

Swift J0525.6+2416 and IGR J04571+4527: two new hard X-ray-selected magnetic cataclysmic variables identified with *XMM-Newton*

F. Bernardini,^{1,2★} D. de Martino,² K. Mukai,^{3,4} G. Israel,⁵ M. Falanga,^{6,7}
G. Ramsay⁸ and N. Masetti^{9,10}

¹New York University Abu Dhabi, Saadiyat Island, Abu Dhabi, 129188, UAE

²INAF – Osservatorio Astronomico di Capodimonte, Salita Moiariello 16, I-80131 Napoli, Italy

³CRESST and X-Ray Astrophysics Laboratory, NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

⁴Department of Physics, University of Maryland, Baltimore County, 1000 Hilltop Circle, Baltimore, MD 21250, USA

⁵INAF – Osservatorio Astronomico di Roma, via Frascati 33, I-00040 Monteporzio Catone, Roma, Italy

⁶International Space Science Institute (ISSI), Hallerstrasse 6, CH-3012 Bern, Switzerland

⁷International Space Science Institute in Beijing, No. 1 Nan Er Tiao, Zhong Guan Cun, Beijing 100190, China

⁸Armagh Observatory, College Hill, Armagh BT61 9DG, UK

⁹INAF – Istituto di Astrofisica Spaziale e Fisica Cosmica, Via Gobetti 101, I-40129 Bologna, Italy

¹⁰Departamento de Ciencias Físicas, Universidad Andrés Bello, Fernández Concha 700, Las Condes, Santiago, Chile

Accepted 2015 July 21. Received 2015 July 17; in original form 2015 June 30

ABSTRACT

IGR J04571+4527 and Swift J0525.6+2416 are two hard X-ray sources detected in the *Swift*/BAT and *INTEGRAL*/IBIS surveys. They were proposed to be magnetic cataclysmic variables of the intermediate polar (IP) type, based on optical spectroscopy. IGR J04571+4527 also showed a 1218 s optical periodicity, suggestive of the rotational period of a white dwarf, further pointing towards an IP classification. We here present detailed X-ray (0.3–10 keV) timing and spectral analysis performed with *XMM-Newton*, complemented with hard X-ray coverage (15–70 keV) from *Swift*/BAT. These are the first high-S/N observations in the soft X-ray domain for both sources, allowing us to identify the white dwarf X-ray spin period of Swift J0525.6+2416 (226.28 s), and IGR J04571+4527 (1222.6 s). A model consisting of multitemperature optically thin emission with complex absorption adequately fits the broadband spectrum of both sources. We estimate a white dwarf mass of about 1.1 and 1.0 M_{\odot} for IGR J04571+4527 and Swift J0525.6+2416, respectively. The above characteristics allow us to unambiguously classify both sources as IPs, confirming the high incidence of this subclass among hard X-ray emitting cataclysmic variables.

Key words: novae, cataclysmic variables – white dwarfs – X-rays: individual: Swift J0525.6+2416 (1RXS J052523.2+241331, as WISE J052522.84+24133333.6) – X-rays: individual: IGR J04571+4527 (1RXS J045707.4+452751, as Swift J0457.1+4528).

1 INTRODUCTION

Binary systems containing an accreting white dwarf (WD) from a late-type main-sequence or sub-giant star are known as cataclysmic variable stars (CVs). Thanks to the recent hard X-ray surveys carried out by *Swift* Burst Alert Telescope (BAT; Barthelmy 2000) and *INTEGRAL* IBIS (Ubertini et al. 2003) instruments above 20 keV, the number of detected magnetic systems (where $B \gtrsim 10^5$ G) is rapidly increasing (Barlow et al. 2006; Bernardini et al. 2012, 2013, 2014, and references therein). Magnetic CVs are about 20 per cent of all CVs (Ferrario, de Martino & Gänsicke 2015) and they are fur-

ther divided in two main groups, depending on the degree of synchronization ($P_{\text{rot}} = \omega/P_{\text{orb}} = \Omega$). The synchronous systems, called polars, are polarized in the optical and near-IR (NIR) bands revealing WDs with strong magnetic fields ($B \sim 7\text{--}230 \times 10^6$ G). These are able to lock the rotation of the WD with the orbital period. Those systems which instead possess an asynchronously rotating WD are called intermediate polars (IPs) and generally do not show optical/NIR polarization, suggesting they are weakly magnetized WDs ($B \leq 10^6$ G). In magnetic CVs, the accretion flow is magnetically channelled on the WD polar regions. The high field Polars accrete matter directly through a stream from the Roche lobe overflowing donor star, while the lower field IPs may accrete through a stream or a truncated disc or ring, depending on their degree of asynchronism and their magnetic moment (Norton, Wynn

* E-mail: bernardini@nyu.edu

& Somerscales 2004; Norton et al. 2008). The magnetically confined accretion flow approaches supersonic velocities and a strong stand-off shock ($\sim 10\text{--}80$ keV) is formed. In the post-shock region matter slows and cools via cyclotron radiation emerging in the optical/NIR and/or via thermal bremsstrahlung emerging in the X-rays (Aizu 1973; Wu, Channugam & Shaviv 1994; Cropper et al. 1999). The dominant cooling channel primarily depends on the WD magnetic field intensity (Woelk & Beuermann 1996; Fischer & Beuermann 2001). The post-shock region in the polars mainly cool via cyclotron emission, while IPs are bremsstrahlung-dominated systems. The post-shock emission is intercepted and thermalized by the WD surface, and can appear to a far observer as an optically thick, highly absorbed, spectral component emerging in the soft X-ray ($\sim 20\text{--}60$ eV) or in the ultraviolet or extreme ultraviolet (UV/EUV).

