

Publication Year	2017
Acceptance in OA @INAF	2020-09-03T14:51:14Z
Title	A systematic analysis of the XMM-Newton background: IV. Origin of the unfocused and focused components
Authors	GASTALDELLO, FABIO; GHIZZARDI, SIMONA; MARELLI, MARTINO; Salvetti, D.; MOLENDI, SILVANO; et al.
DOI	10.1007/s10686-017-9549-y
Handle	http://hdl.handle.net/20.500.12386/27099
Journal	EXPERIMENTAL ASTRONOMY
Number	44

A systematic analysis of the XMM-Newton background: IV. Origin of the unfocused and focused components.

F. Gastaldello¹ · S. Ghizzardi¹ ·
M. Marelli¹ · D. Salvetti¹ · S. Molendi¹ ·
A. De Luca¹ · A. Moretti² ·
M. Rossetti¹ · A. Tiengo^{1,3}

Received: date / Accepted: date

Abstract We show the results obtained in the FP7 European program EXTraS and in the ESA R&D ATHENA activity AREMBES aimed at a deeper understanding of the XMM-Newton background to better design the ATHENA mission. Thanks to an analysis of the full EPIC archive coupled to the information obtained by the Radiation Monitor we show the cosmic ray origin of the unfocused particle background and its anti-correlation with the solar activity. We show the first results of the effort to obtain informations about the particle component of the soft proton focused background.

Keywords X-ray astrophysics · Instrumentation:background · CCD · Particle background · Radiation environment · soft proton background · cosmic rays

1 Introduction

1.1 The current knowledge of the XMM-Newton background

The study of sources of diffuse X-ray emission, from e.g. supernova remnants to clusters of galaxies, to the cosmic X-ray background, can yield unique insight into a wide diversity of astrophysical phenomena, ranging from collisionless shocks and non-equilibrium plasma physics to the build-up of super-massive black holes and to the nature of dark matter. Such investigations are intrinsically limited by instrumental background noise, which, if not properly characterized, may induce large systematics, preventing to draw firm conclusions. Indeed, large amounts of data collected by current X-ray observatories remain

F. Gastaldello

¹ INAF-IASF Milano, via E. Bassini 15, I-20133 Milano, Italy
E-mail: gasta@iasf-milano.inaf.it

² INAF-Osservatorio Astronomico di Brera, via Brera 28, I-20121 Milano, Italy ·

³ Istituto Universitario di Studi Superiori, piazza della Vittoria 15, I-27100 Pavia, Italy

unexploited because of instrumental background issues. This is particular true for the data collected by the European Photon Imaging Camera (EPIC) instrument [1,2] on-board the ESA XMM-Newton mission [3] in 17 years of observations.

The EPIC instrumental background can be separated into particle and electronic noise components. The knowledge of these components has been growing thanks to the many efforts involved in collecting suitable blank sky fields to be used as template background by the XMM-Newton users [4,5], the analysis of the XMM-Newton Guest Observer Facility leading to the XMM-Newton Extended Source Analysis Software [6,7], the efforts of the XMM-Newton SOC¹ and the contributions of various research teams, among them our in Milan has been particularly active on this topic [8,9,10]. A summary table of the EPIC instrumental background components is available at this link².

The detector noise component is important at low energies, mainly below 0.4 keV for what concerns the pn and most of the MOS CCDs. For the chips MOS1-4, MOS1-5, MOS2-2 and MOS2-5 anomalous states have been identified, characterized by a significant increase of the count rates below 1 keV. These anomalous states can be recognized by performing an analysis of the corner data in a hardness-ratio-count rate diagnostic diagram [6].

