
���������������	�
�	��

���	�
�����	�����������
���������������
���������������
�	������
�����������������
������������������������������������

���������������	���
�����
���

���������������
����
�����������������
���
��

�������	��������������������������
��������

���������������������	��������
������������� � ���
���!�
�	�"� ������������� � ���
���!�
�	�"� ���#�!�$���%��� �������&���
���#�#�$�'�(�#�$�)�$

�����������
�������	���������
����
�*�����+�
�����	���"�����������,�
�����+�
�������	�����
�����-�����������	������������

�������������
�"�����.�
�����"�������	�
���������
�����
���
�������
�������������
�������
�.�����
�
�������	�
���������������������/���	���������0�������
�	�������+�
�������������
���!
�1�
�	�����
�	�����������
�	���
�����
�������������
���������
�������������������������	�������
�����������!

https://doi.org/https://doi.org/10.3929/ethz-a-003840353
http://rightsstatements.org/page/InC-NC/1.0/
https://www.research-collection.ethz.ch
https://www.research-collection.ethz.ch/terms-of-use

Diss ETH No. 13147

Properties of Symbiotic Binaries

A Study of Selected Systems

A dissertation submitted to the

SWISS FEDERALINSTITUTE OF TECHNOLOGY

for the degree of

Doctor of Natural Sciences

presented by

Thomas Dumm

Dipl. Phys. ETH

born on February 9th, 1969

citizen of Germany

accepted on the recommendation of

Prof. Dr. Harry Nussbaumer, examiner

Dr. habil. Werner Schmutz
,

co-examiner

Prof. Dr. Jan Olof Stenflo
,

co-examiner

Mai 1999

Va/ V*/ E t. Va# 8beibm\e/' 'W 1

{IV

Properties of Symbiotic Binaries

A Study of Selected Systems

Diss ETHNo. 13147

Thomas Dumm

Seite Leer /

Blank leaf

Contents

Introduction 1

I Properties of Symbiotic Binaries from the Study of Se¬

lected Systems 11

1 Orbital and stellar parameters of BX Monocerotis 15

1.1 Introduction 16

1.2 Spectroscopic data 17

1.2.1 Optical and near IR spectroscopy 17

1.2.2 UVdata 17

1.3 The orbital period 20

1.3.1 The light curve of BX Mon 20

1.3.2 Eclipse effects in the UV 22

1.4 Radial velocity curves and stellar masses 22

1.4.1 Radial velocity curve of the Mstar 22

1.4.2 Radial velocities for the hot component 25

1.4.3 Mass function and stellar masses 26

1.5 Distance to BX Mon 27

1.5.1 Interstellar absorption lines 28

1.5.2 Interstellar reddening 29

1.6 The red giant 30

1.6.1 Effective temperature 30

1.6.2 Radius and luminosity 31

i

1.6.3 Stellar rotation 31

1.7 Ha emission line profiles 34

1.7.1 Ha line profile observations 34

1.7.2 Synthesized Ha profiles 35

1.8 Discussion 37

2 Radial velocity curve for CD-43°14304 47

2.1 Introduction 47

2.2 Observational data 48

2.3 The orbit of the cool giant 50

2.3.1 The radial velocity curve 50

2.3.2 The mass function 51

2.4 Line profiles 53

2.4.1 Ha line profile observations 53

2.4.2 Raman line 53

2.5 Discussion 54

3 The mass-loss history of the symbiotic nova RRTele-

scopii 61

3.1 Introduction 61

3.2 The history of the outburst 62

3.3 The evidence for mass-loss from 1944 to 1978 63

3.4 The absence of mass-loss from 1978 onward 64

3.4.1 IUE spectra 64

3.4.2 HST spectra: Search for wind lines of Nv, Civ,
and He il 65

3.4.3 HST spectra: Search for a collision zone with

intercombination and forbidden lines 68

3.4.4 The flux in the continuum 69

3.5 Conclusions 71

4 A wind accretion wake in RWHydrae ? 79

4.1 Introduction 79

4.2 UVobservations 80

4.3 Observed UV light curve 81

4.4 Limits for a white dwarf wind 82

4.5 Accretion models 85

4.5.1 Model assumptions 85

4.5.2 Hydrodynamic code 87

4.5.3 Results of the model calculation 87

4.6 Conclusions 89

5 Circumstellar matter around M-giants in symbiotic bi¬

naries: SY Muscae and RWHydrae 97

5.1 Introduction 98

5.2 Observations 98

5.2.1 Optical high resolution spectra of SY Mus
...

98

5.2.2 IUE low resolution spectra of SY Mus 99

5.2.3 HST UVspectra of RWHya 99

5.3 Orbit of SY Mus 101

5.3.1 Orbital period 101

5.3.2 Radial velocity curve of the M-giant 102

5.4 Asymmetric eclipse curve of SY Mus 104

5.4.1 Column density of neutral hydrogen 104

5.4.2 Mass-loss rate and wind acceleration 106

5.5 Line blanketing in RWHya 109

5.6 Discussion 113

5.6.1 Mass-loss rate of the M-giant in SY Mus
....

113

5.6.2 Possible cause for asymmetric eclipses 114

5.6.3 Additional attenuation due to line blanketing .
116

6 ISO observations of CHCygni 121

6.1 Intoduction 122

6.2 The ISO Observations 123

6.3 Description of the ISO spectrum 124

6.3.1 Molecules 124

6.3.2 PAH's 125

6.4 The dust shell 126

6.5 The Mgiant radius 127

II Single Mgiants 131

7 Stellar radii of Mgiants 133

7.1 Introduction 134

7.2 Datasets and procedure 135

7.2.1 Angular diameters - direct measurements
135

7.2.2 Surface brightness 138

7.2.3 Stellar radii and extinction 139

7.2.4 The Hipparcos samples 140

7.3 Results 142

7.3.1 Radii of Mgiants 142

7.4 HRdiagram and stellar masses 144

7.4.1 Effective temperature and HRdiagram 145

7.4.2 Stellar masses 147

7.5 Discussion 150

III Final remarks and CV 155

8 Final remarks 157

8.1 M-giant wind-law properties from symbiotic binaries
. .

157

8.2 Accretion in symbiotic binary systems 158

9 Curriculum vitae 161

Notice:

Chapter 6 of this Ph.D. thesis appeared in the conference Proceed¬

ings 'The universe seen by ISO', ESA 1999, ESA SP-427. Chapter 1 to

Chapter 7 form separate integral publications, which appeared in the

refereed astronomical journals 'Astronomy & Astrophysics' or 'New

Astronomy'. Apart from Chapter 6, they can be retrieved in digi¬
tal form. At the time of the printing of this Ph.D. thesis the easiest

starting point for the retrieval of the individual Papers, was to look

up the NASAAstrophysics Data System (ADS) Abstract Service for

Astronomy and Astrophysics (http://ads.harvard.edu).

Seite Leer / !

Blank leaf !

Abstract

Typical symbiotic binary star systems consist of a late-type giant and a

hot white dwarf. The giant star possesses a stellar wind, which embeds

the whole binary system in a gas cloud. The radiation field of the

white dwarf and the gravitation fields from the two stars interact with

this gas cloud. This can lead to accretion of hydrogen rich giant wind

material by the hot star, or to a radiation driven hot star wind, and

consequently a collision of the two stellar winds. A third possibility
is a combination of accretion and mass-loss: accretion in equatorial

regions and mass-loss in polar regions. In this thesis, spectroscopic
observations showing traces of the interaction processes at work are

analyzed.

The knowledge of stellar masses and radii is fundamental for the

interpretation of observations of symbiotic binary systems. For the

eclipsing symbiotic binary system BX Monocerotis, the masses and

radii of the two stellar components are directly determined from obser¬

vations, without involving evolutionary models. This was possible as

the hot component in the system causes an A-type like spectrum, with

several strong absorption lines.

BX Monocerotis is the first symbiotic system for which clearly ec¬

centric orbits of the two stars have been found. This eccentricity is

explained by the smallness of the tidal forces. The time-dependent bi¬

nary separation can cause a time-dependent accretion rate. This could

be a reason for the large irregular variation of the luminosity of the hot

component.

The rotation rate of the giant star in BX Monocerotis is larger
than that of single giants. This is explained by the tidal forces from

the companion star. In the case of a circular orbit, these tidal forces

establish co-rotation, that means the rotation period of the M-giant is

equal to the orbital period. For eccentric orbits as in BX Monocerotis,
tidal forces lead to a rotation rate, at which the accelerating torques
around periastron are compensated by the decelerating torques around

apastron.

vii

For several years, it has been known, that some of the hot com¬

ponents in symbiotic binaries possess a radiation driven wind. These

winds can reduce or prevent the hot star from accreting hydrogen rich

wind-matter. According to the theory of classical nova outbursts, the

accretion rate directly determines how the accreted hydrogen is burnt

on the surface of the white dwarf. In this thesis HST spectra of the

symbiotic nova RR Telescopii and observations of the stable system
RWHydrae are analyzed. No trace of a wind from the hot star is

found.

UV-observations of RWHydrae reveal a high density wake, which is

trailing the white dwarf. This wake is interpreted as an accretion wake.

Observations of the high density wake are compared with accretion

simulations. With the current accretion model it is not possible to

reproduce the observed orientation of the high density wake.

For the eclipsing symbiotic binary system SY Muscae, an accurate

time of mid-eclipse from new radial velocity data is determined. The

occultation light curve of the white dwarf is not symmetric with respect
to mid-eclipse. The density distribution around the M-giant is thus not

spherically symmetric. This could be due to a wind from the hot star,
which collides with the M-giant wind. Whenmodeling the egress data,
it is found, that the mass-loss rate of the M-giant, could be as large as

5 • 10-7 solar masses per year. A possible M-giant wind-law is derived.

In SY Muscae the observed UV-energy distributions during ingress
and egress cannot be explained by Rayleigh attenuation alone. This

is also the case in other eclipsing symbiotic binary systems. HST high
resolution spectra of the eclipsing symbiotic binary system RWHydrae,
also observed during egress, reveal that the flux attenuation is caused

by a combination of Rayleigh scattering by neutral hydrogen and line

blanketing. This is probably also the case for SY Muscae and other

symbiotics.

Measured M-giant wind laws, show where the wind acceleration

takes place. For the interpretation of empirically determined wind laws,
it is important to know the accelerating forces. Radiation pressure on

dust is responsible for the wind acceleration beyond stellar distances

where dust formation begins. The infrared spectra of CH Cygni ob¬

served by ISO are analyzed. Silicate dust formation is found to start

at a stellar distance of « 10 M-giant radii. It is found, that the OH-

molecules are the dominant cooling source. This is qualitatively differ¬

ent from a single M8-M9 giant, where the dominant cooling species in

the molecular envelope is H20 .

To compare the cool component in symbiotic binaries with single
cool giants, stellar radii of single M-giant stars in the HIPPARCOScat-

Vlll

alogue are determined. Luminosities and from evolutionary tracks, stel¬

lar masses are derived for the single M-giants. The radius of BX Mono¬

cerotis is found to be equal to the radius of a single M-giant of the same

spectral type and same mass.

ix

Seite Leer /

Blank leaf

Kurzzusammenfassung

Symbiotische Doppelsterne bestehen aus einem alten Riesenstern und

einem heissen weissen Zwerg. Der Riesenstern besitzt einen Sternwind,
welcher das ganze Doppelsternsystem in eine Gaswolke einbettet. Das

Strahlungsfeld vom weissen Zwerg, sowie die Gravitationsfelder der

beiden Sterne wirken dabei auf die Gaswolke. Diese Wechselwirkung
kann dazu führen, dass der heisse Stern wasserstoffreiches Wind-

Material des Riesen akkresziert, oder kann zu einem strahlungs¬
getriebenen Wind vom heissen Stern und folglich zur Kollision

der beiden Sternwinde führen. Eine dritte Möglichkeit ist, dass

Akkretion und Massenverlust gleichzeitig stattfinden: Akkretion

in der Äquatorgegend bei gleichzeitigem Massenverlust in den

Polgegenden. In dieser Doktorarbeit wird anhand einzelner Systeme die

Wechselwirkung mittels spektroskopischer Beobachtungen untersucht.

Die Kenntnis der Massen und Radien der Sterne ist bei

der Interpretation von Beobachtungen eines symbiotischen
Doppelsternsystems von fundamentaler Bedeutung. Für das

bedeckende symbiotische Doppelsternsystem BX Monocerotis

wurden die Massen und Radien der beiden stellaren Komponenten
ohne Verwendung von Sternentwicklungsrechnungen direkt aus

Beobachtungen abgeleitet. Dies war möglich, da die heisse

Komponente im System ein A-Stern ähnliches Spektrum erzeugt,
welches mehrere starke Absorptionslinien aufweist.

BX Monocerotis ist das erste symbiotische Doppelsternsystem, für

welches klar exzentrische Umlaufbahnen für die beiden Sterne bestimmt

wurde. Die Exzentrizität wird durch relativ schwache Gezeitenkräfte

erklärt. Der zeitabhängige Abstand zwischen den beiden Sternen kann

eine zeitabhängige Akkretionsrate verursachen. Dies könnte der Grund

für die irreguläre Variation der Helligkeit der heissen Komponente sein.

Die Rotationsgeschwindigkeit des Riesensternes in BX Monocerotis

ist grösser als die eines Einzelriesen. Dies wird durch die

Gezeitenkräfte des weissen Zwerges erklärt. Im Falle eines zirkulären

Orbits führen die Gezeitenkräfte zu Korotation, das heisst, die

Rotationsperiode des M-Riesen ist gleich gross wie die Bahnperiode.

XI

For exzentrische Bahnen wie in BX Monocerotis führen Gezeitenkräfte

zu einer Rotationsgeschwindigkeit bei welcher sich das beschleunigende
Drehmoment in der Nähe des Periastrons mit dem bremsenden

Drehmoment in der Nähe des Apastrons kompensiert.

Schon seit einigen Jahren weiss man, dass einige der heissen

Komponenten in symbiotischen Doppelsternsystemen einen

strahlungsgetriebenen Wind besitzen. Dieser Wind kann die Akkretion

von wasserstoffreichem Wind-Material des Riesensterns reduzieren oder

gar verhindern. Gemäss der Theorie für klassische Nova Ausbrüche

bestimmt die Akkretionsrate direkt, wie der akkreszierte Wasserstoff

auf der Oberfläche des weissen Zerges verbrannt wird. In dieser

Doktorarbeit wurden HST-Beobachtungen der symbiotischen Nova

RR Telescopii und Beobachtungen des stabilen Systems RWHydrae

ausgewertet. Es wurden keine Anzeichen für einen Wind vom heissen

Stern gefunden. UV-Beobachtungen von RWHydrae zeigen eine

schmale Zone hoher Dichte in der Nähe des heissen Sternes auf. Diese

schmale Zone wird als Akkretionszone interpretiert. Beobachtungen
dieser Zone werden mit Akkretionssimulationen verglichen. Mit dem

verwendeten Akktretionsmodell war es nicht möglich die Orientierung
der Zone zu reproduzieren.

Für das bedeckende symbiotische Doppelsternsystem SY Muscae

wurde aus neuen Radialgeschwindigkeitsbeobachtungen ein genauer

Zeitpunkt der Bedeckung des heissen Sterns durch den kühlen Stern

bestimmt. Die Bedeckungslicht kurve des heissen Sterns ist nicht

symmetrisch bezüglich der Zentralbedeckung. Die Dichteverteilung um

den M-Riesen ist deshalb nicht sphärisch symmetrisch. Dies könnte

durch einen Wind vom heissen Stern erklärt werden. Dieser Wind

würde mit dem Wind des M-Riesen kollidieren und so die beobachtete

Asymmetrie verursachen. Beim separaten Fitten der Daten zeigt sich,
dass die Massenverlustrate bis zu 10-7 Sonnenmassen pro Jahr sein

könnte. Ein mögliches Windgesetz für den M-Riesen wurde abgeleitet.

In SY Muscae kann die spektrale Energieverteilung nicht allein

durch Rayleigh Streuung erklärt werden. Dies ist auch bei

anderen bedeckenden symbiotischen Dopplersternsystemen der Fall.

Hochaufgelöste HST UV-Spektren des bedeckenden symbiotischen

Dopplersternsystems RWHydrae zeigen, dass die Flussreduktion

durch eine Kombination von Rayleigh Streuung und Linienabsorption
zustande kommt. Dies ist sehr wahrscheinlich auch in SY Muscae und

anderen symbiotischen Dopplersternen der Fall.

Gemessene Windgesetze von M-Riesensternen zeigen, wo der

Wind eine starke Beschleunigung erfährt. Zur Interpretation

dieser empirischen Windgesetze ist es auch wichtig die den Wind

beschleunigenden Kräfte zu kennen. Bei Sternabständen, wo sich Staub

xn

bilden kann, wird der Strahlungsdruck, welcher auf die Staubteilchen

wirkt, für die Beschleunigung des Windes wichtig. Es wurden von

ISO aufgenommene Infrarotspektren von CH Cygni modelliert. Dabei

zeigte sich, dass die Bildung von Silikatstaub in einem Abstand von

tu 10 M-Sternradien beginnt. In CH Cygni ist das OH-Molekül für

die Gaskühlung verantwortlich ist. Dies ist qualitativ verschieden

von einem M8-M9 Einzelriesen, wo die Kühlung durch H20 Moleküle

geschieht.

Um die kühlen Komponenten in symbiotischen Doppelstern¬
systemen mit denjenigen von Einzelsternen zu vergleichen, wurden

Sternradien von M-Riesensternen im HIPPARCOSKatalog bestimmt.

Zusätzlich wurden ihre Leuchtkräfte, sowie mit Hilfe von Stern¬

entwicklungsrechnungen deren Sternmassen bestimmt. Der Radius

der kühlen Komponente in BX Monocerotis ist vergleichbar mit dem

Radius eines Einzelsternes mit gleichem Spektraltyp und gleicher
Masse.

XUl

Seite Leer / j
Blank leaf

XIV

Acknowledgment s

Thank you!

During the four years of myPh.D. thesis I received continuous support
from people working at the Institute of Astronomy of the ETHZurich.

