
���������	���
���������
���
�	���������������������������
�����������������������������������
�����������������
��������������
����������� � �����	�!���
�����	���!������� �"�"�#�$�%� �#�!�%�"�&�"�'

�����������	�
 �����
������������������
�����������
���� �����
������������������������� �!���"�!�	�#�$�%�&���������'� �!�	� �%�	�(�&���(�����%�$�����
�)� �!�����&�(�'� ���*

���$� ���
���!�	�&�#���+���	���������&����
�'�����,���-�� �����.���-�/��

���(���!�������0�(�!���1� �!�%���(�����%�$�������(�����(�)�	�&�#�����(���!�����2��
�%�3���� �1���
���������,���,
�%�������� ���-���4�������������-�������5�
�����,�����6�����,���-�7���5�
���
�5���3�,�����5�����
�����
�������,
� �������-���0�,�2 ���8���8�����
����� �������-���4����
���
�5�������3 ���&�)�	����� �,�����-���-�����5�
�����	���,��������������� �����-�����1�
�������.�-���.���0�	� �1�2
�9���
�� �����:��

�����������"�	�"���	�(�#�!� �1�$�	�����
���%� �	������
�? �����������;�;���6���8���
���6�����8�������;�����<�����;���8�=���<���=�>

�(�����������)����
��
�*���	���
�����������������
�������
����� �������������+���������������������,�������������
���������
���������������������������������-�����������������
�����������
�������������������
����� ����
�-�����������)�����������	���������������������������������
�����
���������������-���	�����������������
�	���������������������
�	�����������������	�����������������������.���������������������
���������������-���������������	���-�����-�������	���.��
�(�����
�����������(���������������!
��
��
�������������������������
�������������-�����������������������+�������������	���+���
���������
�����������������������������������
�����������������
����������������� � ���
�����!�����
�!���	��
�����
�)�����
���������#�/�"�$���"�"���#�$��

http://hdl.handle.net/11245/2.51916
http://hdl.handle.net/11245/1.392930
http://dare.uva.nl

SECULARR BRIGHTNESS VARIATIO N
OFF THE DWARF NOVA Z CHA

DURINGG QUIESCENCE*

S.. van Amerongen, E. Kuulker s and J. van Paradijs
Astronomicall Institut e 'Anto n Pannekoek'

Universityy of Amsterdam
Roetersstraatt 15

10188 WB Amsterdam
Thee Netherlands

Centerr for High-Energy Astrophysics
NIKHEF- H H

Kruislaann 409
10988 SJ Amsterdam

Thee Netherlands

** Based on observations made at the European Southern Observatory

60 0

61 1

11 Introductio n

I tt is generally agreed that dwarf-nova outbursts are the result of suddenly
increasedd accretion onto a white dwarf in a low-mass binary system. In
spitee of much observational and theoretical effort the mechanism of this
unstablee accretion has not, as yet, been firml y established.

Thee models for dwarf-nova outbursts can be divided into two groups.
Inn one group it is the mass loss from the companion star that is unstable;
thee outbursts reflect a large increase in the mass loss, which is transferred
inwardd by an otherwise passive accretion disk (mass transfer instabilit y
model).. A particular mechanism for such variations has been proposed
byy Bath (1975), based on the recombination of plasma in the hydrogen
andd helium ionization zones, which can act dynamically to destabilize the
envelopee when the companion's photosphere is sufficiently close to the
innerr Lagrangian point; there is, however, no general agreement that this
mechanismm operates in cataclysmic variables (Gillilan d 1985).

Inn the second type of model (disk instabilit y model) the mass transfer
ratee from the secondary into the accretion disk is assumed to be constant;
however,, the inward transfer of this matter through the disk onto the
whitee dwarf is unstable (Osaki 1974; Meyer and Meyer-Hofmeister 1981,
1982).. This instabilit y is caused by the fact that the disk structure can
onlyy be in equilibriu m when the rate of mass transfer is either very high
orr very low; no equilibriu m exists at intermediate values. When the mass
transferr rate, determined by the secondary, is at this intermediate level,
thee disk makes fast transitions between the two equilibriu m states. This
alternationn between relatively brief outbursts (high state) and relatively
longg quiescent intervals between outbursts can be described as cycles on
ann S-shaped curve in a diagram of (locally defined) surface density £
versuss temperature T (equivalently: local mass transfer rate).