The properties (temporal behaviour, spectral and spatial distribution) of the signal generated by the interaction of particles with the detectors and with the surrounding structure depend on the energy of the primary particles themselves. High energy particles ($E >$ a few MeV) generate a signal which is mostly discarded on board on the basis of an upper energy thresholding and of a pattern analysis of the events [11]. The unrejected part of this signal represents an important component of the EPIC instrumental background. Its temporal behavior is driven by the flux of high energy particles, i.e. Galactic Cosmic Rays (GCRs). The time scale of its variability is much larger than the length of a typical observation and is related to the variability of Cosmic Rays in the Earth environment linked to the 11-yr solar cycle. We call this component the unfocused particle background (or Non X-ray Background, NXB). There are two ways to measure the quiescent NXB in the EPIC detectors: 1) through the analysis of portions of the detector not exposed to the sky (*outFOV*) and therefore neither sky X-ray photons nor soft protons focused by the mirrors are collected there; 2) through the study of the observations with the filter wheel in closed position (FWC): in this configuration, a 1mm thick aluminum window prevents X-ray photons and soft protons from reaching the detector. The *outFOV* regions offer the advantage of a NXB measurement simultaneous with the observation. FWC observations allow to check and eventually correct for spatial variations of the NXB spectrum across the detector. EPIC MOS has been generally preferred for studies of diffuse sources mainly because of the relatively small *outFOV* pn detector area and for the higher percentage

¹ <http://xmm2.esac.esa.int/docs/documents/GEN-TN-0014.pdf>

² www.star.le.ac.uk/~amr30/BG/BGTable.html

of Out of Time (OOT) events (6.3% in Full Frame operation mode or 2.3% in Extended Full Frame operation mode for the pn as opposed to 0.35% for MOS). In fact, owing to the finite CCD transfer time, a minor fraction of in FOV events is wrongly assigned to the *outFOV* region as OOT events. Contamination of soft protons in the unexposed area of the pn detector due to a different camera geometry with respect to MOS is currently under investigation. However this complication does not prevent the use of this diagnostic for pn [12,13].

Another instrument on board XMM-Newton registers the total count rate and basic spectral information on the background radiation impinging on the spacecraft, the EPIC Radiation Monitor (ERM). Its main objective is to issue a warning when the intensity of the radiation exceeds a certain level. It consists of two detectors, the low energy proton and electron unit (LE) and the high energy particle unit (HE). All the units are based on Silicon diodes, which record the energy loss in the material. In particular we made use of the counts detected in single event mode (HES0) in the HE which are sensitive to protons in the 8-40 MeV range. For a description of the ERM see this link³.

Low energy particles (mainly protons with $E \sim$ a few tens of keV) accelerated in the Earth magnetosphere can also reach the detectors as they are focused through the telescope mirrors. Their interactions with the CCDs generate events which are indistinguishable from valid X-ray photons and cannot be rejected on-board. When a cloud of such particles is encountered by the satellite, a sudden increase of the quiescent count rate is observed. These episodes are known as "soft proton flares" because they are believed to involve protons of low energy (soft); the time scale is extremely variable, ranging from hundreds of seconds to several hours, while the peak count rate can be more than three orders of magnitude higher than the quiescent one. The extreme time variability is the fingerprint of this background component, the Soft Proton (SP) component (see [14] and references therein). A light curve can immediately show the time intervals affected by a high background count rate. Such intervals are usually not suitable for scientific analysis unless the X-ray source to be studied is extremely bright. They have to be rejected through good-time-interval (GTI) filtering, which consists of discarding all of the time intervals having a count rate above a selected threshold.

1.2 XMM-Newton as a proton observatory

An example of a ERM HES0 light curve through a full XMM-Newton orbit is shown in Figure 1 together with the light curves of the EPIC MOS 2 count rates within the FOV (*inFOV*) and in the unexposed corners (*outFOV*). The main features are shown: the high ERM rates at the beginning and at the end of the orbit coincide with passage through the Earth radiation belts, where the EPIC instrument is not taking data. The ERM count rate for the rest of

³ <http://www.cosmos.esa.int/web/xmm-newton/radmon-details>

Fig. 1 ERM HES0 light curve of the rev 2054 (black) together with the EPIC MOS2 light curves in the FOV (*inFOV*, green) and outside the FOV (*outFOV*, red) for the observation with OBSID 0652610201 (lasting for almost the entire EPIC observation window during that orbit), rescaled for display purposes.

the revolution reflects the intensity of the Galactic Cosmic Rays (GCRs). The light curve of the outFOV data shows also no variation with time, whereas the *inFOV* background rate is much more variable with flares which are typically not present in the ERM data. The latter is the component associated to tens of keV protons concentrated by the mirrors and well outside the energy band probed by the ERM.