I thank my supervisor Harry Nussbaumer for giving me the possibility
to work at the Institute. I am very grateful to Hansruedi Schild, Rolf

Walder, Urs Mürset, Werner Schmutz, Doris Folini, Harry Nussbaumer,
Hans Martin Schmid and Steve Shore for doing the work presented in

this thesis together with me, and Orsola De Marco, Simin Motamen,
Peter Steiner and Barbara Codoni for assisting me with their knowl¬

edge. The collaboration as well as the friendship with these people
resulted for me in four overall fruitful and enjoyable years.

I also thank Nilufar Kahnemouyi, Helen O'Neill, Hansruedi Schild,
Svenne Groten, Hugh O'Neill, Peter Walser, Susanne Huber, Oliver

Lüde, Elisabeth Vetsch, Hans Vetsch, Julica Meier, Philipp Wiedemann

and myparents Erika Dummand Winfried Dummwho all beared me

in my ups and downs during the time as a Ph.D. student.

XV

on

XVI

Introduction

Spectroscopic appearance:

Part I of this work is on symbiotic binary systems. In our Galaxy
we know presently ~ 180

,
in the Magellanic clouds 11 of this type

of double (binary) star system. Symbiotic binary star systems are

identified by their spectra, as the two stars are too close to be resolved

on images. The optical spectra of these systems show strong nebular

emission lines from ions of various ionization stages, superimposed on

a continuum spectrum showing strong absorption bands of CH and

TiO molecules. The combination spectrum is explained by a cool (w
3 500 K), matter-losing star which embeds the whole system in a gas

cloud which is ionized by the hot (« 100 000 K) star, leading to the

nebular emission lines.

Evolutionary stage:

The evolutionary stage (age) of the two stars can be clarified by plot¬

ting the fundamental parameters: effective stellar temperature (spec¬
tral type) and luminosity, in the Hertzsprung-Russell-diagram (HR-
diagram). Unfortunately the direct measurement of the luminosity of

the two stars in the system is a difficult task, as it requires the knowl¬

edge of the distance between the observer and the binary system.

Estimates for the luminosity and temperature of the cool compo¬

nents in the systems lead to values typical for a giant or bright giant
star (Kenyon & Gallagher 1983) with a radius in the range 50—200 solar

radii and effective temperature < 4000 Kelvin (spectral type later than

K7, Mürset & Schmid 1999). According to Mürset & Schmid (1999),
about 80 %of the cool components are non-pulsating red giant branch

stars (RGB stars). For a few of these red giants more precise lumi-

nosisties are known. When plotted in the HR-diagram, these red gi¬
ants lie on evolutionary tracks belonging to stars of 1-2 solar masses (eg.
RWHydrae, Schild et al. 1996 and SY Muscae, Schmutz et al. 1994).
In the remaining 20 %of the systems, the cool component is a Mira

variable on the asymptotic giant branch (AGB). These stars consist of

a stellar core surrounded by a pulsating envelope. Pulsation periods

1

2

are in the range P = 300 - 600 days (Whitelock 1987).

For those systems, where the value for the mass and radius of the

hot companion star can be determined values of« 0.4—0.6 solar masses

(Mürset et al. 2000) and £ 0.1 solar radii (Mürset et al. 1991) indicate

that it is a post AGBstar. This is an AGBstar, which has lost the

pulsating envelope in final pulses to the surrounding of the system,

leaving behind a hot white dwarf, which as a single star would follow

the cooling track of white dwarfs in the HR-diagram. The loss of the

envelope can have taken place a long time ago.

Orbital periods:

The orbital periods of symbiotic binary systems are either derived

from the variation of the visual brightness, which varies due the bi¬

nary motion of the two components, or from radial velocity shift vari¬

ation of the cool star spectrum, due to the Doppler effect. A third

method is based on spectropolarimetry of polarized emission lines (eg.
for SY Muscae, Harries & Howarth 1996 and for V 1016 Cyg, Schild &

Schmid 1996).

For systems containing an AGBstar, orbital periods have not been

determined yet. This is due to the small radial velocity variation in

the presence of stellar pulsations, which prevent the use of the stan¬

dard techniques. Radio observations indicate large orbital separations

(Seaquist & Taylor 1990), favoring periods of the order of centuries or

more, for these so-called D-type systems.

The orbital periods of systems containing RGB-stars are typically
in the range of 1 —3 years (Mikolajewska 1997). For those of these

systems where stellar masses and radii are observationally determined,
it is found that the radius of the red giant is smaller than its Roche-

lobe 1, due to the large stellar separation of several hundred solar radii

(several red giant radii).

This thesis focuses on the binary interaction of these so-called S-

type systems.

M-giant mass loss:

Single M-giants are known to have a stellar wind, that means are

losing matter to the stellar surrounding. A typical mass-loss rate is

« 10-8 (RGB) up to « 10~4 (AGB) solar masses per year with a

terminal wind velocity of the order of « 15 kms-1. The forces that

accelerate the M-giant wind are still unknown. Presently there exist

first self-consistent models for mass-loss from AGB-stars (Steffen et

xThe Roche-lobe is the equipotential surface passing through the inner Lagrangian

point L\. At L\, all gravitational forces and the centripetal force acting onto a test-

particle are balanced.

Introduction 3

al. 1998). They solve the main problem, of bringing the matter to

a distance from the star, by stellar pulsations. Once the distance is

sufficiently large to allow the formation of circumstellar dust, typically
at a distance of 3-5 stellar radii, in a second step, the wind acceleration

is then due to the efficient scattering of stellar photons by these dust

particles. No alternative first step acceleration mechanism is known for

RGBstars, which do not show large amplitude pulsations. Thus it is

also not possible to physically model the influence of the hot companion
star on the mass-loss rate.

It is known, that the M-giants in symbiotic binaries also lose mass

(~ 10-7 solar mass per year for S-type systems). Their mass-loss rate

is generally higher than comparable single stars (Seaquist et al. 1984,

Kenyon et al. 1988). This matter flow in the presence of the radiation

pressure from a white dwarf and the gravitational fields of the two

stars, enables us to study complex binary star interaction.

Traces of binary interaction in the observations:

The consequences of the interaction processes at work, are seen

from X-rays to radio-waves. At radio-wavelengths free-free continuum

emission from the emission nebula is seen (Seaquist & Taylor 1990).
In the optical and UV emission lines of various ionization stages, and

a nebular continuum radiation are seen. In the X-ray often emission

from a hot (T » 106 Kelvin) plasma is detected (Mürset et al. 1997).

Several interaction scenarios are discussed in the literature, eg. wind

accretion and/or colliding winds, but it is often not possible to find clear

signatures for the proposed scenario in the available observations.

Fundamental stellar parameters:

From the observations it is already a challenging task to derive the

fundamental stellar parameters of the system: the mass of the hot

component, M^, and its luminosity, L^, the mass of the red giant, Mr,
its luminosity, LT, and its mass-loss rate, MT, as well as the orbital

inclination, i. Up to recently there existed only 5 systems (CI Cygni,
AX Persei, AG Pegasi, SY Muscae, RWHydrae) where these param¬

eters were measured. With BX Monocerotis analyzed in Chapter 1

of this thesis, another system has been added to these 5 systems. In

Chapter 2 of the thesis observations of CD-43° 14304 are analyzed with

a similar aim. The system is not eclipsing and the inclination is not

yet spectropolarimetrically measured. This prevents us from putting
stringent constraints on the masses of the stellar components.

Without the knowledge of the fundamental stellar parameters it

is difficult to gain further insight from observations. Especially the

interpretation of outbursts that some of the symbiotic systems undergo,

4

as well as the absence of such outbursts, requires the knowledge of these

parameters, as the thermonuclear hydrogen burning on the surface of

a white dwarf depends crucially on its mass, radius and temperature.

Outbursts:

Outbursts in symbiotic binaries are either of the violent symbiotic
novae type, where the system shows a strong brightening at visual

wavelengths (brightening by a factor of rs 1000 in a quarter of a year

for RRTel), which lasts for decades up to a century, or of the less violent

but repeating Z Andromeda type (Nussbaumer 1998). In Z Andromeda

type outbursts, the visual brightness increase is not so dramatic (a
brightening of a factor « 10). They return to their original brightness
within 5 —10 years. These outbursts repeat in intervals of decades

(Fernandez-Castro et al. 1995). Both outburst phenomenon are inter¬

preted as the consequence of the same interaction process: accretion

and subsequent nuclear burning of hydrogen rich M-giant wind matter

by the hot companion (Sion & Starrfield 1994). The different outburst

behaviors are due to different accretion rates and different initial white

dwarf temperatures. In a third group of objects are those for which

no outbursts have been recorded (eg. RWHydrae, SY Muscae). For

those systems, the hot temperature of the white dwarf could be due to

steady state nuclear burning (Sion & Starrfield 1994).

Mass-loss from the hot component & accretion onto the hot

component (I):

The outburst phenomenon is directly related to another open ques¬

tion in symbiotic research: How do the hot components accrete mate¬

rial from the red giant wind? From observations of P Cygni absorption
lines in some UVresonance lines and the X-ray energy distribution, it

is known, that in some of the symbiotic systems, the hot component
also undergoes mass-loss. The rate at which the hot star loses matter

is much smaller, but the matter can nevertheless have a momentum of

the same order or larger as the M-giant wind, as the outflow velocity
is high. The wind from the hot star could reduce or even prevent that

the white dwarf accretes matter. The wind from the hot star, is likely
to be accelerated by the radiation field of the hot star. Momentum of

photons from the star is deposited onto matter.

In the presence of mass-loss from both stars in the system, a wind

collision zone will form (Wälder 1995, 1997). In this collision zone, a

fraction of the kinetic energy of the two winds will be converted into

thermal energy and radiation. Most of this radiation is expected to

emerge at X-ray energies in the range 0.5 —1.5 keV (Mürset et al. 1997).

In the observations, the most obvious manifestation of mass-loss

from the white dwarf, are P Cygni absorption line profiles. Also high

Introduction 5

velocity (« 1000 kms-1) emission components as seen in some ultra¬

violet (UV) emission lines observed with the Hubble Space Telescope

(HST) reveal fast hot star winds. These broad components underneath

strong narrow UVemission lines are difficult to be detected in spectra

taken with the International Ultraviolet Explorer (IUE), the instru¬

ment which took most of the available UV spectra of symbiotic bina¬

ries. Strong P Cygni profiles are detectable with IUE, but for weaker

winds also P Cygni profiles disappear in the noise of the observations

and require HST to put more stringent upper limits on the mass-loss

rate of the white dwarf.

Presently the galactic systems AG Pegasi, CI Cygni, EG An¬

dromeda, RWHydrae, PU Vulpeculae, RRTelescopii, R Aquarii and

the two extra-galactic systems LN 358 and S 63 are the only symbiotic

systems with spectroscopic data in the HST archive.

For winds from the hot component in symbiotic binaries qualita¬

tively different observational results have been found for different sys¬

tems:

AG Pegasi is a symbiotic nova, which began its outburst in the

year 1850. Now the outburst is close to its end (Mürset & Nuss¬

baumer 1994). Strong Nv AA1239,1243 P Cygni profiles observed

in 1994 with HST, reveal the existence of a wind with a final velocity
of ^oo « 1000 kms_1 and a mass-loss rate of « 2 • 10~7 solar masses

per year (Nussbaumer et al. 1995, Schmutz 1996).

RRTelescopii had an outburst in 1944. After the outburst mass-

loss has been detected (Thackery 1977). HST spectra of the symbiotic
nova RRTelescopii observed in 1995 are analyzed Chapter 3. The

aim of this chapter was to know whether mass-loss is still going. No

trace of a wind from the hot component is found. This result is also

interesting, in relation with possible candidates for Type la supernovae

precursors.

For the eclipsing symbiotic nova PU Vulpeculae, P-Cygni profiles
and high velocity emission components underneath narrow nebular

emission lines in HSTUV-spectra reveal a hot star wind with a terminal

velocity of 1000 kms"1 (Nussbaumer & Vogel 1996). The equivalent
width of the he II 1640Â line, puts an upper limit of 10~5 solar masses

per year on the mass-loss rate of the hot component.

From the width and the equivalent width of the He II 1640 emission

line of EGAndromeda observed with IUE, Vogel (1993) derived for the

hot component a mass-loss rate of « 5 • 10~9 solar mass per year with

a terminal velocity of u«, « 500 kms_1.

The observed Nv line profile of RWHydrae analyzed in Chapter 4

6

does not show a P Cygni profile. This puts an upper limit of « 10-9

solar mass per year on the mass-loss rate of the hot component.

The finding of Mürset et al. (1997), that a significant fraction of

symbiotic binaries shows the signature of two colliding winds in their X-

ray energy distribution, poses the question of how accretion, colliding
winds and the outburst phenomenon are related to each other. The

mentioned interpretation of the outbursts requires that accretion took

place beforehand. Colliding winds on the other hand, could prevent or

reduce the accretion process.

Comparison with cataclysmic variables:

Cataclysmic variables (CV's) are a class of interacting binary sys¬

tems which contain a white dwarf and a cool main sequence star. In

these systems the size of the Roche-lobe is equal to the mass-losing
cool main sequence star, due to the small stellar separation of a few

solar radii. This leads to efficient accretion through Roche-lobe over¬

flow and formation of the observed accretion disk (Home et al. 1994).
These systems can also undergo outbursts, either the so-called classical

novae or dwarf-nova outbursts. For CVsystems where the white dwarf

is non-magnetic, it is found that their emission lines also show P Cygni
absorptions (eg. Greenstein & Oke 1982). They are most apparent
in pole-on systems and less apparent in eclipsing systems. This prop¬

erty is explained by a wind originating from the accretion disk around

the white dwarf. Numerical simulations of such line-driven accretion

disk winds for CV's can be found in (Pereyra et al. 1997). Due to

Roche-lobe overflow there is no collision between the disk wind and

the mass-flow from the cool main sequence star.

Mass-loss from the hot component & accretion onto the hot

component (II):

The coexistence of equatorial matter accretion and mass-loss a

higher latitudes from the white dwarf in CVsystems, represents also a

potential scenario for symbiotic binary systems.

To compare this scenario with observations, it is necessary to add

radiation pressure in hydrodynamical simulations (Folini 1998). The

main reason that prevents a numerical simulation is that these simula¬

tions require presently too much computer time. Numerous absorption
lines are responsible for the acceleration of the hot star wind. To calcu¬

late the acceleration of a specific gas volume element, one has to know

the local, already attenuated white dwarf radiation field, and calculate

the momentumtransfer due to absorptions of locally available photons.
This has to be done for every relevant atomic transition, taking into

account the local Doppler-shifted wavelength at which the absorption
takes place. These Doppler-shifts, can not be neglected as they are

Introduction 7

responsible for the wind acceleration at larger stellar distances where

all the photons corresponding to the rest-wavelength of the transition

are already absorbed.

In Chapter 4, pure hydrodynamical simulations without taking
into account the radiation pressure are performed to calculate the den¬

sity and velocity structure in RWHydrae. With these simulations, the

fraction of the matter, lost by the M-giant and subsequently accreted

by the white dwarf is estimated. This accretion rate is one of the crucial

parameters in the formation of accretion disks and in outburst mod¬

els. UV-observations are compared with these accretion simulations.

There is a severe disagreement between the observations and the ac¬

cretion model calculations. If this disagreement can be solved in future

work, with a modified accretion model, these observations present the

first direct indication of accretion onto a white dwarf.

In Chapter 5 the density structure around the M-giant in the

eclipsing system SY Muscae is derived. This is done using the Rayleigh
scattering effect: the photons from the small and hot radiation source

are scattered by neutral hydrogen of the M-giant wind. The flux atten¬

uation thus measures the integrated density (column density) between

the hot star and the observer. The measured course of the column

density in SY Muscae is asymmetric with respect to the mass-losing
M-giant. This is interpreted as the signature of a wind from the hot

star. This would be an alternative detection method of hot star winds

which is applicable to eclipsing systems.

A more detailed modeling of the column densities also requires, to

know more about the mass-loss of the M-giant in the system. Apart
from the mentioned lack of knowledge about the first step acceleration

mechanism in RGBstars, there are two additional complications in

symbiotic binaries: co-rotation of the M-giant due to tidal forces by
the companion and illumination by the the hot component. Thus for

improved models eg. accretion or/and colliding wind models, it is

important to know more about the wind-law of the M-giant.

Mass-loss and formation of dust in red giants of symbiotic
binaries:

Before the launch of the Infrared Space Observatory (ISO), the M-

giants were poorly observed in the sense that most of their energy

is emitted in the infrared. This wavelength is not suited for ground
based observation, as the atmosphere becomes opaque long-wards of

~ 5 micrometers and as the atmosphere is a strong infrared source,

that would dominate the observations of stars. For molecules and dust

particles the situation is the same. They emit most of the energy

at wavelengths above » 10 micrometers. In Chapter 6, spectroscopic

8

data of the S-type system CHCygni, observed by ISO, is analyzed. The

interesting questions in the context of wind acceleration are: at which

stellar distance does the dust formation start (condensation point) and

what is the amount of dust formed in the system.

The cool components compared with single cool giants:

As mentioned above, already from observations with ISO's precur¬

sor, the Infrared Astronomical Satellite (IRAS), differences in the mass-

loss rate between single and symbiotic red giants were apparent. To be

able to compare the basic stellar parameters of the M-giants in sym¬

biotic binaries, with those of single M-giants, radii, luminosities and

masses of a large sample of 350 M-giants are determined in Chap¬
ter 7, which forms Part II of my Ph.D. thesis. This was possible due

to the HIPPARCOSmission which measured the distances (parallaxes)
to all stars in the solar neighborhood. The data became available dur¬

ing the work on the other chapters. It presents the largest data set

of fundamental parameters for M-giants, and allows further statistical

analysis of single M-giants, as the data set is complete up to a distance

of 170 parsec.

Finally in Chapter 8,1 briefly discuss the two points which interest

me most, after four years of symbiotic research.

