.973	71	3.032	84		
24	3.093	75	3.154	71		

Frequency uncertainty is around $1.2 \mu\text{Hz}$, according to the estimated lifetime, the observation duration and the SNR (Libbrecht 1992). The detections and identifications outside the range [2.3–2.8 mHz] are not as certain as within it. Confidence levels are given when modes are directly identified in the échelle spectrum. For $\ell = 2$ modes, they cannot be given, since those modes are just inferred assuming a regular échelle pattern.

with $\delta\nu_{02} = \nu_{n,0} - \nu_{n-1,2}$. The parameters introduced by Eq. (5) are summarized in Table 5. Compared to the A_0 factor introduced by Eq. (4), the relative errors on the parameters P_1 and P_2 are sensitively reduced. The identification of individual eigenmodes is finally given in Table 6. We note that the location of $\ell = 2$ modes is possibly influenced by aliases of the $\ell = 0$ modes, since the configuration of the time series yields reinforced signatures of the alias related to a 4-day periodicity.

4.4. Amplitudes

According to its mass and luminosity and following the power law given by Samadi et al. (2007), the maximum amplitudes of HD 203608 was supposed to be about 30 cm s^{-1} . In order to estimate the maximum oscillation amplitude, we have constructed synthetic time series, based on a theoretical, low-degree, p-modes eigenfrequency pattern. The modes lifetimes are estimated from the eigenfrequency widths, between 1 and $4 \mu\text{Hz}$ full width at half-maximum (FWHM, Houdek et al. 1999). Due to the short duration of the time series, possible large uncertainties in the lifetimes estimate translate to very small uncertainty in the result. The maximum amplitudes are assumed to follow a Gaussian distribution in frequency. The synthetic time series are then calculated using the model of a stochastically excited,

damped harmonic oscillator (Anderson et al. 1990), and include also a white noise.

The maximum amplitude is adjusted to obtain comparable energy per frequency bin in the synthetic and observed spectra (the reference observed spectrum has a cut level at 0.2, what corresponds to the minimum dispersion σ_v , as shown in Table 4). A Monte-Carlo approach finally shows that the best agreement is for a signal with a maximum amplitude about $22 \pm 2 \text{ cm s}^{-1}$ rms, with a Gaussian envelope centered at 2.6 mHz and with a 1.2 mHz FWHM. The simulation shows that the noise component, precisely determined due to the large oversampling of the time series, is $1.57 \pm 0.10 \text{ m s}^{-1}$, in agreement with the high-frequency noise directly determined in the spectrum.

The observed maximum amplitude and the predicted scaling ($33 \pm 5 \text{ cm s}^{-1}$ rms) agree only marginally. The difference may be related to the low metallicity of HD 203608; a low metallicity yields a thinner convective envelope, then possibly lower amplitudes. Preliminary 3-D simulations of the outer layers of a star with a metallic abundance 10 times smaller than solar result in a mode excitation rate about 2 times smaller. Actually, low metallicity corresponds to a mean opacity smaller compared to the solar one. Then, in the super-adiabatic region, where convection is inefficient because of the optically-thin atmosphere, the radiative flux is larger than in a medium with a solar metallicity. In that case, convection can be less vigorous for transporting the same amount of energy, leading to a weaker driving. Therefore, it seems coherent that p modes in a star with sub-solar metallicity $[\text{Fe}/\text{H}] \approx -0.6$ dex present significantly smaller amplitudes than in a star with solar metallicity.

This preliminary analysis has to be refined, since previous asteroseismic subgiant targets with much lower or greater metallicity than the Sun did not show such a discrepancy compared to Samadi et al. (2007) empirical law (ν Ind, $[\text{Fe}/\text{H}] \approx -1.4$, Carrier et al. 2007; μ Ara, $[\text{Fe}/\text{H}] \approx 0.35$, Bazot et al. 2005). On the contrary, the dwarf target HD 49933 ($[\text{Fe}/\text{H}] \approx -0.37$, Mosser et al. 2005) already showed weaker amplitudes than expected.