Sincee it is difficul t to make an unambiguous choice between these
twoo types of models on the basis of observations of outbursts (Pringle,
Verbuntt and Wade 1986; Verbunt 1986) attention has recently turned to
thee quiescent behaviour of dwarf novae.

Accordingg to the mass transfer instabilit y model one expects the bright ­
nesss of the disk in quiescence, on average, to slowly decrease (aftermath
off the previous outburst), or remain steady, since this brightness directly
reflectss the mass transfer rate from the secondary. The disk instabilit y

62 2 11 INTRODUCTION

modell predicts that in quiescence the disk slowly ascends the lower branch
off the S-curve in the (E-T) diagram, until the upper end of this branch
iss reached, and a rapid transition to the upper branch occurs. Corre­
spondingg to this the flux from the accretion disk is predicted to increase
systematicallyy during the intervals between outbursts. From calculations
off the diffusion of matter through an accretion disk this brightness in­
creasee of the disk through quiescence is found to be typically of the order
off 0.5 to 1.0 magnitude (see e.g. Meyer and Meyer-Hofmeister 1984;
Mineshigee 1986; Duschl and Livi o 1988).

Inn view of the above, long-term observations of dwarf novae, during
thee quiescent intervals between outbursts, may assist in understanding
thee outburst mechanism of dwarf novae.

AA long-term coordinated campaign of such observations has been made
off VW Hyi, one of brightest dwarf novae, covering the X-ray, ultraviolet ,
andd optical bands of the spectrum (Pringle et al. 1987; van Amerongen
ett al. 1987; Verbunt et al. 1987; Polidan and Holberg 1987; van der
Woerdd and Heise 1987). These observations have shown that during the
quiescentt intervals between outbursts the X-ray and ultraviolet fluxes of
VWW Hyi show a small, but systematic decline; the optical flux does not
changee significantly.

Thee conclusion, based on these observations, that the prediction of
thee disk instabilit y model fails to describe dwarf-nova outbursts, may be
premature,, if a substantial fraction of the quiescent flux (particularl y in
thee ultraviolet) , originates from the white dwarf; the observed flux de­
creasee in quiescence could then be caused by cooling of the white dwarf.
Also,, since the detailed shape of the S-curve that describes the accre­
tionn instabilit y in the disk, depends on rather uncertain physics, a more
thoroughh coverage of the parameters describing the disk instabilit y model
wouldd seem to be necessary before this model can definitely be considered
inapplicablee to dwarf nova outbursts.

AA possible way to test the idea that slow cooling of the white dwarf is
importantt in quiescent intervals, is to observe the quiescent behaviour of
aa dwarf nova whose orbital inclination angle is so large that it shows pe­
riodi cc eclipses of the white dwarf and the accretion disk by the secondary
star.. In principle, the flux contribution from the white dwarf can then
bee determined from the detailed shape of the eclipse profil e in the orbital
lightlight curve.

63 3

Ann excellent candidate for such observations is Z Cha. This dwarf nova
off the SU UMa subtype has an orbital period of 107 minutes. It shows
normall outbursts at average intervals of -—80 days, and superoutbursts
everyy ~280 days (Vogt 1980). During quiescence it has an average (out-
of-eclipse)) visual magnitude Vmean between ~ 15.3 and 15.8; in eclipse its
VV magnitude increases to ~17.3.

Wee started a program of long-term observations of Z Cha in 1986 with
thee aim of investigating the presence of secular trends in the flux of the
variouss components contributin g to its optical emission.

Inn this paper we report on results of these observations. The observa­
tionss are described in section 2. In section 3 we analyze the light curve
off Z Cha, and derive estimates of the fluxes of the white dwarf and the
accretionn disk. We discuss the inter-outburst variations of these fluxes in
sectionn 4. In section 5 we summarize our conclusions.

