

Publication Year	2015
Acceptance in OA @INAF	2020-03-17T16:06:12Z
Title	CAOS spectroscopy of Am stars Kepler targets
Authors	CATANZARO, Giovanni; RIPEPI, Vincenzo; BIAZZO, Katia; BUSA', INNOCENZA; FRASCA, Antonio; et al.
DOI	10.1093/mnras/stv952
Handle	http://hdl.handle.net/20.500.12386/23333
Journal	MONTHLY NOTICES OF THE ROYAL ASTRONOMICAL SOCIETY
Number	451

CAOS spectroscopy of Am stars *Kepler* targets[★]

G. Catanzaro,^{1,†} V. Ripepi,² K. Biazzo,¹ I. Busá,¹ A. Frasca,¹ F. Leone,^{1,3}
M. Giarrusso,^{1,3} M. Munari¹ and S. Scuderi¹

¹INAF–Osservatorio Astrofisico di Catania, Via S.Sofia 78, I-95123 Catania, Italy

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

³Università degli studi di Catania, Via S.Sofia 78, I-95123 Catania, Italy

Accepted 2015 April 28. Received 2015 April 28; in original form 2014 December 19

ABSTRACT

The *Kepler* space mission and its *K2* extension provide photometric time series data with unprecedented accuracy. These data challenge our current understanding of the metal-lined A stars (Am stars) for what concerns the onset of pulsations in their atmospheres. It turns out that the predictions of current diffusion models do not agree with observations. To understand this discrepancy, it is of crucial importance to obtain ground-based spectroscopic observations of Am stars in the *Kepler* and *K2* fields in order to determine the best estimates of the stellar parameters. In this paper, we present a detailed analysis of high-resolution spectroscopic data for seven stars previously classified as Am stars. We determine the effective temperatures, surface gravities, projected rotational velocities, microturbulent velocities and chemical abundances of these stars using spectral synthesis. These spectra were obtained with CAOS, a new instrument recently installed at the observing station of the Catania Astrophysical Observatory on Mt Etna. Three stars have already been observed during quarters Q0–Q17, namely: HD 180347, HD 181206 and HD 185658, while HD 43509 was already observed during *K2* C0 campaign. We confirm that HD 43509 and HD 180347 are Am stars, while HD 52403, HD 50766, HD 58246, HD 181206 and HD 185658 are marginal Am stars. By means of non-LTE (local thermodynamic equilibrium) analysis, we derived oxygen abundances from O I λ 7771–5 Å triplet and we also discussed the results obtained with both non-LTE and LTE approaches.

Key words: stars: abundances – stars: chemically peculiar – stars: early-type – stars: fundamental parameters.

1 INTRODUCTION

Among the chemically peculiar stars of the main sequence, the Am sub-group shows Ca II K-line too early for their hydrogen line types, while metallic lines appear too late, such that the spectral types inferred from the Ca II K- and metal lines differ by five or more spectral sub-classes. The marginal Am stars (denoted with Am:) are those whose difference between Ca II K- and metal-lines is less than five sub-classes. The commonly used classification for this class of objects includes three spectral types prefixed with *k*, *h* and *m*, corresponding to the K-line, hydrogen lines and metallic lines, respectively. The typical chemical pattern show underabundances

of Ca and/or Sc and overabundances of the Fe-peak elements, Y, Ba and of rare earths elements (Adelman et al. 1997; Fossati et al. 2007).

It is commonly believed that the strength of the metal lines is due to the interplay between gravitational settling and radiative acceleration in an A-type star where magnetic field should be weak or absent. In this scenario, the Am stars should rotate slower than about 120 km s^{−1} to allow radiative diffusion to compete with meridional circulation (see, e.g. Charbonneau 1993, and references therein).

Most Am stars appear to be members of binary systems with periods between 2 and 10 d (e.g. Smalley et al. 2014).

One important open question in the framework of Am stars concerns the presence of pulsations. For many years it was thought that Am stars did not pulsate, since their He II ionization zone should be fully depleted of helium due to atomic diffusion, i.e. radiative levitation and, in particular, gravitational settling, thus preventing the κ -mechanism to excite a δ Scuti-type pulsation. This scenario applies to Am stars as they rotate slowly. On the contrary, normal

[★]Based on observations made with the Catania Astrophysical Observatory Spectropolarimeter (CAOS) operated by the Catania Astrophysical Observatory.

[†]E-mail: gca@oact.inaf.it

Table 1. Main photometric data and physical parameters estimated from SED fitting for the target stars. The different columns show: (1) the HD number; (2) the EPIC or KIC identifier; (3) and (4) the adopted B and V magnitudes ($\sigma_B, \sigma_V \sim 0.020, 0.015$ mag, respectively); (5) the parallax (van Leeuwen 2007); (6) the $E(B - V)$ values (the uncertainty is ~ 0.025 mag for all the stars); (7) the bolometric correction in the V band (after Bessell, Castelli & Plez 1998); (8–10) the estimated T_{eff} , $\log g$ and $[\text{Fe}/\text{H}]$ from the SED fitting (see the text for a discussion about errors); (11) and (12) the luminosity for two choices of the metal abundance $Z = 0.014$ and 0.03 , respectively (see Section 7).

HD	KIC/EPIC	B	V	π	$E(B - V)$	BC_V	$T_{\text{eff}}^{\text{SED}}$	$\log g^{\text{SED}}$	$[\text{M}/\text{H}]^{\text{SED}}$	$\log L/L_{\odot}$	$\log L/L_{\odot}$
(1)	(2)	(mag)	(mag)	(mas)	(mag)	(mag)	(K)	(cm s^{-2})	(dex)	($Z = 0.014^a$)	($Z = 0.03^b$)
43509	202059336	9.185	8.907		0.09	0.094	7500 ± 250	3.50 ± 0.50	-0.50 ± 0.50	1.28 ± 0.16	1.33 ± 0.16
50766	209907943	7.924	7.783		0.075	-0.059	9000 ± 250	4.50 ± 0.50	0.50 ± 0.30	1.68 ± 0.14	1.72 ± 0.14
52403	209536243	7.165	7.038	6.52 ± 0.58	0.055	0.011	8750 ± 250	4.50 ± 0.50	0.50 ± 0.30	1.52 ± 0.08	1.52 ± 0.08
58246 ^c		7.590	7.291	7.55 ± 1.48	0.050	0.121	7750 ± 250	4.50 ± 0.50	0.50 ± 0.30	1.24 ± 0.17	1.24 ± 0.17
180347	12253106	8.647	8.388		0.06	0.067	7750 ± 250	3.50 ± 0.50	0.20 ± 0.25	1.43 ± 0.10	1.47 ± 0.10
181206	9764965	9.074	8.831		0.07	0.090	7750 ± 250	3.50 ± 0.50	0.50 ± 0.30	1.46 ± 0.11	1.50 ± 0.11
185658	9349245	8.333	8.119		0.055	0.038	8250 ± 250	4.50 ± 0.50	-0.50 ± 0.50	1.36 ± 0.38	1.41 ± 0.37

^aValue calculated with equation (2) except for HD 52403 and HD 58246 (see Section 7).

^bValue calculated with equation (3) except for HD 52403 and HD 58246 (see Section 7).

^cThe EPIC ID for HD 58246 is missing likely because its position was ~ 4 deg out of the final $K2$ C0 field of view.

A stars are usually rapid rotators and remain mixed because of turbulence induced by meridional circulation; thus in their interiors the pulsations can be excited by the κ -mechanism (Cox, King & Hodson 1979; Turcotte et al. 2000).