Magnetic CVs are debated as important contributors of the X-ray luminosity function at low luminosities ($10^{30}\text{--}10^{33}$ erg s $^{-1}$) as inferred from X-ray surveys of the Galactic ridge and bulge (Sazonov et al. 2006; Revnivtsev et al. 2008, 2009, 2011; Hong et al. 2012; Hong 2012). The fact that they are about 6 per cent of the galactic hard X-ray sources in the *Swift*/BAT and *INTEGRAL*/IBIS surveys (Barlow et al. 2006; Bird et al. 2010; Cusumano et al. 2010; Baumgartner et al. 2013) supports this scenarios. IPs represent about 80 per cent of these hard X-ray CVs, and their number is increasing thanks to follow-ups in the X-rays and optical bands (see e.g. Barlow et al. 2006; Anzolin et al. 2009; Bernardini et al. 2012, 2013). The characterization of new sources, especially the faint ones, may allow inferring new aspects of the luminosity function, such as a possible large, but still to-be-discovered, population of low-luminosity and short orbital period IPs (see Pretorius & Mukai 2014). It will also allow understanding the role played by main source parameters, such as the WD mass, magnetic field intensity, and the mass accretion rate in shaping the evolution of these systems and their X-ray spectral properties. X-rays are the best diagnostic bands to identify the true WD spin period, thus allowing a secure classification. Moreover, new properties, such as the presence of a soft blackbody (BB) component and of an ionized (warm) absorber have been recently identified in an increasing number of IPs thanks to the unique capabilities of the *XMM-Newton* satellite (see e.g. Mukai et al. 2001; de Martino et al. 2008; Bernardini et al. 2012).

We here present the first high S/N soft X-ray observations, carried out with *XMM-Newton*, of Swift J0525.6+2416 (also known as 1RXS J052523.2+241331 and as WISE J052522.84+2413333.6) and IGR J04571+4527 (also known as 1RXS J045707.4+452751 and as Swift J0457.1+4528). Based on the characteristics of its optical spectra, Swift J0525.6+2416 was proposed to be a magnetic CV or a high accretion rate novalike (Torres et al. 2007; Masetti et al. 2012). Ramsay (2009) reported the possible detection of an eclipse from this source by using optical spectroscopic data. IGR J04571+4527, instead, was first classified as a non-magnetic CV (Masetti et al. 2010). Later on, the unambiguous detection of a coherent signal at 1218.7 ± 0.5 s in optical photometric data, interpreted as the WD spin period, together with the detection of a spectroscopic period (4.8 h or 6.2 h, one the alias of the other; Thorstensen & Halpern 2013), provided strong arguments on the IP nature of IGR J04571+4527.

We complement the X-ray study of both sources with simultaneous optical photometry acquired with the Optical Monitor (Mason et al. 2001) on board *XMM-Newton* and for Swift J0525.6+2416 we also include a re-analysis of the optical spectroscopic data presented in Ramsay (2009) and *Wide-field Infrared Survey Explorer* (*WISE*) archival photometry.

2 OBSERVATIONS AND DATA ANALYSIS

2.1 *XMM-Newton* observations

Swift J0525.6+2416 and IGR J04571+4527 were observed on 2014 February 21 and 2014 March 13, respectively, with the EPIC PN, MOS1, and MOS2 cameras (Strüder et al. 2001; Turner et al. 2001) as main instruments. The log of the observations is reported in Table 1. Data were processed using the *SAS* version 13.0.0 and the latest calibration files (CCF) available on 2014 October.

2.1.1 The EPIC data

We extracted the source photons from a circular region with a radius of 40 arcsec, centred at the source position. Background photons were taken from a nearby empty region of the sky, with a radius of 70 (PN) and 140 (MOSs) arcsec. For Swift J0525.6+2416 we used the whole data set for both the spectral and the timing analysis (the

Table 1. Summary of main observations parameters for all instruments. Uncertainties are at 1σ confidence level.

Source	Telescope	OBSID	Instrument	Date yyyy-mm-dd	UT _{start} hh:mm	T_{expo}^a (ks)	Net source count rate c s $^{-1}$
IGR J04571+4527	<i>XMM-Newton</i>	0721790201	EPIC-PN ^b	2014-03-13	11:42	36.1	1.424 ± 0.008
			EPIC-MOS1 ^c	2014-03-13	11:19	37.8	0.491 ± 0.004
			EPIC-MOS2 ^c	2014-03-13	11:19	37.8	0.494 ± 0.004
			OM-B ^d	2014-03-13	11:25	32.0	2.33 ± 0.07
	<i>Swift</i>	^e	BAT			8.5×10^6	$3.9 \pm 0.3 \times 10^{-5}$
Swift J0525.6+2416	<i>XMM-Newton</i>	0721790301	EPIC-PN ^b	2014-02-21	07:15	30.0	1.494 ± 0.008
			EPIC-MOS1 ^c	2014-02-21	06:52	31.7	0.574 ± 0.04
			EPIC-MOS2 ^c	2014-02-21	06:52	31.7	0.577 ± 0.04
			OM-B	2014-02-21	06:58	26.6	4.78 ± 0.03
	<i>Swift</i>	^e	BAT			7.3×10^6	$3.7 \pm 0.4 \times 10^{-5}$

Notes. ^aNet exposure times.