5. Modeling

Interior models taking into account the new asteroseismic constraints were all computed using the evolutionary code CESAM2k (Morel 1997). We used the OPAL equation of state and the nuclear data from NACRE (Nuclear Astrophysics Compilation of Reaction Rates, Angulo et al. 1999). The boundary layers are described using a model of atmosphere derived from the Kurucz model adapted to an undermetallic star (Kurucz 1997). For the chemical composition, we used the solar mixture from Grevesse & Noels (1993). The revised abundances from Asplund et al. (2005) suggest lower abundances of C, N, O, Ne and Ar. Many studies showed however that the standard solar models using the new abundances of Asplund are in disagreement with the sound speed profile, the radius and the helium abundance of the convection zone (Guzik et al. 2005). These new abundances need to be confirmed or infirmed by independent 3D NLTE line transfer studies of the oxygen element. Nevertheless, we also computed models with the abundances of Asplund, and checked that they do not induce any significant change in the results. The convection follows the description of Canuto & Mazzitelli (1991) with a mixing length parameter λ close to 1. A model of the Sun using this description of the convection led to $\lambda \approx 0.94$. This value was then adopted for this study. The stellar models were computed with microscopic diffusion using the formalism developed by Burgers (1969).

5.1. Description of the fit

The models are constrained using the following observational quantities: T_{eff} , L/L_{\odot} , $[\text{Z}/\text{X}]_f$, and asteroseismic global parameters derived from the asymptotic development. Temperature, luminosity, and final metallicity are fixed in the code; all other parameters are free, including the mass and the age. The difference between the computed models and the observations is quantified by the χ^2 function:

$$\chi^2 = \sum_{i=1}^N \left(\frac{p_i^{\text{obs}} - p_i^{\text{mod}}}{\sigma_i^{\text{obs}}} \right)^2. \quad (8)$$

Best-fit models are found by minimizing this function. We then obtain an estimate of the parameters that cannot be measured by observations, such as the mass of the star, its age, the initial abundance of helium Y_i , and the initial metallicity $[\text{Z}/\text{X}]_i$.

The value of the initial helium content cannot be measured, but it can be assessed using the relative helium to metal enrichment of the galaxy $\Delta Y/\Delta Z$ through the relation:

$$Y = \frac{\Delta Y}{\Delta Z} Z + Y_p \quad (9)$$

where Y_p is the primordial helium content. Pagel & Portinari (1998) have shown that the enrichment was such that $2 \leq \Delta Y/\Delta Z \leq 5$. With a primordial helium abundance of $Y_p = 0.238$, the initial helium content in the star is found between 0.25 and 0.27.

5.2. Results

5.2.1. Taking into account the mean large spacing

The observed frequencies from the data analysis range from 2.3 mHz to 3.2 mHz. The large spacing derived from the observations is determined with an uncertainty of $0.5 \mu\text{Hz}$ in this frequency range, for the modes $\ell = 0, 1$ and 2. The first models had to fit the values of T_{eff} , L , $[\text{Z}/\text{X}]_f$, $[\text{Z}/\text{X}]_i$, and Y_i , plus this single asteroseismic constraint: only models which fit the mean large spacing with an accuracy better than $0.5 \mu\text{Hz}$ were kept. The resulting position of the star in the HR diagram is narrowed (Fig. 9) and the precision of the parameters of the star is improved (Table 7).

5.2.2. Taking into account the second order terms

Taking into account the other asteroseismic parameters is required to constrain the models more efficiently. We therefore use the development expressed by Eq. (5), which allows us to take into account the variation of the large spacing with frequency, and the different behaviors of the small spacings $\delta\nu_{01}$ and $\delta\nu_{02}$ (Eqs. (6) and (7)). The observational asteroseismic constraints for the stellar modeling are then: $\Delta\nu$, C , P_1 , Q_1 , P_2 and Q_2 .

Figure 10 shows, for instance, the evolution of the large spacing with frequency, both for the observations and for one of the best-fit models. These evolutions are apparently in very good agreement: the values of the large spacing at 2.6 mHz agree within 0.1% and the slope of the variations of the large spacing within 10%. The only parameter which shows a marginal agreement is the one describing the evolution of $\delta\nu_{01}$, i.e., Q_1 , as can be seen in Fig. 11. Agreement is better in the case 2–0 than in the case 1–0, since the perturbation due to a dense core depends mainly on the factor $n + \ell/2$. In fact, none of the models reaches the value of the slope derived from the observations.