Bibliography

[I] Greenstein J., Oke J., 1982, ApJ 258, 209

[2] Harries T.J., & Howarth I.D., 1996, A&A310, 235

[3] HomeK., Marsh T.R., Cheng F.H., Hubeny I., Lanz T., 1994, ApJ

426, 294

[4] Folini D., 1998, 'Computational approaches to multidimensional

radiative transfer and the physics of radiative colliding flows', ETH-

Dissertation No. 12606

[5] Fernandez-Castro T., Gonzalez-Riestra R., Cassatella A., Taylor

A.R., Seaquist E.R., 1995, ApJ 442, 366

[6] Kenyon S.J., Gallagher J.S., 1983, AJ 88, 666

[7] Kenyon S.J., Fernandez-Castro T., Stencel R.E., 1988, AJ 95, 1817

[8] Mikolajewska, J, 1997, in 'Physical Processes in Symbiotic Binaries

and Related Systems', J. Mikolajewska, ed., Copernicus Foundation

for Polish Astronomy, p3

[9] Mürset U., Nussbaumer H., Schmid H.M., Vogel M., 1991, A&A

248, 458

[10] Mürset U., Nussbaumer H., 1994, A&A 282, 586

[II] Mürset U., Schmid H.M., 1999, submitted to A&AS

[12] Mürset U., Wolff B., Jordan S., 1997, A&A 319, 201

[13] Mürset U., Dumm, T., Isenegger S., Nussbaumer H., Schild H.,
Schmid H.M., Schmutz W., 2000, to be submitted to A&A

[14] Nussbaumer H., Schmutz W., Vogel M., 1995, A&A 293, L13

[15] Nussbaumer H., Vogel M., 1996, A&A307, 470

[16] Nussbaumer, 1998, in Proceedings of the conference 'Ultraviolet

Astrophysics, beyond the IUE final archive', Sevilla, Spain, ESA SP-

413, p333

9

10

[17] Pereyra N.A., Kallman T.R., Blondin J.M., 1997, ApJ 477, 368

[18] Seaquist E.R., Taylor A.R., 1990, ApJ 349, 313

[19] Schild H., Mürset U., Schmutz W., 1996, A&A306, 477

[20] Schild H., Schmid H.M., 1996, A&A 310, 211

[21] Schmutz W., Schild H., Mürset U., Schmid H.M., 1994, A&A288,
819

[22] Schmutz W., 1996, in 'Science with the Hubble Space Telescope
- IF, Space Telescope Science Institute, Benvenuti P., Macchetto,
F.D., Schreiner E.J. eds., p366

[23] Sion E., Starrfield S.G., 1994, AJ 421, 261

[24] Steffen M., Szczerba R., Schönberner D., 1998, A&A 337, 147

[25] Thackery A.D., 1977, Mem. Roy. Astron. Soc 83, 1

[26] Wälder R.,1995, in: Wolf-Rayet stars: binaries, colliding winds,
evolution, eds. K.A. van der Hucht and P.M. Williams, IAU Symp.
163, p. 420

[27] Walder R., Proceedings of 1997 workshop: 'Hypersonic Radiative

Outflows out of Thermal Equilibrium', personal communication, to

appear in Astrophysics and Space Science

[28] Whitelock P.A., 1987, PASP, 99, 573

Part I

Properties of Symbiotic
Binaries from the Study of

Selected Systems

11

Seite Leer /

Blank leaf

Orbital and stellar parameter of BX Monoceros 13

Field of view around BX Monocerotis

30 arcmin x 30 arcmin extract from the Space Telescope Science

Institute Digital Sky Survey

14

Seite Leer /

Blank leaf

Chapter 1

Orbital and stellar

parameters of

BX Monocerotis

T. Dumm, U. Mürset, H. Nussbaumer, H. Schild,
H.M. Schmid, W. Schmutz and S.N. Shore

Published in Astron. k Astrophys. 336, 637 (1998)

Abstract

Weinvestigate the orbit and the components of the symbiotic BX Mon

system with new high resolution spectroscopy, IUE spectra, published
photographic magnitudes, and brightness estimates from the RASNZ.

Wereview the available photometry and deduce a new binary period
of 1401 days. Wealso find evidence in the IUE data that BX Mon is

an eclipsing system.

With our high resolution spectroscopy we determine the radial ve¬

locity curve of the Mgiant from photospheric absorption features. BX

Mon is unusual for a symbiotic star in that its hot component is also

observable in the optical wavelength region. From corresponding ab¬

sorption features we are able to measure the hot component's radial

velocity. Wedetermine semi-amplitudes for the cool and the hot com¬

ponents of 4.3 kms-1 and 29 kms-1, respectively. The mass ratio is

thus ~ 7 which is among the highest yet found for symbiotic systems.

The orbit of BX Mon is eccentric with an ellipticity of e = 0.49.

The binary mass function is 0.0076 M0. We determine the mass of

15

16

the red giant as Mr = 3.7 M0 and the mass of the hot component as

Mh = 0.55 MQ. This low Mh suggests that even relatively high mass

symbiotics are unlikely to be supernova Type I progenitors.

The distance to BX Mon of 3 kpc is determined with the Nai

ÀÀ5890,5896 interstellar absorption lines and the interstellar extinc¬

tion feature at 2200 Â. For the luminosity of the cool component we

find LT = 3400 L0 and a stellar radius Är = 160 RQ. The red giant's
radius remains within the inner Lagrangian point, even at periastron.
The hot component is unlikely to be a main sequence star.

1.1 Introduction

Stars with combination spectra are those whose spectra show simulta¬

neously very high excitation emission lines and low temperature absorp¬
tion features, but which cannot be considered certain binaries. Some

or all may, however, be so. Under this heading BX Mon entered Bidel-

man's (1954) list of 'combination stars' - which was at that time the

designation for what we call symbiotic systems. Due to the low de¬

gree of excitation in the optical emission lines BX Mon was excluded

from Allen's (1979, 1982) catalogs of symbiotic stars. The presence of

medium ionized species became evident with the International Ultravi¬

olet Explorer (IUE) spectra of Michalitsianos et al. (1982). Observed

emission features in the UV are Cm], Civ, Nm], and Oui]. This

property was most likely the reason for the inclusion in Allen's (1984)
catalog.

BX Mon is an unusual symbiotic system in the sense that its hot

component is rather cool and easily detected in the long wavelength
IUE and blue optical spectra. Michalitsianos et al. (1982) remarked on

the strong continuum in the long wavelength range of IUE, which they
described as resembling that of a late A to early F star.

Photographic monitoring of BX Mon from 1890 to 1940 revealed a

periodicity of 1380 days and an amplitude of about 3 magnitudes (May-
all 1940). This was often interpreted as due to a very long period Mira

variable, and it entered, under this flag, the General Catalog of Vari¬

able Stars (Kukarkin et al. 1958). Later Whitelock & Catchpole (1983)
suggested that the infrared spectrum and colours are appropriate for a

normal ~ M5 giant and not for a Mira variable. This is supported by
the published if-magnitudes for BX Mon which give a mean value of

K —5.7 with a la-scatter of 0.1 mag (Whitelock & Catchpole 1983;
Viotti et al. 1986; Kenyon 1988; Munari et al. 1992). These IR data

and the extensive spectroscopic monitoring by Iijima (1985) established

that the periodic variations are caused by the change of the viewing

Orbital and stellar parameter of BXMonoceros 17

angle due to orbital motion.

In this Paper, we present radial velocity measurements which pro¬

vide orbital information for the BX Mon system. Were-examine pho¬
tometric data in order to establish the orbital period. Wedetermine

the binary mass-ratio and the masses of the individual components.
The distance to BX Mon is estimated with the help of interstellar ab¬

sorption lines as well as from interstellar extinction. This enables the

calculation of stellar parameters like luminosity and radius. Wethen

measure and discuss the rotation of the cool component and present

a series of Ha line profiles. Wefinally consider a model in which the

variability of the Ha line can be understood.

1.2 Spectroscopic data

1.2.1 Optical and near IR spectroscopy

Wehave monitored BX Mon regularly with the CAT 1.4 mtelescope
and the Coudé Echelle spectrograph (CES) at the ESO observatory
at La Silla, Chile. The observations were carried out remotely from

Garching, Germany. The optical spectra were taken with a resolution

-R = 60 000 and cover a spectral interval of 60 Â. Spectra centered at

7453 Â have a resolution R = 100 000 and cover 50 À. Wecomplement
our data with observations by van Winckel et al. (1993) who used the

same telescope and instrument. A log of our optical observations is

given in Tab. 1.1 and Tab. 1.2. The details of the CAT observations

and data reduction are as described in Schmid et al. (1998, Paper III).

For the purpose of spectral classification we took a near IR spectrum
with J? = 2 000, covering the range 6 800 À-10 700 À on March 15, 1992

with the ESO1.5 mtelescope. For a description of this observation see

Mürset & Schmid (1998).

1.2.2 UV data

Weretrieved all the available low resolution IUE spectra of BX Mon

from the final IUE archive. A log of the IUE observations is given
in Tab. 1.3. The last entry in Tab. 1.3 refers to an observation, that

suffered from scattered light caused by a problem with the IUE optics.
The spectrum was corrected with the LWP31623L sky exposure. No

high resolution spectra of BX Mon have been taken by IUE.

18

Table 1.1: Log of our ESOhigh resolution spectroscopy of BXMonredwards

of 6000 Â. Wegive the orbital phase <j> (Eq. 1.1), the central wavelength Ac,
the heliocentric radial velocity derived from absorption lines, vT, the Ha

emission line equivalent width, EW(Ha) and the line flux I(Ha) (in scaled

units, see Sect. 1.7.1).

Date 4> Ac

[A] [kms"1]
EW(Ha) I(Ha)

[Â]

1988 Dec 141) 0.56 6563 28.0 ± 1.0 46

1991 Sep 12 0.27 6563 2) 2)

1991 Oct 22 0.30 6563 2) 41 82

1992 Jan 3 0.35 6563 28.2 ± 1.0 52 56

1992 Jan 4 0.35 7005 29.1 ±0.7

1992 Mar 17 0.41 6563 27.7 ±1.0 28 36

1992 Mar 18 0.41 7005 27.2 ± 0.7

1993 Jan 15 0.62 6563 26.1 ±1.0 37 34

1993 Jan 16 0.62 7005 26.9 ± 0.7

1993 Feb 20 0.65 6563 2) 47 33

1993 Feb 21 0.65 7005 27.2 ± 0.7

1993 Oct 29 0.83 6563 28.2 ± 1.0 39 35

1993 Oct 30 0.83 7005 28.1 ±0.7

1994 Jan 11 0.88 6563 2) 39 29

1994 Jan 15 0.88 7005 27.4 ± 0.7

1994 May 13 0.97 6563 30.7 ±1.0 8 8

1994 Oct 31 0.09 7005 35.5 ±0.7

1994 Nov 1 0.09 6563 2) 68 90

1995 Jan 5 0.14 7453 34.2 ± 0.5

1995 Jan 6 0.14 7453 33.9 ±0.5

1995 Apr 2 0.20 7453 31.2 ±0.5

1995 Apr 3 0.20 6563 2) 62 70

1995 Sep 14 0.32 7453 27.6 ±0.5

1996 Mar 5 0.44 7453 26.9 ±0.5

^ Observation from Van Winckel et al. (1993)
2) Low signal to noise

Orbital and stellar parameter of BXMonoceros 19

Table 1.2: Log of our ESOhigh resolution observations of BXMonbluewards

of 6000 Â. Wegive the orbital phase <f> (Eq. 1.1), the central wavelength Ac

and the heliocentric radial velocities from cross-correlation with an A-star

spectrum, %, and with an M-star spectrum, vT.

Date <S> Ac ^h VT

[Â] [kms-1] [kms"1]

1988, Oct 211) 0.52 5007 2) 28.7 ±1.0

1993, Nov 1 0.83 5880 2) 28.7 ± 1.0

1995, Jan 7 0.14 4686 2) 32.1 ±2.0

1996, Mar 6 0.44 4070 40.8 ± 3.0 27.2 ± 2.0

1996, Mar 31 0.46 4363 42.8 ±3.0 28.6 ±3.0

1997, Jan 18 0.67 4070 2) 29.6 ±2.0

1997, Feb 20 0.69 4070 2) 29.8 ± 2.0

1997, Mar 7 0.70 4070 2) 31.4 ±2.0

^ Observation from Van Winckel et al. (1993)
2) No measurable absorption lines from the hot component

Table 1.3: Log of IUE spectra of BX Mon. We give the orbital phase

(Eq. 1.1), archive number, FES-magnitude and the integrated observed flux

in [10~12ergcm-2s-1] in the two intervals Is from 1800 to 1880 À and II

from 3010 to 3090 Â
,

which are free of strong emission lines.

Date <t> SWP LWR/P FES Is II

1979, Jan 6 0.97 03832L 03408L 11.0 0.2 2.1

1979, Sep 1 0.14 06344L 05479L 11.0 1.3 5.3

1986, Feb 26 0.83 27797L 07724L 10.8 1.9 10.3

1989, Mar 14 0.62 35767L 15196L 11.1 2.1 5.8

1990, Dec 1 0.07 40243L - 11.9 0.2 -

1995, Oct 27 0.35 56128L -

i) 1.7 -

1995, Oct 28 0.35 56132L 31630L i) 1.9 5.8

^ No reliable FES value available (scattered light)

20

1.3 The orbital period

Our radial velocity data are not suited for a good period determina¬

tion. They are, however, compatible with the 1380 day periodicity
found by Mayall (1940). The precision of Mayall's period was put into

question by the work of Iijima (1985). Although he found the same

periodicity, his interpretation of spectroscopic changes as periodic at¬

tenuation by the cool giant was inconsistent with Mayall's ephemeris
Max. = J.D. 2412490 + 1380d x E in the sense that his minimum phase
was shifted by about half a period with respect to that of Mayall.
Because the period is of prime importance in our study and accurate

periods can only be obtained from data with a long time base we re¬

determine the periodicity of the light variations from the available data.

1.3.1 The light curve of BX Mon

For our analysis of the light variations of BX Mon we employed two

data sets.

The first set consists of the original data from Mayall's laboratory
journal kindly provided by The Harvard College. These brightness
estimates are based on photographic plates and cover the period from

1890 to 1940 (see Mayall 1940). The dataset consists of 731 detections.

The error of a measurement is ±0.3 magnitudes and the amplitude of

the variations amounts to œ3 magnitudes.

The second data set has been kindly provided by the Royal As¬

tronomical Society of New Zealand (RASNZ). It consists of the visual

brightness estimates reported on a regular basis by the variable star

section of the RASNZ. These data cover the years 1989 to 1995.

Although separated by more than half a century both light curves

are similar (Fig. 1.1 c, d). They show a relatively narrow maximum

and a wide flat minimum with approximately the same periodicity.

A period analysis applied to the combined data sets yields two pos¬

sible periodicities, P = 1338 ± 8 days and P = 1401 ± 8 days. Our

analysis excludes Mayall's period of 1380 days because the maxima of

the old (Mayall) and the new light curves (RASNZ) are out of phase

by about half a period. As mentioned above, this problem was al¬

ready encountered by Iijima (1985). A reanalysis of Mayall's data

alone confirms the 1380 day period, but the uncertainty is rather large
and includes the two periods determined by us with the combined data

set.

The ambiguity in the orbital period can be resolved if we include

Orbital and stellar parameter ofBX Monoceros 21

X

-

2.00
en

_o

c 1.50
o

I ——

- &

1 '

A

l

A

1 ' l

A

1 l

's" - -

5L. Loo - a)
Ü

—

üJ 1 i I i i
i i

O
0.6 0.8 1.0 1.2 1.4 1.6

-11

en _12

--13 h
cn
O

- T 1- i •— r i !-" '| i -

-

o <> o o

~

—

a G <>
a

y a
-

— b)
n a :

-

i i i i i i -

0.6 0.8 1.0 1.2 1.4 1.6

0.6 0.8 1.0 1.2 1.4 1.6

0.6 0.8 1.0 1.2 1.4 1.6

0

Figure 1.1: Phase plot of a) Ha equivalent widths (asterixes) and Ha line

fluxes (triangles), b) integrated IUE continua around 1840 Â (squares) and

3050 Â (diamonds), c) visual magnitudes of RASNZand d) Mayall's photo¬
graphic magnitudes.

22

the IUE data into the analysis and examine the UV eclipse behaviour.

1.3.2 Eclipse effects in the UV

The complete set of IUE archive data is shown in Fig. 1.2. In two

IUE measurements we see a strong flux attenuation (Tab. 1.3) which

can be interpreted as eclipses of the hot component by the cool gi¬
ant. The two observations are separated by 4347 days or a little more

than 3 periods. Wecompared phase plots of the integrated IUE fluxes

from 1800 - 1880 Â and 3010 - 3090 À for P = 1338 ± 8 days and

P = 1401 ± 8 days. Using P = 1338 ± 8 days puts an IUE spectrum
with high flux level between the two IUE spectra with strongly re¬

duced integrated fluxes. This behavior is not consistent with an eclipse
interpretation of the IUE flux reduction. Only an orbital period of

P = 1401 ± 8 days is consistent with an eclipsing system as shown in

Fig. 1.1a, b). This interpretation implies, that the eclipse phase lasts

in the far UVfor about 150 days. Such long UV-eclipses, about 10% of

the orbital period, are characteristic for symbiotic systems. Our eclipse
interpretation is also strongly supported by the measured radial veloc¬

ities (see Sect. 1.4.1). Throughout this paper we will use the period
P = 1401 ± 8 days .

1.4 Radial velocity curves and stellar masses

Initially we had taken high resolution data only in the red spectral

range À > 6000 À in order to determine a radial velocity curve for

the cool giant (Table 1). It turned out that our data disagreed with

those of Garcia (1986) when interpreted as orbital motion of the cool

giant. In fact Garcia's measurements are compatible with an opposite
radial velocity curve, as expected for a companion in a double lined

spectroscopic binary. Garcia's (1986) measurements were centered at

5200 Â, where the hot component could contribute significantly to the

spectrum. Subsequently, we succeeded on two occasions to measure

the radial velocity of the hot component from absorptions in the blue

spectral range (Table 2). In the following we discuss the radial velocity
data for the hot and cool component separately.