^bFull frame mode (thin filter applied).

^cLarge window mode (thin filter applied).

^dFast window mode. The central wavelength of the filter is 4500 Å.

^eAll available pointings collected during 2004 December to 2010 September are summed together.

high background contamination is only a small fraction of the source flux). In the case of IGR J04571+4527, the high background epoch is mainly concentrated at the end of the pointing, consequently we removed this part of the observation. For the timing analysis, instead, we used the whole data set.

We produced background-subtracted light curves in the ranges 0.3–12 keV, 0.3–2 keV, 2–3 keV, 3–5 keV and 5–12 keV (for Swift J0525.6+2416 we also used the 0.3–1 and 1–3 keV range). The event arrival times were corrected to Solar system barycentre by using the task BARYCEN. To study spectral variability with the source rotation we extracted the EPIC spectra at pulse maximum and minimum.

The EPIC spectra were rebinned before fitting with the tool `SPEC-
GROUP` in order to have a minimum of 50 (PN) and 25 (MOS) counts each bin. The spectral fit were made with `XSPEC` version 12.8.2. The sources are too faint for a use of the RGS spectra.

2.1.2 The Optical Monitor photometry

We run the task `OMFCHAIN` to produce the *B*-band light curves. However, due to offset coordinates, the pointing to IGR J04571+4527 had the fast window centred on a different star. Thus, no fast timing on this source is available, but magnitudes were obtained from the 2D images that are acquired along each of the ten ~ 3200 s long segments. In these images IGR J04571+4527 is stable at an average magnitude $B = 18.35 \pm 0.03$ corresponding to a flux of 3×10^{-16} erg cm $^{-2}$ s $^{-1}$ Å $^{-1}$. It is 1.6 times fainter than when observed in 2009 by Masetti et al. (2010) and at about the same level than when observed in 2010 by Thorstensen & Halpern (2013). Swift J0525.6+2416 has an average magnitude $B = 17.57 \pm 0.01$ corresponding to a *B*-band flux of 6.2×10^{-16} erg cm $^{-2}$ s $^{-1}$ Å $^{-1}$, which is comparable with what found by Masetti et al. (2012) and reported in the USNO A2.0 catalogue.

2.1.3 The optical spectroscopy of Swift J0525.6+2416

Spectroscopic observations of Swift J0525+2413 were obtained using the 4.2 m William Herschel Telescope (WHT) equipped with the Intermediate dispersion Spectrograph and Imaging System (ISIS) on La Palma. Four spectra, each with an exposure time of 240 s, were taken consecutively on the night of 2008 October 6. The cadence was ~ 9 min with a start-to-end duration of ~ 32 min. Conditions on the night were clear, but with variable seeing. We used the R300B (~ 3500 – 5300 Å) and R158R (~ 5700 – $10\,000$ Å) gratings together with a 0.8 arcsec slit. A fit to the arc lines gave $\sigma = 1.9$ and $\sigma = 2.2$ Å for the blue and red spectra, respectively. The data were reduced using the `STARLINK`¹ `FIGARO` package. The wavelength calibration was obtained using CuAr+CuNe arc lamp exposures taken before the series of spectra on the target. Observations of the spectroscopic standard He3 were used to remove the instrumental response. Due to the variable seeing during the night some flux could have been lost and therefore we did not calibrate the absolute flux scale.

2.2 The Swift observations

Both sources are catalogued in the 70 month *Swift*/BAT source catalogue (Baumgartner et al. 2013). We downloaded the archival eight-channel spectra of the two sources and the response matrix files that

are directly available at <http://swift.gsfc.nasa.gov/results/bs70mon/>. Due to the low S/N of the BAT spectra above 70 keV we limited the analysis of the broad-band spectra up to this energy.

3 RESULTS

3.1 IGR J04571+4527

3.1.1 The X-ray and optical timing analysis

The 0.3–12 keV PN background subtracted light curve shows a factor of ~ 2.5 variability on time-scales of tens of minutes through all the pointing. There is no evidence for long-term variability associated with the optical 5–6 h orbital period. The power spectrum of the combined PN plus MOSs 0.3–12 keV light curve shows a peak at $\sim 8 \times 10^{-4}$ Hz (see Fig. 1). The exact period of the main peak was determined by means of a phase-fitting technique (see Dall’Osso et al. 2003, for more details on this technique), and it is $P^X = 1222.6 \pm 2.7$ s. All uncertainties are hereafter at 1σ confidence level. This is consistent within 1.5σ with the optical period reported by Thorstensen & Halpern (2013). We do not detect significant power at higher harmonics. To further test that the period is the true spin period of the WD, we folded the light curve at twice the 1222.6 value without finding changes in the pulse in two consecutive cycles. We conclude that 1222.6 is the period of the fundamental harmonic and thus it is the WD spin period.

