Observing and modeling the dynamic atmosphere of the low mass-loss C-star R Sculptoris at high angular resolution*

S. Sacuto¹, B. Aringer², J. Hron¹, W. Nowotny¹, C. Paladini¹, T. Verhoelst³, and S. Höfner⁴

- ¹ University of Vienna, Department of Astronomy, Türkenschanzstraße 17, A-1180 Vienna, Austria e-mail: stephane.sacuto@univie.ac.at
- ² INAF-OAPD, Vicolo dell'Osservatorio 5, 35122 Padova, Italy
- ³ Instituut voor Sterrenkunde, K. U. Leuven, Celestijnenlaan 200D, B-3001 Leuven, Belgium
- Department of Physics & Astronomy, Division of Astronomy & Space Physics, Uppsala University, Box 515, 751 20 Uppsala, Sweden

Received September 15, 1996

ABSTRACT

Context. We study the circumstellar environment of the carbon-rich star R Sculptoris using the near- and mid-infrared high spatial resolution observations from the ESO-VLTI focal instruments VINCI and MIDI, respectively.

Aims. These observations aim at increasing our knowledge of the dynamic processes in play within the very close circumstellar environment where the mass loss of AGB stars is initiated.

Methods. We first compare the spectro-interferometric measurements of the star at different epochs to detect the dynamic signatures of the circumstellar structures at different spatial and spectral scales. We then interpret these data using a self-consistent dynamic model atmosphere to discuss the dynamic picture deduced from the observations. Since the hydrodynamic computation needs stellar parameters as input, a considerable effort is first applied to determining these parameters.

Results. Interferometric observations do not show any significant variability effect at the 16 m baseline between phases 0.17 and 0.23 in the K band, and for both the 15 m baseline between phases 0.66 and 0.97 and the 31 m baseline between phases 0.90 and 0.97 in the N band. We find fairly good agreement between the dynamic model and the spectrophotometric data from 0.4 to 25 μ m. The model agrees well with the time-dependent flux data at 8.5 μ m, whereas it is too faint at 11.3 and 12.5 μ m. The VINCI visibility measurements are reproduced well, meaning that the extension of the model is suitable in the K-band. In the mid-infrared, the model has the proper extension to reveal molecular structures of C_2H_2 and HCN located above the stellar photosphere. However, the windless model used is not able to reproduce the more extended and dense dusty environment.

Conclusions. Among the different explanations for the discrepancy between the model and the measurements, the strong nonequilibrium process of dust formation is one of the most probable. The transition from windless atmospheres to models with considerable mass-loss rates occurs in a very narrow range of stellar parameters, especially for the effective temperature, the C/O ratio, and the pulsation amplitude. A denser sampling of such critical regions of the parameter space with additional models might lead to a better representation of the extended structures of low mass-loss carbon stars like R Sculptoris. The complete dynamic coupling of gas and dust and the approximation of grain opacities with the small-particle limit in the dynamic calculation could also contribute to the difference between the model and the data.

Key words. techniques: interferometric - techniques: high angular resolution - stars: AGB and post-AGB - stars: atmosphere - stars: circumstellar matter - stars: mass-loss

1. Introduction

AGB stars are complex objects where several physical processes are in play (nucleosynthesis, convective effects, stellar pulsation, shock waves, mass-loss, molecular and dust formation, etc.). Among these mechanisms, the mass loss is particularly important for the AGB phase by limiting the maximum luminosity of the object and controlling the overall stellar evolution. The general picture of the mass-loss process of carbon-rich AGB stars is quite well understood nowadays. The pulsation of the star creates shock waves pushing the matter to conditions where both temperature and pressure allow formation of dust grains.

Send offprint requests to: S. Sacuto

As the opacity of amorphous carbon dust is high, grains receive enough momentum through radiative pressure to be accelerated and to drag along the gas by collisions, causing a slow outflow from the star (e.g. Fleischer et al. 1992; Höfner & Dorfi 1997). To investigate this dynamic process, it is necessary to compare predictions of hydrodynamic atmospheric models with observations. The code described by Höfner et al. (2003) solves the coupled equations of hydrodynamics, together with frequency-dependent radiative transfer, taking the time-dependent formation, growth, and evaporation of dust grains into account. Dynamic model atmospheres coming from this code have successfully reproduced line profile variations (Nowotny et al., 2005a,b) and time-dependent spectrometric data (Gautschy-Loidl et al., 2004) of carbon-rich stars.

Because of the large distance of the closest AGB stars (typically 100 to 1000 parsec), only the high angular resolution technique of long-baseline optical interferometry allows probing the regions where the mass-loss process develops. Interferometric

^{*} Based on observations made with the Very Large Telescope Interferometer at Paranal Observatory under programs 60.A-9220, 074.D-0601, 077.D-0294 (French Guaranteed Time Observation), 078.D-0112 (Belgian Guaranteed Time Observation), and 078.D-0122 (French Guaranteed Time Observation).

predictions based on the dynamic atmospheric models with and without mass loss are described in detail by Paladini et al. (2009). The aim of this paper is to extend the work comparing the dynamic models with near- and mid-infrared high angular resolution interferometric observations of a carbon-rich star.

R Sculptoris (R Scl) is a carbon-rich, semi-regular (SRa) variable star having a low mass-loss rate ($1\text{-}5\times10^{-7}~\text{M}_{\odot}~\text{yr}^{-1}$: Le Bertre 1997; Gustafsson et al. 1997; Wong et al. 2004). The mid-infrared emission between 10 and 12 μ m observed in the ISO/SWS data indicates that the star is surrounded by a warm, carbon-rich dusty shell composed of amorphous carbon (AmC) and silicon carbide (SiC) (Hron et al., 1998). The pulsation period of the star is 374 days (Whitelock et al., 1997), and the cycle-to-cycle averaged visual magnitudes vary from 6.7 to 8.1. A second period of 1804 days (\sim 5 times the stellar pulsation period) has also been detected by Whitelock et al. (1997); however, its origin is not yet understood.

Until now, all the interferometric studies of temporal evolution of carbon-rich stars have been based on sequences of geometric and hydrostatic models with varying stellar parameters (van Belle et al., 1997; Thompson et al., 2002; Ohnaka et al., 2007). However, as argued by Höfner et al. (2003), the only way to understand how the dynamic processes influence the atmospheric structure at different spatial scales is the use of time-dependent, self-consistent dynamic models.

In this paper, we thus present the first interpretation of spectrophotometric and interferometric data of a carbon-rich star in terms of a self-consistent dynamic model atmosphere. Near- and mid-infrared interferometric data at different baselines (15, 30, and 60 m) will allow probes of regions ranging from the stellar photosphere to the innermost region of its dusty environment where the dynamic processes of shock waves, stellar winds, and mass loss are all at work.

The outline of this paper is as follows. In Sect. 2, we present the VINCI and MIDI observations of R Scl and describe the calibration performed with the corresponding data-reduction software packages developed for these instruments. Section 3 is dedicated to the variability of the star obtained from previous visual photometric and polarimetric data. We investigate the mid-infrared spectrometric and near- and mid-infrared interferometric variability of the star by comparing measurements from cycle-to-cycle and phase-to-phase. In Sect. 4, we investigate the hydrodynamic modeling of R Scl. Since the hydrodynamic computation needs stellar parameters as input, a considerable effort is first applied to the determination of the corresponding stellar parameters. The last part of this section presents the results of the self-consistent hydrodynamic modeling of the spectrophotometric and of near- and mid-infrared interferometric data of the star. Finally, we conclude and give perspectives for future work in Sect. 5.

2. Observations

The Very Large Telescope Interferometer (VLTI) of ESO's Paranal Observatory was used with VINCI, the near-infrared (λ =2.0-2.4 μ m) interferometric recombiner (Kervella et al., 2000), and MIDI, the mid-infrared (λ =8.0-13 μ m) interferometric recombiner (Leinert et al., 2003). VINCI operates around 2 microns (K band), using single spatial mode interference by employing optical fibers for spatial filtering and beam combination. MIDI combines the light of two telescopes and provides spectrally resolved visibilities in the N band atmospheric window.

Observations of R Scl were conducted in 2001, 2005, and 2006 with the VLT unit telescopes (UTs) UT2-UT4, and auxiliary telescopes (ATs) E0-G0, D0-G0, A0-G0, G0-K0, G0-H0, and D0-H0. This provides projected baselines and projected angles in the range of 11 to 64 m and 34° to 117°, respectively (see Tables 1, 2, and 3, and Fig. 1). The seeing of all the VINCI observations is below 0.9", whereas it is below 2.4" in the case of the MIDI observations (see Tables 2 and 3).

Tables 1, 2, and 3 present the journals of interferometric observations of R ScI with the VINCI and MIDI focal instruments. The calibrators, β Cet (G9II-III, angular diameter: $\oslash=5.18\pm0.06$ mas), α CMa (A1V, $\oslash=5.94\pm0.02$ mas) for VINCI and HD12524 (K5III, $\oslash=2.53\pm0.07$ mas), β Gru (M5III, $\oslash=26.8\pm1.3$ mas), τ^4 Eri (M3/M4III, $\oslash=10.6\pm1.0$ mas), HD4128 (G9II-III, $\oslash=5.04\pm0.07$ mas) for MIDI, were observed before or after the science target. Diameters of the VINCI calibrators were adopted from the CHARM2 catalog (Richichi et al., 2005). Diameters of the MIDI calibrators HD12524 and HD4128 were taken from the ESO website through the CalVin database¹. The diameter of the MIDI calibrator τ^4 Eri was taken from the CHARM2 catalog (Richichi et al., 2005). Finally, the diameter of the MIDI calibrator β Gru was defined from the work of Sacuto et al. (2008).

The VINCI data (program 60.A-9220) were processed with the pipeline of data reduction based on the wavelet transform described in Kervella et al. (2004). After checking the stability of the transfer function (T_i) over the two nights of observations, the raw visibility measurements were calibrated using the weighted average of the estimated T_i^2 .

The VINCI instrument has a bandpass corresponding to the K-band filter (2.0- $2.4\,\mu m$) without spectral dispersion. It is thus necessary to compute an effective wavelength to determine the spatial frequency of the observation (Kervella et al., 2007). The effective wavelength of our observations was calculated from the relation given by Wittkowski et al. (2004) using the best-fitting hydrostatic model spectrum of R Scl described in Sect. 4.1. We obtained an effective wavelength of $2.253\,\mu m$.

Among the VINCI data, one observation (2001-12-08 01:03:54; see Table 1) led to an outlier showing an abnormally low level of amplitude as compared to the other visibility data at close base, PA, and phase. The corresponding visibility measurement was discarded.

