

HAL
open science

IKT 16: the first X-ray confirmed composite SNR in the SMC

C. Maitra, Jean Ballet, M. D. Filipović, F. Haberl, A. Tiengo, K. Grieve, Q. Roper

► **To cite this version:**

C. Maitra, Jean Ballet, M. D. Filipović, F. Haberl, A. Tiengo, et al.. IKT 16: the first X-ray confirmed composite SNR in the SMC. *Astronomy and Astrophysics - A&A*, 2015, 584, pp.A41. 10.1051/0004-6361/201526458 . cea-01383767

HAL Id: cea-01383767

<https://cea.hal.science/cea-01383767>

Submitted on 19 Oct 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

IKT 16: the first X-ray confirmed composite SNR in the SMC[★]

C. Maitra¹, J. Ballet¹, M. D. Filipović², F. Haberl³, A. Tiengo^{4,5,6}, K. Grieve², and Q. Roper²

¹ Laboratoire AIM, IRFU/Service d'Astrophysique – CEA/DSM – CNRS – Université Paris Diderot, Bât. 709, CEA-Saclay, 91191 Gif-sur-Yvette Cedex, France

e-mail: chandreyee.maitra@cea.fr

² University of Western Sydney, Locked Bag 1797, Penrith South DC, NSW 1797, Australia

³ Max-Planck-Institut für extraterrestrische Physik, Giessenbachstrasse, 85741 Garching, Germany

⁴ IUSS, Istituto Universitario di Studi Superiori, piazza della Vittoria 15, 27100 Pavia, Italy

⁵ INAF, Istituto Nazionale di Astrofisica, IASF-Milano, via E. Bassini 15, 20133 Milano, Italy

⁶ INFN, Istituto Nazionale di Fisica Nucleare, Sezione di Pavia, via A. Bassi 6, 27100 Pavia, Italy

Received 4 May 2015 / Accepted 31 July 2015

ABSTRACT

Aims. IKT 16 is an X-ray and radio-faint supernova remnant (SNR) in the Small Magellanic Cloud (SMC). A detailed X-ray study of this SNR with *XMM-Newton* confirmed the presence of a hard X-ray source near its centre, indicating the detection of the first composite SNR in the SMC. With a dedicated *Chandra* observation we aim to resolve the point source and confirm its nature. We also acquire new ATCA observations of the source at 2.1 GHz with improved flux density estimates and resolution.

Methods. We perform detailed spatial and spectral analysis of the source. With the highest resolution X-ray and radio image of the centre of the SNR available today, we resolve the source and confirm its pulsar wind nebula (PWN) nature. Further, we constrain the geometrical parameters of the PWN and perform spectral analysis for the point source and the PWN separately. We also test for the radial variations of the PWN spectrum and its possible east west asymmetry.

Results. The X-ray source at the centre of IKT 16 can be resolved into a symmetrical elongated feature centring a point source, the putative pulsar. Spatial modelling indicates an extent of $5.2''$ of the feature with its axis inclined at 82° east from north, aligned with a larger radio feature consisting of two lobes almost symmetrical about the X-ray source. The picture is consistent with a PWN which has not yet collided with the reverse shock. The point source is about three times brighter than the PWN and has a hard spectrum of spectral index 1.1 compared to a value 2.2 for the PWN. This points to the presence of a pulsar dominated by non-thermal emission. The expected \dot{E} is $\sim 10^{37}$ erg s⁻¹ and spin period < 100 ms. However, the presence of a compact nebula unresolved by *Chandra* at the distance of the SMC cannot completely be ruled out.

Key words. Magellanic Clouds – ISM: supernova remnants

1. Introduction

Composite supernova remnants (SNRs) are a subclass of core collapse SNRs where non-thermal radio emission is observed from both the expanding shell of the SNR, and from the pulsar wind nebula (PWN) located inside it. The PWNs are powered by the relativistic outflows from the young neutron star and can be observed at all wavelengths, but mostly in the radio and X-rays. The PWN morphology can provide crucial information on the properties of the outflow, the interacting ambient medium and the geometry of the pulsar powering it (see Gaensler & Slane 2006, and references therein for detailed understanding of the structure and evolution of PWNs). The *Chandra* observatory with its excellent spatial resolution and high sensitivity has provided significant breakthroughs in the study of PWNs. Apart from steadily increasing the census on the number of PWNs discovered, it has provided a unique opportunity to study in detail their spatial and spectral structures and signatures of interaction with the surrounding medium (Kargaltsev & Pavlov 2008). Most of these are however Galactic sources and there are no confirmed PWNs in our satellite galaxy the Small Magellanic Cloud (SMC), yet. To this day a total of 24 classified SNRs are known

in the SMC (Haberl et al. 2012b, and references therein). Out of them very few are PWN candidates. One such source, HFPK 334 has been recently dismissed as a background source (Crawford et al. 2014). Discovery of a PWN in the SMC will open a new window in the study of rotation powered pulsars in the satellite galaxy which has a rich history of active star formation and is therefore expected to host young energetic pulsars.