1.4.1 Radial velocity curve of the Mstar

To derive the orbital parameters of the cool giant we use only obser¬

vations in the red and near IR (A > 6000 Â). For these wavelengths
we can safely assume that the absorption lines of the red giant are not

Orbital and stellar parameter ofBX Monoceros 23

o :
T 1 T 1 1 1 1 1 1 I 1 I 1 I I I 1 ["

. 1989, Mar 14 <f> = 0.62

'?'
' &$v

0

0

'to 0

o

en 5

0

0

0

0

1986, Feb 26 <p = 0.83

; ••»*

1979, Jan 6 0 = 0.97

1990, Dec 1 0 = 0.07

/L~A<^J/lU./*yvL^A

1979, Sep 1 0 = 0.14

1995, Oct 2.7 <f> = 0.35

1995, Oct 28 0 = 0.35

1500 2000 2500 3000

Wavelength [À]

Figure 1.2: BX Mon IUE spectra, smoothed with a 7 point running box.

The spectral intervals that show merely noise are marked with a dotted line.

24

Table 1.4: Orbital parameters of the Mstar in BX Mon, assuming P = 1401

days. To gives the Julian date at which the cool star is in front of the hot

component, Tp gives the time of periastron passage.

Parameter Best solution Uncer

T0 [JD] 2 449 530 ±60

Tp [JD] 2 449 667 ±20

V0 [km s-1] 29.1 ±0.8

Kt [km s"1] 4.3 ±0.3

e 0.49 ±0.05

«[»] 0 ±10

a{0 - C) [km s"1] 0.6

significantly disturbed by the A-type spectrum of the hot star. The

radial velocity of the red star in BX Mon was determined by cross-

correlating observations of the symbiotic star with the radial velocity
standard HD 108 903. The radial velocity curve analysis was done in

the same way as described in Schmutz et al. (1994, Paper I). For the

velocity standard we adopt a radial velocity of 21.3 ± 0.3 kms-1 from

the Astronomical Almanac (1994). Because of the weak continuum in

some of the 6563 Â settings, not all of these spectra are suited for radial

velocity determinations.

In order to find the orbital parameters: time of periastron passage,

Tp, systemic velocity, Vo, radial velocity semi-amplitude, Kr, eccen¬

tricity, e and position angle, u> we have performed a least squares fit.

For this we used a fixed period of P = 1401 days as derived in the

previous Section. The best fit parameters are listed in Tab. 1.4 and

the corresponding radial velocity curve is shown in Fig. 1.3. The radial

velocity solution predicts the red star in front of the hot component at

mideclipse = 2 449 530 + 1401 • E. (1.1)

This is consistent with the reduced flux in the IUE spectra taken

on Jan. 6, 1979 and Dec. 1, 1990. The red giant eclipses the hot

component at (f> —0.00, periastron passage takes place at phase (j> =

0.10, the hot component is in front of the red star at (f> = 0.20 and the

apastron is at <fi —0.60.

Orbital and stellar parameter of BXMonoceros 25

35

m

\
E

"

30
>
a:

25

0.2 0.4 0.6 0.8 1.0

Phase 0

Figure 1.3: Radial velocity of the M5III star in BXMon based on observa¬

tions centered redwards of 6000 Â

1.4.2 Radial velocities for the hot component

Since the spectrum of the hot component stretches well into the visible

spectral range it is, in principle, amenable to radial velocity observa¬

tions with high spectral resolution. We have compared the BX Mon

spectra taken below 6000 À with that of M-giants and A-supergiants.
In two spectra from March 1996 we detected absorption lines, that we

attribute to the atmosphere of the hot component. In the spectrum
centered at 4070Â taken at phase cj) = 0.44 and the spectrum centered

at 4363A taken at phase <j> = 0.46 we see that at wavelengths at which

A-stars have strong absorption lines, the spectrum of an M-standard

does not fit well the spectrum of BX Mon. In these two spectra we also

have to assume an additional continuum contribution in order to scale

the BX Mon spectrum to that of the comparison M-star. In these two

observations we are thus seeing a superposition of the M-star spectrum
and an A-star spectrum caused by the hot component. These obser¬

vations allow us to determine radial velocities for the red and the hot

component in BX Mon. Cross-correlation with a M3III and an A8Ia

star leads to the radial velocity values listed in Tab. 1.2.

The two values in Tab. 1.2 for the hot component, were used to

determine the radial velocity semi-amplitude of the hot component

Kh. Weemployed the parameters V0, e, and TP as determined for the

red giant. Weset u = 180°. The only parameter we have to fit is thus

Ifh- As shown in Fig. 1.4, we find

i ' i ' i r

j i i i i i L

26

1 1 ' 1 ' 1 ' 1 ' 1 1

40

- ^^tC- _ll 1 H1
0 \

\ °

-

w

E 20 —

>
oc

0

-70 , 1 , 1,1, 1 1 i

0.2 0.4 0.6 0.8

Phase <p

1.0

Figure 1.4: Radial velocity curve of the hot and cool components. The sym¬

bols represent our two radial velocity measurements of the hot component

(squares), the radial velocity measurements of the M-star derived from spec¬

tra centered blueward of 6000 Â (vertical lines) and Garcia's (1986) radial

velocity values derived from spectra centered at 5300Â (diamonds).

Ah = 29±5 kms-l

;i.2)

Further measurements at phases when the system is bright in the

optical are needed to improve the accuracy of our result. Unfortunately,
Garcia's (1986) measurements do not improve the accuracy of the K^-
determination. As both components may contribute to the spectrum,
his cross-correlations may suffer from a blending effect. This would

explain his values which lie between our radial velocity curves In fact,
our measurements of the red star velocity from settings at wavelengths
< 6000À also differ from the solution derived in Sec. 1.4.1, but we

cannot derive additional radial velocities of the hot component from

these settings.

1.4.3 Mass function and stellar masses

Wedetermine first the binary mass function based on the well defined

radial velocity curve of the red giant. The mass function is defined as

f(m)

=
J-

• PKHl - e2)3/2 =

(MhSini)3
nm)

ïitG
A }

(Afh + Mr)a
(1.3)

Orbital and stellar parameter ofBX Monoceros 27

where Mh and Mr stand for the masses of the hot star and the red

giant, i for the orbital inclination, P for the period, KT for the radial

velocity semi-amplitude of the red star, and G for the gravitational
constant. The values from Tab. 1.4 yield for the BX Mon system.

f(m) = 0.0076 ± 0.0022 M0 . (1.4)

To derive stellar masses we need in addition the mass ratio and

the orbital inclination. From the radial velocity amplitude we obtain

a mass ratio of

«=f = t=6-7±L3- (1'5)

For the inclination we can determine a lower limit from the observed

eclipse in the UV. The radius as derived in Sec. 1.6.2 together with the

binary separation at eclipse calculated with the upper limit sinz = 1

leads to an inclination sini = 0.94 ± 0.06 which corresponds to a lower

limit of i > 62° for the inclination.

Wecan thus determine both stellar masses according to

Mh =

(1 + g)2-/H
= 0.55 ± o.26 M0 (1.6)

sin i

Mr = ç-il4 = 3.7±1.9M0. (1.7)

The above mass Mh is typical for a white dwarf. Hot components
with similar mass values have indeed been found in other symbiotic

systems (Mikolajewska &: Kenyon 1992, Schmutz et al. 1994, Schild et

al. 1995) The mass-ratio and the total system mass Mtot = 4.3±1.9 M0
are slightly higher than for most other symbiotics (Mikolajewska 1997,
Schmid 1998).

All newly derived orbital and stellar parameters of the BX Mon

system are summarized in Tab. 1.5 and the orbits of the two com¬

ponents are illustrated in Fig. 1.5. The separation between the two

components varies between 2.0 and 5.9 AU. At periastron the inner La-

grangian point L\ is at 1.1 AU, that is 1.6 times the radius of the cool

component. Thus even at periastron, Li is well detached from the red

giant.

1.5 Distance to BX Mon

The interstellar Nal ÀA5889.95, 5895.92 absorption lines which we ob¬

served at high spectral resolution allow us to derive a lower limit for

28

1.0

0.5

0.0

-0.5

-1.0

-0.5 0.0 0.5 1.0 1.5

Figure 1.5: Orbit of the red giant (+) and hot component (*) in the BXMon

system in steps of A<p = 0.1. In this representation, the stars move anti¬

clockwise. The dotted circle represents the red giant boundary at 4> = 0.

The square marks the center of gravity. Axes are in units of the semi-major
axis a.

the distance to BX Mon. Nulling the absorption feature at 2200 A in

the IUE low resolution data yields Ay, which puts an upper limit on

the distance.

1.5.1 Interstellar absorption lines

The galactic coordinates of BX Mon are ln = 220.04°, bn = ±5.88°.

The velocity structure of the interstellar medium has been studied in

detail by Brand & Blitz (1993). In the direction of BX Mon, the radial

velocity of the interstellar Nai D lines is increasing with increasing
distance. The Nai doublet in the spectra ofBX Mon, shows a complex

signature (see Fig. 1.6). As both components show the same structure,
we can assume that the observed profiles are real, without significant
noise. The radial velocities of the cool and of the hot component at the

time of observation are vc = 12 kms-1 and %= 18 kms-1 in the local

standard of rest (LSR). Nai absorptions with radial velocities larger
than these values are thus most probably caused by the interstellar

medium. According to Brand & Blitz (1993), the strong absorption
feature corresponding to î;lsr ~ 40 kms_1 indicates a distance of ~

3000 pc. The weak absorption feature at î;Lsr ~ 50 kms-1 would be

i I i i i i I i i i i I i i i i I i i i i

i I i i i i I i i i i i i i i i i i i i i

Orbital and stellar parameter ofBX Monoceros 29

Table 1.5: Summary of newly derived parameters for the BX Mon system.

Adopted Error

value ±

Orbit:

Period P [days] 1401 8

Eccentricity e 0.49 0.05

Inclination sin i 0.94 0.06

Semi-major axis a [AU] 4.0 0.7

Periastron distance red star - Li [AU] 1.1

Red giant:

Mass Mr [M0] 3.7 1.9

Radius RT [R0] 160 50

Luminosity Lv [L0] 3400 1700

Spectral type M5 1

Effective temperature [K] 3470 200

Rotational velocity vsmi [km s_1] 8.5 1.5

Hot component:

Mass Mh [M0] 0.55 0.26

System parameters:

Distance d [pc] 3000 750

Total mass Mtot [M0] 4.3 1.9

associated with interstellar clouds at 3500 pc. Wetherefore use the

3000 pc as a lower limit for the distance to BX Mon.

1.5.2 Interstellar reddening

The better exposed IUE spectra of BX Mon show the broad 2200 À

feature which can be used to determine the interstellar extinction. As

the UV-continuum emission of BX Mon is similar to that of a late

A or early F type star, which in itself has some spectral structure

at 2200 A, it is not advisable to simply straighten the spectrum to a

steadily increasing continuum because that would tend to overestimate

the extinction value. Instead we derive E^-v, using the mean interstel¬

lar extinction law of Seaton (1979), by comparing the BX Mon spectra
with that of a spectral standard of known extinction. The spectral
standard HD 59612 fits the absorption line spectrum of BX Mon well

30

1.5
x

Li-

o 1.0
©

| 0.5
i_

o
z

0.0

-20 0 20 40 60

Vlsr [km/s]

Figure 1.6: Interstellar absorption lines Nai À 5890 (top, shifted by ±0.25)
and Nai À 5896 (bottom) in the spectrum of Nov 1, 1993, transformed into

the local standard of rest (LSR).

in the UV. Fanelli et al. (1992) find for this A5I star EB-v = 0.14.

For BX Mon we obtain EB-v = 0.25 ± 0.05, which agrees with ear¬

lier estimates by Viotti et al. (1986). Assuming R = Ay/EB-y = 3.1

and using Ax/EB-v as tabulated in Savage & Mathis (1979) leads to

Ay - 0.8 ± 0.2, Aj = 0.22 ± 0.04 and AK = 0.10 ± 0.02.

Neckel & Klare (1980) have examined the spatial distribution of the

interstellar extinction. Field 69 and 70 which are close to BX Mon can

be used to estimate an upper limit for the distance of BX Mon. At a

distance of 3000 pc, there is a steep increase in Ay from Ay ~ 1 to

much higher values, making this value an upper limit for the distance.

Together with the interstellar Na I absorption features we thus estimate

the distance of BX Mon to be

d = 3000 ± 750 pc (1.8)

1.6 The red giant

1.6.1 Effective temperature

Wecompared our BX Mon low resolution near IR spectrum spectrum
with spectral standards. This leads to a spectral type M5.0±0.5 with no

definite luminosity classification. Iijima (1985) determined the spectral

l i i i i i i i i i r

i i i i i i i i i i i

Orbital and stellar parameter of BXMonoceros 31

type to be M5 - M6. Viotti et al. (1986) classified it as M6±l III

with some uncertainty in the luminosity class. Schulte-Ladbeck (1988)
finds a spectral type M4 with no luminosity classification. For the

rest of this paper, we adopt a spectral type of M5± 1. The effective

temperature scale for late giants from Dyck et al. (1996) yields an

effective temperature TeS = 3470 ± 200 K.

1.6.2 Radius and luminosity

Wedetermine the radius of the M-star in BX Mon with the K magni¬

tude, the (J —Ä")-colour and the distance. J and K magnitudes are

given in Whitelock & Catchpole (1983), Viotti et al. (1986) and Munari

et al. (1992). They vary only very slightly with a lcr-scatter of 0.1 mag

and are consistent with no light variations of the red giant. Weuse the

average J = 7.0 ± 0.1 and K = 5.7 ± 0.1 or de-reddened J0 = 6.8 ± 0.1

and Kq = 5.6 ± 0.1. Taking the surface brightness relation FK for

M-giants given in Schild et al. (1998), we find a M-star radius:

Rt = d-102-70"0-2 *+0'13 V-V
= 160 ± 50 R0, (1.9)

where d is the distance in kpc. According to Dumm& Schild (1998)
this radius is typical for a star with this spectral type and mass.

Together with the effective temperature, this leads to a luminosity

LT = 3400 ± 1700 L0.

With our luminosity Lx and effective temperature Teff we estimate a

red giant mass from evolutionary tracks. RGBand AGBevolutionary
tracks for stars of more than Mr = 1.5 M0 coincide. Taking the Mb0i

versus Teff diagram of RGBand AGBmodels by Bessell et al. (1989)
leads to MT= 3 ± 2 M0. This is consistent with the value derived from

the radial velocity curves.

1.6.3 Stellar rotation

Single M giant stars are expected to have negligible rotation veloci¬

ties, due to their large moment of inertia. In Fig. 1.7 the spectrum
of a M5 III star, shows considerably narrower absorption lines than

BX Mon. The additional line broadening is understood in terms of a

rotating M-star in BX Mon, expected as a consequence of binary tidal

forces. Stellar rotation analysis methods can be split into those based

on stellar disk integration methods and those using convolution tech¬

niques. The convolution method is identical to the disk integration
method if line-broadening is constant over the whole stellar surface.

For late type stars, Marcy & Chen (1992) have compared calculated

32

T—i—]—i—i—i—i—|—i—r

i i I i i
"

i i I i i

7433 7434

X[A]

Figure 1.7: High resolution spectrum of BX Mon (solid), a standard M5 III

spectrum (dotted) and the M5 III spectrum convolved with the rotational

broadening function corresponding to usin? = 9 kms-1 (dashed).

line profiles using convolution techniques with those calculated by disk

integration. They find that for Mstars with projected rotational veloc¬

ities as small as vsini = 2 kms-1, the two methods lead to the same

line profiles with a precision of 5 percent, therefore we make use of the

simpler convolution methods.

We derive the rotational velocity of the M star by comparing its

absorption lines with those of spectral standards which are believed to

be single stars. Weassume that the line broadening is only a function of

spectral subtype. Wecan then use the non-rotating spectral standards

as a template. Wefind, that the line widths in our M4 III and M5 III

spectral standards are identical with a precision of vsini < 1 kms-1.

As pressure broadening is much smaller than micro-turbulence, and

macro-turbulence broadening in M-giants, we do not expect to intro¬

duce significant errors by employing non-rotating reference stars of dif¬

ferent masses. The uncertainty in the spectral type of BX Mon is ex¬

pected to introduce an error Av sin i < 1.0 kms-1. The line-broadening
in BX Mon can then be written as:

1.0

X

3 0.9
Li_

T3
©
N

"6 0.8
E
i_

o

-z.

0.7

Orbital and stellar parameter of BX Monoceros 33

T1 0.0
(D

o
0_

i_

.5
*i_

£ -0.5

>

on

3 -1.0

0 1 2 3o 4

Frequency [cycles/A]

Figure 1.8: Ratio of Fourier transform ofBX Mon and of the M5 III spectral
standard. Overlayed are Fourier transforms of the rotational broadening
function belonging to the values vsini = 7,8,9,10,11 kms-1.

FBX Mon(A) = R(\) * FM5 m(A) (1.10)

where R stands for the rotational broadening function which de¬

pends only on v sin i and limb-darkening which is approximated by
a linear darkening, with limb darkening coefficient 0.6, Gray (1992).
Eusni stands for the line profile of the non-rotating M5 Ill-spectral
standard and FBX Mon for the measured line profile in BX Mon. After

Fourier transformation this equation can be written as :

/bx Mon(^) = r(a) /M5 m(a) (1.11)

or, when solved for log[r(<r)],

log[r(<r)] = log[/BX Mon(cr)] - l0g[/M5 m(ff)] (1.12)

Wedetermine the rotation velocity in two ways. First we convolve

the non-rotating star with the rotational broadening function belong¬
ing to various vsmi. According to Tsuji et al. (1994), measurable

34

saturation effects are expected for absorption lines stronger than 0.80

relative to a continuum normalized to 1. Wehave therefore chosen an

interval containing weak lines, which are expected to show little or no

saturation effects. The rotation velocity, that leads to the best fit is

vsini = 9±3 kms-1 (see Fig. 1.7).