Fig. 9. Position in the HR diagram of the models that fit the mean value of the large spacing. The inner frame represents the $1\text{-}\sigma$ limits of $\log(T_{\text{eff}})$ and $\log(L/L_{\odot})$. The dashed lines set the $1\text{-}\sigma$ limits of the large splitting. The dotted line represents the location in the HR diagram of the models having a mean value of $\delta\nu_{02} = 6.5 \mu\text{Hz}$, like the one derived from the observations. The solid line shows an example of an evolutionary track fitting $\Delta\nu$. Its characteristics are: $M = 0.94 M_{\odot}$, age = 6.9 Gyr, $Y_i = 0.26$, $[Z/X]_i = -0.38$. The numbers along the evolutionary track stand for the age of the star in Gyr.

Table 7. Physical and seismic parameters of HD 203608.

Physical parameters	models <i>a</i>	models <i>b</i>
T_{eff}	$6050 \pm 100 \text{ K}$	$6037 \pm 19 \text{ K}$
L/L_{\odot}	1.39 ± 0.13	1.341 ± 0.016
$[Z/X]_f$	$-0.55 \pm 0.05 \text{ dex}$	$-0.54 \pm 0.03 \text{ dex}$
Y_i	0.26 ± 0.01	0.252 ± 0.003
$[Z/X]_i$	$-0.42 \pm 0.05 \text{ dex}$	$-0.416 \pm 0.03 \text{ dex}$
M/M_{\odot}	0.93 ± 0.07	0.939 ± 0.009
age	$7.5 \pm 2.6 \text{ Gyr}$	$7.25 \pm 0.07 \text{ Gyr}$
R/R_{\odot}		1.064 ± 0.014
Seismic parameters	models <i>a</i> ^b	models <i>b</i> [#]
$\Delta\nu$	$120.3 \pm 0.5 \mu\text{Hz}$	$120.4 \pm 0.4 \mu\text{Hz}$
$\delta\nu_{02}$	$6.9 \pm 1.5 \mu\text{Hz}$	$6.75 \pm 0.05 \mu\text{Hz}$
C		$0.290 \pm 0.003 \mu\text{Hz}$
P_1		$32.54 \pm 0.48 \mu\text{Hz}$
P_2		$22.50 \pm 0.14 \mu\text{Hz}$
Q_1		$-1.78 \pm 0.06 \mu\text{Hz}$
Q_2		$-0.33 \pm 0.05 \mu\text{Hz}$

^b Mean value over the frequency range [2.3–3.2 mHz]; [#] at 2.6 mHz. Parameters derived from the modeling of the star (all models calculated with the convection parameter $\lambda = 0.94$). The models of type *a* are those which only take into account the mean value of the large spacing. The models of type *b* are those which use the fitted values of $\Delta\nu$, C , $[Z/X]_i$, P_1 , Q_1 , P_2 and Q_2 .

The agreement in the case 2–0 simply derives from the fact that the perturbation due to a dense core depends mainly on the factor $n + \ell/2$, and does not significantly affect the spacing $\delta\nu_{02}$. On the other hand, it strongly affects the spacing $\delta\nu_{01}$. Hence, a small discrepancy between the best fit model and the observation translates into a large discrepancy on this small spacing.

This phenomenon mainly accounts for the impossibility of getting very low values for χ^2 (the minimum value is $\chi_{\text{min}}^2 \simeq 9.5$). These observational constraints yield an estimate of the stellar parameters, which are given in the second part of Table 7. Figure 12 shows the position of HD 203608 in the HR diagram resulting from the minimization.

Even if sensitive diffusion effects are expected for such a target, we also computed models without adding microscopic

Fig. 10. Variation of the large spacing with frequency, for the $\ell = 0$ (squares), 1 (circles) and 2 (diamonds) modes. The full symbols and the dashed line stand for the observations. The open symbols and the solid line stand for a model fitting the observational constraints.

Fig. 11. Variation of the second order terms with frequency, derived from the $\ell = 1$ (circles and dashed lines) and 2 (diamonds and dotted lines) modes, compared to $\ell = 0$. The open symbols represent the model and the full symbols, the observations.

diffusivity, to study the impact on the evolution of the star. Agreement is worse, the best model providing $\chi_{\text{min}}^2 \simeq 12.3$. The resulting models are expectedly older than those including diffusion (about 8 Gyr old), and the effective temperature is about 100 K higher.

Finally, our study yields to a star reaching the end of the main sequence. The hydrogen is almost entirely exhausted in the center: the mass fraction of remaining hydrogen in the core is of about 13%. The best models show no trace of a convective core during the evolution sequence, except plausibly during the first billion of years. As explicated by Tables 2 and 7, the precision on the stellar parameters has been significantly improved. Localization in the HR diagram is refined by a factor greater than 5 in temperature and about 8 in luminosity. The error bar on the mass is now defined, as low as $0.01 M_{\odot}$. The precision on the age, is much better, and we note that the age of the star corresponds to the low limit given by previous works ($6.5 \rightarrow 14.5$ Gyr according to Bryden et al. 2006).