IKT 16 is an X-ray and radio-faint SNR in the SMC first studied with *XMM-Newton* in a survey of known SNRs in the SMC (van der Heyden et al. 2004). In this study a region of harder X-ray emission was found at the centre of the remnant although it could not be probed further due to poor statistics with a single exposure. Owen et al. (2011) further used eight more archival *XMM-Newton* observations (total useful exposure 125 ks and off-axis angle 8–12') taken subsequently to carry out a multiwavelength study of the spatial and spectral properties of this SNR and the associated central source. The authors found substantial evidence that the unresolved source detected at the centre of the SNR by *XMM-Newton*, is a PWN associated with it. Radio images from the ATCA and MOST surveys displayed faint radio structures correlated with the X-ray throughout the remnant. The brightest feature was an extended radio emission corresponding to the X-ray source and extending a distance of $40''$ towards the centre of the SNR (Owen et al. 2011). This picture is consistent with a moving pulsar in the SNR. Further, the

* The reduced images (FITS files) are only available at the CDS via anonymous ftp to cdsarc.u-strasbg.fr (130.79.128.5) or via <http://cdsarc.u-strasbg.fr/viz-bin/qcat?J/A+A/584/A41>

large size of the remnant suggested that the SNR is in the adiabatic Sedov phase of evolution. In the Sedov model the age of the SNR was ~ 14.7 kyr and implied the PWN may have interacted with and been compressed by the reverse shock. The bright central source was located $30''$ from the SNR centre implying a transverse kick velocity of $\sim 580 \text{ km s}^{-1}$.

To further resolve the nature of the central source and establish the presence of the first PWN in the SMC, a 40 ks on-axis *Chandra* observation was solicited. In this paper we describe the results of the *Chandra* observation of IKT 16. We have performed detailed spatial and spectral analysis of the hard X-ray emission near the centre of the SNR, previously unresolved. With the unprecedented spatial resolution of *Chandra* we have resolved the source into a central point source (a putative pulsar) and an extended emission surrounding it, indicating a PWN nature for the source. The observations and analysis are described in Sect. 2. Section 3 presents the spatial analysis including the imaging and morphological fitting of the source. Section 4 presents the detailed spectral analysis of the central source, the surrounding nebula and its decomposed regions. Section 5 presents the discussion and Sect. 6 the conclusions.

2. Observations and analysis

2.1. *Chandra* ACIS observation and data reduction

The *Chandra* observation (ObsID 13773) was carried out with the ACIS-S as the primary instrument in the timed exposure mode. The observation was performed on 09-02-2013 with the central source of IKT 16 positioned at the aimpoint of the S3 CCD. It is worthwhile to mention here that there was a previous *Chandra* observation (obsID 2948, 9 ks) where the source was detected (Evans et al. 2010). But the short duration of this observation and its large off axis angle prevented further investigation of the source from this data. Data reduction was performed using CIAO 4.6 using CALDB 4.6.3 and the standard analysis procedure prescribed¹. The level 1 event file was reprocessed with *chandra_repro*, which incorporates the subpixel repositioning algorithm EDSEER as a default for attaining better angular resolution for sources near the centre of the FOV. The effective exposure of the observation after filtering was 38.5 ks. We also checked for possible presence of pileup in the data. Using the tool *pileup_map*, the estimated fraction of pileup in the centremost pixel is $< 5\%$. Hence the effect is not important for our observation.

Images were created using the task *dmscopy*. Spatial analysis was performed using the *Sherpa* analysis package 4.4². The task *specextract* was used for extracting source and background spectra and response files from regions of interest. The selection of regions used for spectral extraction is described in the spectral analysis section. Spectra were fitted using *XSPEC v12.8.1*³.

2.2. Imaging

Figure 1a shows a full resolution *Chandra* image (0.5–8 keV) centred on the source near the centre of IKT 16, and zoomed into a region $20'' \times 25''$ wide. The source appears to be symmetrically elongated in the east-west direction with a bright point source located at its centre. The elongation measures

about $5''$. To accurately determine the position of the central source, we created a subpixel image of the same (at $\frac{1}{5}$ of the ACIS pixel resolution) and applied the source detection algorithm *celldetect*. The coordinates of the point source are RA(J2000) = $00^{\text{h}}58^{\text{m}}16.85^{\text{s}}$ Dec = $-72^{\circ}18'05.60''$ considering an error of $0.6''$ at 90% confidence level in absolute *Chandra* astrometry. The net count rate from the point source after subtracting the nebular component is 0.011 c/s, and from the entire nebula after subtracting the point source contribution is 0.003 c/s. The details of background subtraction are discussed in the spectral analysis Sect. 4. The point source is about three times brighter than the extended emission. We estimated from the Sedov model (Owen et al. 2011) that the SNR should contribute about 40 c/arcmin^2 between 0.5 and 2 keV compared to 420 c/arcmin^2 from the background in the same energy range. Therefore we did not expect to see the SNR shell clearly. Indeed a visual inspection of the smoothed ACIS-S image (see Fig. 1d) does not reveal any signature of larger scale diffuse emission which could either be the SNR emission, or diffuse X-ray emission due to dust scattering.

