
KATHOLIEKE UNIVERSITEIT LEUVEN
FACULTY OF SCIENCE

DEPARTMENT OF PHYSICS AND ASTRONOMY

Institute of Astronomy

The Completeness of Cataclysmic Variables in the spectroscopic database of the

Sloan Digital Sky Survey

by

Ilse Decoster

Supervisor: Boris Gänsicke, University of Warwick
Co‐supervisor: Roy Ostensen, K.U.Leuven

Dissertation submitted to
obtain the degree of Master in
Astronomy and Astrophysics

Academic year 2008‐2009

Acknowledgements

When you reach the point where you can say (or scream), "I finished!", you start to
think about the whole year of research that has been put into this one stack of papers
and you realise how much work you could not have done without the help and sup-
port of so many people. At that point you know that you have not finished yet. The
most important thing that still needs to be done before you can say that you success-
fully finished your thesis, is to say a few massive "Thank you!"s.

First of all – not because that is how it is supposed to be but because it is the best
way to express my gratitude – I would like to thank my supervisor Dr. Boris Gänsicke
from the University of Warwick. Next to the fact that he made it possible for me to do
my Erasmus year in England and that he was my supervisor who helped me during
the past year with his scientific experience so I could make a successful master thesis,
he was there as a person for whatever other, even personal, problems I had. To him I
say a first massive "Thank you!".

Secondly, I have to thank my "Erasmus-buddy" Steven Bloemen. During the past
year he had to listen to all my stories (going from each book I read and each episode of
Grey’s Anatomy I saw to every social or concert I did with the Wind Orchestra), he was
there to help me with whatever problem I had with whichever programming language
I was trying to learn. But most importantly, he was there as a friend who knew how it
felt to be far away from family and friends from home and who was a solid shoulder
to lean on. A second sincere "Thank you!".

The next group of people I want to thank is the Instituut voor Sterrenkunde in
Leuven. Roy Østensen as my co-promotor was there if I needed help. Even though
I have not used that help a lot, it does not mean that I did not know I could reach
him, for which I am most grateful. I want to thank the Instituut as a whole for the
opportunity they gave me to do this Erasmus year without any problem. They let me
do the project observing run at La Palma one year earlier than usual so that doing an
Erasmus could be nicely combined with the project module. Apart from that I would
like to thank all my fellow astronomy students with who I had a lovely time last year.
I enjoyed the Astronomical Activities, the coffee breaks, the trip to London, etc. When
we had a lot of work during Christmas break last year, it was an enormous support for

i

ii

me to have you guys (and girls) around for both the help and the breaks from work.
My third incredible "Thank you!".

The second group of people I would like to thank are all my (other) friends. First
of all I would like to show how grateful I am to all the people from home that stayed
in contact during the passed year I was abroad. It has not always been easy to hear or
see each other, but somehow you always managed to be there to show your support,
help and friendship. For that, I am most thankful. A second group of friends are the
new ones I made in England. Both my physics and Wind Orchestra friends were there
when I wanted to go out, watch a film or just meet for coffee. It has been incredible
meeting you all and I really hope we can stay in contact. This is my one but last big
"Thank you!".

Last but not least (quite cliché, but then, a lot of clichés are very true) I want to
express my love and gratefulness to my parents, my grandmother, my two brothers
Stefan and Kristof and their wifes Ine and Tatiana. To my grandmother I want to say
"Oma, ik ben je ongeloofelijk dankbaar voor alle liefde die je me gegeven hebt. Je stond altijd
klaar voor ons en bent een belangrijk steunpunt in mijn leven.". Stefan and Kristof, ever
since we were young you have been there for me. I am incredibly proud of both of you
and hope that some day I will be able to thank you for all you have done to bring me
at this point. Ine and Tatiana, you are like sisters to me and have been a major support
during the last years, thanks for that. To mam and dad, I want to say the following. I
am really grateful that you have given me the opportunity to go on Erasmus. You were
afraid of losing me, but you have no idea how much more you have won me. Thank
you for all the love you have surrounded me with these past 23 years. During the
last year I have realised how much I need my family around me. My last and eternal
"Thank you!" goes to you, my family.

Ilse
Leamington Spa, 7 June 2009

Contents

Acknowledgements i

Contents iii

1 Introduction 1
1.1 Close binary systems . 1

1.1.1 Roche lobe mass transfer . 1
1.1.2 Division into different types 3

1.2 Cataclysmic Variables . 3
1.2.1 The origin of CVs . 3
1.2.2 Some typical characteristics of cataclysmic variables 5
1.2.3 Period gap and period minimum spike 6
1.2.4 What is the importance of CVs? 9

1.3 The Sloan Digital Sky Survey . 9
1.3.1 SDSS: 8 years of dedicated observations 9
1.3.2 Quasar survey in SDSS . 11
1.3.3 Cataclysmic variables in SDSS 14

1.4 A preview on the research done . 15

2 Previously known CVs in SDSS 17
2.1 Ritter & Kolb Catalogue . 17

2.1.1 The distribution of CVs with no spectrum in SDSS 18
2.1.2 The number of CVs with an SDSS spectrum 19

2.2 Catalina Real-Time Transient Survey 20
2.2.1 The CVs with no spectrum in SDSS 22
2.2.2 The distribution of CVs with an SDSS spectrum 24

2.3 Spectral completeness of previously known CVs in SDSS 24
2.3.1 CVs that did not get a spectrum 24
2.3.2 CVs that got a spectrum . 25
2.3.3 Discussion on spectral completeness 25

iii

iv CONTENTS

3 All CVs with a spectrum in SDSS 29
3.1 Photometric point sources in colour space 29

3.1.1 Data Release 7 . 29
3.1.2 Density histogram of all point sources 30
3.1.3 Spectral completeness histogram of all point sources 32
3.1.4 The density and spectral completeness in 3 colour dimensions 34

3.2 Spectral completeness of all CVs in SDSS 39
3.2.1 All CVs targeted by SDSS . 39
3.2.2 Discussing the white dwarf dominated sample of CVs 41
3.2.3 Focus on a cluster of CVs . 42
3.2.4 Spectral completeness comparison 48
3.2.5 CVs from SDSS in 3 colour dimensions 48

4 Selecting CVs as future targets 51
4.1 Objects with proper motions in SDSS 52
4.2 Photometry from GALEX . 54
4.3 Independent check of uniformity of SDSS 56
4.4 Targeting CVs in the photometric database of SDSS 57

5 Conclusions and future prospects 63
5.1 Conclusions . 63
5.2 Future prospects . 64

A Spectral classification 65
A.1 Cataclysmic variables . 65
A.2 Quasars . 69
A.3 White dwarfs . 70
A.4 White dwarf main-sequence binaries 72
A.5 Rest . 74

Samenvatting 77
S.1 Cataclysmische Variabelen . 77
S.2 De Sloan Digital Sky Survey . 78
S.3 Cataclysmische variabelen in SDSS . 79

S.3.1 Catalogen met eerder ontdekte CV’s 80
S.3.2 Alle CV’s . 82
S.3.3 Onderzoek van de overige CV’s zonder spectrum 84

S.4 Conclusies en toekomstplannen . 85

Bibliography 87

Chapter 1

Introduction

1.1 CLOSE BINARY SYSTEMS

A clear night’s sky reveals millions of bright objects, some bigger than others. Lenses
or telescopes can help to see the difference between point sources1 (like stars) and
extended objects (galaxies). However, not all point sources are single objects. More
than half of the stars in the Universe belong to a binary system. This means that more
than half of the stars have a companion star gravitationally bound to it, both rotating
around a common centre of mass. Only five to ten percent of these systems are visual
binaries where the two stars can be distinguished using optical lenses or telescopes.
The other systems contain objects that are rotating so close around each other that they
cannot be visually resolved anymore and they appear to be just one single point source
at the sky. These last systems are referred to as close binary systems and are the type of
binaries that will be used and described here.

1.1.1 Roche lobe mass transfer

One of the basic things to know about a star is its mass. When the star is part of a
binary, its mass can be determined from the orbital period of the system, the size of the
orbit and the velocity at which both objects are rotating around their common centre
of mass2, which is much easier than to calculate the mass of a single star with nothing
bound to it. Binaries are thus very important for astronomers. In close binary systems
however mass can be transferred from one star to the other. This happens because
the shape of these mass transferring stars is distorted due to the near presence of the
companion star. To understand this, the concept of Roche lobe and Roche volume must be
introduced. The Roche lobe of a star in a binary system is the boundary surface of the

1Point sources are localized sources of light with a negligible extent which obey the Point Spread
Function (PSF). This describes the luminosity spread of objects at the sky that can be approximated as
single points.

2The sum of the masses of both objects can be computed with Kepler’s third law of planetary motion
by using the period and the separation of the binary. The mass ratio can be found by calculating the ratio
of the radial velocities of both objects as done in e.g. Pyrzas et al. (2009). These two values together give
the masses of the two components of the binary.

1

2 CHAPTER 1. INTRODUCTION

Figure 1.1: An edge on view of a close binary system orbiting in its orbital plane. The balloon
shaped Roche lobes are shown for both stars. The star with the blue Roche lobe is the more
massive one since its Roche lobe is larger. The position of the inner Lagrangian point L1 is
indicated on the figure.

largest volume (called Roche volume) the star can occupy without losing mass. This
surface is the largest closed surface of constant potential around the star3 and encloses
the largest volume in which all mass is gravitationally bound to the star alone. Around
single stars the surfaces of constant potential are always closed spheres. In close binary
systems however the shape of these surfaces changes due to the gravitational attraction
of the companion star and they become more balloon shaped the further away they
are from the centre of the star. The Roche lobes of both stars are connected at the inner
Lagrangian point L1. At this point the gravitational force exerted by both stars is equal.
Fig. 1.1 shows the Roche lobes around the two stars of a binary in blue and red. It can
be seen that the left hand star is more massive than the other because its Roche lobe
is larger: the more massive a star is, the larger its gravitational force is, the further its
gravitational potential reaches and the further away from the star an object could be
situated so that it still would be bound to that star alone.

In some cases the volume of a star will fill the entire Roche lobe. This can happen
when the separation of the system decreases which leads to a decrease in the size of
both Roche lobes4 or when the size of the star increases. Just before the star fills its
Roche volume, both components are so close together that the star that is going to fill
its Roche lobe starts to feel the gravitational attraction of the companion. The part of

3A surface of constant potential is an imaginary surface around a star on which the gravitational
force exerted by the star is the same everywhere. Each star has an infinite amount of these surfaces,
going from the surface of the star itself to a surface at an infinite distance away from us where the
gravitational force of the star is zero.

4The easiest way to see this is by remembering that the Roche lobes of both stars are always con-
nected at L1. When the separation of the system decreases, the Roche lobes need to decrease too other-
wise both volumes would start to overlap which is not possible.

1.2. CATACLYSMIC VARIABLES 3

the star closest to the companion gets pulled in the direction of the companion so that
the star is no longer spherical but balloon shaped as its Roche lobe. When eventually
the star becomes so big that it fills the Roche volume, the mass closest to the companion
star is being spilled onto the companion through L1. The system now goes through a
so called Roche lobe mass transfer.

1.1.2 Division into different types

Close binaries are generally divided into three groups depending on the fact that none,
one or both objects in the binary are filling their Roche lobes. Detached binaries have a
separation that is large enough so that none of the two stars fills its Roche lobe and
there is thus no Roche lobe mass transfer. In semi-detached binaries one of both compo-
nents fills its Roche volume and loses mass onto the companion star. Contact binaries
consist of two Roche lobe filling stars that touch each other at L1 and that are in most
cases surrounded by an envelope of matter from both stars. These systems can all
evolve from one group to another, e.g. when a star overflows its Roche volume in a
semi-detached or contact system, it can shrink back into its Roche lobe because it has
lost mass and became smaller and can become a detached or semi-detached system.

When one of the components of a close binary overfills its Roche lobe, another sub-
division into three groups can be made based on the evolution stage of the overflowing
star. Following the notation of Hilditch (2001) I refer to Case A, Case B and Case C mass
transferring binaries. In Case A systems the orbital period is so short (only a few days)
that both stars are still main-sequence (MS) stars5 at the moment one or both fill their
Roche lobe. Case B binaries contain a star that stopped burning hydrogen in its cen-
tre (and so is no longer a MS star) but is in a core contracting phase at the moment it
overflows its Roche lobe. The orbital period for these systems is larger than for Case A
binaries (in the range of several to 100 days). In Case C systems, one of the components
has evolved into a red giant (see Section 1.2.1 for the further explanation of a red giant)
when the Roche lobe overflow phase starts.

1.2 CATACLYSMIC VARIABLES

1.2.1 The origin of CVs

Cataclysmic variables (CVs) are close binary systems that consist of a white dwarf
(WD)6 and a low mass main-sequence star with a mass in the range 0.08 - 1 M� where
the main-sequence star loses mass to the white dwarf. The question is now how such
a system comes into existence. The binary starts off with two low mass main-sequence
stars, one more massive than the other. The more massive a star is, the higher the
central temperature and pressure are and the faster the star burns the hydrogen in its
core. Consequently, the more massive star in the system (called the primary) is the first

5Main-sequence stars are objects that are burning hydrogen in their core. About 90 % of all stars in
our Universe are main-sequence stars and so is our Sun. Their masses can range from 0.08 - 200 M�
(solar masses). An example of a spectrum of a main-sequence star can be found in Appendix A.5.

6A white dwarf is the end product of a main-sequence star as our Sun with a mass between 0.08 -
8 M�. In Appendix A.3 some more information is given and some examples of spectra are shown.

4 CHAPTER 1. INTRODUCTION

to burn all the hydrogen in the core and evolve. When most of the hydrogen supply is
eventually exhausted, the core consists of helium. The temperature in the centre of the
star is at this point not yet high enough to burn this helium. This means that there is no
more outward pressure to sustain the inward gravitational force and the star starts to
contract. There is however still hydrogen surrounding the helium core. Because of the
contraction, the temperature in the deepest hydrogen layers becomes high enough and
the star starts to burn the hydrogen at a very high rate in a shell around the core. The
energy that is released through these reaction processes exerts a pressure on the outer
hydrogen layers and causes the star to expand greatly. The surface temperature drops
due to the expansion and the star becomes a much cooler red giant. The separation of
the binary system is large enough to allow the primary to start with this expansion. At
some point during the expansion however the red giant fills its Roche lobe because the
volume of the star is becoming larger than the Roche volume and the system is at this
stage a semi-detached Roche lobe filling Case C binary.

The red giant then starts to transfer mass through the inner Lagrangian point L1
to its lower mass companion (the secondary). Since the donor star is the most massive
one, it is closest to the common centre of mass. The mass transferred from the Roche
lobe filling star to the secondary therefore has to move further away from the centre
of mass than it initially was. This leads to an increase in angular momentum of the
transferred mass. Since the system must conserve angular momentum, it will respond
to this by decreasing the separation between the two stars. The decrease in separation
makes the Roche lobes of both stars smaller and even more mass is spilled from the
primary to the secondary, resulting in an unstable mass transfer. In the end the whole
hydrogen envelope of the red giant is dumped onto the accreting star. The secondary
is however not able to accrete all this mass and the material overflows both Roche
lobes. A common envelope (CE) of mostly hydrogen is formed around the two stars.
This hydrogen cloud exerts a frictional drag force on the stars making them lose orbital
energy which results in a further period decrease. The orbital energy lost by the binary
expels the cloud which becomes visible as a so called planetary nebula around the
binary. In the meantime the red giant lost so much mass that only a naked helium core
with a layer of residual elements at its surface is left: the white dwarf. The end result
is thus a white dwarf and a main-sequence star, called a white dwarf main-sequence
binary7 (WDMS binary) with a separation in the order of 1 R� (solar radius).

Due to magnetic braking8 and gravitational wave radiation9, the system loses an-
7Some examples of typical spectra of white dwarf main-sequence binaries are given in Ap-

pendix A.4.
8Charged particles in a magnetic field follow the magnetic field lines. When the source of the mag-

netic field is a rotating star, the field itself will be rotating. The charged particles are then accelerated
to high speeds and are shot off into space, taking away angular momentum from the star. The angular
momentum loss will make the separation of the cataclysmic variable decrease.

9The general relativity theory of Einstein predicts that asymmetric high energy events send grav-
itational waves through space. These waves are like ripples on a water surface, distorting everything
on its path. The energy needed to generate these waves is extracted from the system that sends out the
radiation. When this system consists of two stars orbiting around each other, the energy loss makes the
orbital period of the binary decrease. In cataclysmic variables gravitational waves are emitted when

1.2. CATACLYSMIC VARIABLES 5

gular momentum which results in a decreasing binary separation and smaller Roche
volumes for both stars. At some point the main-sequence star (which has a bigger
volume than the white dwarf) fills its Roche lobe and starts to transfer mass onto the
white dwarf. This is a Case A Roche lobe overflow because the donor star is still a
main-sequence star when it starts losing mass. At the moment this overflow happens,
the cataclysmic variable is born. The mass transferring star is in most cases the least
massive one and is thus the furthest away from the common centre of mass. The trans-
ferred mass loses angular momentum and the system responds by increasing the sep-
aration. The star now goes through a stable mass transfer phase10: the increase of orbital
separation makes the Roche lobes larger again and since the main-sequence star gener-
ally becomes smaller as it loses mass, it shrinks safely back into its Roche lobe and the
overflow stops. For the majority of the CVs, the mass transferred from the secondary
to the white dwarf does not immediately fall onto the white dwarf (see Section 1.2.2
where polars are explained which form the exceptions on this). The flow of mass first
spirals around the white dwarf and then settles into a circular orbit. As more mass falls
onto this stream, a hot accretion disc forms around the white dwarf with the mass clos-
est to it falling onto it. Because of magnetic braking and gravitational wave radiation,
the CV keeps losing angular momentum and evolves towards shorter orbital periods
(and thus smaller orbital separations) until the main-sequence star fills its Roche lobe
again. In reality this process of decreasing Roche lobes due to angular momentum loss
and increasing Roche lobes due to mass loss happens quite continuously so that the
binary keeps transferring mass. It results eventually in a binary system of two low
mass objects with an orbital period somewhere between 12 hrs and 78 min. See Hellier
(2001) and Hilditch (2001) for more information.

1.2.2 Some typical characteristics of cataclysmic variables

A first important aspect about CVs is their variability in brightness. When mass is
accreted from the accretion disc onto the white dwarf, it builds up at the surface of
the white dwarf and once the density and temperature are high enough, the bottom
layer of this mass of hydrogen ignites. This is visible as an outburst and can cause the
brightness of the so called classical novae to momentarily rise with 10 - 20 magnitudes11.
Dwarf novae are cataclysmic variables with much smaller luminosity increases during
outburst: 2 - 7 mag. For these systems the variability has nothing to do with the ignition
of hydrogen at the surface of the white dwarf but happens due to instabilities in the
accretion disc around the white dwarf. Matter is accreted from the secondary onto the
accretion disc, increasing the temperature and viscosity of the matter in the disc. At

the rotational velocity of the system is high enough and thus the orbital period of the system is small
enough (smaller than 2 - 3 hrs).

10More specifically, stable mass transfer happens already when the mass of the secondary is smaller
than 1.26 times the mass of the white dwarf. See Warner (1995) for a further explanation.

11Magnitude (mag) is a logarithmic scale used to measure the brightness of an object. When F is the
flux that reaches the Earth and m is the magnitude that object seems to have on Earth, then F = 10−0.4∗m.
Note the minus sign in the exponent: the lower the magnitude, the higher the flux of the object and the
more luminous the object seems to be from Earth.

6 CHAPTER 1. INTRODUCTION

some point the viscosity is so high that large amounts of matter are being dumped onto
the white dwarf. This releases a lot of gravitational potential energy which is visible
as an outburst. The CVs in the third variability category, the ones with the smallest
brightness increases (only a few magnitudes), are called nova-likes. The variability for
these systems is probably related to changes in the mass transfer rate instead of real
outbursts.

The emission of X-rays is a second typical characteristic of cataclysmic variables. In
the 1970s astronomers discovered that CVs are weak X-ray sources. Since the matter
that is accreted from the accretion disc onto the white dwarf can reach temperatures up
to 100 million degrees, such high energy emission is not an unnatural phenomenon. It
is believed that the X-rays come from the region where the matter hits the surface of the
white dwarf. Most of the stronger X-ray emitting CVs have a magnetic white dwarf.
Cataclysmic variables with a magnetic white dwarf are called polars and intermediate
polars, where the magnetic fields of the white dwarfs in the intermediate polars are less
strong. Strong magnetic white dwarfs prevent the mass to flow into an accretion disc
around it but make the mass follow the magnetic field lines up to the surface of these
stars. Since the matter will fall more vertically onto the white dwarf in these cases, a
stronger shock and stronger X-ray emission is expected.

A last important feature of CVs is their colour. When the continuum of the spec-
trum of the system is dominated by the cooler main-sequence star, the cataclysmic
variable will be visible at the sky as a red point source. If however the white dwarf
or the accretion disc around the white dwarf dominate the continuum spectrum of a
CV, the system is intrinsically hot and is seen as a blue CV. At the point where the sec-
ondary has lost most of its mass, it will be really faint. The spectrum of the system is
dominated by the white dwarf and the CV is called a white dwarf dominated CV. The
next section explains why these white dwarf dominated CVs are the objects with a low
period, close to the so called period minimum.

1.2.3 Period gap and period minimum spike

Due to magnetic braking and gravitational wave radiation, the separation of a cata-
clysmic variable decreases with time. In general CVs have orbital periods between 12
hrs and about 78 min. One of the most well known features about the period distribu-
tion of a CV is the period gap. Fig. 1.2 shows a histogram of the orbital periods of cata-
clysmic variables. There is a clear lack of CVs with a period of 2 - 3 hrs, indicated with
a grey box. Cataclysmic variables born with a period larger than 3 hrs will evolve to-
wards this period gap. These CVs barely send out gravitational wave radiation (which
has most influence at smaller periods, < 2 - 3 hrs) and so above the period gap it will be
mainly magnetic braking that causes the separation of the binary to shrink. Since the
angular momentum loss makes a star fill its Roche lobe, the rate at which the star loses
its mass will depend on the angular momentum loss mechanism. It has been calculated
that systems that lose angular momentum through magnetic braking have a mass loss
rate (Ṁ) of 10−9 – 10−8 M� yr−1 while gravitational wave radiation leads to a lower
mass loss rate around 10−10 M� yr−1. CVs with an orbital period larger than 3 hrs
appear to have an Ṁ that can be explained by magnetic braking, which confirms the

1.2. CATACLYSMIC VARIABLES 7

2 Gänsicke

Figure 1. Left: The distribution of the known CVs from Downes et al.
(2001) in galactic coordinates. The galactic centre wraps around at the
right/left edge of the plot, the solid line indicates declination δ = 0. CVs
with a known orbital period are shown as black dots, those without as grey
dots. Right: The period distribution of the 531 CVs listed by Ritter & Kolb
(2003), V7.3. The 2− 3 h period gap is indicated in grey.