We also searched for variations of the phase of the spin period with time and found a sinusoidal trend (see Fig. 1). We infer a period of 7.9 ± 0.9 h, consistent within 2σ with the longest (6.2 h) spectroscopic period found by Thorstensen & Halpern (2013). We stress that this period is consistent with the total duration of the pointing and that one phase-bin does not lie on the sinusoidal trend (we did not include it in the fit).

We also studied the dependence of the pulses with the energy interval by folding the background subtracted light curves at the more accurate period found by period found by Thorstensen & Halpern (2013), 1218.7 ± 0.5 s. A sinusoidal fit to the 0.3–12 keV folded light curve gives a pulsed fraction (PF) of 10.0 ± 0.5 per cent. Here, the PF is defined as: $PF = (A_{\max} - A_{\min}) / (A_{\max} + A_{\min})$, where A_{\max} and A_{\min} are the maximum and minimum value of the sinusoid, respectively. In Fig. 1, we show the 0.3–12 keV pulse profile. We found that the PF slightly decreases with the energy interval: $PF_{0.3-2} = 12.0 \pm 0.8$ per cent, $PF_{2-3} = 11.0 \pm 1.2$ per cent, $PF_{3-5} = 9.8 \pm 1.2$ per cent, and $PF_{5-12} = 7.3 \pm 1.3$ per cent. We also inspected the phase dependence of hardness ratios but did not find any significant variations.

3.1.2 The X-ray spectral analysis

A single thermal model does not fit adequately the broad-band (0.3–70 keV) average spectrum. Instead, we found a satisfying spectral fit by using a model composed by the sum of two `MEKAL` (multitemperature optically thin plasma) and a Gaussian at 6.4 keV, accounting for the fluorescent iron line. The spectral model also requires a complex absorption, made by a total `PHABS` plus a partial covering `PCFABS` absorptions, as frequently found in magnetic CVs (see e.g. Bernardini et al. 2012). The use of a partial absorber is dictated by the slight increase of PF at lower energies, suggestive of localized absorbing material. The results of the spectral fit are reported in Table 2 and shown in Fig. 2. The hydrogen column density of the total absorber is lower than the total galactic column density in the direction of the source (5.4 – 6.5×10^{21} cm $^{-2}$; Dickey & Lockman

¹ The Starlink Software Group homepage can be found at <http://starlink.jach.hawaii.edu/starlink>

Figure 1. Up: PN plus MOS1 and MOS2 0.3–12 keV power spectrum of IGR J04571+4527. The peak at $\sim 8 \times 10^{-4}$ Hz corresponding to the WD spin period is highlighted with an arrow. Center: evolution of the phase of the signal corresponding to the WD spin period versus time. The measured sinusoidal period is also reported in the upper-right corner. The red points do not follow the sinusoidal trend and it is not included in the fit. Down: X-ray pulse profile in the energy interval 0.3–12 keV. The folding period is 1218.7 s. Two cycles are shown for plotting purposes.

1990; Kalberla et al. 2005), indicating an interstellar origin. The N_{H} of the partial (32 per cent) covering absorber is about an order of magnitude larger, suggesting that it has a local origin. The spectral fit indicates that the post-shock flow is dominated by rather high temperatures, without requiring a low-temperature plasma component (see Bernardini et al. 2012, and Section 3.2 of this work). We notice that a soft BB component is not required by the fits. We also fitted the broad-band spectrum with the model developed by Suleimanov, Revnivtsev & Ritter (2005), which takes into account both temperature and gravity gradients within the post-shock region. This more physical model, implemented in *XSPEC*, allows a

Table 2. IGR J04571+4527 spectral parameters for the best-fitting model. We report the absorbed/unabsorbed) 0.3–10 keV flux ($F_{0.3-10}$), together with the 10–100 keV flux (F_{10-100}). Uncertainties are at the 1σ confidence level.

IGR J04571+4527 average spectrum		
N_{Hp}	10^{22} cm^{-2}	0.302 ± 0.007
N_{Hpc}	10^{22} cm^{-2}	5.4 ± 1.0
cvf	per cent	32 ± 3
kT_{hot}	keV	$63 \pm 8_{-19}^{+8}$
Norm _{hot}	10^{-3}	5.8 ± 0.4
kT_{cold}	keV	$6.8 \pm 1.7_{-1.2}^{+1.7}$
Norm _{cold}	10^{-3}	1.3 ± 0.4
A_{Z}		0.87 ± 0.20
EW ^a	keV	0.13 ± 0.01
$F_{0.3-10}$	$10^{-11} \text{ erg cm}^{-2} \text{ s}^{-1}$	$0.973 \pm 0.010 (\sim 1.3)$
F_{10-100}	$10^{-11} \text{ erg cm}^{-2} \text{ s}^{-1}$	1.9 ± 0.2
χ^2_{ν} (dof)		1.10 (362)

Note. ^aGaussian energy fixed at 6.4 keV.