Therefore XMM-Newton can be considered as a proton observatory covering a wide energy range of these particles: from the few tens of keV of the soft proton component recorded as the focused flaring background component in the EPIC detectors to the tens of MeV protons recorded in the ERM to the hundreds of MeV causing the unrejected unfocused component in the EPIC background. It provides a probe of the various components of the Earth's proton environment: (i) GCRs (ii) solar energetic particles (SEPs) and (iii) radiation-belt particles [15]. When the two latter components are not present, the normalization of the proton spectrum in the ERM range reflects only the

Fig. 2 The median count rate of the ERM HES0 in each XMM-Newton orbit is shown as a function of time with black points. Over-plotted with a red line and in arbitrary units is the number of sun spots taken as a proxy of solar activity. There is a clear general trend of anti-correlation as expected given that most of the time the 8-20 MeV proton flux reflects just the GCR flux. However this is no longer true when SEPs are present which can last for many XMM-Newton orbits. It is also clear from the plot that SEPs are present only during high solar activity.

GCR component. Therefore for example a correlation between the ERM data and the *outFOV* data is expected but not yet investigated.

1.3 The AREMBES-EXTraS project

AREMBES (ATHENA Radiation Environment Models and X-Ray Background Effects Simulators) is a R&D ESA project aimed at characterizing the effects of focused and non-focused particles on ATHENA detectors: both in terms of contributions to their instrumental background and as source of radiation damage⁴. XMM-Newton is a test-bed of the various background components which will be relevant for the ATHENA mission. To this aim we exploit the entire XMM-Newton public data set to produce the most complete and clean data set ever used to characterize the XMM-Newton particle-induced background, taking as input the preliminary results of the FP7 European project EXTraS (Exploring the X-ray Transient and variable Sky⁵, [16]). In order to analyze a dataset as uniform as possible as a function with time we exploited

⁴ <http://space-env.esa.int/index.php/news-reader/items/AREMBES.html>

⁵ <http://www.extras-fp7.eu/>

Fig. 3 Median count rate over the all field of view of the available MOS2 closed observations.

the conservative and stable MOS2 dataset [17]. This paper is part of a series of four describing the data preparation and analysis and the scientific results of the project: the first paper set the basic definitions and the methods of the data analysis [17], the second describes the characterization of the EPIC background [18], the third describes the dependence of the EPIC background with respect to the magnetospheric environment encountered by XMM-Newton through its orbit [19] and this one investigates the origin of the focused and unfocused particle background.

2 The unfocused particle background

2.1 Dependence on solar cycle

The key temporal variation imposed on the ERM and EPIC data for what concerns the unfocused instrumental background is the solar cycle because it modulates the Galactic Cosmic Rays. The GCR flux anti-correlates with the solar cycle.

A useful and easy proxy for the solar activity is the number of sun spots and this is plotted aside the median in each XMM-Newton orbit of the ERM HES0 count rate in Figure 2. This plot highlights the fact that the median is effective in removing features due to passage in the belts but not periods of

Fig. 4 Correlation of the ERM HESO count rate and the corresponding median rate over the all *inFOV* for closed observations. The black points show the expected correlation when the HESO count rate is representative of the GCR flux. Red points are selected when filtering for SEPs or radiation belts passage as detailed in the following section.

enhanced count rates which are due to SEP events. These two types of time intervals, passage in the belts and SEPs, are periods where the proton flux in the 8-40 MeV range is not just due to GCR.

The same temporal behavior is seen when looking at the all set of closed observations listed in the XMM-Newton web-site (Figure 3). Outliers in the relation are due to closed observations which are scheduled at the beginning or at the end of the revolution and they are therefore affected by high energy particles trapped in the radiation belts. The key aspect that the instrumental background is correlated with high energy particles is also reflected in a naive correlation of the closed data median count rate and the corresponding median ERM HESO rate during the same time interval (Figure 4). The ERM count rate can vary by up to two orders of magnitude, reflecting the high spectral variability of SEPs and particles in the radiation belts, however the instrumental background varies at most by a factor of 2.