Kolb & Baraffe 1999; Spruit & Taam 2001; Taam & Spruit 2001; Kolb et al.
2001; King et al. 2002; King & Schenker 2002; Schenker & King 2002; Schenker et al.
2002; Andronov et al. 2003; Barker & Kolb 2003; Taam et al. 2003; Ivanova & Taam
2004).

The purpose of this paper is to review the properties of the known CV
population that currently provides the observational input for CV evolution
theory, and to assess the impact that several large-scale surveys had/have on
this field.

2. The known population of CVs

The known population of CVs comprises 531 systems with a known orbital
period (Ritter & Kolb 2003, V7.3). Qualitatively, the main features of this
period distribution (Fig. 1) are a sharp cut-off at " 80 min1, a deficit of systems
in the gap (∼ 10% of all CV are have orbital periods in the gap), and a steady
drop-off in numbers towards longer orbital periods.

The importance of observational selection effects became apparent, at the
latest, with the advent of X-ray satellites. Until the mid-seventies CVs were
divided into dwarf novae, novae, and nova-like variables. The discovery of the
variable star AM Herculis being both a strong X-ray source and a strongly mag-
netic star (Hearn et al. 1976; Berg & Duthie 1977; Tapia 1977) added a whole
new aspect to CV research. This illustrates that using the properties of ob-

1Only two CVs with hydrogen-rich donors are known at shorter orbital periods (EI Psc, Porb =
64.2 min, Thorstensen et al. 2002; V485 Cen, Porb = 59.0 min, Augusteijn et al. 1996), which
are likely to have evolved through a phase of thermal-timescale mass transfer (Gänsicke et al.
2003) – the other ultrashort-period systems have degenerate helium-donors (AMCVn stars,
see Nelemans this volume).

Figure 1.2: The orbital period distribution of a sample of 532 CVs as shown in Gänsicke (2005).
The grey band around 2-3 hrs shows the period gap. The histogram is cut off at low periods,
around 80 minutes which indicates the period minimum.

higher effect of magnetic braking over gravitational wave radiation for these systems.
At a certain point however these binaries seem to stop transferring mass since almost
no CVs are known with a period between 2 - 3 hrs (and CVs are defined as mass trans-
ferring systems). It is believed that for systems with an orbital period around 3 hrs,
magnetic braking stops (Hellier 2001). Why the star stops losing mass at that point,
is because the secondary had been driven out of hydrostatic equilibrium just before
the cataclysmic variable reached a period of 3 hrs. As the secondary loses mass, the
gravitational potential energy of the star decreases which results in a lower nuclear
burning rate at the core of the star. Because less energy is generated at the centre of
the star, the outward pressure decreases and the star contracts to maintain hydrostatic
equilibrium. Due to the contraction, gravitational potential energy is released which
is radiated away on a timescale called the thermal timescale. When the secondary loses
mass on a timescale shorter than the thermal timescale, it loses its mass too quickly
and cannot contract rapidly enough to remain in hydrostatic equilibrium. The radius
of the star becomes larger than it would have been in equilibrium. At the moment the
magnetic braking stops however, the mass loss mechanism turns off. The star can now
contract on the thermal timescale and shrink to the size it would have had in normal
circumstances. It is at that point smaller than its Roche volume, so mass transfer stops
and the system is no longer a CV but a detached white dwarf main-sequence binary.
Gravitational wave radiation takes over from magnetic braking and keeps decreasing
the separation of the binary, but at a lower rate now. When the orbital period is small
enough and the secondary fills its Roche lobe, the system becomes a cataclysmic vari-

8 CHAPTER 1. INTRODUCTION

able again and appears at the left side of the period gap.
A second feature of the orbital period distribution of cataclysmic variables is the

period minimum (see King 1988, Kolb & Baraffe 1999, King et al. 2002). Theory says
that once past the period gap, CVs evolve to shorter orbital periods up to a certain
value around 78 minutes and then move back up to larger periods. A star with a pe-
riod smaller than 3 hrs loses angular momentum due to gravitational wave radiation.
When the mass of the secondary gets smaller than about 0.1 M�12, the gravitational
wave radiation makes the secondary lose mass on a timescale shorter than the thermal
timescale. The secondary is no longer in hydrostatic equilibrium and the radius be-
comes too large for a star in equilibrium. Next to this, a second thing happens to the
secondary as the system approaches the period minimum. The main-sequence star has
lost so much mass that it stops burning hydrogen and becomes a degenerate13 brown
dwarf. While a star normally gets smaller when it loses mass, the size of a degener-
ate star increases when its mass decreases. These two effects have the following result.
When a non-degenerate star loses mass, its Roche lobe increases a little due to the mass
loss, the size of the star decreases a little because it lost mass and returns to equilibrium
and the separation of the system decreases due to angular momentum loss. However,
when the secondary is degenerate, mass loss will increase the Roche lobe but will also
increase the size of the star. This results in a star that still fills the expanded Roche
lobe. When angular momentum is lost, the Roche lobe of the star decreases and since
the brown dwarf was already filling its Roche volume, even more mass is spilled from
the secondary. Since mass is lost, the Roche lobe increases, the size of the star increases
and the secondary keeps losing mass. The final result is a system evolving towards
larger periods.

This period minimum is also visible in Fig. 1.2. Theoreticians predict an accumu-
lation of CVs around this minimum, called the period minimum spike, because the evo-
lution rate slows down which increases the detection probability. There are several
reasons why the evolution rate slows down for CVs with a period approaching 78
min. As said before, the angular momentum loss for systems with periods lower than
3 hrs happens through gravitational radiation which in general makes a system lose
mass at a lower rate than when angular momentum is lost through magnetic braking.
The rate at which gravitational waves are radiated by a system is also proportional to
the product of the masses. As the secondary mass becomes lower, less gravitational
wave radiation will be sent out so that the evolution to shorter periods slows down.
Next to that there is also the fact that CVs bounce on the period minimum and thus
go through the low orbital periods twice: once when they evolve from higher to lower
periods and once when they return from the minimum and move up to higher peri-
ods again. Up until very recently (Gänsicke et al. 2009), astronomers were unable to
find this accumulation of white dwarf dominated CVs in observational orbital period

12The secondary in these systems has a very low mass so that the spectra of these CVs are dominated
by the white dwarf. These are the blue white dwarf dominated CVs from the previous section.

13Degeneracy in a star occurs when matter has such a high density that the quantum mechanical
Pauli exclusion principle becomes the main pressure contributor to sustain the gravitational force in a
star. The Pauli exclusion principle puts a limit to the closest distance two identical particles can get.

1.3. THE SLOAN DIGITAL SKY SURVEY 9

distributions.

1.2.4 What is the importance of CVs?

Depending on the initial mass, main-sequence stars evolve to white dwarfs, neutron
stars or black holes at the end of their lifes. These end products of stellar evolution are
called compact objects. The low mass main-sequence stars with a mass in the range 0.08 -
8 M� become white dwarfs. Binaries containing one or more of these compact objects
are called compact binaries. Cataclysmic variables and white dwarf main-sequence bi-
naries are two types of compact binaries with a white dwarf as compact object. Since
the low mass main-sequence stars are the most numerous in our Milky Way, there
will be more compact binaries containing a white dwarf compared to binaries contain-
ing neutron stars and black holes. For this reason it is very important to understand
the process going on in white dwarf compact binaries in order to understand simi-
lar processes in the other more exotic neutron star and black hole compact binaries.
E.g. accretion discs or common envelopes can happen in all kinds of compact systems
and sometimes discoveries about these phenomena can be extrapolated to neutron star
and/or black hole binaries.

To be able to get answers to questions concerning CVs, a uniform sample of cat-
aclysmic variables is needed in the first place to test the theories on. This is has not
yet been available up to now. Most of the cataclysmic variables found by previous
surveys were bright blue objects, systems with frequent and bright outbursts or CVs
with strong X-ray emission (Gänsicke 2005). This sample is clearly biased to objects
that have clear detections for one or more of these features and is not representative
for the Galaxy sample of CVs. E.g. systems with low mass transfer rates are rarely seen
in outburst and are faint in X-ray emission. These systems are underrepresented in the
CV sample obtained so far. This is however an important group of CVs because these
old short period systems are thought to make up the majority of all CVs and are the
ones that should populate the period minimum spike. The need for a uniform sample
of CVs, covering both bright as faint, blue as red objects is high. The Sloan Digital Sky
Survey is by far the largest and deepest survey that can be used to find CVs and is
expected to provide the most unbiased sample of CVs obtained so far.

1.3 THE SLOAN DIGITAL SKY SURVEY

1.3.1 SDSS: 8 years of dedicated observations

The Sloan Digital Sky Survey (SDSS; York et al. 2000) has been the largest and most
ambitious survey of the sky to date. Multi-colour images of 357 million unique objects
were taken, spread over more than a quarter of the sky (11 663 square degrees). Over
a million quasars (QSOs)14, galaxies and interesting objects in the Milky Way Galaxy
were targeted for spectra, allowing distance measurements and the creation of a 3-
dimensional picture of the large scale structures in our Universe.

14A quasar is a galaxy whose luminosity is dominated by the accretion of matter onto a black hole.
More information and an example of a spectrum of a quasar are given in Appendix A.2.

10 CHAPTER 1. INTRODUCTION

The survey made use of a dedicated 2.5 meter telescope situated at the Apache
Point Observatory in New Mexico. It was equipped with two instruments: a CCD
camera taking images in five filters (u, g, r, i, z)15 and a pair of spectrographs with a
total of 640 optical fibers available per exposure. The camera could image 1.5 square
degrees of the sky at a time in a drift-scanning mode: it drifted over the sky and read
in the data at the same rate as the camera was collecting it. This photometry was used
to select the sample of objects that would get a spectrum. At the position of these
objects, holes were drilled in an aluminum plate and optical fibers were plugged into
the holes. The two spectrographs collected data simultaneously, one covering the red
wavelength range, the other covering the blue range. A set of software pipelines kept
pace with the enormous data flow from the telescope.

During the first phase of the survey (SDSS-I, 2000-2005), SDSS took images of about
8 000 square degrees of the sky. Next to that also a part of the southern Galactic cap was
imaged repeatedly to look for objects that are variable in brightness. With new finan-
cial support and an expanded collaboration of institutes an extension of SDSS (SDSS-
II, 2005-2008) took place. This second part was divided into three distinct surveys:
the Sloan Legacy Survey, SEGUE and the Sloan Supernova Survey. The Sloan Legacy
Survey mainly finished the work of SDSS-I by taking images of in total 8 400 square
degrees of the sky and spectra of 930 000 galaxies, 120 000 quasars, and 225 000 other
interesting objects in the Milky Way Galaxy. SEGUE (the Sloan Extension for Galactic
Understanding and Exploration; Yanny et al. 2009) imaged our Galaxy at moderate
to low Galactic latitudes16 (|b|< 35◦) and took spectra of objects selected from this
sample. The Sloan Supernova Survey (Frieman et al. 2008) continued on doing re-
peated imaging and discovered about 500 spectroscopically confirmed Type Ia super-
novae in the southern equatorial Stripe 82 (about 2.5◦ wide and 120◦ long). The Sloan
Legacy Survey was the most uniform of all three surveys in targeting objects and will
be the most important one for this research work. The two main parts of Legacy were
the galaxy and the quasar survey. When there were spare fibers on the spectroscopic
plates, quasars that were just too faint for the standard selection and objects that were
interested because of extreme colours or distance, were targeted. All data from SDSS-I
as SDSS-II will be used here without making any distinction and will be referred to as
just SDSS. The last data release (DR7) of SDSS-II became available in October 2008.

In July 2008 SDSS-III began observations with four new surveys: BOSS (measuring
the cosmic distance scale), SEGUE-2 (mapping the structure, kinematics and chemical
evolution of the outer Milky Way disc and halo), APOGEE (looking through the dust to
the inner Galaxy using high-resolution infrared spectroscopy) and MARVELS (probing
the population of giant planets via radial velocity monitoring of 11 000 stars). Since
SDSS-III has not yet released any data, this part of SDSS will not be used or discussed

15The five filters go from ultraviolet (u at 3543 Å) to green in the optical range (g at 4770 Å), red in the
optical range (r at 6231 Å), near infrared (i at 7625 Å) and infrared (z at 9134 Å).

16The galactic coordinate system is used to define the position of an object at the sky. The system is
centered at the position of our Sun. Longitudes are measured in the galactic plane with respect to the
zero line that goes through the centre of the Milky Way. The latitude of an object is the angle between
the galactic plane and the object.

1.3. THE SLOAN DIGITAL SKY SURVEY 11

anymore further on.

1.3.2 Quasar survey in SDSS

About 120 000 quasars have been targeted by the Sloan Digital Sky Survey at a galactic
latitude of |b| ≥ 30◦ (excluding the Galactic disc) by making use of a specific spectro-
scopic target selection algorithm (Richards et al. 2002). The first stage of this algorithm
was a flag-check. All photometric objects received a number of flags during the imag-
ing. Some of these indicate that something was wrong with the image or that the object
was saturated or too faint to be detected. Flags indicating saturation are examples of
fatal errors. Objects with such a fatal error flag were immediately rejected from the
sample of spectroscopic targets. The objects that did not have a fatal error were then
matched against FIRST17 radio sources (Becker et al. 1995). The ones that had been
observed by FIRST were selected as spectroscopic targets in SDSS without any further
selections. All the others had to go through the rest of the selection algorithm.

For these other objects the next important step was the colour selection18. Pho-
tometry was taken in five different wavelength bands so a 4-dimensional colour space
using the colours (u-g), (g-r), (r-i) and (i-z) could be created. Since there are a lot of
main-sequence stars and they do not overlap too much in colour space with quasars,
a first colour cut was made for these stars. Normal hydrogen core burning stars oc-
cupy a very typical area in the 4-dimensional SDSS colour space. The largest part of
this region was defined to be the stellar locus and only objects that were clear outliers
passed this step of the colour selection. The others were rejected. The projection of the
stellar locus onto ugr space is shown in Fig. 1.3. Everything inside the pink boxes was
excluded from the quasar sample.

A second cut was based on the i-band magnitudes of the objects and it was made
to allow only objects that were clearly visible: not too bright and not too faint. At the
bright side no strict limit was used. In general objects with i-mag < 15 were not allowed
because objects that were brighter than this limit contaminated the spectra of objects
in adjacent fibers. The cut at the faint side was different depending on the redshift19

of the objects. For the ones with a low redshift only the objects with a dereddened20

i-magnitude smaller than 19.1 were selected. For the ones with a high redshift, objects
17FIRST stands for Faint Images of the Radio Sky at Twenty cm and is a radio survey that observed

over 9 000 square degrees of the North Galactic Cap.
18For each object SDSS measured magnitudes in the five filters u, g, r, i, z. The difference between

magnitude values in two filters gives a colour: e.g. an object with a negative u-g colour will have a
higher magnitude in the g-filter than in the u-filter. Since a higher magnitude means a lower flux, this
means that this object has a higher flux in the u-filter than in the g-filter so it has a very blue colour.

19According to the special relativity theory of Einstein, the light of an object that moves away from
an observer at rest will look redder to this observer than it would be if the object would be at rest.
This phenomenon is called redshift (when the object is moving towards the observer, it looks bluer
and is called blueshift). Since the Universe is expanding, all the big formations in the Universe are
moving away from each other and seem to be redder than they would be if the Universe would not be
expanding. Quasars are galaxies far away from us, moving away from us, and thus they appear redder
because of this redshift effect.

20The light from stars always looks slightly more red when it reaches us then it originally was. The
reason for this is that dust and gas between the observer and the star scatter the light from the star. This

12 CHAPTER 1. INTRODUCTION

selection is accomplished by convolving the errors of a new
object with the 4 ! ugri stellar locus depicted by the red
outlines in Figures 2 and 3, thereby creating a three-
dimensional error surface surrounding the stellar locus. If
the colors of the object are inside this error region, then the
object is deemed to be consistent with the stellar locus, and
the object is not selected. If the object is outside of this sur-
face, it is considered to be a good quasar candidate by virtue
of its status as an outlier from the stellar locus. The parame-
ters for the ugri stellar locus are given in Table 3; see also
Appendix A. Since the stellar locus that we use is set a priori
and is not determined from the SDSS data for each new run,
the cuts in color space are uniform over the survey. Note
also that the boundary of the stellar locus is determined
from a series of cylinders, and no attempt is made to make
this boundary smooth where the cylinders overlap.

During the ugri color selection process, both extended
and point-source objects are targeted as quasar candidates;
we do not explicitly differentiate between quasars and their
lower luminosity cousins that are typically extended. Note
that by using PSF magnitudes throughout, we isolate the
colors of any pointlike components of galaxies with active
nuclei. However, not all extended objects are allowed to be
selected—just those that have colors that are far from the
colors of the main galaxy distribution and that are consis-
tent with the colors of AGNs. At one point we had consid-
ered fitting an empirical ‘‘ galaxy locus ’’ much like our
stellar locus; however, in practice, we found it easier to
make some simple color cuts to keep from targeting too
many normal galaxies.

In Figure 4 we show the color-color and color-magnitude
distribution of stars and galaxies that are brighter than

Fig. 2.—The u* ! g* vs. g* ! r* color-color diagram showing the projection of the ugri stellar locus in this plane. The black contours and black points show
the distribution of 50,000 point sources with small errors that are used to define the stellar locus. Point sources with (u* ! g"Þ < 0:5 or (g* ! r"Þ < 0, which
are likely to be quasars and A stars, respectively, have been excluded. The magenta star-shaped symbols are the trace of the stellar locus as projected into this
color plane (see Table 3). The red lines show the outline of a 4 ! error surface (which need not be smooth) surrounding the central stellar locus points. The
round ellipse at the blue end serves to ‘‘ cap ’’ the locus region. Objects with zero error will be selected up to this surface, whereas nonzero errors will cause this
region to grow outward. We emphasize that these locus curves are actually projections of a three-dimensional region onto two dimensions. The green lines
show the 2 ! locus region that is used for mid-z quasar selection (see x 3.5.2). The black vector shows the blue extent of the region where extended objects are
rejected (see Fig. 4).

2952 RICHARDS ET AL. Vol. 123

Figure 1.3: The stellar locus cut as it was used in the quasar survey to exclude most of the
main-sequence stars from the sample of spectroscopic targets (see Richards et al. 2002). All
objects inside the pink boxes were rejected.

up to a dereddened i-band magnitude of 20.2 were accepted. This distinction in low
and high redshift objects was done by using different areas of colour space where the
high redshift objects are the reddest ones.

Next to the main-sequence stars there are also groups of other stars and systems
that are not quasars and do not overlap too much with the quasars in 4-dimensional
colour space. Exclusion boxes were made for a couple of these systems and stars. For
single white dwarfs, A stars21 and white dwarf + M star pairs (WD+M, binaries con-
taining a faint main-sequence star and a white dwarf), regions were selected where a
lot of these objects are situated in colour space and everything in these boxes was elim-
inated from the quasar survey. In a final step a few small boxes that had been excluded
by the main-sequence colour cut were included again because too many quasars had

effect is larger for blue light than for red light so that the blue light is more bent away from us than
the red light. The result is that the further away a star is (and thus the more dust and gas the light
encounters on its way to the Earth) the redder it looks. This is called reddening and one can correct for
this effect which is then called dereddening.

21A stars are a type of main-sequence stars that were left out of the stellar locus and occupy a typical
area in colour space close to the stellar locus.

1.3. THE SLOAN DIGITAL SKY SURVEY 13

ing criteria:

Að Þ # 0:8 < u$ # g$ < 0:7 ;

Bð Þ # 0:8 < g$ # r$ < #0:1 ;

Cð Þ # 0:6 < r$ # i$ < #0:1 ;

Dð Þ # 1:0 < i$ # z$ < #0:1 : ð2Þ

There are essentially no common astrophysical objects with
colors bluer than the blue limits given above, but by apply-
ing these limits, we leave open the possibility of serendipi-
tously discovering truly unusual objects.

Next, we reject A stars since their numbers are too small
to have any effect on the definition of the stellar locus (see
Appendix A) but are found in sufficiently large numbers to

significantly contaminate the quasar sample. The region
that is rejected is defined by the intersection of

Að Þ 0:7 < u$ # g$< 1:4 ;

Bð Þ # 0:5 < g$ # r$ < 0:0 ;

Cð Þ # 0:5 < r$ # i$ < 0:2 ;

Dð Þ # 0:4 < i$ # z$ < 0:2 : ð3Þ

The last region of color space that we reject is that which
is occupied by unresolved red-blue star pairs, usually M star
and white dwarf pairs. These objects appeared as significant
contaminants in the early target selection process when we
attempted to target all point sources that were outside of the
stellar locus. The color space that is rejected is the inter-

Fig. 7.—Location of exclusion and inclusion boxes. The black points and contours are stellar sources with i$ < 19:1. Dark blue (dashed) lines indicate white
dwarf exclusion regions; dark blue points indicate spectroscopically confirmed white dwarfs. Similarly for A stars (light blue dashed line), white dwarf + M star
pairs (magenta dashed line), andmid-z (2:5 < z < 3:0) quasars (green solid line). Note that the green box is an inclusion rather than an exclusion region and that
the green points are simply quasars with 2:5 < z < 3:0, not just those that lie in the mid-z inclusion box. Note also that these boxes actually show projections
onto two-dimensional surfaces of what are really four-dimensional regions. The yellow (solid) line shows the explicit UVX color cut. The red (solid) lines show
the various high-redshift color cuts; note that, unlike the ‘‘ boxes,’’ these high redshift cuts are unique in each panel.

2958 RICHARDS ET AL. Vol. 123

Figure 1.4: Two colour-colour plots showing the different exclusion boxes that were used in the
quasar survey. The white dwarf box is shown in dark blue, the one for A stars in light blue and
the one for white dwarf + M star pairs in magenta. This figure is taken from Richards et al.
(2002).

been left out by them. Fig. 1.4 shows the exclusion boxes of white dwarfs, A stars and
white dwarf + M star pairs in dark blue, light blue and magenta respectively.

All the objects that passed this quasar selection algorithm or that had been allowed
because of a FIRST match were selected and got a spectrum in SDSS. Since the quasar
survey selected its targets mainly based on colours, there were a lot of other point
sources that had the same colours as quasars and could not be excluded because too
many quasars would be eliminated at the same time. Some examples of these objects
are white dwarf main-sequence stars, white dwarfs and main-sequence stars that were

14 CHAPTER 1. INTRODUCTION

missed by the exclusion boxes and most importantly for us cataclysmic variables.