22 Observations

ZZ Cha was monitored with the simultaneous five-channel Walraven pho­
tometerr (Rij f et al. 1969; Lub and Pel 1977) on the 90 cm telescope at
ESO,, on 14 nights between November 1986 and March 1987 (see Table 1).
Durin gg each of these nights the observations were continued for several
hours,, to cover at least one orbital cycle. Typically every half an hour the
measurementss (integration time of 16 seconds) were interrupted for mea­
surementss of sky-background and two nearby comparison stars (stars A
andd B, see Mumfor d 1971). The centering of the source in the 16.5 arcsec
diaphragmm was regularly checked at shorter time intervals, to ascertain
thatt a faint nearby red star (see Rayne and Wheian 1981) remained in the
diaphragm.. Outbursts peaked on days (JD 2440000+) 6733, 6788, and
6886;; our observations took place during the quiescent intervals between
thesee outbursts. (The last of these outbursts, which occurred in Apri l
1987,, was a superoutburst; during this superoutburst daily observations
weree made. Results of the analysis of the superoutburst data will be
reportedd elsewhere.)

64 4 22 OBSERVATIONS

TableTable 1.
SummarySummary of observations of Z Cha.

dat e e

19866 No v

Dec c
19877 Ja n

Feb b

Mar r

04 4
05 5
28 8
02 2
07 7
24 4
25 5
26 6
27 7
28 8
29 9
24 4
28 8
05 5

JD D JD D
(-2446000))

star t t

738.71 1 1
739.70 7 7
792.65 9 9
797.64 3 3
802.67 8 8
819.55 2 2
820.55 5 5
821.55 6 6
822.55 2 2
823.55 1 1
824.55 2 2
850.62 4 4
854.61 3 3
859.61 2 2

end d

738.74 7 7
739.84 1 1
792.81 0 0
797.79 9 9
802.83 8 8
819.70 4 4
820.70 6 6
821.70 4 4
822.70 7 7
823.70 1 1
824.70 2 2
850.77 0 0
854.79 4 4
859.77 5 5

numberr o f
datapoint a a

134 4
396 6
452 2
462 2
476 6
434 4
440 0
446 6
460 0
454 4
450 0
66 6
82 2
84 4

65 5

«« o » * ÖÖ «o «tf *
oo "3 "** 1
*»» . "«
55 "tf .5 2
JJ c ü "o

C
ha

 C
ha

rtr

t
a
n

sp
ot

 s
po

t
0
0

co
i

** j g l
oo * .9» k
cc « .« £ >I- ss i *-- ^J - » ^

dw
a

dw
a

h
ite

 h
ite

ee

 o
f

ta
lta

l
p

ty
pe

 ty
pe

he

he
 u

ra

nc
 r

an
c

O
rb

t O
rb

t

oo ** S
33 1 §- s

rb
 b

S

U
 S

U

sp
ot

, s
po

t,
dd

 d
is

rig

ht
 r

ig
ht

oo » " 2 » tt 4* M f f

of
of

t

br
ig

h
br

ig
h

ne
en

ee
t

m
u
m

 m
u
m

ee *> * 8
oo rfi o o

CC v w «i».
«« 5 < O »» o, -S CSS — »>

W
al

r
W

al
r

h
h

e
c\

es

es
o
f

p
h
a
s

p
h
a
s

, | § - 3 3
.<< "§ .« .*>
33 *» S..S 55 o "a o

cu
rv

e
 c

u
rv

e

h
a

se
s,

 h
a

se
s,

ee

 o
rb

it
nd

nd
 t

h
e

4** « * o

lig
h

lig
h

ita
l i

ta
l

re
re

t

is
k,

 is
k,

- jj .-S o t j c
~~ 8 «J O
££ * ^ "8 '*
Ö>> »> " Q VJ

'r* ** *- e u
WHH Ö - O

5 5

5? ?