2.3. Radio observations

Our new ATCA observations, project C2521 (CI: J. van Loon), used the Compact Array Broadband Backend (CABB) with the 6A array configuration at 2.1 GHz providing improved flux density estimates and resolution. These new images were acquired on 02-01-2012 with ~ 10.48 h integration over the 12 h observing session. The radio galaxy PKS 1934-638 was used as a primary flux calibration source for all observations, with the radio sources PKS 0230-790 and PKS 2353-686 used for phase calibration. A standard calibration process was carried out using the MIRIAD data reduction software package (Sault et al. 2011). In order to improve the fidelity and sensitivity of the final image, a single iteration of self-calibration was performed on the strongest sources in the field. A uniform weighting scheme was subsequently used throughout the imaging process, as it provided a balance between improving the theoretical rms noise while maintaining an adequate beam shape. Given the 2 GHz of bandwidth provided by CABB, images were formed using MIRIAD multi-frequency synthesis (MFCLEAN; Sault & Wieringa 1994). The same procedure was used for both *U* and *Q* Stokes parameter maps. However, there was no reliable detection in the *U* or *Q* intensity parameters associated with this object, implying a lack of polarisation at lower radio frequencies (2.1 GHz). The final image produced (after primary beam corrected), which possess a FWHM of $3.38'' \times 3.16''$ and a PA of -17.8° , has a 1σ rms noise level of $16 \mu\text{Jy}$. In Fig. 2 we show the ATCA 2.1 GHz surface brightness image of PWN IKT 16.

3. X-ray spatial analysis

Taking advantage of the excellent spatial resolution of *Chandra*, we performed detailed spatial analysis of IKT 16 for the first time. To provide further evidence of the extended emission, and to probe the source extent we created a radial profile centred on the point source from the data. We compared this with the two dimensional model of the point spread function (PSF) to look for an excess indicating the extended emission. Further, we tested for signatures of asymmetry along the two halves of the extended nebular emission. Finally we performed a morphological fitting of the elongated structure with a simple model of the nebula centred on the point source, and determined its geometrical parameters like the size, ellipticity and the rotation angle.

¹ <http://cxc.harvard.edu/ciao/>

² <http://cxc.harvard.edu/sherpa4.4/>

³ <http://heasarc.gsfc.nasa.gov/xanadu/xspec/>

Fig. 1. **a)** Top left: *Chandra* ACIS-S (0.5–8 keV) full resolution image of the PWN in IKT 16. The image size is $20'' \times 25''$. The scale is in square root, the X and Y axis in degrees, and units are counts for all the images. The brightest pixel in the centre corresponds to the putative pulsar. **b)** Top right: best-fit model of the PWN (0.5–8 keV). Overlaid are contours from the data which have been smoothed with a Gaussian of $\sigma = 3''$. The contour levels are plotted at values of 0.7, 1.6 and 30 counts arcsecs $^{-2}$. **c)** Bottom left: same as the top left figure showing the regions used for spectral extraction. The central circle corresponds to the pulsar, and the rectangular box the entire nebula with the central point source removed. The dashed circle corresponds to the outer boundary of the inner, and the inner boundary of the outer nebular extraction regions respectively. **d)** Bottom right: larger ACIS-S image centred on the PWN of IKT 16 with the box region used for nebular extraction (solid line) and the background annular region (dashed line) overlaid. The point source contribution at the centre has been removed and replaced with values obtained by interpolation from the nebular region.

3.1. Radial profile

A radial profile was created by extracting net counts in circular annuli centred on the point source using the tool *dmextract*. The boundary of the outermost radius was chosen where the net counts fell below the background level. This corresponded to a radius of $8''$. The background region was extracted from a circular annulus outside this region having an inner and outer radius of $25''$ and $34''$ respectively (see Fig. 1d). The PSF of the observation was simulated using the *Chandra* ray tracer *chaRT*⁴ which simulates the High Resolution Mirror Assembly based on the energy spectrum of the source and the observation exposure. The output of *chaRT* was modelled with the software *MARX*⁵ taking into account the instrumental effects and the EDSE subpixel algorithm to be consistent with the observational data. The best-fit spectrum of the point source (see Sect. 4.1) was used. Figure 3

shows the radial profile of the observation along with the simulated PSF. For the purpose of comparison, both the radial profile and the PSF have been scaled with their respective total number of counts. As is seen, the data is consistent with a point source up to a radius $<1''$ beyond which it clearly has higher net counts than expected from a point source simulated at the same position and with the same spectral parameters. This corresponds to the extended nebular component. Although the geometrical model (see Sect. 3.3) indicates that the source FWHM is about $5''$, this exercise indicates that the source extends further beyond, perhaps in the form of a fainter diffuse emission.