The second method, which is described in detail in Marcy &

Chen (1992) and Gray (1992), fits the Fourier transform of the rota¬

tional broadening function to the ratio of the Fourier transforms of the

spectra of BX Mon and the spectral standard. The spectrum employed
for this procedure covers the range 7425 —7475 Â. By choosing a large
spectral interval, we reduce the effect of the imperfect normalization on

the Fourier transform. The result of this procedure is shown in Fig. 1.8.

At frequencies above ~ 2.5 cycles/Â, the power spectrum of BX Mon

is dominated by noise. Wefind vsini = 8.5 ± 2.0 kms-1. This agrees

well with the value found by the direct fitting of weak absorption lines

and we retain vsini = 8.5 ± 2.5 kms-1.

With the photospheric radius i?r of the red star, inclination sin i =

0.94±0.06 and equatorial rotation velocity v, we calculate the rotation

period of the M-star as

Prot =
-^

= 900 ± 390 days, (1.13)

with the equatorial rotation velocity

« = 9.0 ±2.7 kms-1. (1.14)

In BX Mon we are facing a system that has an eccentric orbit, co-

rotation is therefore not possible. Torques from tidal forces depend

strongly on the binary separation (Zahn 1977). Thus in an eccentric

orbit the torque will be strongest at periastron passage leading to a

rotation period shorter than the orbital period P. This is in agreement
with our values.

1.7 Ha emission line profiles

1.7.1 Ha line profile observations

Our CATspectra are not flux calibrated. Weused Fe I absorption lines

in the underlying M-star continuum in order to scale our Ho; spectra
to measure the Ha line strength. We assumed that the flux contri¬

bution from the M-star is constant in time, but allowed for a variable

Orbital and stellar parameter ofBX Monoceros 35

nebular continuum contribution. This is a reasonable calibration crite¬

rion, considering that the available IR magnitudes of BXMon show no

significant variations. This procedure allows us to determine Ho: line

fluxes on a relative scale. One spectrum cannot be directly scaled, due

to the noisy continuum. The Ha: equivalent widths and these relative

Ha line fluxes are listed in Tab. 1.1.

The Ha equivalent widths and line fluxes are strongly reduced at

phase 4> = 0.97, giving further support to a high inclination i.

The emission line consists of two principal components. One is a

narrow absorption that is approximately at rest with respect to the red

giant. It has a full width half maximum (FWHM) of about 50 kms-1.

The other is a broad emission, with full width at zero intensity of the

order of 600 kms-1. It is clearly too broad to be due to the undis¬

turbed red giant wind. It may arise from a turbulent zone which is not

understood, but it is unlikely to be due to electron scattering or other

non-dynamical broadening mechanisms.

1.7.2 Synthesized Ha profiles

To gain some insight into the origin of the line variations, we have

computed a schematic kinematic model of the absorption by the giant
wind as a function of orbital phase. The model uses the procedure
outlined by Shore et al. (1994). We arbitrarily assume that the ab¬

sorption is produced by a screen seen against a stable emission line.

This focuses attention on the variable column density of the matter in

front of the line forming region, while ignoring the problem of forma¬

tion of the emission line, which is assumed to be formed in the hot gas

around the hot component. The absorption line forming region was as¬

sumed to be thermodynamically and dynamically decoupled from the

ionized region. The only two parameters that are required to produce
the observed profile changes are the relative radial velocity of the two

stars and the line of sight optical depth toward the emission line pro¬

ducing region. Weused a terminal velocity for the red giant wind of

60 kms-1. The models are computed assuming an intrinsic Gaussian

absorption profile with a FWHMof 2 Â with a turbulent broadening
of vtmh = 20 kms-1 (Shore & Aufdenberg 1993). Unlike the "iron

curtain" models, where column densities and ionization structure were

explicitly computed, we used only the velocity gradient and optical

depth as the input parameters. The velocity of the red giant wind was

specified by:

v(r) = vtUTh + Voo(l- Rr/rf (1.15)

where vturb is the turbulent velocity and v^ is the terminal velocity for

a radial distance r and a stellar radius Rr. For the computation shown

36

1.00

0.75 -

©
CO

D

CO

JE

1 0.50

©

0.25

0.00

"i—r

J L

-300 -150 0 150 300

Radial velocity [Km/s]

Figure 1.9: Normalized Ha line profiles shifted according to their phase <f>.
Velocities are given with respect to the center of mass. The spectrum taken

on 12 Sep 1991 (cf> = 0.27) has been scaled according to the neighbouring

spectra. The short horizontal lines mark the continuum of each spectrum

and the zero flux-level. The intersections of the sine-curve (dashed) with

the horizontal lines mark the radial velocity of the hot component at the

time of observation.

Orbital and stellar parameter ofBX Monoceros 37

in Fig. 1.10, we employed ß = 1.

One clue to the origin of the absorption component is that it never

displays a truly Gaussian profile. The line formed by a simple absorbing
wind is always scewed toward the terminal velocity.

At inferior conjunction, the hot component suffers minimum cir¬

cumstellar extinction and the absorption should be at nearly the ter¬

minal velocity, depending on the size of the accelerating region for

the wind. At the quadratures, the absorption should extend from the

center of mass velocity, Vo, to the terminal velocity, but only on the

negative side of the profile in both cases. However, the relative motion

of the two components has opposite signs at the two quadratures, so

the absorption is shifted with respect to the emission line in opposite
directions. At superior conjunction, or eclipse, if the system has a suf¬

ficiently high inclination, the absorption should extend over the whole

range [—Voodoo] and be at its strongest. The profile should be more

flat-bottomed at this phase.

If this picture is correct, it is possible to predict the orbital proper¬

ties from the profile variations alone. Small relative velocities dominate

in the long period, nearly circular systems. Therefore, the absorp¬
tion line should generally be seen only on the blueward portion of the

emission profile. High eccentricity and relatively large radial velocity

amplitude can combine to shift the absorption to the red side of the

emission peak. Absorption of the red giant continuum may mean one

of two things. Either the hot component contributes substantially to

the continuum at 6563 À and the Ha line opacity is great enough to

absorb, or the optical depth is always large at that wavelength; this

would imply a chromosphere-like layer in the red giant atmosphere. At

present, our procedure is too crude to permit detailed modeling of the

line formation. But it provides a heuristic guide to the resolution of the

origin of the diversity of line profiles observed in the S-type symbiotics.
An alternative model based on non-LTE calculations for an expanding
red giant's atmosphere ionized from the outside by the radiation of the

nearby hot radiation source, can be found in Schwank et al. (1997).

1.8 Discussion

Normally, only the cool symbiotic component can be observed with op¬

tical or near IR spectroscopy and consequently it is only for the cool

component that a radial velocity curve can be established. A full de¬

scription of the binary orbit requires, however, the radial velocities of

both stars. Up to now there was only one symbiotic system, AX Per,
for which also the hot components' curve was measured. The measure-

38

1.2

x
1-0

i 0.8

? 0.4
2

0.2

0.0

6550 6555 6560 6565 6570 6575

Wavelength (A)

AIX 1
6550 6555 6560 6565 6570 6575

Wavelength (A)

Figure 1.10: Synthesized Ha profiles for cj> = 0.50 (upper) and <f> = 0.00

(lower).

ment were possible because during outburst the hot component became

accessible to optical observations (Mikolajewska & Kenyon 1992). BX

Mon is the second system in which radial velocities of both objects are

determined from photospheric absorptions. The spectrum of the hot

component in BX Mon is hard to disentangle from the strong and very

rich line spectrum of the Mgiant. Wenevertheless succeeded to clearly
detect absorption features of the hot component on two occasions near

phase (j) = 0.45. At that phase, the hot component is located on the ob¬

servers side and far out in the red giant's wind region (see Fig. 5). Also

the maxima in the photographic and visual light curves occur around

4> = 0.45 (see Fig. lc,d) when the contribution of the hot component is

at its highest. Thus it is not surprising that we observed the spectrum
of the hot component at this phase.

The photographic and visual light curves of BXMon are far from the

typical regular light curve of a binary system. Obscuration of the hot

component's light by the outer wind region of the cool giant seems to

be particularly important in this system. Thus, the revolving motion

of the hot star passing behind the obscuring red giant's wind could

explain the shape and the large scatter in the phased light curves and

the changing strength of the maxima which are not strictly periodic.

The light curve is completely different in the far UV (A < 2000 Â),
where the hot component strongly dominates the emission. There we

1.2

x
1-0

C
0-8

Ö 0.6

1 0.4
2

0.2

0.0

Orbital and stellar parameter of BXMonoceros 39

found a deep eclipse by the cool giant in agreement with our radial

velocity curve and the improved orbital period of P = 1401 days. The

duration of the eclipse is also in agreement with the red giant's radius of

Rr = 160 R0, derived from the spectral type, the apparent magnitude,

and the distance. Unfortunately we have no UVobservations between

phase (f> = 0.45 and 0.60, where the maxima in the visual region tend

to occur. The presence of long eclipses is an important finding, because

it restricts the orbital inclination to sini > 0.88.

From our radial velocity measurements we determined the masses

of the stellar components and the orbital configuration. The bi¬

nary mass-ratio is q = 6.7 ± 1.3, which is somewhat higher than

the typical symbiotic value of 3-4 according to Mikolajewska (1997)
and Schmid (1998). This is due to the relatively high mass of our

red giant (Mr = 3.7 ± 1.9 M©). For the hot component we find

Mh= 0.55 ± 0.26 M0. With e = 0.49, BX Mon has the highest orbital

eccentricity measured in a symbiotic system. The separation between

the two components varies between 2.0 and 5.9 AU. At periastron the

red giant radius is about 0.6 of the critical Roche radius.

The mass of Mh = O.55M0 is an important parameter for clarify¬

ing the nature of the hot component in BX Mon. It excludes a main

sequence or giant A-F star. The A-F spectrum could be produced by
an accretion disk around a low mass main sequence star. However, to

power the observed luminosity of the hot component {L% ~ 230 L0)
such a model requires for a detached system according to Viotti et

al. (1986) an uncomfortably high mass accretion rate of ~ 1O-4M0.
The alternative explanation for the hot component is a degenerate

(white) dwarf with a hydrogen burning shell. During weak shell flashes,
or in a steady state regime where the accreted material is immediately

consumed, such a star can reach quite a large radius and a low surface

temperature, mimicking an A-F spectrum. Yet, the expected "plateau"

luminosity of such an object is 103 —104 L0 (Iben Sz Tutukov 1996),
and thus significantly higher than in BX Mon. This, however, is not

a fundamental problem, as often in edge-on interacting binaries a lu¬

minous compact component is partly or fully hidden by an obscuring
material in the orbital plane. We have to admit however, that this

argumentation is a easy way out of the hot component's luminosity

problem. Further information is needed to establish the exact nature

of the hot star in BX Mon.

Advocating that the hot component is a degenerate dwarf, implies
that it was initially the primary in the system and thus more massive

than 3 M0. It therefore appears that even the more massive progenitors

among the known symbiotic systems produce white dwarfs with masses

around the canonical value of Mwd= 0.6 MQ. It is unlikely that objects

40

of such low mass can accrete sufficient material from their present red

giant companion to reach the Chandrasekhar limit. This disqualifies
symbiotic systems in general as candidates for being progenitors of

supernova Type la.

BXMonhas a high eccentricity of e = 0.49 and a long orbital period
of P = 1401 days. All other symbiotic systems with well established
radial velocity curves also have low eccentricities (e < 0.1). These

systems have, with the exception of CHCyg and CD—43°14303, shorter

orbital periods of P < 1000 days. The eccentricity of the orbit for

BX Mon is consistent with the circularization time scales of Verbunt &

Phinney (1995). Maximum tidal force was excerted while the primary
was on the AGB, which would have circularised orbits with periods
shorter than 1200 days. This value is a maximum and applies to a

primary with initially 3M0. It would be smaller for more massive

stars. Thus theory predicts that the binary separation in BX Mon is

large enough to escape circularization.

Acknowledgements

We thank the night assistants in Chile and Garching for their fine

support for the CAT observations, and the variable star section of

the Royal Astronomical Society of New Zealand for providing us with

their visual magnitudes. We also wish to thank Dr Janet Mattei for

making available Mayall's original photometric data. Weare indebted

to Hilmar Duerbeck for providing observations in digital form. It is

a pleasure to thank Orsola De Marco, Martine Mouchet and Frank

Verbunt for fruitful discussions. TD acknowledges financial support

by the Swiss National Science Foundation. HMSis supported by the

Deutsche Forschungsgemeinschaft (KR 1053/6-1).

Bibliography

[I] Allen D.A., 1979, in: Changing Trends in Variable Star Research,

F. Bateson et al. (eds), IAU Coll. 46, Univ. Waikato Press, p. 125

[2] Allen D.A., 1982, in: The Nature of Symbiotic Stars, M. Friedjung

& R. Viotti (eds) IAU Coll. 70, Reidel, Dordrecht, p. 27

[3] Allen D.A., 1984, Proc. ASA 5, 369

[4] Bessell M.S., Brett J.M., Scholz M., Wood P.R., 1989, A&AS77, 1

[5] Bidelman W.P., 1954, ApJ Supl.Ser. 1, 175

[6] Brand J., Blitz L., 1993, A&A 275, 67

[7] DummT., Schild H., 1998, NewA3, 137

[8] Dyck H.M., Benson J.A., Van Belle G.T., Ridgway S.T., 1996, AJ

111, Vol.4, 1705

[9] Garcia M.R., 1986, AJ 91, 1400

[10] Gray D.F., 1992, The observation and analysis of stellar photo¬

spheres. Cambridge University Press, Cambridge

[II] Iben L, Tutukov A.V., 1996, ApJS 105, 149

[12] Iijma T., 1985, A&A 153, 35

[13] Fanelli, M.N., O'Connell R.W., Burstein D., WuC.-C, 1992, ApJS

82, 197

[14] Kenyon S.J., 1988, AJ 96, 337

[15] Kukarin, B.V., Parenago, P.P., Efremov, Yu.L, Kholopov, P.N.:

1958, General Catalogue of Variable Stars, The USSRAcademy of

Science, Moscow

[16] Marcy G.W., Chen G.H., 1992, ApJ 390, 550

[17] Mayall M.W., 1940, Bull. Harvard College Obs. 913,8

41

42

[18] Michalitsianos A.G., Kafatos M., Feibelman W.A., Hobbs R.W.,
1982, ApJ 253, 735

[19] Mikolajewska J., 1997, in Proceedings of the Conference at

Koninki on "Physical Processes in Symbiotic Binaries and related

systems", 3

[20] Mikolajewska J., Kenyon S.J., 1992, AJ 103, 579

[21] Munari U.,Iudin B.F., Taranova O.G., Massone G., Marang F.,
Roberts G., Winkler H., Whitelock P.A., 1992, A&AS93, 383

[22] Mürset U., Schmid H.M., 1998, to be submitted to A&AS

[23] Neckel T., Klare G., 1980, A&AS42, 251

[24] Savage D., Mathis J.S., 1979, ARA&A17, 73

[25] Seaton, M.J., 1979, MNRAS187, 73

[26] Schild H., Mürset U., Schmutz W., 1996, A&A306, 477 (Paper II)

[27] Schild H. et al., 1998, in preparation

[28] Schmid H.M., 1998, in Proc. of the 86th meeting of the AAVSO

on "Variable stars: New Frontiers", (in press)

[29] Schmid H.M., DummT., Mürset U., Nussbaumer N., Schild H.,
Schmutz W., 1998, A&A 329, 986 (Paper III)

[30] Schmutz W., Schild H., Mürset U., Schmid H.M., 1994, A&A288,
819 (Paper I)

[31] Schulte-Ladbeck R.E., 1988, A&A 189,97

[32] Schwank M., Schmutz W., Nussbaumer N., 1997, A&A 319, 166

[33] Shore S.N., Aufdenberg J.P., ApJ 416, 355

[34] Shore S.N., Aufdenberg J.P., Michalitianos A.G., 1994 AJ 108,
671

[35] Tsuji T., Ohnaka K., Hinkle K.H., Ridgway S.T., 1994, A&A289,
469

[36] Verbunt F., Phinney E.S., 1995, A&A296, 709

[37] Van Winckel H., Duerbeck H.W., Schwarz H.E., 1993, A&AS102,
401

[38] Viotti R., Altamore M., Ferrari-Toniolo M., Friedjung M., Persi

P., Rossi C, Rossi L., 1986, A&A 159, 16

Orbital and stellar parameter ofBX Monoceros 43

[39] Whitelock P.A., Catchpole R.M., 1983, IBVS 2296

[40] Winfield D. Ill, Boksenberg A., 1994, The Astronomical Almanac

[41] Zahn J.-P., 1977, A&A57, 383

44

f^X

Radiai velocity curve for CD-43014304 45

Field of view around CD-43014304

30 arcmin x 30 arcmin extract from the Space Telescope Science

Institute Digital Sky Survey

Seite Leer /

Blank leaf

Chapter 2

Radial velocity curve for

CD-43° 14304

H.M. Schmid, T. Dumm, U. Mürset, H. Nuss¬

baumer H. Schild and W. Schmutz

Published in Astron. Astrophys. 329, 986 (1998)

Abstract

We have obtained a series of high resolution optical spectra of the

symbiotic system CD—43°14304. Wederive the radial velocity curve

of the cool component and determine an orbital period of about 1450

days and a mass function of rrif = 0.013 M0 for this binary.

Wepresent line profiles of Ha and the Ramanscattered line at A6825

for various orbital phases. The Ha line shows very strong variations in

flux and spectroscopic structure which are locked to the orbital phase.
Much less variability is seen in the Raman scattered line.

2.1 Introduction

Orbital parameters are fundamental in determining the stellar masses

and the geometric configuration of binaries including symbiotic sys¬

tems. Questions on the evolutionary status and on interaction pro¬

cesses can much better be addressed if the orbital parameters are well

known.

This is the third paper in a series of publications (Schmutz et

47

48

al. 1994; Schild et al. 1996) in which we determine orbital parameters
of southern symbiotic systems from high resolution spectroscopy. Here

we present new data of the high galactic latitude object CD—43°14304.