In the case of MIDI, chopped acquisition images were recorded (f=2 Hz, 2000 frames, 4 ms per frame) to ensure the accurate acquisition of the target. Photometry from the UT observations (program 074.D-0601) was obtained before and after the interferometric observations with the HIGH-SENS mode of MIDI, using the GRISM that provides a spectral resolution of about 230. Photometry from the AT observations were obtained with the HIGH-SENS mode (program 078.D-0112), and simultaneously with the interferometric observations with the SCI-PHOT mode of MIDI (programs 077.D-294 and 078.D-0122), using the PRISM that provides a spectral resolution of about 30. The acquisition images enabled us to confirm that the mid-IR source was unresolved by the single-dish UT. This implies that most of the mid-infrared flux originates in the inner 300 mas of the source, corresponding to the Airy pattern of the UTs and defining the Field Of View (FOV) of the interferometric observations. This also means that the flux detected within the 1.1" FOV of the single-dish AT originates in this inner region. Therefore, measurements extracted from the ATs and the UTs

http://www.eso.org/observing/etc/

 Table 2. Journal of all available MIDI Unit Telescopes observations of R Scl.

#	Star	UT date & Time	Phase	Config.	Base[m]	PA[deg]	Seeing[arcsec]	Mode	Spectral resolution
1	R Scl	2005-01-03 03:01:23	0.23	U2-U4	61	117	1.7	HIGH-SENS	230
Cal	HD12524	2005-01-03 03:27:24		-			1.0	-	-
2	R Scl [†]	2005-01-03 04:05:54	0.23	U2-U4	47	136	0.9	HIGH-SENS	230
Cal	HD12524	2005-01-03 04:45:32		-			0.8	-	-

Table 3. Journal of all available MIDI Auxiliary Telescopes observations of R Scl.

#	Star	UT date & Time	Phase	Config.	Base[m]	PA[deg]	Seeing[arcsec]	Mode	Spectral resolution
3	R Scl	2006-06-16 09:38:09	0.64	E0-G0	14	42	0.7	SCI-PHOT	30
Cal	β Gru	2006-06-16 10:23:60		-			0.6	-	-
4	R Scl	2006-06-22 09:29:58	0.66	D0-G0	29	46	0.8	SCI-PHOT	30
Cal	$ au^4$ Eri	2006-06-22 09:49:48		-			0.9	-	-
5	R Scl [†]	2006-06-23 09:23:50	0.66	E0-G0	14	45	1.0	SCI-PHOT	30
6	R Scl	2006-06-23 09:46:04	0.66	E0-G0	15	50	1.4	SCI-PHOT	30
Cal	$ au^4$ Eri	2006-06-23 10:04:33		-			1.1	_	_
7	R Scl	2006-08-08 09:52:10	0.79	A0-G0	62	77	1.1	SCI-PHOT	30
Cal	τ^4 Eri	2006-08-08 10:09:22		-			1.4	-	-
Cal	HD4128	2006-09-17 04:56:51					2.0		
8	R Scl [†]	2006-09-17 05:26:12	0.89	A0-G0	63	63	1.8	HIGH-SENS	30
Cal	HD4128	2006-09-17 05:51:43		-			1.7	-	-
9	R Scl [†]	2006-09-17 06:20:53	0.89	A0-G0	64	71	2.4	HIGH-SENS	30
Cal	HD4128	2006-09-17 06:42:41		A0-00			2.0	IIIGII-SLNS	-
10	R Scl [†]	2006-09-17 07:06:01	0.89	A0-G0	63	 77	1.9	HIGH-SENS	30
				AU-GU				HIGH-SENS	-
Cal	HD4128	2006-09-18 03:13:16		- 40.C0		40	1.5	-	
11	R Scl [†]	2006-09-18 03:55:48	0.89	A0-G0	59	48	1.6	HIGH-SENS	30
12	R Scl [†]	2006-09-18 04:19:15	0.89	A0-G0	60	53	1.5	HIGH-SENS	30
Cal	HD4128	2006-09-18 04:39:39		-			1.7	-	-
13	R Scl [†]	2006-09-18 05:02:08	0.89	A0-G0	62	60	1.6	HIGH-SENS	30
Cal	HD4128	2006-09-18 05:25:49		-		•••	1.6	-	-
Cal	HD4128	2006-09-18 07:05:14		-			1.5	-	-
14	R Scl [†]	2006-09-18 07:34:30	0.89	A0-G0	61	80	2.1	HIGH-SENS	30
Cal	HD4128	2006-09-19 07:07:06		-			1.2	-	-
15	R Scl [†]	2006-09-19 07:32:00	0.90	D0-G0	30	81	1.3	HIGH-SENS	30
Cal	HD4128	2006-09-19 07:56:01		-			1.2	-	=
16	R Scl †	2006-09-19 08:19:20	0.90	D0-G0	28	87	1.5	HIGH-SENS	30
Cal	HD4128	2006-09-20 04:12:27		-			1.3	-	-
17	R Scl	2006-09-20 04:36:30	0.90	D0-G0	31	57	1.6	HIGH-SENS	30
18	R Scl	2006-09-21 02:40:17	0.90	G0-K0	54	34	1.7	HIGH-SENS	30
Cal	HD4128	2006-09-21 03:03:59		-			1.1	-	-
19	R Scl	2006-10-16 03:05:26	0.97	G0-H0	31	59	0.6	SCI-PHOT	30
Cal	$ au^4$ Eri	2006-10-16 03:28:25		-			0.5	-	-
20	R Scl	2006-10-16 07:00:03	0.97	D0-H0	53	90	0.6	SCI-PHOT	30
Cal	τ^4 Eri	2006-10-16 07:24:05		-			0.5	-	-
21	R Scl	2006-10-17 02:05:02	0.97	D0-H0	59	49	1.4	SCI-PHOT	30
Cal	τ^4 Eri	2006-10-17 02:05:02		-			1.0	-	-
22	R Scl	2006-10-17 02:20:25	0.97	E0-G0	15	47	0.8	HIGH-SENS	30
Cal	HD4128	2006-10-18 01:31:23		-			0.8	-	-
23	R Scl	2006-10-18 02:34:58	0.97	E0-G0	15	55	0.9	SCI-PHOT	30
Cal	τ^4 Eri	2006-10-18 02:59:24		EU-UU			0.9	SCI-FHOI	50
24	R Scl	2006-10-18 02:59:24	0.97	E0-G0	16	75	1.0	HIGH-SENS	30
				EU-GU	10			HIGH-SENS	30
Cal	HD4128	2006-10-18 05:22:11	0.00	- E0 C0	1		1.1	-	- 20
25	R Scl [†]	2006-10-19 03:28:15	0.98	E0-G0	16	64	1.0	HIGH-SENS	30
Cal	HD4128	2006-10-19 03:52:03		-			0.4	-	- 20
26	R Scl	2006-10-19 04:15:04	0.98	E0-G0	16	71	0.7	HIGH-SENS	30
Cal	HD4128	2006-10-19 04:37:45		-			0.7	-	-
27	R Scl	2006-10-19 05:23:42	0.98	E0-G0	15	79	0.5	SCI-PHOT	30
Cal	τ ⁴ Eri	2006-10-19 05:49:48		-			0.4	-	-
Cal	$ au^4$ Eri	2006-12-16 02:57:16		-			1.7	-	-
28	R Scl	2006-12-16 03:19:24	0.13	G0-H0	25	93	1.4	SCI-PHOT	30
Cal	$ au^4$ Eri	2006-12-18 00:57:42		-			1.2		-
29	R Scl	2006-12-18 01:21:29	0.14	G0-H0	31	79	1.2	SCI-PHOT	30
Cal	$ au^4$ Eri	2006-12-21 01:27:43		-			0.9	-	-
30	R Scl	2006-12-21 02:06:31	0.15	G0-H0	29	86	1.7	SCI-PHOT	30

Table 1. Journal of all available VINCI observations of R Scl.

Star	UT date & Time	Phase	Config.	Base[m]	PA[deg]
βCet	2001-11-15 01:30:15		-		
β Cet	2001-11-15 01:54:23		-		
β Cet	2001-11-15 02:01:16		-		
R Scl	2001-11-15 02:15:27	0.17	E0-G0	16	69
R Scl	2001-11-15 02:29:56	0.17	E0-G0	16	71
R Scl	2001-11-15 02:35:41	0.17	E0-G0	16	71
R Scl	2001-11-15 02:40:42	0.17	E0-G0	16	72
βCet	2001-11-15 03:50:07		-		
β Cet	2001-11-15 03:58:02		-		
β Cet	2001-11-15 04:05:08		-		
R Scl	2001-11-15 04:18:11	0.17	E0-G0	15	84
R Scl	2001-11-15 04:34:41	0.17	E0-G0	14	86
R Scl	2001-11-15 04:39:59	0.17	E0-G0	14	87
βCet	2001-11-15 05:32:55		-		
β Cet	2001-11-15 05:39:46		-		
βCet	2001-11-15 05:46:41		-		
R Scl	2001-11-15 06:03:45	0.17	E0-G0	11	99
R Scl	2001-11-15 06:09:24	0.17	E0-G0	11	100
R Scl	2001-11-15 06:14:57	0.17	E0-G0	11	101
α Cma	2001-11-15 06:30:06		-		
α Cma	2001-11-15 06:34:52		-		
α Cma	2001-11-15 06:46:09		-		
α Cma	2001-11-15 06:52:23		-		
R Scl	2001-12-08 00:57:37	0.23	E0-G0	16	70
$R Scl^{\dagger}$	2001-12-08 01:03:54	0.23	E0-G0	16	72
R Scl	2001-12-08 01:13:17	0.23	E0-G0	16	72
R Scl	2001-12-08 01:18:42	0.23	E0-G0	16	73
R Scl	2001-12-08 01:25:45	0.23	E0-G0	16	74
β Cet	2001-12-08 01:38:37		-		
β Cet	2001-12-08 01:45:31		_		
β Cet	2001-12-08 01:50:26		-		
R Scl	2001-12-08 02:09:03	0.23	E0-G0	15	79
R Scl	2001-12-08 02:13:53	0.23	E0-G0	15	80
βCet	2001-12-08 02:26:18		-		
βCet	2001-12-08 02:33:18				

Note 1: The calibrators used to calibrate the visibilities are given before or after the science target. The visual phase of the star during the observations is calculated from Eq. 1. The configuration used for the observations is given. The length and position angle of the projected baseline are also indicated. Same for Tables 2 and 3.

Note 2: † means that the data were not exploitable (see text). Same for Tables 2 and 3.

are fully consistent with each other.

