
1

THE PECULIAR OF?P STARS HD 108 AND HD 191612: THE X-RAY VIEW

Yaël Nazé∗1, Gregor Rauw†1, Nolan R. Walborn2, and Ian D. Howarth3

1Institut d’Astrophysique et de Géophysique, Université de Liège, Belgium
2Space Telescope Science Institute, Baltimore, USA

3Department of Physics and Astronomy, University College London, UK

ABSTRACT

The peculiar Of?p spectral category notably contains two
stars, HD 108 and HD 191612, that were found to dis-
play spectacular line profile variations in the visible do-
main: these stars apparently alternate between two differ-
ent spectral states. To discover the origin of this intrigu-
ing behaviour, we undertook a multiwavelength cam-
paign, with a special emphasis on X-ray observations.
The analysis of the X-ray emission provides crucial in-
formation for constraining the nature of these peculiar
objects and testing conflicting models. We have obtained
high-quality XMM-Newton observations of these objects
and we present here a preliminary analysis of these data.

Key words: X-rays: stars – Stars: early-type – Stars: pe-
culiar – Stars: individual: HD 108, HD 191612.

1. INTRODUCTION

The Of?p category was introduced by Nolan Walborn in
1972 to describe two stars, HD 108 and HD 148937, with
spectra that were slightly different from those of normal
Of supergiants. Notably, they exhibit C III lines around
4650Å with an intensity comparable to that of the neigh-
bouring N III lines. In addition, their spectra show sharp
emission lines and some P Cygni profiles. A third star
was added afterwards to this new class, HD 191612.
Of all Of?p stars, HD 108 is the best studied, but also
the most controversial one. Some authors found radial
velocity (RV) variations reminiscent of a binary motion,
usually with a relatively short period (Hutchings 1975) al-
though Barannikov (1999) derived a much longer period.
However, other papers (e.g. Vreux & Conti 1979, Under-
hill 1994) reported no sign of orbital motion and rather
attributed the RV and line profile variations to wind in-
stabilities. To settle the conflicting situation, a new cam-
paign for observing the Of?p stars was thus needed.

∗Postdoctoral Researcher F.N.R.S. (Belgium)
†Research Associate F.N.R.S. (Belgium)

2. OBSERVATIONS OF OF?P STARS

After an intense monitoring at the Haute-Provence Obser-
vatory, the visible spectrum of HD 108 revealed an un-
expected behaviour (Nazé et al. 2001). The carefully
measured RVs do not show any signature of orbital mo-
tion, but the star clearly undergoes long-term line profile
variations: the Hydrogen and the He I lines pass from
emission or P Cygni profiles to absorptions. This be-
haviour doesd not affect the whole spectrum of HD 108,
since some lines remain unchanged, like He II λ 5412. As
He I λ 4471 varies while He II λ 4542 does not change,
the star then apparently displays spectral type variations,
from O6 (in the high emission state) to O8 (in the low
emission state). Such a transition already happened in
the past (Nazé et al. 2001), and the recurrence timescale
is approximately 50-60 years. More recently, Walborn
et al. (2003) reported a very similar phenomenon in the
spectrum of another Of?p star, HD 191612 (see Fig. 1),
but with a much shorter timescale (∼540 days). However,
the last member of the Of?p class, HD 148937, does not
seem to show significant spectral variations. Note how-
ever that the data are rather scarce for this star, and that
very long (tens of years) or very short (a few months)
variation timescales could have been missed (Nazé 2004).

Barannikov (1999) detected magnitude and color varia-
tions for HD 108 and the analysis of recent Hipparcos
observations can not exclude a variability for HD 108 and
HD 148937. Moreover, a clear modulation (with a period
of approximately 540 days) was detected in the Hippar-
cos photometry of HD 191612 (Nazé 2004, Walborn et
al. 2004). These photometric changes and the spectral
variations appear correlated (see Fig. 1).