§ §
s s 5 5

66 6 33 ANALYSIS AND RESULTS

33 Analysis and results

Thee data in all five channels have been reduced with respect to the bright ­
estt of the two nearby comparison stars (star B, see above). An absolute
fluxflux calibration (Lub 1986, private communication) of the data was ob­
tainedd from regular observations of standard stars of the Walraven system.

Too connect our results with the detailed quadratic ephemeris of Wood
ett al. (1986) the times of mid-integration have been converted to ephemeris
times,, corrected to the barycenter of the solar system (Astronomical Al­
manacc 1986). The difference between barycentric and heliocentric times
forr Z Cha is always less than ~1.2 second, due to the high ecliptic lat­
itudee of this source. In Fig. 1 we show the average orbital light curve
(5000 phase bins), obtained by folding of all data in the Walraven V-band
att the orbital period of 1.7879842 hour (Wood et al. 1986).

Basedd on high-speed photometric data Wood et al. (1986) decomposed
thee orbital eclipse light curve of Z Cha into separate contributions from
thee three emission components withi n the Roche-lobe of the white dwarf,
i.e.. the white dwarf, the accretion disk, and the bright spot on the outside
off the disk. The recent results of Wood (1987) show that this white-dwarf
componentt is not substantially contaminated by e.g. the emission from a
boundaryy layer.

Wee have used the accurate values (Wood et al. 1986) of the orbital
phasess of ingress and egress of white dwarf eclipse (see Fig. 1) to derive
ann update of the orbital ephermis. The phase points of the beginning
andd end of ingress (and egress) of the white dwarf have been inferred in
thee average orbital light curve, from sudden deviations from the gradual
changee before (or after) these phase points. As the mid-ingress and mid-
egresss times we took the times at which the flux, as interpolated between
thee observed ingress and egress data, equals the average of the pre-ingress
(orr egress) and post-ingress (or egress) flux levels. The time of mid-eclipse
wass defined as the mean of these times of mid-ingress and mid-egress of
thee white dwarf. We find for the interval between mid-ingress and mid-
egresss of the white dwarf 4 cycles 9 seconds), which is
consistentt with the value found by Wood et al. 2 cycles).
Wee combined the fiducial arrival time of mid-eclipse of the white dwarf,
ass obtained from our average light curve, with 69 previously published
timess (see Appendix); a least-squares parabolic fit through these times as

67 7

aa function of cycle number (E), yields the following ephemeris:

HJEDjnJd-ecj jp MM =

2440264.68233(10)) + 0.0744992475(35)£ + 4.78(33) x 10~1ZE2

Thee flux of the white dwarf was estimated by extrapolating the grad­
uall flux changes observed before and after ingress (and egress) of the
whit ee dwarf eclipse, to the above described times of mid-ingress (and
mid-egress),, and taking the difference. From a numerical integration of
thee light curve over a phase interval (0.08 cycles long) centered on orbital
phasee 0.87 when the orbital hump appears maximal we obtain an estimate
off ÏD+W+S, the sum of fluxes of the disk, the white dwarf, and the bright
spot.. From the average of similar integrations over phase intervals of 0.05
cycles,, centered on phases 0.155 and 0.595, just after disappearance of the
brigh tt spot behind the accretion disk and just before reappearance of the
brigh tt spot half an orbital cycle later we obtain an estimate of the sum of
fluxesfluxes of the disk and the white dwarf (fo+w)- Estimates of the net flux
off the accretion disk and the bright spot were obtained by subtracting fw

fromm ÏD+W, and fo+w from fD+w+s, respectively.

Thee total flux F between ~ 3400 and 6500 A has been derived by
numericall integration of the monochromatic fluxes over four passbands
(V,, B, L, and U), according to F= £?=i ƒ,- x A,-i/. (This should not
introducee much uncertainty, since the spectral distribution s of the white
dwarf ,, the disk, and the bright spot are rather flat between ~ 3400 and
65000 A). A summary of the resulting estimates of the fluxes of the white
dwarf ,, the accretion disk and the bright spot is given in Table 2. In Fig. 2
wee show the variation of these integrated fluxes with interoutburst phase
rpio,rpio, which is defined by

0.oo = -t—r—
UU — w-i

wheree t,_i and U are the times of maximum light in the previous and
followingg outburst respectively.