more reliable estimate of the shock temperature and thus the WD mass. To avoid the effects of the complex absorption we fitted the spectrum above 3 keV only and added two Gaussians lines that take into account the fluorescent iron line and the thermal complex. We derive $M_{\text{WD}} = 1.12 \pm 0.06 M_{\odot}$ ($\chi^2_{\nu} = 1.13$, 215 d.o.f.). This value is slightly larger but consistent, within uncertainty, with that derived using the hot MEKAL temperature ($1.03 \pm 0.05_{-0.20}^{+0.05} M_{\odot}$). The spectra at pulse minimum ($\phi = 0.12\text{--}0.37$) and maximum ($\phi = 0.60\text{--}0.90$) were fitted using the spectral model reported in Table 2, fixing the interstellar absorption and the abundance at their best-fitting average value, as it resulted to be unconstrained. This is not surprising given the weak PF at high energies. We get $\chi^2_{\nu} = 1.01$, 274 d.o.f. and $\chi^2_{\nu} = 1.03$, 246 d.o.f. for the pulse maximum and minimum, respectively. While all other parameters are constant within statistical uncertainties and consistent with the values found for the average spectrum, the only two parameters that change at maximum and minimum of the pulse are the N_{H} of the partial covering absorber and the normalization of the cold MEKAL. The former is $10 \pm 3 \times 10^{22} \text{ cm}^{-2}$ at minimum, whilst it decreases to $4.7 \pm 0.8 \times 10^{22} \text{ cm}^{-2}$ at maximum. The latter instead is $2.0 \pm 0.1 \times 10^{-3}$ at pulse maximum, while decreases to $0.7 \pm 0.3 \times 10^{-3}$ at minimum.

3.2 Swift J0525.6+2416

3.2.1 The X-ray and optical timing analysis

We first visually inspected both the optical *B*-band and the 0.3–12 keV PN background subtracted light curves using a small binning sample (10 s) to check for sign of the eclipse reported in Ramsay (2009) and we did not find any. While the X-ray light curve is showing short-term variability, the *B*-band one is almost flat with an average count rate of 4.8 c s^{-1} . The power spectrum of the combined PN plus MOSs 0.3–12 keV light curve shows a narrow peak at $\sim 4.5 \times 10^{-3} \text{ Hz}$ (see Fig. 3) with indication of a weaker harmonic at $\sim 9 \times 10^{-3} \text{ Hz}$. The period of the main peak, determined with the phase-fitting technique, is $P^{\text{X}} = 226.28 \pm 0.07 \text{ s}$. This is the first detection of a coherent signal from this source. There is no sign of orbital variability in the evolution of the phase of the main peak with time. Also in this case we checked that the 226.3 s period is the fundamental. We also do not find any long-term trend ($>300 \text{ s}$) in the X-ray light curve. Thus, we conclude that the spin period of the source is 226.3 s, and there is no evidence of eclipses.

Figure 2. Left-hand panel: IGR J04571+4527 broad-band count spectrum. PN spectrum is in black, MOS 1 in red, MOS 2 in green and BAT in blue. Residuals are shown in the lower panel. Right-hand panel: the same as the left-hand panel, but for Swift J0525.6+2416.

Figure 3. Up: PN plus MOS1 and MOS2 0.3–12 keV power spectrum of Swift J0525.6+2416. The narrow peak at $\sim 4.4 \times 10^{-3}$ Hz, corresponding to the WD spin period, is highlighted with an arrow. The first harmonic is also evident. Down: 0.3–12 keV pulse profile. The folding period is 226.28 s. Two cycles are shown for plotting purposes.

The PF of the 0.3–12 keV light curve for the fundamental and first harmonic is 6.3 ± 0.5 per cent and 3.1 ± 0.5 per cent, respectively. In Fig. 3, we show the pulse profile for the 0.3–12 keV interval. The PF slightly decreases as a function of the energy: $\text{PF}_{1-2} = 10.3 \pm 1.1$ per cent, $\text{PF}_{2-3} = 4.6 \pm 1.6$ per cent, $\text{PF}_{3-5} = 4.7 \pm 1.4$ per cent and $\text{PF}_{5-12} = 5.4 \pm 1.4$ per cent. We did not include the 0.3–1 keV interval because of the low S/N. We also did not find any variation of the hardness ratios with phase.

3.2.2 The X-ray spectral analysis

The broad-band 0.3–70 keV spectrum requires more than one thermal component. We first used a model composed by the sum of two MEKAL and a Gaussian fixed at 6.4 keV absorbed by a total PHABS plus a partial covering PCFABS absorber. We found residuals (in excess with respect to the model) at low energy around 0.55–0.65 keV, where O VIII and O VII lines are expected, respectively. We obtained a better fit by substituting the two MEKAL components with two VMEKAL, where the abundance of the different elements can be individually controlled. We left the oxygen abundance free to vary, linking the abundances of all other elements to a single, global, value and found $A_{\text{O}} = 0.14 \pm 0.05$ compared to the solar value. The abundances of elements other than oxygen, were found to be $A_{\text{Z}} = 0.52 \pm 0.20$.² Summarizing, the MEKAL model predicts an overabundance of oxygen, this problem is resolved using the VMEKAL model that suggests a subsolar oxygen abundance. We also notice that a soft BB component is not required by the fits. The χ^2_{ν} is not satisfactory (1.29 for 395 d.o.f.), although this can happen when

² The abundances we derive depend critically on the abundance table we adopt. However, subsolar abundances are confirmed using both Wilms, Allen & McCray (2000) and Anders & Grevesse (1989) relative abundances, being the former a factor of about 2 larger. Since the abundances of O and Fe, the two elements that our data are most sensitive to, differ greatly between the two tables, this is not surprising.

