


Probing the AU Microscopii Debris Disk at Close Separations with the Gemini Planet Imager


Jason J. Wang, James R. Graham, Laurent Pueyo, Eric L. Nielsen, Gaspard Duchene, Max Millar-Blanchaer, Paul Kalas, Bruce A. Macintosh, Christine Chen, Brenda C. Matthews, and the GPI Team


Summary:

- The Gemini Planet Imager observed AU Microscopii (AU Mic) during the commissioning of the instrument using both integral field spectroscopy and broadband imaging polarimetry.
- We detect scattered starlight from the AU Mic debris disk in both our H-band and K1-band data between ~0.2"-1.5" from the star.
- We find asymmetries in the disk morphology between ~0.5"-1.2", including a possible inner warp similar to that of β Pictoris' disk.
- With GPI spectral mode observations, we reach ~50% completeness for 2 M_{Jup} planets at 5 AU.

The Known Debris Disk Around AU Mic

- AU Mic is a young (β Pictoris moving group) and nearby (~10 pc) M-dwarf, ideal for studying planet formation.
- Its edge-on debris disk has an inner hole inside of ~40 AU (0.4") that may be carved out by planets.

HST ACS/HRC Image of AU Mic


The Gemini Planet Imager Observations


- The Gemini Planet Imager $(GPI)^{[1]}$ combines a high-performance AO system, a coronagraph, and an integral field unit to image planets and disks closer in to the star than ever before.
- GPI can perform integral field spectroscopy (spectral mode) with R~30-90 and broadband imaging polarimetry (polarimetry mode).
- AU Mic data taken during commissioning allows us to test the performance of GPI.
 - 2014 May 12: 27 minutes of K1-Band (first half of K-band) spectral mode with 154° of field rotation
- 2014 May 15: 40 minutes of H-band polarimetry mode with 155° of field rotation

Data Reduction and PSF Subtraction

Datacube Assembly

- Done using the standard GPI Data Reduction Pipeline^[2]
- Microspectra (spectral mode) and polarization spot pairs (polarimetry mode) are extracted from raw 2-D data to form 3-D datacubes.
- Fiducial diffraction spots are used to register the images and provide a relative flux calibration.

Spectral Datacube Construction 2-D Raw Frame 3-D Datacube


PSF Subtraction


- With our total intensity polarimetry data, we used angular differential imaging (ADI) to detect the disk.
- In spectral mode to search for planets, we used both ADI and spectral differential imaging (SDI).
- Stellar point spread function (PSF) is modeled and subtracted using principal component analysis following the KLIP algorithm.[3]

What Does GPI See?

H-Band Broadband ADI (40 minutes)


Morphology of the Debris Disk


Retrieval of Disk Properties

- Full width at half maximum (FWHM) and disk mid-plane offset measured by fitting Gaussian vertical profiles.
- We account for systematic biases and measurement errors by injecting model disks into the data.
- Injected disks modelled as a ring following a porous water ice model for AU Mic^[4] with an uniform scale height of 0.74 AU.^[5]

Results


- The southeast (SE) side of the disk is more flared out at ~1" whereas the northwest (NW) side is consistent with a vertical scale height of 0.74 AU.
- There is a clear offset from the disk mid-plane on the SE side and a possible offset on the NW side.
- The disk mid-plane offsets hint at a possible warp (~2°) in the disk, possibly due to a perturbing planet like in the case of β Pictoris.


Upper Limits on Potential Planets

- Using our K1 spectral mode data, we find upper limits for "hot start" planets.
- The current data is limited by integration time and lack of sky subtraction.


Future Work

- Extract the surface brightness of the disk in both H- and K1-bands and quantify variations
- Measure the polarized intensity of the AU Mic disk to help constrain the composition of the disk
- Acquire longer spectral mode observations of AU Mic now that the instrument is commissioned to probe for fainter planets close in to the star

Acknowledgements: The GPI project has been supported by Gemini Observatory, which is operated by AURA, Inc., under a cooperative agreement with the NSF on behalf of the Gemini partnership: the NSF (USA), the National Research Council (Canada), CONICYT (Chile), the Australian Research Council (Australia), MCTI (Brazil) and MINCYT (Argentina). Work on this project has also been supported by NASA grant NNX11AD21G, NSF grant AST-0909188, the University of California grant LFRP-118057.

References:

- [1] Macintosh, B., Graham, J.R., Ingraham, P., et al. 2014, PNAS, 111, 35.
- [2] Perrin, M.D., Maire, J., Ingraham, P., et al. 2014, Proc SPIE, 9147.
- [3] Soummer, R., Pueyo, L., & Larkin, J. 2012, ApJ, 755, 2. [4] Graham, J. R., Kalas, P.G., Matthews, B.C. 2007, ApJ, 654, 1.
- [5] Krist, J.E., Ardila, D.R., Golimowski, D.A., et al. 2005, ApJ, 129, 2.