The data reduction software packages² MIA and EWS (Jaffe, 2004) were used to derive the calibrated spectra and visibilities (Chesneau et al., 2005; Ratzka et al., 2007). MIA is based on a power spectrum analysis and uses a fast Fourier transformation (FFT) to calculate the Fourier amplitude of the fringe packets, while EWS uses a shift-and-add algorithm in the complex plane, averaging appropriately modified individual exposures (dispersed channeled spectra) to obtain the complex visibility. To calibrate the MIDI visibility measurements of RScl, we used the transfer functions derived from the closest calibrators in time from the source (see Tables 2 and 3). This allows a decrease in the bias due to the air mass difference between the source observation at a given sky location and the calibrator observation at another location. The main source of uncertainties on the calibrated visibility measurements comes from the time-dependent atmospheric transmission between the observation of the calibrator and the source and from the dimension The data quality has been checked using the MIA Graphical User Interface, and the software developed by Paris Observatory for MIDI³. Among the MIDI measurements, data sets #2, #5, #8, #15, and #25 (see Tables 2 and 3) led to outliers. Data sets #2, #15, and #25 show calibrated visibilities greater than unity, data set #5 shows an unusual spectral signature of the dispersed visibility, whereas data set #8 shows an abnormally high level of visibility amplitude compared to the other visibility data at close base, PA, and phase. Finally data sets #9, #10, #11, #12, #13, #14, and #16 show very broad dispersed power spectral densities (PSD) and/or fringe histograms (FH), especially from 8 to $10 \,\mu m$ since shorter wavelengths are more affected by the atmospheric conditions. If the PSD and FH are very broad, a very significant fraction of the fringe power is distributed outside the integration range, leading to a systematic underestimation of visibility. All the corresponding visibility measurements were discarded.

to the SCI-PHOT mode measurements.

and uncertainty on the calibrator angular diameter (Bordé et al., 2002; Cruzalebes et al., 2010). The rms of the transfer function deduced from all the calibrators of the night gives an upper estimate of the calibrated visibility error bar due the time-dependent atmospheric condition between the observations of the source and the calibrator. We assume a standard error bar of 10% on the calibrated visibilities corresponding to the upper limit on the error budget previously assigned. However, in the case of the HIGH-SENS mode, the photometry is performed about 5 to 10 minutes after the record of the fringe, i.e. correlated flux. As the atmospheric conditions change between both recordings, an additional error bar on the calibrated visibilities must be considered. Taking a similar error into account for both the SCI-PHOT and HIGH-SENS modes implicitly assumes that the variation in the transfer functions is *much* greater than the intrinsic error of one measurement due to the changing weather conditions. During good atmospheric conditions, this assumption is reasonable. During bad atmospheric conditions (i.e. up to a certain seeing threshold), the large fluctuation of the positions of the two beams reduces the beam overlap leading to strong variations in the fringe amplitude and the photometry. A solution to quantify the influence of the seeing on an individual measurement is to use the SCI-PHOT mode data with additional photometry (pseudo HIGH-SENS mode) taken under similar atmospheric conditions. Comparing calibrated visibilities reduced with the pure SCI-PHOT mode with those reduced with the pseudo HIGH-SENS mode gives a direct handle on the midterm (i.e. time span from fringe tracking to the photometry) influence of the seeing. Under bad conditions (i.e. seeing≥1.5"), the pseudo HIGH-SENS mode gives systematic lower visibilities, up to a level of 4%, when comparing them to the ones deduced from the pure SCI-PHOT mode, while the difference falls to zero when the seeing is smaller than 1.1". This is reasonable considering that the overlap of two beams is statistically reduced leading to systematically lower visibilities. We therefore consider an additional positive deviation of 4% (i.e. up to the 5% SCI-PHOT positive error) on the error bars associated to the calibrated visibilities recorded in HIGH-SENS mode under bad atmospheric conditions (i.e. seeing≥1.5"). Finally, the error bar on the calibrated visibilities recorded in HIGH-SENS mode under better atmospheric conditions (i.e. seeing≤1.1") is similar to the standard 10% error bar assigned

http://www.mpia-hd.mpg.de/MIDISOFT/, http://www.strw.leidenuniv.nl/~nevec/MIDI/

³ Software is available through the JMMC website: http://mariotti.ujf-grenoble.fr/

Fig. 1. K-band uv coverage of the VINCI observations (diamonds) and N-band spectrally-dispersed (from 8 to 13 μ m) uv coverage of the MIDI observations (plus) (see Tables 1, 2, and 3).

Figure 1 shows the K-band uv coverage of the VINCI observations (see Table 1) and the N-band spectrally-dispersed uv coverage of the MIDI observations (see Tables 2 and 3). The spatial coverage spreads over a large scale (from 15 to 60 m baselines), whereas the angular coverage is limited to 90° .

Figure 2 presents the VINCI calibrated visibilities observed over 2 nights between November and December 2001 (see Table 1). The angular diameters of the equivalent uniform disk are computed from each visibility measurement and show a stability from phase-to-phase at different position angles. Figure 3 shows the MIDI calibrated visibilities observed over 14 nights between January 2005 and December 2006 (see Tables 2 and 3). The diameters of the equivalent uniform disk were computed from the visibilities at each spectral channel. The dimension of those diameters regularly increases from 9 to 13 μ m, indicating an extended circumstellar environment (Ohnaka et al., 2005).

The phase shifts or differential phases correspond to the information extracted from the difference between the phase at a given wavelength and the mean phase determined in the full N-band region. It provides information about possible asymmetry of the source in the region covered by the different interferometric measurements. As an example, strong phase signals were detected in sources harboring dusty disks (Deroo et al., 2007; Ohnaka et al., 2008). Due to the low values ($<\pm5^{\circ}$) of the calibrated differential phases for each projected baseline, the global centrosymmetry of the close circumstellar environment of the object is confirmed in the mid-infrared for the corresponding angular coverage.

3. Observed variability of R ScI

Sections 3.1, 3.2, and 3.3 discuss the variability of the star derived from photometry, polarimetry, and spectroscopy. Finally, Sect. 3.4 is dedicated to the interferometric variability giving constraints on the dynamic process at work in the close circumstellar environment of R Scl.

Fig. 2. Broadband VINCI visibilities of R Scl (black diamonds) as a function of the projected baselines observed over 2 nights between November and December 2001 (see Table 1). Uniform disk diameters (blue squares to be read from the scale on the right axis) are computed from each visibility measurement.

3.1. Photometric variability

The K-band light curve of R Scl was discussed by Whitelock et al. (1997). The authors distinguish two main periods of 374 and 1804 days. The shorter period is identified to be the pulsation period of the star, whereas the longer one might be a beat period between two similar pulsation periods (Houk, 1963). More recent polarimetric measurements (Yudin & Evans 2002, see Sect. 3.2) reveal a clumpy medium surrounding R Scl where orbiting dusty clump structures could also be the origin of the long period.

In the following, the phase of the star is established from the light curve according to

$$\phi = \frac{(t - T_0) \bmod P}{P},\tag{1}$$

where t corresponds to the observing time in Julian day, T_0 =2 451 044 is the Julian date of the selected phase-zero point corresponding to the maximum light of the star (ϕ_0 =0; see Fig. 4), and P=374 days is the pulsation period of the star.

Besides the VINCI interferometric and MIDI spectrointerferometric observations of RScl, polarimetric (Yudin & Evans, 2002) and additional ISO/SWS spectrometric (Sloan et al., 2003) data of the star are available.

Figure 4 represents the visual lightcurve of R Scl where the polarimetric (Pola.), spectroscopic (ISO and MIDI), and interferometric (VINCI and MIDI) observing periods are marked.

3.2. Polarimetric variability

Wherever there is appreciable asymmetry in an astronomical situation, emitted light is likely to be polarized at some level. Yudin & Evans (2002) show that R Scl displays polarimetric variability in the VR_CI_C bands on different time scales from hours to one year. The authors argue that the polarimetric variations of the star are most probably not related to binarity, since these variations occur on timescales that are inferior to one

Fig. 3. Spectrally-dispersed MIDI visibilities of R Scl (black thin lines to be read from the scale on the left axis) observed over 14 nights between January 2005 and December 2006 (see Tables 2 and 3). Uniform disk diameters (blue thick lines to be read from the scale on the right axis) are computed from the visibilities at each spectral channel. Error bars are not included for clarity. The data set numbers are defined in Tables 2 and 3.

Fig. 4. AAVSO visual lightcurve of R Scl (Henden, 2009). Colored zones indicate the observing period of Polarimetric measurements (orange) (Yudin & Evans, 2002), ISO/SWS measurements (blue) (Sloan et al., 2003), VINCI measurements (violet), MIDI UT measurement (black), and MIDI AT measurements (green). The point surrounded by the open rectangle represents the chosen phase-zero point (ϕ_0 =0).

pulsation period (\sim 374 days). With a wavelength-dependence of polarization close to $P \propto \lambda^4$, consistent with Rayleigh scattering by small (\approx 0.01 μ m) amorphous grains, the authors suggest

that the polarimetric variation would be related to dusty clumps located in the inner zone of the warm dusty shell (i.e. from 2 to $4 R_{\star}$) with a quasi-period of rotation in the range 470 to 1600 days.

The constraints provided by the MIDI differential phases (see Sect. 2), which do not exhibit any asymmetries in the close vicinity of the source (from 2 to $10 R_{\star}$), contradict the conclusions of Yudin & Evans (2002). Therefore, we are left with three possibilities.

(i) The MIDI interfererometric angular coverage is outside the dusty clumps region.

It is difficult to determine the position of the clumps because of the large uncertainty on their rotational period found by Yudin & Evans (2002). As it is not possible to locate the clumps at the time of the MIDI observations, we cannot exclude that the clumpy region is situated out of the interferometric coverage, which only spreads over an angle of 90° (see Fig. 1).

(ii) The dynamic range of MIDI is not high enough to separate the emission of the dusty clumps from the one coming from the circumstellar material.

We can investigate this point by an estimation of the constraints provided by the MIDI differential phase measurements. For that, we performed a perturbation of the intensity distribution of the best-fitting model (see Sect. 4.2) by a Gaussian-like dust cloud of 1.8 mas width (defined from the density structure found by Yudin & Evans 2002) varying its flux contrast, its distance (from 2 to 4 R_{\star}), and its position angle. Our tests allow any mid-IR dusty clump source representing more than about 4%

of the total flux of the object (i.e. 4 to 8 Jy between 8 μ m and 13 μ m) to be discarded. Taking the condensation density ρ_c and the condensation mass derived by Yudin & Evans (2002) into account, and describing the dusty clump as a blackbody of 1000 to 1500 K at a distance ranging from 2 to 4 R_{\star} , we obtain a flux range between 2.0 and 3.5 Jy in the N-band. As these values are below 4% of the total flux of the object, this solution can be retained.

(iii) The dusty clumps emission vanished from the N-band spectral window during the 10 years separation from the polarimetric to the MIDI interferometric observations. Shock waves could push the dusty clumps observed by polarimetry to regions where its emission peak is outside the mid-infrared window. However, taking a shell expansion velocity from 10.5 to 16.5 km s⁻¹ into account for R Scl (Schöier & Olofsson, 2001; Wong et al., 2004), the dusty clump would be located around 14.4 to 23.4 R_{\star} (within the FOV of both AT and UT telescopes) at the end of the 10-year separation from the polarimetric to the MIDI observations. Assuming a Planckian radiation field geometrically diluted with distance from the star, the temperature of the clump reaches about 400 K corresponding to an emission peak well inside the mid-infrared window. Therefore this solution can be discarded.