6. Conclusion

This single-site 5-day long asteroseismic run on HD 203608 has given a much more precise view of this star of the old galactic disk. We have developed a method for extracting the peaks with the lowest false alarm probability. This method proves to

Fig. 12. Minimization of the χ^2 function. The minimum value of χ^2 is $\chi^2_{\min} \approx 9.5$. The solid line, the dashed line and the dotted line delimit the areas in the HR diagram at 1, 2 or 3σ where respectively $\chi^2 \leq \chi^2_{\min} + 1, 4$ and 9. As in Fig. 9, the inner frame represents the $1\text{-}\sigma$ uncertainties previous to this asteroseismic run.

be efficient for single-site observation with rapidly varying photometric conditions. The performance of multiple periodograms combined with a statistical test allows us to extract more peaks than with a single treatment. Using a criterion combining the minimization of false alarm probabilities and échelle diagram analysis, we have identified 15 $\ell = 0$ and $\ell = 1$ eigenmodes in the spectrum of HD 203608, from which we have derived lower amplitudes modes (including $\ell = 2$ modes) as well as the asymptotic parameters.

Despite the very short duration of the run, yielding a limited precision for the identified eigenfrequencies, the fitting of the spectrum required a more precise development than the usual second order term $-\ell(\ell + 1)D_0$. We have shown that the Tassoul original form with a second order term decreasing with frequency $-\ell(\ell + 1)/(n + \ell/2)A_0$ must be preferred to the development $-\ell(\ell + 1)D_0$ often used for interpreting ground-based observations. Nevertheless, the asymptotic development cannot account for the precise oscillation pattern of HD 203608: this star exhibits clearly a large spacing with a sensitive dependence on the radial order, and small spacings depending on the mode degree. This dependence observed in the data is confirmed in the modeling: the strong composition and sound speed gradients in the small core mainly composed of helium are responsible for the modulation of the oscillation pattern. The eigenfrequency precision in our data set is not accurate enough to give additional independent constraints on the core size; continuous long-duration observations are required for such a task.

Contrary to a similar F-type dwarf target (HD 49933, Mosser et al. 2005), HD 203608 does not exhibit any noticeable activity. This may be due to the geometric configuration of the observation, with a possible very low inclination axis. By now, HD 203608 presents the lowest metallicity among dwarfs observed in asteroseismology. Similarly to HD 49933, modes amplitudes are sensitively smaller than expected from the scaling law. Two effects may explain this: first, both stars are under-metallic; second, the scaling has not yet been calibrated on dwarf F stars. Observations with the satellite CoRoT will help understanding that behavior.

The modeling of HD 203608 has been achieved with the evolution code CESAM2k (Morel 1997). Taking into account the asteroseismic constraints (large and small spacings) allows us

to propose a much more precise description of this star. Error bars on the physical parameters have been divided by a factor of 2 to 8, in the framework of the present physical description used in this work. The age we derive for HD 203608 is about 7.25 ± 0.07 Gyr. Hydrogen is almost exhausted in the core. With improved values of L , T_{eff} , and $\log g$ (4.356 ± 0.016), a better signature of the metallic abundances is certainly possible and may help to improve the localization of this star in the thin or thick galactic disk.