The visual spectrum of CD—43°14304 shows the continuum absorp¬
tions of a cool giant with a spectral type of K5-M0 (Schulte-Ladbeck
1988) and strong emission lines of Hi, He I, Hen and the Ovi Ra¬

man feature at A6825 (Allen 1984). Far UV spectroscopy with IUE

exhibits a very strong Hell À1640 line when compared to the emis¬

sions of the Civ, Niv], Nv, Olli], and Oiv] (Schmid & Nussbaumer

1993). CD—43°14304 shares this property with the well known popu¬

lation il symbiotic AG Dra. It may therefore be suspected that also

CD—43°14304 is a metal poor system. For the white dwarf component
a temperature of T* = 110 000 K is estimated (Schmid & Nussbaumer

1993). Thanks to the low interstellar absorption the hot component
was also detected with ROSATas very soft X-ray source (Mürset et

al. 1997).

In this paper we use high resolution spectroscopy to determine the

radial velocity curve of the red giant in CD—43°14304. Weobtain the

orbital period and the mass function for this binary. Wealso present
a series of line profiles of Ha and the Raman scattered Ovi line at

A6825.

2.2 Observational data

In the course of a monitoring program of southern symbiotics, CD-

43014304 was observed with the Coudé échelle spectrograph (CES) fed

by the 1.4 mCoudé auxilliary telescope (CAT) at La Silla (Table 1).
The data were taken at a resolution of R = 60 000 and recorded with

various CCDs. Most observations were carried out remotely from the

ESOheadquarter near Munich. Wemonitored the CD-43°14304 sys¬

tem with wavelength settings centered at 5007 Â, 6563 Â, 6830 Ä,
7005 Â, 7450 À, and 7505 À. The wavelength coverage of an observa¬

tion was ?» 55 A.

The data were reduced and rectified in a standard way with the

MIDAS software. The wavelength calibration is based on 15 - 20 lines

of a thorium lamp. The individual arc lines agree to better than a 10th

of a pixel or 0.25 kms-1 with the smooth dispersion curve. Radial

velocities of CD—43°14304 determined within the same observing run

(within a few days) agreed typically to about 0.7 kms-1. This may be

considered as a conservative estimate on the measuring error as some

short term radial velocity jitter may be intrinsic to the cool giant (see
Section 3.1).

Radiai velocity curve for CD-43014304 49

Table 2.1: Log of observations for CD—43°14304. The phase is calculated

from the circular orbit solution given in Table 2. RV is the measured

barycentric radial velocities of the cool giant and EWthe emission line

equivalent widths for Ha or the OVI Raman line A6825.

JD phase A RV EW[À]
(24...) central [kms-1] Ha A6825

47256.84°) 0.917 6563 29.79 52

47452.54") 1.052 6563 32.30 69

48405.78 1.710 6830 25.96 13.6

48509.75 1.782 6563 30.32 72

48510.72 1.783 6830 29.38 10.4

48511.77 1.784 7005 28.98

48551.57 1.811 6563 29.55 71

48552.55 1.812 6830 28.58 8.9

48552.61 1.812 7005 28.52

48698.91 1.913 6563 33.19 76

48757.86 1.954 6563 33.90 105

48758.88 1.954 6830 32.48 5.9

48831.87 2.005 7005 30.55

48832.89 2.005 6830 30.54 7.7

48833.82 2.006 6563 31.03 130

49131.85 2.212 6563 29.08 179

49289.58 2.321 6563 26.53 215

49290.56 2.322 7005 26.11

49291.60 2.322 6830 25.32 10.7

49486.78 2.457 6563 23.88 119

49523.91 2.483 7005 23.16

49576.79 2.519 7505 26.05

49657.58 2.575 7005 21.32

49658.57 2.576 6563 21.75 104

49857.92 2.713 6563 26.22 115

49861.93 2.716 7450 25.19

49974.66 2.794 7450 28.89

50037.58 2.837 7005 30.51

50038.57 2.838 6830 31.20 7.1:*)
50173.90 2.932 6563 33.33 135:6)
50266.79 2.996 5007 29.56

50283.79 3.007 5007 32.19

50303.73 3.021 7005 31.91

a) Observation from Van Winkel et al. (1993);
b) no early type star for continuum normalization

50

Table 2.2: Orbital parameters of the cool giant. For the circular orbit (e = 0)
the entry To gives the date of maximum radial velocity (RV-phase = 0), and

for the eccentric orbit the date of periastron.

Parameter circular eccentric

P [d] 1448 1442

T0 [JD] 2445 929 2445 560

V0 [km s"1] 27.6 27.5

K [km s"1] 4.4 4.6

e 0 0.22

u - 261°

a{0 - C) [km s"1] 1.28 1.14

No absolute flux calibration was attempted, but a relative response

was determined using observations of early type stars (except for

JD 2450038 and JD 2450173). For the Ha setting continuum points
can be found only at the edges of the spectrogram.

2.3 The orbit of the cool giant

2.3.1 The radial velocity curve

Absolute radial velocities were determined by cross-correlating the in¬

dividual observations of CD—43°14304 with spectra of the radial veloc¬

ity standard stars a Hya (HR 3748, K3 II—III). Wechecked our radial

velocities with additional measurements of the standard stars /j, Psc

(HR 434, K4 III), a Cet (HR 911, M1.5 Ilia).

In order to find the orbital parameters P, T0, Vq, K, e, and u, we

perform a least square fitting procedure. Table 2 gives the best solution

for a circular orbit (e = 0) and an eccentric orbit. The standard devia¬

tion a(0 —C) of the observed values from the calculated fit is slightly
smaller for the eccentric solution than for the circular solution. How¬

ever, the a(0—C)-values are much larger than the estimated measuring
error of 0.5 —0.7 kms-1. This points to the presence of short-term ra¬

dial velocity variations (jitter) intrinsic to the cool giant. The same

phenomenon is also seen in other symbiotic systems (see e.g. Smith et

al. 1996) and luminous red giants (Jorissen & Mayor 1988). The jitter

may perhaps be attributed to macroturbulence effects or low ampli¬
tude pulsations and seems to be related to the giant's luminosity. We

refer the interested reader to the papers cited above for a more detailed

Radiai velocity curve for CD-43014304 51

>

48000 49000

JD [2400000 +]
50000

Figure 2.1: Radial velocity curve for CD-43° 14304. The best circular orbit

fit is given by a full curve and the best eccentric orbit fit by a dashed curve.

discussion of this problem.

The presence of the radial velocity jitter introduces some uncer¬

tainty in the derived orbital parameters. Wemay estimate these uncer¬

tainties by varying the orbital parameters and calculating the standard

deviations a{0 —C). If we consider all parameters which produce fit

solutions where a(0 —C) is smaller than about 1.5 kms-1, then we get
the following uncertainty ranges for the orbital parameters in Table 2:

AP = ±100d, AT0 = ±300d, Ay0 = ±0.7 kms"1, AK= ±1.0 kms"1,
the upper limit e < 0.5, and no constraints onw. It is emphasized that

the obtained eccentricity of the best fit solution (eccentric orbit) is not

significant.

2.3.2 The mass function

With the parameters from the radial velocity curve we can derive the

mass function rri{ according to:

m-i
2ttG

PK\l-e2fl2 =

(Mh sin if
(2.1)

(Mh + Mr)2

with Mh and MT the masses of the hot and the cool component, i the

orbit inclination, G the gravitational constant, P the period, and e

52

the eccentricity. Adoptiong for CD—43°14304 the parameters from the

circular orbit solution given in Table 2 yields

mt = 0.013 M0 (2.2)

2.8

2.6

2.4

d)
en
(0
c
a

2.2

2.0

1.8

-i—i—i—i—|—i—i—i—i—i—i—i—i—i—|—i—i—i—i—|—i—i—i—r

-I i i i I i i i i I i l_ i i i i

6550 6555 6560 6565 6570 6575

Figure 2.2: Ha line profiles evolution during one orbital period.

The error range for mf is rather large (0.006 MQ- 0.025 MQ). This

reflects the uncertainty in the determination of the radial velocity semi-

amplitude K introduced by the (intrinsic) jitter.

Radiai velocity curve for CD-43014304 53

2.4 Line profiles

2.4.1 Ha line profile observations

Fig. 2 shows the Ha line profiles as observed during about one orbital

period from phase 1.78 to phase 2.71. There are remarkable differ¬

ences in both the line intensity and spectral shape as function of orbital

phase. Ha is strongest at around RV-phase 2.25, i.e. when the hot com¬

panion is in front of the red star. During this phase the line consists of

a very strong main peak and a weaker blue component. During the ob¬

served period the blue component remained relatively unchanged while

the main component showed strong and regular variations with phase.
It changed from a minimum around (j) « 1.75 to a maximum at 2.25

and again a minimum around 2.75. Around "minimum" the blue and

red component are about equal in strength. Similar changes in the Ha-

profile are known to occur in several symbiotic systems (e.g. Schmutz

et al. 1994; Schild et al. 1996). This behaviour suggest strongly an

occultation (optical depth) effect in the Ha line which depends on the

actual orientation of the binary.

2.4.2 Raman line

The broad line around A6825 is formed by Raman scattering of

OviA1032 photons at neutral hydrogen (Schmid 1989). In symbiotic
binaries it is assumed that the Ovi radiation is produced in the ionized

region near the hot component and converted into Raman photons by
H°-atoms in the neutral atmosphere and wind of the cool component.

In contrast to Ha, the Raman line at A6825 shows relatively little

variation in structure (Fig. 3). In all our observations the profile is

asymmetric with a steeper increase on the red side. The equivalent
widths is lowest for quadrature phase (around 0 « 2.0) and enhanced

for both conjunction phases, when the hot component is behind (f> ~

1.75 and in front cj) ~ 2.25 of the red giant.

The intensity of the Raman scattered line depends on the incident

Ovi radiation field and the density distribution of neutral hydrogen
(see e.g. Schmid 1996; Harries & Howarth 1997). The observed flux

variation of A6825 resembles the model calculations Xb3 in Schmid

(1996). This suggest that the flux variations may be a result of the

dipole-type scattering phase function of the Ramanprocess. This phase
function prefers forward and backward scattering and therefore con-

juction phases when the OVI source and the scattering region are best

aligned with the line of sight. The high intensity of the Ramanline for

the phase <f> = 1.75 (hot component behind the cool giant) indicates

54

Q Q I 1 I I 1 I I I 1 1 1 I I 1 1 1 I L.

'salO 6B20 6B30 6S40 SSSO

Figure 2.3: Temporal variability of the Raman scattered OVI line at A6825.

that the neutral scattering region is extended, so that only a small

fraction can be occulted by the cool giant.

2.5 Discussion

Good knowledge of orbital parameters is fundamental for our under¬

standing of binary systems. In this paper we present radial velocity
measurements for the cool giant of the symbiotic system CD—43°14304.

We derive an orbital period of about 1450 days and a mass function

of mi = 0.013 M0. Thus we add another object to the relatively small

list of symbiotic systems with radial velocity curves (see e.g. Garcia &

Kenyon 1988).

The accuracy of the derived mass function for CD—43°14304 is not

good, due to the (intrinsic) radial velocity jitter. This phenomenon
seems to be common in luminous red giants. Radial velocity studies

of other symbiotics seem to suggest that this jitter is roughly random

in nature (see e.g. Kenyon et al. 1991, 1993; Mikolajewska & Kenyon

1992; Mikolajewska et al. 1995; Smith et al. 1996). Wemay thus hope
that more accurate mass functions may be gained by "simply" ob-

Radiai velocity curve for CD-43014304 55

taining a larger data set. CD—43°14304 shows a strong Raman line

at A6825 from which the orbit inclination may be determined polari-

metrically as described in Schmid (1992, 1997) or Harries & Howarth

(1996a). Existing spectropolarimetric observations (Schmid & Schild

1994; Harries & Howarth 1996b) show that the polarization angle in

the Raman line rotates indeed with time.

With the mass function and the inclination we would be able to put

stringent constraints on the masses of the stellar components. This is

particularly intersting for CD—43°14304 as this object has in many re¬

spects very similar properties like the s-process element enriched object
AGDra (Smith et al. 1996). Better knowledge of such systems is impor¬
tant for understanding the evolutionary status of symbiotics, because

s-process element anomalies in binary systems are often attributed to

a Barium star like mass transfer scenario.

In addition we present a series of line profile observations of Ha

and the Ramanfeature at A6825 for CD—43°14304 Ha exhibits strong
attenuation effects which are locked to the binary orbit. The Raman

line shows smaller variations which may be attributed to the scattering

phase function. Such time series of lines originating in different regions

may help to clarify the geometric structure of the circumstellar material

in the symbiotic system CD-43°14304.

Acknowledgements

Weare indebted to the ESOstaff at Garching and La Silla who, by their

dedication, made the remote observations possible. HMSacknowledges
financial support by the Swiss National Science Foundation and the

Deutsche Forschungsgemeinschaft.

Bibliography

[I] Allen D.A., 1984, Proc. Astr. Soc. Austr., 5, 369

[2] Garcia M.R., Kenyon S.C., 1988, in: The Symbiotic Phenomenon,
IAU Coll. No. 103, eds. J. Mikolajewska, M. Friedjung, S.J. Kenyon,
R. Viotti, Kluwer, p. 27

[3] Harries T.J., Howarth I.D., 1996a, A&AS 310, 235

[4] Harries T.J., Howarth I.D., 1996b, A&AS 119, 61

[5] Harries T.J., Howarth I.D., 1997, A&AS 121, 15

[6] Jorissen A., Mayor M., 1988, A&A 198, 187

[7] Kenyon S.J., Oliversen N.A., Mikolajewska J., Mikolajewski M.,
Stencel R.E., Garcia M.R., Anderson CM., 1991, AJ 101, 637

[8] Kenyon S.J., Mikolajewska J., Mikolajewski M., Polidan R.S., Slo¬

vak M.H., 1993, AJ 106, 1573

[9] Mikolajewska J., Kenyon S.J., 1992, AJ, 103, 579

[10] Mikolajewska J., Kenyon S.J., Mikolajewski M., Garcia M.R., Pol¬

idan R.S., 1995, AJ 109, 1289

[II] Mürset U., Wolff B., Jordan S., 1997, A&A, 319, 201

[12] Schild H., Mürset U., Schmutz W., 1996, A&A 306, 477

[13] Schmid H.M., 1989, A&A 211, L31

[14] Schmid H.M., 1992, A&A 254, 224

[15] Schmid H.M., 1996, MNRAS282, 511

[16] Schmid H.M., 1997, in: Physical Processes in Symbiotic Binaries

and Related Systems, ed. J. Mikolajewska, Publ. Copernicus Found.,
Warsaw

[17] Schmid H.M., Nussbaumer H., 1993, A&A, 268, 159

56

Radiai velocity curve for CD-43014304 57

[18] Schmid H.M., Schild H., 1994 A&A, 281, 145

[19] Schmutz W., Schild H., Mürset U., Schmid H.M., 1994, A&A288,
819

[20] Schulte-Ladbeck R.E., 1988, A&A 189, 97

[21] Smith V.V., Cunha K., Jorissen A., Boffin H., 1996, A&A 315,
179

[22] Van Winkel H., Duerbeck H.W., Schwarz H., 1993, A&AS 102,

401

58

Voj»^ Njajf ft vi

Mass-Loss History of the Symbiotic Nova RRTelescopii 59

Field of view around RRTelescopii

30 arcmin x 30 arcmin extract from the Space Telescope Science

Institute Digital Sky Survey

60

<*"S

ea

Chapter 3

The mass-loss history of the

symbiotic nova RRTelescopii

Harry Nussbaumer and Thomas Dumm

Published in Astron. Astrophys. 323, 387 (1997)

Abstract

Mass loss in symbiotic novae is of interest to the theory of nova-like

events as well as to the question whether symbiotic novae could be

precursors of type la supernovae. RRTel began its outburst in 1944.

It spent five years in an extended state with no mass-loss before slowly

shrinking and increasing its effective temperature. This transition was

accompanied by strong mass-loss which decreased after 1960. IUE and

HST high resolution spectra from 1978 to 1995 show no trace of mass-

loss. Since 1978 the total luminosity has been decreasing at approxi¬

mately constant effective temperature. During the present outburst the

white dwarf in RRTel will have lost much less matter than it accumu¬

lated before outburst. - The 1995 continuum at A ~ 1400 is compatible
with a hot star of T = 140 000 K,R = 0.105 RG, and L = 3700 LQ.

3.1 Introduction

Does the outburst of a symbiotic nova always lead to a long lasting
mass-loss via a fast stellar wind, or could it occur without appreciable
mass-loss?

61

62

Symbiotic novae occur in binary systems. They are due to ther¬

monuclear reactions close to the surface of a white dwarf when accretion

from the wind of the red giant has led to a critical mass. Thermonu¬

clear reactions on white dwarfs that lead to bloated atmospheres, and

their possible connection to symbiotic novae have been studied on many

occasions, e.g. Kenyon & Truran (1983), Kenyon & Webbink (1984),
Sion & Starrfield (1986), Prialnik (1986), Livio et al. (1989), Kato &

Hachisu (1989), Shara et al. (1993), Iben & Tutukov (1996). In their

study on evolutionary sequences of nova outbursts Prialnik & Kovetz

(1995) find that for conditions appropriate to symbiotic novae there

may be cases where the outburst is accompanied by mass-loss, whereas

in other cases the outburst simply leads to an extended atmosphere
without appreciable mass-loss. However, there is as yet no satisfactory
detailed explanation for the mechanism of mass-loss in these systems.
It is therefore all the more urgent, that in order to test theoretical pre¬

dictions, reliable observational evidence is collected about the presence

or absence of mass-loss during outburst. Mass loss is also crucial within

the debate whether symbiotic novae may be precursors of type la su¬

pernovae. This possibility has been advocated by Munari & Renzini

(1992). For further contributions see Yungelson et al. (1995) or Iben

& Tutukov (1996). The hypothesis strongly rests on the assumption
that thermonuclear outbursts in symbiotic novae are not accompanied
by significant mass-loss.