3.2. Investigating signatures of asymmetry in the nebula morphology

Visual inspection of the extended source near the centre of IKT 16 from Fig. 1a, gives an impression of an elongated symmetric structure. However, we looked for the possibility of an

⁴ <http://cxc.harvard.edu/chart/>

⁵ <http://cxc.harvard.edu/chart/threads/marx/>

Fig. 2. ATCA 2.1 GHz image of PWN IKT 16 overlaid with *Chandra* contours (1.25, 5, 25 and 100 c/s). The cross marked in green denotes the centre of the SNR in IKT 16. The synthesis beam size of $3.38'' \times 3.16''$ at PA of -17.8° is shown on the bottom left corner. The 2.1 GHz image grayscale bar is shown in units of mJy/beam.

Fig. 3. Radial counts profile of the source (black crosses) plotted against the 2D PSF (0.5–8 keV, in red circles), clearly showing the extended nature of the source.

east-west asymmetry by dividing the nebular structure into two halves along the axis going through the point source, and compared the total counts from the two regions. The number of counts in the east and west nebula are 50 ± 9 and 67 ± 10 respectively indicating that the west nebula may be slightly brighter than its other half. It cannot be determined conclusively as the values are consistent within their errors. We investigated this issue further through spectral analysis of the same regions in Sect. 4.4.

3.3. Spatial modelling

Spatial fitting was performed on a larger region of size $35'' \times 45''$ centring the source to detect the existence of a possible diffuse emission underlying the nebular one, and also constrain the background better. The PSF described in the previous section

was loaded as a table model in *Sherpa* to model the point source emission. The remaining excess consisted of the background and the emission from the nebula. This was modelled with a constant background and a 2D unnormalized Gaussian function (*gauss2d* model in *Sherpa*), convolved with the PSF. In the initial iterations it was found that the position of the 2D Gaussian used to model the nebula was consistent with the point source. In order to constrain the geometrical parameters of the nebula like its FWHM along its major axis, ellipticity and rotation angle better, its position was fixed to the point source henceforth. The best-fit parameters were determined by the C-statistic (Cash 1979) and errors were estimated at 90% confidence level. The residuals do not show any systematic pattern indicating absence of any substructures apart from the elongated structure of the nebula. Figure 1b shows the model with the contours from the data smoothed with a Gaussian of $\sigma = 3''$ overlaid on it. This highlights the fact that the model is a good description of the data. It is worth mentioning that we also tried to fit a 2D Lorentz model with a varying power-law (*beta2d* model in *Sherpa*) instead of the 2D Gaussian used to model the nebula. We noticed that by freezing the rotation angle and ellipticity, the power-law index α tends towards the maximum limit of 10 which closely approximates the 2D Gaussian model. The difference in C-statistic between *beta2d* and *gauss2d* is 15 in the Lorentzian limit ($\alpha = 1$ in *beta2d*), and 2 in the Gaussian limit ($\alpha = 10$ in *beta2d*). We therefore concluded that the data does not favour broad wings and a 2D Gaussian is preferred for the nebular emission.

The best fit parameters are listed in Table 1. The estimated FWHM of $5.2''$ is in agreement with that measured from the image of the source. It is inclined at an angle of 82° between the long axis and the north direction and is aligned with the radio nebula (see Fig. 2). An ellipticity of 0.6 indicates a major to minor axis ratio of 0.8. Another important result is that there is no signature of displacement between the point source and the extended nebula. The best-fit position of the centre of the extended nebula obtained corresponds to RA(J2000) = 00:58:16.824 and Dec(J2000) = $-72.18:05.32$ with an error of $0.1''$ and $0.2''$ on

Fig. 4. ACIS-S spectra for the putative pulsar (a) left) and entire PWN (b) right). The solid lines correspond to the respective best-fit spectral models. The plots have been rebinned for visual clarity.

Table 1. Parameters of the best-fit model to pulsar wind nebula in IKT 16.

Parameter	Value	Units
<i>FWHM</i>	$5.2_{-1.0}^{+0.9}$	arcsec
Ellipticity	0.6 ± 0.1	
Theta	82 ± 7	deg
Amplitude	2.9 ± 1	counts/pixel
Background	0.12 ± 0.01	counts/pixel

Notes. Model used is a 2D Gaussian function for the nebula and a constant background. Theta is the angle between the major axis and the north direction.

the *x* and *y* positions respectively. This is consistent with the position of the point source obtained with *celldetect*.