References

- Allende Prieto, C., García López, R. J., Lambert, D. L., & Gustafsson, B. 1999, *ApJ*, 527, 879
- Anderson, E. R., Duvall, T. L., Jr., & Jefferies, S. M. 1990, *ApJ*, 364, 699
- Angulo, C., Arnould, M., Rayet, M., et al. 1999, *Nucl. Phys. A*, 656, 3
- Appourchaux, T. 2004, *A&A*, 428, 1039
- Asplund, M., Grevesse, N., & Sauval, A. J. 2005, *Cosmic Abundances as Records of Stellar Evolution and Nucleosynthesis*, 336, 25
- Bazot, M., Vauclair, S., Bouchy, F., & Santos, N. C. 2005, *A&A*, 440, 615
- Bedding, T., & Kjeldsen, H. 2006, *ESA SP-624*, 25
- Bensby, T., & Feltzing, S. 2006, *MNRAS*, 367, 1181
- Bensby, T., Feltzing, S., & Lundström, I. 2003, *A&A*, 410, 527
- Bryden, G., Beichman, C. A., Trilling, D. E., et al. 2006, *ApJ*, 636, 1098
- Burgers, J. M. 1969, *Flow Equations for Composite Gases* (New York: Academic Press)
- Butler, R. P., Bedding, T. R., Kjeldsen, H., et al. 2004, *ApJ*, 600, L75
- Canuto, V. M., & Mazzitelli, I. 1991, *ApJ*, 370, 295
- Carrier, F., Kjeldsen, H., Bedding, T. R., et al. 2007, *A&A*, 470, 1059
- Cayrel de Strobel, G., Soubiran, C., Friel, E. D., Ralite, N., & Francois, P. 1997, *A&AS*, 124, 299
- Creevey, O. L., Monteiro, M. J. P. F. G., Metcalfe, T. S., et al. 2007, *ApJ*, 659, 616
- Di Folco, E., Thévenin, F., Kervella, P., et al. 2004, *A&A*, 426, 601
- Di Folco, E., et al. 2007, [[arXiv:0710.1731](https://arxiv.org/abs/0710.1731)]
- del Peloso, E. F., Cunha, K., da Silva, L., & Porto de Mello, G. F. 2005, *A&A*, 441, 1149
- Edvardsson, B., Andersen, J., Gustafsson, B., et al. 1993, *A&A*, 275, 101
- Flower, P. J. 1996, *ApJ*, 469, 355
- Grevesse, N., & Noels, A. 1993, *Cosmic abundances of the elements, in Origin and Evolution of the Elements*, ed. N. Prantzos, E. Vangioni-Flam, & M. Cassé (Cambridge University, England), 15
- Guzik, J. A., Watson, L. S., & Cox, A. N. 2005, *ApJ*, 627, 1049
- Houdek, G., Balmforth, N. J., Christensen-Dalsgaard, J., & Gough, D. O. 1999, *A&A*, 351, 582
- Idiart, T., & Thévenin, F. 2000, *ApJ*, 541, 207
- Jonsell, K., Edvardsson, B., Gustafsson, B., et al. 2005, *A&A*, 440, 321
- Kervella, P., Thévenin, F., Di Folco, E., & Ségransan, D. 2004, *A&A*, 426, 297
- Korn, A. J., Shi, J., & Gehren, T. 2003, *A&A*, 407, 691
- Kurucz, R. L. 1997, *ESA SP-419*, 193
- Lachaume, R., Dominik, C., Lanz, T., & Habing, H. J. 1999, *A&A*, 348, 897
- van Leeuwen, F. 2007, *Hipparcos, the New Reduction of the Raw Data*. ed. F. van Leeuwen, Institute of Astronomy, Cambridge University, Cambridge, UK Series: Ap&SS Library (Dordrecht: Springer), 350, 20
- Libbrecht, K. G. 1992, *ApJ*, 387, 712
- Mannings, V., & Barlow, M. J. 1998, *ApJ*, 497, 330
- Morel, P. 1997, *A&AS*, 124, 597
- Mosser, B., Bouchy, F., Catala, C., et al. 2005, *A&A*, 431, L13
- Mosser, B., Bouchy, F., Martić, M., et al. 2008, *A&A*, 478, 197
- Pagel, B. E. J., & Portinari, L. 1998, *MNRAS*, 298, 747
- Pepe, F., Mayor, M., Queloz, D., et al. 2004, *A&A*, 423, 385
- Pijpers, F. P. 2003, *A&A*, 400, 241
- Provost, J., Mosser, B., & Berthomieu, G. 1993, *A&A*, 274, 595
- Reiners, A., & Schmitt, J. H. M. M. 2003, *A&A*, 398, 647
- Roxburgh, I. W., & Vorontsov, S. V. 1994, *MNRAS*, 267, 297
- Samadi, R., Goupil, M.-J., Alecian, E., et al. 2005, *JA&A*, 26, 171
- Samadi, R., Georgobiani, D., Trampedach, R., et al. 2007, *A&A*, 463, 297
- Tassoul, M. 1980, *ApJS*, 43, 469
- Thévenin, F. 1998, *VizieR Online Data Catalog*, 3193, 0
- Thévenin, F., & Idiart, T. P. 1999, *ApJ*, 521, 753
- Thévenin, F., Kervella, P., Pichon, B., et al. 2005, *A&A*, 436, 253