68 8 33 ANALYSIS AND RESULTS

TableTable 8.
FluxesFluxes between ~ $400 and 6500 Ain the dwarf nova Z Cha of (a) the white
dwarf,dwarf, (b) the accretion disk, (c) the bright spot, and (d) the sum of fluxes
ofof the white dwarf and the accretion disk, in units of 10~12 erg/cm2/sec.
(*)(*) Results of single integrations of 188 sec duration, before and after
ingress/egress. ingress/egress.

cyc lee i n t e r - F + /-
outburst t
phase e

(a)) (b) (c) (d)

869011 0.104 3.06 0.21 3.83 0.17 1.86 0.16 6.89 0.11
869144 0.122 3.75 0.21 3.74 0.18 6.85 0.08
869155 0.123 2.47 0.24
876255 0.048 6.03 0.18 2.17 0.19 2.68 0.13 7.94 0.09
876266 0.049 5.50 0.27
876922 0.099 3 .46 0.49 2.99 0.28 2.52 0.10 6.52 0.06
876933 0.099 3.59 0.24
877600 0.150 3.30 0.16 2.81 0.16 2.79 0.10 5.43 0.06
877611 0.151 1.95 0.25
879866 0.322 3.24 0.20 2.55 0.17 3.80 0.14 6.02 0.09
879877 0.323 3.70 0.20
880000 0.333 2.33 0.30 4.25 0.20 3.67 0.13 6.65 0.09
880011 0.334 2.46 0.21
880133 0.343 2.44 0.29 3.62 0.23 3.40 0.12 6.48 0.07
880144 0.343 3.28 0.33
880266 0.353 3.67 0.27
880277 0.353 3.33 0.28 3.45 0.19 3.25 0.12 6.64 0.08
880288 0.354 2.56 0.32
880400 0.363 4.06 0.37 2.19 0.26 3.24 0.14 6.04 0.09
880411 0.364 3.64 0.33
880533 0.373 3.66 0.34 2.71 0.22 3.36 0.11 6.09 0.07
880544 0.374 3.09 0.23
884033 0.639 3.33 (*) 2.18 0.05 3 .39 0.07 5.51 0.05
884577 0.680 3.55 0.12 6.51 0.09
885244 0.731 2.72 0.10 3.46 0.13 6.22 0.10
885255 0.732 3.50 (*)

69 9

66 I-

4 4

2 2
++ «. *

+ +

BRIGHTT SPOT

** + +

0.5 5

<Pi . .

FigureFigure 2.
TheThe fluxes of the white dwarf, the accretion disk, and the bright spot in
thethe dwarf nova Z Cha against interoutburst phase &<,. The fluxes have
beenbeen integrated between ~ S400 and 6500 A, and are given in units of
10"1JJ erg/cm2/sec.

70 0 44 DISCUSSION

44 Discussion

Fromm Fig. 2 it appears that there is no clear evidence for a long-term
trendd in the fluxes of either the white dwarf or the accretion disk (except
forr the results for one night within 3 days after the previous outburst has
terminated). .

Too quantify this statement we have made least-squares fits of Fw and
thee net flux of the accretion disk, Fp (in units of 10-12ergs /cm2 /sec), as
aa function of ij) io. These fits yield

FFww =) +) x rpio

FFDD =) -) x V,0

Thee 2a upper limi t to the relative decrease of the white flux through
quiescencee is 0.48 magnitudes; for a comparison with the earlier results
forr VW Hyi (van Amerongen et al. 1987) in which only the sum of the
fluxesfluxes from the accretion disk and the white dwarf could be estimated we
mentionn that relative to the (average) sum of the white dwarf flux and
thee accretion disk flux this upper limi t is 0.23 mag.

