

"The Gaia distances"

Jan Rybizki (MPIA - CU8)
Gaia Data Workshop
Heidelberg 06/19/18

"The Gaia distances"

Jan Rybizki (MPIA - CU8)
Gaia Data Workshop
Heidelberg 06/19/18

Estimating distances from parallaxes IV: Distances to 1.33 bn Stars in Gaia DR2

**Bailer-Jones, C. A. L.; Rybizki, J.;
Fouesneau, M.; Mantelet, G.; Andrae, R.**

Within context

- Paper 1: Bailer-Jones (2015):
didactic article exploring priors and biases

Within context

- Paper 1: Bailer-Jones (2015): didactic article exploring priors and biases
- Paper 2: Astraatmadja & Bailer-Jones (2016a): + Milky Way prior and test on mock catalog

Within context

- Paper 1: Bailer-Jones (2015): didactic article exploring priors and biases
- Paper 2: Astraatmadja & Bailer-Jones (2016a): + Milky Way prior and test on mock catalog
- Paper 3: Astraatmadja & Bailer-Jones (2016b): TGAS geometric distance catalog

Within context

- Paper 1: Bailer-Jones (2015): didactic article exploring priors and biases
- Paper 2: Astraatmadja & Bailer-Jones (2016a): + Milky Way prior and test on mock catalog
- Paper 3: Astraatmadja & Bailer-Jones (2016b): TGAS geometric distance catalog
- Paper 4: Bailer-Jones+ (2018): GDR2 geometric distance catalog

Within context

- Paper 1: Bailer-Jones (2015):
didactic article exploring priors and biases
- Paper 2: Astraatmadja & Bailer-Jones (2016a):
+ Milky Way prior and test on mock catalog
- Paper 3: Astraatmadja & Bailer-Jones (2016b):
TGAS geometric distance catalog
- Paper 4: Bailer-Jones+ (2018):
GDR2 geometric distance catalog
- Also check:
 - Luri+ (2018) - Using Gaia parallaxes (lots of examples and online tutorials)
 - Lindegren+ (2018) - The astrometric solution

Inferring distance from parallaxes

- Could use more data to get better distance estimates e.g. see:
 - Sanders & Das (2018):
Astrometry + Photometry + Spectroscopy

Inferring distance from parallaxes

- Could use more data to get better distance estimates e.g. see:
 - Sanders & Das (2018):
Astrometry + Photometry + Spectroscopy
 - McMillan (2018):
Distances for RVS sample from parallaxes + Grvs prior

Inferring distance from parallaxes

- Could use more data to get better distance estimates e.g. see:
 - Sanders & Das (2018):
Astrometry + Photometry + Spectroscopy
 - McMillan (2018):
Distances for RVS sample from parallaxes + Grvs prior
- We wanted a pure geometric distance inference for all GDR2 stars with 5 parameter solution

Gaia vision

- Motion of the star on the sky as seen from L2

Gaia vision

- Motion of the star on the sky as seen from L2

Credit: ESA

Gaia vision

- Motion of the star on the sky as seen from L2
- parsec (pc) → arcsec (as)
 - 30 arcmin ~ Moon / Sun
 - 1 arcmin ~ eye's resolution
 - 1 as ~ 1 cent in 4km
 - 20 μ as ~ Gaia uncertainty

Credit: ESA

Gaia vision

- Motion of the star on the sky as seen from L2
- parsec (pc) → arcsec (as)
 - 30 arcmin ~ Moon / Sun
 - 1 arcmin ~ eye's resolution
 - 1 as ~ 1 cent in 4km
 - 20 μ as ~ Gaia uncertainty
- Bernard's Star has pm
10.3 as/yr

Credit: ESA

Gaia vision

- Motion of the star on the sky as seen from L2
- parsec (pc) → arcsec (as)
 - 30 arcmin ~ Moon / Sun
 - 1 arcmin ~ eye's resolution
 - 1 as ~ 1cent in 4km
 - 20 μ as ~ Gaia uncertainty
- Bernard's Star has pm 10.3 as/yr
- Parallax uncertainty dependent on G and N_obs

Parallax measurement

Parallax measurement

- Is Gaussian

Parallax measurement

- Is Gaussian
- Zero-point offset

Parallax measurement

- Is Gaussian
- Zero-point offset
- Distant stars have higher σ_ϖ / ϖ

Parallax measurement

- Is Gaussian
- Zero-point offset
- Distant stars have higher σ_ϖ / ϖ

Likelihood function

$$P(\varpi | r, \sigma_\varpi) = \frac{1}{\sqrt{2\pi} \sigma_\varpi} \exp \left[-\frac{1}{2\sigma_\varpi^2} \left(\varpi - \frac{1}{r} \right)^2 \right], \quad \sigma_\varpi \geq 0$$

Likelihood function

$$P(\varpi|r, \sigma_\varpi) = \frac{1}{\sqrt{2\pi}\sigma_\varpi} \exp\left[-\frac{1}{2\sigma_\varpi^2}\left(\varpi - \frac{1}{r}\right)^2\right], \quad \sigma_\varpi \geq 0$$

$$\sigma_\varpi / \varpi = 0.2$$

Likelihood function

$$P(\varpi|r, \sigma_\varpi) = \frac{1}{\sqrt{2\pi}\sigma_\varpi} \exp\left[-\frac{1}{2\sigma_\varpi^2}\left(\varpi - \frac{1}{r}\right)^2\right], \quad \sigma_\varpi \geq 0$$