1.3.3 Cataclysmic variables in SDSS

Cataclysmic variables have colours that can easily be distinguished from those of main-
sequence stars but that overlap with the colours of low redshift quasars, white dwarfs
and white dwarf main-sequence stars. Since quasars were primary targets for spectro-
scopic fibers in Legacy (next to galaxies), most CVs could be found in the spectroscopic
database22 of the quasars sample. Next to the main samples of galaxies and quasars,
SDSS took spectra of interesting objects when there were excess fibers. These extra
fibers were given to e.g. objects that had an i-magnitude just above the 19.1 limit but
would have been selected trough the quasar sample if their i-magnitude was just be-
low the limit (called QSO_FAINT objects) or objects that passed the serendipity criteria.
This serendipity sample is an open category of targets with different selection criteria
(extreme blue, red or distant objects). A lot of CVs have been found in the serendipi-
tously blue objects which are blue objects outside of the stellar locus.

Over the years, quite some CVs have been found in the spectroscopic database of
SDSS. The gross amount of CVs was recognized by looking at their spectrum. As ex-
plained before, the main-sequence star in a CV transfers mass to the accretion disc
around the white dwarf. The hydrogen in the accretion disc is visible in the spectrum
of a CV through quite broad hydrogen emission lines. Appendix A.1 gives an expla-
nation of this and some examples of spectra of CVs. More than 90 % of the CVs that
have been gathered during the past 8 years from SDSS were found by searching for
these broad hydrogen emission lines and have been published by Paula Szkody et al.
(Szkody et al. 2002, 2003, 2004, 2005, 2006, 2007, 2009). A lot of research has already
been done on individual CVs from SDSS: orbital periods have been calculated for a
lot of them (Dillon et al. 2008, Southworth et al. 2007, 2008) and really interesting CVs
have been investigated further (Gänsicke et al. 2006, Littlefair et al. 2006, 2007, Peters
& Thorstensen 2005, Southworth et al. 2006, Wolfe et al. 2003). However, no research
has yet been done on the whole sample of spectroscopic CVs.

There are several reasons to believe that SDSS should give the most uniform and
most representative sample of CVs in our Galaxy ever. First of all, the quasar sur-
vey has not targeted objects by specific criteria but has eliminated objects with typical
colour characteristics. This means that in contrary to previous surveys all kinds of CVs
should have been targeted and not only the very blue, variable or strong X-ray emit-
ters. Apart from that, SDSS has targeted objects up to a much larger i-magnitude limit
(19.1 compared to 17.5 for previous surveys). This allows the detection of CVs that are
further away from us but also allows to detect the intrinsically faint old objects which
populate the period minimum spike. The goal of this thesis is to check how complete
SDSS really has been in targeting CVs. Since CVs have the same colours as quasars, a
lot of them are expected to have a spectrum in SDSS. The only real limitations should
be in the brightness of the CVs.

22The spectroscopic database contains all objects from SDSS that have a spectrum. The photometric
database has al objects from SDSS that have been imaged, both the ones with and without a spectrum.

1.4. A PREVIEW ON THE RESEARCH DONE 15

1.4 A PREVIEW ON THE RESEARCH DONE

Chapter 2 starts by discussing the cataclysmic variables that were already known be-
fore SDSS started its observations. All the ones that are in the footprint of SDSS are
checked to see which ones have a spectrum, which ones do not and why this last group
was not targeted. Dereddened i-magnitude histograms are shown and discussed for
all these cataclysmic variables. I close this part by showing the percentage of CVs that
has been targeted for a spectrum. This number is the so called spectral completeness of
the previously known cataclysmic variables in SDSS.

Chapter 3 shows how good SDSS has been in targeting CVs in general by working
with all the ones that have a spectrum in SDSS. A sample of 279 cataclysmic variables
is used with both newly discovered and previously known CVs with a spectrum in
SDSS. All these variables are shown on colour-colour plots together with all the point
sources that have been imaged by SDSS. Afterwards it is explained how, based on these
colour-colour plots, an estimate can be made of the number of CVs that are still in the
photometric database but were not targeted by SDSS for a spectrum. Combining the
list of cataclysmic variables with a spectrum and the ones that did not get a spectrum,
the spectral completeness of all CVs in SDSS is computed.

Since most of the cataclysmic variables that have a spectrum in SDSS are found in
the quasar sample and almost no objects with an i-magnitude higher than 19.1 were tar-
geted by the quasar survey, there are very few faint CVs in the spectroscopic database
of SDSS. Chapter 4 shows how it could be possible to find CVs in the photometric
database of SDSS that did not get a spectrum, using proper motions and GALEX mag-
nitude measurements.

I finish this report with the conclusions of the thesis work and the future prospects
in Chapter 5.

One side note needs to be made about dereddening magnitude values. Since SDSS
wanted to target quasars and galaxies, dereddening is very important for those objects
because they are so far away from us and the light that reaches us has already encoun-
tered a lot of dust and gas. The extinction values SDSS gives for each object is the
dereddening factor that accounts for all the dust and gas in our Milky Way Galaxy at
the position of the object in the sky. This is okay for the quasars and galaxies because
they are outside the Galaxy, but since the cataclysmic variables that came in together
with the quasars lie inside our Galaxy, these extinction values are too high. It is not
possible to know for how much scattering the CVs need to be corrected and so in
this research work no correction has been made in general. Chapter 2 however talks
about dereddened i-magnitudes. The reason for this is that the quasar sample made
its faint end limit of 19.1 for dereddened i-magnitudes. To be able to know if a CV was
selected by the quasar sample or by other means, it is useful to show the dereddened i-
magnitudes of the CVs instead of the uncorrected values. In the other chapters, mainly
the difference in magnitudes between two different magnitude bands are used and so
no correction was done there.

Chapter 2

Previously known CVs in SDSS

Over the years more and more cataclysmic variables were discovered. The first ones
were very bright with a noticeable variability in luminosity. As people found more
CVs, more characteristics of these binaries became evident. In this chapter I make use
of all the CVs that were found from the very beginning until now, excluding all the
cataclysmic variables discovered by the Sloan Digital Sky Survey. Section 2.1 shows
the CVs that were gathered by Ritter & Kolb into a large catalogue. In Section 2.2, CVs
from the Catalina Real-Time Transient Survey are discussed and used. Results from
these two lists of CVs are then put together in Section 2.3.

2.1 RITTER & KOLB CATALOGUE

In 1982 H. Ritter started gathering all cataclysmic variables, low-mass X-ray binaries1

(LMXBs) and objects closely related by stellar evolution with known or suspected or-
bital periods into a catalogue, in an attempt to keep track of the considerable increase
in new detections. The first edition contained 137 binaries with a more or less well
established orbital period. 21 years later the 7th edition was published by H. Ritter &
U. Kolb with a catalogue of 472 CVs, 71 LMXBs and 113 related objects (Ritter 1984,
1987, 1990, Ritter & Kolb 1998, 2003). During the years, the catalogue has been up-
dated continuously and at the moment it is a collection of 731 CVs, 90 LMXBs and
190 closely related objects. All of these objects have been gathered through differ-
ent surveys and programs e.g.the Palomar-Green survey discovered blue CVs, ROSAT
found CVs through X-ray emission, quasar surveys (e.g. the Hamburg Quasars Sur-
vey) found cataclysmic variables because the colours overlap. The last list of 731 CVs
is what I call from now on the Ritter & Kolb Catalogue, ignoring the LMXBs and the
closely related objects since they are not useful in this research.

To be able to see how good SDSS has been in targeting these previously known
1Low mass X-ray binaries consist of an accreting neutron star or black hole and a slowly evolving

low mass main-sequence donor star.

17

18 CHAPTER 2. PREVIOUSLY KNOWN CVS IN SDSS

Figure 2.1: A diagram showing the number of cataclysmic variables from the Ritter & Kolb
catalogue. The full catalogue contains 731 CVs. 199 of these were in the right area of the
sky for SDSS to get a spectrum. 77 however were newly discovered by SDSS and needed to
be eliminated since the interest at the moment goes to the CVs known before SDSS started
observing. 57 of the remaining 122 CVs got a spectrum, the other 65 CVs did not.

CVs, all the ones that were in the right part of the sky to be observed by SDSS2 were
selected. 199 of the 731 CVs were in the footprint of SDSS and have thus been observed.
Since Ritter & Kolb update their catalogue regularly, all of the new SDSS discovered
CVs with known orbital periods were already put into their list. 77 newly discovered
CVs had been added to the catalogue and needed to be eliminated here, resulting in
a final list of 122 previously known cataclysmic variables that were imaged by SDSS.
57 of these were selected by SDSS and got a spectrum, the other 65 CVs did not get a
spectrum (7 of these 65 CVs were selected for a spectrum but did not get one in the
end). This means that from the 122 cataclysmic variables about 47 % got a spectrum,
the other 53 % did not. All these numbers are summarized in a diagram, shown in
Fig. 2.1. The CVs with and without a spectrum are discussed separately in the follow-
ing sections.

2.1.1 The distribution of CVs with no spectrum in SDSS

65 CVs (53 % of the previously known CVs from the Ritter & Kolb catalogue) did not
get a spectrum in SDSS. 7 CVs were targeted for a spectrum but did not get one. This
may be due to a lack of spare fibers on the spectroscopic plates of these objects. Since
SDSS first targeted objects selected by the main surveys (galaxy and quasar survey)
and took spectra of other objects only if there were spare fibers, these 7 CVs may have
been interesting enough to get a spectrum but there were probably no more spare fibers
left. A lot of the other CVs were not in the right magnitude range to be selected for a
spectrum: 12 CVs were too faint, 20 were saturated. 6 CVs were eliminated by the

2There were objects in the Ritter & Kolb catalogue with wrong coordinates. This was noticed during
project work done by Eleanor Rothery and I made use of those adjustments.

2.1. RITTER & KOLB CATALOGUE 19

Spec Targets

10

Faint

18

Saturated

30

Rejection boxes

12

Plate Probs

12
Rest

15

Ritter & Kolb CVs with no spectrum in SDSS

Figure 2.2: A pie chart displaying the distribution of CVs from the Ritter & Kolb catalogue
into different categories according to the reason they did not get a spectrum. The percentage of
each piece is shown inside of it. Almost half of these objects were too bright or too faint, 10 %
had been targeted but without receiving a spectrum, 12 % got into an exclusion box, another
12 % suffered from plate or fibre problems and the remaining 15 % did not get a spectrum for
some unknown reason.

white dwarf rejection box, 2 by the WD+M binary box. For 8 objects there had been
problems with the whole spectroscopic plate or with the fibers in it, so that nothing
on the whole plate got a spectrum. For the 10 remaining CVs there is no clear reason
why they were not targeted. The pie chart in Fig. 2.2 shows the distribution of CVs (in
percentage) for the different reasons.

The luminosity of almost 50 % of these CVs was not in the right range for SDSS to
target. The histogram in Fig. 2.3 shows the dereddened i-magnitudes of all Ritter &
Kolb CVs that did not get a spectrum. Two main features are visible, one at the faint
end (i-mag = [19.1 - end]) and one at the bright side (i-mag = [13 - 16]). These two
groups represent the 50 % of systems that were too bright or too faint to be observed.
The specific 19.1 limit is the dereddened faint side limit used by the quasar survey
(indicated in the figure with a dashed line). Since most of the CVs were targeted by
this quasar survey, it is not abnormal to see that the 19.1 limit is also important for the
CV sample. This histogram is made specifically in the i-magnitude of the cataclysmic
variables to show this faint end limit.

2.1.2 The number of CVs with an SDSS spectrum

57 of the previously known CVs did get a spectrum. This means that even though
SDSS did not look for CVs, it still took spectra of about 50 % of the previously known
CVs. A histogram with their dereddened i-magnitude distribution is shown in Fig. 2.4.
The histogram is again made for the i-band magnitudes of these objects because most

20 CHAPTER 2. PREVIOUSLY KNOWN CVS IN SDSS

10 12 14 16 18 20 22 24 26
Dereddened i-magnitude

0

2

4

6

8

10

12

14

16

N
u
m

b
er

of
C

V
s

Ritter & Kolb CVs without SDSS spectrum

Figure 2.3: An i-magnitude histogram for all Ritter & Kolb CVs that did not get a spectrum in
SDSS. Two groups can be distinguished in this histogram. At the faint end, most of the objects
have a dereddened i-magnitude larger than the 19.1 quasar limit (shown with a dashed line).
At the bright end, the CVs are centered around an i-magnitude of 15, which is about the limit
for saturation of SDSS.

of them have been found by the quasar survey and for this sample the limits were
made based on the dereddened i-magnitudes of the objects. The histogram shows the
whole list of 122 Ritter & Kolb CVs in the background with the ones that got a spec-
trum in front of them. The i-mag = 19.1 limit for the quasar sample is shown with
the black dashed line. The majority of CVs with a spectrum (∼ 85 %) have a dered-
dened i-magnitude measurement between 15 and 19. The 7 CVs with i-mag > 19.1 got
a spectrum because they were either serendipitously blue or QSO_FAINT objects. By
comparing the whole sample (shown in the background) to the ones with a spectrum
(in the foreground), one can see that the relative difference between the two groups is
largest at the bright and the faint end where the quasar survey did not target anything.

2.2 CATALINA REAL-TIME TRANSIENT SURVEY

The Catalina Sky Survey (CSS; Larson et al. 2003) is a cooperation of 3 different surveys.
The first and original Catalina Sky Survey started in 1998 and made use of the 0.7 meter
Catalina Schmidt Telescope at Tuscon, Arizona. Two more surveys were added later
on: the Mt. Lemmon Survey (MLS) with a 1.5 meter telescope near Tuscon and the
Siding Spring Survey (SSS) using the 0.5 meter Uppsala Schmidt telescope at Siding
Spring, Australia. The mission of CSS is to contribute to the discovery of 140m or
larger Near Earth Objects (NEOs) and Potentially Hazardous Asteroids (PHAs) that
are a risk to Earth. On a clear night CSS typically covers about 1200 square degrees

2.2. CATALINA REAL-TIME TRANSIENT SURVEY 21

10 12 14 16 18 20 22 24 26
Dereddened i-magnitude

0

5

10

15

20

N
u
m

b
er

of
C

V
s

Ritter & Kolb CVs

All R&K CVs

R&K CVs with spec

Figure 2.4: A dereddened i-magnitude histogram showing all Ritter & Kolb cataclysmic vari-
ables in the background (in green) and the CVs from Ritter & Kolb with a spectrum in SDSS
on the foreground (in brown). The 19.1 quasar border line at the faint end is shown with a
dashed line. More than 85 % of the CVs with a spectrum are in the region between bright and
faint, between a dereddened i-magnitude of 15 and 19.1.

of sky in a sequence of four 30 second exposures. This set of four images taken in
sequence allows to detect transients3 varying on timescales from minutes to years. To
date, the NEO Observations Program (NEOO) has discovered hundreds of PHAs and
currently leads the rate of NEO discoveries.

In November 2007, the Catalina Real-Time Transient Survey (CRTS; Drake et al.
2008) started searching for Optical Transients (OTs) with brightness variations differing
by more than 2 magnitudes from previous detections, using the data gathered from
CSS. The observed transients are both compared to previous CSS observations and to
clean source catalogues to minimize the number of objects arising from image artifacts.
The mission of CRTS is to understand known types of variables as well as the search
for new OTs. More than 100 cataclysmic variables have already been detected this
way, since outbursts make CVs variable in brightness. The results of this survey are
put online and are updated in real-time as optical transients are discovered. This is
being used as a testbed for VOEventNet technology4 (Drake et al. 2006).

The last list of CVs that was downloaded for this research (April 2009) contained
172 cataclysmic variables. 82 CVs were in the right area of the sky to be imaged by

3Transients are luminous events of varying intensities. These events could be meteors passing by or
just any other variable event that is going on at the sky.

4The VOEventNet project works on a transient event follow-up network which distributes struc-
tured data packets called VOEvents, designed to contain data for transients seen at all wavelengths, yet
interpretable by robotic telescope systems.

22 CHAPTER 2. PREVIOUSLY KNOWN CVS IN SDSS

Figure 2.5: A diagram showing the distribution of the 172 cataclysmic variables from the
Catalina Real-Time Transient Survey. 82 CVs were in the right area of the sky to be detected
by SDSS: 16 got a spectrum, the other 66 did not.

SDSS. From this sample, 16 were targeted and got a spectrum, 66 did not get a spectrum
(with 10 targeted objects without a spectrum). Fig. 2.5 shows all these numbers in a
diagram. Less objects were targeted here compared to the Ritter & Kolb catalogue:
about 20 % of the CRTS CVs got a spectrum, 80 % did not.

2.2.1 The CVs with no spectrum in SDSS

From the group of 66 CVs without a spectrum, 10 objects were targeted but did not
get a spectrum because there were no spare fibers for these objects. 45 CVs were too
faint to be observed by SDSS. For 6 objects there were problems with the spectrograph
at the moment the spectra were taken, resulting in no spectra on the whole plate. 1
CV was rejected by a white dwarf exclusion box. The reason why the other 4 objects
did not get a spectrum is not known. Fig. 2.6 shows all these numbers (in percentages)
in a pie chart. Their dereddened i-magnitudes are shown in a histogram in Fig. 2.7.
The big group of faint CVs is clearly visible at the right side of the 19.1 quasar limit
shown with a dashed line in this figure. However, this group contains about 82 % of
the CVs instead of 68 % (as shown in the pie diagram). This is because 9 out of the 10
objects in the group of CVs that were targeted but did not get a spectrum also had an
i-mag > 19.1. The CVs at the left side of the 19.1 quasar limit are all the objects that did
not get a spectrum due to spectroscopic problems, rejection boxes and some unknown
reasons, together with 1 CV that was selected but did not get a spectrum.

It is pretty clear that CRTS found mainly faint objects. The reason for this is
that all these CVs were observed at a moment they were in outburst, since CRTS
looked for variability at the sky. At that time they were visible at a dereddened i-
magnitude < 20 (limit of CSS). When the objects return to quiescence, they can be-
come in average 5 - 6 magnitudes fainter. The large majority of these CVs was ob-
served by SDSS at quiescence (no longer in outburst) and thus had a dereddened i-
magnitude > 19.1 at the moment SDSS imaged them. At that point most of them were
clearly too faint to get a spectrum.

2.2. CATALINA REAL-TIME TRANSIENT SURVEY 23

Spec Targets

15

Faint 68

Rejection boxes

1

Plate Probs

9

Rest
6

Catalina CVs with no spectrum in SDSS

Figure 2.6: A pie chart with the CVs from the CRTS put into different groups according to the
reason they did not get a spectrum. 68 % of these CVs were too faint for SDSS, 15 % of the
objects were targeted but did not get a spectrum, 1 % was rejected by the WD-rejection box, 9 %
had spectroscopic problems and the last 6 % did not get a spectrum for some unknown reason.

10 12 14 16 18 20 22 24 26
Dereddened i-magnitude

0

2

4

6

8

10

12

14

16

18

N
u
m

b
er

of
C

V
s

CRTS CVs without SDSS spectrum

Figure 2.7: A dereddened i-magnitude histogram showing the CRTS CVs that were imaged
by SDSS but did not get a spectrum. The dashed line indicates the faint limit used by the
quasar sample. The majority of objects have an i-mag > 19.1 and 80 % of these were too faint
to be targeted by SDSS. For the few objects at the bright side there were problems with the
spectrograph, they got into a rejection box or there was some other unknown problem.

24 CHAPTER 2. PREVIOUSLY KNOWN CVS IN SDSS

10 12 14 16 18 20 22 24 26
Dereddened i-magnitude

0

2

4

6

8

10

12

14

16

18

N
u
m

b
er

of
C

V
s

CRTS CVs

All CRTS CVs

CRTS CVs with spec

Figure 2.8: A dereddened i-magnitude histogram for all CRTS CVs. The distribution of the
full sample is shown in the background and the objects with a spectrum are put in front of them.
Almost all objects that got a spectrum are at the left side of the 19.1 limit (shown by the dashed
line) and were probably found by the quasar survey since they have the right luminosity.

2.2.2 The distribution of CVs with an SDSS spectrum

Fig. 2.8 shows a histogram for the dereddened i-magnitudes of all the CVs from CRTS
in the background with the 16 cataclysmic variables that got a spectrum in SDSS in
front of them. 15 of the 16 CVs are at the bright side of the 19.1 dashed line, the one
CV with an i-mag > 19.1 was targeted as a QSO_FAINT object. 94 % of all objects with
a spectrum have an i-magnitude between 15 and 19.1. Comparing this to the 85 % of
the Ritter & Kolb catalogue, less objects from the CRTS have been targeted with an
i-magnitude outside the quasar magnitude range.

2.3 SPECTRAL COMPLETENESS OF PREVIOUSLY KNOWN CVS IN SDSS

Both lists of CVs are now put together in order to be able to compute how complete
SDSS has been in targeting the previously known CVs. From the previous two sections
it is already clear that SDSS has been very incomplete in targeting CVs outside the
quasar magnitude range (i-magnitudes higher than 19.1 and lower than 15). For the
dereddened i-magnitude region in between these limits, SDSS seems to have done
much better. How complete or incomplete SDSS really has been is discussed in the
following sections.

2.3.1 CVs that did not get a spectrum

Fig. 2.9 shows all CVs that did not get a spectrum from the Ritter & Kolb Catalogue
on top of the ones from the Catalina Real-Time Transient Survey. The CVs that were

2.3. SPECTRAL COMPLETENESS OF PREVIOUSLY KNOWN CVS IN SDSS 25

10 12 14 16 18 20 22 24 26
Dereddened i-magnitude

0

5

10

15

20

25

N
u
m

b
er

of
C

V
s

All previously known CVs without SDSS spectrum

CRTS CVs no spec

Doubles no spec

Ritter&Kolb CVs no spec

Figure 2.9: A histogram showing the dereddened i-magnitudes of all objects from the Ritter &
Kolb catalogue and the Catalina Real-Time Transient Survey with no spectrum in SDSS. The
Ritter & Kolb CVs are plotted on top of the CVs from CRTS. The CVs that were present in both
lists are shown between these two groups of CVs. The number of CVs at the faint end is more
than half of the whole sample which shows that SDSS missed a lot of faint CVs.

present in both lists of CVs are shown in a third colour in between these two groups.
The height of each bin in the total histogram is the sum of the equivalent bins for
the CRTS (without doubles), the Ritter & Kolb Catalogue (without doubles) and the
doubles from both lists. This histogram clearly shows the incompleteness of SDSS
towards the faint end: 57 % of all CVs with no spectrum are at the right side of the 19.1
quasar i-magnitude limit.