This theoretical scenario has been recently questioned by intensive ground-based (SuperWASP survey; Smalley et al. 2011) and space-based (*Kepler* mission; Balona et al. 2011) observations which have clearly demonstrated that many Am/Fm stars do pulsate. Before these recent surveys, pulsations were observed only in two Am stars, namely HD 1097 (Kurtz 1989) and HD 13079 (Martinez et al. 1999). Smalley et al. (2011), for example, found that about 169, 30 and 28 Am stars out of a total of 1600 show δ Sct, γ Dor or Hybrid pulsations, respectively (see e.g. Grigahcène et al. 2010, for a definition of these classes). These authors found also that the positions in the Hertzsprung–Russel (HR) diagram of Am stars pulsating as δ Sct are confined between the red and blue radial fundamental edges, and this result has been also confirmed by Balona et al. (2011) and Catanzaro, Ripepi & Bruntt (2013). Pulsating Am stars show oscillations with lower amplitude than normal abundance δ Scuti stars. There is still not a satisfactory explanation for this amplitude difference.

Recently, Balona (2013) suggested that star-spots could be the origin of rotational-type variability found in a significant fraction of A stars, whereas Balona (2012, 2014) proposed that about 2 per cent of the A stars exhibit flares. As to Am stars, based on 50-d *Kepler* time series, Balona et al. (2011) found suspected rotational modulation in a sample of 10 stars. This result has been very recently confirmed by Balona et al. (2015), who analysed a sample of 15 Am stars with 4 yr of *Kepler* data plus 14 Am stars from the $K2$ Campaign 0 (C0) field¹ finding that most of these objects show a rotational modulation due to star-spots whereas two stars exhibit flares.

In this context, this paper is a further step in our programme devoted to determine photospheric abundances in Am stars that lie in the *Kepler* field of view, by means of high-resolution spectra. Three papers have already been published on this topic: Balona et al. (2011), Catanzaro et al. (2013) and Catanzaro & Ripepi (2014), in which, for a total of 11 stars, fundamental astrophysical quantities, such as effective temperatures, gravities and metallicities have been

derived. Such kind of studies are crucial in order (i) to put constraints on the processes occurring at the base of the convection zone in non-magnetic stars and (ii) to try to define the locus on the HR diagram occupied by pulsating Am stars.

With these goals in mind, we present a complete analysis of other seven stars previously classified as Am stars. Three targets have already been observed by *Kepler* during quarters Q0–Q17 (namely, HD 180347, HD 181206 and HD 185658), while the other five stars had been proposed for observations in the context of the $K2$ phase mission. However, only HD 43509 was actually targeted during $K2$ C0 campaign, because this star was the only one that fell on the silicon when the final C0 field centre was decided (see Balona et al. 2015, for details on the *Kepler* and $K2$ observations for the target stars). For our purposes high-resolution spectroscopy is the best tool principally for two reasons: (i) the blanketing due to the chemical peculiarities in the atmospheres of Am stars alters photometric colours and then fundamental stellar parameters based on them may not be accurate (see Catanzaro & Balona 2012) and (ii) the abnormal abundances coupled with rotational velocity result in a severe spectral lines blending which makes difficult the separation of the individual lines. Both problems could be overcome only by matching synthetic and observed spectra.

2 OBSERVATION AND DATA REDUCTION

Spectroscopic observations of our sample of seven stars (see Table 1 for the list of targets) were carried out with the new Catania Astrophysical Observatory Spectropolarimeter (CAOS) which is a fibre fed, high-resolution, cross-dispersed echelle spectrograph (Spanò et al. 2004, 2006; Leone et al., in preparation) installed recently at the Cassegrain focus of the 91 cm telescope of the ‘M. G. Fracastoro’ observing station of the Catania Astrophysical Observatory (Mt Etna, Italy).

Our spectra were obtained in 2014, between March and November. Exposure times have been tuned in order to obtain for the stars a signal-to-noise ratio of at least 100 in the continuum in the 390–800 nm, with a resolution of $R = 45\,000$, as measured from ThAr and telluric lines.

The reduction of all spectra, which included the subtraction of the bias frame, trimming, correcting for the flat-field and the scattered light, extraction for the orders, and wavelength calibration,

¹ <http://keplerscience.arc.nasa.gov/K2/Fields.shtml>

was done using the `NOAO/IRAF` packages.² Given the importance of Balmer lines in our analysis, we paid much more attention in the normalization of the corresponding spectral orders. In particular, we divided the spectral order containing $H\beta$ by a pseudo-continuum obtained combining the continua of the previous and subsequent echelle orders, as already outlined by Leone, Catalano & Manfré (1993). This procedure was not necessary for the $H\alpha$, since spectral coverage of the order is wider than the line itself and it was possible to properly fix the continuum offset.

The `IRAF` package `rvcorrect` was used to determine the barycentric velocity correcting the spectra for the Earth’s motion.

3 SPECTRAL ENERGY DISTRIBUTIONS

With the unique goal of speeding up the spectroscopic investigation of the target stars, we estimated first guess stellar parameters by comparing the observed spectral energy distributions (SEDs) with selected model atmosphere. To this aim we adopted the `VOSA` tool (Bayo et al. 2008). The first step was to collect the photometric data by means of the `VOSA` package itself. The major sources of photometry were the TychoII (Høg et al. 2000), 2MASS (Skrutskie et al. 2006), *WISE* (Wright et al. 2010) catalogues, complemented with Strömgen (Hauck & Mermillod 1998), Sloan (Brown et al. 2011) and *GALEX* (*Galaxy Evolution Explorer*)³ photometry, when available. The second step consisted in estimating the extinction value for each target. This task was accomplished by adopting the values from Schlafly & Finkbeiner (2011) for all the stars with two exceptions: HD 43509 and HD 185658 for which the Schlafly & Finkbeiner (2011) value were too high for stars relatively close to the sun [i.e. $E(B - V) \sim 0.7$ and $E(B - V) \sim 0.15$ mag, respectively]. In these cases we first left `VOSA` free to fit also the reddening. Afterwards, we redetermined this value a posteriori using the effective temperature and gravity estimated spectroscopically to find the expected intrinsic $(B - V)$ colour as tabulated by e.g. Kenyon & Hartmann (1995). A simple comparison with the observed $(B - V)$ provided the adopted reddening value. The same procedure was applied to the remaining five stars, allowing us to verify the reliability of the reddening values by Schlafly & Finkbeiner (2011) adopted for these objects. The $E(B - V)$ values for each target are reported in column (6) of Table 1. An additional parameter needed to build the SEDs is the distance of the star. As shown in column (5) of Table 1: only three stars possess *Hipparcos* parallax (van Leeuwen 2007), for the remaining ones `VOSA` assigned a reference distance of 10 pc.⁴ The observed SEDs for all the investigated objects are shown as filled circles in Fig. 1. Finally, `VOSA` performed a least-squares fit to these SEDs by adopting the `ATLAS9` Kurucz ODFNEW /NOVER models (Castelli, Gratton & Kurucz 1997) to obtain a first estimate of effective temperature, gravity and metallicity (see Fig. 1 and Table 1). Note that the uncertainties calculated by the `VOSA` package on these quantities, only take into account for the internal error on SED-fitting procedure, resulting underestimated by at least a factor 2, mainly because of the intrinsic limits of the method when, as in our case, mainly optical and infrared data are available (see e.g.

Figure 1. SED for the target stars (filled circles). The solid line represents the fit to the data obtained by means of the `VOSA` tool (see text).