3.3. Spectrometric variability

As discussed in Sect. 2, most of the mid-infrared flux originates in the inner 300 mas of the source. Therefore, the mid-infrared spectra obtained from the AT and UT single dishes are directly comparable to the ones produced by the ISO telescope (FOV=33"×20"). To keep consistency in the comparison to the measurements, only ISO/SWS spectra using the AOT 1 template (Leech et al., 2003) are considered in the following. Figure 5 compares both calibrated MIDI and ISO/SWS spectra (Sloan et al., 2003) of R Scl around the maximum visual light ($\phi \sim 0$). Figure 6 presents the calibrated MIDI and ISO/SWS flux of R Scl as a function of the phase at 8.5 µm (pseudo-continuum: defined where the blackbody continuum fits to the ISO/SWS spectrum of the star), 11.3 μ m (SiC feature), and 12.5 μ m (C₂H₂+HCN) spectral bands (Hron et al., 1998; Gautschy-Loidl et al., 2004; Zijlstra et al., 2006). Each monochromatic flux is determined by integration of the narrow-band filter fluxes over a bandwidth of $\Delta \lambda = 0.2 \,\mu\text{m}$. The MIDI error bars are estimated from the standard deviation of the N-band flux-calibrated spectra determined from each night and each telescope, i.e. typically 3 to 10 spectra, except at phases 0.23 and 0.79 where only one spectrum is available (see Tables 2 and 3).

From Figs. 5 and 6, we can argue that the level of flux received by MIDI is equivalent to the one of ISO. It means that the cycle-dependent flux level of the object in the N-band has probably not changed significantly from the ISO/SWS (1996/1997) to the MIDI (2005/2006) observations. From Fig. 6, it is rather difficult to determine a real trend in variability, keeping in mind typical errors in the absolute ISO/SWS flux level ranging from 10 to 12% (van der Bliek et al., 1998) and an error of about 20% for the MIDI flux.

3.4. Interferometric variability

To study the interferometric variability of the star, we compare visibility measurements observed at the same projected baseline

Fig. 5. Comparison of the ISO/SWS spectrum of R Scl at phase 0.97 (thick line), and the MIDI spectrum of R Scl at phase 0.98 (error bars).

Fig. 6. MIDI (squares) and ISO/SWS (triangles) flux of R Scl as a function of the visual phase in the 8.5 (left), 11.3 (middle), and 12.5 μ m (right) spectral band corresponding to the *pseudo-continuum*, the SiC feature, and the C_2H_2+HCN feature, respectively.

lengths for very close position angles (few degree differences) from one epoch to another one. The same projected baselines need to be used to probe the same spatial regions of the object, whereas very close projected angles are needed to avoid effect coming from potential deviation in the geometry of the object from spherical symmetry.

We first compare both sets of VINCI visibility measurements at ϕ =0.17 and ϕ =0.23 for the given 16m projected baseline length through a range of 5° in position angle. This comparison does not display any significant (larger than 2σ) temporal variation. This fact is, however, not surprising given the short time interval at post-maximum brightness of the star and because the broadband measurements will average out the possible short term effects of shock fronts in CO or CN lines (e.g. Nowotny et al. 2005a, Paladini et al. 2009). As the VINCI data only probe the very low spatial frequency, what remains are thus only the slow variations due to stellar pulsation (P=374 days).

In the case of the MIDI measurements, the lowest spectral resolution (R=30) is high enough to resolve the broad features contained in the N-band spectral window (i.e. C₂H₂, HCN, C₃, and SiC). Therefore, we do not expect any effect that could possibly smear out the temporal variation coming from emission or absorption bands in that region. Figure 7 shows comparisons between the MIDI spectrally-dispersed visibilities from phase-to-

Fig. 7. Comparison between spectrally-dispersed MIDI visibilities from phase-to-phase (black thin dashed and dotted lines) at a given projected baseline length for very close position angles. The data set numbers are defined in Table 3.

phase at a given projected baseline length for very close position angles. The measurements do not show any significant variability effect for both 15 and 31 m baselines. Because those baselines probe the region located from $\sim\!17.5$ to 100 mas (3.4 to $19.6\,R_{\star})$, this means that the stellar radiative pressure is not strong enough to reveal a significant movement of the warm mass dust shells detectable at the spatial resolution of the interferometer (from $\sim\!8$ to $12\,\mathrm{mas}$: 2.9 to $4.3\,\mathrm{AU}$ at $360\,\mathrm{pc}$). Such behavior agrees with the amplitude of the mass shell of theoretical carbon-rich dynamic models, which does not exceed 3 AU over a full cycle in the mid-infrared (see Paladini et al. 2009).

4. Modeling the dynamic atmosphere of R ScI

The strategy of determining the best-fitting parameters for the dynamic model atmosphere of the C-rich star R Scl is the following:

Step 1: The hydrodynamic computation (see Sect. 4.3.1) starts with an initial hydrostatic structure mainly characterized by the following parameters (Höfner et al., 2003): luminosity, mass, effective temperature, metallicity, C/O ratio, and micro-turbulent velocity (for line opacities). In order to derive these parameters, we first perform a hydrostatic modeling of

the stellar atmosphere (Sect. 4.1) using a grid of COMARCS models (Aringer et al., 2009). By fitting synthetic spectra and visibilities based on such models to observed near-infrared spectro-interferometric measurements of R Scl, we find the best set of stellar atmospheric parameters for the initial hydrostatic structure of the dynamic model.

Step 2: The mid-infrared excess of R Scl shows an SiC feature around 11.2 μ m (see Fig. 5). This component must therefore be considered in the spectral synthesis for the comparison with observational data. Since only AmC dust is treated in the hydrodynamic calculation (Höfner et al., 2003), opacities of SiC dust are added in the a posteriori radiative transfer computation (see Sect. 4.3.1). Those opacities are determined by finding the proper SiC optical constants, and the fractional abundance of SiC to AmC dust that has condensed. These two characteristics are determined in Sect. 4.2.1 by comparing observed mid-infrared spectro-interferometric measurements of R Scl with synthetic spectra and visibilities derived from the DUSTY numerical code (Ivezić & Elitzur, 1997; Ivezić et al., 1999), which solves the radiative transfer equation through a dusty envelope.

In Sect. 4.2.2 we present the disagreement of the bestfitting model created by the combination of the hydrostatic COMARCS atmosphere and DUSTY circumstellar envelope (COMARCS+DUSTY model) with the observational data. This shows the necessity of using a self-consistent hydrodynamic model to understand how the time-dependent processes influence the atmospheric structures of the star.

Step 3: Finally, the self-consistent dynamic model used in Sect. 4.3.3 is chosen by the parameters deduced from the best hydrostatic fit of the stellar atmosphere (see Sect. 4.1) together with the SiC dust parameters derived from the DUSTY modeling (see Sect. 4.2.1). We then interpret the spectro-interferometric data of R Scl using this model to discuss the dynamic picture deduced from the observations.

4.1. Determination of the stellar parameters of R Scl with hydrostatic model atmospheres

Besides the ISO/SWS spectra (see Sect.3.3), ground-based photometric measurements (Bagnulo et al., 1998; Whitelock et al., 2006) are available for R Scl (see Table 4). Using the relation of Milne & Aller (1980), also used by Bagnulo et al. (1998), a visual interstellar extinction value of 0.18 was derived. The ratio of total-to-selective extinction at V, 3.1, on average, allowed us to correct the other magnitudes using the absorption curve of Fitzpatrick (1999). The data of Whitelock et al. (2006) are dispersed over a wide range of 26.3 pulsation periods of the star, whereas the data of Bagnulo et al. (1998) are measured at postmaximum light of the object.

Because of all the absorption lines coming from strong molecular opacity sources (mainly species containing C, H, N, O; see Gautschy-Loidl et al. 2004), spectra of cool stars differ a lot from a blackbody continuum spectra as is highlighted in Fig. 8. The use of a more realistic synthetic carbon-rich spectrum is then required. The COMA code, developed by Aringer (2000), solves for the ionization and chemical equilibrium (using the method of Tsuji 1973) at a given temperature and density (or pressure) combination for a set of atomic abundances assuming LTE. Based on these results, atomic and molecular opacities are calculated. Details of computation and information on recent updates on the COMA code can be found in Lederer

Table 4. Broadband photometry of R Scl

Band	Extinction	Dereddened	Phase	Reference
	coefficient	magnitude		
В	0.25	11.03±0.3 ¹	0.17	Bagnulo et al. (1998)
V	0.18	4.55 ± 0.7^{-1}	0.17	-
J	0.05	1.56 ± 0.05	0.12	-
H	0.03	0.46 ± 0.05	0.12	-
K	0.02	-0.24 ± 0.06	0.12	-
L'	0.01	-0.84 ± 0.28	0.12	-
J	0.05	1.97±0.86	Whole cycle	Whitelock et al. (2006)
H	0.03	0.63 ± 0.64	-	-
K	0.02	-0.10±0.36	-	-
L	0.01	-0.74 ± 0.28	-	-

 $[\]overline{\ }$ Uncertainties calculated from the measurements given in the Simbad database.

& Aringer (2009), and Aringer et al. (2009). These opacities are then introduced in a spherically symmetric radiative transfer code to calculate the emergent intensity distribution. This intensity distribution is then used to derive the synthetic spectrum and visibility profile, which are compared with observational data of the star.

The determination of the stellar parameters is done by comparing hydrostatic COMARCS models to the spectrophotometric data up to 5 μ m. This limit is fixed because of the contribution of the dust becoming non negligible at longer wavelengths for optically thin, warm dusty objects like R Scl (Kraemer et al., 2002). This will be confirmed by the DUSTY modeling in Sect. 4.2.1. The hydrostatic model was chosen as best-fitting of the broadband photometric data (see Table 4) and the various features in the ISO/SWS spectra (see Fig. 8) averaged over all the phases. Furthermore, the best-fitting model should also agree with the K-broadband VINCI interferometric measurements (see Sect. 2).

A least-square fitting minimization was completed from the grid of models included in Aringer et al. (2009), varying the parameter values of effective temperature of the star from 2600 to 3000 K ($\Delta T_{\rm eff}{=}100$ K), the luminosity from 6000 to 8000 L_{\odot} ($\Delta L{=}200$ L_{\odot}), the distance from 300 to 500 pc ($\Delta d{=}50$ pc), the mass for values of 1 and 2 M_{\odot} , the metallicity for values of 1, 0.33, and 0.1 Z_{\odot} , and the C/O ratio for values of 1.1, 1.4, and 2.0. Finally, a value of 2.5 km s $^{-1}$ for the microturbulent velocity (ζ), coming from the fit of very high spectral resolution data of carbon stars, is taken into account.

We obtained the best-fitting model to the ISO/SWS spectrometric data from 2.4 to 5 μ m with a reduced χ^2 of 3.5 (see Table 5).

Figure 8 shows the best-fitting hydrostatic model on the spectrophotometric data of the star. As the VINCI data are integrated over the K-band (2.0-2.4 μ m) defined by the corresponding filter curve, the synthetic broadband visibility results in a superposition of all the monochromatic profiles over the width of the band (Kervella et al., 2003). Figure 11 presents the best-fitting hydrostatic model superimposed on the VINCI visibility measurements.