2.3.2 CVs that got a spectrum

The same summation over the two catalogues has been done for the total sample of
CVs in SDSS and the sample of CVs with a spectrum. Fig. 2.10 shows the all the previ-
ously known cataclysmic variables in the background with the ones with a spectrum in
front of them. All the objects from the Ritter & Kolb Catalogue are shown on top of the
ones from the Catalina Real-Time Survey with the doubles in a third colour in between
the two groups. As already said in the previous sections, the number of objects with a
spectrum compared tot the total number of objects is largest for i-magnitudes between
15 and 19.1.

2.3.3 Discussion on spectral completeness

The spectral completeness of a sample of objects expresses the ratio of the number of
objects with a spectrum to the total number of objects. Fig. 2.10 can be used to show the
spectral completeness of SDSS as a function of i-magnitudes. The histogram in Fig. 2.11

26 CHAPTER 2. PREVIOUSLY KNOWN CVS IN SDSS

10 12 14 16 18 20 22 24 26
Dereddened i-magnitude

0

5

10

15

20

25

30

N
u
m

b
er

of
C

V
s

All previously known CVs

All CRTS CVs

All doubles

All R&K CVs

CRTS CVs with spec

Doubles with spec

R&K CVs with spec

Figure 2.10: A dereddened i-magnitude histogram for the previously known CVs taken from
the Ritter & Kolb catalogue and the Catalina Real-Time Transient Survey. The full sample is
shown in the background and the ones with a spectrum are in front of them. The number of
objects from these two lists are plotted on top of each other for each magnitude bin, with the
Ritter & Kolb CVs on top of the Catalina CVs and the doubles in between them.

shows how complete SDSS has been in targeting the previously known CVs for each i-
band magnitude bin. For objects with a dereddened i-magnitude between 15 and 19.1,
the average completeness is 65 %. Only 18 % of all objects with an i-mag > 19.1 were
targeted. This is as expected since most of the CVs were found in the quasar sample
and the quasar survey did not target any object with a magnitude higher than 19.1.
The overall spectral completeness (for the full magnitude range) is 34 %.

This however needs to be nuanced. Chapter 1 explained how most of the spectra in
SDSS were taken during the quasar survey and the spare fiber selections of the Sloan
Legacy Survey. The Sloan Supernova Survey only did repeated imaging. SEGUE how-
ever imaged objects in some parts of the sky and took spectra of a selection of these,
using totally different criteria. Since SEGUE mainly searched for objects in the Galac-
tic disc, it had to adapt its criteria to the large amounts of dust in the disc. Given the
criteria used by SEGUE to select targets, the possibility that CVs were targeted is ex-
tremely small. SEGUE however imaged 5 % of the sky, independently of Legacy and
no flag or indication has been found yet that says by which survey an object was im-
aged. This means that some of the previously known CVs might have been observed
by SEGUE and not by Legacy so that these CVs are not part of the uniform sample
and should be eliminated. A way to exclude a lot of photometric objects imaged by
SEGUE is by excluding the area of the sky where the Galactic disc is situated. None
of the previously known CVs was situated at the position of the Galactic disc, so that

2.3. SPECTRAL COMPLETENESS OF PREVIOUSLY KNOWN CVS IN SDSS 27

10 12 14 16 18 20 22 24 26
Dereddened i-magnitude

0.0

0.2

0.4

0.6

0.8

1.0

R
at

io
of

C
V

s
w

it
h

sp
ec

tr
u
m

Spectral completeness of all previously known CVs in SDSS

Figure 2.11: An i-magnitude histogram giving the ratio of objects with a spectrum to the total
number of objects for the different dereddened i-magnitude bins. This is called the spectral
completeness of the previously known CVs in SDSS, where the previously known CVs from the
Ritter & Kolb Catalogue and the Catalina Real-Time Transient Survey are used.

is no problem. Some other smaller regions further away from the disc however were
also imaged by SEGUE. The influence of these regions still needs to be considered in
the future. Excluding the photometry from SEGUE should increase the spectral com-
pleteness computed here.

Chapter 3

All CVs with a spectrum in
SDSS

Before SDSS started observing, cataclysmic variables were discovered by different
methods, making use of different characteristics of these binaries: variability, X-ray
emission and blue colours. SDSS is the largest and deepest survey ever that took spec-
tra of CVs in a broad range of colour and brightness. The previous chapter showed that
in the luminosity range [15 - 19.1], SDSS recovered about 65 % of all previously known
cataclysmic variables. Next to these however, SDSS also discovered a lot of new CVs.
Up to now, people have found 279 CVs with a spectrum in SDSS.

Section 3.1 first discusses all objects that have been observed by SDSS (called the
photometric database of SDSS): the density and the spectral completeness of all point
sources is shown in 2 and 3-dimensional colour-colour plots. Section 3.2 shows the
position of the 279 CVs on these colour-colour plots and uses specific regions in colour
space to estimate the spectral completeness of all CVs in SDSS.

3.1 PHOTOMETRIC POINT SOURCES IN COLOUR SPACE

3.1.1 Data Release 7

Over the years, the Sloan Digital Sky Survey released its data in pieces. In July 2008,
SDSS-II finished its observations and in November that same year the last data release
(data release 7 or DR7) was made public (Abazajian & Sloan Digital Sky Survey 2009).
This data can be downloaded from CASJobs (the Catalog Archive Server Jobs System)
which takes your query and returns the data that was asked for. For this thesis a sam-
ple of point sources1 was downloaded from the photometric database, covering a very
broad magnitude range: all objects with a g-magnitude2 between 13.0 and 23.0 were
allowed. For each object in this list the following parameters were downloaded: the

1Remember that both CVs as quasars are point sources and not extended objects.
2For this query, objects were selected based on the values of their magnitudes in the g-band. This

could as well have been done based on the magnitudes of any other band. Since a lot of previous surveys

29

30 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7

1

10

100

1000

10000

Figure 3.1: A colour-colour density histogram for u-g as a function of g-r showing the density
distribution of all point sources in SDSS on a logarithmic greyscale. The main-sequence is
visible in the middle of the figure as a black broad line. On top of the main-sequence the region
of the low redshift quasars can be seen as a grey spot.

magnitudes in 5 bands, the errors on the magnitudes, the extinction in each magnitude
band, the coordinates and an entry to indicate if a spectrum was taken or not. After
downloading this data, a few cuts were made on the whole set of point sources. Even
though the majority of objects were targeted at galactic latitudes |b| > 30◦, SEGUE
made observations in the region of the galactic disc (|b| < 30◦). Since SEGUE used
different selection criteria, it is best to try to keep this data out of the sample. This is
why only point sources with galactic latitudes |b| > 30◦ were allowed into the photo-
metric data list. Next to that, for most of the work in this chapter only objects with an
i-magnitude smaller than 19.1 (the limit used by the quasar sample to target objects)
are used for the calculations and figures. Since SDSS did not target a lot of objects
with an i-magnitude higher than 19.1 (as was shown in Chapter 2), this chapter will
mostly focus on the point sources with an i-magnitude lower than 19.1. For some parts
however it will be important to use all the objects and then it will be mentioned in the
text.

3.1.2 Density histogram of all point sources

The colours of all the objects in the photometric data list are part of a 4-dimensional
colour space (u-g), (g-r), (r-i), (i-z) in SDSS. Figs. 3.1 (ugr colour space), 3.2 (gri colour
space) and 3.3 (riz colour space) show all the point sources in different 2-dimensional

searched for CVs with blue colours, it has become more common to use the blue g-band to look for CVs
instead of for example the red i-magnitude band.

3.1. PHOTOMETRIC POINT SOURCES IN COLOUR SPACE 31

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7

1

10

100

1000

10000

Figure 3.2: A colour-colour density plot made with r-i on the x-axis and g-r on the y-axis
displaying the number of point sources in SDSS in a 2-dimensional greyscale histogram. The
dark grey region in the middle of the figure going diagonally from upper left to lower right and
then horizontally to the right is the main-sequence.

colour-colour projections. Instead of putting all the objects as regular points on the
colour diagrams, each of the colour axes was divided into 400 equal parts. In this way
a grid of 400 by 400 was made to create 2-dimensional histograms. The logarithmic
greyscale expresses the third dimension of these plots so that a black grid element
contains the maximum number of objects and a white grid element none. In all three
figures a dark grey region is visible with a high density of point sources. This region
represents the main-sequence (the region in colour space containing the core hydrogen
burning main-sequence stars as our Sun). In Fig. 3.1 the main-sequence is represented
by the dark grey broad line going from the upper left corner to the lower right corner
of the rectangle with sides g-r = [0.3 - 1.5] and u-g = [1 - 3]. In this figure the region
of the low redshift quasars is also visible as a grey spot above the main-sequence,
centered at g-r = 0.25 and u-g = 0.75. Some more features about this colour-colour
density histogram are explained in Smolčić et al. (2004). In Fig. 3.2 the main-sequence
can be found as a dark line going from the upper left corner to the lower right corner
of the rectangle with sides r-i = [0.1 - 1.8] and g-r = [0.2 - 1.5] where the left part of the
line makes an angle of 135◦ with the right part. Fig. 3.3 shows the main-sequence as a
straight line from the upper left corner to the lower right corner of the rectangle with
sides i-z = [0 - 1] and r-i= [0 - 1.7].

32 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5
i-z

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

r-
i

Point sources from SDSS DR7

1

10

100

1000

10000

Figure 3.3: A colour-colour density plot with r-i as a function of i-z showing the distribution of
all point sources from SDSS DR7 in a logarithmic greyscale histogram. The main-sequence is
visible as a dark grey straight line in the middle of the figure that goes from upper left to lower
right.

3.1.3 Spectral completeness histogram of all point sources

Using the entry in the photometric data list that indicates if an object has got a spectrum
or not, the spectral completeness3 of all point sources in SDSS can be calculated. Again,
2-dimensional projections were made of the 4-dimensional colour space of SDSS. A
grid of 400 by 400 was created and for each grid element the spectral completeness
was computed and displayed using a linear greyscale (with black indicating a spectral
completeness of 100 % and white a spectral completeness of 0 % or just no objects in
that grid element). The three projections are shown in Figs. 3.4 (ugr colour space),
3.5 (gri colour space) and 3.6 (riz colour space). The main-sequence is now visible
as a white area in each of these three spectral completeness histograms. This is not
unexpected since main-sequence stars have barely been targeted in SDSS (the quasar
survey for example excluded the largest part of the main-sequence with the stellar
locus cut). The quasar region on the other hand is almost black in Fig. 3.4. Remember
that the point sources displayed here have an i-mag < 19.1. During the first tests of
SDSS, Richards et al. (2002) predicted that the spectral completeness of the final quasar
sample (so for objects below the 19.1 limit) would be larger than 90 %, which can be
confirmed with these figures. Apart from that, the exclusion boxes used by the quasar
survey are visible on these colour-colour histograms as regions with a clearly lower
spectral completeness (look at Fig. 1.4 to find the positions of the boxes).

3The spectral completeness of a sample of objects is the ratio of the number of objects with a spec-
trum to the total number of objects.

3.1. PHOTOMETRIC POINT SOURCES IN COLOUR SPACE 33

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Figure 3.4: A colour-colour histogram with u-g as a function of g-r showing the spectral com-
pleteness of all point sources in SDSS DR7. The main-sequence has barely been targeted but the
quasar region above the main-sequence on the other hand has a very high spectral completeness.
The A star and white dwarf exclusion boxes are also visible at the left side of the quasar region.

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Figure 3.5: A greyscale colour-colour plot made with g-r on the x-axis and r-i on the y-axis
giving the spectral completeness of all point sources in SDSS through a 2-dimensional greyscale
histogram. The white region on the plot corresponds to the main-sequence which has a very low
spectral completeness. Both white dwarf, A star and white dwarf main-sequence boxes are
visible on this plot.

34 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5
i-z

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

r-
i

Point sources from SDSS DR7

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Figure 3.6: A colour-colour histogram with r-i as a function of i-z showing the spectral com-
pleteness of all the point sources in SDSS in a linear greyscale. The main-sequence has a really
low spectral completeness and can be seen as a broad white region in the middle of this his-
togram. The position where objects were excluded through the white dwarf, A star and white
dwarf main-sequence boxes are visible.

3.1.4 The density and spectral completeness in 3 colour dimensions

The density and spectral completeness histograms that were shown in the previous
sections are all 2-dimensional projections of the 4-dimensional colour space of SDSS.
There are two more colour dimensions to each of these figures that cannot be shown
in these representations. A way to make parts of one of these two other colours vis-
ible is by cutting the whole sample of objects in slices based on the third colour. For
all the different subsamples the density and spectral completeness histograms can be
made, allowing one to look into a third colour dimension. This has been done for the
density histograms in Figs. 3.7 (ugri colour space) and 3.8 (griz colour space) and for
the spectral completeness histograms in Figs. 3.9 (for ugri colour space) and 3.10 (for
griz colour space). Each figure shows the original histogram for the whole sample at
the top and the histograms made for two slices below. The reason that only two slices
were used is that the most prominent features are always situated around the middle
part of the whole colour range. One cut then shows the direction of these features in
the third colour dimension. These histograms are still made using a grid of 400 by 400
for the two original colours.

3.1. PHOTOMETRIC POINT SOURCES IN COLOUR SPACE 35

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7 with r-i = [-1.0, 0.5]

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7 with r-i = [0.5, 2.0]

1

10

100

1000

Figure 3.7: Three colour-colour histograms showing the density distribution of all point
sources in SDSS in different projections of the 4-dimensional colour space. At the top Fig. 3.1
is shown again. For the two figures underneath it, only objects with certain values of a third
colour (r-i) are selected: the figure at the left contains objects with an r-i = [-1.0 , 0.5], the one
at the right with r-i = [0.5 , 2.0]. Summing over all objects in the corresponding grid element
of both figures, would again lead to the figure at the top.

36 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7 with i-z = [-1.0, 0.2]

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7 with i-z = [0.2, 1.5]

1

10

100

1000

Figure 3.8: Three different colour-colour projections giving the density of point sources in
SDSS through 2-dimensional logarithmic greyscale histograms. The top figure shows the pro-
jection onto gri colour space that was shown in the previous section in Fig. 3.2. The two figures
at the bottom are made for each of the two parts of the sample after it was cut in two based on a
third colour dimension i-z. The one at the left shows objects with an i-z colour between -1.0 and
0.2, the figure at the right shows objects with an i-z colour between 0.2 and 1.5. A summation
over the number of objects in both figures at the bottom would result in the figure at the top.

3.1. PHOTOMETRIC POINT SOURCES IN COLOUR SPACE 37

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7 with r-i = [-1.0, 0.5]

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7 with r-i = [0.5, 2.0]

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Figure 3.9: Three colour-colour plots showing the spectral completeness of point sources in
SDSS using greyscale histograms. The top figure was shown before in Fig. 3.4. In the two
plots at the bottom the sample has been cut according to the value for r-i. For each group a new
histogram has been made: the left figure is made for objects with an r-i = [-1.0 , 0.5], the one at
the right is for objects with r-i = [0.5 , 2.0]. Summing over all objects with a spectrum in the
same grid elements of the left and right figure and taking the ratio of this number to the sum of
all objects in these grid elements of both bottom figures, would lead to the spectral completeness
histogram as shown in the top figure.

38 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7 with i-z = [-1.0, 0.2]

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7 with i-z = [0.2, 1.5]

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Figure 3.10: Three colour-colour histograms giving the spectral completeness of the sample of
point sources in SDSS. The figure seen at the top is Fig. 3.5. For the two figures below, the i-z
colour range (and thus also the whole sample of objects) has been divided in two and for each
group of objects a new histogram was made. The histogram at the left shows all objects with
i-z = [-1.0 , 0.2] and the one at the right shows all objects with i-z = [0.2 , 1.5]. Dividing the
summation of objects with a spectrum from both figures in the same small area by the sum over
all objects from both plots in that same area, would give the spectral completeness from the top
figure in that area.

3.2. SPECTRAL COMPLETENESS OF ALL CVS IN SDSS 39

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

1

10

100

1000

10000

Figure 3.11: A density colour-colour plot for all point sources imaged by SDSS with all CVs
that were targeted by SDSS in different colours and symbols on top of it. It can clearly be seen
that most of the CVs are in the low redshift quasar region.

3.2 SPECTRAL COMPLETENESS OF ALL CVS IN SDSS

3.2.1 All CVs targeted by SDSS

The easiest way to identify a cataclysmic variable is by using the strong hydrogen
Balmer and/or helium emission lines in its spectrum. For SDSS, a large part of this has
been done by Paula Szkody and coworkers. Almost all CVs they found with a spec-
turm in SDSS were published (Szkody et al. 2002, 2003, 2004, 2005, 2006, 2007, 2009).
The CVs from the last data release are the only ones that have not been published
yet. Together with some ten other cataclysmic variables found by other people, a list
of 279 CVs with a spectrum in SDSS was available to use and analyse. In Figs. 3.11,
3.12 and 3.13 all these CVs are shown on top of the density histograms from the pre-
vious sections. The whole magnitude range was allowed for these CVs, so not only
the ones with an i-magnitude lower than 19.1. The colour and symbol code used on
these colour-colour density histograms is as follows. Blue CVs are newly discovered
by SDSS, red CVs were previously known and rediscovered by SDSS. The spheres rep-
resent CVs where the spectrum is dominated by the white dwarf4, the triangles are all
the others where the spectrum is not white dwarf dominated. Examples of different
kinds of CVs are given in Appendix A.1.

The distribution of CVs in Fig. 3.11 is quite noticeable. The large majority of cat-
aclysmic variables is situated above the main-sequence in the so called low redshift

4These are the so called white dwarf dominated CVs that are believed to populate the period mini-
mum spike that was until recently not observed in the orbital period distribution of CVs.

40 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

1

10

100

1000

10000

Figure 3.12: A greyscale density histogram showing all the point sources from SDSS in gri
colour space in the background with the CVs found so far in the spectroscopic database of SDSS
in blue and red dots and triangles on top of it.

Previously known CVs New CVs
WD dominated CVs 4 44
Not WD dominated CVs 54 177

Table 3.1: The distribution of CVs with a spectrum in SDSS. The CVs are divided into groups
according to whether they were previously known or not and if their spectrum is dominated by
the white dwarf or not. 80 % of these CVs are not white dwarf dominated while SDSS increased
the sample of white dwarf dominated CVs by a factor of eleven.

quasar region. All the previously known CVs (shown in red) have colours in this re-
gion. SDSS however also discovered CVs outside of this region (shown in blue). Since
cataclysmic variables can have a wide range of colours, it is good to see that SDSS in-
creased the colour range of the sample of known CVs. The numbers of CVs in each
of the four groups (white dwarf dominated, not white dwarf dominated, previously
known and new discovered CVs) are shown in Table 3.1. More than 80 % of these CVs
are not white dwarf dominated. This can be understood remembering that the white
dwarf dominated CVs populate the lowest periods and these are the intrinsically weak
CVs which are not easy to find. With this in mind however, it is remarkable to see that
SDSS increased the sample of white dwarf dominated CVs with a factor of eleven.
Compared to previous surveys, SDSS was able to select fainter objects for a spectrum
(i-mag < 19.1 instead of ∼ 17.5 in previous surveys).

3.2. SPECTRAL COMPLETENESS OF ALL CVS IN SDSS 41

−1.0 −0.5 0.0 0.5 1.0 1.5
i-z

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

r-
i

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

1

10

100

1000

10000

Figure 3.13: A greyscale colour-colour density plot of all point sources in SDSS with i-z on
the x-axis and r-i on the y-axis with the 279 CVs that were targeted by SDSS and found up to
now in blue and red shown on top of it.

3.2.2 Discussing the white dwarf dominated sample of CVs

Fig. 3.14 shows the i-magnitude histogram for all white dwarf dominated CVs with a
spectrum in SDSS, Fig. 3.15 shows the i-magnitude histogram for the not white dwarf
dominated ones. In both histograms, the i-mag = 19.1 limit used by the quasar survey
is indicated with a black dashed line. When comparing the two histograms, several
things should be noticed about their shape. First of all, the distribution of the bright
CVs (i-mag < 19.1) is totally different for the two groups of CVs. It can be seen that
the lower limit of the histogram (the smallest i-magnitudes) differs by about 1 mag
between the two groups (16 for the WD dominated CVs, 15 for the not WD dominated
ones). This mainly shows that white dwarf dominated systems are intrinsically fainter.
The much smaller percentage of white dwarf dominated systems with an i-mag < 19.1
(about 45 % of all WD dominated CVs) compared to the not white dwarf dominated
CVs (about 80 % of all not WD dominated CVs) confirms this.

Looking beyond the i-mag = 19.1 limit shows that the number of white dwarf dom-
inated CVs does not decrease as much for i-mag > 19.1 (stays about the same up until
an i-mag ≈ 20.5) compared to the not white dwarf dominated sample. The decrease in
the number of CVs in the latter sample was explained before, using the quasar sample
that mainly targeted objects with an i-magnitude smaller than 19.1. Since white dwarf
dominated CVs are intrinsically faint objects there are much more faint WD dominated
CVs and so it is normal that SDSS targeted more of the WD dominated CVs than the
not white dwarf dominated ones. It is however still remarkable to see that SDSS took
spectra of so many faint systems. Next to the quasar sample, SDSS used its spare fibers

42 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

15 16 17 18 19 20 21 22
i-magnitude

0

2

4

6

8

10

N
u
m

b
er

of
C

V
s

White dwarf dominated CVs from SDSS

Figure 3.14: A histogram showing the i-magnitude distribution for all white dwarf dominated
SDSS CVs known up to now. The dashed line represents the 19.1 quasar limit. There are still
quite a lot of blue CVs at the faint side of this border line and that the histogram ramps up to an
i-magnitude around 20.5. Most of these faint CVs were targeted through serendipity criteria.

to target serendipity objects (extreme blue, red or distant) and quasar targets with an i-
mag > 19.1. 26 white dwarf dominated CVs had an i-mag > 19.1 and got their spectrum
as faint quasar candidates and serendipitously blue or distant objects.

3.2.3 Focus on a cluster of CVs

The aim of this Chapter is to compute the spectral completeness of all CVs in SDSS.
To find this ratio, both the number of CVs with a spectrum and the total number of
CVs that have been observed by SDSS are needed (both with and without a spectrum).
279 CVs with a spectrum in SDSS are known up to now, most of them found by Paula
Szkody using the detection of hydrogen and/or helium emission lines in the spectra of
CVs. There might still be CVs with a spectrum in the spectroscopic database of SDSS
that have not been found yet. Apart from that, a number of CVs with no spectrum is
needed and there is no way to find the CVs in the photometric database of SDSS that
did not get a spectrum. Only an estimate of this number can be made.

