

Observation de binaires en interaction à très haute résolution angulaire

Suivi de franges pour
l'interférométrie infrarouge

Soutenance de thèse
Nicolas BLIND

Directeurs de thèse
Jean-Philippe BERGER
Alain CHELLI

The need for very high angular resolution

The need for very high angular resolution

The need for very high angular resolution

The need for very high angular resolution

Synthesizing a giant telescope by combining several telescopes
→ **angular resolution x25**

Interferometric observables

$$V e^{i\varphi} = \text{TF(source)}(B/\lambda)$$

Single telescope

Baseline B
Spatial frequency B/λ

Interferometer

Fringe pattern

Interferometric observables

Interferometric observables

Interferometric observables

Interferometric observables

Interferometric observables

$$\nabla e^{i\varphi} = \text{TF(source)}(B/\lambda)$$

Image
reconstruction

Parametric
modeling

T Leporis: *Mira star*

Lebouquin et al A&A 2009

Altair: *Fast rotator*

Monnier et al. Science 2007

Presentation outline

An introduction to interferometry

PART I. Study of interacting binaries

- Interest of interacting binaries
- The promises of interferometry
- The case of SS Leporis

PART II. Fringe trackers for imaging instruments

Conclusions and perspectives

Why to study interacting binaries?

At least 50% of stars are binaries

Determining mass

Constraints on stellar evolution models

Why to study interacting binaries?

Interacting binary:

2 stars exchanging matter
+ complex structures
(accretion disk, jets, nebula, etc.)

Properties relevant to
many astrophysical objects

Excellent laboratories to study
numerous physical processes

Evolution dominated by mass transfer processes

Mass transfer processes

Evolution dominated by mass transfer processes

Stellar wind accretion

Roche lobe overflow (RLOF)

Mass transfer processes

Evolution dominated by mass transfer processes

Stellar wind accretion

Roche lobe overflow (RLOF)

Mass transfer processes

Evolution dominated by mass transfer processes

Stellar wind accretion

Roche lobe overflow (RLOF)

Issues with indirect observables

Spectroscopy or Photometry

- **Indirect observables**
- Assumptions required

Can lead to conflicting observations, e.g.:

Difference by a factor of 2 between stellar radii derived from
Light Curve & Rotational Velocities

The breakthrough of interferometry

Spectroscopy or Photometry

- **Indirect observables**
- Assumptions required

Optical interferometry

- **Direct observables**

Constraints on physical sizes,
morphology

High benefits from
new imaging capability

β Lyr (Zhao et al. 2008)

Accretion disk

Distorted giant

The case of SS Leporis

M giant + oversized A dwarf + dusty disk

Algol paradox

Mass ratio $M_A/M_M \sim 2$ to 4

→ hints for mass transfer

Roche lobe overflow

Distance ~ 270 to 370 pc

- Orbit:
- $P = 260\text{d}$
 - Quasi circular
 - Inclination estimated to $30^\circ \pm 10^\circ$
 - Separation ???

Verhoelst et al. 2007, Welty et al. 1995, Jura et al. 2001

VLTI observations

8 observations over 3 revolutions:

- 4 AMBER (3T), H&K, R~40
- 4 PIONIER (4T), H, R~40

Method:

1. Images with PIONIER
2. Parametric modeling: morphology, orbit & energy balance

Fundamental parameters (M, T)

Constraints on the mass transfer

VLTI observations

PIONIER images: **SS Lep as a visual binary @ 3 epochs**

Commissionning data: resolution ~1mas

Thanks to 4T, **image reconstructions in <4h hours** with MIRIA (*Thiebaut SPIE 2008*)
→ with AMBER (3T) several nights required...

1st images of an interacting binary & orbital motion @ VLTI

VLTI observations

Parametric modeling

Resolved M star + unresolved A star + circumbinary material

Free parameters:

- Binary separation & orientation
- M giant diameter (*Uniform disk*)
- Dusty envelope size (*gaussian shape*)

+ **Wavelength dependency of parameters: color**

Starting point: PIONIER images

The energy balance

Individual spectroscopy of the 3 components at a 1-mas resolution

M star MARCS model

3200 ± 200 K

Metallicity?

A star Rayleigh-Jeans, 9000K (SED)

10x oversized ($\varnothing \sim 18R_\odot$) ?

OR

accretion disk ?

Envelope BB@1700K, gaussian

FWHM ~8mas

Sharper analysis: need for a high resolution spectrum

The orbit and masses

Radial velocity + astrometry

PIONIER: unambiguous
positions

AMBER: good orbit
sampling

	Before	Now
d [pc]	330 ± 70	280 ± 25 (Hipparcos)
M_A [M_\odot]	$2 \sim 3$	2.7 ± 0.3
M_M [M_\odot]	$0.35 \sim 1$	1.3 ± 0.3
M_A/M_M	4 ± 1	2.2 ± 0.3

Errors dominated by the distance uncertainty

Mass transfer: stellar wind accretion!