In this work we collect the observational information relevant to

the mass-loss history of RR Tel. For the outbursting star Jordan

et al. (1994) find for 1992 an effective radiative temperature of T —

140 000 K and L = 3500 L©. Penston et al. (1983) list in its spec¬

trum strong resonance lines of medium ionized atoms, in particular the

NV AA1238.8,1242.8 doublet. If this doublet has its origin in a stellar

wind, we expect a P Cygni absorption in the underlying stellar contin¬

uum, as was found in AGPeg (Nussbaumer et al. 1995). The limited

dynamical range of IUE (International Ultraviolet Explorer) did not al¬

low to clearly observe P Cygni features in symbiotics, that has changed
with HST (Hubble Space Telescope).

3.2 The history of the outburst

The lightcurve of Mayall (1949) shows that the outburst began in Oc¬

tober 1944. By the end of the year the initial phase of rapid brightness
increase from « 14m to « 8m was terminated. In the middle of 1946 it

had reached « 7m, and in July 1949 the visual brightness began to fade

(Thackeray 1950). The evolution is traced in Mürset & Nussbaumer

(1994). Previous to the outburst the visual brightness was determined

Mass-Loss History of the Symbiotic Nova RRTelescopii 63

by the contribution of the Mira with its 387 days period. The outburst

occurs on the white dwarf companion. In an initial fast expansion it

led to a bloated atmosphere which according to Mayall (1949) seems

to have mimicked a F type giant. She writes: "There is no evidence

of a banded or nova-like spectrum, which should appear if the sudden

rise in brightness was due to a superposed nova. The only features

visible are strong absorption H and K, and many absorption lines in

the violet, somewhat similar to an F-type star." The luminosity of the

outbursting object rose to 20 000LG. Until 1949 its temperature re¬

mained below 10000 K. Pottasch & Varsavsky (1960) report that in

the middle of 1949 the spectrum of RRTel began to change rapidly,

implying an increase in the colour temperature from 8400 K in October

1949 to 12 500 K in August 1950. It then slowly but steadily rose to

attain T « 135 000 K and L « 8800 L© in 1978, in 1992 the temper¬

ature was at Ta 140000 K whereas the luminosity had decreased to

L « 3500 L0 (Jordan et al. 1994).

3.3 The evidence for mass-loss from 1944 to 1978

The early outburst data of RRTel, obtained from the ground, are not

absolutely calibrated, and Thackeray (1977) warns us even about the

relative calibration. Mayall (1949) describes the spectrum from which

she derived the F-type character as "The only spectra available are

of short dispersion with the star at maximum brightness, and are too

burned out to classify". Thus, we can at best hope for qualitative in¬

formation. According to Thackeray (1950) spectra taken in June 1949

showed "pure absorption apparently supergiant F type with H and K

three times as intense as H5". Spectra taken in September and Oc¬

tober 1949 show a change to a "rich bright line spectrum superposed
on a continuous background in which no absorption is measurable".

Also Pottasch & Varsavsky (1960) report a qualitative change: in May
1949 the spectrum was entirely in absorption, corresponding to that

of an early F star, whereas in August 1950 it was practically all in

emission. On subsequent spectra violet displaced absorption in He I

lines was seen. Pottasch & Varsavsky (1960) give displacements corre¬

sponding to -430km/s in October 1949, and -510km/s in August 1950.

Thackeray (1953) gives -685km/s for 1951, and -865km/s for 1952.

Thackeray (1953) also reports that by 1952 He II A4686 is very broad

and much stronger than in 1951. Thackeray and Webster (1974) show

the profiles of Hell A4686. Their half widths correspond to 480km/s
in 1951-52, 700km/s in 1953, 1100 km/s in 1955-56, and to 1300km/s
in 1958 and 1960. When discussing his spectroscopic results from 1951

64

to 1973, Thackeray (1977) states that no P Cyg absorption had been

detected since 1952. Schmutz (1996) finds that the combination of a

diminishing He I P Cygni feature and a growing broad He II emission

is exactly what is expected from a mass losing star with increasing
effective temperature.

He il A4686 in emission is no proof of a stellar wind. Weneed to

distinguish between the broad stellar wind lines and the narrow nebular

emission, a distinction which is obvious when looking at the profiles of

Heil A4686 shown in Thackeray and Webster (1974). The change in

the profiles, including NIII A4634 —40, shows that in 1955 narrower

components developed on top of a broad underlying feature, and that

already in 1955 the broad emission began to decline relative to the

continuum.

Weconclude that the outburst of 1944 produced an extended at¬

mosphere around the white dwarf. For 1949 Mürset & Nussbaumer

(1994) give a radius of 93 R0 and T = 6500 K. There is no indication

of mass-loss for that period. The spectral change in the autumn of

1949 signaled the emergence of a substantial stellar wind with terminal

velocities increasing from « 400 km/s in 1949 to pa 1300 km/s in 1960.

There is no indication that it had disappeared in 1973 which is the date

of the last entry of Thackeray's (1977) RRTel publication. However,
he comments about the intensity of Hell A4686: "A steady increase

occurred up to 1960 and thereafter there appears to have been a slow

decline". The published observational data do not permit to calculate

the mass-loss for this period.

3.4 The absence of mass-loss from 1978 onward

3.4.1 IUE spectra

IUE began its observations in 1978, and RRTel was a favourite target

among symbiotics. Weconcentrate on the three multiplets Nv A1240,
ClV A1550, and Hell A1640. P Cygni profiles with absorption in the

continuum of the hot star would be the most direct proof for a stellar

wind from the hot star.

The resonance doublet Nv A1240 is ideal for wind diagnostics, and

it is prominent in the spectrum, e.g. Fig. 3.1. Penston et al. (1983)
measured its FWHMas 57 km/s. The doublet lies practically at rest

wavelengths. The dynamical range of IUE did not allow to observe P

Cygni profiles of very strong emission lines on top of a weak continuum.

However, wind lines, hidden by nebular emission might still betray their

presence by a wide foot. For an illustration see the example of AGPeg

Mass-Loss History of the Symbiotic Nova RRTelescopii 65

7.0e-10

5.0e-10

3.0e-10

1.0e-10

-1.0e-10

1236 1238 1239 1241 1243 1244 1246

Figure 3.1: Nv AA1238.8,1242.8 observed by IUE on November 21, 1978

with an exposure time of 450 seconds. The position of a reseau mark is

indicated at À1242.2. Fluxes are in erg/(cm2sÄ).

given in Vogel & Nussbaumer (1994) and Nussbaumer et al. (1995).
An investigation of a series of IUE spectra from 1978 to 1992 confirms

that the Nv A1240 doublet in RRTel is typical of nebular emission as

generally observed in symbiotic systems, but it shows no contribution

from a fast stellar wind.

Civ AA1548.2,1550.8 and Hell A1640 are well exposed on many

IUE spectra. They present qualitatively the same picture as Nv A1240.

They show typical nebular profiles with no broad feet or P Cygni fea¬

tures. There was no detectable qualitative change in the line profiles
from 1978 to 1992.

3.4.2 HST spectra: Search for wind lines of Nv, CIV, and

Hen

HST has a much higher sensitivity and dynamic range than IUE. It is

possible to obtain simultaneously high quality line profiles and a good

signal/noise in the underlying continuum, see also Harper et al. (1995).
In Figs. 3.2 and 3.3 we show the strong resonance doublets Nv A1240

and CIV A1550. Both stand on a wide foot to be discussed below. None

of them shows any sign of a P Cygni profile. The increase shortward of

66

Table 3.1: Emission observed by IUE (1978, 1992) and HST (1995). Fluxes

are inerg/(cm2s) for lines and erg/(cm2Âs) for the continuum; x(—y) stands

for x lQ~y. The last column gives FWHMin km/s from the July 16, 1995

HST spectrum.

line 21/11/1978 6/11/1992 16/7/1995
NvA1238.8 1.3 ;-io) 3.3 ;-n; > 5.9 ;-n) 65

NvA1242.8 7.6 :-n) 2.0 [-11;) 3.2 '-11; 65

C iv A1548.2 3.5 :-io) 1.2 ('-io; 1.3 [-10' 47

C iv A1550.8 1.9 ;-io) 5.8 -n; 6.9 '-11; 47

HellA1640.4 2.0 :-io) 1.0 (;-io;) 1.4 [-10; 68

OvA1643.7 3.8 ;-i2) 2.3 (;-i2; 2.3 <'-12) 71

NivA1486.5 5.3 ;-n) 1.3 -ii; 2.0 -11) 42

Sim A1892.0 2.9 :-n) 8.1 ('-12; 1.1 [-11] 35

CIIIÀ1908.7 1.1 :-io) 4.8 (-n[5.1 < -11) 38

cont. A1280 7.3 -13) 4.0 (-13; 4.1 -13)
cont. A1450 6.2 :-i3) 3.5 ('-13; 3.5 <'-13)
cont. A1690 5.5 (:-i3) 3.3 (-13; 3.1 < -13)
cont. A2600 5.2 '-13) 2.0 (-13; 1-7 (-13)

1230 Â is due to the wing of Ly a, as is evident from a low resolution

HST spectrum.

In Tab.l we give the FWHMexpressed as velocities for the impor¬
tant lines in Figs. 3.2 - 3.6. At their bottom the lines reach about twice

the FWHM-values. As is often seen in symbiotics, the widths increase

with the degree of ionization, note that the recombination Ov A1643.7

is emitted in the 0+5 region. None of these velocities is a candidate for

a wind line from a hot white dwarf.

Table 1 shows the evolution of the nebular lines since 1978. There

is no significant change in the flux ratios of lowly to highly ionized lines

from 1978 to 1995.

The wide foot underneath the nebular emission of Nv A1240,
Civ A1550, and Hen A1640 could be the signature of a fast wind.

However, it is much more likely that the foot is due to electron scatter¬

ing of line photons on free electrons. In a nebular gas of Te ~ 15 000 K

the Doppler width of electron scattering at A1550 is AAd = 3.5 A. The

flux in the wide scattering foot of Nv A1240 is 6.4 • 10~13erg/(cm2s).
Calculations done for us by Dr.W. Schmutz confirm that this flux is

compatible with model expectations.

Mass-Loss History of the Symbiotic Nova RRTelescopii 67

4.0e-10

3.0e-10

2.0e-10 -

.Oe-10

O.Oe + 00

1224 1230 1236 1242 1248 1254 1260

Figure 3.2: Nv AA1238.8,1242.8 taken on July 16, 1995 with HST HRS

grating G160M, exposure time 762 s. Fluxes are in erg/(cm2sÂ). For the

upper spectrum the scale has to be reduced by 200.

6.Oe-10

4.5e-10

3.0e-10

1.5e-10

0.0e +00

1539 1542 1545 1549 1552 1555

Figure 3.3: Civ AA1548.2,1550.8 taken on July 16, 1995 with HST HRS

grating G140M, exposure time 381 s. Fluxes are in erg/(cm2sÀ). For the

upper spectrum the scale has to be reduced by 400.

68

4.Oe-10

3.Oe-10

2.Oe-10

1.Oe-10

O.Oe + 00

1637 1640 1643 1646 1649

Figure 3.4: Hell A1640 taken on July 16, 1995 with HST GHRSgrating
G160M, exposure time 1088 s. Also seen are Oi A1641.3 and Ov A1643.7.

The flux is given in erg/(cm2sA). For the upper spectrum the scale has to

be reduced by 40.

3.4.3 HST spectra: Search for a collision zone with inter-

combination and forbidden lines

If the hot star emits a fast wind, we expect a shock zone of high tem¬

perature where the hot wind collides with the wind from the Mira.

Nussbaumer et al. (1995) have interpreted the profile of the forbid¬

den Niv A1483.3 transition seen in AGPeg as evidence for a collision

zone. Fig. 3.5 shows the NlV intercombination doublet. There are four

emission features centered at AA1483.0,1484.5,1486.2,1488.2. For the

Niv A1483.3/A1486.5 flux ratio of « 0.06 Nussbaumer & Schild (1981)
give an electron density of Ne « 2 x 106 cm"3. The profile of the Niv

intercombination doublet is quite different from that of AG Peg, and

there is no hint of a wind-wind collision zone.

Two further intercombination multiplets, Si ni AA1882.7, 1892.0

and C in AA1906.7, 1908.7 are shown in Fig. 3.6. From Nussbaumer

(1986) we find from the Sim flux ratio densities of Ne ~ 5 • 106cm-3

for a one-point model. Similarly we find from Nussbaumer & Schild

(1979) for the observed C III flux ratio Ne £ 2 • 106 cm"3.

Wehave verified that the additional lines in Figs. 3.5 and 3.6 do

~JM

Mass-Loss History of the Symbiotic Nova RRTelescopii 69

1.Oe-10

7.5e-1 1

0 Oe

5 Oe-11 -

2.5e-1 1

1478 1481 1484 1487 1490

Figure 3.5: Niv AA1483.3,1486.5 taken on July 16, 1995 with HST HRS

grating G160M, exposure time 979 s. Fluxes are in erg/(cm2sÂ). For the

upper spectrum the scale has to be reduced by 40.

not correspond to blue or red shifted components of our doublets.

For the nebula of RR Tel Espey et al. (1996) find Te « 18 000 K

and Ne tu 106cm-3. This supports the traditional picture (Hayes
& Nussbaumer 1986) of radiative ionization and collisional excita¬

tion of the nebular spectrum. Schild & Schmid (1996) resolve the

Oin AA5007,4363 line profiles into a iVe ~ 108 cm-3 component near

zero radial velocity, and a Ne ~ 105,5 cm-3 component shifted by -

20 km/s. The volume ratio of the low to high density components

they estimate as 1000. They did not see any evidence for high speed

(~ 1000 km/s) mass motion.

3.4.4 The flux in the continuum

In Fig. 3.7 we show the decline of the continuum from 1978 to 1995.

Wegive the mean of the fluxes at AA1280,1450, as well as the flux at

A2600. As can be seen from Fig. 3.8 the fluxes at AA1280,1450 corre¬

spond to the stellar continuum, whereas A2600 measures the nebular

flux. For an approximate idea about the relative contributions of stel¬

lar and nebular fiuxes to symbiotic spectra see Fig.l of Nussbaumer &

Vogel (1989). From 1978 to 1988 there was a decline by a factor two

70

2.Oe-10

1.5e-10

1.Oe-10

5.0e-1 1

n ne+nnl ,a , , a.

1878 1884 1890 96 1902 1908 1914

Figure 3.6: Sim AA1882.7, 1892.0 and CmAA1906.7, 1908.7 taken on

July 16, 1995 with HST GHRSgrating G200M, exposure time 1523 s. Also

seen is Fell AA1881.2, 1884.1. Fluxes are in erg/(cm2sÂ). For the upper

spectrum the scale has to be reduced by 100.

in the stellar continuum, and of a factor three in the nebular contin¬

uum. The evolution after 1988 is compatible with the assumption of

approximately constant luminosity.

Wenow combine the HST continuum observations at A ~ 1100 Â of

July 16, 1995 with ORFEUS(Orbiting and Retrievable Far and Ex¬

treme Ultraviolet Spectrograph) and HUT (Hopkins Ultraviolet Tele¬

scope, Espey et al. 1995) observations at 930 Â ~ A ~ 1200 Â; they are

given in Fig. 3.8. Mürset & Nussbaumer (1994) as well as Jordan et

al. (1994) find for 1992 an effective temperature of T = 140 000 K. We

fit a black-body emission of T = 140 000 K, corrected for interstel¬

lar reddening with EB-y = 0.08 (Jordan et al. 1994) to the observed

continuum. Whitelock (1988) derived a distance of 2.6 kpc. With

these parameters a best fit is obtained with L = 3700 L0 which implies
R = 0.105 R0. A comparison between a black-body emitter and a line

blanketed NLTE model appropriate to RR Tel is given in Jordan et

al. (1994).

The comparison of the observed continuum with the model calcula¬

tion shows that the strong nebular lines observed with IUE and HST,
in particular Nv A1240 are indeed seen on top of the stellar continuum.

P Cygni profiles, if present, should therefore not be much disturbed by

Mass-Loss History of the Symbiotic Nova RRTelescopii 71

1.0e-12

7.5e-13

5.0e-13

2.5e-13

O.Oe +OO

1979.0 1983.0 1987.0 1991.0 1995.0

Figure 3.7: Evolution of the continuum flux from 1978 to 1995 from IUE

(before 1995) and HST (1995) observations, o: mean flux of measurements

at A1280 and A1450. X: flux at A2600. Fluxes are in erg/(cm2sÀ). The

error in the 1995 HSTvalue is much lower then in the IUE measurements.

nebular emission.

3.5 Conclusions

The outburst of RRTel began in October 1944. The nova event led

to an extended atmosphere with a radius of « 90 R0, but without

noticeable mass-loss. The transition to the nebular phase began be¬

tween May and August 1949. It led to a small and hot radiative core.

It was accompanied by growing mass-loss. The corresponding wind

had terminal velocities of m 400 km/s in October 1949, increasing to

« 1300 km/s in 1960. After 1960 the wind diminishes, and from 1978

onward there is no trace of mass-loss. By 1960 the outbursting star had

reached T « 100 000 K. After 1960 it evolved at approximately con¬

stant effective temperature but decreasing luminosity. When in 1978

IUE began to take high resolution spectra, evidence for a fast and sig¬
nificant stellar wind had disappeared. The observations of HSTin 1995

confirm that result.

From a combination of HST, HUT, and ORFEUSobservations we

see that from 930 Â to 1400 Â the observed, de-reddened continuum

72

1.0e-12

7.5e-13

5.0e-13

2.5e-13

O.Oe + OO

900 1200 1500 1800 2100 2400 2700

Figure 3.8: The continuum flux of RRTel. o : HST observations of July
16, 1995. * : ORFEUSdata taken in September 1993. (J. Krautter and

H.M. Schmid personal communication). Boxes: HUTobservation of March

12, 1995 (Espey et al. 1995). We also show the black-body radiation for

T = 140 000 K and L = 3700L0, reddened with EB_y = 0.08. Fluxes are

in erg/(cm2s Â).

can be well fitted with a black-body emission of T = 140 000 K and

L — 3700 L0, corresponding to a hot star with R = 0.105 R0. At

wavelengths ~ 1400 À the nebular emission increasingly dominates the

continuum.