2.2 Filtering out SEPs and radiation belts

To obtain a consistent comparison of the count rate in the two instruments is therefore necessary to filter periods of radiation belts passage and SEPs events. The former is obtained by fitting the histogram of the counts with a Gaussian and excluding time periods above 3σ from the mean, in a similar

Fig. 5 ERM HES0 count-rate during several XMM-Newton orbits (from 1056 to 1063) showing the time interval flagged as SEP shown by the vertical red lines. Clearly there is some residual high flux left in the declining tail of the flare.

fashion as filtering soft proton flares in the light curves of EPIC observations. The latter has been obtained by using the SEP events list found on the ESA Solar Energetic Particle Environment Modelling (SEPTEM) application server⁶. The time duration of the SEP event in the list is usually conservative, even though sometime this is not true and leads to low residual level of outliers (see an example in Figure 5).

2.3 Correlation of ERM and *outFOV* MOS2 data

When the ERM data are thus filtered the correlation is evident and also the time behavior is perfectly consistent, see Figure 6. The plot corresponds to 71.5 Ms worth of data. We performed the Spearman and Kendall non-parametric correlation tests which returned values of the Spearman's ρ of 0.927 and Kendall's τ of 0.762.

The same behavior has been found for the Chandra background rate as a function of time, see Figure 7, taken from C. Grant web-site⁷. The inference is that the Chandra background is dominated by the GCR rate [20]. The striking similarity reinforces the idea of a common GCR origin for the unfocused particle background of CCD detectors in similar orbits.

⁶ http://dev.sepem.oma.be/help/event_ref.html

⁷ <http://space.mit.edu/~cgrant/cti/cti120/bkg.pdf>

Fig. 6 Top panel: plot showing the correlation between ERM HES0 count rates and the corresponding *outFOV* count rate. A clear correlation is present. Bottom panel: time resolved behavior of the ERM HES0 count rate (black) and the EPIC- MOS2 *outFOV* data (red), rescaled for plotting purposes.

Fig. 7 Chandra high energy (12-15 keV) count rate for the ACIS-S3 CCD as a function of year.

2.4 Absence of correlation with the magnetospheric environment

The absence of correlation with magnetospheric environment is yet another evidence of the GCR origin of the particle component creating the unfocused particle background in EPIC. The plot shown in Figure 8 reports the mean of the *outFOV* rate as a function of the distance from Earth, color coded according to the definitions of magnetospheric environments in [19]. There is no indication of a dependence on the magnetospheric environment: the low rates when the XMM-Newton satellite is outside of the bow shock are simply due to the fact that the satellite probed this magnetospheric regime at the beginning of the mission, when solar activity was high and therefore the GCR flux and its induced particle background was low.

3 The focused particle background

3.1 Data selection

The objective of this part of the work is the comparison of the XMM-Newton focused background caused by soft protons with environmental estimates of the soft proton particle flux recorded by orbiting satellites designed and calibrated to measure those particles, in order to estimate the concentration power of the XMM-Newton optics. We used as primary datasets the (*inFOV-outFOV*) XMM-Newton rate which reflects the intensity of the soft proton component (when the count rate is above 0.1 cts/s,[18]) and the data from the Advanced Composition Explorer (ACE) satellite in orbit around L1 [21], chosen for a time span of available data comparable to the one we have for XMM-Newton.

Fig. 8 Mean count rate as a function of distance from Earth of the outFOV count rate, color coded according to the different magnetospheric regimes defined in [19].

