

Writing a dissertation about epsilon Aurigae and experience with Citizen Sky

Brian Kloppenborg
Ph.D. Candidate
University of Denver
Denver, CO USA

Astro April Talks
Citizen Sky Webinar

2012-04-28

Background: Brian Thieme

Writing a dissertation: Overview

- ❶ Background work, learning
- ❷ Formation of Hypothesis
 - What are you trying to show?
 - How are you going to show it?
- ❸ Conduct Research
 - Theory, observing, data reduction
- ❹ Write up results in document
- ❺ Submit work to committee
 - Limbo...
- ❻ Dissertation Defense
- ❼ Corrections and formatting
- ❽ Ph.D. ?

Background Work

Reading

5 Astro texts

- Stellar Interiors, Galaxy Evolution, Planetary Sciences, Nebulae and ISM, Stellar Winds

12+ Subject Specific Books

- Interferometry (x2), Astrometry (x5), Asteroseismology, Bayesian Statistics (x2), Photometry, ???

Software Documentation

~600 papers

- ~250 eps Aur specific
- Depth-first process

Background on eps Aur

- ❶ 1912: Ludendorff
 - A swarm of meteorites, 10-100 um in diameter.
- ❷ 1937: Struve et al.
 - A large semitransparent infrared orbited by an F-type supergiant.
- ❸ 1938: Schoenberg et al.
 - A super-cool star that forms solid particles during convection

Background on eps Aur

1954: Kopal

- While refuting Struve's model, he claims it could just be a flat, semi-transparent ring of material composed of small 10-100 um particles.

1965: Huang

- The first analytical model supporting a disk-like object as the cause of the eclipse.

Background on eps Aur

Image Credit: Dan Weeks

- ➊ 1971: Cameron
 - ➌ Agreed with Huang, but supposed a black hole was lurking at the center of the disk.
- ➋ 1971: Wilson
 - ➌ Simulated the eclipse on a computer and criticized the Huang model. Claimed the disk was physically thin, but optically thick.

Background on eps Aur

- ③ 1985: Eggleton et al.
 - Proposed that the disk obscured two stars, rather than just one.
- ③ 1985: Schmidtke
 - Explored the possibility that a gravitational lens could cause the mid-eclipse brightening.

Image Credit: M. Carroll, R. Stencel (2008)

Background on eps Aur

1986: Kemp

- Obtained polarimetry during the 1983 eclipse, argued that the disk is inclined.

1989: Henson

- F-star might be undergoing non-radial pulsation.

1990: Ferluga

- Tweaked the Huang model, proposed the disk consisted of a series of rings.

2009 Model of Eps Aur

Two Competing Theories

High Mass Scenario

- F-star
 - Type: Superigant
 - $M_o \sim 15$
- Star + Disk
 - Young Stellar Object

Low Mass Scenario

- F-star
 - Type: Post-AGB
 - $M_o \sim 4$
- star + Disk
 - Main Sequence ~B5V
 - Disk is debris from mass overflow

What do we (not) know?

- ➊ The system undergoes dimming every 27 years
 - Thought to be caused by a disk of material
- ➋ System could be in one of two evolutionary states
 - Supergiant
 - Post-AGB
- ➌ Data sources including
 - Photometry
 - Spectroscopy
 - Polarimetry
- ➍ Lots of random facts and odd things, e.g.
 - F-star undergoes 0.1 mag variations outside of eclipse
- ➎ But what is a supergiant or a post-AGB star?

HR Diagram

Image Courtesy of Museum of Flight

Single Star Evolution

Mass Dictates Evolution*

Images Courtesy of CHANDRA EPO

* Composition changes evolution too, but it's a second-order contribution

Substellar Objects

Image Courtesy of HST Gallery
PRC95-45 STSCI OPO

American Scientist/Linda Huff

Low mass stellar evolution

- $M_\odot < 0.3 M_\odot$ remains on MS for more than T_{hubble}
- $M_\odot > 0.3 M_\odot$ H in core exhausted, climbs up RGB
- H burning in shell, star swells. He ash falls on core
- He core becomes degenerate
- $M < 0.4 M_\odot$ core degeneracy never lifted, becomes He white dwarf

Evolutionary Tracks, adapted from Iben (1967)

Intermediate mass stars

- ④ $0.4 < M_{\odot} < 6-10 M_{\odot}$
Degeneracy is lifted (He flash)
- ④ Core expands, H-burning damped, star contracts
- ④ Star moves into horizontal branch He burning produces C- and O- ash
- ④ Shell He and H burning causes star to swell, move back towards RGB
- ④ During AGB phase star undergoes mass loss
- ④ Fusion ceases, star contracts maintaining Luminosity
- ④ Evolves into planetary nebulae whose core becomes a WD

Image Courtesy of Museum of Flight

Intermediate-mass phase: Post-AGB

- Low to intermediate initial mass
- ($1 - 8 M_{\odot}$) transitioning between AGB and PN
- Not very well understood
- Fairly short lived ($102 - 103$ yr)
- Often shrouded in dust with silicate or carbonate features in the IR
- Look like Supergiant in many respects
- Detailed Spectral Analysis needed, will reveal s-process elements
- Several Unstable Pulsation Modes Evolution of a $2M_{\odot}$ star (Herwig, 2005)

Evolution of a $2M_{\odot}$ star (Herwig, 2005)

Massive Stars

- $M > 10 M_{\odot}$
- Burn Nuclear Fuel Quickly
- HR Diagram Becomes Mostly Useless
- Envelope cannot respond fast enough.