Table 3. Swift J0525.6+2416 spectral parameters for the best-fitting model. We report the absorbed/(unabsorbed) 0.3–10 keV flux ($F_{0.3-10}$) together with the 10–100 keV flux (F_{10-100}). Uncertainties are at the 1σ confidence level.

Swift J0525.6+2416 average spectrum		
N_{Hpc}	10^{22} cm^{-2}	0.31 ± 0.02
N_{Hpc}	10^{22} cm^{-2}	18.1 ± 1.5
cvf	per cent	45 ± 2
kT_{hot}	keV	40 ± 9
Norm_{hot}	10^{-3}	10.0 ± 0.7
kT_{cold}	keV	0.19 ± 0.01
$\text{Norm}_{\text{cold}}$	10^{-3}	6.0 ± 3.5
A_Z^a		0.52 ± 0.20
A_O^a		0.14 ± 0.05
EW ^b	keV	0.12 ± 0.03
$F_{0.3-10}$	$10^{-11} \text{ erg cm}^{-2} \text{ s}^{-1}$	$1.13 \pm 0.02 (\sim 1.9)$
F_{10-100}	$10^{-11} \text{ erg cm}^{-2} \text{ s}^{-1}$	1.9 ± 0.2
χ^2_{ν} (dof)		1.29 (395)

Notes. ^aRelative abundances from Wilms et al. (2000).

^bGaussian energy fixed at 6.4 keV.

dealing with PN and/or MOS data (see e.g. Bernardini et al. 2012) for this kind of sources. We have tried several alternative models but none resulted in an improved χ^2_{ν} . The results of the spectral fit are reported in Table 3 and shown in Fig. 2. We notice that the hydrogen column density of the total absorber is lower than the total galactic column density in the direction of the source ($3.2\text{--}3.8 \times 10^{21} \text{ cm}^{-2}$; Dickey & Lockman 1990; Kalberla et al. 2005). The temperature of the cool MEKAL is similar to those found in other IPs (see Bernardini et al. 2012). The WD mass derived with the model presented in Suleimanov et al. (2005) is $M_{\text{WD}} = 1.01 \pm 0.06 M_{\odot}$ ($\chi^2_{\nu} = 1.18$, 231 d.o.f.). On the other hand, we get $M_{\text{WD}} = 0.85 \pm 0.08^{+0.08}_{-0.05} M_{\odot}$ when using the hot VMEKAL temperature. The lower values also reflect the use of only one-temperature (instead of a gradient of temperature) for the hottest post-shock regions.

The spectrum at pulse minimum ($\phi = 0.45\text{--}0.69$) and maximum ($\phi = 0.85\text{--}1.05$) were fitted with the model presented in Table 3, fixing the interstellar absorption and the abundance at their best-fitting average value. We also fixed the hot VMEKAL temperature to the average value, as it resulted to be unconstrained. We obtain $\chi^2_{\nu} = 1.15$, 282 d.o.f. and $\chi^2_{\nu} = 1.12$, 289 d.o.f. for the pulse maximum and minimum, respectively. We found that the density of the localized absorber is slightly lower at pulse minimum than at maximum, $14.6 \pm 2.0 \times 10^{22} \text{ cm}^{-2}$ with respect to $25.8 \pm 4.0 \times 10^{22} \text{ cm}^{-2}$, and that the normalization of the hot VMEKAL is slightly higher at pulse maximum than minimum, 0.0164 ± 0.0005 with respect to 0.0092 ± 0.0003 . The cold VMEKAL parameters and the covering fraction are found consistent, within uncertainties, with their average values.

3.2.3 Optical spectroscopy

Ramsay (2009) reported that three of the four WHT spectra show Balmer series and He II (4686 Å) in emission. The second spectrum instead was much redder with no sign of emission lines, suggesting an eclipse of the source. We investigated this in more details and found that the second spectrum was offset in the spatial direction by ~ 4 pixels compared to the other three. It is likely that the telescope tracking was incorrect and thus another star, 4 arcsec away from the target, entered in the slit. This star is not recorded in the USNO A2 or 2MASS catalogues, but is detected in the WISE images and has a similar brightness to Swift J0525.6+2416. This would explain

Figure 4. The spectrum of Swift J0525.6+2416 derived by combining three spectra obtained using WHT and ISIS on the night of 2008 October 6. The spectrum has been calibrated with a standard star to remove the instrumental response, but is not on an absolute scale. The Balmer series of hydrogen are seen in emission as is He II (4686 Å). H α (6562.8 Å) is the stronger line in emission. Vertical lines mark the position of DIBs at 5780 Å (marginal detection) and 6283 Å.

the redder spectra and the absence of the emission lines. Thus, we conclude that Swift J0525.6+2416 is not an eclipsing system.