We used particle data from the Low Energy Magnetic Spectrometers (LEMS), LEMS120 and LEMS30, of the EPAM instrument dedicated to monitor the low energy (46 keV - 4.8 MeV) protons [22]. Of particular interest for our purposes are the low energy channels of those detectors, P1 which covers the 46-67 keV energy range and P2 which covers the 67-115 keV energy range (' refers to the channels for LEMS120). LEMS30 points at 30° from the Sunward pointing spin-axis and LEMS120 points at 120° from the spin axis, therefore looking back towards the Earth's bow-shock. Because of this orientation LEMS120 is sensitive to upstream events (brief, intermittent particle enhancement) when magnetically connected to the to Earth's bow-shock. The LEMS30 detector with its different orientation is not as sensitive to upstream events (e.g., [23, 24]). Further the LEMS30 P1 channel has no data since day 327 of 2001 and P2 since day 302 of 2003 [25]. We will therefore base mainly our analysis on the LEMS120 P1' and P2' channels. We took the 5 minutes average calibrated Level 2 data from the ACE Science Center⁸.

⁸ http://www.srl.caltech.edu/ACE/ASC/level2/lv12DATA_EPAM.html

Fig. 9 Left Panel: Comparison of XMM-Newton *inFOV-outFOV* rates and ACE LEMS120 proton flux in the P1' channel (46-67 keV). Right Panel: Same as the left Panel but for the P2' channel (67-115 keV).

3.2 Comparison of *inFOV-outFOV* MOS2 and ACE EPAM data

We show the comparison of the EPIC MOS2 (*inFOV-outFOV*) rate and ACE LEMS120 proton flux in the P1' and P2' channels in Figure 9. It is clear from the investigation of the plot that there is no striking correlation, besides a tendency for a lower envelope, meaning that given a high flux of soft protons in L1 we can expect a corresponding high level in EPIC. However at any given flux in L1 there is a wide range of intensities of soft protons detected at the position of the XMM-Newton orbit, pointing to local (within the magnetosphere) acceleration sites for this particle component. Much of the structure seen below $2 \times 10^3 / (\text{cm}^2 \text{ s sr MeV})$ in the P1' channel is due to background [25, 26]. The P2' channel is not affected by background problems and it provides the same basic picture. We have not applied a delay time allowing for protons flight time from L1 to Earth, also because it is not always clear the direction of travel (e.g. in the case of upstream events). We experimented applying delay times from 400s (the free streaming travel time from L1 to Earth for a 67 keV proton) up to 1hr and the qualitative picture does not change.

If we divide our data when considering time intervals not affected by SEP events and time intervals during SEP events (see Figure 10) we can see that as expected the bulk of high proton fluxes in L1 corresponds to SEP events, however this does not correspond to a better correlation in the EPIC data. it is also to be noted that most of the time during SEP events EPIC is not observing to prevent radiation damage.

Fig. 10 Left Panel: Comparison of XMM-Newton *inFOV-outFOV* rates and ACE LEMS120 proton flux in the P2' channel (67-115 keV) during periods not affected by SEP events. Right Panel: Same as the left Panel but for periods during SEP events.

3.3 The *inFOV-outFOV* MOS2 and ACE EPAM LEMS data during SEPs

Motivated by the non negligible amount of EPIC data obtained during SEP events, we investigated in detail the 92 SEP events occurred during the time span of our XMM-Newton data. We show in detail a SEP event during which the largest amount of data are available as an example of the general behavior.

The case study shown in Figure 11 refers to the SEP event occurring in the time interval 19-28 October 2001 where the amount of EPIC MOS2 data available are 387.5 ks. The plot of the comparison between EPIC MOS2 *inFOV-outFOV* rate and ACE LEMS120 proton flux in the P2' channel shown in the left panel of Figure 11 shows the same qualitative trend of the one collecting all data during SEPs shown in the right panel of Figure 10. Investigating in detail the light curves we highlighted different portions of them by different colors. If the part of the light curve painted in red shows a correlation, the one in green show a small correlation in the high MOS count rate part, whereas the one depicted in blue shows no correlation marking the "finger"-like structure well represented in the general plot of the right panel of Figure 10.