4. X-ray spectral analysis

We have performed detailed spectral analysis of the point source and the nebular component of IKT 16. The main deciding factors for the spectral analysis are the regions used for the spectral extraction and the background modelling, taking into account the contribution of the point source in the nebular spectrum and vice versa. This is described in the subsequent subsections. The analysis was performed in the energy range of 0.5–7 keV. C-statistic was used for spectral fitting and errors were estimated at 90% confidence interval. To account for the photoelectric absorption by the interstellar gas, two absorption components were used as in Owen et al. (2011). The first, *phabs* component was fixed at the Galactic value of 6×10^{20} erg s⁻¹ (Dickey & Lockman 1990), and a free absorption (*vphabs*) component was used to account for absorption inside the SMC. This second component has metal abundances fixed at 0.2 solar, as is typical in the SMC (Russell & Dopita 1992).

4.1. Point source spectrum

For the point source, a circular region of radius 1.5 pixels was extracted centred on the best-fit coordinates of the source. The extraction region is shown in Fig. 1c. A circular annulus outside the nebular extraction region was used for the background

spectrum. Apart from this the astrophysical background due to the nebular contribution was also considered. For this we calculated the fraction of nebular emission contributing to the point source extraction region (from the best-fit morphological model of the source), and accounted for it as an additional model component in the spectral fitting, with parameters fixed to the best fit values obtained in Sect. 4.2.

We tried to fit the spectrum with several models including an absorbed power-law, an absorbed blackbody and a combination of both models. The absorbed blackbody model leads to an unacceptable spectral fit with a difference of 54 in C-statistic value between the two models with respect to the power-law model. The absorbed power-law model provides a good fit as illustrated in Fig. 4a. The best fit parameters along with the flux are tabulated in Table 2. The addition of a blackbody component was not required and did not improve the fit significantly. Also, the additional absorption column density inside the SMC could not be constrained well and was prone to large error bars as can be seen from Table 2. Its value was however consistent with that obtained from the previous analysis of the *XMM-Newton* observations by Owen et al. (2011) which had smaller errors associated with it probably due to the larger number of counts.

4.2. Extended nebula spectrum

For the spectral extraction of the extended source, a box region was used with the region corresponding to the point source excised (see Fig. 1c). Its size was optimized from the morphological modelling of the nebula, and its centre was made coincident with the point source. The background was taken from the same annular region that was used as a background for the point source spectral extraction. For the additional astrophysical background contributed by the point source leakage in the nebular region, we extracted a spectrum from the events from the PSF simulated by *chaRT* with spectral parameters similar to those of the point source, in the same region that was used for the nebular spectral extraction, and added it to the internal background spectrum as an additional background component.

We used an absorbed power-law as the spectral model for all the nebular fits described henceforth. In contrast to the point source spectrum, the spectrum of the nebula is very soft. Keeping the absorption inside the SMC free in these fits leads to

Fig. 5. Same as in Fig. 4 but for the inner nebula **a**), outer nebula **b**), east nebula **c**) and west nebula **d**). Please note that in the outer nebula, i.e. Fig. **b**, there are no events above 5 keV.

Table 2. Parameters of the best-fit spectral model to putative pulsar and the nebula.

Region	SMC absorption 10^{21} cm^{-2}	Power-law photon Index Γ	F_X^a		L_X^b
			0.5–8 keV	2–10 keV	0.5–8 keV
Putative pulsar	$5.3^{+3.9}_{-3.5}$	1.11 ± 0.23	16 ± 1	17 ± 2	7.20
Extended nebula	3.4 (f) ^c	$2.21^{+0.40}_{-0.37}$	2.2 ± 0.2	$1.3^{+0.4}_{-0.5}$	1.19
Inner nebula	3.4 (f) ^c	$2.22^{+0.48}_{-0.45}$	1.6 ± 0.3	$1.0^{+0.5}_{-0.7}$	0.78
Outer nebula	3.4 (f) ^c	$2.18^{+0.60}_{-0.54}$	$0.75^{+0.38}_{-0.41}$	0.47 ± 0.63	0.41
West nebula	3.4 (f) ^c	$1.97^{+0.52}_{-0.40}$	1.4 ± 0.3	$0.9^{+0.5}_{-0.6}$	0.67
East nebula	3.4 (f) ^c	$2.23^{+0.67}_{-0.47}$	$0.93^{+0.4}_{-0.36}$	0.55 ± 0.67	0.45

Notes. Errors are quoted at 90% confidence. ^(a) Observed flux in units of $10^{-14} \text{ erg cm}^{-2} \text{ s}^{-1}$; ^(b) absorption corrected luminosity in units of $10^{34} \text{ erg s}^{-1}$ assuming a distance of 60 kpc. (f) Parameter fixed for consistency between fit regions. ^(c) SMC absorption for all nebular spectra was frozen to the column density obtained from the *XMM-Newton* observation.

strong correlation between the absorption column density and the power-law index Γ . To avoid this it is better to constrain this parameter from the point source spectrum, and freeze it to this value for the nebular spectral fits. However, the better capability of the XMM observations of IKT 16 to constrain the local absorption density, as discussed earlier, led us to fix this value to that obtained from the previous analysis of IKT 16 with *XMM-Newton* (Owen et al. 2011) in all the nebular fits. The spectrum along with its best-fit model and residuals is shown in Fig. 4b, and the best fit parameters are tabulated in Table 2.