	Before	Now
\varnothing_M [mas]	3.1 ± 0.3	2.2 ± 0.01
d [pc]	330 ± 70	280 ± 25
\varnothing_M [R_\odot]	220 ± 60	130 ± 7
Roche lobe filling	$140 \pm 20\%$	$85 \pm 3\%$

Errors dominated by the distance uncertainty

No Roche
lobe overflow

Stellar wind
accretion

A new vision of SS Lep

Coll. H. BOFFIN

Scenario for the accretion process

Ideal candidate to test theories of accretion & mass loss

Perspectives for SS Lep

New vision of the system, important constraints on the mass transfer

Related publications and communications:

- Conf **Evolution of compact binaries (03/2011)**
- Conf **10 years VLTI (10/2011)**
- Publi. **Blind et al. A&A accepted**
- Press release **ESO (30/11/2011), A&A**

Future work on SS Lep:

- Circumbinary envelope morphology → NaCo/SAM + PIONIER
 - Tidal distortion of the M giant ? → PIONIER
 - Accretion disk or oversized star? → VEGA/CHARA
- + simultaneous spectro/photometry

10/2011 - SS Lep observed with VEGA-3T
«P Cygni» H α line spatially & spectrally resolved

How to go further ?

To do more physics, we need:

- More objects: Increasing limiting magnitude
- Spectro-imaging: More telescopes + spectral resolution

Increasing sensitivity
of the observations

**Need for a multi-telescope
fringe tracker**

Presentation outline

An introduction to interferometry

PART I. Study of interacting binaries

PART II. Fringe trackers for imaging instruments

- Context
- Definition of a fringe tracker concept
- The POPS concept

Conclusions and perspectives

Dealing with the atmosphere...

... by using a fringe tracker

Fringe tracking: measuring and compensating in real time the randomly varying fringe position → sensitivity x1000

Fringe tracker OFF

Integration time ~**10ms**

Amber 3T JHK LowResolution Fringes !

Fringe tracker ON

Integration time ~**5s** !

Faint emission line
SPECTROSCOPY !

Fringe tracking at VLTI today

FINITO

3T - **2 baselines**

Temporal fringe sampling

Lebouquin et al SPIE 2008

PRIMA-FSU

2T

Static fringe sampling
Off-axis tracking

Sahlmann et al A&A 2009

Performances	FINITO + ATs	PRIMA + ATs	PRIMA + UTs
Fringe tracking	5.5	~ 8	9
Fringe detection	-	~ 10	11.7

A fringe tracker at VLTI tomorrow...

More telescopes → increasing complexity

A fringe tracker at VLTI tomorrow...

More telescopes → increasing complexity

A fringe tracker at VLTI tomorrow...

More telescopes → increasing complexity

A fringe tracker at VLTI tomorrow...

More telescopes → increasing complexity

A fringe tracker at VLTI tomorrow...

Context: phase A study for ESO 2GFT

My implication: system analysis

A fringe tracker at VLTI tomorrow...

Context: phase A study for ESO 2GFT

My implication: system analysis

1. To filter or not to filter?

Coll. E. TATULLI

Without filtering
Bulk optics

With filtering
Fibers
Integrated optics

1. To filter or not to filter?

Coll. E. TATULLI

Without filtering
Bulk optics

With filtering
Fibers
Integrated optics

1. To filter or not to filter?

Coll. E. TATULLI

Without filtering
Bulk optics

With filtering
Fibers
Integrated optics

1. To filter or not to filter...

Coll. E. TATULLI

Without filtering
Bulk optics

With filtering
Fibers
Integrated optics

Equivalent
performances

*Tatulli, Blind et al.
A&A, 2010*

1. More important: use an AO!

Coll. E. TATULLI

**AO: gain up to
3 mag on ATs !!!
(sensitivity x15)**

Without filtering
Bulk optics

With filtering
Fibers
Integrated optics

Equivalent
performances

*Tatulli, Blind et al.
A&A, 2010*

2. Combination concept: the issue

4T case

All-in-one multi-axial

Tarmoul et al. SPIE 2010

Pairwise co-axial

24 pixels max

2. Co-axial combination concept

4T case

All-in-one multi-axial

Tarmoul et al. SPIE 2010

Pairwise co-axial

Limitation: **slow and noisy detectors** (HAWAII RG)

→ All-in-one multi-axial handicapped by the high number of pixels

2. Co-axial pairwise combination schemes

Cophasing N telescopes requires N-1 to $N(N-1)/2$ baselines

2. Co-axial pairwise combination schemes

Cophasing N telescopes requires N-1 to $N(N-1)/2$ baselines

Precision

1. Ideal conditions: every baseline equivalent
2. Resolved source: 1 baseline with low visibilities
3. Low flux: several baselines with low flux and visibility