In order to possibly disentangle the complication due to the propagation of protons in the magnetosphere we investigated the behavior of the two datasets when selecting time interval when a SEP event was ongoing and XMM was out of the bow shock. We found 534.5 ks of data satisfying the above conditions and spanning 13 SEP events in the period from July 2000 to July 2005. The results are shown in Figure 12 with the same scheme as in the previous figure: despite the attempt of avoiding the complications due to the magnetosphere no clear trend emerged. This is an indication that the orientation of the satellite with respect to the local magnetic field plays possibly an important role.

Fig. 11 EPIC MOS2 and ACE LEMS120 P2' data taken during the SEP event of 19-28 October 2001. Left Panel : Comparison of XMM (*inFOV-outFOV*) rates and ACE LEMS120 proton flux in the P2' channel (67-115 keV). Right upper panel: LEMS120 P2' light curve. Right bottom panel: EPIC MOS2 (*inFOV-outFOV*) light curve. Different parts of the light curves are depicted in different colors: red the portion showing a good correlation, green showing only a partial correlation, blue showing no correlation.

Fig. 12 Same as Figure 11 but for the EPIC MOS2 and ACE LEMS120 P2' data taken in time intervals affected by SEP events when XMM was outside of the bow shock. Highlighted in green and shown in the light curves are the data taken during the SEP period of 16-30 July 2002 for 165 ks.

Fig. 13 Comparison between ERM HES0 count rates and the corresponding *inFOV-outFOV* count rate.

3.4 Comparison of *inFOV-outFOV* MOS2 and ERM data

We also compared the ERM and *inFOV-outFOV* MOS2 data with the selection discussed in Section 2.2. The resulting plot (see Figure 13) is strikingly different from the one presented in Section 2.3 showing a clear lack of correlation, with a Spearman's ρ of -0.07 and Kendall's τ of -0.048. This reinforces with the exquisite data statistics of our project the fact that the focused soft proton component has energies below the one probed by the ERM as early recognized in the mission (e.g., [27]).

4 Summary and conclusions

We have provided clear evidence that the XMM-Newton EPIC MOS2 instrumental background is clearly correlated with the flux of GCR, as modulated by the solar cycle. Correlation may not mean causation: relying on established understanding based on Geant 4 simulation the main element of the background are knock-on electrons ejected by the high energy GCR protons [28, 29]. The minimization of this component for future detectors, in particular the ones designed to fly on board Athena is actively pursued [30, 29].

For what concern the focused particle background we are at an intermediate stage where strong conclusions can not be reached yet, besides an indication of the large variety of acceleration sites for the soft protons. Clearly a measurement of the proton flux needs to be performed in a location as close as possible to the conditions experienced by XMM-Newton at that specific time.

Acknowledgements The AHEAD project (grant agreement n. 654215) which is part of the EU-H2020 programm is acknowledged for partial support. This work is part of the AREMBES WP1 activity funded by ESA through contract No. 4000116655/16/NL/BW. Results presented here are based, in part, upon work funded through the European Union Seventh Framework Programme (FP7-SPACE-2013-1), under grant agreement n. 607452, Exploring the X-ray Transient and variable Sky - EXTraS. We would like to thank Dušan Budjaš for a useful discussion about ACE data.