Table 5 summarizes the stellar atmospheric parameters of R Scl deduced from the best-fitting hydrostatic model of the spectrophotometric and near-infrared interferometric measurements.

Fig. 8. Best-fitting hydrostatic model (blue dashed line) on the spectrophotometric measurements. Photometric measurements (squares: Bagnulo et al. 1998 + triangles: Whitelock et al. 2006; see Table 4) and ISO/SWS spectra of R Scl at different epochs (dotted lines) are shown. A blackbody continuum having the same temperature ($T_{\rm eff}$ =2700 K) and angular diameter (\oslash_{\star} =10.2 mas) as the synthetic COMARCS spectrum is superimposed (black solid line).

Table 5. Stellar atmospheric parameters of R Scl deduced from bestfitting hydrostatic model of the spectrophotometric and near-infrared interferometric measurements.

Parameter	Value
Effective temperature: T _{eff} (K)	2700
Luminosity: L (L_{\odot})	7000
Distance: D (pc)	350
Central star diameter: ⊘ _⋆ (mas)	10.2
Surface gravity: log g	-0.7
Micro-turbulent velocity: ζ (km s ⁻¹)	2.5
Stellar mass: $M(M_{\odot})$	1
Metallicity: $Z(Z_{\odot})$	1
Carbon over oxygen ratio: C/O	1.4

The values found agree well with the ones found in the literature. The distance of 350 pc is relatively far from the Hipparcos distance of 474 pc but in very good agreement with the distance of 360 pc derived from the period-luminosity relation for carbon stars (Groenewegen & Whitelock, 1996; Whitelock et al., 2008). The angular diameter of the central star is relatively close to the one coming from the bolometric luminosity of R Scl (from 11.8 to 13.8 mas; Yudin & Evans 2002). The C/O ratio of 1.34 derived by Lambert et al. (1986) agrees with the value that we found. The surface gravity, mass, metallicity, and C/O ratio are also in good agreement with those used by Hron et al. (1998) ($\log g$ =-0.5/-0.6, M=1 M $_{\odot}$, Z=1 Z $_{\odot}$, and C/O=1.4, respectively).

4.2. Including of a dusty environment

4.2.1. Determination of the SiC dust parameters

The DUSTY code (Ivezić & Elitzur, 1997; Ivezić et al., 1999) solves the problem of radiation transport in a circumstellar dusty environment by calculating the radiative transfer equation in plane-parallel or spherical geometry. The radiation from the star

is scattered, absorbed, and re-emitted by dust grains. DUSTY has built-in optical properties for the most common types of astronomical dust. The stellar spectrum can be specified in a numerical form as a separate user-supplied input file. In our case, the best-fitting COMARCS stellar atmosphere model, defined in Sect. 4.1, is used as central source. The code can compute the wind structure by solving the hydrodynamic equations, including dust drift and the stars gravitational attraction, as a set coupled to radiative transfer (Ivezić et al., 1999). The calculation is performed for a typical wind in which the final expansion velocity exceeds 5 km s⁻¹, in agreement with the expansion velocity found for R Scl from 10.5 to 16.5 km s⁻¹ (Schöier & Olofsson, 2001; Wong et al., 2004). This allows derivation of the mass-loss rate of the object, fixing the dust grain bulk density ρ_s and the gas-to-dust mass ratio $r_{\rm gd}$.

The input parameters of DUSTY related to the dusty circumstellar environment are the optical constants and the fractional abundances of the relevant dust grains, the grain size distribution, the overall radial optical depth at a given wavelength, the geometrical thickness, and the dust temperature at the inner boundary. Different types of grains can have different temperatures at the same location. However, DUSTY currently treats mixtures as single-type grains whose properties average the actual mix, therefore only one temperature is specified.

The determination of the parameters is done by fitting the COMARCS+DUSTY model to the photometric measurements, the ISO/SWS spectrometric data from 0.4 to 25 μ m, and the MIDI spectrometric measurements from 8 to 13 μ m, averaged over all the phases. Furthermore, the best-fitting model should also agree with the K-band VINCI and N-band MIDI interferometric measurements. For that, a least-square fitting minimization was completed first by testing different sets of optical constants for AmC and SiC grains and by computing a large grid of models varying the fractional abundances of the relevant dust grains ranging from 100% AmC to 100% SiC grains in 10% increments, the 0.55 μ m overall radial optical depth from 0.05 to 1 ($\Delta \tau_{0.55\mu m}$ =0.05), and the dust temperature at the inner boundary from 800 to 1500 K (ΔT_{in} =100 K). As the geometrical thickness does not have any significant impact on the model spectrum because of the very optically thin circumstellar environment ($\tau_{11.2\mu m}$ =7.6×10⁻³, see Table 6), we fixed this parameter to 1000 dust shell inner boundary radii knowing that the result is similar for values between 100 to 10^4 . The grain size distribution was also fixed to a standard MRN grain size distribution as described by Mathis et al. $(1977)^4$. We obtained the best fit model to the ISO/SWS spectrometric data from 2.4 to 25 μ m with a reduced χ^2 of 3.5 (see Table 6).

Figure 9 shows the best-fitting COMARCS+DUSTY model on the spectrophotometric data of the star. Figures 10 and 11 present the best-fitting COMARCS+DUSTY model superimposed on the MIDI and VINCI visibility data, respectively. Table 6 summarizes the parameters of the dusty envelope found from the best-fitting COMARCS+DUSTY model on the spectrophotometric and the near- and mid-infrared interferometric measurements. These parameters are complementary to the stellar atmospheric parameters (see Table 5).

The resulting values agree well with the ones found in the literature. The inner radius of the dust shell is close to $5 R_{\star}$ (see

Fig. 9. Best-fitting COMARCS+DUSTY model (red solid line) on the ISO/SWS (dotted lines), MIDI (error bars) spectrometric measurements, and photometric (squares and triangles; see Table 4) measurements of R Scl. The stellar contribution (blue dashed line) and the dust shell contribution (green dashed-dotted line) are also shown.

Fig. 11. Best-fitting hydrostatic model (blue dashed line) and best-fitting COMARCS+DUSTY model (red solid line) on the VINCI visibilities of R Scl (error bars).

Table 5) as determined by Lorenz-Martins et al. (2001). The optical constants of AmC from Rouleau & Martin (1991) and SiC from Pégourié (1988), together with the fractional abundance of SiC/AmC of 0.08 found by Lorenz-Martins et al. (2001), are also in good agreement with the values found in this work. These last two characteristics allow us to determine the opacities of SiC used to interpret the spectro-interferometric data of R Scl with the help of the dynamic model (see Sect. 4.3.3). The AmC dust grain optical constants from Rouleau & Martin (1991) are the same as adopted for the hydrodynamic calculation (Andersen et al., 2003; Höfner et al., 2003). Good agreement is also found with the works of Dehaes et al. (2007) and

 $^{^4}$ $n(a) \propto a^{-3.5}$ with minimum and maximum grain sizes of 0.005 $\mu{\rm m}$ and 0.25 $\mu{\rm m}$, respectively

Fig. 10. Best-fitting COMARCS+DUSTY model (solid line) on the spectrally-dispersed MIDI visibilities of R Scl (error bars) from the smallest to the largest projected baselines. The data set numbers are defined in Tables 2 and 3.

Table 6. Dusty circumstellar envelope parameters of R Scl deduced from the best-fitting COMARCS+DUSTY model on the spectrophotometric and the near- and mid-infrared interferometric measurements.

Parameter	Value
Shell inner radius: ε_{in} (mas)	22.4
Inner boundary temperature: T _{in} (K)	1200
Grain chemical composition ¹	90% AmC r + 10% SiC p
Grain size distribution ²	MRN
Geometrical thickness: <i>Y</i> (inner radii)	1000
Visual optical depth: $\tau_{0.55\mu\mathrm{m}}$	0.40
1.0 μ m optical depth: $\tau_{1.0\mu m}$	0.18
11.2 μ m optical depth: $\tau_{11.2\mu m}$	7.6×10^{-3}
Mass-loss rate ³ : \dot{M} (M_{\odot} yr ⁻¹)	$(6.7\pm2)\times10^{-7}$

 $^{{}^{1}}$ Am C^{r} stands for amorphous carbon of Rouleau & Martin (1991) and Si C^{p} for silicon carbide of Pégourié (1988).

Lorenz-Martins et al. (2001), who determined a visual optical depth of $0.5^{+0.2}_{-0.3}$ and a $1.0~\mu m$ optical depth of 0.1, respectively. The dust shell inner boundary temperature of 1000^{+300}_{-200} K found by Dehaes et al. (2007) agrees well with the value determined in this work. Finally, the mass-loss rate of the star that we found also well agrees with the ones determined by Le Bertre (1997): $\dot{M}=10^{-7}~M_{\odot}~yr^{-1}$; Gustafsson et al. (1997): $\dot{M}=4\times10^{-7}~M_{\odot}~yr^{-1}$; and Wong et al. (2004): $\dot{M}=2$ to $5\times10^{-7}~M_{\odot}~yr^{-1}$. Such low values of mass-loss rate are consistent with the very optically thin circumstellar environment that we found from the fit $(\tau_{11.2\mu m}=7.6\times10^{-3})$.

4.2.2. Comparison of the COMARCS+DUSTY model with observations

While the best-fitting COMARCS+DUSTY model is able to reproduce the largest part of the ISO/SWS spectra (see Fig. 9), we can see a discrepancy from 5 to 7 μ m, which could be linked to wrong or incomplete C_3 line list opacities in that spectral range⁵. Another discrepancy between the model and the ISO/SWS spectrometric data appears around the 13.7 μ m C_2H_2 absorption feature. Gautschy-Loidl et al. (2004) argue that this weak and sharp 13.7 μ m absorption would come from cool layers above the 500 K dust and gas layer proposed by Jørgensen et al. (2000) to explain the lack of the 14 μ m photospheric band.

The model matches the observed near- and mid-infrared visibilities data rather well (see Figs. 10 and 11), except for few measurements in the mid-infrared. The first disagreement comes from the amplitudes of the model visibilities, which are either higher or lower than the amplitudes of the visibility measurements at certain baselines. The most probable reasons for that follow.

(i) The geometry of the object:

Potential deviations from spherical symmetry (corresponding to the geometry of the COMARCS+DUSTY model) of the object at certain position angles could explain the disagreement. As the object subsequently appears more or less extended from one position angle to another, the corresponding amplitude

²grain size distribution as described by Mathis et al. (1977).

³assuming a dust grain bulk density ρ_s =1.85 g cm⁻³ (Rouleau & Martin, 1991) and a gas-to-dust mass ratio r_{gd} =590 (Schöier et al., 2005).

 $^{^{5}}$ Since there is only one C_{3} line list available, a cross check of different line lists is not possible.

of the visibility measurements decreases or increases, respectively, in contrast to the constant visibility amplitude of the COMARCS+DUSTY model.