4.3. Outer and Inner nebula spectra

In order to look for changes in the spectral parameters, particularly a spectral steepening with radius in the nebula, we divided the total nebular region into two parts, by choosing an inner annular region centred on the point source, and an outside region excluding it. The extraction regions are shown in Fig. 1c. Figures 5a and b show the inner and outer spectrum respectively with their best-fit models and residuals, and Table 2 their best-fit parameters. Although the outer nebula is hinted to be softer

then its inner counterpart by the absence of counts above 5 keV, we detect no steepening of the spectral index Γ which would be indicative of synchrotron cooling. The Γ values are consistent within errors at 90% confidence.

4.4. East-west nebula spectra

In Sect. 3.2 where we report the extracted total number of counts in the east and west nebular region, we find evidence that the west of the nebula may be slightly brighter although the values are consistent within errors. In continuation, we also extract spectra from the same regions following the same procedure as in Sects. 4.2 and 4.3. Figures 5c and d show the east and west spectrum respectively with their best-fit models and residuals, and Table 2 their best-fit parameters. As indicated by the earlier exercise in Sect. 3.2, the spectrum from the west of the nebula shows slightly higher value of flux but it is comparable to that measured from the east nebula within errors at 90% confidence level. We do not detect any significant change in the spectral index Γ .

5. Radio

The PWN in the radio-continuum regime extends far beyond X-ray detection as can be seen in Fig. 2. The radio extent of the source as measured visually, is $70 \pm 10''$. We note that the X-ray point source correlates to one of the peaks in our RC image. However, no corresponding point source can be drawn anywhere near the X-ray point source.

We point to the new high resolution data (Fig. 2) where two lobe like features, somewhat symmetric, each $20 \pm 5''$ in extent, outside of the X-ray nebula are seen. These radio-continuum features oppose our initial scenario that the radio nebula has been pushed aside by the reverse shock (Owen et al. 2011). It seems it is more likely that we are still seeing the nebular expansion in the cold ejecta.

Across the 2.1 GHz band, the radio spectral index is flat as reported in Owen et al. (2011). Somewhat surprising, we did not detect any polarisation in either Q , U or V stokes parameters even that our detection level is better than 1%. The small scale structure may play an important role in smoothing out any weak polarisation. At the same time, depolarisation may reveal regions of underlying turbulence and/or compression and heating of thermal material at various shocks within the remnant system (Anderson et al. 1995). This depolarisation may also indicate somewhat older age of the remnant. The noticeably younger PWNe in the LMC such as N157B (Lazendic et al. 2000), SNR J0453-6829 (Haberl et al. 2012a), and 0540-69.3 (Brantseg et al. 2014) all have strong polarisation.

6. Discussion

Confirmation of the PWN nature of the source makes IKT 16 the first composite SNR to be discovered in the SMC. The extended nebular structure is consistent with the presence of an elongated PWN around a putative pulsar. However, we cannot rule out the presence of an inner compact X-ray nebula of the order of 0.1 pc which cannot be resolved at the distance of the SMC. Therefore, the overall impression is that of the bright central point source corresponding to a putative pulsar or a putative pulsar + unresolved inner PWN component, and a fainter extended emission representing the extended PWN.

Fig. 6. Dependence of the total non-thermal luminosity (PWN+pulsar) on the pulsar spin-down power for the PWNe observed with *Chandra*. Adapted from Kargaltsev & Pavlov (2008). The red dashed line indicates the luminosity of the putative pulsar + PWN in IKT 16.

Although the present *Chandra* observation in full-frame mode is not capable of detecting pulsations from the central putative pulsar, we can nevertheless infer its properties to a certain extent by assuming some basic characteristics of the neutron star as is described below. In the later subsections, we also discuss the evolutionary stage of the pulsar wind nebula as expected from its morphology.

6.1. Derived properties of the pulsar

The nebular emission in X-rays reflects the youngest generation of the emitting particles. Therefore, a strong correlation is expected between the non-thermal X-ray luminosity of the PWN and its pulsar, with the spin down properties of the pulsar itself. The properties of the putative pulsar in IKT 16 were estimated adopting the work of Kargaltsev & Pavlov (2008). In this paper the correlation between the luminosity of the PWN, the non-thermal luminosity of the pulsar, and its various properties are derived from a large sample of *Chandra* observations of PWNe. The unabsorbed luminosities of the PWN and the pulsar in IKT 16 are reported in Table 2. Using these values and the tabulated properties of the PWNe from Kargaltsev & Pavlov (2008), we estimated the spin-down power of the putative pulsar by comparing the total non-thermal luminosity of the sources (PWN+pulsar component) with their spin-down power. This ensured our estimate was free from the assumption that the central source is exclusively the pulsar and does not contain a compact nebular component. Figure 6 plots the spin-down power against the total luminosity for all the objects from Kargaltsev & Pavlov (2008), with a line drawn to indicate the total luminosity of the central source in IKT 16. It corresponds to an expected spin-down power $\dot{E} \sim 10^{37}$ erg s^{-1} . Further, assuming its age to be the same as that measured from the SNR (Owen et al. 2011), i.e. 14.7 kyr, we overlaid the central source on the $P - \dot{P}$ diagram from the ATNF catalogue (Manchester et al. 2005). The expected spin period is < 100 ms with $\dot{P} \sim 10^{-13}$ $s s^{-1}$. This points towards a very young and energetic pulsar powering the PWN in IKT 16, in fact the youngest in the SMC. Future on-axis XMM observations or *Chandra* observations using operating modes with better timing resolution can be used to search for pulsations from this source.