References

1. M.J.L. Turner, A. Abbey, M. Arnaud, M. Balasini, M. Barbera, E. Belsole, P.J. Bennie, J.P. Bernard, G.F. Bignami, M. Boer, U. Briel, I. Butler, C. Cara, C. Chabaud, R. Cole, A. Collura, M. Conte, A. Cros, M. Denby, P. Dhez, G. Di Coco, J. Dowson, P. Ferrando, S. Ghizzardi, F. Gianotti, C.V. Goodall, L. Gretton, R.G. Griffiths, O. Hainaut, J.F. Hochedez, A.D. Holland, E. Jourdain, E. Kendziorra, A. Lagostina, R. Laine, N. La Palombara, M. Lortholary, D. Lumb, P. Marty, S. Molendi, C. Pigot, E. Poindron, K.A. Pounds, J.N. Reeves, C. Reppin, R. Rothenflug, P. Salvétat, J.L. Sauvageot, D. Schmitt, S. Sembay, A.D.T. Short, J. Spragg, J. Stephen, L. Strüder, A. Tiengo, M. Trifoglio, J. Trümper, S. Vercellone, L. Vigroux, G. Villa, M.J. Ward, S. Whitehead, E. Zonca, *A&A*, **365**, L27 (2001). DOI 10.1051/0004-6361:20000087
2. L. Strüder, U. Briel, K. Dennerl, R. Hartmann, E. Kendziorra, N. Meidinger, E. Pfeffermann, C. Reppin, B. Aschenbach, W. Bornemann, H. Bräuninger, W. Burkert, M. Elender, M. Freyberg, F. Haberl, G. Hartner, F. Heuschmann, H. Hippmann, E. Kastelic, S. Kemmer, G. Kettnering, W. Kink, N. Krause, S. Müller, A. Oppitz, W. Pietsch, M. Popp, P. Predehl, A. Read, K.H. Stephan, D. Stötter, J. Trümper, P. Holl, J. Kemmer, H. Soltau, R. Stötter, U. Weber, U. Weichert, C. von Zanthier, D. Carathanassis, G. Lutz, R.H. Richter, P. Solc, H. Böttcher, M. Kuster, R. Staubert, A. Abbey, A. Holland, M. Turner, M. Balasini, G.F. Bignami, N. La Palombara, G. Villa, W. Buttler, F. Gianini, R. Lainé, D. Lumb, P. Dhez, *A&A*, **365**, L18 (2001). DOI 10.1051/0004-6361:20000066
3. F. Jansen, D. Lumb, B. Altieri, J. Clavel, M. Ehle, C. Erd, C. Gabriel, M. Guainazzi, P. Gondoin, R. Much, R. Munoz, M. Santos, N. Scharrel, D. Texier, G. Vacanti, *A&A*, **365**, L1 (2001). DOI 10.1051/0004-6361:20000036
4. A.M. Read, T.J. Ponman, *A&A*, **409**, 395 (2003). DOI 10.1051/0004-6361:20031099
5. J.A. Carter, A.M. Read, *A&A*, **464**, 1155 (2007). DOI 10.1051/0004-6361:20065882
6. K.D. Kuntz, S.L. Snowden, *A&A*, **478**, 575 (2008). DOI 10.1051/0004-6361:20077912
7. S.L. Snowden, R.F. Mushotzky, K.D. Kuntz, D.S. Davis, *A&A*, **478**, 615 (2008). DOI 10.1051/0004-6361:20077930
8. A. De Luca, S. Molendi, *A&A*, **419**, 837 (2004). DOI 10.1051/0004-6361:20034421
9. F. Gastaldello, D.A. Buote, P.J. Humphrey, L. Zappacosta, J.S. Bullock, F. Brighenti, W.G. Mathews, *ApJ*, **669**, 158 (2007). DOI 10.1086/521519
10. A. Leccardi, S. Molendi, *A&A*, **486**, 359 (2008). DOI 10.1051/0004-6361:200809538
11. D.H. Lumb, R.S. Warwick, M. Page, A. De Luca, *A&A*, **389**, 93 (2002). DOI 10.1051/0004-6361:20020531
12. H. Katayama, K. Hayashida, F. Takahara, Y. Fujita, *ApJ*, **585**, 687 (2003). DOI 10.1086/346126
13. G.W. Fraser, A.M. Read, S. Sembay, J.A. Carter, E. Schyns, *MNRAS*, **445**, 2146 (2014). DOI 10.1093/mnras/stu1865