Dominant fuel	T_c	Duration	Important products
Carbon	5×10^8 K	10^3 – 10^4 yr	Ne, Na
Neon	8×10^8 K	10^2 – 10^3 yr	Mg, some O
Oxygen	1×10^9 K	< 1 yr	Si, some S, etc.
Silicon	3×10^9 K	days	^{56}Ni

Stellar Timescales (Hansen, 2004)

Massive Stars

- $M > 10 M_{\odot}$
- Burn Nuclear Fuel Quickly
- HR Diagram Becomes Mostly Useless
- Envelope cannot respond fast enough.
- Stars Become Highly Layered

Layering in Highly Evolved Stars
(Wikimedia Commons)

Massive Stars

- $M > 10 M_{\odot}$
- Burn Nuclear Fuel Quickly
- HR Diagram Becomes Mostly Useless
- Envelope cannot respond fast enough.
- Stars Become Highly Layered
- Core Collapse

Image Credit: Hester (2005) via. HST

Binary Star Evolution

❸ Roche Lobes

Image Credit: Hansen (2004)

Binary Star Evolution

- ➊ Roche Lobes
- ➋ Roche Lobe overflow,
mass transfer

Image Credit: Hansen (2004)

Binary Star Evolution

- ➊ Roche Lobes
- ➋ Roche Lobe overflow,
mass transfer
- ➌ Common Envelope
Phase

Common Envelope (Iben, 1991)

Binary Star Evolution

- Roche Lobes
- Roche Lobe overflow, mass transfer
- Common Envelope Phase
- Observable Eclipses

Eclipsing Binaries; Ostlie (1996)

Other Stellar Evolution Concerns

Single Stars

- Stellar Composition
- Rotation
- Mixing / Convection

Binary Stars

- Non-spherical cores
- Tidal interactions
 - Including tidal heating

Forming a hypothesis

- ❸ Take what you know and make an educated inference
- ❹ My hypothesis

The F-star is not a massive supergiant as classically assumed, but instead a lower-mass post-AGB star that has recently (in the evolutionary sense) lost a few solar masses of material which has largely ended up in and around the B-type companion and in a circumbinary disk.

- ❸ What key questions can you use to test your hypothesis?

- ❹ For me:
 - What is the nature of the photometric variability observed outside of eclipse and how does it relate to supergiant and post-AGB behavior?
 - Is there really a disk in the system and, if so, what are its geometric and optical properties? Is the disk typical of YSO or other disk objects?
 - What is the evolutionary state of the system?

Testing the hypothesis

- ➊ Devise a method by which it can be tested
- ➋ For Me:
 - Analyze the photometric behavior of the F-star, look for periods or some trends in the data.
 - Observe the disk with high resolution imaging (interferometry, initiated by Dr. Stencel)
 - Determine the mass of the components in the system

RESEARCH!

Skipping ahead two to three years....

Results!

Photometry

epsilon Auriage Photometry: JD 2446000 - 2455000

27 years of data from Jeffrey Hopkins and Louis Boyd

U-band WWZ (wavelet) period analysis

U-band Period Analysis, $c = 1.25\text{E-}2$

- ❶ F-star shows stable pulsations:
 - Exist in an upper and lower tracks
 - At 1/3 orbital periods (every 3382 days)
 - Periods
 - Upper: 102d, 87d
 - Lower: 90d, 82d, 68d
 - Shows Period Evolution
- ❷ A Post-AGB star of 7500 K should have ~45d period
- ❸ Supergiants have periods in ~100d range
- ❹ Pulsation more characteristic of supergiant behavior

CHARA Interferometer

- Located on Mount Wilson, CA
- Six 1m Telescopes
- Maximum baseline 331m = 0.5 mas resolution in H-band

Image Reconstruction Artifacts

(a) Real Image

(b) Model

(c) Simulated Image

Likely artifacts:

- Bright / dark features in northern hemisphere

Maybe artifacts

- Flat edges on the star

Not artifacts

- The eclipse itself
- Southern pole being visible

Interferometry

Interferometry

Interferometry

Interferometry

Interferometry

④ Interferometry

- Eclipse is caused by a disk
- Disk dimensions now well characterized
- Some evidence (although weak) that the F-star is shrinking by 0.3 mas / year ($\sim 1\% / \text{year}$)
- Remainders from modeling imply there may be surface features on the star itself.
- Spots, non-radial pulsation?

- ✖ Hipparcos Error Bars
2-3x bigger than field stars
- ✖ Astrometric Orbit doesn't
match up with other data

Possible Cause/Solutions:

- ✖ Spots on F-star corrupt
Hipparchos solution.
Characterize spots.
- ✖ Incorrect PM used for
astrometric ref. stars.

1938 Photograph of eps Aur and field stars. Sproul Observatory.

④ Astrometry

- New orbital solution
- Newly determined distance

④ Interferometry + Astrometry

- Mass of F-star either 13 or $24 M_{\odot}$
- Disk + Star 11 or $15 M_{\odot}$

④ Evolutionary Scenario:

- Classic Supergiant “high mass” case

The Remaining Work

- ❸ Dissertation Defense:
 - ➊ Present research to committee, defend work against inquiries
- ❹ Corrections, Formatting
- ❺ Ph.Done?