6.2. Energy spectrum

The spectra of both the central and the extended source can be satisfactorily fitted with a power-law model, expected from a synchrotron emission dominated spectrum. The hard power-law spectral index 1.1 for the point source resembles that of a typical young rotation powered pulsar where the non-thermal radiation is generated by the particles accelerated in the pulsar magnetosphere (Curtis 1992, and references therein). No additional thermal component (which would denote the emission from the surface or the polar caps of the neutron star) was required to fit the pulsar spectrum. The point source is also three times brighter than the surrounding nebula. If this comprises exclusively the pulsar emission, it is rather unusual since the average value of the nebular to pulsar emission is $\langle \frac{\eta_{\text{PWN}}}{\eta_{\text{psr}}} \rangle \sim 4$ for a large sample of PWNe observed with *Chandra* (Kargaltsev & Pavlov 2008). The Γ of the extended nebular emission is compatible with that usually observed for PWNe (1.5 to 2.1; Kargaltsev & Pavlov 2008; Li et al. 2008), and is also consistent with particle wind models of Fermi shock acceleration (Achterberg et al. 2001).

6.3. Morphology

The morphology of the PWN is elongated along the east-west direction as reported in Sect. 4.4. The obtained size of 5.2'' of the X-ray nebula corresponds to a source extent of 1.5 pc at the distance of the SMC. The radio extent of the source is much larger corresponding to 21 pc with the brightest emission from the radio lobes, each ~ 6 pc in extent assuming the same distance. This scenario is consistent with a longer cooling time for radio emission compared to that of X-ray emission. In addition, the radio nebula extends even further than the estimated SNR center, consistent with the fact that the earliest electrons were produced when the pulsar was much closer to the SNR center. Further, the long axis of the radio and X-ray nebula are aligned with each other. This axis of alignment points to the centre of the SNR, so is presumably aligned with the pulsar's direction of motion.

6.4. Interaction of the SNR with the PWN and its stage of evolution

The SNR in IKT 16 is in the adiabatic Sedov phase of evolution with an age of ~ 14.7 kyr (Owen et al. 2011). The shell of the SNR has important implications on the PWN, and the physics of these systems is extremely complicated due to the rapid evolution of both the SNR and the central pulsar (Gaensler & Slane 2006; Gelfand et al. 2007, 2009). The evolution of a PWN inside an SNR follows three important evolutionary phases: an initial free-expansion in the supernova ejecta, the collision between the PWN and SNR reverse shock, which crushes the PWN subjecting it to various instabilities, and eventually subsonic re-expansion of the PWN in the shock heated ejecta (Blondin et al. 2001; van der Swaluw et al. 2003, 2004; van der Swaluw 2003; Gelfand et al. 2007, and references therein). After the reverse shock interaction has died off, i.e. in the PWN re-expansion stage, the neutron star is often displaced from its PWN, leaving behind the "relic" PWN usually observed in radio and forms a "new" PWN comprising of freshly injected particles, and therefore observable in the X-rays. A later additional phase of "bow-shock" nebula can sometimes be identified, as the local sound velocity decreases with the pulsar's progression through the SNR. In this phase the pulsar's motion may become supersonic when it approaches the shell of the SNR, and it may acquire

a bow-shock morphology (van der Swaluw et al. 2003, 2004; van der Swaluw 2003).

Adopting the total mechanical energy released in the explosion (E_{51} in units of 10^{51} erg) and the ambient medium density (n_0) from the adiabatic Sedov modeling in Owen et al. (2011), and assuming the mass of the ejecta, $M_{\text{ej}} = 10 M_{\odot}$, we can calculate the reverse shock trajectory (McKee & Truelove 1995) at the present age of the SNR (14.7 kyr). At the distance of the SMC, we obtain that the reverse shock radius R_s is 11 pc away from the centre of the SNR. This would imply that although it might not have encountered the smaller X-ray nebula yet (measured to be at 8 kpc from the centre of the SNR Owen et al. 2011), it would have crossed the larger radio extent of the nebula and interacted with the lobes. This picture is however not supported by the new high resolution radio data. The presence of two bright radio lobes more or less symmetric about the X-ray counterpart is consistent with an expansion of the PWN into cold ejecta in homologous expansion. We however point out that there may be uncertainties in measurement of our Sedov model parameters for the SNR IKT 16 (Owen et al. 2011) which may limit the estimation of R_s .