McDonald, Zijlstra & Boyer 2012). For this reason we have doubled the uncertainties on effective temperature, gravity and metallicity as listed in columns (8)–(10) of Table 1. However, we stress again that obtaining precise values for the stellar parameters and the relative uncertainties by means of the SED-fitting procedure is not the purpose of this paper, as we only aim at obtaining quick and approximate starting points for the spectroscopic analysis.

We also estimated the bolometric correction in the V band (BC_V) for all our targets with the aim to locate the stars in the HR diagram (see Section 7). To calculate these values, we adopted the models by Bessell et al. (1998) where $M_{\text{bol}, \odot} = 4.74$ mag is assumed. We interpolated their model grids adopting the correct metal abundances as well as the values of T_{eff} and $\log g$ derived spectroscopically (see next sections).

4 ATMOSPHERIC PARAMETERS

In this section we present the spectroscopic analysis of our sample of Am stars aimed at the determination of fundamental astrophysical quantities, such as effective temperatures, surface gravities, rotational and microturbulent velocities and chemical abundances.

The approach used in this paper has been successfully used in other papers devoted to this topics; see for instance Catanzaro & Ripepi (2014), Catanzaro et al. (2013), Catanzaro & Balona (2012) and Catanzaro et al. (2011). In practice, the procedure used for our targets was to minimize the difference among observed and synthetic spectrum, using as goodness-of-fit parameter the χ^2 defined as

$$\chi^2 = \frac{1}{N} \sum \left(\frac{I_{\text{obs}} - I_{\text{th}}}{\delta I_{\text{obs}}} \right)^2, \quad (1)$$

where N is the total number of points, I_{obs} and I_{th} are the intensities of the observed and computed profiles, respectively, and δI_{obs} is the photon noise. Synthetic spectra were generated in three steps: (i) we computed LTE (local thermodynamic equilibrium) atmospheric models using the `ATLAS9` code (Kurucz 1993a,b); (ii) the stellar spectra were synthesized using `SYNTHE` (Kurucz & Avrett 1981); (iii) the spectra were convolved for the instrumental and rotational broadening.

We computed the $v \sin i$ of our targets by matching synthetic lines profiles from `SYNTHE` to a significant number of metallic lines. To this purpose, the spectral region around Mg I triplet

² `IRAF` is distributed by the National Optical Astronomy Observatory, which is operated by the Association of Universities for Research in Astronomy, Inc.

³ <http://galex.stsci.edu/GR6/>

⁴ The reader should note that this choice does not affect our determination of T_{eff} and $\log g$ since we are reproducing the shape of the SED and not the actual luminosities.

Table 2. Results obtained from the spectroscopic analysis of the sample of Am stars presented in this work. The different columns show: identification; effective temperatures; gravity ($\log g$); ODF value; microturbulent velocity (ξ); rotational velocity ($v \sin i$).

HD	T_{eff} (K)	$\log g$	[ODF]	ξ (km s^{-1})	$v \sin i$ (km s^{-1})
43509	7900 ± 150	3.97 ± 0.12	0.2	4.1 ± 0.4	28 ± 1
50766	9000 ± 200	3.90 ± 0.10	1.0	4.6 ± 0.9	28 ± 1
52403	8500 ± 200	3.50 ± 0.10	0.2	4.6 ± 0.7	17 ± 1
58246	8000 ± 150	3.70 ± 0.10	0.5	4.0 ± 0.5	55 ± 2
180347	7900 ± 140	3.85 ± 0.07	0.2	4.7 ± 0.4	12 ± 1
181206	7800 ± 140	3.80 ± 0.10	0.5	2.3 ± 0.5	87 ± 3
185658	8300 ± 200	4.00 ± 0.30	0.5	3.1 ± 0.5	80 ± 3

at $\lambda\lambda 5167\text{--}5183 \text{ \AA}$ was particularly useful. The resulting $v \sin i$ values are listed in Table 2.

To determine stellar parameters as consistently as possible with the actual structure of the atmosphere, we have extended Leone & Manfré (1997) and Catanzaro, Leone & Dall (2004) iterative procedure to perform the abundances analysis.

(i) T_{eff} was estimated by computing the ATLAS9 model atmosphere which produces the best match between the observed $H\alpha$ and $H\beta$ lines profile and those computed with SYNTHÉ. When T_{eff} is greater than 8000 K, Balmer lines become sensitive also to $\log g$. In these cases, we used another independent method to uniquely derive the temperature. For the hottest stars of our sample, namely HD 50766, HD 52403 and HD 185658, we refined the temperatures by requiring that abundances obtained from differing ionization stages of iron must agree, in particular we used the Fe I to Fe II line ratio. As a first iteration, models were computed using solar opacity distribution function (ODF) table and T_{eff} and $\log g$ derived in Section 3.

The simultaneous fitting of these two lines (as shown in Fig. 2) led to a final solution as the intersection of the two χ^2 isosurfaces. An important source of uncertainties arose from the difficulties in continuum normalization as it is always challenging for Balmer lines in echelle spectra. We quantified the error introduced by the normalization to be at least 100 K, that we summed in quadrature with the errors obtained by the fitting procedure. The final results for effective temperatures and their errors are reported in Table 2.

The surface gravities were estimated by three different methods according to the effective temperature of each object; for stars with T_{eff} greater than 8000 K (namely HD 50766, HD 52433, HD 58246 and HD 185658), we derived $\log g$ by fitting the wings of Balmer lines. For stars cooler than this value, the wings of the Balmer lines lose their sensitivity to gravity, hence we adopted two alternative methods. For HD 43509 and HD 180347 we exploited the ionization equilibrium Fe I/Fe II (see Fig. 3), whereas for the fastest rotator of our sample, HD 181206, the iron lines are too shallow and blended with other features. Therefore, for this star, we modelled the broad lines of the Mg I triplet at $\lambda\lambda 5167, 5172, \text{ and } 5183 \text{ \AA}$, which are very sensitive to $\log g$ variations. In practice, we have first derived the magnesium abundance through the narrow Mg I lines at $\lambda\lambda 4571, 4703, 5528, 5711 \text{ \AA}$ (not sensitive to $\log g$), and then we fitted the triplet lines by fine tuning the $\log g$ value. To accomplish this task is mandatory to take into account very accurate measurements of the atomic parameters of the transitions, i.e. $\log gf$ and the radiative, Stark and Van der Waals damping constants. Regarding $\log gf$, we used the values of Aldenius et al. (2007), whereas the Van der Waals damping constant was taken from Barklem, Piskunov & O'Mara (2000, $\log \gamma_{\text{Waals}} = -7.37$); the Stark damping constant

Figure 2. Portions of the spectral echelle orders centred around $H\beta$ and $H\alpha$ for the programme stars. Overimposed (red lines) are the synthetic spectra computed with the parameters reported in Table 2.

is from Fossati et al. (2011, $\log \gamma_{\text{Stark}} = -5.44$) and the radiative damping constant is from National Institute of Standards and Technology (NIST) data base ($\log \gamma_{\text{rad}} = 7.99$). For the sake of clarity, in Fig. 4 (upper panel) we illustrated this procedure for the line Mg I $\lambda 5183 \text{ \AA}$. We computed seven synthetic spectral lines for different $\log g$, from 3.5 to 4.1 dex, with a step of 0.1 dex, keeping constant temperature and magnesium abundance. The adopted value of $\log g$ was the one that minimized χ^2 as shown in Fig. 4 (bottom panel).

For estimating the microturbulence velocities, we applied two methods according to the rotational velocities of our targets. For

Figure 3. The ionization equilibrium of iron in the atmosphere of HD 43509 and HD 180347. Open circles indicate abundances of Fe I and filled circles those of Fe II, both plotted as a function of surface gravity. The dotted (for Fe I) and dashed (for Fe II) lines are the 1σ bars, while the intersections at $\log g \approx 3.97$ and $\log g \approx 3.85$ are the adopted gravities.

