

HAL
open science

Multiwavelength analysis of four millisecond pulsars

Lucas Guillemot, Ismaël Cognard, T.J. Johnson, C. Venter, A.K. Harding,
The Fermi Lat Collaboration

► **To cite this version:**

Lucas Guillemot, Ismaël Cognard, T.J. Johnson, C. Venter, A.K. Harding, et al.. Multiwavelength analysis of four millisecond pulsars. RADIO PULSARS: AN ASTROPHYSICAL KEY TO UNLOCK THE SECRETS OF THE UNIVERSE, 2011, Chia, Italy. pp.241-244, 10.1063/1.3615125 . insu-02926871

HAL Id: insu-02926871

<https://insu.hal.science/insu-02926871>

Submitted on 1 Sep 2020

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.

Multiwavelength analysis of four millisecond pulsars

L. Guillemot^{*}, I. Cognard[†], T. J. Johnson^{**}, C. Venter[‡], A. K. Harding[§] and the *Fermi* LAT Collaboration, Pulsar Timing Consortium and Pulsar Search Consortium

^{*}*Max-Planck-Institut für Radioastronomie, Auf dem Hügel 69, 53121 Bonn, Germany,
guillemo@mpi-fr-bonn.mpg.de*

[†]*Laboratoire de Physique et Chimie de l'Environnement, LPCE UMR 6115 CNRS, F-45071
Orléans Cedex 02, France*

^{**}*University of Maryland, Departments of Physics and Astronomy, College Park, MD 20742, USA*

[‡]*Centre for Space Research, North-West University, Potchefstroom 2520, South Africa*

[§]*NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA*

Abstract. Radio timing observations of millisecond pulsars (MSPs) in support of *Fermi* LAT observations of the gamma-ray sky enhance the sensitivity of high-energy pulsation searches. With contemporaneous ephemerides we have detected gamma-ray pulsations from PSR B1937+21, the first MSP ever discovered, and B1957+20, the first known black-widow system. The two MSPs share a number of properties: they are energetic and distant compared to other gamma-ray MSPs, and both of them exhibit aligned radio and gamma-ray emission peaks, indicating co-located emission regions in the outer magnetosphere of the pulsars. However, radio observations are also crucial for revealing MSPs in *Fermi* unassociated sources. In a search for radio pulsations at the position of such unassociated sources, the Nançay Radio Telescope discovered two MSPs, PSRs J2017+0603 and J2302+4442, increasing the sample of known Galactic disk MSPs. Subsequent radio timing observations led to the detection of gamma-ray pulsations from these two MSPs as well. We describe multiwavelength timing and spectral analysis of these four pulsars, and the modeling of their gamma-ray light curves in the context of theoretical models.

Keywords: gamma rays: observations, pulsars: millisecond, pulsars: individual (B1937+21, B1957+20, J2017+0603, J2302+4442)

PACS: 95, 97

INTRODUCTION

In contrast with normal pulsars, most millisecond pulsars (MSPs) have binary orbits, making them extremely difficult to find in blind searches of the gamma-ray data alone, because of the vast parameter space to be searched and the sparsity of the gamma-ray photons. Gamma-ray pulsation searches from MSPs therefore rely heavily on observations at radio frequencies, with observations lasting only a few minutes to several hours. For known MSPs, searches for pulsations are done by folding the high-energy data using astrometric, rotational and orbital parameters measured through radio timing observations. Fourteen MSPs have been observed to emit pulsed gamma rays with this strategy in the first two years of data recorded by the *Fermi* Large Area Telescope (LAT) [1, 2, 3]. Another approach consists in searching *Fermi* unassociated sources for radio pulsations from unknown pulsars, a strategy which has so far led to more than 20 discoveries of

MSPs at the Green Bank, Parkes, Nançay and Effelsberg telescopes [3].

The famous MSPs J1939+2134 (a.k.a. B1937+21) and J1959+2048 (B1957+20), respectively the first millisecond pulsar ever discovered [4] and the first known black-widow system [5], are examples of MSPs observed to emit pulsed gamma rays by folding the data using timing parameters measured at the Nançay and Westerbork telescopes [6]. The Nançay Radio Telescope has also contributed to the wealth of discoveries of new MSPs in *Fermi* unassociated sources by finding the two previously unknown MSPs J2017+0603 and J2302+4442 [7].

TWO MSPS WITH ALIGNED RADIO AND GAMMA-RAY EMISSION

All MSPs so far detected with the *Fermi* LAT in gamma rays have spin-down energy loss rates \dot{E} above 10^{33} erg s⁻¹, making J1939+2134 ($\dot{E} = 1.1 \times 10^{36}$ erg s⁻¹) and J1959+2048 ($\dot{E} = 7.5 \times 10^{34}$ erg s⁻¹) likely gamma-ray emitters. Nevertheless, the two MSPs are located at low Galactic latitude, and hence suffer from intense contamination by the diffuse gamma-ray emission in the Galaxy. In addition, both have relatively large distances of $d = (7.7 \pm 3.8)$ kpc for J1939+2134 [8] and $d = (2.5 \pm 1.0)$ kpc for J1959+2048 [9], so that their “spin-down luminosities” \dot{E}/d^2 are on the low end of gamma-ray MSPs detected thus far with *Fermi*.