7. Conclusions

Thanks to the high resolution *Chandra* ACIS observation we have been able to resolve the hard X-ray emission near the centre of the SNR IKT 16 into a PWN centred on a putative pulsar. We have imaged the PWN, constrained its geometrical parameters, and have measured all the spectral components separately. With new high resolution radio data we have determined the radio morphology and its extent precisely. The main results can be summarized as follows:

- The putative PWN is elongated but centred on the point source. Comparison with the radio counterpart indicates that the reverse shock may not have yet met with the PWN surface.
- The point source at the centre is about three times brighter than the elongated feature.
- Morphological modelling of the X-ray nebula with a PSF and a 2D Gaussian resulted in an FWHM of 5.2'' for the PWN with its axis aligned with the larger radio nebula.
- The point source at the centre has a much harder spectrum than the extended emission from the nebula. This points to the presence of a pulsar dominated by non-thermal emission. The expected \dot{E} is $\sim 10^{37}$ erg s $^{-1}$ and spin period < 100 ms, with $\dot{P} \sim 10^{-13}$ s s $^{-1}$. This points towards a very young and energetic pulsar powering the PWN in IKT 16. However, the presence of a compact X-ray PWN unresolved by *Chandra* at the distance of the SMC cannot be ruled out.

Acknowledgements. This research has made use of data obtained from the *Chandra* X-ray observatory. We used the KARMA and MIRIAD software packages developed by the ATNF. The Australia Telescope Compact Array is part of the Australia Telescope which is funded by the Commonwealth of Australia for operation as a National Facility managed by CSIRO. C.M. acknowledges Fabio Acero for very useful discussions and comments on the paper.

References

- Achterberg, A., Gallant, Y. A., Kirk, J. G., & Guthmann, A. W. 2001, *MNRAS*, **328**, 393
- Anderson, M. C., Keohane, J. W., & Rudnick, L. 1995, *ApJ*, **441**, 300
- Blondin, J. M., Chevalier, R. A., & Frierson, D. M. 2001, *ApJ*, **563**, 806
- Brantseg, T., McEntaffer, R. L., Bozzetto, L. M., Filipovic, M., & Grieves, N. 2014, *ApJ*, **780**, 50

- Cash, W. 1979, [ApJ](#), **228**, 939
- Crawford, E. J., Filipović, M. D., McEntaffer, R. L., et al. 2014, [AJ](#), **148**, 99
- Curtis, M. 1992, [Ciel et Terre](#), **108**, 32
- Dickey, J. M., & Lockman, F. J. 1990, [ARA&A](#), **28**, 215
- Evans, I. N., Primini, F. A., Glotfelty, K. J., et al. 2010, [ApJS](#), **189**, 37
- Gaensler, B. M., & Slane, P. O. 2006, [ARA&A](#), **44**, 17
- Gelfand, J. D., Gaensler, B. M., Slane, P. O., et al. 2007, [ApJ](#), **663**, 468
- Gelfand, J. D., Slane, P. O., & Zhang, W. 2009, [ApJ](#), **703**, 2051
- Haberl, F., Filipović, M. D., Bozzetto, L. M., et al. 2012a, [A&A](#), **543**, A154
- Haberl, F., Sturm, R., Ballet, J., et al. 2012b, [A&A](#), **545**, A128
- Kargaltsev, O., & Pavlov, G. G. 2008, in 40 Years of Pulsars: Millisecond Pulsars, Magnetars and More, eds. C. Bassa, Z. Wang, A. Cumming, & V. M. Kaspi, [AIP Conf. Ser.](#), **983**, 171
- Lazendic, J. S., Dickel, J. R., Haynes, R. F., Jones, P. A., & White, G. L. 2000, [ApJ](#), **540**, 808
- Li, X.-H., Lu, F.-J., & Li, Z. 2008, [ApJ](#), **682**, 1166
- Manchester, R. N., Hobbs, G. B., Teoh, A., & Hobbs, M. 2005, [AJ](#), **129**, 1993
- McKee, C. F., & Truelove, J. K. 1995, [Phys. Rep.](#), **256**, 157
- Owen, R. A., Filipović, M. D., Ballet, J., et al. 2011, [A&A](#), **530**, A132
- Russell, S. C., & Dopita, M. A. 1992, [ApJ](#), **384**, 508
- van der Heyden, K. J., Bleeker, J. A. M., & Kaastra, J. S. 2004, [A&A](#), **421**, 1031
- van der Swaluw, E. 2003, [A&A](#), **404**, 939
- van der Swaluw, E., Achterberg, A., Gallant, Y. A., Downes, T. P., & Keppens, R. 2003, [A&A](#), **397**, 913
- van der Swaluw, E., Downes, T. P., & Keegan, R. 2004, [A&A](#), **420**, 937