14. V. Fioretti, A. Bulgarelli, G. Malaguti, D. Spiga, A. Tiengo, in *Society of Photo-Optical Instrumentation Engineers (SPIE) Conference Series, Proc. of Spie*, , vol. 9905 (2016), *Proc. of Spie*, , vol. 9905, p. 99056W. DOI 10.1117/12.2232537
15. R. Vainio, L. Desorgher, D. Heynderickx, M. Storini, E. Flückiger, R.B. Horne, G.A. Kovaltsov, K. Kudela, M. Laurenza, S. McKenna-Lawlor, H. Rothkaehl, I.G. Usoskin, *Space Sci. Rev.*, **147**, 187 (2009). DOI 10.1007/s11214-009-9496-7
16. A. De Luca, EXTraS Collaboration, in *Exploring the Hot and Energetic Universe: The first scientific conference dedicated to the Athena X-ray observatory*, ed. by M. Ehle (2015), p. 55
17. M. Marelli, D. Salvetti, F. Gastaldello, S. Ghizzardi, S. Molendi, A. De Luca, A. Moretti, M. Rossetti, A. Tiengo, *ExA submitted* (2017)
18. D. Salvetti, M. Marelli, F. Gastaldello, S. Ghizzardi, S. Molendi, A. De Luca, A. Moretti, M. Rossetti, A. Tiengo, *ExA submitted* (2017)
19. S. Ghizzardi, M. Marelli, D. Salvetti, F. Gastaldello, S. Molendi, A. De Luca, A. Moretti, M. Rossetti, A. Tiengo, *ExA submitted* (2017)
20. R.K. Smith, M.W. Bautz, J. Bookbinder, M.R. Garcia, M. Guainazzi, C.A. Kilbourne, in *Space Telescopes and Instrumentation 2010: Ultraviolet to Gamma Ray, Proc. of Spie*, , vol. 7732 (2010), *Proc. of Spie*, , vol. 7732, p. 773246. DOI 10.1117/12.857529
21. E.C. Stone, A.M. Frandsen, R.A. Mewaldt, E.R. Christian, D. Margolies, J.F. Ormes, F. Snow, *Space Sci. Rev.*, **86**, 1 (1998). DOI 10.1023/A:1005082526237
22. R.E. Gold, S.M. Krimigis, S.E. Hawkins, III, D.K. Haggerty, D.A. Lohr, E. Fiore, T.P. Armstrong, G. Holland, L.J. Lanzerotti, *Space Sci. Rev.*, **86**, 541 (1998). DOI 10.1023/A:1005088115759
23. D.K. Haggerty, E.C. Roelof, C.W. Smith, N.F. Ness, R.L. Tokar, R.M. Skoug, *Journal of Geophysical Research*, **105**, 25123 (2000). DOI 10.1029/1999JA000346
24. J.A. Tessein, D. Ruffolo, W.H. Matthaeus, M. Wan, J. Giacalone, M. Neugebauer, *ApJ*, **812**, 68 (2015). DOI 10.1088/0004-637X/812/1/68
25. D.K. Haggerty, E.C. Roelof, G.C. Ho, R.E. Gold, *Advances in Space Research* **38**, 995 (2006). DOI 10.1016/j.asr.2005.08.030
26. D. Budjáš, *IEEE-TPS submitted* (2017)
27. E. Kendziorra, T. Clauss, N. Meidinger, M. Kirsch, M. Kuster, P. Risse, G.D. Hartner, R. Staubert, L. Strueder, in *X-Ray and Gamma-Ray Instrumentation for Astronomy XI, Proc. of Spie*, , vol. 4140, ed. by K.A. Flanagan, O.H. Siegmund (2000), *Proc. of Spie*, , vol. 4140, pp. 32–41. DOI 10.1117/12.409132
28. D.J. Hall, A. Holland, *Nuclear Instruments and Methods in Physics Research A* **612**, 320 (2010). DOI 10.1016/j.nima.2009.10.057
29. S. Lotti, D. Cea, C. Macculi, T. Mineo, L. Natalucci, E. Perinati, L. Piro, M. Federici, B. Martino, *A&A*, **569**, A54 (2014). DOI 10.1051/0004-6361/201323307
30. S. Lotti, E. Perinati, L. Natalucci, L. Piro, T. Mineo, L. Colasanti, C. Macculi, M. Federici, B. Martino, in *Space Telescopes and Instrumentation 2012: Ultraviolet to Gamma Ray, Proc. of Spie*, , vol. 8443 (2012), *Proc. of Spie*, , vol. 8443, p. 84435H. DOI 10.1117/12.925443