Prior

Prior

Prior

- Exponentially decreasing volume density prior

Prior

- Exponentially decreasing volume density prior
- As a function of Galactic longitude and latitude

Prior

- Exponentially decreasing volume density prior
- As a function of Galactic longitude and latitude
- GDR2mock as spin-off (Rybicki+ 2018)

Prior Lengthscale(l, b)

Posterior Highest Density Interval

$$\begin{aligned}\sigma_\varpi / \varpi \\ \varpi [\text{mas}] \\ \varpi^{-1} = 0.73 \text{ kpc}\end{aligned}$$

Posterior Highest Density Interval

$$\begin{aligned}\sigma_\varpi / \varpi \\ \varpi [\text{mas}] \\ \varpi^{-1} = 0.73 \text{ kpc}\end{aligned}$$

Catalog entries:
Source ID, r_est, r_lo, r_hi, r_len,
result_flag [mode, mean], modality_flag

Prior vs. Posterior

r_est vs. 1/parallax

r_est vs. 1/parallax

Do's with the catalog

- Provides probable distance range for stars
 - Does a set of stars have consistent distances?

Do's with the catalog

- Provides probable distance range for stars
 - Does a set of stars have consistent distances?
- Select a set of stars on which other inferences are then performed

Do's with the catalog

- Provides probable distance range for stars
 - Does a set of stars have consistent distances?
- Select a set of stars on which other inferences are then performed
- A baseline against which to compare other distances

Do's with the catalog

- Provides probable distance range for stars
 - Does a set of stars have consistent distances?
- Select a set of stars on which other inferences are then performed
- A baseline against which to compare other distances
- 3D space distribution of a set of stars
 - Distances are inferred independently but prior is correlated on small scales (and parallaxes may as well)

Don'ts with the catalog

- Infer cluster distance from a set of probable cluster members using our distances

Don'ts with the catalog

- Infer cluster distance from a set of probable cluster members using our distances
 - Set up a model for the cluster in which its distance is a free parameter and solve for this using the original parallaxes (accomodating for their spatial correlation)

Don'ts with the catalog

- Infer cluster distance from a set of probable cluster members using our distances
 - Set up a model for the cluster in which its distance is a free parameter and solve for this using the original parallaxes (accomodating for their spatial correlation)
- Use our distances as intermediate step in a calculation (e.g. abs mag or transverse velocity)

Don'ts with the catalog

- Infer cluster distance from a set of probable cluster members using our distances
 - Set up a model for the cluster in which its distance is a free parameter and solve for this using the original parallaxes (accomodating for their spatial correlation)
- Use our distances as intermediate step in a calculation (e.g. abs mag or transverse velocity)
 - Infer those quantities directly

Advertisement

- Python package GDR2 completeness:
github.com/jan-rybizki/gdr2_completeness

Advertisement

- Python package GDR2 completeness:
github.com/jan-rybizki/gdr2_completeness
- 1) Automatically chunking TAP queries into healpix bins

Advertisement

- Python package GDR2 completeness:
github.com/jan-rybizki/gdr2_completeness
- 1) Automatically chunking TAP queries into healpix bins
 - 2) Calculate the GDR2 completeness in bins of healpix and magnitude for arbitrary selection

Total completeness RVS sample with $\varpi/\sigma_\varpi > 5$ [10.0 < G < 10.5]

Summary

- Distance estimates + confidence intervals for 1.33 bn stars

Summary

- Distance estimates + confidence intervals for 1.33 bn stars
- Frame your prior assumptions

Summary

- Distance estimates + confidence intervals for 1.33 bn stars
- Frame your prior assumptions
- Gaia's precision is incredible

Summary

- Distance estimates + confidence intervals for 1.33 bn stars
- Frame your prior assumptions
- Gaia's precision is incredible
- GDR2 is a huge amount of information

Thanks for your attention

Backup slides - Geometry

Parallax measurement

Normalized Priors

$$P_1(d) = \begin{cases} \frac{1}{d_{\lim}} & \text{if } 0 < d < d_{\lim} \\ 0 & \text{if } d \leq 0 \vee d \geq d_{\lim} \end{cases}$$

$$P_{d^2}(d) = \begin{cases} \frac{3}{d_{\lim}^3} d^2 & \text{if } 0 < d < d_{\lim} \\ 0 & \text{if } d \leq 0 \vee d \geq d_{\lim} \end{cases}$$

$$P_{d^2 e^{-d}}(d) = \begin{cases} \frac{1}{2L^3} d^2 e^{-\frac{d}{L}} & \text{if } d > 0 \\ 0 & \text{if } d \leq 0. \end{cases}$$

Negative parallaxes

Figure 2.7: Likelihood in blue and posterior in red for negative parallax, $\omega = -0.01$, and different relative parallax errors, $\frac{\sigma_\omega}{\omega} = 10\%$ in dashed lines and 40% in solid lines. The prior in green stays unaffected. What is visible of the likelihoods as functions of distance is arbitrarily normalised to unity.

$$P(\omega|d, \sigma_\omega) = \frac{1}{\sqrt{2\pi\sigma_\omega^2}} \exp\left(-\frac{(\omega - \frac{1}{d})^2}{2\sigma_\omega^2}\right)$$

Cluster validation

Cluster validation

Parallax uncertainty

Lindgren+ 2018

Bimodal HDI