We also searched for radial velocity variations in the emission lines. Over the duration of 32 min, Hα was found to vary between -163 and -212 km s^{-1} ($\pm 15 \text{ km s}^{-1}$), giving marginal evidence of a radial velocity shift. The spectrum shows evidence of interstellar reddening with diffuse interstellar bands (DIBs, see Fig. 4) at 6283 Å and possibly at 5780 Å. We then used the combined spectrum to measure the equivalent width of the DIB feature at 6283 Å as $1.0 \pm 0.1 \text{ Å}$ implying a colour excess $E(B - V)$ in the range $0.39\text{--}1.31$ using the relationship of Cordiner et al. (2011). From the hydrogen column density of the total absorber derived from the X-ray spectral fits we derive $E(B - V) = 0.44 \pm 0.04$ using $N_{\text{H}}/E(B - V) = 6.8 \times 10^{21}$ (Ryter, Cesarsky & Audouze 1975). We assume the latter one as the source colour excess.

The optical counterpart is also reported in the 2MASS catalogue as 2MASSJ05252270+2413332 with $J = 14.65 \pm 0.07$, $H = 14.16 \pm 0.08$ and $K = 14.01 \pm 0.04$ magnitudes. It is also detected at longer wavelengths by the WISE (Wright et al. 2010) as J052522.84+24133333.6 with W1 ($3.4 \mu\text{m}$) = 13.62 ± 0.05 and W2 ($4.6 \mu\text{m}$) = 13.49 ± 0.06 . The 2MASS $J - H$ and $H - K$ colour indexes corrected for intervening interstellar absorption are compatible with those of main-sequence stars with spectral types in the ranges G8–K3 and G7–M1, respectively (Straižys & Lazauskaitė 2009). The WISE colours ($W1 - W2$) = 0.13 ± 0.08 that can be considered free from intervening absorption imply a colour temperature of $4000 \pm 200 \text{ K}$ compatible with a donor star in the range K5–M0. However, we must note that the accretion disc even in the NIR could mimic a late-type stars with different colours. Therefore, only a lower limit to the distance of about 600 pc can be given, assuming that the 2MASS K -band absolute magnitude is that of an M1 star with $M_K = 4.93$ (Knigge 2006).

4 CONCLUSIONS

IGR J04571+4527 shows a coherent X-ray signal with a period of $1222.6 \pm 2.7 \text{ s}$, consistent with that found at optical wavelengths, confirming it as the WD spin period of the accreting WD. We found indication of an orbital modulation of about 8 h, which is close to the longer (6.2 h) period found in optical spectroscopy (Thorstensen

& Halpern 2013). The X-ray spectrum is well fitted with a multi-temperature optically thin emission with complex absorption as frequently found in magnetic CVs (e.g. Bernardini et al. 2012). We conclude that IGR J04571+4527 is an IP. Spectral changes with respect to the spin rotation of the WD indicates that the absorption originates from material in the pre-shock flow. The spin pulses are consistent with the generally accepted accretion-curtain geometry, where material flows towards the WD poles in an arc-shaped curtain (Rosen, Mason & Cordova 1988). When the primary pole points towards the observer the optical depth of the inflowing material above the shock is larger producing an X-ray flux minimum. We note that Thorstensen & Halpern (2013) estimate a high interstellar reddening for this source, $E(B - V) \sim 1.0$, which implies $N_H \sim 6.8 \times 10^{21} \text{ cm}^{-2}$. They suggested that this source is located farther than 500 pc as initially proposed by Masetti et al. (2010). The value we found for N_H is a factor 2 lower and seems to favour the initial distance estimate of Masetti et al. (2010). We derive a massive WD of $1.12 M_\odot$, which is at the high end of CV WD masses (see e.g. Ferrario et al. 2015).

Swift J0525.6+2416 shows a coherent X-ray signal at 226.28 s that we identify as the WD spin period. Thus also this source is a CV of the IP type. There is no evidence for orbital variability in both the X-ray and optical *XMM-Newton* light curves. From a re-analysis of previous optical spectra we do not confirm the presence of an eclipse. Further optical investigation is encouraged to constrain the orbital period. The broad-band X-ray spectrum of Swift J0525.6+2416 can be fitted with a multitemperature optically thin emission with complex absorption. Also in this source we find that the spin pulses are mainly due to photoelectric absorption originating in the pre-shock accretion flow, which is consistent with the accretion-curtain scenario. We found an indication of a subsolar abundance of oxygen. We derive a rather massive WD of $1.0 M_\odot$. Although most hard X-ray IPs have been found to possess WD masses not so different from those of other CVs, this two new members appear instead to harbour rather heavy primaries.

ACKNOWLEDGEMENTS

This work is based on observations obtained with *XMM-Newton* an ESA science mission directly funded by ESA Member States, with *Swift*, a National Aeronautics and Space Administration (NASA) science mission with Italian participation. This publication also makes use of data products from the Two Micron All Sky Survey (2MASS), which is a joint project of the University of Massachusetts and the Infrared Processing and Analysis Center (California Institute of Technology), funded by NASA and National Science Foundation. It also makes use of data products from the *WISE*, which is a joint project of the University of California, Los Angeles and the Jet Propulsion Laboratory/California Institute of Technology, funded by the NASA.

We acknowledge financial support from ASI INAF I/037/12/0.