Figure 4. Example of fitting procedure to derive surface gravity for HD 181206 by using Mg I λ 5183 Å. Upper panel: comparison between observed (bold-red line) and synthetic lines (dotted) computed for seven different values of $\log g$, from 3.5 to 4.1 dex (step 0.1 dex), with fixed temperature and abundance. Bottom panel: behaviour of χ^2 as a function of $\log g$.

star with $v \sin i \leq 50 \text{ km s}^{-1}$, ξ was calculated by imposing that the derived abundance does not depend on the equivalent widths (EWs) measured from a number of Fe I lines for HD 43509, HD 50766, HD 52433 and HD 180347. For the three stars with high rotational velocities (HD 58246, HD 181206 and HD 185658), since the great rotational broadening makes difficult to find isolated lines, we built

the so-called Blackwell diagram. In practice, for a sample of Fe I lines, we calculated the iron abundance for several values of ξ , and plotted the result versus ξ . The loci in common with all the lines give the microturbulence value (see Fig. 5). Recently Gebran et al. (2014) published a study in which they discussed the microturbulence in a sample of more than 170 A/F Am/Fm stars spread over a wide range of T_{eff} from 6000 to 10 000 K. From their studies it appears that values of $\xi \approx 5 \text{ km s}^{-1}$ are not uncommon in the range of temperatures typical of our stars. The adopted ξ values for all the target stars are listed in Table 2.

Uncertainties in T_{eff} , $\log g$, ξ and $v \sin i$ as shown in Table 2 were estimated by the change in parameter values which leads to an increase of χ^2 by a unity (Lampton, Margon & Bowyer 1976).

(ii) As a second step we determined the abundances of individual species by spectral synthesis. Therefore, we divided each of our spectra into several intervals, 50 Å wide each, and derived the abundances in each interval by performing a χ^2 minimization of the difference between the observed and synthetic spectrum. The minimization algorithm has been written in IDL⁵ language, using the *amoeba* routine. We adopted lists of spectral lines and atomic parameters from Castelli & Hubrig (2004), who updated the parameters listed originally by Kurucz & Bell (1995).

(iii) If the metallicity obtained in the previous step, computed by averaging the abundances up to iron-peak elements, is different from the solar one, we repeated the calculations from scratch by adopting ODF close, as much as possible, to the derived metal abundances. See the papers by Leone & Manfré (1997), Catanzaro et al. (2004) on the importance of ODF in deriving abundances.

For each element, we calculated the uncertainty in the abundance to be the standard deviation of the mean obtained from individual determinations in each interval of the analysed spectrum. For elements whose lines occurred in one or two intervals only, the error in the abundance was evaluated by varying the effective temperature and gravity within their uncertainties given in Table 2, [$T_{\text{eff}} \pm \delta T_{\text{eff}}$] and [$\log g \pm \delta \log g$], and computing the abundance for T_{eff} and $\log g$ values in these ranges.

As an example of our spectral synthesis, Fig. 6 shows the fit obtained for our stars in the interval between 5130 and 5250 Å. In that figure stars have been ordered from top to bottom for increasing values of $v \sin i$.

5 INDIVIDUAL STARS

In this section we present the results of the abundance analysis obtained for each star in our sample. The derived abundances and the estimated uncertainties, expressed as $\log \frac{N_{\text{el}}}{N_{\text{Tot}}}$, are reported in Table 3. The abundance patterns for each star, expressed in terms of solar values (Grevesse et al. 2010), are shown in Fig. 7.

5.1 HD 43509

Classified as Am star by Bidelman (1983), this object was never observed at high spectral resolution to date. Our study confirms the Am peculiarity of HD 43509, since we obtained calcium and scandium, respectively, ≈ 0.5 and ≈ 1.0 dex under the solar value, and iron-peak elements generally overabundant by 1.0 dex.

⁵ IDL (Interactive Data Language) is a registered trademark of Exelis Visual Information Solutions.

Figure 5. Blackwell diagrams plotted for Fe I lines, left-hand panel refers to HD 58246, central panel to HD 181206 and right-hand panel to HD 185658. The intersections of curves are the adopted microturbulence.

Figure 6. Example of our spectral synthesis in the range 5130–5250 Å. Stars have been ordered from top to bottom by increasing $v \sin i$.

5.2 HD 50766

The only previous spectral classification of this star is contained in a paper published in late 70s by Clausen & Jensen (1979), in which the object is classified as an Am star with spectral peculiarity kA2mA7. No other analysis has been published to date.

Usually Am stars are defined as objects with enhanced iron-peak elements and solar or underabundance of calcium and/or scandium. In our analysis we found overabundance of iron-peak and heavy elements such as strontium, yttrium, zirconium and barium (almost 2 dex larger than the corresponding solar values), while scandium are almost normal in content.

Table 3. Abundances inferred for the Am stars of our sample. Values are expressed in the usual form $\log \frac{N_{\text{el}}}{N_{\text{Tot}}}$. Errors indicated in *italic* refer to those elements for which spectral lines have been found in one or two intervals only (see text). The abundances reported for oxygen have been evaluated as discussed in Section 6.