2. Co-axial pairwise combination schemes

Cophasing N telescopes requires N-1 to $N(N-1)/2$ baselines

Precision
Photometry

Extracting the photometry from the fringe signal is only possible for telescopes part of a sub-array constituted of an odd number of telescopes

2. Co-axial pairwise combination schemes

Cophasing N telescopes requires N-1 to $N(N-1)/2$ baselines

Partially cophased array

Totally cophased array

More baselines = more robustness

2. Co-axial pairwise combination schemes

Cophasing N telescopes requires N-1 to $N(N-1)/2$ baselines

Precision
Photometry
Robustness

More baselines = more robustness

2. Co-axial pairwise combination schemes

Cophasing N telescopes requires N-1 to $N(N-1)/2$ baselines

Precision
Photometry
Robustness

Blind et al, A&A, 2011

3. Measuring the fringe position

In practice, 2 different fringe positions:

3a. Measuring the phase: issue

Temporal

Delayed measurements
→ disturbances between samples

Ex: FINITO, CHAMP

Static

Simultaneous measurements
→ each sample is equivalent

Ex: PRIMA, GRAVITY

Fundamental noises (photon, RON, etc.): strictly equivalent concepts !

3a. Measuring the phase: be static!

Temporal

Delayed measurements
→ disturbances between samples

Ex: FINITO, CHAMP

Static

Simultaneous measurements
→ each sample is equivalent

Ex: PRIMA, GRAVITY

Static estimator far less sensitive to
external disturbances

3b. Measuring the Group Delay: issue

Temporal: broadband fringes

Delayed measurements

→ disturbances between samples

Ex: FINITO, CHAMP

Static: dispersed fringes

Simultaneous measurements

→ each sample is equivalent

Ex: PRIMA, GRAVITY

3b. Measuring the Group Delay: be static!

Temporal: broadband fringes

Delayed measurements
→ disturbances between samples

Ex: FINITO, CHAMP

Static: dispersed fringes

Simultaneous measurements
→ each sample is equivalent

Ex: PRIMA, GRAVITY

Static estimator far less sensitive to
external disturbances

Result: the POPS concept

Result: expected POPS performance

End-to-end simulations of O. Absil (*details in Blind et al, A&A, 2011*)

4T concept

Limiting magnitude	AT	UT
Fringe tracking	~ 7 ★	~ 9
Fringe detection	~ 9	~ 11 ★

Fringe tracking: SNR>4, 95%
(dit=10ms)

Fringe detection: SNR~4
(dit=25ms)

★ FINITO & ATs: fringe tracking limiting magnitude = **5.5**
3T - 2 baselines (open scheme); temporal estimators.

★ PRIMA & UTs: fringe detected at K=11.7
2T; static estimators.

Limiting magnitude -1mag from excellent to bad conditions

Presentation outline

An introduction to interferometry

PART I. Study of interacting binaries

PART II. Fringe trackers for imaging instruments

Conclusions and perspectives

Summary

System analysis

- Interest of spatial filtering
- High benefit of AO
- Benefit of static estimators
- Optimal combinations

Blind et al, SPIE, 2010

Tatulli, Blind et al A&A, 2010

Blind et al, A&A, 2011

Signal processing Data reduction (not presented)

- Signal processing for static ABCD
- Bench validation

Data analysis & modeling

- Potential of interferometry for interacting binaries
- Interest of imaging

18/03/2011
4UTs & PIONIER

Blind et al, A&A, accepted

Perspectives

Interacting binaries

Important potential of interferometry for interacting binaries with model-independent imaging:

- Wind, molecular layers around giant → spectro-interfero
- Precise morphology (tidal distortions, etc) → imaging
- Detection of accretion disks → visible, longer baselines
- Very compact systems → astrometry

Future work:

- ▶ Deeper studies of SS Lep with H. Boffin
- ▶ Survey @ VLTI proposed
with T. Verhoelst, M. Hillen et al.

[Wish list for the VLTI](#): limiting magnitude → **AO !!!**, fringe trackers
longer baselines

Perspectives

Fringe tracking

- ▶ Rapid & low noise IR detectors:
 - Sensitivity gain ~1mag
 - Multi-axial solution to reconsider: simpler, 6T ~optimal for 4T
- ▶ Off-axis fringe tracking (PRIMA, GRAVITY) → blind integration
- ▶ Predictive algorithms, real-time characterization of atmosphere (?)

VLTI in 2025 will really need
a good fringe tracker...

Laboratory fringes

Realistic data reduction for IOC: compensating for the defaults
Validation on an interferometric testbench

Calibration

K-band 2T-ABCD IOC

A vs C

B vs D

AC vs BD

Laboratory fringes

Realistic data reduction for IOC: compensating for the defaults
Validation on an interferometric testbench

SS Lep: Results from Verhoeilst et al 2007

VINCI observations:

- Single baseline, no phase information
- Limited number of spatial frequencies
+ position angle 55° to 90°
- 1-year obs VS binary period ~260d !

Not possible to disentangle
the M giant signature
from the binary one in visibilities