To do this, only that part of the 4-dimensional colour space was allowed where the
density of CVs is highest, i.e. the low redshift quasar region above the main-sequence
as shown in Fig. 3.11. The main reason for this is that an attempt was made to find
more cataclysmic variables with a spectrum in SDSS, to make sure that the number of
CVs with a spectrum was reliable enough. There was no use in looking for CVs with
the spectral emission line method of Paula Szkody. The CVs that are left should be
systems that are not easily found with this method. There is no point in looking at
random spectra and there is no time to look at all the spectra. For that reason, a search

3.2. SPECTRAL COMPLETENESS OF ALL CVS IN SDSS 43

15 16 17 18 19 20 21 22
i-magnitude

0

10

20

30

40

50

60

N
u
m

b
er

of
C

V
s

Not white dwarf dominated CVs from SDSS

Figure 3.15: A dereddened i-magnitude histogram made for all the not white dwarf dominated
CVs targeted by SDSS. The black dashed line shows the 19.1 border line used by the quasar
survey. Less objects with an i-magnitude fainter than 19.1 have been targeted compared to
Fig. 3.14. This gradual decrease could indicate a real decrease in number of objects at those
distances.

was started for CVs with similar colours as the ones that had already been found. Since
the region of space with the highest density of CVs (the low redshift quasar region)
also has a high spectral completeness (see Fig. 3.4), the chance of finding more CVs is
highest in this part of 4-dimensional colour space.

The region of 4-dimensional colour space with the highest CV density was cre-
ated by making 4-dimensional spheres around each CV with an u-g < 0.75 (to exclude
the main-sequence). The size of the spheres was adjusted so that each sphere con-
tained an average of 20 objects with a spectrum. Most of the CVs were surrounded
by a sphere with a radius of 0.045 mag. For the CVs that had less than 7 objects5 in
the sphere of radius 0.045, a sphere of radius 0.080 was used. The resulting ∼ 5000
spectra were looked at by eye to search for new cataclysmic variables. Only 1 new
CV was found (SDSSJ093220.93+133122.2). This probably means that most of the CVs
have been found with the emission line method and that the list of 279 CVs is reliable
enough for the total number of CVs with a spectrum in this region of colour space. As-
suming that most of the CVs in the spectroscopic database of SDSS have been found,
the next step is to estimate the number of CVs that did not get a spectrum.

To do that, the radius of the spheres was increased. The goal was to create some
kind of 4-dimensional cluster of overlapping spheres, containing the majority of CVs in
the low redshift quasar region (so not all CVs with u-g < 0.75 were used). The right size

5This number was fixed to 7 experimentally, to allow an average of about 20 objects in each sphere.

44 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

0.0 0.5 1.0 1.5 2.0 2.5
Colour distances

0

10

20

30

40

50

60

N
u
m

b
er

of
C

V
s

Histogram for closest distance between 2 CVs

Figure 3.16: A histogram giving the distribution for each CV of the closest colour distance to
another CV. The peak is around 0.1 and at 0.17, 77 % of the binaries have another CV at or
closer than that distance to it. At a distance of 0.17 a dashed line is drawn.

of the spheres had to be chosen. It could not be so big that each sphere would include
all other CVs and overlap with all other spheres. It could not be so small that each
sphere would only include the CV around which the sphere was created and nothing
else either. Something in between was needed. The requirement that was put on the
size of the spheres in the end was that it had to contain at least one more CV next to the
one at the centre (so at least 2 CVs in a sphere so that the spheres of both CVs overlap)
and that it had to be big enough so that the majority of the CVs in the quasar region
was included in the cluster. The histogram in Fig. 3.16 shows the distribution for each
CV of the closest colour distance6 to another CV. It can be seen that at a distance of 0.17,
most of the CVs have a neighbour at or closer than that distance. This is the radius that
was used for the spheres in the big 4-dimensional cluster. It means that all CVs that
had a second CV in a sphere of radius 0.17 mag, were used to compute the spectral
completeness of CVs in the region of high CV density in SDSS. The result was a cluster
around 216 CVs (which is about 77 % of the number of CVs in my list) containing 49280
spectroscopic objects.

Figs. 3.17 (ugr colour space), 3.18 (gri colour space) and 3.19 (riz colour space) show
all the CVs with a spectrum in SDSS in red and blue on top of the density histograms,
surrounded by coloured spheres. The ones with a yellow sphere were part of the big
cluster, the ones with a green sphere were not. The size of the spheres in these figures
is smaller than the value that was used in reality. If they would have been drawn in

6Colour distance refers to the difference in colour (all 4 colours, u-g, g-r, r-i and i-z) between two
objects in 4-dimensional colour space.

3.2. SPECTRAL COMPLETENESS OF ALL CVS IN SDSS 45

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

d≤0.17

d≥0.17

1

10

100

1000

10000

Figure 3.17: A greyscale colour-colour plot for all the point sources of SDSS in ugr colour
space with the CVs targeted by SDSS on top of it in red and blue, surrounded by coloured
spheres. The yellow spheres point to CVs that have been included in the cluster of objects that
were used to find the spectral completeness, the green ones were not used.

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

d≤0.17

d≥0.17

1

10

100

1000

10000

Figure 3.18: A 2-dimensional colour-colour density histogram for all point sources in SDSS
in the background and the CVs targeted by SDSS shown in blue and red on top of it. The CVs
surrounded by yellow spheres were included in the cluster used to find the spectral completeness
of CVs in SDSS, the ones with a green sphere were not.

46 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5
i-z

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

r-
i

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

d≤0.17

d≥0.17

1

10

100

1000

10000

Figure 3.19: A greyscale histogram showing all point sources imaged by SDSS in riz colour
space and the CVs from SDSS plotted on top of it in red and blue, surrounded by coloured
spheres. The CVs with a yellow sphere have been used to calculate the spectral completeness,
the ones in green not.

the right size, it would have been even less clear what the colour was of each sphere.
This cluster of CVs and other objects are now used to give an estimate of the spectral
completeness of all CVs in SDSS. Allowing the whole magnitude range, the total num-
ber of photometric objects in this cluster is 388 642 of which 49 280 have a spectrum.
216 of this last group are CVs. The percentage of CVs in the spectroscopic database is
216 divided by 49 280, which equals 0.0044. This means that 0.44 % of all objects with
a spectrum in this colour region is a CV. For the following reasons it is allowed to ex-
trapolate this number to the photometric database and say that the same percentage
of objects in the photometric database is a CV. SDSS did not target any objects on pur-
pose, which means that all objects had the same possibility of being targeted as long
as they were in the right colour region. Since SDSS made exclusion boxes and did not
allow main-sequence stars, white dwarfs and white dwarf main-sequence binaries to
be targeted, there will be more of these objects in the photometric database than in
the spectroscopic one. However, the 4-dimensional cluster that was created is situated
outside these exclusion boxes, so that it is allowed to say that all objects inside the
cluster had the same possibility of being targeted. This means that about 0.44 % of all
objects in the photometric database of SDSS with colours in this cluster is a CV. 388 642
objects were imaged by SDSS and are part of the cluster. 0.44 % leads to 1703 CVs. This
sample also contains the 216 CVs with a spectrum, so that it is expected that about
1487 CVs in this cluster were imaged by SDSS but did not get a spectrum. In terms of
spectral completeness, this means that 12.7 % of all CVs in the 4-dimensional cluster

3.2. SPECTRAL COMPLETENESS OF ALL CVS IN SDSS 47

Number of photometric objects 388 642
Number of CVs in the photometry 1 703
Number of these CVs with a spectrum 216
Number of these CVs with no spectrum 1487
Spectral completeness (in %) 12.7

Table 3.2: A table giving the number of photometric objects in the cluster, the total number of
CVs in there and the number of these CVs with and without a spectrum.

situated in the low redshift quasar got a spectrum. All these numbers are summarized
in Table 3.2.

In the previous table the calculations were made allowing the whole magnitude
range in the cluster. Since most CVs were found in the quasar survey and it only
allowed objects with i-mag < 19.1, it can be useful to calculate the spectral completeness
of the sample of CVs with an upper i-magnitude limit of 19.1. 45 323 objects with an i-
magnitude lower than 19.1 were imaged by SDSS and are part of the big cluster. 29 993
objects got a spectrum and 166 of them are CVs. This means that 0.55 % of all objects in
the spectroscopic database are CVs. Extrapolating this percentage to the photometric
objects in the cluster results in about 250 CVs that were imaged compared to a total
number of 45 323 photometric objects. 166 of these CVs have a spectrum. The spectral
completeness of CVs with an i-mag < 19.1 in the 4-dimensional colour cluster then
equals 66.4 %. All the numbers are shown in Table 3.3. The percentage of objects in
the photometric database that turn out to be CVs for this limited magnitude range
is somewhat higher (0.55 %) than for the full magnitude range (0.44 %). The reason
could be that in the full magnitude range the number of quasars keeps increasing at
large i-magnitudes because of the increasing volume one looks at (which makes the
objects look fainter) whereas the number of CVs drops at some point when the volume
becomes larger than the height of the Galactic disc.

Number of photometric objects with i_mag < 19.1 45 323
Number of CVs with i_mag < 19.1 in the photometry 250
Number of these CVs with a spectrum and i_mag < 19.1 166
Number of these CVs with no spectrum but with i_mag < 19.1 84
Spectral completeness (in %) 66.4

Table 3.3: A table showing the number of objects from the photometric database under the
quasar limit that are part of the cluster, the number of these objects that are CVs and the number
of these CVs with and without a spectrum.

48 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

3.2.4 Spectral completeness comparison

In Chapter 2 the spectral completeness of all previously known CVs was computed us-
ing CVs from the Ritter & Kolb catalogue and the Catalina Real-Time Transient Survey.
All these objects were looked at by eye and the ratio of the number of CVs with a spec-
trum to the total number of CVs was calculated. This was done in a very wide spread
area in colour space for individual point sources. It resulted in a spectral completeness
of 65 %. In this Chapter a cluster was created in a very specific area in colour space
that contained about 75 % of all CVs with a spectrum in SDSS. All objects in this clus-
ter were used to compute the spectral completeness, based on an extrapolation from
the CVs from the spectroscopic database to the CVs from the photometric database of
SDSS. Surprisingly this resulted in a spectral completeness around 66 %. These two
numbers were found in totally different ways but still agree very well. However, it
was noticed in Chapter 2 that for the previously known CVs this spectral complete-
ness might be a lower limit because there were probably also CVs that were imaged
by SEGUE but did not get a spectrum in SEGUE. Since the Sloan Legacy Survey tar-
geted the most uniform sample of objects in the Universe, it is better to focus on this
part of SDSS alone. The same effect of SEGUE needs to be taken into account for the
spectral completeness calculations of this chapter. The objects in the Galactic disc were
already cut out, but unfortunately SEGUE also imaged the sky at other latitudes. Even
though this part of the sky that was imaged by SEGUE outside the galactic disc is much
smaller, it could still be lowering the spectral completeness here. So taking this into ac-
count, both spectral completeness measurements (for the sample of previously known
CVs and for the full sample of SDSS CVs) are probably lower limits.

3.2.5 CVs from SDSS in 3 colour dimensions

In Section 3.1.4, density and spectral completeness histograms were made for 3 colour
dimensions. This was done by dividing the whole sample of objects into different
groups according to the value of the third colour and then creating the histograms for
these smaller samples. The same has been done here for the density histograms alone,
but now with the CVs from the spectroscopic database of SDSS on top of them. This
is shown in Figs. 3.20 (ugri colour space) and 3.21 (griz colour space). From Fig. 3.20
it can be seen that most of the CVs are in the region of r-i = [-1.0 , 0.5] (shown in the
left subfigure). This is also visible in Fig. 3.18 where the majority of objects is at the left
side of the figure. Fig. 3.21 shows that most of the CVs from the cluster have an i-z =
[-1.0 , 0.5].

3.2. SPECTRAL COMPLETENESS OF ALL CVS IN SDSS 49

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

d≤0.17

d≥0.17

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7 with r-i = [-1.0, 0.5]

Prev known WD-dom CVs

New WD-dom CVs

Prev known non WD-dom CVs

New non WD-dom CVs

d≤0.17

d≥0.17

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0
g-r

−1

0

1

2

3

4

u
-g

Point sources from SDSS DR7 with r-i = [0.5, 2.0]

Prev known non WD-dom CVs

New non WD-dom CVs

d≤0.17

d≥0.17

1

10

100

1000

Figure 3.20: Three 2-dimensional projections of the 4-dimensional colour space onto (g-r) -
(u-g) of all point sources from SDSS with the CVs from the spectroscopic database of SDSS on
top of it, surrounded by yellow and green spheres. The ones with a yellow sphere are part of a
cluster that has been used to find the spectral completeness of CVs in SDSS. The figure at the
top is Fig. 3.17. The two figures at the bottom are cuts in a third colour r-i: the objects in the
region [-1.0 , 0.5] are part of the figure at the bottom left, the ones in the region [0.5 , 1.0] by
the figure at the bottom right. It can be seen that most CVs have an r-i colour in the range [-1.0
, 0.5].

50 CHAPTER 3. ALL CVS WITH A SPECTRUM IN SDSS

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7

Prev known WD dom CVs

New WD dom CVs

Prev known not WD dom CVs

New not WD dom CVs

d≤0.17

d≥0.17

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7 with i-z = [-1.0, 0.2]

Prev known WD-dom CVs

New WD-dom CVs

Prev known non WD-dom CVs

New non WD-dom CVs

d≤0.17

d≥0.17

1

10

100

1000

10000

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
r-i

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

g-
r

Point sources from SDSS DR7 with i-z = [0.2, 1.5]

Prev known WD-dom CVs

New WD-dom CVs

Prev known non WD-dom CVs

New non WD-dom CVs

d≤0.17

d≥0.17

1

10

100

1000

Figure 3.21: Three colour-colour density histograms for different samples of point sources in
SDSS with the CVs in different colours on top of them. The one at the top is a projection of
the 4 different SDSS colours onto (r-i) - (g-r) colour space and shows the SDSS CVs on top of
it. They are surrounded by spheres which indicate if they had been used in the cluster of CVs
to compute the spectral completeness of CVs in SDSS (yellow ones) or not (green ones). The
two figures below show the same objects but this time divided into two groups based on their
i-z colour. The ones with an i-z = [-1.0 , 0.2] are shown in the figure at the left bottom, the ones
with i-z = [0.2 , 1.5] are shown in the figure at the right bottom. The CVs with the coloured
sphere are again plotted on top of the density histograms.

Chapter 4

Selecting CVs as future targets

It is now known that more than 60 % of the CVs with a dereddened i-magnitude in
the range [15.0 - 19.1] that were imaged by SDSS got a spectrum. Once beyond the
i-mag = 19.1 limit, the spectral completeness of CVs drops dramatically. The ones that
were found so far in SDSS turned out to be a quite uniform sample. CVs with different
colours have been targeted while previous surveys found mostly CVs with colours in
the low redshift quasar region. Both white dwarf dominated CVs and others were
found, increasing the sample of white dwarf dominated CVs with more than a factor
of ten. The CVs are spread over the largest and deepest area of the sky ever. Nothing
else but colour exclusions were used to select the objects that would get a spectrum.
The result from all this is that the sample of CVs with a spectrum in SDSS has not been
biased to variability, X-ray emission or only blue colours which was the case before.
From the calculations that were done in Chapter 3, it was assumed that there are still
a lot of CVs in the photometric database of SDSS that did not get a spectrum. The
majority of these have an i-mag > 19.1, which was shown in both Chapter 2 and 3.
Remembering the lack of white dwarf dominated CVs that should populate the period
minimum spike, it could be very useful to find a way to target CVs that are still in the
photometric database of SDSS.

This chapter shows a way to select these CVs with no spectrum in the photometric
database of SDSS. Section 4.1 explains how it helps to make use of objects with proper
motion measurements in SDSS. In Section 4.2 it is shown that by selecting those objects
from the spectroscopic database of SDSS that have proper motions and also have been
found by GALEX, the number of quasars in any random sample can be largely dimin-
ished. Section 4.3 proves that SDSS has been uniform over the years by showing that
the results from the previous sections are valid for objects from different data releases.
In Section 4.4 it is explained how all this could be used on the photometric database of
SDSS to target more CVs.

51

52 CHAPTER 4. SELECTING CVS AS FUTURE TARGETS

4.1 OBJECTS WITH PROPER MOTIONS IN SDSS

The Sloan Digital Sky Survey took more than a million spectra of quasars and galaxies
as these were the targets of the two main surveys. When querying for objects in the
database of SDSS in the previous chapter, only point sources were asked for, no ex-
tended sources (which are objects like galaxies with a wider luminosity spread at the
sky). With these point sources, both CVs as quasars came in (and main-sequence stars,
but these were left out with a colour cut). Because quasars are galaxies, one would
expect to see them as extended objects at the sky. This is not the case since the lumi-
nosity comes from the centre of the galaxy where the black hole is accreting matter.
Since there are so many quasars, a large part of the objects in the database of SDSS are
expected to be quasars and any random sample of objects would give 90 % of quasars
(after the main-sequence stars were cut out). The goal is to find the CVs that were
observed by SDSS but did not get a spectrum, by taking a sample of objects from the
photometric database which have passed some selection criteria (that are going to be
defined in this chapter), get spectra of these objects and see that a lot of them are CVs.
Since it is not known which objects exactly are the quasars and which ones are the CVs
(because there are no spectra of these objects), the most important thing is to decrease
the number of quasars in such a sample. To be able to see the effect of certain selection
criteria on the population of these quasars, the spectroscopic database was used for
which the spectra identify the objects.

The CVs that can be observed are nearby objects in the Milky Way Galaxy. Since the
Milky Way is a spiral galaxy, everything in it rotates around the centre at a different
velocity, depending on the arm of the galaxy it is in and on the distance from the
centre. Apart from that, objects in the disc also seem to move at random velocities.
For these two reasons, all objects in the Milky Way Galaxy around us move at different
velocities. The projection of these velocities onto our 2-dimensional view of the sky
can be measured and are called the proper motion of an object. SDSS measured proper
motions for a whole lot of objects during the imaging phase. Since quasars are not a
part of our Galaxy, their proper motion will be much lower and it should be possible
to distinguish between CVs and quasars by only allowing objects with a significant
proper motion measurement.

A second query was done, this time for all objects with a detected proper motion
in the spectroscopic database of SDSS and u-g < 0.75. The colour cut was done to
eliminate all the main-sequence stars that are present in the Milky Way Galaxy which
also have a detectable proper motion. 98 524 objects were selected through this query.
The errors on these proper motion measurements were also given and had to be taken
into account since it does not make sense to allow objects with proper motion errors of
the same order as the proper motion measurements. In a first test, only objects with a
3σ-proper motion measurement were allowed (which means that only a proper motion
that was 3 times as big as its error was used). 6612 objects had a 3σ-proper motion in
the spectroscopic database of SDSS. A quick look at the spectra of these objects showed
that there were still a lot of quasars in that sample. Fig. 4.1 shows the right ascension

4.1. OBJECTS WITH PROPER MOTIONS IN SDSS 53

Object 3σ-PM 4σ-PM 5σ-PM
(#) (%) (#) (%) (#) (%)

Cataclysmic Variables 128 1.9 103 2.4 87 2.7
Quasars 3480 52.6 1583 37.3 920 28.8

White dwarfs 2045 30.9 1760 41.5 1536 48.0
WDMS binaries 816 12.4 700 16.5 590 18.4

Rest 143 2.2 97 2.3 67 2.1
Total 6612 100 4243 100 3200 100

Table 4.1: A table giving all objects from SDSS that got a spectrum and proper motion mea-
surements. Both absolute numbers and percentages of the different objects in the 3, 4 and
5σ-proper motion samples are shown here in the different columns.

(RA) and declination (dec)1 values of the proper motions of CVs and quasars from
this 3σ sample. Most of the quasars seem to occupy a uniform region with RA and
dec between -100 and 100 which might indicate that the proper motion measurements
of these quasars are probably errors2. As a result, also a 4σ and a 5σ-proper motion
sample were made, in an attempt to get more quasars out. 4243 objects had a 4σ-
proper motion, 3200 had a 5σ-proper motion. It can be seen from Table 4.1 that indeed
relatively more quasars were cut out in the 5σ-proper motion sample, compared to
the 3σ sample. This table shows the numbers of all the different kinds of objects that
were in these samples with 3, 4 and 5σ-proper motion measurements (with 3 new CVs
in the 5σ-proper motion sample). The classifications of all these objects were based
on their spectra. Examples of spectra of these different groups of objects are given in
Appendix A. Taking into account that initially 120 000 quasars were targeted by SDSS,
after selecting all the objects that got proper motion measurements and only the ones
with a 5σ-proper motion it is not too bad still to have 920 quasars left. In the rest of
this chapter, only the 5σ-proper motion sample will be used.

Even though the relative number of quasars was cut down with almost 25%, the dif-
ference between the percentages of quasars and CVs is still too large. This means that
not the whole the sample of 5σ-proper motion objects should be allowed and some-
thing extra needs to be found to cut out more quasars. It is already known that CVs
have the same colours as quasars in the optical range. What can be done now is to
check if this is still the case in the other ranges of the electromagnetic spectrum.

1Right ascension and declination are the coordinates of the equatorial coordinate system used to
describe the position of objects at the sky. This system is the most related to the geographic coordinate
system. Imagining that the Earth is the centre of a sphere and the sky is the surface of this sphere, than
the right ascension of an object at the sky corresponds to the longitude of an object that is measured on
Earth (and so on each sphere-like surface) and the declination to the latitude.

2Normally the proper motion of objects is calculated using distant quasi-stationary objects as refer-
ence frame. It might be that for these quasars the stationary objects were the ones moving at a certain
velocity while the quasar was standing still so that the quasar got the proper motion value of the "sta-
tionary" objects.

54 CHAPTER 4. SELECTING CVS AS FUTURE TARGETS

−500 −400 −300 −200 −100 0 100 200 300
PMRA

−600

−400

−200

0

200

400

600
P

M
d
ec

Objects with spectrum and proper motion ≥ 3 σ

QSOs

CVs

Figure 4.1: The proper motion coordinates of the 3σ-proper motion sample of QSOs and CVs.
It can be seen that the quasars are distributed quite uniformly with absolute proper motions
smaller than 100.

4.2 PHOTOMETRY FROM GALEX

The Galaxy Evolution Explorer (GALEX) is a space telescope orbiting the Earth and
taking images of the ultra-violet sky. Near UV as well as far UV images are obtained
with the goal to explain how galaxies evolve and change. All objects form the spectro-
scopic database of SDSS with a 5σ-proper motion were cross checked with the objects
from the last data release of GALEX (DR6). From the initial 3200, there were 1109 ob-
jects with both far and near UV magnitude measurements in GALEX. The numbers of
all the different kinds of objects that were found in this sample are shown in Table 4.2,
in the first column of numbers which shows all objects.