To better understand these peculiar stars, we have re-
quested and obtained XMM-Newton observations. The
XMM-Newton data of HD 108 were taken during Rev.
0494 and revealed a thermal X-ray spectrum, well fit-
ted by a two temperature optically thin plasma (with
kT1 ∼0.2 keV and kT2 ∼ 1 keV), and a slight over-
luminosity compared to the classical LX − LBOL rela-


2

Figure 1. Variations of the EW of the Hα line (top), of
the He I λ 4471 and He II λ 4542 lines (middle) and the
Hipparcos photometry of HD 191612 (bottom).

tion (Nazé et al. 2004). In addition, three observations
of HD 191612 (Revs 0975, 0981, and 1004) are already
available and a last one will be taken in October 2005.
These data sample the descending branch of the EW vari-
ations (see Fig. 1). A preliminary analysis shows that the
X-ray spectrum of HD 191612 is very comparable to that
of HD 108, with similar absorbing columns and temper-
atures (see Fig. 2). No significant changes of the spec-
tral parameters were found when comparing the XMM-
Newton observations between one another, but the data
clearly indicate a small decrease of the X-ray flux, of
the order of 15%. Such a small variation in flux could
not have been detected before because of the large er-
rors bars on the ROSAT and Einstein data of these
stars. Finally, we may note that the ROSAT spectrum
of HD 148937 suggests similar spectral parameters, com-
pared to those of HD 108 and HD 191612 (Nazé 2004).

3. DISCUSSION AND CONCLUSIONS

Our multiwavelength observational campaign has re-
vealed many new aspects of the Of?p stars HD 108 and
HD 191612. First, we have uncovered spectacular long-
term variations of many line profiles that appear cor-
related with broad-band photometric changes. The re-
currence timescale of these variations is ∼540 days for
HD 191612 and ∼50-60 years for HD 108, but we note
that no sign of orbital motion was detected during the
analysis of the RVs of these stars.
To explain this peculiar behaviour, we first postulated
the existence of a compact companion that would ac-
crete matter near periastron and emit then X-rays capa-
ble of altering the wind ionization structure (Nazé et al.
2001). However, the XMM-Newton observations have

now shown that the X-ray luminosities of these stars are
too low for X-ray binaries (Nazé et al. 2004). In addi-
tion, the X-ray flux apparently decreases simultaneously
with the visible emission lines, contrary to what could be
expected for the compact companion model.
The variations of these peculiar stars could then result
from a particular type of wind variability (like e.g. in
the case of a variable magnetic field, of stellar pulsations,
or of a peculiar, pre-LBV evolutionary stage). On the
other hand, the strict, long-term recurrence of the vari-
ations, the rather high value of the second temperature
fitted to the X-ray spectra and the slight X-ray overlumi-
nosity is rather reminiscent of the presence of a collid-
ing wind phenomenon in an eccentric binary composed
of two ‘normal’ stars. A thorough analysis of the latest
XMM-Newton data of HD 191612 (especially the RGS
ones) will certainly help us to distinguish between those
models. Note that a last challenge might also be men-
tioned: the similarity between HD 148937 and the other
Of?p stars.

Figure 2. The EPIC spectra of HD 191612 taken during
Rev. 1004, superimposed on the best-fit mekal model.

ACKNOWLEDGMENTS

This research is based on data collected at the Haute-
Provence Observatory (France) and with XMM-Newton
(ESA). The Liège team received support from the FNRS,
the P5/36 ”PAI” and PRODEX projects.

REFERENCES

Barannikov A.A., 1999, Astron. Let. 25, 169

Hutchings J.B., 1975, ApJ 200, 122

Nazé Y., 2004, PhD thesis, Université de Liège

Nazé Y., Vreux J.-M., Rauw G., 2001, A&A 372, 195

Nazé Y. et al., 2004, A&A 417, 667

Underhill A.B., 1994, ApJ 420, 869

Vreux J.-M., Conti P.S., 1979, ApJ 228, 220

Walborn N.R. et al., 2003, ApJ 588, 1025

Walborn N.R. et al., 2004, ApJ 617, L61