(ii) The variability of the object:

It has been shown that the motion of the dynamic model atmospheres without mass loss mainly follows the pulsation of the stellar interior, whereas in the case of mass-losing models, the dust formation may deform the corresponding sinusoidal pattern (see Fig. 2 of Höfner et al. 2003). As the object subsequently appears more or less extended from phase-to-phase, the corresponding amplitude of the visibility measurements decreases or increases (Paladini et al., 2009), respectively, in contrast to the constant visibility amplitude of the COMARCS+DUSTY model.

Another phenomenon that cannot be reproduced by the model is the slope in the N-band visibility data for the largest 60 m projected baselines in the 8-9 μ m spectral range (see Fig. 10). As the model overestimates the visibility measurements, this reveals that the model is too optically thin. The regions probed at these baseline and spectral band are located between the photosphere of the star (~5 mas; see Table 5) and the dust shell inner radius (~22.4 mas; see Table 6). Because of the very low optical depth of the model in the 8-9 μ m spectral range $[\bar{\tau}(8-9 \mu m)=4.6\times10^{-3}]$, leading to domination of the stellar flux over the flux of the dust shell, the model is therefore close to the central star's intensity distribution. A way to reproduce the MIDI measurements is to increase the optical thickness of the model at the corresponding spatial frequencies. This can be done by adding extended molecular layers of C₂H₂ and HCN emitting in that spectral range and located above the stellar photosphere.

Many works in interferometry revealed that diameters of Mira and non-Mira M- and S-type stars appear systematically larger than expected in the near-infrared (Mennesson et al., 2002; Ohnaka, 2004; Perrin et al., 2004; Weiner, 2004; Verhoelst et al., 2006) and in the mid-infrared (Weiner et al., 2000, 2003a,b; Weiner, 2004; Ohnaka, 2004; Ohnaka et al., 2005; Verhoelst et al., 2006; Sacuto et al., 2008). This increase cannot be attributed only to dust shell features, but also to the possible existence of extended gaseous shells above the stellar photosphere. Such a molecular shell, also called *MOLsphere* (Tsuji et al., 2000), is favored by the low surface gravity ($\log g = -0.7$) and the high luminosity ($\sim 7000 L_{\odot}$) of the star, allowing the levitation of the upper layers by shock waves or other dynamic phenomena in an easiest way. The temperatures in this levitated matter are low enough that large amounts of polyatomic molecules can form (Hron et al., 1998; Woitke et al., 1999; Gautschy-Loidl et al., 2004; Verhoelst et al., 2006). Ohnaka et al. (2007) present their results on the modeling of the MIDI measurements of the carbon-rich Mira variable V Oph. The model consists of optically thick warm and cool C₂H₂ molecular layers and an optically thin AmC+SiC dust shell.

Although this *MOLsphere* is useful for increasing the optical thickness of the close circumstellar structure, it remains an inconsistent ad-hoc model. In the classical *MOLsphere* scenario, as is usually applied to interpreting interferometric or spectroscopic data, it is assumed that there are one or a few static layers with a certain concentration and temperature of a molecular species. The possible physical status and origin of such a layer is left unanswered, which is problematic for the following points.

- (i) The radial temperature-density distribution of gas and dust around evolved objects is always a continuous and inconstant phenomenon.
- (ii) The molecular (and dust) concentrations in a layer depend on each other, so it is impossible to freely choose the amount of certain species.
- (iii) The radial structures are extremely time dependent.

As shown by Hron et al. (1998), Woitke et al. (1999), and Gautschy-Loidl et al. (2004), the hydrodynamic modeling leads to a self-consistent formation of extended molecular structures located between the photosphere and the dust formation zone. Finally, Höfner et al. (2003) argue that sequences of hydrostatic models with varying stellar parameters cannot reproduce the effects of shock waves, levitation, or winds. The only way to understand how the dynamic processes influence the atmospheric structure on different spatial scales is the use of time-dependent dynamic atmospheric modeling.

4.3. Dynamic model atmosphere for R Scl

The aim of this section is to show that a self-consistent hydro-dynamic modeling forming a gaseous and dusty environment by itself is able to reproduce the time-dependent signature of the spectro-interferometric data of a carbon-rich, long-period variable star. Section 4.3.1 presents the dynamic model atmosphere used for the interpretation. Section 4.3.2 connects the bolometric phases given by the model with the visual phases of the observations which is needed to compare time-dependent models with real measurements of R Scl. Section 4.3.3 presents the specific dynamic atmospheric model that we chose for the comparison with the spectro-interferometric data of the star. Section 4.3.4 shows the ability of the dynamic model to form molecular layers located above the photosphere of the star in a self-consistent way. Finally, the last section (Sect. 4.3.5) compares the dynamic model with the time-dependent spectro-interferometric data.

4.3.1. Presentation of the hydrodynamic model atmospheres

The self-consistent hydrodynamic structures for dust-forming atmospheres and winds used here are taken from the models contained in Mattsson et al. (2008) and from additional models required for the present work (Mattsson, priv. comm.). The dynamic model atmosphere is based on the code described by Höfner et al. (2003) and Mattsson et al. (2010). The models were obtained by solving the coupled system of hydrodynamics and frequency-dependent radiative transfer in spherical symmetry, together with a set of equations describing the time-dependent formation and the growth and evaporation of dust grains. The formation of AmC dust is treated in a self-consistent way using the moment method described by Gail & Sedlmayr (1988) and Gauger et al (1990). Optical properties of AmC grains were taken from Rouleau & Martin (1991). Each dynamic model starts from a hydrostatic initial structure, and the effects of stellar pulsation are simulated by a variable inner boundary just below the stellar photosphere (piston model). The dynamic code provides temporally varying temperature and density stratifications of the object. Based on such radial structures, at given instances of time, opacities are computed using the COMA code (see Sect. 4.1). The resulting opacities are used as input for a spherical radiative transfer code that computes the emergent intensity distribution for every frequency point of the calculation. This is used to calculate the synthetic spectra and visibility profiles, which are compared to the observational data of R Scl. Since only AmC dust is treated in the hydrodynamic calculation, opacities of SiC dust are added in the a posteriori radiative transfer computation. Those opacities are determined with COMA taking SiC optical constants into account and assuming that SiC dust is scaled with AmC dust. The scaling factor corresponds to the fractional abundance of SiC to AmC dust, which has condensed. Finally, SiC dust is assumed to follow the same temperature-density structure as AmC dust, derived from the full dynamic calculation.

The phases of the dynamic model correspond to the bolometric

phases derived from its bolometric lightcurve (Nowotny et al.,

4.3.2. Bolometric and visual phases

2005b). The phase-zero point was chosen at the maximum bolometric luminosity of the given dynamic model. As the radiationhydrodynamic code stores atmospheric structures at more or less randomly distributed instances of time, the uncertainty in the choice of the phase-zero point amounts to a range of ± 0.03 . For O-rich Miras, a small shift between bolometric and visual lightcurves probably exists, such that bolometric phases lag behind visual ones by a value of ≈ 0.1 (Lockwood & Wing, 1971; Nowotny et al., 2010). This phase shift is caused by the behavior of molecules occurring in atmospheres of red giants and their corresponding spectral features in the visual. Recently, Nowotny et al. (2010) have studied the photometric variation in the V-filter for similar dynamic model atmospheres as the ones used here. The authors find that, for models developing no wind such as their model W or the one used in this paper to represent R Scl (see Sect. 4.3.3), the visual lightcurves follow the bolometric light variation caused by the variable inner boundary (piston) closely. Therefore, in the following, bolometric phases of the model within a range of ± 0.03 around the observed visual phases of R Scl are used for comparisons between model and observa-

4.3.3. Choice of a specific dynamic model

tions.

The choice of the best dynamic model for R Scl comes from the stellar parameters and the distance derived from the previous hydrostatic modeling (see Sect. 4.1).

Among the dynamic models that we have, one model shows parameter values of the hydrostatic initial structure close to the ones we derived from the hydrostatic COMARCS modeling (see Table 5). Table 7 compares the stellar parameters of the hydrostatic model initiating the hydrodynamic computation with the stellar parameters derived from the best-fitting hydrostatic model determined in Sect. 4.1.

Opacities of SiC dust are added in the a posteriori radiative transfer calculation using the SiC optical constants of Pégourié (1988) and a fractional abundance of SiC to AmC dust of 10%, as derived from the COMARCS+DUSTY modeling (see Sect. 4.2.1).

Two other free parameters are required for the hydrodynamic computation (see Sect. 4.3.1):

$P_{\text{mod}} \boldsymbol{:}$ the pulsation period of the piston.

A pulsation period of P_{mod} =390 days, the closest to the pulsation

Table 7. Parameter values of the hydrostatic initial structure of the hydrodynamic model used in this work (first row) compared to the parameters derived from the best-fitting hydrostatic model determined in Sect. 4.1 (second row).

Model	L _*	M _*	T _*	Z _*	ζ	C/O
	(L_{\odot})	(M_{\odot})	(K)	(Z_{\odot})	$({\rm km}{\rm s}^{-1})$	
Hydrodynamic	7080	1	2800	1	2.5	1.35
Hydrostatic	7000	1	2700	1	2.5	1.40

period of R Scl (374 days), was used.

Δu_p : the amplitude of the piston velocity.

Different amplitudes of the piston velocity were tested from a range of $\Delta u_p = 2$ to 6 km s^{-1} , with steps of 1 km s^{-1} (except for the $\Delta u_p = 3 \text{ km s}^{-1}$ model not at our disposal).

Determination of the best-fitting piston velocity amplitude is done by comparing the synthetic spectra based on these models to the spectrophotometric data. Increasing the amplitude of the piston moves the material to larger distances from the star, which favors dust formation and reduces the effective gravitation (e.g. Winters et al. 2000).

For a piston velocity lower than 4 km s⁻¹ (i.e. model with $\Delta u_p = 2 \text{ km s}^{-1}$ in Fig. 12), it appears that the model shows too low a level of flux compared to the spectrometric data. Furthermore, as already discussed in Gautschy-Loidl et al. (2004), a broad and intense C₂H₂/HCN absorption band around 14 μ m is present, in pronounced contrast to the observed ISO/SWS spectra which show a continuum-like infrared excess with a weak and narrow C_2H_2 feature at 13.7 μ m (see Fig. 12). Finally, the variability amplitude of the model is smaller than 0.3 in the V magnitude, as compared with the 1.4 variability amplitude of the cycle-to-cycle averaged visual magnitudes of the star. Therefore, in the case of too low a piston velocity, the dynamic model corresponds to a dust-free pulsating atmosphere without any wind (no mass-loss), leading to a pure photospheric spectrum such as the one shown by the blue dashed line of Fig. 9.