In Fig. 4.2 these objects are shown in a colour-colour plot with g-r (optical SDSS
colour) on the x-axis and fUV-nUV (UV GALEX colour) on the y-axis. The different
kinds of objects are shown in different colours: the green dots represent the white
dwarfs, the yellow ones are the quasars, the red ones show the CVs and the brown dots
are the white dwarf main-sequence stars. From this plot it can be seen that the white
dwarfs occupy a very distinct region with only few other objects. Because there are so
many white dwarfs left in the sample and they are not of interest for this research, a cut
was made based on this plot to get most of them out of the sample. The region in this
colour-colour plot where the majority of white dwarfs are situated, is shown with a
blue line: all objects at the left side of this line were rejected. Mostly white dwarfs were
eliminated this way but also some quasars and white dwarf main-sequence binaries
were lost. The cut was made in such a way that no CVs were rejected. With this so
called white dwarf cut (WD cut), 72 % of the white dwarf population was successfully

4.2. PHOTOMETRY FROM GALEX 55

Object All WD cut WD & QSO cut % of final objects
Cataclysmic Variables 60 60 56 12.3

Quasars 284 279 66 14.6
White dwarfs 440 122 76 16.7

WDMS binaries 306 281 239 52.6
Rest 19 18 17 3.8
Total 1109 760 454 100

Table 4.2: A table showing the number of different kinds of objects in the spectroscopic database
of SDSS with a 5σ-proper motion and measurements of the far and near-UV magnitudes from
GALEX. In the second column all objects are shown, the third column shows the ones that were
left after the white dwarf cut, and the fourth column shows the ones left after the white dwarf
and quasar cut. The percentages of the final sample are shown in the fifth column.

−0.5 0.0 0.5 1.0 1.5
g - r

−1

0

1

2

3

4

5

fU
V

-
n
U

V

SDSS/GALEX data with pm ≥ 5σ with fit for WD-cut

WDs

WDMS

QSO

CVs

Figure 4.2: A colour-colour plot of all objects from the spectroscopic database of SDSS with a
5σ-proper motion measurement and GALEX magnitude measurements. They are plotted for
g-r against fUV-nUV. The blue line is the border used to cut out most of the white dwarfs. All
objects at the left side of this line were eliminated from the sample.

eliminated. The number of objects that are left afterwards are shown in Table 4.2 (in
the second column which shows the WD cut).

The white dwarf cut was made based on a colour-colour plot with g-r as optical
SDSS colour. Some other colour-colour combinations were tested to see if there were
figures where the quasars could be cut out the same way as the white dwarfs were
eliminated. Plotting u-g on the x-axis instead of g-r for all objects that were left after

56 CHAPTER 4. SELECTING CVS AS FUTURE TARGETS

the WD cut, leads to Fig. 4.3. It can be seen that the quasars are now in a quite specific
region on the colour-colour plot which is not too much overlapping with the region
of cataclysmic variables. All objects below the blue line were cut out with the quasar
cut (QSO cut). This eliminated 76 % of the quasar sample, but again some other objects
were lost too. The number of different kinds of objects that were left after both cuts
are shown in Table 4.2 (in the column that shows the QSO-cut). The sample that is left
after the two colour-colour cuts were done, is shown in Fig. 4.4 with g-r on the x-axis
again. From both the table and the figure it is clear that the majority of white dwarfs
and quasars have been eliminated from the sample.

The final percentages of all the objects are shown in the last column of Table 4.2:
12.3 % of the objects left are CVs, 14.6 % of the objects are still quasars, 16.7 % are white
dwarfs, the majority, 52.6 %, of the objects are white dwarf main-sequence binaries
and 3.8 % are main-sequence stars and other objects that are not interesting for this
research (and which have for this reason not been included in the colour-colour plots).
The group of white dwarf main-sequence binaries is still a very large part of the sample
(about half of it). An attempt could have been made to cut out most of them too. This
however has not been done because it can be useful to find more of these objects. Since
white dwarf main-sequence binaries are the progenitors of CVs, these systems could
give answers to some big questions concerning the evolution and origin of CVs. The
sample of white dwarf main-sequence binaries in the Galaxy is not at all complete yet,
so it is good to find a way to get more spectra of these systems too. The most striking
thing to see however is that after both cuts the percentage of quasars is about the same
as the percentage of CVs, whereas before the cuts were made there were about 5 times
as many quasars as CVs (10 times as many before the GALEX objects were selected).
This means that it should be possible to get a sample of objects from SDSS with much
less quasars than initially present and with still quite some CVs in it. Selecting objects
with a 5σ-proper motion, with magnitude measurements for near as well as far UV
from GALEX that went through both the WD and the QSO cut, can lead to a sample of
objects with a high percentage of white dwarf main-sequence binaries and cataclysmic
variables.

4.3 INDEPENDENT CHECK OF UNIFORMITY OF SDSS

It was said that over the years SDSS did not change too much about the selection algo-
rithms that chose the objects that would get a spectrum. Based on the percentages that
came out of the previous section, an independent check was done of the uniformity
of SDSS between DR6 and DR7. 142 objects that had a 5σ-proper motion detection,
GALEX magnitude measurements and were not in the WD cut or in the QSO cut, were
targeted extra in DR7 compared to DR6. These 142 objects were classified again (based
on their spectra) and the results of this are shown in Table 4.3. Comparing this with
Table 4.2 reveals that the numbers are quite similar. The white dwarf main-sequence
binary sample is still the largest one with more than 50 % of the total and even though
the number of CVs is smaller than the number of quasars, it is still of the same order.
This means that SDSS has indeed been targeting its objects uniformly.

4.4. TARGETING CVS IN THE PHOTOMETRIC DATABASE OF SDSS 57

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
u - g

−1

0

1

2

3

4

5

fU
V

-
n
U

V

SDSS/GALEX data with pm ≥ 5σ and WD-cut with fit for QSO-cut

WDs

WDMS

QSO

CVs

Figure 4.3: A colour-colour plot showing all the objects from the spectroscopic database of
SDSS with a 5σ-proper motion and GALEX magnitudes that were left after the white dwarf
cut. All the objects under the blue fit line were eliminated in the quasar cut because this is the
region where most of the quasars are.

Object Number % of objects
Cataclysmic Variables 11 7.8

Quasars 18 12.7
White dwarfs 32 22.5

WDMS binaries 81 57.0
Rest 0 0.0
Total 142 100

Table 4.3: A table giving the number of cataclysmic variables, quasars, white dwarfs and white
dwarf main-sequence binaries that were part of a sample of 142 objects from the photometric
database of SDSS. The percentages of all the objects are in the same order as for the whole
spectroscopic database of SDSS as was shown in Table 4.2

4.4 TARGETING CVS IN THE PHOTOMETRIC DATABASE OF SDSS

In the previous sections, objects from the spectroscopic database of SDSS were used to
obtain a sample of objects with as few quasars and as many CVs as possible. This was
found by using proper motions and GALEX colours. These results could now be used
to extend the spectroscopic database of CVs by targeting the CVs that were observed
but did not get a spectrum in SDSS. Using the methods from the previous section on
the photometric database, should lead to more CVs that were observed by SDSS.

58 CHAPTER 4. SELECTING CVS AS FUTURE TARGETS

−0.5 0.0 0.5 1.0 1.5
g - r

−1

0

1

2

3

4

5

fU
V

-
n
U

V

SDSS/GALEX data with pm ≥ 5σ and WD and QSO-cut

WDs

WDMS

QSO

CVs

Figure 4.4: A colour-colour plot for all the objects from the spectroscopic database of SDSS
with a 5σ-proper motion and with GALEX measurements that were left after both the white
dwarf cut and the quasar cut were done. 12.3 % of the objects left are CVs, 14.6 % are quasars,
16.7 % are white dwarfs and 52.6 % are white dwarf main-sequence binaries.

The same query that was done on the spectroscopic database was now done on the
photometric database of SDSS: all objects that were observed by of SDSS, had a 5σ-
proper motion and u-g > 0.75 were allowed into the sample. 15 029 objects followed
these criteria and did not have a spectrum. An i-magnitude histogram is made for this
sample of objects in Fig. 4.5. It can be seen here that there are a lot of objects in SDSS
with an i-magnitude larger than 19.1 that have not been targeted. Finding these faint
CVs in the photometric database of SDSS could also help to push up the faint magni-
tude limit to larger i-magnitudes. The next step then was to get GALEX data for this
sample of 15 029 objects and do the same colour-colour cuts as was done on the spec-
troscopic database of SDSS. All object were cross checked with the GALEX database:
2 967 of them had magnitudes in both far UV and near UV. This sample was plotted on
colour-colour plots with optical SDSS colours on the x-axis and UV GALEX colours on
the y-axis and went through the WD and the QSO cut. First assuming that the same
percentage of objects will be eliminated in each of the cuts in the photometric database
as was done in the spectroscopic database, about 72 % of the white dwarfs would be
cut out in the white dwarf cut and about 76 % of the quasars would be eliminated by
doing the quasar cut. This leads to the Figs. 4.6, 4.7 and 4.8. In the first one (Fig. 4.6)
all objects are shown on a colour-colour plot with g-r on the x-axis and fUV-nUV on
the y-axis. The blue line is the same as was used for the spectroscopic database and
indicates the border line for the WD cut: all objects at the left side of this line are elimi-
nated. The second figure (Fig. 4.7) shows the objects after the WD cut was made. 2 323

4.4. TARGETING CVS IN THE PHOTOMETRIC DATABASE OF SDSS 59

13 14 15 16 17 18 19 20 21 22
i-mag

0

500

1000

1500

2000

2500

3000

3500

4000
N

u
m

b
er

of
ob

je
ct

s

Photometric objects of SDSS with 5σ-proper motion

Figure 4.5: An i-magnitude histogram for all the objects from the photometric database of
SDSS that have a 5σ-proper motion detection and did not get a spectrum. It is clear that there
are a lot of objects fainter than i-magnitude 19.1. The black dashed line indicates this 19.1 limit.

objects are left here. The blue line again indicates the border line for the QSO cut.
All objects under the line were eliminated, leaving another 1 359 objects. Now if the
same percentages of objects as was calculated for the spectroscopic database are in this
sample, about 12 % would be CVs, 14 % quasars, 17 % white dwarfs, 53 % white dwarf
main-sequence binaries and 4 % would be occupied by other objects, less interesting
for this research work.

The problem now is that it is not known which objects without a spectrum are
present in the photometric database because they cannot be classified in the same way
as the ones with a spectrum. This means that it is not sure that the percentages of
objects in the spectroscopic database are the same as the percentages of those same
objects in the photometric database. The problem for the group of objects with an i-
mag < 19.1 is the following. Most of the systems that got a spectrum were targeted by
the quasar survey, which made use of exclusion boxes. This means that white dwarfs
and white dwarf main-sequence binaries were excluded on purpose. Compared to
the other objects that were targeted by the quasar survey, much less of these systems
got a spectrum but they are still in the photometric database. The result is that the
percentage of white dwarfs and white dwarf main-sequence binaries that come out of
the GALEX colour cuts must be higher in the photometric database because more of
these objects are present there. How big the effect of these exclusion boxes is how-
ever still needs to be explored. It could be that the effect is larger for the white dwarf
main-sequence binaries than for the white dwarfs, because a large percentage of white
dwarfs are eliminated with the WD cut. For the group of objects with an i-mag > 19.1,

60 CHAPTER 4. SELECTING CVS AS FUTURE TARGETS

−0.5 0.0 0.5 1.0 1.5
g - r

−1

0

1

2

3

4

5

fU
V

-
n
U

V

SDSS/GALEX photometry without spectrum with pm ≥ 5σ with fit for WD cut

Figure 4.6: A colour-colour plot for all objects from the photometric database of SDSS that did
not get a spectrum in SDSS, that have a 5σ-proper motion measurement and that have values
for the GALEX magnitudes. The blue line indicates the border of the white dwarf cut and all
objects at the left side (where is assumed that most of them are white dwarfs) are cut out of the
sample.

the biggest problem is the group of quasars in the photometric database. Up to an
i-mag≈ 20 the percentages of objects in the photometric database should be quite sim-
ilar to the spectroscopic database (taking the exclusion boxes into account). When the
sample moves up to higher i-magnitudes however, the number of quasars ramps up
(because the volume in which the quasars are seen, increases) while the number of
CVs decreases (due to the limited height of our disc as explained before). Next to that,
proper motion measurements of faint objects are not precise enough anymore. These
things together put a limit on how far the faint limit can be pushed upwards. One
could say however that this effect should be minor because the objects are selected in
a totally different way, using different colours and using proper motion measurements
(where this last one already cuts out a lot of quasars). This however cannot be said for
sure until further research has been done. Assume that the exclusion boxes do have
an effect, then the final sample of objects will contain much more white dwarf main-
sequence stars, more white dwarfs and probably also more CVs because part of them
also got into exclusion boxes.

The ultimate goal now is to get spectra for these 1359 objects. This would be a check
for the percentages and would allow to increase the sample of known cataclysmic vari-
ables. An ESO-proposal has been written for XShooter to get spectra for a first small
sample of 24 objects. If this will be successful, a larger program can be started and it
would be possible to get a more complete sample of CVs (and WDMS binaries).

4.4. TARGETING CVS IN THE PHOTOMETRIC DATABASE OF SDSS 61

−1.0 −0.5 0.0 0.5 1.0 1.5 2.0
u - g

−1

0

1

2

3

4

5

fU
V

-
n
U

V

SDSS/GALEX photometry without spectrum with pm ≥ 5σ and WD cut with fit for QSO cut

Figure 4.7: A colour-colour plot showing all the objects from the photometric database of SDSS
without a spectrum in SDSS but with a 5σ-proper motion and magnitude measurements from
GALEX after the white dwarf cut was done on the sample. Based on this figure, all objects
under the blue line will be eliminated in the quasar cut. The u-g = 0.75 cut that was done on
the sample in the beginning to eliminate main-sequence stars can clearly be seen.

−0.5 0.0 0.5 1.0 1.5
g - r

−1

0

1

2

3

4

5

fU
V

-
n
U

V

SDSS/GALEX photometry without spectrum data with pm ≥ 5σ and WD and QSO cut

Figure 4.8: A colour-colour plot giving all the objects from the photometric database of SDSS
that did not have a spectrum in SDSS, that have a 5σ-proper motion measurement and that
have values for GALEX magnitudes after both the white dwarf and the quasar cut were done.

Chapter 5

Conclusions and future
prospects

5.1 CONCLUSIONS

Before the Sloan Digital Sky Survey started observing, cataclysmic variables were
found by searching for variability, X-ray emission and/or only blue colours. This sam-
ple was not at all uniform and missed e.g. the CVs with low accretion rates and thus
faint X-ray emissions. SDSS should give the must unbiased sample of CVs ever be-
cause it did not select its objects based on specific colours or characteristics. The only
thing that was done was eliminating all objects in small areas of colour space.

Looking at the sample of CVs detected by previous surveys and programs, it was
immediately clear that SDSS targeted mainly cataclysmic variables with a dereddened
i-magnitude between 15 and 19.1 where this faint border line is the faint upper limit
used to take spectra by the quasar survey. The spectral completeness of this sample of
CVs in SDSS was about 65 % which is pretty good for a survey that did not target CVs
on purpose. Once beyond the 19.1 limit however the completeness drops dramatically.
This is understandable since most CVs were found in the quasar sample but it shows
that a lot of faint cataclysmic variables are left out, which makes the full sample quite
incomplete towards high magnitudes.

Generalizing to the whole sample of CVs found thus far in SDSS, shows that it is
quite uniform in the i-magnitude range 15 - 19.1. Not only CVs with quasar colours but
also very blue or very red ones were given a spectrum. SDSS also increased the small
number of previously known white dwarf dominated CVs with a factor of eleven (be-
cause SDSS was able to target the faintest CVs ever). Using a specific region in colour
space, the number of CVs in the photometric database that did not get a spectrum,
was estimated. Based on this number, the spectral completeness was calculated. For
the sample of CVs with an i-magnitude between 15 and 19.1 the spectral completeness
was 66 %, which matches surprisingly good with the percentage of previously known
CVs with a spectrum.

63

64 CHAPTER 5. CONCLUSIONS AND FUTURE PROSPECTS

Since there are still a lot of cataclysmic variables in the photometric database of
SDSS without a spectrum, it would be interesting to find them and get spectra of these
systems in other ways. By using all objects with a 5σ-proper motion measurement
that have been imaged by GALEX, it was possible to decrease the number of quasars
(with 76 %) and the number of white dwarfs (with 70 %) from any random sample of
objects from the spectroscopic database of SDSS. Using this method on a sample of
objects from the photometric database of SDSS could lead to about 12 % of cataclysmic
variables, 15 % of quasars, 16 % of white dwarfs, 53 % of white dwarf main-sequence
binaries and 4 % of other different objects if it can be assumed that the same percentage
of objects from the spectroscopic database is present in the photometric database with
no spectrum. Future research should however give more information about this. In
any case, the majority of objects would be WDMS binaries (the progenitors of CVs)
and the percentage of quasars would be about the same as the percentage of CVs.

5.2 FUTURE PROSPECTS

Several things are still to be done and investigated in the coming months to complete
this work and prepare for publication. First of all a big check needs to be made on
SEGUE. It is known that SEGUE imaged big parts of the sky, mostly the galactic disc
and that it took spectra of objects using totally different criteria compared to the Sloan
Legacy Survey. The spectral completeness calculations should be repeated without the
objects used and targeted by SEGUE. This is the case both for the previously known
CVs as for the 4-dimensional colour cluster of CVs.

A second important thing to do is checking how much influence the exclusion boxes
have on the proper motion sample. If the percentage of objects without a spectrum
that are in the area of the exclusion boxes would be larger than the percentage of ob-
jects with a spectrum in this area, then this would have to be taking into account. This
would mean that after doing the proper motion selections and colour cuts, much more
white dwarf main-sequence binaries would be occupying any random sample of ob-
jects.

For all the objects in the photometric proper motion list it would be nice to get
spectra. The discovery of more white dwarf dominated CVs would help in the research
of B.Gänsicke et al. in populating the period minimum spike.

One thing that has not been used to find more CVs with a spectrum in SDSS is
variability. The Sloan Supernova Survey took repeated images of the so called Stripe
82. CVs could be found in here because they are variable objects. This would only help
to find the few missing CVs with a spectrum in SDSS (if there are any).

Appendix A

Spectral classification

A.1 CATACLYSMIC VARIABLES

Cataclysmic variables can be recognized from quite broad double peaked hydrogen
Balmer and/or helium emission lines. These emission lines originate from the hydro-
gen (and helium for helium-rich donor stars) in the accretion disc around the white
dwarf. Through collisions of atoms in the disc and radiation from the white dwarf,
the hydrogen atoms are excited to higher energy levels, fall immediately back to their
ground level and emit photons. When the disc is optically thin these photons will es-
cape and will be visible as emission lines in the spectrum of a cataclysmic variable. The
fact that these lines are mostly quite broad and double peaked is due to the mass in the
accretion disc that rotates at high velocities close to the white dwarf. This mass will
emit light at a redshifted frequency. Averaging over all mass particles with different
velocities in the disc then results in one broader emission line around the rest wave-
length. Since half of the disc in average moves away from the observer and the other
part moves towards the observer, half of the disc is in general redshifted and the other
part is blueshifted. This explains the double peaked emission lines. Fig. A.1 shows a
general spectrum of a blue CV where the continuum of the spectrum is dominated by
the hot white dwarf or accretion disc. These hot components of the CV are visible at
the left side of the figure as a steep ramp up to shorter wavelengths (and thus higher
energies). In Fig. A.2 the cooler secondary is visible at longer wavelengths (and thus
lower temperatures) through the molecular absorption bands. An example of a white
dwarf dominated cataclysmic variable is shown in Fig. A.3. In a younger system the
hydrogen in emission from the accretion disc dominates over the absorption of hydro-
gen from the white dwarf and only the emission is visible. In these older systems the
emission from the accretion disc is less strongly which results in broad absorption lines
with narrow emission in the middle. Fig. A.4 nicely shows the double peaked emission
lines which are not always as visible as for this particular cataclysmic variable. The CV
shown in Fig. A.5 is an example of a helium cataclysmic variable, or AM CVn. This
system contains a helium-rich extremely low mass main-sequence star that lost a lot

65

66 APPENDIX A. SPECTRAL CLASSIFICATION

Figure A.1: The spectrum of a blue cataclysmic variable in its most common appearance. The
continuum of the spectrum is dominated by the white dwarf and the accretion disc at the short
wavelengths, where at the longer wavelengths the red main-sequence star is barely visible. The
broad emission lines are situated at the wavelengths for the Balmer lines indicated by Hα, Hβ ,
Hγ and Hδ.

of helium to the accretion disc around the white dwarf which is visible in the broad
double-peaked helium emission lines.

A.1. CATACLYSMIC VARIABLES 67

Figure A.2: The spectrum of a cataclysmic variable where the continuum is dominated by
the cool secondary. It nicely shows the broad Balmer lines at shorter wavelengths and broad
molecular absorption bands at longer wavelengths.

Figure A.3: The spectrum of a white dwarf dominated cataclysmic variable. The broad hy-
drogen absorption lines from the white dwarf are visible together with the narrow hydrogen
emission lines from the accretion disc.

68 APPENDIX A. SPECTRAL CLASSIFICATION

Figure A.4: The spectrum of a cataclysmic variable where the double peaked hydrogen Balmer
emission lines are very clear. The continuum is not dominated by any of the two components.
Only the strong hydrogen emission lines from the accretion disc are visible.

Figure A.5: The spectrum of an AM CVn or a helium cataclysmic variable. Instead of hydrogen
emission lines, helium emission lines are visible because in these systems the white dwarf is
accreting mass from a low-mass helium-rich secondary star.

A.2. QUASARS 69

Figure A.6: The spectrum of a quasar. The broad emission lines are typical for quasars and
originate from the large disc around the black hole in quasars from which the black hole accretes
matter.

A.2 QUASARS

A quasar is a distant and extremely luminous galaxy with a very bright centre which is
believed to host an accreting black hole. In optical light quasars look like point sources,
by eye indistinguishable from normal stars. Since they are so luminous, quasars belong
to the most distant objects that have ever been observed. The spectrum of a quasar
shows very broad emission lines which originate from the matter in the accretion disc
that rotates at very high velocities close to the black hole. The two big differences
between the accretion discs in CVs and quasars are that the accretion disc is much
larger for quasars and that the velocity at which objects are rotating at the centre of the
disc is much larger. This results in much broader emission lines for quasars compared
to CVs. Since quasars are very distant objects their spectrum is always reddened by a
huge amount because of the scattering of its light on dust and gas. In Fig. A.6 a typical
spectrum of a quasar is shown where the very broad emission lines due to the accretion
onto the black hole are visible.