Thee white dwarf flux appears to be higher during one night just after
thee outburst than during the remainder of the interoutburst interval cov­
eredd by our observations. (We have excluded the data for this night in the
above-mentionedd fits.) It is possible that the high value of Fw just after
outburstt is the result of heating of the outer layers of the white dwarf due
too the enhanced accretion during outburst. If the internal temperature
structur ee of the white dwarf has reached an equilibriu m state (i.e. does
nott change secularly) one would expect the cooling time after an outburst
too be not much larger than the heating time, i.e. the outburst duration
(seee e.g. Pringle 1988).

Thee 2a upper limi t to an increase of the disk flux over the whole
interoutburstt interval is 0.45 magnitudes; relative to the sum of the white
dwarff and accretion disk fluxes this upper limi t is 0.22 mag.

AA quantity whose variation is directly comparable to that for VW Hyi
iss the sum of the fluxes of the white dwarf and the accretion disk. For
thi ss sum we find

FFDD++WW =) -) x ^

71 1

correspondingg to a 2a upper limi t to an increase of 0.11 mag (over an
interoutburstt interval). This upper limi t is similar to that found for VW
Hyi .. (In this least-squares fit the data for JD 2446792 have been ex­
cluded.))

Thee flux of the bright spot increased by about 40% between ipio=0.10
andd ^,o=0.35, and remained approximately constant thereafter. This
increasee may be related to the secular decrease of the radius of the disk
(cf.. the position of the bright spot), as found by O'Donoghue (1986) from
accuratee timing measurements of the eclipse of the bright spot.

Too relate this radius decrease to an expected increase of the flux of
thee bright spot we make the (admittedly crude) assumption that the lu­
minosityy of the bright spot is a constant fraction of the kinetic energy
fluxflux in the stream of matter from the secondary hitting the disk. Then
thee expected flux variation is proportional to the difference in the (dimen-
sionless)) potential Omega (see Kopal 1959) between the inner Lagrangian
pointt and the disk edge. The latter difference depends on the mass ratio
q=A/2/M wdd and the relative radius of the disk.

Fromm the observed value q=0.15 (Wood et al. 1986) and the results
presentedd by O'Donoghue (1986) we infer an expected increase of the
bright-spott flux of ~35 percent, between V'io=0«l and 0,O=O.5, in satis­
factoryy agreement with the observed bright-spot flux increase is. In view
off the gaps in the ^io coverage of the variation of the disk radius it is not
possiblee to exclude that between V\0 ~0.3 and V\0 ~0.7 the disk radius
iss constant (as expected, according to the above interpretation, from the
observedd constancy of the bright-spot flux).

55 Conclusions

Wee have made Walraven observations of the eclipsing dwarf nova Z Cha,
whichh cover ^70 percent of a quiescent interval between two outbursts.
Fromm these observations we found that the fluxes of the accretion disk
andd the white dwarf do not vary significantly in quiescence. With respect
too this lack of a secular trend in quiescence Z Cha is similar to VW Hyi.
Thiss result, and earlier results for VW Hyi (van Amerongen et al. 1987)
cann be explained in a natural way by the mass-transfer instability model,
butt not by the disk-instability model for dwarf nova outbursts.

72 2 55 CONCLUSIONS

Acknowledgments s

Wee thank the ESO and Dutch programme committees for generous allot­
mentt of observing time, and H. Prein, T. Augusteijn, and F. Steeman for
theirr contributions to the collection of the observations.