	HD43509	HD50766	HD52403	HD58246	HD180347	HD181206	HD185658
C	-3.41 ± 0.20	-2.90 ± 0.16	-	-3.08 ± 0.08	-3.77 ± 0.19	-3.28 ± 0.17	-
N	-	-	-	-3.58 ± 0.07	-	-	-
O	-4.35 ± 0.10	-3.45 ± 0.10	-3.90 ± 0.10	-4.15 ± 0.10	-4.65 ± 0.10	-3.15 ± 0.10	-3.30 ± 0.10
Na	-4.92 ± 0.07	-4.58 ± 0.13	-5.81 ± 0.01	-5.08 ± 0.11	-5.06 ± 0.10	-5.70 ± 0.08	-5.71 ± 0.13
Mg	-4.22 ± 0.14	-4.06 ± 0.14	-4.63 ± 0.10	-3.91 ± 0.07	-4.60 ± 0.14	-3.94 ± 0.03	-4.10 ± 0.16
Al	-4.48 ± 0.15	-	-5.49 ± 0.15	-5.07 ± 0.09	-	-4.61 ± 0.15	-
Si	-4.09 ± 0.15	-3.61 ± 0.15	-4.36 ± 0.12	-3.92 ± 0.12	-4.09 ± 0.16	-3.97 ± 0.12	-4.00 ± 0.13
P	-	-	-4.87 ± 0.15	-	-	-	-
S	-4.39 ± 0.12	-3.92 ± 0.11	-4.38 ± 0.08	-4.15 ± 0.07	-4.46 ± 0.14	-	-4.42 ± 0.13
Ca	-6.13 ± 0.12	-5.22 ± 0.15	-5.73 ± 0.12	-5.67 ± 0.15	-6.47 ± 0.07	-5.70 ± 0.15	-5.44 ± 0.07
Sc	-9.78 ± 0.07	-8.82 ± 0.15	-9.35 ± 0.05	-8.35 ± 0.10	-9.37 ± 0.14	-8.89 ± 0.09	-8.60 ± 0.10
Ti	-6.92 ± 0.11	-6.50 ± 0.11	-7.14 ± 0.12	-6.55 ± 0.13	-7.11 ± 0.10	-7.02 ± 0.18	-6.18 ± 0.16
V	-7.46 ± 0.13	-7.64 ± 0.10	-7.48 ± 0.11	-7.54 ± 0.10	-7.31 ± 0.13	-7.44 ± 0.19	-
Cr	-5.78 ± 0.10	-5.74 ± 0.13	-6.00 ± 0.13	-5.75 ± 0.17	-5.80 ± 0.12	-6.14 ± 0.14	-5.53 ± 0.19
Mn	-6.17 ± 0.15	-5.82 ± 0.14	-6.25 ± 0.19	-6.16 ± 0.09	-6.14 ± 0.08	-6.03 ± 0.09	-5.79 ± 0.18
Fe	-3.94 ± 0.14	-3.83 ± 0.15	-4.38 ± 0.16	-3.60 ± 0.11	-4.23 ± 0.08	-4.06 ± 0.08	-4.20 ± 0.10
Co	-6.00 ± 0.15	-5.60 ± 0.11	-5.66 ± 0.09	-6.61 ± 0.17	-6.12 ± 0.10	-6.03 ± 0.12	-
Ni	-5.05 ± 0.12	-4.82 ± 0.09	-5.12 ± 0.10	-5.20 ± 0.15	-4.99 ± 0.12	-5.71 ± 0.09	-5.00 ± 0.15
Cu	-6.83 ± 0.13	-	-6.93 ± 0.15	-	-7.10 ± 0.15	-	-
Zn	-6.49 ± 0.05	-6.25 ± 0.12	-6.72 ± 0.09	-6.93 ± 0.12	-6.70 ± 0.08	-	-
Sr	-8.25 ± 0.13	-7.74 ± 0.10	-8.31 ± 0.14	-8.57 ± 0.06	-8.19 ± 0.12	-8.74 ± 0.18	-8.38 ± 0.13
Y	-8.66 ± 0.12	-8.65 ± 0.15	-8.88 ± 0.18	-9.18 ± 0.14	-8.89 ± 0.12	-9.72 ± 0.10	-8.53 ± 0.18
Zr	-8.18 ± 0.11	-8.16 ± 0.15	-8.43 ± 0.07	-8.89 ± 0.07	-8.80 ± 0.09	-8.71 ± 0.06	-8.56 ± 0.16
Ba	-9.36 ± 0.51	-8.23 ± 0.14	-9.16 ± 0.12	-9.09 ± 0.13	-9.23 ± 0.19	-9.27 ± 0.20	-8.80 ± 0.12
La	-9.64 ± 0.17	-9.28 ± 0.12	-9.64 ± 0.15	-	-9.44 ± 0.11	-	-
Ce	-9.25 ± 0.14	-8.88 ± 0.13	-9.29 ± 0.12	-	-9.12 ± 0.14	-	-
Pr	-	-	-9.89 ± 0.09	-	-	-	-
Nd	-	-9.32 ± 0.12	-9.44 ± 0.11	-	-9.44 ± 0.13	-	-

Figure 7. Chemical patterns derived for our targets. Horizontal dashed line corresponds to solar abundance (Grevesse et al. 2010).

Thus, rather than Am star we can classify this object more properly as a marginal metallic star (Am:).

5.3 HD 52403

This object was also observed by Clausen & Jensen (1979), who have derived a spectral classification of kA2mA8. A recent spectral classification A1 III, given by Abt (2004), is in agreement with our results for what concerns the value of $\log g = 3.5 \pm 0.1$ dex, corresponding to a moderately evolved star. Our effective temperature is somewhat lower than that corresponding to a spectral type A1 as derived by Abt (2004), but it is in good agreement, at least within the errors, to the determination given by McDonald et al. (2012), who derived $T_{\text{eff}} = 8216$ K by modelling its SED.

Our analysis shows clear evidence that this star could be considered as a marginal Am star. In fact, we derived normal abundance of calcium and light elements, an underabundance of ≈ 0.5 dex of scandium, while iron-peak and heavy elements show overabundance up to 1 dex.

5.4 HD 58246

HD 58246 is the primary component of a visual double system identified as Am stars by Olsen (1980) and later classified as kA5hF2mF2 by Abt (2008). McDonald et al. (2012) derived $T_{\text{eff}} = 8323$ K by modelling its SED reconstructed by using several literature data; this value is in agreement with the one reported by us in Table 2.

The abundance analysis shows a slight overabundance of metals (≈ 0.5 dex), while calcium is solar in content. This result is consistent with a classification of marginal Am star.

5.5 HD 180347

This star listed in the Catalogue of Ap, HgMn and Am stars (Renson & Manfroid 2009), is one of the 15 Am stars present in the *Kepler* field of view. Smalley et al. (2011) observed pulsations in this object with a maximum amplitude less than 0.01 mmag. Later on, McDonald et al. (2012) deriving $T_{\text{eff}} = 7685$ K by modelling its SED, quite in agreement with our result.

Our analysis highlighted a chemical pattern typical of Am stars, with underabundance of calcium (≈ 0.7 dex) and scandium (≈ 0.5 dex) and overabundances of iron-peak and heavy elements. Carbon, oxygen, magnesium and titanium display a solar-like abundance, while some light elements like nitrogen, sodium and phosphorus are clearly overabundant. Slight overabundances of silicon and sulphur (≈ 0.5 dex) have been observed as well.

5.6 HD 181206

Reported as Am star in the Catalogue of Ap, HgMn and Am stars (Renson & Manfroid 2009, spectral type A5 derived from K-line), HD 181206 has been found pulsating in the superWASP survey by Smalley et al. (2011). It is also in the *Kepler* field of view. Recently this star has been investigated by Tkachenko et al. (2012), who found $T_{\text{eff}} = 7478 \pm 41$ K, $\log g = 3.74 \pm 0.18$ dex and $\xi = 3.55 \pm 0.24$ km s⁻¹. By using the spectrum synthesis method described in their paper, they also obtained $[\text{Fe}/\text{H}] = -0.30 \pm 0.10$ dex and a general trend of the chemical pattern under the solar standard composition, with underabundance up to -0.45 dex in the case of titanium. These chemical abundances are then not compatible to those typical of Am stars.

Besides T_{eff} and $\log g$ estimated in this work are very close or even consistent (in the case of gravity, within the experimental errors) with those reported by Tkachenko et al. (2012); our results do not support their conclusions about the non-Am nature of HD 181206. In fact, we found slight overabundances (from 0.5 up to 1 dex) of Fe and iron-peak elements, as vanadium, cobalt and nickel, as well as strontium, zirconium and barium. In particular we found $[\text{Fe}/\text{H}] = 0.47 \pm 0.10$ dex. Our calcium and scandium abundances are instead solar in content.

Given the discrepancy between our results and those obtained by Tkachenko et al. (2012), we tried to derive the iron abundance using an independent method. Elemental abundance of Fe was derived from the measurements of line EWs using the 2013 version of MOOG (Snedden 1973) and assuming LTE conditions. Model atmosphere was computed with ATLAS9, by using the values of T_{eff} , $\log g$ and ξ found by Tkachenko et al. (2012). With these parameters, we obtained $[\text{Fe}/\text{H}] = 0.29 \pm 0.17$ dex, which is consistent within the errors with the results of our spectral synthesis.

Thus, our results confirm the marginal metallic (Am:) nature of this object, in agreement with what is reported in Renson & Manfroid (2009).

5.7 HD 185658

Reported as Am star in the Catalogue of Ap, HgMn and Am stars (Renson & Manfroid 2009), this star was not detailed studied up to date, at least to our knowledge.

From our work, we can classify this target as a marginal metallic star (Am:), with calcium and scandium solar in content and overabundances of iron-peak and heavy elements.