70 APPENDIX A. SPECTRAL CLASSIFICATION

Figure A.7: The spectrum of a dA white dwarf with broad absorption Balmer lines indicated
by Hα, Hβ , Hγ and Hδ.

A.3 WHITE DWARFS

When a main-sequence star with a mass in the range of 0.08 - 8 M� has no more hydro-
gen to burn in its core, it will go through several evolution steps and eventually end
up as a helium-rich compact small object with a mass comparable to the mass of our
Sun and a size comparable to the size of the Earth: a white dwarf. The spectrum of
these objects is dominated by absorption lines from elements in the outer atmosphere
the white dwarf. The most common white dwarfs have hydrogen in their outer lay-
ers which is visible in their spectrum as broad hydrogen absorption lines as shown in
Fig. A.7. These white dwarfs are called dA white dwarfs. When other metal lines are
visible it is called a dB white dwarf with a spectrum shown in Fig. A.8. A dZ white
dwarf has the typical Ca II absorption lines visible in Fig. A.9 at the short wavelengths
at 3933 and 3969 Å. The last important group of white dwarfs are the dQ white dwarfs
which show very prominent absorption bands of molecular carbon, the so called Swan
bands. A spectrum of a dQ white dwarf is shown in Fig. A.10.

A.3. WHITE DWARFS 71

Figure A.8: This spectrum of a dB white dwarf with metal absorption lines. This white dwarf
is clearly not dominated by hydrogen because no hydrogen absorption lines are visible. On the
other hand a lot of other elements are seen in absorption as for example Na and OIII.

Figure A.9: The spectrum of a typical dZ white dwarf with steep absorption lines for the CaII
doublet at wavelengths of 3933 and 3969 Å.

72 APPENDIX A. SPECTRAL CLASSIFICATION

Figure A.10: The spectrum of a cool dQ white dwarf. These stars show atomic and/or molecular
carbon absorption bands, the so called Swan bands.

A.4 WHITE DWARF MAIN-SEQUENCE BINARIES

White dwarf main-sequence binaries consist of a white dwarf and a detached (not mass
transferring) main-sequence star. These systems are the progenitors of cataclysmic
variables and are very closely related to them. Since WDMS binaries do not transfer
mass, there is no accretion disc around the white dwarf and so no broad emission lines
will be visible on the spectrum of WDMS binary. Sometimes however mass can be
accreted onto the white dwarf through the magnetic field lines. In this case emission
lines will be visible in the spectra but they will be very narrow. Fig. A.11 shows a
typical spectrum of a white dwarf main-sequence binary. At shorter wavelengths the
continuum is dominated by the hot white dwarf and at larger wavelengths it is domi-
nated by the cooler secondary. The broad hydrogen absorption lines at the left side of
the figure originate from the white dwarf while the broad molecular absorption bands
at the right side come from the secondary. Fig. A.12 shows a WDMS system that is
dominated by the white dwarf and has a much fainter secondary. The white dwarf
main-sequence binary in Fig. A.13 on the other hand is dominated by the secondary:
the white dwarf cannot be seen in the continuum, it can only be seen because of the
broad hydrogen absorption lines at shorter wavelengths (and thus higher energies). In
this example a narrow emission line for Hα is visible.

A.4. WHITE DWARF MAIN-SEQUENCE BINARIES 73

Figure A.11: The spectrum of a white dwarf main-sequence binary where the white dwarf is
visible at shorter wavelengths and the secondary at the larger wavelengths, both in the contin-
uum as in the absorption lines.

Figure A.12: The spectrum of a white dwarf dominated WDMS binary. The secondary is not
visible in the continuum of the spectrum. Its presence is only seen through the broad molecular
absorption bands.

74 APPENDIX A. SPECTRAL CLASSIFICATION

Figure A.13: The spectrum of a white dwarf main-sequence binary that is dominated by its
secondary. The faint white dwarf is only visible through the broad hydrogen absorption lines
at shorter wavelengths, while the continuum is purely dominated by the cooler but brighter
main-sequence star.

A.5 REST

The spectra that are shown here are objects that are either not interesting enough for
this research or were unrecognisable from just one spectrum. Fig. A.14 shows the spec-
trum of a typical main-sequence star. The largest part of the main-sequence stars was
eliminated from the CV sample because there are a lot of these stars in our Galaxy and
if all of them would be allowed, this would be a large contamination to spectroscopic
samples. A hydrogen dominated main-sequence star looks a lot like a dA white dwarf
by only looking at its spectrum except for the fact that main-sequence stars have much
narrower hydrogen Balmer absorption lines. Figs. A.15 is an example of an unclas-
sifiable object. Fig. A.15 could be a white dwarf with no apparent absorption lines
but it is not possible to be sure from just one spectrum. For some objects things just
went wrong while taking a spectrum. Such an example is shown in Fig. A.16 where
something seems to be broken or at least not correct at all.

A.5. REST 75

Figure A.14: The spectrum of a main-sequence star. Since these stars burn hydrogen in their
core, hydrogen and helium will be the biggest contributors to absorption of light. This is visible
in the spectrum through the hydrogen Balmer absorption lines.

Figure A.15: The spectrum of some unknown object. It could be the spectrum of a white dwarf
with no evident absorption lines, but it is not clear enough.

76 APPENDIX A. SPECTRAL CLASSIFICATION

Figure A.16: The spectrum of some unknown object. Something seems to have gone wrong
while taking this spectrum. This could in other words be anything at all, but what it is exactly
is not possible to say.

Samenvatting

S.1 CATACLYSMISCHE VARIABELEN

Wanneer twee sterren gravitationeel aan elkaar gebonden zijn, spreekt men van dub-
belsterren. De twee componenten in deze systemen draaien in een vlak rond een geza-
melijk massacentrum. Meer dan de helft van alle sterren in ons Universum behoren
tot een dubbelster. Het is echter maar bij vijf tot tien procent van alle dubbelsterren
mogelijk de beide componenten te onderscheiden met het blote oog of met behulp
van optische camera’s of telescopen. Bij meer dan 90 % is de afstand tussen de twee
sterren zo klein dat de systemen als één enkele puntbron waargenomen worden. Dub-
belstersystemen die twee sterren bevatten die niet met behulp van zichtbaar licht te
onderscheiden zijn, noemt men nauwe dubbelsterren. Zo’n systemen kunnen verschil-
lende soorten sterren bevatten: normale waterstofverbrandende hoofdreekssterren (zo-
als onze zon), verder geëvolueerde rode reuzen of de uiteindelijk eindproducten van
sterren. Deze laatste noemt men compacte sterren en hiertoe behoren witte dwergen,
neutronensterren en zwarte gaten.

Nauwe dubbelsterren kunnen op verschillende momenten in hun leven massa ver-
liezen. Op kleinere schaal gebeurt dit door sterrenwinden, op grotere schaal via het
principe van Roche-lobe massaverlies. Het is geweten dat de afstand tussen de twee ob-
jecten in een dubbelster kleiner wordt naarmate het systeem ouder wordt. Op een
gegeven ogenblik kunnen de twee sterren zich zo dicht bij elkaar bevinden dat de gra-
vitatiekracht van één van beide sterren zo groot wordt dat ze massa van de andere
ster aantrekt. Het grootst mogelijke volume dat een ster in een dubbelstersysteem kan
aannemen zonder massa te verliezen aan de andere ster noemt men het Roche-lobe vo-
lume. Dit volume bevat de grootste hoeveelheid massa die de ster gravitationeel kan
vasthouden. Hoe dichter beide sterren bij elkaar komen, hoe kleiner het Roche-lobe
volume wordt en hoe moeilijker het wordt voor de ster om de volledige massa vast
te houden. Na verloop van tijd zal de Roche-lobe van de ster kleiner worden dan
haar volume. Op dat moment begint de ster massa te verliezen aan de andere ster en
ondergaat ze Roche-lobe massaverlies.

Cataclysmische variabelen (CV’s) zijn nauwe dubbelsterren die bestaan uit een witte

77

78 SAMENVATTING

dwerg (WD) en een lage massa hoofdreeksster. Aangezien een witte dwerg het eind-
product is van een hoofdreeksster met een massa tussen 0.08 en 8 M� (zonsmassa’s),
moet de voorganger van de CV een dubbelster geweest zijn, bestaande uit twee nor-
male lage massa hoofdreekssterren. Tijdens de evolutie van een hoofdreeksster naar
een witte dwerg, wordt het volume van de hoofdreeksster groter dan zijn Roche-lobe
en verliest ze massa aan de andere component van het systeem. Op het ogenblik dat de
hoofdreeksster een veel kleinere witte dwerg wordt, stopt de massa-overdracht. Naar-
mate de dubbelster ouder wordt, verkleint de afstand tussen de witte dwerg en de
hoofdreeksster omwille van draaimoment verlies. De dubbelster wordt echter pas een
cataclysmische variabele genoemd op het ogenblik dat de separatie zo klein geworden
is dat de Roche-lobe van de hoofdreeksster kleiner wordt dan de ster zelf en zij massa
verliest aan de witte dwerg. De witte dwerg in een CV heeft typisch een massa van
0.6 M� (zonsmassa’s), de hoofdreeksster een massa van 0.3 M�. Beide componenten
vervolledigen een volledige rotatie rond het massacentrum (één periode) in typisch in
enkele dagen tot enkele uren tijd.

S.2 DE SLOAN DIGITAL SKY SURVEY

De Sloan Digital Sky Survey (SDSS) onderzocht gedurende 8 jaar meer dan een kwart
van de hemel. 357 miljoen objecten werden in 5 verschillende magnitudebanden1 (u,
g, r, i, z) geobserveerd. Hiervan kregen meer dan een miljoen quasars2, galaxies en
interessante objecten in de Melkweg een spectrum. SDSS maakte gebruik van een tele-
scoop met een spiegeldiameter van 2.5 meter die zich in het Apache Point Observato-
rium in New Mexico bevindt. Deze telescoop werd enkel en alleen hiervoor gebruikt
en was uitgerust met een CCD-camera en twee spectrografen die elk een verschillend
deel van het gewenste golflengtegebied voor hun rekening namen. Aan de hand van
de beelden van de CCD-camera werden objecten geselecteerd die een spectrum zou-
den krijgen. De spectrografen maakten gebruik van optische fibers om per observatie,
van 640 objecten een spectrum te kunnen maken.

SDSS had als doel een 3-dimensionaal beeld van ons Universum te maken. Met
behulp van spectra kan men de 2-dimensionale beelden van de camera uitbreiden
naar een derde diepte-dimensie. Aangezien men wou weten hoe de grote structu-
ren er diep in het heelal uitzien, heeft SDSS vooral naar sterrenstelsels (galaxies) en
quasars gezocht. De galaxy en de quasar survey hadden elk eigen selectiecriteria aan
de hand van dewelke ze hun objecten selecteerden voor een spectrum. In dit werk is
de quasar survey van zeer groot belang omdat deze een zeer breed kleurengebied en
i-magnitude gebied toeliet (i-magnitude van 15 tot 19.1). Het is immers zo dat de kleu-
ren van CV’s overlappen met het kleurengebied dat in de quasar survey toegelaten

1De magnitude van een object drukt de zichtbare helderheid van een object uit op een logaritmische
schaal waarbij een helder object een lagere magnitude heeft dan een zwak object. De magnitude van
een object kan uitgedrukt worden in verschillende golflengtegebieden.

2Quasars zijn galaxies met een zeer zwaar zwart gat in het centrum. Dat zwart gat trekt massa
rondom zich aan en de enorme hoeveelheid gravitationele potentiële energie die hierbij vrijkomt, wordt
uitgestraald.

S.3. CATACLYSMISCHE VARIABELEN IN SDSS 79

werd. Dit betekent dat niet enkel quasars geselecteerd werden maar ook veel andere
objecten met gelijkaardige kleureigenschappen, zoals cataclysmische variabelen. Wan-
neer er optische fibers over waren tijdens een observatie, werden er naast quasars en
sterrenstelsels ook nog andere interessante objecten geselecteerd. Onder interessant
werd bijvoorbeeld erg rode, erg blauwe of erg verre objecten verstaan. Door deze bij-
komende fibers kregen nog veel extra CV’s een spectrum.

Eén beperking op het CV sample zou het gebruik van exclusie-boxen kunnen zijn.
De quasar survey heeft immers geprobeerd zoveel mogelijk niet-quasars te vermijden
door in bepaalde kleurenregio’s geen objecten te selecteren. Er werden exclusie-boxen
gedefinieerd voor standaard hoofdreekssterren, witte dwergen en wijde dubbelsterren
met een witte dwerg en een hoofdreeksster die geen massaverlies ondergaan zoals
CV’s. Hoewel geen regio’s gedefinieerd werden om CV’s te vermijden, zouden er
toch een aantal cataclysmische variabelen in deze gebieden terecht kunnen gekomen
zijn. Ondanks deze beperking verwachten we toch nog veel CV’s met een spectrum te
vinden in de databank van SDSS.

De gemakkelijkste manier om CV’s terug te vinden in de grote spectroscopische
databank van alle objecten met een spectrum, is zoeken naar spectra met prominente
waterstofemissielijnen. Deze emissie is afkomstig van de materie die de hoofdreeks-
ster (die voornamelijk uit waterstof bestaat) aan de witte dwerg verliest. Deze massa
komt in een accretieschijf rond de witte dwerg terecht en is zichtbaar in emissie. In
totaal werden er tot nu toe 279 CV’s gevonden in de spectroscopische databank van
SDSS. De overgrote meerderheid van deze systemen werden door Paula Szkody et al.
(Szkody et al. 2002, 2003, 2004, 2005, 2006, 2007, 2009) ontdekt met behulp van deze
emissielijnmethode.

S.3 CATACLYSMISCHE VARIABELEN IN SDSS

Cataclysmische variabelen maken een aantal belangrijke fenomenen mee in hun leven,
zoals Roche-lobe massaverlies, variabiliteit, vorming van accretieschijven en emissie
van X-stralen door de massa-accretie. Sommige CV’s bevatten zeer magnetische witte
dwergen die geen vorming van accretieschijven toelaat en waar de massa-accretie op
een geheel andere manier verloopt. Om de oorsprong en het verloop van al deze fe-
nomenen te kunnen verstaan, moeten er genoeg CV’s voor handen zijn. Een zoek-
tocht naar objecten die zeer sterk variëren in lichtkracht zou veel CV’s kunnen op-
leveren maar zou diegene die minder sterk variëren, missen. Observaties in het X-
stralenregime zouden de oudere CV’s vergeten die naar het einde van hun leven toe
aan een veel lagere snelheid massa aantrekken en dus veel minder X-stralen uitsturen.
Om die redenen is het belangrijk een uniform groep van cataclysmische variabelen te
verkrijgen. Dit laat toe om uitspraken te kunnen doen over verschillende soorten CV’s,
zowel de sterk als minder sterk variërende, zowel de sterke als zwakkere X-stralers.

Er zijn verschillende redenen om te geloven dat SDSS de meest uniforme groep aan
CV’s ooit geleverd heeft. In de quasar survey zijn er geen restricties gemaakt op eigen-
schappen zoals variabiliteit, X-stralenemissie of enkel blauwe kleur zoals veel vroegere
survey’s wel deden. Dit heeft als resultaat dat niet alleen de objecten die regelmatig

80 SAMENVATTING

(op tijdschaal van maanden of weken) explosies ondergaan, geobserveerd zullen wor-
den. Niet alleen de sterke X-stralers waarbij de hoofdreeksster aan een hoge snelheid
massa verliest, zullen gevonden worden. Naast de heel blauwe objecten moet SDSS
ook de rodere CV’s kunnen vinden waarbij het spectrum niet door de hete witte dwerg
of accretieschijf gedomineerd wordt (zoals bij de blauwe tegenhangers) maar door de
koudere hoofdreeksster. SDSS is ook de eerste survey die objecten kan selecteren tot
en met een i-band magnitude van 19.1. Vroegere survey’s haalden amper de grens van
17.5. Dit breder magnitude-gebied laat toe om de intrinsiek zwakkere en oudere CV’s
in ons Melkwegstelsel te vinden.

Deze thesis heeft als doel te onderzoeken hoe volledig SDSS geweest is in het se-
lecteren van deze groep uniforme CV’s om er een spectrum van te nemen. Er wordt
eerst gewerkt vanuit de groep CV’s die reeds ontdekt waren vóór SDSS zijn obser-
vaties begon. Daarna worden alle 279 CV’s met een spectrum in SDSS als één groep
beschouwd en onderzocht. Deze bevat dan zowel de eerder als nieuw ontdekte CV’s.
Uiteindelijk wordt er nagegaan of het mogelijk is CV’s te vinden in de fotometrische
databank van SDSS die geen spectrum kregen. De conclusies van deze thesis besluiten
deze samenvatting.

S.3.1 Catalogen met eerder ontdekte CV’s

Om de eerder ontdekte CV’s die in SDSS geobserveerd werden te onderzoeken, wordt
gebruik gemaakt van 2 verschillende groepen CV’s: CV’s in de Ritter & Kolb-cataloog
en CV’s die gevonden zijn door de Catalina Real-Time Transient Survey.

H. Ritter & U. Kolb catalogiseren alle CV’s met een gekende periode die in publi-
caties vermeld worden in de zogenaamde Ritter & Kolb-cataloog. De meest recente lijst
bevat meer dan 700 cataclysmische variabelen, waaronder ook diegene die in SDSS
ontdekt werden en een gekende periode hebben. Deze laatste werden verwijderd, sa-
men met alle CV’s die niet in het juist gebied aan de hemel lagen om door SDSS te
kunnen worden geobserveerd. Van de uiteindelijke groep van 122 CV’s bleken er 57
een spectrum gekregen te hebben, 65 niet. Van deze laatste groep cataclysmische va-
riabelen zonder spectrum, lag 50 % buiten het toegelaten i-magnitude gebied voor de
quasar survey (15 - 19.1). Van de overige 50 % kwamen een aantal CV’s in een exclusie-
box terecht. Bij een aantal anderen zijn er problemen geweest met de spectrograaf tij-
dens het nemen van de spectra. Voor de overige CV’s is het niet geweten waarom ze
geen spectrum kregen.

In november 2007 begon de Catalina Real-Time Transient Survey (CRTS) zijn zoek-
tocht naar variabiliteit aan de hemel aan de hand van drie verschillende telescopen
met een spiegeldiameter van 0.5 tot 1.5 meter. Onder variabiliteit verstaan we zowel
voorbij vliegende meteorïden of kometen, sterren die variabel zijn in lichtkracht, uit-
barstingen op of rond een ster (wat bij CV’s het geval is), als supernova’s. De CRTS
vond tot nu toe (april 2009) 82 cataclysmische variabelen in het gebied dat geobser-
veerd werd door SDSS, waarvan 16 CV’s een spectrum kregen. Ongeveer 70 % van de
CV’s zonder spectrum was te zwak, 15 % werd geselecteerd voor een spectrum maar
kreeg er uiteindelijk toch geen. De overige 15 % kwam terecht in een exclusie-box,
kreeg geen spectra omwille van problemen met de spectrografen of kreeg voor een

S.3. CATACLYSMISCHE VARIABELEN IN SDSS 81

ongekende reden geen spectrum.
Om te weten hoeveel CV’s SDSS geselecteerd heeft voor een spectrum, wordt de

spectroscopische volledigheid berekend. Deze waarde drukt uit welk percentage ca-
taclysmische variabelen een spectrum kreeg in een bepaalde groep CV’s. Als de CV’s
die door CRTS gevonden werden met de CV’s uit de Ritter & Kolb cataloog verge-
leken worden, is het duidelijk dat minder CRTS CV’s geselecteerd werden voor een
spectrum (∼ 20 %) dan Ritter & Kolb CV’s (∼ 45 %). De reden hiervoor moet gezocht
worden bij de aard van de cataclysmische variabelen die gevonden worden door de
Catalina Real-Time Transient Survey. CRTS observeert objecten die variabiliteit verto-
nen aan de hemel. In het geval van CV’s gaat dit om perioden van explosies rond of op
de witte dwerg. Op zo’n ogenblikken kan de CV plots 5 tot 6 magnituden helderder
worden. Als we rekenen met het magnitudegebied van de quasar survey van SDSS (15
- 19.1), dan kan een CV in rust met een i-magnitude van 22 plots in een goed obser-
veerbaar magnitudegebied (16 - 17) terechtkomen wanneer ze een explosie ondergaat.
CRTS heeft deze objecten geobserveerd in explosieve toestand, maar op het ogenblik
dat ze door SDSS geobserveerd werden, was de meerderheid van deze dubbelsterren
in een rusttoestand en waren ze te zwak (i-mag > 19.1) om geselecteerd te worden voor
een spectrum door SDSS. Aangezien 70 % van de CV’s in de Catalina Survey lijst die
geen spectrum kregen in SDSS te zwak zijn (i-mag > 19.1), is de lage spectroscopische
volledigheid van de CRTS CV’s in SDSS op deze manier verklaard.

Een i-magnitude histogram van alle eerder ontdekte CV’s (zowel CRTS als Ritter &
Kolb CV’s) toont enerzijds dat 75 % van de CV’s zonder spectrum buiten het helder-
heidsgebied liggen dat gebruikt werd door de quasar survey (15 - 19.1) en anderzijds
dat meer dan 80 % van de CV’s met een spectrum binnen het toegelaten quasar gebied
ligt. De spectroscopische volledigheid is de verhouding tussen het totaal aantal CV’s
(190) en het aantal CV’s met een spectrum in SDSS (65). Voor het volledige helder-
heidsgebied geeft dit dus een spectroscopische volledigheid van 34 % voor alle eerder
gekende CV’s. Het grootste aantal CV’s in SDSS komt echter uit de quasar survey die
zijn limieten binnen het 15 - 19.1 gebied gelegd heeft. Hier zou het percentage van CV’s
met een spectrum dus hoger moeten liggen. 84 CV’s hebben een i-magnitude binnen
de grenzen (15 - 19.1) waarvan er 55 een spectrum kregen. Dit resulteert in een spec-
troscopische volledigheid van alle eerder gekende CV’s van 65 % voor i-magnituden
tussen 15 en 19.1. Dit is inderdaad een hoger percentage dan wat gevonden werd voor
het totale i-magnitudegebied.