When the piston velocity amplitude exceeds 4 km s⁻¹ (i.e. model with $\Delta u_p = 6 \text{ km s}^{-1}$ in Fig. 12), the dynamic model shows too high a level of flux compared to the spectrometric data and a filling up of the whole molecular features at wavelengths longwards of 3.5 μ m. Furthermore, the variability amplitude of the model is greater than 5.5 in the V magnitude, as compared with the 1.4 variability amplitude of the cycle-to-cycle averaged visual magnitudes of the star. In that case, the dynamic model develops a strong wind $(\dot{M}>10^{-6}~M_{\odot}\,yr^{-1})$ where the large amount of formed gas and dust, located in the outer layers, obscures the innermost structures of the stellar atmosphere, although not significantly enough to fill up the 3.05 μ m feature. A dynamic model with a piston velocity of 4 km s⁻¹ gives the best overall match of the spectrophotometric data from 0.4 to 25 μ m, even if the emission is still lower than the [13-25 μ m] infrared excess of the ISO/SWS spectrum (see Fig. 12). The variability amplitude of the model of about 1 in the V magnitude is relatively close to the 1.4 variability amplitude of the cycle-to-cycle averaged visual magnitudes of the star. In that case, the model is, in some sense, a transition case between a simple, periodically pulsating dust-free atmosphere and an object featuring a dusty wind. The kinetic energy supplied by the pulsation (piston) causes strong, quasi-periodic atmospheric dynamics and some intermittent dust formation, but is not sufficient to start a dust-driven outflow.

The possible reasons for the discrepancy in the 5 to 7 μ m wavelengths regions are similar to the ones expressed in Sect. 4.2.2 suggesting wrong or incomplete C₃ line list opacities in that spectral range. The model is also unable to reproduce the weak observed 3.05 μ m C₂H₂/HCN feature.

Possible explanations of the discrepancy between the model and the measurements are discussed in more detail in Sect. 4.3.5. This last model is, however, considered as the best dynamic model for R Scl, among the ones available, and will be used in the comparison to the observed spectro-interferometric measurements of the star in the following.

4.3.4. Self-consistent formation of extended molecular structures

As discussed in Sect. 4.2.2, the N-band visibility data display a slope for the largest 60 m baseline in the 8-9 μ m spectral range likely related to the emission of extended molecular structures of C₂H₂ and HCN. Figure 13 shows the comparison of the visibility of the best dynamic model for a given cycle with the best-fitting COMARCS+DUSTY model superimposed on the MIDI visibility data around 60 m for all the available phases: 0.23/079/0.97. From this figure, we can clearly see that the COMARCS+DUSTY model is too optically thin, showing a flat visibility profile in the 8-9 μ m spectral range (see Sect. 4.2.2). On the contrary, the dynamic model is able to reproduce the slope of the MIDI visibilities well through this wavelength range. This means that the extension of the dynamic model is suitable for revealing the presence of the molecular structures of C₂H₂ and HCN, emitting in that spectral range and located above the stellar photosphere. However, the dynamic model is not optically thick enough to reproduce the measurements in the reddest part of the mid-infrared spectral band.

Fig. 13. Comparison of the visibility of the best dynamic model (solid line) with the best-fitting COMARCS+DUSTY model (dashed line; see Sect. 4.2.1) superimposed on the 60 m MIDI visibility data (error bars) at phases 0.23/0.79/0.97 (data sets #1, #7, and #21, respectively). The yellow zone corresponds to the region dominated by warm molecular layers.

4.3.5. Comparison of the dynamic modeling results to the time-dependent spectro-interferometric data

In the following, we investigate 100 phases of the model randomly distributed over 56 cycles corresponding to a time sequence of 60 years. As there is no possibility to define the model cycle corresponding to the observations, we decide to follow a statistical approach and to represent all the available cycles for a phase range close to the observed one (see Sect. 4.3.2).

Figure 14 shows the time-dependent cycle-to-cycle averaged fluxes of the best dynamic model superimposed on the MIDI and ISO/SWS spectrometric data in the 8.5, 11.3, and 12.5 μm spectral bands. The figure shows that the model agrees relatively well with the time-dependent flux data at 8.5 μm , whereas the model is fainter than the measurements in the 11.3 and 12.5 μm spectral bands.

In compliance with the observations, the comparison of the cycle-to-cycle averaged visibilities of the best dynamic model from phase-to-phase, considering the same baselines and phases as the observations of R Scl (see Sect. 3.4), does not show any significant variability of the object in the K and N bands.

Figure 15 shows the cycle-to-cycle averaged visibility of the best dynamic model superimposed on the VINCI data at phases 0.17 and 0.23. The model shows good agreement with the data implying that the extension of the model is suitable in the K-band.

Figure 16 shows the time-dependent cycle-to-cycle averaged visibilities of the best dynamic model superimposed on the [14-16 m], [29-31 m], and [59-62 m] baselines MIDI data in the 8.5, 11.3, and 12.5 μ m spectral bands. The figure only presents measurements showing a deviation from the best-fitting COMARCS+DUSTY model (see Fig. 10) smaller than the object variability scattering at 15 and 31 m baselines (see Fig. 7). This allows us to avoid comparing the spherically symmetric model with visibility measurements exhibiting a potential

Fig. 14. Time-dependent cycle-to-cycle averaged fluxes of the best dynamic model (solid line) superimposed on the MIDI (squares) and ISO/SWS (triangles) spectrometric data in the 8.5 (left), 11.3 (middle), and 12.5 μ m (right) spectral bands. Dotted error bars give the dispersion created by the cycle-to-cycle variation.

Fig. 15. Cycle-to-cycle averaged visibility profiles of the best dynamic model (green solid line: phase 0.17; blue dashed line: phase 0.23) superimposed on the VINCI data at phase 0.17 (green squares) and phase 0.23 (blue triangles). Dotted error bars give the dispersion created by the cycle-to-cycle variation. In the inset, a zoom of the relevant frequency region is represented.

departure of the object from sphericity. As we do not have any information on the variability effect at the 60 m baseline, all the measurements are represented. From this figure, it is obvious that the model is not extended enough to reproduce the level of the mid-infrared interferometric data. Only the visibility measurements at the highest spatial frequencies (B=60m and λ =8.0-9.5 μ m), probing regions corresponding to the warm extended molecular layers (from 1.5 to 2 R_{*}), are in good agreement with the model.

Besides the possibility of an inaccurate estimation of the parameter values of the hydrostatic initial structure, the most probable reasons for the discrepancy between the dynamic model and the spectro-interferometric measurements are the following ones.

(i) The sparse sampling of the transition region from windless models to models with considerable outflows in certain critical stellar parameters:

The 100 K higher value of the dynamic model effective tem-

perature compared to the hydrostatic model could be a reason for the discrepancy of the model to the MIDI interferometric measurements, given the closeness of the model to the mass-loss threshold defined by Mattsson et al. (2010). Another critical parameter for dynamic models, in particular for relatively weak winds, is the C/O ratio. After testing a model having a C/O ratio of 1.47, while all the other parameters are identical to the best dynamic model, we found that the model appears, in that case, too much extended compared to the 15 m baseline VINCI visibility data, whereas the levels of the 60, 30, and 15 m baselines MIDI visibility data are reproduced relatively well. The transition from windless models to models with considerable mass-loss rates occurs in a very narrow range of stellar parameters especially for the pulsation amplitude, the C/O ratio, and the effective temperature, as already pointed out by Gautschy-Loidl et al. (2004). In summary, a better sampling of parameter space beyond the models currently available (Mattsson et al., 2008, 2010), especially in effective temperature and C/O, could help reduce the discrepancies between models and observations. Such a study is, however, beyond the scope of this paper.

(ii) The approximation of the stellar pulsation with the sinusoidal piston:

As the star is a semi-regular variable showing two main periods (374 and 1804 days) with harmonics in the smallest period (Whitelock et al., 1997), using the simple sinusoidal piston to describe the stellar pulsation could be a crude approximation for such a star. The overall wind properties are mostly affected by the pulsation amplitude and not so much by the actual form of the piston motion (see models based on different types of pulsation descriptions presented by Freytag & Höfner 2008). However, the particular phase coupling between dynamic and radiative properties of the models imposed by the sinusoidal piston might cause some of the discrepancies between models and observations encountered here.

(iii) The approximation of a complete momentum and position coupling of gas and dust (i.e., absence of drift) and the approximation of the small-particle limit (or Rayleigh limit) in the determination of the dust grain opacity in the dynamic computations:

Gas and dust decouple when the gas of the wind is diluted as is the case for low mass-loss rate stars like R Scl. Sandin & Höfner (2003, 2004) find that decoupling the dust and gas phase increases the dust formation, which could reconcile the dynamic model with the mid-infrared spectro-interferometric measure-

Fig. 16. Time-dependent cycle-to-cycle averaged visibilities of the best dynamic model (solid line) superimposed on the [14-16 m], [29-31 m], and [59-62 m] baselines MIDI data (squares) in the 8.5 (left), 11.3 (middle), and 12.5 μ m (right) spectral bands. Dotted error bars give the dispersion created by the cycle-to-cycle variation.

ments. Similar arguments, regarding the difficulty of producing low mass-loss rate models, have also been pointed out by Mattsson et al. (2010).

It is found by Mattsson et al. (2010) that dust grains forming in slow wind atmospheres may grow beyond sizes where their opacities can be approximated by the small-particle limit. Moreover, it has been demonstrated by Höfner (2008) that radiation pressure on micron-sized silicate grains may play a key role in driving outflows in M-type AGB stars. Similar arguments could also apply to low mass-loss rate carbon-rich stars like R Scl.

5. Conclusions and perspectives

In this work, we have presented the first interpretation of combined photometric, spectrometric, and interferometric measurements of a carbon-rich star based on state-of-the-art, selfconsistent dynamic atmospheric models.

Interferometric observations do not show any significant variability effect at the 16 m baseline between phases 0.17 and 0.23 in the K band. This is, however, not surprising given the short time interval and because the VINCI broadband measurements average out the short term effects of a shock front in CO or CN lines. No significant variability effect is found for both 15 m

baseline between phases 0.66 and 0.97, and 31 m baselines between phases 0.90 and 0.97 in the N band. This means that the stellar radiative pressure is not strong enough to reveal a movement of the warm mass dust shells larger than 3 AU, in good agreement with the amplitude of the mass shell of theoretical carbon-rich dynamic models.