6 OXYGEN ABUNDANCE

The oxygen abundance, one of the α elements, in the stellar atmospheres is in general an important quantity in the scenario of the Galactic evolution, as well as in the stellar structure and evolution theories. With the exception of the infrared O I $\lambda 7771$ –5 Å triplet, the oxygen lines present in our spectral range are weak and, in the case of rapid rotators, they are blended with other lines or even confused with the continuum. For instance, left-hand side of Fig. 8 shows observed O I $\lambda 6155$ –8 Å triplet (marked with dashed vertical lines) with overimposed the LTE synthetic spectrum computed as described in Section 4. The IR triplet is instead a strong feature easily measured also when high rotational velocity makes difficult the detection of weak lines, see for clarity right-hand side of Fig. 8. Moreover, these lines lie in a clean part of the spectrum (telluric lines are not present) and they do not suffer any kind of blending, nor from atomic or molecular lines. Despite their strength places them in the saturation part of the curve of growth which, however, is not yet completely flat and still provides a sufficient abundance sensitivity for these lines. All these considerations make the O I $\lambda 7771$ –5 Å triplet a good candidate to derive oxygen abundances in our targets. As to Am stars, this triplet has already been used in literature to derive oxygen abundance (see for instance van't Veer-Menneret et al. 1989; Takeda & Sadakane 1997), and the general behaviour is an underabundance with respect to the solar value.

Previously many authors noticed that this triplet gives systematically higher abundance when compared to those obtained from other lines, in some cases even by one order of magnitude. One reason is that the IR O I lines are formed under conditions far from LTE. In fact, non-LTE spectral synthesis leads to a strengthening of lines and to a decrease in the abundances derived from these lines,

Figure 8. Left-hand side: LTE synthetic spectra computed with *ATLAS9+SYNTHE* for O I $\lambda 6155\text{--}8$ Å triplet (blue line) overimposed with the observations (black line). Arrows on top mark the positions of two lines possibly blended with oxygen – Si I $\lambda 6155.693$ Å and Fe I $\lambda 6157.729$ Å, respectively. Right-hand side: non-LTE synthetic spectra computed with *ATLAS9+SYNSPEC* for the O I $\lambda 7771\text{--}5$ Å triplet (red line) overimposed with the observations (black lines). Dashed vertical lines mark the positions of triplets. Stars are ordered from top to bottom for increasing projected rotational velocities.

as a natural consequence. In the case of A-type main-sequence stars, the usage of non-LTE does not solve the problem, and we still have abundances from $\lambda 7771\text{--}5$ Å triplet higher than those derived from visible lines. This problem has been investigated in the study by Sitnova et al. (2013), who performed non-LTE calculations for this triplet by using model atom by Przybilla et al. (2000), modified according to the calculations of cross-sections for the excitation of O I transitions under collisions with electrons, performed by Barklem (2007). According to their results, they suggested that the introduction of a scaling factor of 1/4 to the rate coefficients for collisions with electrons can reconcile the oxygen abundance derived from different lines.

For the stars of our sample, we explored the possibility of deriving the oxygen abundance by spectral synthesis of the IR triplet at $\lambda 7771\text{--}5$ Å. We also compared the results obtained both with LTE and non-LTE approaches. The LTE analysis has been performed as for the other elements by using *ATLAS9+SYNTHE*, while for what concerns non-LTE analysis we used *ATLAS9+SYNSPEC* (Hubeny & Lanz 2000). *SYNSPEC* reads the same input model atmosphere previously computed using *ATLAS9* and solves the radiative transfer equation, wavelength by wavelength in a specified spectral range. *SYNSPEC* also reads the same Kurucz list of lines we used for the metal abundances. *SYNSPEC* permits to compute the line profiles considering an approximate non-LTE treatment, by means of the second-order

Figure 9. NLTE corrections for oxygen abundances computed for O I $\lambda 7771\text{--}5$ Å triplets. Lines represent the theoretical corrections computed by Sitnova, Mashonkina & Ryabchikova (2013) with Barklem (2007) collisional rate (solid line) and with these parameters scaled by a factor of 4 (dashed line).

escape probability theory (for details see the paper by Hubeny, Harmanec & Stefl 1986).

For each star, the oxygen abundance was calculated by fitting the observed triplet to the synthetic one computed as described before. Model atom has been taken from *SYNSPEC* web site.⁶ The atomic parameters for the spectral lines were taken from VALD data base (Kupka et al. 1999). The values that best reproduced the observed triplets are reported in Table 3, while the synthetic profiles are shown in Fig. 8. As an additional check, we also compared in Fig. 9, our non-LTE corrections, i.e. $\Delta_{\text{non-LTE}} = \log \epsilon_{\text{non-LTE}} - \log \epsilon_{\text{LTE}}$, with the theoretical predictions computed by Sitnova et al. (2013) for various effective temperature, $\log g = 4.0$, solar chemical composition, oxygen abundance fixed to -3.21 , and $\xi = 2 \text{ km s}^{-1}$. The behaviour of our $\Delta_{\text{non-LTE}}$ as a function of T_{eff} reflects the one computed by latter authors.

In our sample of stars, oxygen appears to show sub-solar abundances up to ≈ 1 dex in the case of the two Am stars HD 43509 and HD 180347, moderate underabundances for HD 50766, HD 52403 and HD 58246, while it is solar or slight overabundant for HD 185658 and HD 181201, respectively. This is in agreement with the previous literature results.

7 POSITION IN THE HR DIAGRAM

An accurate location of the Am star in the HR diagram is useful to investigate possible systematic differences in the region occupied by these objects with respect to normal A stars as well as to properly constrain the pulsation instability strip when these stars are pulsating as δ Sct and/or γ Dor variables (see Smalley et al. 2011; Catanzaro & Ripepi 2014).

To locate our target stars on the HR diagram we have first to estimate the value of $\log L/L_{\odot}$ for each target. In particular, for the

⁶ <http://nova.astro.umd.edu/Synspec49/synspec-frames-atom.html>

two stars whose parallaxes were measured by *Hipparcos* (namely, HD 52403 and HD 58246) the luminosities can be easily calculated on the basis of the data listed in Table 1. As for the remaining five stars, we have first to link the measured quantities, T_{eff} and $\log g$ to the unknown value of $\log L/L_{\odot}$. To this aim, we can use the recent evolutionary tracks available from the PARSEC (Padova Trieste Stellar Evolution Code) data base (see e.g. Bressan et al. 2012, and the web site <http://stev.oapd.inaf.it/cgi-bin/cmd>), provided that we know the chemical composition of the target stars (Z and Y). In this context, we note that all the Am stars analysed here show moderate to high supersolar $[M/H]^7$ values, ranging from ~ 0.2 to ~ 0.6 dex (with a large scatter ~ 0.2 – 0.4 dex; see also Fig. 7 and Table 3). However, estimating the actual value of Z for an Am star is not an easy task, given that the atmospheric abundances (the only ones we can measure) are significantly altered by the still not well understood physical processes that are at the base of the Am phenomenon. This occurrence makes almost impossible to infer the precise value of Z to be used for the investigated stars. Thus, we decided to adopt evolutionary tracks with both solar and twice solar abundance values so that to take into account the uncertainty on the actual metallicity of the targets. More in detail, we used the PARSEC version v1.2s tracks for $Z = 0.014$, $Y = 0.273^8$ and $Z = 0.03$, $Y = 0.302$. To test the sensitivity of the results to evolutionary models calculated with different chemical composition, we show in Fig. 10 the $\log T_{\text{eff}} - \log g$ diagram for the seven stars investigated in this paper (as well as the Am stars investigated in our previous papers; see the caption of the figure) in comparison with the evolutionary models quoted above. As a result, it appears that the masses of the targets inferred from the evolutionary tracks are on average about $0.2 M_{\odot}$ larger if $Z = 0.014$ is assumed, being however the uncertainty due to effective temperature and gravity of the same order of magnitude. Passing to the estimate of $\log L/L_{\odot}$ as a function of T_{eff} and $\log g$ based on evolutionary models, we first selected tracks with masses ranging from 1.2 to $4.8 M_{\odot}$ and then did not consider evolutionary phases later than the base of the red giant branch. A simple least-squares fit among these models gives the following equations for $Z = 0.014$ and 0.03 , respectively:

$$\begin{aligned} \log L/L_{\odot} = & -(14.909 \pm 0.006) + (5.406 \pm 0.002) \log T_{\text{eff}} \\ & - (1.229 \pm 0.001) \log g \text{ rms} = 0.042 \text{ dex.} \end{aligned} \quad (2)$$

$$\begin{aligned} \log L/L_{\odot} = & -(14.814 \pm 0.006) + (5.380 \pm 0.001) \log T_{\text{eff}} \\ & - (1.215 \pm 0.001) \log g \text{ rms} = 0.038 \text{ dex.} \end{aligned} \quad (3)$$

Finally, we used the equations (2) and (3) in conjunction with the observed T_{eff} and $\log g$ to estimate the $\log L/L_{\odot}$ for the five targets without *Hipparcos* parallaxes. The result of the whole procedure is shown in Table 1 columns (11) and (12), as well as in Fig. 11, where we added the 11 stars analysed in our previous works on Am stars (Catanzaro et al. 2013; Catanzaro & Ripepi 2014).⁹ The uncertainties on the luminosities were calculated taking into account

⁷ $[M/H] = \log(N_M/N_H) - \log(N_M/N_H)_{\odot}$, where N_M and N_H are the number of metal and hydrogen atoms per unit of volume, respectively. In turn, $[M/H]$ is related to Z by means of the equation $\log Z = [M/H] - \log Z_{\odot}$.

⁸ Note that PARSEC models adopt $Z_{\odot} = 0.0152$ (for details see section 2.1 in Bressan et al. 2012), but the tracks are available for $Z = 0.014$.

⁹ Note that for homogeneity purposes, equation (2) was used to recalculate the luminosity for stars HD 113878, HD 176843, HD 179458 and HD 187254. As for the remaining seven stars, their luminosities were es-

Figure 10. Both top and bottom panels show the $\log T_{\text{eff}} - \log g$ diagram for the seven stars investigated in this paper (black filled circles). Similarly, the light orange symbols (note that filled-open circles show non-Am stars) show the location of the stars studies in our previous works (Balona et al. 2011; Catanzaro et al. 2013; Catanzaro & Ripepi 2014). Top and bottom panels show also the evolutionary tracks (thin solid lines) for the labelled masses as well as the ZAMS from the PARSEC data base for $Z = 0.014$, $Y = 0.273$ and $Z = 0.03$, $Y = 0.302$, respectively.

both the errors on effective temperature and gravity as well as the rms of each relationship. A comparison of columns (11) and (12) in Table 1 reveals that the use of equations (2) or (3) to estimate the luminosity of the target stars do not produce significant changes.

We also show in Fig. 11 for comparison purposes the edges of the δ Sct (after Breger & Pamyatnykh 1998) and γ Dor (after Warner et al. 2003) instability strips, respectively. In passing, we note that among the seven Am stars presented here, only HD 181206 shows δ Sct pulsations (plus rotational modulation) in the *Kepler* light curve, whereas HD 180347 and HD 185658 show rotational modulation (see Balona et al. 2015). For the remaining stars there is no information regarding their variability except for HD 43509 that was found constant by Paunzen et al. (2013).

8 DISCUSSION AND CONCLUSIONS

In this work we presented a spectroscopic analysis of a sample of seven stars classified in literature as metallic Am stars. The analysis is based on high resolution spectra obtained at the 91 cm telescope of the Catania Astrophysical Observatory equipped with the new CAOS spectrograph. For each spectra we obtained fundamental parameters such as effective temperatures, gravities, rotational and microturbulent velocities, and we performed a detailed computation

timated on the basis of the *Hipparcos* parallaxes and hence reported here without changes.

Figure 11. Top and bottom panels show the HR diagram for the seven stars investigated in this paper (black filled circles). Similarly, the light orange symbols (note that filled-open circles show non-Am stars) show the location of the stars studies in our previous works (Balona et al. 2011; Catanzaro et al. 2013; Catanzaro & Ripepi 2014). For comparison purposes we overplot the δ Sct (red dashed lines) and the theoretical edges of the γ Dor (blue dot-dashed lines) instability strips by Breger & Pamyatnykh (1998) and Warner, Kaye & Guzik (2003), respectively. Top and bottom panels show also the evolutionary tracks (thin solid lines) for the labelled masses as well as the ZAMS from the PARSEC data base for $Z = 0.014$, $Y = 0.273$ and $Z = 0.03$, $Y = 0.302$, respectively.

of the chemical pattern, as well. To overcome the severe blending of spectral lines, caused by the high rotational velocities of most or our targets, we applied the spectral synthesis method by using SYNTH3 (Kurucz & Avrett 1981) and ATLAS9 (Kurucz 1993a) codes. We used also SYNSPEC (Hubeny & Lanz 2000) to compute non-LTE abundances of oxygen from the IR triplet at $\lambda 7771\text{--}5$ Å. With the exception of HD 181206, for which another analysis exists in literature, the other stars were analysed in detail for the first time in this study.

The values of T_{eff} and $\log g$ derived here have been used to determine the luminosity of the stars and to place them on the HR diagram.

Our analysis shows that two stars are definitively Am stars, namely HD 43509 and HD 180347, while HD 50766, HD 52403, HD 58246, HD 181206 and HD 185658 are marginal Am stars (Am:). For all the targets, the oxygen abundance has been derived separately by a non-LTE approach, modelling the triplet at $\lambda 7771\text{--}5$ Å. As a general result we found underabundances of oxygen with the exception of HD 185658 (solar) and HD 181206 (+0.2 dex).

The availability of an instrument capable of high-resolution spectroscopy in a wide spectral range such as CAOS will allow us in the future to continue the study of all the Am stars observed by the *K2* extension of the *Kepler* mission that are visible from Catania Astrophysical Observatory and having $V \leq 10$ mag. In particular, we will be able to further clean the sample of Am stars observed in

the *K2* fields from non-Am objects, as well as to fully characterize the spectral properties of the truly Am objects.

ACKNOWLEDGEMENTS

The authors wish to thank Dr L. Balona and Dr P. G. Prada Moroni for helpful discussions.

This publication makes use of VOSA, developed under the Spanish Virtual Observatory project supported from the Spanish MICINN through grant AyA2011-24052.

This research has made use of the SIMBAD data base and VizieR catalogue access tool, operated at CDS, Strasbourg, France.

This publication makes use of data products from the *Wide-field Infrared Survey Explorer*, which is a joint project of the University of California, Los Angeles, and the Jet Propulsion Laboratory/California Institute of Technology, funded by the National Aeronautics and Space Administration.

Atomic data compiled in the DREAM data base (Biemont, Palmeri & Quinet 1999) were extracted via VALD (Kupka et al. 1999, and references therein).