Deze waarden moeten echter ietwat genuanceerd worden omwille van twee rede-
nen. SDSS werd gedurende de laatste 4 jaren opgedeeld in 3 verschillende surveys.
De Sloan Legacy Survey deed observaties over bijna 20 % van de hemel en nam meer
dan 90 % van alle spectra, als een vervolg van het werk van de eerste 5 jaren van SDSS.
SEGUE (Sloan Extension for Galactic Understanding and Exploration) deed observa-
ties en nam spectra van objecten in de Melkweg. De Sloan Supernova Survey zocht
herhaaldelijk in eenzelfde beperkt stuk aan de hemel (de zogenaamde Stripe 82) naar
variabiliteit, als een vervolg van het werk van de eerste 5 jaren van SDSS. Zowel de
galaxy en quasar survey als de extra zoektocht naar extreem blauwe, rode of verre ob-
jecten voor de extra fibers behoorden tot de Sloan Legacy Survey. De Sloan Supernova

82 SAMENVATTING

Survey werd uitgevoerd op een klein gebied dat tot het observatiegebied van de Sloan
Legacy Survey hoorde en hier werden geen spectra genomen. SEGUE deed dit echter
wel en gebruikte hiervoor zijn eigen selectiecriteria. Het is geweten dat de kans dat
SEGUE CV’s gevonden heeft met deze selectie-algoritmen zeer klein is omwille van
de eisen die gesteld werden aan de te selecteren objecten. Het is echter moeilijk on-
derscheid te maken tussen de objecten die door Legacy en door SEGUE geobserveerd
werden. Een manier om dit te doen is door het gebied dat de melkweg bevat niet toe
te laten. Zo wordt al een groot stuk van de fotometrie van SEGUE vermeden. SE-
GUE heeft echter een groter gebied dan alleen deze strook geobserveerd. Dit betekent
dat het totaal aantal eerder ontdekte CV’s die in het juiste gebied aan de hemel lagen
om geobserveerd te kunnen worden door SDSS zowel CV’s bevat die door Legacy als
door SEGUE geobserveerd werden. De CV’s die een spectrum kregen werden waar-
schijnlijk allemaal geselecteerd door Legacy. Daarom zouden de CV’s die door SEGUE
geobserveerd werden eerst moeten verwijderd worden. Dit zou de werkelijke spectro-
scopische volledigheid iets groter maken dan de waarde die hier berekend werd.

Een tweede reden waarom de waarde van 65 % spectroscopische volledigheid
waarschijnlijk een ondergrens is, heeft te maken met de exclusie-boxen. De quasar sur-
vey heeft regio’s geselecteerd met objecten die een gelijkaardige kleur hebben om op
deze manier witte dwergen, hoofdreekssterren en wijde dubbelsterren met een witte
dwerg en een hoofdreeksster in de selectieprocedure te vermijden. Hoewel de meest
courante CV’s niet in deze gebieden liggen, zijn er toch een aantal CV’s in deze boxen
terechtgekomen die waarschijnlijk een spectrum zouden gekregen hebben moesten
deze regio’s niet afgescheiden geweest zijn.

S.3.2 Alle CV’s

In een tweede stap wordt de groep van vroeger ontdekte CV’s uitgebreid met de
nieuwe CV’s die door SDSS ontdekt werden gedurende de voorbije 8 jaar. Een eer-
ste aspect dat onderzocht wordt, is de positie van deze 279 CV’s op kleur-kleur dia-
grammen. De assen drukken de kleur van een object uit aan de hand van het verschil
tussen de magnituden in verschillende magnitudebanden (u, g, r, i, z). Dit creëert een
4-dimensionale kleurenruimte met kleuren (u-g), (g-r), (r-i) en (i-z) die op drie verschil-
lende 2-dimensionale projecties kan afgebeeld worden. Op zo’n projecties kunnen alle
fotometrische objecten getoond worden aan de hand van een dichtheidshistogram dat
toont in welke gebieden het meeste objecten liggen. Een logisch gevolg is dan het
tonen van de spectroscopische volledigheid als een volledigheidshistogram dat toont in
welke gebieden relatief het meeste objecten een spectrum gekregen hebben. In dit laat-
ste soort histogrammen zijn de exclusie-boxen zeer duidelijk zichtbaar.

Gebruik makend van deze histogrammen kunnen alle CV’s die door SDSS een spec-
trum kregen, afgebeeld worden in de 4-dimensionale kleurenruimte. Een groot aantal
CV’s zijn zeer blauw en liggen dicht bij elkaar in het gebied waar veel nabije qua-
sars liggen (quasars die nog niet te sterk roodverschoven zijn omwille van Doppler-
effecten). Een onderscheid tussen de nieuwe ontdekte en reeds eerder gekende CV’s
toont aan dat de eerder gekende CV’s allemaal in dit blauw gebied liggen. SDSS heeft
het aantal CV’s in deze groep verder verhoogd maar heeft daarnaast ook de minder

S.3. CATACLYSMISCHE VARIABELEN IN SDSS 83

vaak voorkomende CV’s gevonden die niet in dit gebied liggen. De groep CV’s kan
ook opgesplitst worden in twee groepen gebaseerd op de sterkte van de witte dwerg
(of eerder de zwakte van de begeleiderster). Een CV waarvan het spectrum gedomi-
neerd wordt door de lichtkracht van de witte dwerg is een oud systeem waarbij de
hoofdreeksster reeds zoveel massa verloren heeft dat ze nog nauwelijks zichtbaar is
ten opzichte van de witte dwerg. Deze systemen zijn vaak intrinsiek zwakke objecten
en werden in vroegere surveys amper gevonden (omwille van de te lage magnitu-
degrens). Doordat SDSS de magnitudegrens heeft kunnen verhogen zodat zwakkere
CV’s ontdekt werden, is het aantal witte dwerg-gedomineerde cataclysmische varia-
belen verelfvoudigd (van 4 naar 44). Het percentage van witte dwerg-gedomineerde
CV’s was voordien minder dan 10 % is maar is nu gestegen tot 20 %.

Gebruik makend van alle CV’s die een spectrum kregen in SDSS is het mogelijk om
een schatting te maken van de spectroscopische volledigheid van alle CV’s in SDSS.
Hiervoor werd een compact 4-dimensionaal kleurengebied geselecteerd dat 77 % van
alle CV’s bevat. Voor een kleine random geselecteerde groep van objecten met een
spectrum in deze cluster werd nagegaan of er nog meer CV’s te vinden waren die
nog niet ontdekt werden door Paula Szkody et al. met behulp van de emissielijnen
methode. Eén nieuwe CV werd hierdoor ontdekt, waardoor er verder vanuit gegaan
wordt dat zo goed als alle CV’s die SDSS een spectrum gegeven heeft in deze cluster
reeds gevonden zijn. In de vorige sectie werd het probleem in verband met de foto-
metrie die door SEGUE uitgevoerd werd aangehaald. Om dit effect hier te verkleinen,
werden alle objecten die geobserveerd werden in het gebied van de galactische schijf
niet toegelaten tot de groep van fotometrische objecten in de kleurencluster. Aange-
zien SDSS geen specifieke objecten geselecteerd heeft maar eerder specifieke objecten
geëlimineerd heeft, kan er gezegd worden dat het percentage aan CV’s in de spectro-
scopische databank ongeveer gelijk is aan het percentage aan CV’s dat geen spectrum
kreeg in de gebieden buiten de exclusie-boxen.

Aangezien de 4-dimensionale kleurencluster geen exclusie-boxen bevat kunnen we
een schatting maken van het aantal CV’s dat door SDSS geobserveerd is maar geen
spectrum gekregen heeft. Voor het volledige magnitudegebied kregen 49 280 objecten
in deze cluster een spectrum waarvan 216 CV’s. Dit betekent dat 0.44 % van alle ob-
jecten met een spectrum een CV is en dus ook 0.44 % van alle fotometrische objecten
een CV zou moeten zijn. SDSS observeerde 388 642 objecten in deze cluster en 1 703
hiervan zouden CV’s zijn. Hier zitten ook de 216 CV’s met een spectrum in. De spec-
troscopische volledigheid wordt geschat door de verhouding te nemen van het totaal
aantal CV’s dat geobserveerd werd (1703) met het aantal hiervan dat een spectrum
kreeg (216): 12.7 % van alle CV’s kreeg een spectrum in SDSS.

De quasar survey heeft zijn selectiegebied beperkt tot een i-magnitude tussen 15 en
19.1. Zoals in de vorige sectie het geval was, wordt de spectroscopische volledigheid
verwacht hoger te zijn binnen deze grenzen. 29 993 objecten in deze cluster hadden
een i-magnitude tussen 15 en 19.1 en kregen een spectrum, waarvan 216 objecten als
CV herkend werden. Dit toont dat een iets hogere 0.55 % van alle spectroscopische
objecten een CV is in deze cluster. Deze waarde extrapoleren naar de 388 642 objec-
ten die door SDSS geobserveerd werden, geeft een totaal van 250 CV’s die in deze

84 SAMENVATTING

kleurencluster geobserveerd werden door SDSS. Dit geeft een specroscopische volle-
digheid van 66.4 %. Deze waarde leunt verbazingwekkend goed aan bij de waarde die
bekomen was aan de hand van enkel de eerder gekende CV’s, maar die op een totaal
verschillende manier berekend was.

S.3.3 Onderzoek van de overige CV’s zonder spectrum

De vorige secties hebben getoond dat ongeveer 65 % van alle CV’s een spectrum kregen
in SDSS. De overige 35 % werd geobserveerd, maar kreeg om één of andere reden geen
spectrum. In deze sectie wordt getoond op welke manier het mogelijk zou kunnen zijn
om uit een willekeurige groep fotometrische objecten zonder spectrum een zo groot
mogelijk aantal CV’s te vinden en een zo klein mogelijk aantal quasars.

Cataclysmische variabelen hebben een eigenbeweging (proper motion) aan de he-
mel, enerzijds veroorzaakt door verschillende afstanden tot het centrum van de Melk-
weg, anderzijds door willekeurige beweging van de CV’s in het galactisch vlak. Deze
eigenbeweging wordt in beide gevallen veroorzaakt door het feit dat ze in onze Melk-
weg liggen. Quasars daarentegen liggen ver buiten het Melkwegstelsel en hebben een
veel kleinere eigenbeweging dan CV’s. Aangezien de Melkweg zeer veel hoofdreeks-
sterren bevat die dus ook een observeerbare eigenbeweging hebben, werden deze ge-
ëlimineerd. Door dan enkel objecten toe te laten met een significante eigenbeweging
is het mogelijk een zeer groot aantal quasars kwijt te raken. Omdat we echter wel
spreken over miljoenen quasars tegenover een paar duizend CV’s, is slechts een klein
percentage quasars nog steeds een groot aantal quasars in absolute waarden.

Om die reden werd gekozen naast de significante eigenbeweging nog een extra
voorwaarde op te leggen aan de fotometrische objecten uit SDSS die geen spectrum
gekregen hebben. Data van de Galaxy Evolution Explorer (GALEX) werd gebruikt
naast de data van SDSS. GALEX heeft objecten in het ultraviolet (zowel ver als nabij
UV) geobserveerd. Samen met de optische kleuren van SDSS laat dit toe de kleuren-
ruimte uit te breiden met een extra fUV - nUV (far-UV en near-UV) kleur. Het doel
is om een 2-dimensionale kleurenprojectie te vinden waarin de quasars duidelijk te
onderscheiden zijn van de andere objecten. Gebruik makend van de objecten met een
spectrum waarvan geweten is welk soort objecten het zijn, werd een manier gevonden
om 76 % van de quasars en 72 % van de witte dwergen te elimineren.

Als er verondersteld kan worden dat dezelfde verdeling aan objecten aanwezig is
in de groep objecten die een spectrum kreeg in SDSS als de groep die geen spectrum
kreeg, dan zouden we na de vorige selecties en eliminaties de volgende objecten over-
houden: 15 % CV’s, 15 % quasars, 15 % witte dwergen, 50 % wijde dubbelsterren met
een witte dwerg en een hoofdreeksster en 5 % aan andere objecten. De veronderstelling
dat dezelfde verdeling aan objecten aanwezig is in de groep objecten met een spectrum
als in de groep zonder spectrum is echter niet volledig geldig. Het probleem zit in de
objecten die niet toegelaten werden door de exclusie-boxen (vooral de witte dwergen
en de wijde dubbelsterren met een witte dwerg en een hoofreeksster aangezien de
gewone hoofdreekssterren hier reeds in het begin weggelaten werden). Er zijn zeer
weinig witte dwergen en wijde dubbelsterren met een witte dwerg en een hoofdreeks-
ster die een spectrum kregen in SDSS. Dit heeft als resultaat dat het percentage aan

S.4. CONCLUSIES EN TOEKOMSTPLANNEN 85

witte dwergen en wijde dubbelsterren in een willekeurige groep van objecten die geen
spectrum kregen in SDSS hoger ligt dan voor een groep willekeurige objecten met een
spectrum. Het effect hiervan zou aan de andere kant niet zeer groot mogen zijn aan-
gezien het aantal objecten in de exclusie-boxen minder dan 1 % is van het totaal aantal
fotometrische objecten. Dit effect moet echter nog onderzocht worden vooraleer met
meer zekerheid kan gezegd worden dat dit een goede manier is om CV’s te vinden.

S.4 CONCLUSIES EN TOEKOMSTPLANNEN

Het was reeds geweten dat SDSS een uniformere groep aan CV’s zou leveren dan
ooit voordien uit een survey gekomen was, doordat geen specifieke selectiecriteria
opgelegd werden door SDSS. De veel hogere magnitudelimiet heeft gezorgd voor een
uitbreiding van de groep oude, intrinsiek zwakke, witte dwerg-gedomineerde CV’s
welke voordien amper gevonden werden. SDSS heeft ook bewezen een veel breder
kleurengamma toegelaten te hebben voor CV’s, waardoor veel nieuwe blauwe CV’s
ontdekt werden maar ook de rodere varianten gevonden zijn.

De groep CV’s die uit SDSS gekomen zijn, is uniform binnen de magnitudegren-
zen (15 - 19.1) en is volledig willekeurig gekozen. Het percentage aan CV’s met een
spectrum ten opzichte van het totaal aantal geobserveerde CV’s berekend worden. Dit
werd eerst gedaan aan de hand van de eerder gekende cataclysmische variabelen en
later op de volledige groep CV’s die een spectrum gekregen hebben in SDSS. De spec-
troscopische volledigheid werd berekend op twee verschillende manieren voor deze
twee groepen, maar gaf voor beide groepen een percentage van∼ 65 %. Hoewel er een
aantal redenen zijn om deze waarde te nuanceren, is het goed te merken hoe goed de
waarden voor beide groepen aansluiten. Dit is overtuigend genoeg om te geloven dat
de groep CV’s die door SDSS gevonden werd, een uniforme groep is.

Uit de spectroscopische volledigheid is af te leiden dat nog meer dan 30 % van
de geobserveerde CV’s geen spectrum gekregen heeft. Gebruik makend van hun ei-
genbeweging en GALEX data is het mogelijk om een willekeurige groep objecten te
selecteren die geen spectrum kreeg in SDSS en het aantal quasars hierin drastisch te
verminderen. Op die manier zou het mogelijk moeten zijn CV’s te vinden die geen
spectrum kregen in SDSS.

In de toekomst zal enerzijds onderzocht worden hoe groot het effect is van de
exclusie-boxen op de resultaten bekomen in dit werk. Daarnaast zullen ook obser-
vaties gedaan worden van willekeurige groepen objecten die de selectiecriteria onder-
gingen die in de laatste sectie uitgelegd werden. Dit zou moeten toelaten enerzijds het
aantal CV’s in het quasar-magnitudegebied (15 - 19.1) uit te breiden en anderzijds te
proberen de limiet van 19.1 naar grotere magnitudewaarden te verleggen.

Bibliography

Abazajian, K. & Sloan Digital Sky Survey, f. t. 2009, ArXiv e-prints

Becker, R. H., White, R. L., & Helfand, D. J. 1995, ApJ, 450, 559

Dillon, M., Gänsicke, B. T., Aungwerojwit, A., et al. 2008, MNRAS, 386, 1568

Drake, A. J., Djorgovski, G., Graham, M., et al. 2006, in Bulletin of the American Astro-
nomical Society, Vol. 38, Bulletin of the American Astronomical Society, 1002–+

Drake, A. J., Djorgovski, S. G., Mahabal, A., et al. 2008, ArXiv e-prints

Frieman, J. A., Bassett, B., Becker, A., et al. 2008, AJ, 135, 338

Gänsicke, B. T. 2005, in Astronomical Society of the Pacific Conference Series, Vol. 330,
The Astrophysics of Cataclysmic Variables and Related Objects, ed. J.-M. Hameury
& J.-P. Lasota, 3–+

Gänsicke, B. T., Dillon, M., Southworth, J., et al. 2009, MNRAS

Gänsicke, B. T., Rodríguez-Gil, P., Marsh, T. R., et al. 2006, MNRAS, 365, 969

Hellier, C. 2001, Cataclysmic Variable Stars, ed. C. Hellier (Praxis Publishing Ltd)

Hilditch, R. W. 2001, An Introduction to Close Binary Stars, ed. R. W. Hilditch (Cam-
bridge University Press)

King, A. R. 1988, QJRAS, 29, 1

King, A. R., Schenker, K., & Hameury, J. M. 2002, MNRAS, 335, 513

Kolb, U. & Baraffe, I. 1999, MNRAS, 309, 1034

Larson, S., Beshore, E., Hill, R., et al. 2003, in Bulletin of the American Astronomical
Society, Vol. 35, Bulletin of the American Astronomical Society, 982–+

Littlefair, S. P., Dhillon, V. S., Marsh, T. R., & Gänsicke, B. T. 2006, MNRAS, 371, 1435

87

88 BIBLIOGRAPHY

Littlefair, S. P., Dhillon, V. S., Marsh, T. R., et al. 2007, MNRAS, 381, 827

Peters, C. S. & Thorstensen, J. R. 2005, PASP, 117, 1386

Pyrzas, S., Gänsicke, B. T., Marsh, T. R., et al. 2009, MNRAS, 394, 978

Richards, G. T., Fan, X., Newberg, H. J., et al. 2002, AJ, 123, 2945

Ritter, H. 1984, A&AS, 57, 385

Ritter, H. 1987, A&AS, 70, 335

Ritter, H. 1990, A&AS, 85, 1179

Ritter, H. & Kolb, U. 1998, A&AS, 129, 83

Ritter, H. & Kolb, U. 2003, A&A, 404, 301

Smolčić, V., Ivezić, Ž., Knapp, G. R., et al. 2004, ApJ, 615, L141

Southworth, J., Gänsicke, B. T., Marsh, T. R., et al. 2006, MNRAS, 373, 687

Southworth, J., Marsh, T. R., Gänsicke, B. T., et al. 2007, MNRAS, 382, 1145

Southworth, J., Townsley, D. M., & Gänsicke, B. T. 2008, MNRAS, 388, 709

Szkody, P., Anderson, S. F., Agüeros, M., et al. 2002, AJ, 123, 430

Szkody, P., Anderson, S. F., Hayden, M., et al. 2009, AJ, 137, 4011

Szkody, P., Fraser, O., Silvestri, N., et al. 2003, AJ, 126, 1499

Szkody, P., Henden, A., Agüeros, M., et al. 2006, AJ, 131, 973

Szkody, P., Henden, A., Fraser, O., et al. 2004, AJ, 128, 1882

Szkody, P., Henden, A., Fraser, O. J., et al. 2005, AJ, 129, 2386

Szkody, P., Henden, A., Mannikko, L., et al. 2007, AJ, 134, 185

Warner, B. 1995, Cataclysmic variable stars, ed. B. Warner

Wolfe, M. A., Szkody, P., Fraser, O. J., et al. 2003, PASP, 115, 1118

Yanny, B., Rockosi, C., Newberg, H. J., Knapp, G. R., & for the SDSS-II SEGUE collab-
oration. 2009, ArXiv e-prints

York, D. G., Adelman, J., Anderson, Jr., J. E., et al. 2000, AJ, 120, 1579

	Acknowledgements
	Contents
	1 Introduction
	1.1 Close binary systems
	1.1.1 Roche lobe mass transfer
	1.1.2 Division into different types

	1.2 Cataclysmic Variables
	1.2.1 The origin of CVs
	1.2.2 Some typical characteristics of cataclysmic variables
	1.2.3 Period gap and period minimum spike
	1.2.4 What is the importance of CVs?

	1.3 The Sloan Digital Sky Survey
	1.3.1 SDSS: 8 years of dedicated observations
	1.3.2 Quasar survey in SDSS
	1.3.3 Cataclysmic variables in SDSS

	1.4 A preview on the research done

	2 Previously known CVs in SDSS
	2.1 Ritter & Kolb Catalogue
	2.1.1 The distribution of CVs with no spectrum in SDSS
	2.1.2 The number of CVs with an SDSS spectrum

	2.2 Catalina Real-Time Transient Survey
	2.2.1 The CVs with no spectrum in SDSS
	2.2.2 The distribution of CVs with an SDSS spectrum

	2.3 Spectral completeness of previously known CVs in SDSS
	2.3.1 CVs that did not get a spectrum
	2.3.2 CVs that got a spectrum
	2.3.3 Discussion on spectral completeness

	3 All CVs with a spectrum in SDSS
	3.1 Photometric point sources in colour space
	3.1.1 Data Release 7
	3.1.2 Density histogram of all point sources
	3.1.3 Spectral completeness histogram of all point sources
	3.1.4 The density and spectral completeness in 3 colour dimensions

	3.2 Spectral completeness of all CVs in SDSS
	3.2.1 All CVs targeted by SDSS
	3.2.2 Discussing the white dwarf dominated sample of CVs
	3.2.3 Focus on a cluster of CVs
	3.2.4 Spectral completeness comparison
	3.2.5 CVs from SDSS in 3 colour dimensions

	4 Selecting CVs as future targets
	4.1 Objects with proper motions in SDSS
	4.2 Photometry from GALEX
	4.3 Independent check of uniformity of SDSS
	4.4 Targeting CVs in the photometric database of SDSS

	5 Conclusions and future prospects
	5.1 Conclusions
	5.2 Future prospects

	A Spectral classification
	A.1 Cataclysmic variables
	A.2 Quasars
	A.3 White dwarfs
	A.4 White dwarf main-sequence binaries
	A.5 Rest
	Samenvatting
	S.1 Cataclysmische Variabelen
	S.2 De Sloan Digital Sky Survey
	S.3 Cataclysmische variabelen in SDSS
	S.3.1 Catalogen met eerder ontdekte CV's
	S.3.2 Alle CV's
	S.3.3 Onderzoek van de overige CV's zonder spectrum

	S.4 Conclusies en toekomstplannen

	Bibliography