The spectro-interferometric predictions of the dynamic model atmosphere are in relatively good agreement with the dynamic picture that we deduced from observations. We find rather good agreement between the dynamic model and the spectrophotometric data from 0.4 to 25 μ m. The model agrees relatively well with the time-dependent flux data at 8.5 μ m, whereas the model is too faint compared to the measurements in the 11.3 and $12.5 \,\mu\text{m}$ spectral bands. The 15 m baseline VINCI visibilities are reproduced well for the two post-maximum brightness phases, meaning that the extension of the dynamic model is suitable in the K-band. In the mid-infrared, the slope of the 60 m baseline MIDI visibilities in the 8-9 μ m spectral range is reproduced well for all the available phases. This means that the dynamic model has the proper extension to reveal the molecular structures of C₂H₂ and HCN located above the stellar photosphere, whereas the non consistent COMARCS+DUSTY model fails to do so. The discrepancy between the dynamic model and the spectro-

The discrepancy between the dynamic model and the spectrointerferometric data could be related to inaccurate estimation of parameter values of the hydrostatic initial structure, a difference between the parameter values deduced from the hydrostatic modeling and the ones related to the hydrostatic initial structure of the dynamic model, the sinusoidal piston simulating the stellar pulsation, the inclusion of SiC opacities in the a posteriori radiative transfer, or a combination of all these effects. However, it seems that, owing to the strong nonequilibrium process of dust formation in AGB stars, the transition from models without wind to models with considerable mass-loss rates occurs in a very narrow parameter range. The most sensitive parameters allowing this sharp and strong transition between models with and without wind are the effective temperature, the amplitude of the piston velocity, and the C/O ratio. Therefore, it seems necessary to improve the sampling of critical regions in parameter space in the grid of hydrodynamic models for further investigations of the extended structures of low mass-loss carbon stars like R Scl. Finally, the complete dynamic coupling of gas and dust, and the approximation of grain opacities with the small-particle limit in the dynamic calculation, both probably unsuitable for low mass-loss rate object like R Scl, could also contribute to the disagreement between the dynamic model and the spectrointerferometric data. First tests with C-star models based on opacities that take grain size into consideration (Mattsson & Höfner, in prep.) show that wind characteristics may be affected considerably in models close to a mass-loss threshold (Mattsson et al., 2010), such as the one used here to represent the low mass-loss C-star R Scl, resembling recent wind models for Mtype AGB stars (Höfner, 2008).

Acknowledgements. This work is supported by the Austrian Science Fund FWF under the projects P19503-N13, P18939-N16, and P21988-N16. Bernhard Aringer acknowledges funding by the contract ASI-INAF I/016/07/0. Tijl Verhoelst acknowledges support from the Flemish Fund for Scientific Research (FWO). Authors would like to acknowledge Lars Mattsson for computing and providing the dynamic atmospheric model structures. The authors would like to thank Thorsten Ratzka for helpful discussions on the MIDI reduction software. The authors would like to thank Harald Mutschke and Thomas Posch for providing optical constants of AmC from Rouleau & Martin (1991) in electronic

private communication

Houk, N., 1963, AJ 68, 253

Höfner, S., Dorfi, E. A., 1997, A&A 319, 648

References Andersen, A. C., Höfner, S., Gautschy-Loidl, R., 2003, A&A 400, 981 Aringer, B., 2000, Ph.D. Thesis, University of Vienna Aringer, B., Girardi, L., Nowotny, W., et al., 2009, A&A 503, 913 Bagnulo, S., Doyle, J. G., & Andretta, V., 1998, MNRAS 296, 545 Bordé, P., Coudé du Foresto, V., Chagnon, G., Perrin, G., 2002, A&A 393, 183 Chesneau, O., Meilland, A., Rivinius, T., et al., 2005, A&A 435, 275 Cruzalèbes, P., Jorissen, A., Sacuto, S., Bonneau, D., 2010, A&A 515, A6 Dehaes, S., Groenewegen, M. A. T., Decin, L., Hony, S., et al., 2007, MNRAS 377. 931 Deroo, P., van Winckel, H., Verhoelst, T., et al., 2007, A&A 467, 1093 Feuchtinger, M. U., Dorfi, E. A., Höfner, S., 1993, A&A 273, 513 Fleischer, A. J., Gauger, A., & Sedlmayr, E., 1992, A&A 266, 321 Fitzpatrick, E. L., 1999, PASP 111, 63 Freytag, B., Höfner, S., 2008, A&A 483, 571 Gail, H. P., & Sedlmayr, E., 1988, A&A 206, 153 Gauger, A., Gail., H. P., & Sedlmayr, E. 1990, A&A 235, 345 Gautschy-Loidl, R., Höfner, S., Jørgensen, U. G., Hron, J., 2004, A&A 422, 289 Groenewegen, M. A. T., Whitelock, P. A., 1996, MNRAS 281, 1347 Gustafsson, B., Eriksson, K., Kiselman, D., Olander, N., & Olofsson, H. 1997, A&A 318, 535 Henden, A. A., 2009, Observations from the AAVSO International Database,

```
Höfner, S., 1999, A&A 346, 9
Höfner, S., Gautschy-Loidl, R., Aringer, B., & Jørgensen, U. G., 2003, A&A
 399, 589
Höfner, S., 2008, A&A 491, 1
```

Höfner, S., Feuchtinger, M. U., Dorfi, E. A., 1995, A&A 297, 815

```
Hron, J., Loidl, R., Höfner, S., et al., 1998, A&A 335, 69
Ivezić, Z., & Elitzur, M., 1997, MNRAS 287, 799
Ivezić, Z., Nenkova, M., & Elitzur, M., 1999, User Manual for DUSTY
Jaffe, W.J., 2004, SPIE 5491, 715
Jørgensen, U. G., Hron, J., & Loidl, R., 2000, A&A 356, 253
Kervella, P., Coude du Foresto, V., Glindemann, A. and Hofmann, R., 2000, Proc.
  SPIE 4006, pp. 3142.
Kervella, P., Thévenin, F., Ségransan, D., et al., 2003, A&A 404, 1087
Kervella, P., Ségransan, D., Coud du Foresto, V., 2004, A&A 425, 1161
Kervella, P., 2007, A&A 464, 1045
Kraemer, K. E., Sloan, G. C., Price, S. D., Walker, H. J., 2002, ApJS 140, 389
Lambert, D. L., Gustafsson, B, Eriksson, K., Hinkle, K. H., 1986, ApJS 62, 373
Le Bertre, T. 1997, A&A 324, 1059
Leech, K., Kester, D., Shipman, R., et al., 2003, The ISO Handbook', Volume
 V - SWS - The Short Wavelength Spectrometer Version 2.0.1 (June, 2003).
  Series edited by T.G. Mueller, J.A.D.L. Blommaert, and P. Garcia-Lario.
Lederer, M. T., Aringer, B., 2009, A&A 494, 403
Leinert, C., Graser, U., Przygodda, F., et al., 2003, Ap&SS 286, 73
Lockwood, G.W., & Wing, R.F., 1971, ApJ 169, 63
Lorenz-Martins, S., de Araújo, F. X., Codina Landaberry, S. J., de Almeida, W.
  G., de Nader, R. V., 2001, A&A 367, 189
Mathis, J.S., Rumpl, W., & Nordsieck, K.H., 1977, ApJ 217, 425
Mattsson, L., Wahlin, R., Höfner, S., Eriksson, K., 2008, A&A 484, 5
Mattsson, L., Wahlin, R., & Höfner, S., 2010, A&A 509, 14
Mennesson, B., Perrin, G., Chagnon, G., et al., 2002, ApJ 579, 446
Milne D. K., Aller L. H., 1980, AJ 85, 17
Nowotny, W., Aringer, B., Höfner, S., Gautschy-Loidl, R., Windsteig, W., 2005a,
  A&A 437, 273
Nowotny, W., Lebzelter, T., Hron, J., Höfner, S., 2005b, A&A 437, 285
Nowotny, W., Höfner, S., & Aringer, B., 2010, A&A 514, 35
Ohnaka, K., 2004, A&A 424, 1011
Ohnaka, K., Bergeat, J., Driebe, T., et al., 2005, A&A 429, 1057
Ohnaka, K., Driebe, T., Weigelt, G., Wittkowski, M., 2007, A&A 466, 1099
Ohnaka, K., Izumiura, H., Leinert, Ch., et al., 2008, A&A 490, 173
Paladini, C., Aringer, B., Hron, J., Nowotny, W., Sacuto, S., Höfner, S., 2009,
  A&A 501, 1013
Pégourié, B., 1988, A&A 194, 335
Perrin, G., Ridgway, S. T., Mennesson, B., et al., 2004, A&A 426, 279
Ratzka, T., Leinert, C., Henning, T., et al., 2007, A&A 471, 173
Richichi, A., Percheron, I., Khristoforova, M., 2005, A&A 431, 773
Rouleau, F., Martin, P. G., 1991, ApJ 377, 526
Sacuto, S., Jorissen, A., Cruzalbes, P., et al., 2008, A&A 482, 561
Sacuto, S., & Chesneau, O., 2009, A&A 493, 1043
Sandin, C., & Höfner, S., 2003, A&A 404, 789
Sandin, C., & Höfner, S., 2004, A&A 413, 789
Schöier, F. L., Olofsson, H., 2001, A&A 368, 969
Schöier, F. L., Lindqvist, M., Olofsson, H., 2005, A&A 436, 633
Sloan, G.C., Kraemer, K. E., Price, S.D., & Shipman, R. F., 2003, ApJS 147, 379
Steffen, M., Schönberner, D., 2000, A&A 357, 180
Thompson, R. R., Creech-Eakman, M. J., & van Belle, G. T. 2002, ApJ 577, 447
Tsuji, T., 1973, A&A 23, 411
Tsuji, T., 2000, ApJ 540, L99
van Belle, G. T., Dyck, H. M., Thompson, R. R., Benson, J. A., & Kannappan,
  S. J. 1997, AJ 114, 2150
van der Bliek N. S., Morris P. W., Vandenbussche B., et al., 1998, In:
 Bedding T. R., Booth A. J., Davis J. (eds.) Fundamental Stellar Properties:
  The Interaction between Observation and Theory. IAU Symp. 189, p. 89
```

Whitelock, P. A., Feast, M. W, Marang, F., Groenewegen, M. A. T., 2006, MNRAS 369, 751 Whitelock, P. A., Feast, M. W., van Leeuwen, F., 2008, MNRAS 386, 313 Winters, J. M., Fleischer, A. J., Gauger, A., Sedlmayr, E., 1994, A&A 290, 623 Winters, J. M., Le Bertre, T., Jeong, K. S., Helling, Ch., Sedlmayr, E., 2000, A&A 361, 641 Wittkowski, M., Aufdenberg, J. P., Kervella, P., 2004, A&A 413, 711

Whitelock, P. A., Feast, M.W., Marang, F., & Overbeek, M. D., 1997, MNRAS

Verhoelst, T., Decin, L., van Malderen, R., et al., 2006, A&A 447, 311

Weiner, J., Danchi, W.C., Hale, D.D.S., et al., 2000, ApJ 544, 1097

Weiner, J., Hale, D.D.S., & Townes, C.H., 2003a, ApJ 588, 1064

Weiner, J., Hale, D.D.S., & Townes, C.H., 2003b, ApJ 589, 976

Weiner, J., 2004, ApJ 611, L37

288, 512

Woitke, P., Helling, C., Winters, J. M., Jeong, K. S., 1999, A&A 348, 17 Wong, T., Schöier, F. L., Lindqvist, M., Olofsson, H., 2004, A&A 413, 241 Yudin, R. V., Evans, A., 2002, A&A 391, 625 Zijlstra, A. A., Matsuura, M., Wood, P. R., et al., 2006, MNRAS 370, 1961