REFERENCES

- Abt H. A., 2004, *ApJS*, 155, 175
 Abt H. A., 2008, *ApJS*, 176, 216
 Adelman S. J., Caliskan H., Kocer D., Bolcal C., 1997, *MNRAS*, 288, 470
 Aldenius M., Tanner J. D., Johansson S., Lundberg H., Ryan S. G., 2007, *A&A*, 461, 767
 Balona L. A., 2012, *MNRAS*, 423, 3420
 Balona L. A., 2013, *MNRAS*, 431, 2240
 Balona L. A., 2014, *MNRAS*, 441, 3543
 Balona L. A. et al., 2011, *MNRAS*, 414, 792
 Balona L. A., Catanzaro G., Abedigamba O. P., Ripepi V., Smalley B., 2015, *MNRAS*, 448, 1378
 Barklem P. S., 2007, *A&A*, 462, 781
 Barklem P. S., Piskunov N., O'Mara B. J., 2000, *A&AS*, 142, 467
 Bayo A., Rodrigo C., Barrado Y Navascués D., Solano E., Gutiérrez R., Morales-Calderón M., Allard F., 2008, *A&A*, 492, 277
 Bessell M. S., Castelli F., Plez B., 1998, *A&A*, 333, 231
 Bidelman W. P., 1983, *AJ*, 88, 1182
 Biemont E., Palmeri P., Quinet P., 1999, *Ap&SS*, 269, 635
 Breger M., Pamyatnykh A. A., 1998, *A&A*, 332, 958
 Bressan A., Marigo P., Girardi L., Salasnich B., Dal Cero C., Rubele S., Nanni A., 2012, *MNRAS*, 427, 127
 Brown T. M., Latham D. W., Everett M. E., Esquerdo G. A., 2011, *AJ*, 142, 112
 Castelli F., Hubrig S., 2004, *A&A*, 425, 263
 Castelli F., Gratton R., Kurucz R. L., 1997, *A&A*, 318, 841 (erratum: 1997, *A&A*, 324, 432)
 Catanzaro G., Balona L., 2012, *MNRAS*, 421, 1222
 Catanzaro G., Ripepi V., 2014, *MNRAS*, 441, 1669
 Catanzaro G., Leone F., Dall T. H., 2004, *A&A*, 425, 641
 Catanzaro G. et al., 2011, *MNRAS*, 411, 1167
 Catanzaro G., Ripepi V., Bruntt H., 2013, *MNRAS*, 431, 3258
 Carbonneau P., 1993, in Dworetzky M. M., Castelli F., Faraggiana R., eds, *ASP Conf. Ser. Vol. 44, IAU Colloq. 138: Peculiar versus Normal Phenomena in A-type and Related Stars*. Astron. Soc. Pac., San Francisco, p. 474
 Clausen J. V., Jensen K. S., 1979, in McCarthy M. F., Philip A. G. D., Coyne G. V., eds, *IAU Colloq. 47, Spectral Classification of the Future*. Vatican Observatory, Vatican, p. 479
 Cox A. N., King D. S., Hodson S. W., 1979, *ApJ*, 231, 798
 Fossati L., Bagnulo S., Monier R., Khan S. A., Kochukhov O., Landstreet J., Wade G., Weiss W., 2007, *A&A*, 476, 911

- Fossati L., Ryabchikova T., Shulyak D. V., Haswell C. A., Elmasli A., Pandey C. P., Barnes T. G., Zwintz K., 2011, *MNRAS*, 417, 495
- Gebran M., Monier R., Royer F., Lobel A., Blomme R., 2014, in Mathys G., Griffin E., Kochukhov O., Monier R., Wahlgren G., eds, *Proceedings of the Conference, Putting A Stars into Context: Evolution, Environment, and Related Stars*. Pero Publishing, Moscow, p. 193
- Grevesse N., Asplund M., Sauval A. J., Scott P., 2010, *Ap&SS*, 328, 179
- Grigahcène A. et al., 2010, *ApJ*, 713, L192
- Hauck B., Mermillod M., 1998, *A&AS*, 129, 31
- Høg E. et al., 2000, *A&A*, 355, L27
- Hubeny I., Lanz T., 2000, *Am. Astron. Soc. 197th AAS Meeting, #78.12; BAAS*, 32, 1531
- Hubeny I., Harmanec P., Stefl S., 1986, *Bull. Astron. Inst. Czech.*, 37, 370
- Kenyon S. J., Hartmann L., 1995, *ApJS*, 101, 117
- Kupka F., Piskunov N. E., Ryabchikova T. A., Stempels H. C., Weiss W. W., 1999, *A&AS*, 138, 119
- Kurtz D. W., 1989, *MNRAS*, 238, 1077
- Kurucz R. L., 1993a, in Dworetzky M. M., Castelli F., Faraggiana R., eds, *ASP Conf. Ser. Vol. 44, IAU Colloq. 138: Peculiar versus Normal Phenomena in A-type and Related Stars*. Astron. Soc. Pac., San Francisco, p. 87
- Kurucz R. L., 1993b, *Kurucz CD-ROM 13: ATLAS9*. Smithsonian Astrophysical Observatory, Cambridge, USA
- Kurucz R. L., Avrett E. H., 1981, *SAO Special Report 391*, Smithsonian Astrophysical Observatory, Cambridge, USA
- Kurucz R. L., Bell B., 1995, *Kurucz CD-ROM No. 23*. Smithsonian Astrophysical Observatory, Cambridge
- Lampton M., Margon B., Bowyer S., 1976, *ApJ*, 208, 177
- Leone F., Manfré M., 1997, *A&A*, 320, 257
- Leone F., Catalano F., Manfré M., 1993, *A&A*, 279, 167
- McDonald I., Zijlstra A. A., Boyer M. L., 2012, *MNRAS*, 427, 343
- Martinez P. et al., 1999, *MNRAS*, 309, 871
- Olsen E. H., 1980, *A&AS*, 39, 205
- Paunzen E., Wraight K. T., Fossati L., Netopil M., White G. J., Bewsher D., 2013, *MNRAS*, 429, 119
- Przybilla N., Butler K., Becker S. R., Kudritzki R. P., Venn K. A., 2000, *A&A*, 359, 1085
- Renson P., Manfroid J., 2009, *A&A*, 498, 961
- Schlafly E. F., Finkbeiner D. P., 2011, *ApJ*, 737, 103
- Sitnova T. M., Mashonkina L. I., Ryabchikova T. A., 2013, *Astron. Lett.*, 39, 126
- Skrutskie M. F. et al., 2006, *AJ*, 131, 1163
- Smalley B. et al., 2011, *A&A*, 535, A3
- Smalley B. et al., 2014, *A&A*, 564, A69
- Snedden C., 1973, *ApJ*, 184, 839
- Spanò P., Leone F., Scuderi S., Catalano S., Zerbi F., 2004, in Moorwood A. F. M., Masanori I., eds, *Proc. SPIE Conf. Ser. Vol. 5492, Ground-based Instrumentation for Astronomy*. SPIE, Bellingham, p. 373
- Spanò P., Leone F., Bruno P., Catalano S., Martinetti E., Scuderi S., 2006, *Mem. Soc. Astron. Ital. Suppl.*, 9, 481
- Takeda Y., Sadakane K., 1997, *PASJ*, 49, 367
- Tkachenko A., Lehmann H., Smalley B., Debosscher J., Aerts C., 2012, *MNRAS*, 422, 2960
- Turcotte S., Richer J., Michaud G., Christensen-Dalsgaard J., 2000, *A&A*, 360, 603
- van Leeuwen F., 2007, *A&A*, 474, 653
- van't Veer-Menneret C., Faraggiana R., Gerbaldi M., Castelli F., Burkhart C., Floquet M., 1989, *A&A*, 224, 171
- Warner P. B., Kaye A. B., Guzik J. A., 2003, *ApJ*, 593, 1049
- Wright E. L. et al., 2010, *AJ*, 140, 1868

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.