REFERENCES

- Aizu K., 1973, *Prog. Theor. Phys.*, 49, 1184
 Anders E., Grevesse N., 1989, *Geochim. Cosmochim. Acta*, 53, 197
 Anzolin G., de Martino D., Falanga M., Mukai K., Bonnet-Bidaud J.-M., Mouchet M., Terada Y., Ishida M., 2009, *A&A*, 501, 1047
 Barlow E. J., Knigge C., Bird A. J., J Dean A., Clark D. J., Hill A. B., Molina M., Sguera V., 2006, *MNRAS*, 372, 224
 Barthelmy S., 2000, in Flanagan K. A., Siegmund O., eds. *Proc. SPIE Conf. Ser. Vol. 4140, X-ray and Gamma-Ray Instrumentation for Astronomy XI*. SPIE, Bellingham, p. 50
 Baumgartner W. H., Tueller J., Markwardt C. B., Skinner G. K., Barthelmy S., Mushotzky R. F., Evans P. A., Gehrels N., 2013, *ApJS*, 207, 19
 Bernardini F., de Martino D., Falanga M., Mukai K., Matt G., Bonnet-Bidaud J.-M., Masetti N., Mouchet M., 2012, *A&A*, 542, A22
 Bernardini F. et al., 2013, *MNRAS*, 435, 2822
 Bernardini F., de Martino D., Mukai K., Falanga M., 2014, *MNRAS*, 445, 1403
 Bird A. J. et al., 2010, *ApJS*, 186, 1
 Cordiner M. A., Cox N. L. J., Evans C. J., Trundle C., Smith K. T., Sarre P. J., Gordon K. D., 2011, *ApJ*, 726, 39
 Cropper M., Wu K., Ramsay G., Kocabiyyik A., 1999, *MNRAS*, 306, 684
 Cusumano G., La Parola V., Segreto A., Ferrigno C., Maselli A., Sbarufatti B., Romano P. E., 2010, *A&A*, 524, 64
 Dall'Osso S., Israel G., Stella L., Possenti A., Perozzi E., 2003, *ApJ*, 599, 485
 de Martino D. et al., 2008, *A&A*, 481, 149
 Dickey J. M., Lockman F. J., 1990, *ARA&A*, 28, 215
 Ferrario L., de Martino D., Gänsicke B. T., 2015, *Space Sci. Rev.*, preprint (arXiv:1504.08072)
 Fischer A., Beuermann K., 2001, *A&A*, 373, 211
 Hong J., 2012, *MNRAS*, 427, 1633
 Hong J., van der Berg M., Grindlay J., Servillat M., Zhao P., 2012, *ApJ*, 746, 165
 Kalberla P. M. W., Burton W. B., Hartmann D., Arnal E. M., Bajaja E., Morras R., Pöppel W. G. L., 2005, *A&A*, 440, 775
 Knigge C., 2006, *MNRAS*, 373, 484
 Masetti N. et al., 2010, *A&A*, 519, A96
 Masetti N. et al., 2012, *A&A*, 538, A123
 Mason K. O. et al., 2001, *A&A*, 365, L36
 Mukai K., Kallman T., Schlegel E., Bruch A., Handler G., Kemp J., 2001, in H. Inoue., H. Kunieda eds. *ASP Conf. Ser. Vol. 251, New Century of X-ray Astronomy*. Astron. Soc. Pac., San Francisco, p. 90
 Norton A. J., Wynn G. A., Somerscales R. V., 2004, *ApJ*, 614, 349
 Norton A. J., Butters O., Parker T., Wynn G. A., 2008, *ApJ*, 672, 524
 Pretorius M. L., Mukai K., 2014, *MNRAS*, 442, 2580
 Ramsay G., 2009, *Astron. Telegram*, 2093, 1
 Revnivtsev M., Sazonov S., Krivonos R., Ritter H., Sunyaev R., 2008, *A&A*, 489, 1121
 Revnivtsev M., Sazonov S., Churazov E., Forman W., Vikhlinin A., Sunyaev R., 2009, *Nature*, 458, 1142
 Revnivtsev M., Sazonov S., Forman W., Churazov E., Sunyaev R., 2011, *MNRAS*, 414, 495
 Rosen S. R., Mason K. O., Cordova F. A., 1988, *MNRAS*, 231, 549
 Ryter C., Cesarsky C. J., Audouze J., 1975, *ApJ*, 198, 103
 Sazonov S., Revnivtsev M., Gilfanov M., Churazov E., Sunyaev R., 2006, *A&A*, 450, 117
 Straizys V., Lazauskaitė R., 2009, *Balt. Astron.*, 18, 19
 Strüder L. et al., 2001, *A&A*, 365, L18
 Suleimanov V., Revnivtsev M., Ritter H., 2005, *A&A*, 435, 191
 Thorstensen J. R., Halpern J., 2013, *AJ*, 146, 107
 Torres M. A. P., Steeghs D., Jonker P. G., García M. R., Challis P., Modjaz M., Kirshner R. P., 2007, *Astron. Telegram*, 1286, 1
 Turner M. J. L. et al., 2001, *A&A*, 365, L27
 Ubertini P. et al., 2003, *A&A*, 411, L131
 Wilms J., Allen A., McCray R., 2000, *ApJ*, 542, 914
 Woelk U., Beuermann K., 1996, *A&A*, 306, 232
 Wright E. L. et al., 2010, *AJ*, 140, 1868
 Wu K., Chanmugam G., Shaviv G., 1994, *ApJ*, 426, 664

This paper has been typeset from a \LaTeX file prepared by the author.