Both MSPs have been monitored at radio wavelengths in the context of the timing campaign of best gamma-ray candidates for detection by *Fermi* [10]. We phase-folded the first 18 months of gamma-ray data recorded by the LAT using pulsar ephemerides based on radio timing data taken at the Nançay and Westerbork radio telescopes, and detected pulsed gamma-ray emission from J1939+2134 and J1959+2048. Figure 1 shows radio and gamma-ray light curves of J1939+2134. The close alignment of radio and gamma-ray emission peaks, also observed for PSR J1959+2048 and J0034–0534 [2], suggests that for this subset of gamma-ray MSPs low and high-energy radiation is produced in the same regions of the magnetosphere. As illustrated in Figure 2, radio and gamma-ray profiles of PSRs J1939+2134 and J1959+2048 are well reproduced by “altitude-limited” Two-Pole Caustic (TPC) and Outer Gap (OG) models, in which both radio and gamma-ray emission peaks result from caustics generated at high altitude with respect to the light cylinder [11], confirming that radio and gamma-ray emissions seem co-located for these MSPs.

NEW MSPS DISCOVERED AT NANÇAY

Of the 1451 gamma-ray sources listed in the *Fermi* Large Area Telescope First Catalog (1FGL) [12], 630 are not associated with counterparts known at other wavelengths. Sources of gamma-ray emission with no known counterparts and with emission properties that resemble those of gamma-ray pulsars (lack of flux variation over time, spectral cutoff at 1 – 10 GeV) can be searched for pulsations from radio pulsars. Observations of *Fermi* unassociated sources likely to be pulsars conducted at Nançay yielded the discovery of two MSPs in binary orbits, PSRs J2017+0603 ($P = 2.896$ ms) and J2302+4442

FIGURE 1. Radio and gamma-ray light curves of PSRs J1939+2134 and J2302+4442. Two pulsar rotations are shown for clarity. See [6, 7] for details on the analysis of the radio and gamma-ray data.

FIGURE 2. Model fits for the radio and gamma-ray light curves of PSR J1939+2134.

($P = 5.192$ ms). Because the two MSPs were found in unassociated gamma-ray sources, they were likely to emit gamma rays in a pulsed way. We verified this assumption by folding the gamma-ray data using ephemerides based on timing data collected at the Nancay, Jodrell Bank, and GBT telescopes, and detected pulsations in the gamma-ray data recorded after the discoveries. We then used the entire *Fermi* dataset to extend the timing solutions to the past, thereby improving the measurement of astrometric and rotational parameters. Detailed timing parameters for the two new MSPs are given in [7].

Figure 1 shows an integrated radio profile at 1.4 GHz and gamma-ray light curves of PSR J2302+4442. These light curves are reminiscent of those observed for other gamma-ray MSPs, with relatively complex radio profiles and two gamma-ray peaks offset from the radio emission. Detailed modeling of the observed radio and gamma-ray

light curves using standard outer magnetospheric models shows that, similarly to other gamma-ray MSPs, the gamma-ray emission seems to originate at high altitudes in their magnetospheres (see [13] for details on the light curve modeling of PSR J2017+0603).

CONCLUSION

Most of the >20 MSPs newly discovered in unassociated gamma-ray sources are expected to be pulsed gamma-ray emitters, so that more than a third of currently known gamma-ray pulsars are MSPs, making them a prominent class of Galactic sources of gamma rays. The four MSPs discussed here illustrate the importance of radio observations in support of the *Fermi* mission, such as pulsar timing measurements and pulsar searches conducted at the Nançay radio telescope. The Nançay observatory will continue to perform timing observations of MSPs for *Fermi* and search for new pulsars in unassociated sources. A third MSP, PSR J2043+1711 ($P = 2.380$ ms) has been discovered recently in a *Fermi* source with no counterpart, and will hopefully be followed by others.

ACKNOWLEDGMENTS

The *Fermi* LAT Collaboration acknowledges support from a number of agencies and institutes for both development and the operation of the LAT as well as scientific data analysis. These include NASA and DOE in the United States, CEA/Irfu and IN2P3/CNRS in France, ASI and INFN in Italy, MEXT, KEK, and JAXA in Japan, and the K. A. Wallenberg Foundation, the Swedish Research Council and the National Space Board in Sweden. Additional support from INAF in Italy and CNES in France for science analysis during the operations phase is also gratefully acknowledged. The Nançay Radio Observatory is operated by the Paris Observatory, associated with the French Centre National de la Recherche Scientifique (CNRS). The Westerbork Synthesis Radio Telescope is operated by Netherlands Foundation for Radio Astronomy, ASTRON.

REFERENCES

1. A. A. Abdo, et al., *Science*, **325**, 848 (2009).
2. A. A. Abdo, et al., *Astrophys. Journal*, **712**, 957 (2010).
3. R. W. Romani, *these proceedings*.
4. D. C. Backer, et al., *Nature*, **300**, 615 (1982).
5. A. S. Fruchter, D. R. Stinebring, and J. H. Taylor, *Nature*, **333**, 237 (1988).
6. L. Guillemot, T. J. Johnson, C. Venter, et al., *Astrophys. Journal*, in preparation (2011).
7. I. Cognard, L. Guillemot, T. J. Johnson, et al., *Astrophys. Journal*, submitted (2011).
8. J. P. W. Verbiest, et al., *Mon. Not. R. Astron. Soc.*, **400**, 951 (2009).
9. J. M. Cordes, and T. J. W. Lazio, astro-ph/0207156 (2002).
10. D. A. Smith, L. Guillemot, F. Camilo, et al., *Astron. & Astrophys.*, **492**, 923 (2008).
11. C. Venter, A. K. Harding, T. J. Johnson, *Astrophys. Journal*, in preparation (2011).
12. A. A. Abdo, et al., *Astrophys. Journal Suppl.*, **188**, 405 (2010).
13. T. J. Johnson, C. Venter, and A. K. Harding, *these proceedings*.