References s

Bailey,, J. 1979. Mon. Not. R. astr. Soc.,187, 645.
Bath,, G.T., 1975. Mon. Not. R. astr. Soc.,171, 311.
Cook,, M.C. & Warner, B. 1981. Mon. Not. R. astr. Soc.,196, 55P.
Cook,, M.C. & Warner, B. 1984. Mon. Not. R. astr. Soc.,207, 705.
Cook,, M.C. 1985. Mon. Not. R. astr. Soc.,216, 219.
Duschl,, W. & Livio , M., 1988. Astr. Astrophys., submitted.
Gilliland,, R.L., 1985. Astrophys. J.,292, 522.
Kopal,, Z., 1959. Close Binary Systems, Chapman & Hall, London.
Lub,, J. & Pel, J.W., 1977. Astr. Astrophys.,54, 137.
Meyer,, F. & Meyer-Hofmeister, E., 1981. Astr. Astrophys.,104, L10.
Meyer,, F. & Meyer-Hofmeister, E., 1982. Astr. Astrophys.,106, 34.
Meyer,, F. & Meyer-Hofmeister, E., 1984. Astr. Astrophys.,132, 143.
Mineshige,, S., 1986. Publ. astr. Soc. Japan,38, 831.
Mumford,, G.S., 1971. Astrophys. J.,165, 369.
O'Donoghue,, D., 1986. Mon. Not. astr. Soc.,220, 23P.
Osaki,, Y., 1974. Publ. astr. Soc. Japan,26, 429.
Polidan,, R.S. & Holberg, J.B., 1987. Mon. Not. R. astr. Soc.,225, 131.
Pringle,, J.E., Verbunt, F. & Wade, R.A., 1986.

Mon.. Not. R. astr. Soc.,221, 169.
Pringle,, J.E., Bateson, F.M., Hassall, B.J.M., Heise, J., Holberg, J.B.,

Polidan,, R.S., van Amerongen, S., van der Woerd, H., van
Paradijs,, J. & Verbunt, F., 1987. Mon. Not. R. astr. Soc.,225, 73.

Pringle,, J.E. 1988. Mon. Not. R. astr. Soc.,230, 587.
Rayne,, M.W. & Whelan, J.A.J., 1981. Mon. Not. R. astr. Soc.,196, 73.
Rijf ,, R., Tinbergen, J. & Walraven, Th., 1969.

Bull .. astr. Inst. Neth.,20, 279.
Thee Astronomical Almanac 1986, section B,

U.S.. Government Printing Office, Washington.

73 3

vann Amerongen, S., Damen, E., Groot, M., Kraakman, H. &
vann Paradijs, J., 1987. Mon. Not. R. astr. Soc.,225, 93.

vann der Woerd, H. & Heise, J., 1987. Mon. Not. R. astr. Soc.,225, 141.
Verbunt,, F., 1986. The Physics of Accretion onto Compact Objects,

p.. 59, eds Mason, K.O., Watson, M.G. & White, N.E.,
Springer-Verlag,, Berlin.

Verbunt,, F., Hassall, B.J.M., Pringle, J.E., Warner, B. & Marang, F.,
1987.. Mon. Not. R. astr. Soc.,225, 113.

Vogt,, N., 1980. Astr. Astrophys.,88, 66.
Warner,, B. 1974. Mon. Not. R. astr. Soc.,168, 235.
Wood,, J., Home, K., Berriman, G., Wade, R., O'Donoghue, D. &

Warner,, B., 1986. Mon. Not. R. astr. Soc.,219, 629.
Wood,, J.H. 1987. Mon. Not. R. astr. Soc.,228, 797.

Appendix x

Timess of mid-eclipse of the whit e dwarf in the dwarf
novaa Z Cha

Too derive an orbital ephemeris of the eclipsing dwarf nova Z Cha, different
methodss have been used in the past to define the 'times' of the eclipse in
thee binary.

Mumfordd (1971) and Warner (1974) used times of eclipse minima,
butt these times can be affected substantially by the changing azimuthal
positionn of the bright spot on the outside of the accretion disk, which is
eclipsedd later than the white dwarf, and which is still in ingress at eclipse
minimumm (see, e.g., Wood et al. 1986).

Baileyy (1979) alternatively adopted 'as an eclipse timing the center
off the white dwarf eclipse, defined as half-way between the mid-point of
thee white dwarf ingress and the mid-point of the egress'. He reanalysed
Warner'ss (1974) data to obtain an accurate orbital ephemeris, but did
nott incorporate Mumford's (1971) data due their low time resolution.

Cookk and Warner (1981) collected more eclipse data and again reanal­
ysedd the data of Warner (1974) and Bailey (1979). They used as times of
mid-ingresss (and mid-egress) the half-depth positions of the flux with re­
spectt to the flux levels at the contact phases of ingress (and egress); these
contactt phases, when ingress (and egress) start and end, are generally