Jordan et al. (1994) attribute the X-ray flux of RR Tel in 1992

mainly to a stellar atmosphere of Te& —142 000 K and L —3500 L0. In

addition they postulate a hot low luminosity plasma (0.04 —0.09 L0)
of several 106 K, which could be due to a mass-loss wind of 10-9 M0/yr
and v k> 500 km/s. That wind would be too low to be detected by our

observations- The relative C/N/O abundances found by Nussbaumer

et al. (1988) are not nova-like, and they are consistent with little con¬

tamination of the nebula by nova-processed matter.

For AG Peg, the oldest still active symbiotic nova, Vogel & Nuss¬

baumer (1994) find during a very active phase a mass-loss rate of

M«3x 10-7 M0/yr. If we generously credit RR Tel with a simi¬

lar wind for the period of 1950 to 1960, we arrive at a total mass-loss

of AM«3x 10~6 M0. The lowest total accreted mass listed by Prial¬

nik & Kovetz (1995) for candidates of symbiotic novae is 2.5 x 10~5 M0.

Mass-Loss History of the Symbiotic Nova RRTelescopii 73

Thus, RRTel will probably retain most of its formerly accreted mass.

The key to an estimate of the total mass-loss of RRTel lies in the

spectra taken between 1949 and 1960. It would be of great value if

they were re-analyzed. A mass-loss analysis would require the visual

magnitude, and equivalent widths and profiles of He I and Hell wind

lines.

Acknowledgements

Wethank our colleagues U. Mürset, H. Schild, H.M. Schmid, and W.

Schmutz for helpful comments, and Drs. J. Krautter and H.M. Schmid

for continuum fluxes observed by ORFEUS. This work has been sup¬

ported by a grant from the Swiss National Science Foundation.

Bibliography

[1] Espey B.R., Schulte-Ladbeck R.E., Kriss G.A., Hamann F., Schmid

H.M., Johnson J.J., 1995, ApJ 454, L61

[2] Espey B., Keenan F.P., McKenna F.C., Feibelman W.A., Aggarwal
K.M., 1996, ApJ 465, 965

[3] Harper G.M., Brown A., Robinson R.D., Jordan C, Carpenter
K.G., Shore S.N., 1995, BAAS 27, 1313

[4] Hayes M.A., Nussbaumer H., 1986, A&A 161, 287

[5] Iben I., Tutukov A.V., 1996, ApJSup 105, 145

[6] Jordan S., Mürset U., Werner K., 1994, A&A 283, 475

[7] Kato M., Hachisu I., 1989, ApJ 346, 424

[8] Kenyon S.J., Truran J.W., 1983, ApJ 273, 280

[9] Kenyon S.J., Webbink R.F., 1984, ApJ 279, 252

[10

[11

[12

[13

[w;

[15

[16

[17

[is;

Livio M., Prialnik D., Regev O., 1989, ApJ 341, 299

Mayall M.W., 1949, Harvard Bull, No. 919, 15

Munari U., Renzini A., 1992, ApJ 397, L87

Mürset U., Nussbaumer H., 1994, A&A 282, 586

Nussbaumer H., 1986, A&A 155, 205

Nussbaumer H., Schild H., 1979, A&A75, L17

Nussbaumer H., Vogel M., 1989, A&A213, 137

Nussbaumer H., Schild H., 1981, A&A 101, 118

Nussbaumer H., Schild H., Schmid H.M., Vogel M., 1988, A&A

198, 179

[19] Nussbaumer H., Schmutz W., Vogel M., 1995, A&A 293, L13

74

Mass-Loss History of the Symbiotic Nova RRTelescopii 75

[20] Penston M.V., Benvenuti P., Cassatella A., Heck A., Selvelli P.,
Macchetto F., Ponz D., Jordan C, Cramer N., Rufener F., Manfroid

J., 1983, MNRAS202, 833

[21

[22

[23

[24;

[25' Schmutz W., 1996, Science with the Hubble Space Telescope-II,

STScI, eds. P. Benvenuti et al., p.366

[26

[27;

[28

[29;

[30

[31

[32;

[33

Pottasch S.R., Varsavsky CM., 1960, Ann.Astrophys. 23, 516

Prialnik D., 1986, ApJ 310, 222

Prialnik D., Kovetz A.,1995, ApJ 445, 789

Schild H., Schmid H.M., 1996 (in press)

Shara M.,M., Prialnik D., Kovetz A., 1993, ApJ 406, 220

Sion E., Starrfield S., 1986, ApJ 303, 130

Thackeray, A.D.: 1950, MNRAS110, 45

Thackeray, A.D.: 1953, MNRAS113, 211

Thackeray, A.D.: 1977, Mem. Roy. Astron. Soc. 83, 1

Thackeray, A.D., Webster, B.L.: 1974, MNRAS168, 101

Vogel M., Nussbaumer H., 1994, A&A284, 145

Whitelock P.A., 1988, in Tie Symbiotic Penomenon, IAU Coll.

103, eds. J. Mikolajewska et al., p.47

[34] Yungelson L., Livio M., Tutukov A., Kenyon S.J., 1995, ApJ 447,
656

76

^ImÜ

k

A wind accretion wake in RWHydrae 77

Field of view around RWHydrae

30 arcmin x 30 arcmin extract from the Space Telescope Science

Institute Digital Sky Survey

I Seite Leer /

! Blank leaf

Chapter 4

A wind accretion wake in

RWHydrae ?

T. Dumm, D. Folini, H. Nussbaumer, H. Schild,

W. Schmutz and R. Wälder

Submitted to Astronomy & Astrophysics

Abstract

RWHydrae is an eclipsing detached binary star system, consisting of

a mass losing M-giant and a hot white dwarf on circular orbits. We

analyze UV observations of RWHydrae. Approximately at 0 = 0.78,

clearly unrelated to the primary eclipse, we detect in the UV light
curve an event with significantly reduced UVflux. The spectral charac¬

teristics of this event indicate Rayleigh scattering due to a high column

density of neutral hydrogen in the line of sight to the hot white dwarf.

Wemodel this observation in the framework of an accretion wake

trailing the white dwarf. This interpretation is analogous to compara¬

ble models for £ Aur systems and X-ray binaries. Wefind qualitative

agreement between our 3D hydro dynamical accretion simulation and

the observed UV light curve of RWHya.

4.1 Introduction

Accretion phenomena are of relevance in a wide range of astrophysical

objects. Here we treat the case of wind accretion within a binary,

79

80

where the mass losing object is smaller than its Roche lobe. If the

relative velocity between the accretor and the medium is supersonic,
a shock front forms around the accreting star. This shock front limits

the accretion wake, a region of highly increased density.

Observational signs of accretion wakes were reported in £ Aur sys¬
tems and X-ray binaries. For Cen X-3 (Pounds et al. 1975) and Vela

X-l (Watson & Griffiths 1977) minima in the X-ray light curve out

of eclipse have been found. Jackson (1975) presented a simple model,
where such a luminosity decrease was attributed to a dense accretion

wake trailing the neutron star. Kaper et al. (1994) and Feldmeier et al.

(1996) later realized the importance of the termination of the radiative

force driving the wind of the primary as the wind enters the highly ion¬

ized region around the neutron star. £ Aur systems consist of a mass

losing cool supergiant and a hot main sequence star. In these systems
the light of the hot star probes the absorption column as a function of

phase. Extended UVobservations with IUE (International Ultraviolet

Explorer) have provided evidence for accretion wakes in (Aur (Chap¬
man 1981), 22 Vul (Ahmad & Parsons 1985), 32 Cyg (Ahmad 1986),
31 Cyg (Ahmad 1989) and AL Vel (Eaton 1994).

The eclipsing symbiotic binary RWHya is a detached system con¬

sisting of a non-pulsating mass losing M-giant and a hot white dwarf on

circular orbits with a period of 370 days (Schild et al. 1996, Kenyon &

Mikolajewska 1995). Thus, we are looking at a system where wind ac¬

cretion onto a white dwarf is going on. Wind accretion is thought to be

a necessary condition for the occurrence of symbiotic novae, however,
up to now it has not been directly observed.

In this Paper we present observational evidence suggesting that the

white dwarf in RWHya is trailed by an accretion wake. In Sec. 4.2 we

compile the available UV data of the system. In Sec. 4.3, we analyze
the UV light curve which reveals at cf> = 0.78 a high column density
in the line of sight to the white dwarf. We associate this with wind

accretion on the white dwarf. A wind from the white dwarf could

prevent accretion. In Sec. 4.4 we put an upper limit on a radiation

driven wind from the hot white dwarf in RWHya. In Sec. 4.5 we

present a hydro dynamical accretion simulation, which we compare in

Sec. 4.6 with the observed light curve.

4.2 UV observations

RWHya has been observed at various orbital phases with IUE. It has

also been observed at three orbital phases with the Goddard High Res¬

olution Spectrograph (GHRS) of the Hubble Space Telescope (HST).

A wind accretion wake in RWHydrae 81

A log of all IUE low resolution large aperture observations is given in

Kenyon & Mikolajewska (1995) as well as in Schild et al. (1996). In ad¬

dition to those spectra listed in Tab.l of Schild et al.(1996) we have also

used the low resolution spectrum SWP03779L taken on JD 2 443 876.

In Tab. 4.1 we give the average continuum flux in the interval between

1250 and 1290 À, hereafter called F(A1270).

A log of the available HST GHRSobservations is given in Dummet

al. (1999). Weuse all the GHRSlow resolution spectra and we analyze

the medium resolution spectra of Nv A1239,1243 and Civ A1548,1551

for signatures of a stellar wind (Sect. 4).

The orbital phase (j> for a given Julian date is taken from the

ephemeris of Kenyon & Mikolajewska (1995) and Schild et al. (1996).
Both ephemeris are based on radial velocity measurements derived from

M-star spectra, and are in very good agreement. Wetake the average

of the two solutions:

(j> = (JD - 2 445 070) / 370.3 (4.1)

The phase (f> = 0 corresponds to mid-eclipse of the white dwarf by the

M-giant.

4.3 Observed UV light curve

Below 1600 A the observed continuum flux is dominated by radiation

from the white dwarf. Shortly before and after geometric eclipse by the

M-giant, the white dwarf continuum is strongly attenuated. The spec¬

tral characteristic of the flux reduction indicates Rayleigh scattering

by neutral hydrogen in the M-giant wind and line blanketing by Fell

absorption lines (Dummet al. 1999; see also Vogel 1991, and Shore &

Aufdenberg 1993). In addition to the attenuation close to the geomet¬
rical eclipse by the M-giant, RWHya shows this phenomenon also at

<j) = 0.78, when the binary system is approximately at quadrature. In

Fig. 5.2 we compare the IUE spectrum taken at this phase with the un¬

affected spectrum at phase 4> = 0.71 obtained with HST. The strength
of the attenuation requires a column density of neutral hydrogen of

« 1023 cm"2.

The flux variation at F(A1270), where Rayleigh scattering is the

dominant attenuation source, is shown in Fig. 5.3. At phases <j> = 0.77

and 0.81 we still detect weak attenuation but the spectrum taken at

4> = 0.71 is not affected. The flux reduction at quadrature lasts thus

for A(f> « 0.04, and is well isolated from the normal eclipse by the M-

giant. The orbit of RWHya is known accurately, we therefore exclude

82

significant errors in the phases.

Table 4.1: RWHya continuum flux variation at A1270 Â as measured in

the 10 IUE low resolution spectra and the 3 HST low resolution spec¬
tra after convolving them down to IUE low resolution. Flux in units of

10-14 erg cm-2 s-1 Â-1

Date JD <t> F(A1270)

1979, Jan 2 2443 876 0.78 25

1979, July 19 2444074 0.31 159

1979, July 21 2444 076 0.32 158

1979, July 25 2 444 080 0.33 148

1979, Sep 1 2 444118 0.43 158

1980, Jan 17 2 444 257 0.81 96

1980, July 30 2 444451 0.33 145

1981, Jan 8 2 444 613 0.77 120

1985, June 21 2 446 238 0.15 122

1987, May 24 2 446 940 0.05 6

1996, Mar 5 2 450148 0.71 140

1996, June 26 2 450 261 0.02 6

1996, July 21 2 450 286 0.09 9

In Sec. 4.5 we shall model this observational finding with an accre¬

tion wake trailing the white dwarf. A necessary requirement for such a

model to be appropriate is that the white dwarf radiation field cannot

prevent accretion, and that the white dwarf has no significant wind.

4.4 Limits for a white dwarf wind

For winds from the hot component in symbiotic binaries, qualitatively
different results have been found for different systems. In AG Peg a

strong P Cygni profile in Nv AA1239,1243 reveals the existence of a

white dwarf wind with a terminal velocity of v^ « 1000 kms-1 (Nuss¬
baumer et al. 1995). The spectrum of AG Peg has been analyzed by
Schmutz (1996), who derived a mass-loss rate of Mh = 10~6-7 M0/yr.
For EGAnd Vogel (1993) found î& « 500 kms'1 and Mh« 5-10~9 M0.
For RRTel, no trace of a wind from the hot component can be found

in HST GHRSspectra (Nussbaumer & Dumm1997). For the eclipsing
symbiotic nova PU Vul, a white dwarf wind with v^ œ1000 kms_1

has been detected in Nv AA1239,1243 emission line (Nussbaumer &

A wind accretion wake in RWHydrae 83

1200 1400 1600

Wavelength [A]

1800

Figure 4.1: IUE and HST GHRSspectra. Upper spectrum taken at (j> =

0.71 (HST). Lower spectrum taken at <j> = 0.78 (IUE) showing the effect of

Rayleigh scattering due to a high column density of neutral hydrogen. Flux

in units of 10~12 erg/(cm2 s Â).

Vogel 1996). In Fig. 4.3 we compare the Nv AA1239,1243 line profile
of RWHya, taken at <j> = 0.71, with that of AG Peg. In AG Peg
the P Cygni profile corresponds to 1000 kms-1. In the spectrum

of RWHya we see a P Cygni absorption feature corresponding to

« 100 km/s, but there is no P Cygni absorption from a fast wind of

t£>« 1000 kms-1.

With the wind momentum-luminosity relation (WLR) for radiation

driven winds (Kudritzki 1998) we can calculate a mass-loss rate Mhfor

the white dwarf. The luminosity of the white dwarf in RWHya has been

determined by Kenyon & Mikolajewska (1995) and Schild et al. (1996).
Inserting the upper limit given by Schild et al. (1996), Lh < 1200 L0,
into the WLR, leads to a mass-loss rate Mh ?a 3-10-9 MQ/yr. The lower

value of Kenyon & Mikolajewska (1995), Lh = 160 L0, corresponding
to a distance of 0.67 kpc derived by Schild et al. (1996) yields, Mh «

10"10 M0/yr. Both groups find a similar white dwarf radius, R\ «

0.04 R0, leading to an escape velocity of vesc « 2000 km s-1. Typically,
the terminal velocities of the winds of CSPNare about 2.5 times the

escape velocity, indicating for RWHya v^ « 5 000 km s-1.

One has to keep in mind, that the observed properties of winds from

84

o
I*-

3 ih

"i I i i i I r ~i i i | i i i | r

% <>

I i i i I i i i l^t i I | i i i L

0.6 0.8 1 1.2

Orbital phase

1.4

Figure 4.2: Flux variation in RWHya at 1270 Â
,

in units of 10-12

erg/(cm2 s Â). The horizontal arrow marks the range where the M-giants

geometrically occults the white dwarf. The three HST measurements have

significantly smaller error bars than the IUE data. For clarity a dotted line

connecting the measurements around <j> = 0.75 is plotted.

the hot components in AGPeg and EGAnd strongly differ from those

predicted by the WLR. This might be due to the large extrapolation, as

the least luminous objects used to derive the WLRhave luminosisties

ftj 1000 L0 and temperatures & 100 000 K

In order to test whether a possible white dwarf wind is significant

compared to the red giant wind, we have to compare the momentum

fluxes of the two winds. Along the binary axis, they are balanced at a

distance r from the white dwarf

(4.2)

where s is the binary separation.

A hot wind velocity of v^ = 5 000 kms-1, together with Mh =

10-10 M0/yr, Mr = 10-7 M0/yr and v^ = 20 kms-1, leads to r/s «

0.3 corresponding to « 80 R0. Wewill discuss the implications of a

wind from the white dwarf in Sec. 4.6.

A wind accretion wake in RWHydrae 85

4.5 Accretion models

Early analytical accretion models by Hoyle & Lyttleton (1939) and

Bondi & Hoyle (1944) dealt with homogeneous, uniform flows interact¬

ing with an accreting sphere. In recent years, numerical simulations by

various authors have basically confirmed these analytical results (e.g.
Ruffert 1996 and references therein). These studies can be directly

applied to astrophysical situations, where the Bondy-Hoyle accretion

radius

RBK= 2GM/v200, (4.3)

is small compared to distances over which density and velocity gradi¬
ents in the stellar wind are significant (M is the mass of the accretor, G

the gravitational constant, and v^ the relative velocity of the medium

far away from the accretor). For evolved low mass binary systems, like

s-type symbiotics or (Aurigae systems, this condition is not fulfilled,

as for these systems J?bh ~ 500 R0. Several hydro dynamical simula¬

tions for (Aur and symbiotic binary systems have been performed, e.g.

Theuns & Jorissen (1993), Bisikalo et al. (1995), Theuns et al. (1996),
Walder (1997), and Mastrodemos & Morris (1998).

These simulations found that the accretion rate is significantly lower

than predicted by the Bondi-Hoyle-Lyttleton formula, and that the ac¬

cretion wake is spiral-shaped. They also showed, that for the isother¬

mal case and for the case including radiative cooling an accretion disk

forms around the accretor. In the following, we model the occultation

seen in RWHya around <f> = 0.78 in terms of wind accretion.

4.5.1 Model assumptions

The velocity and density distribution of the unperturbed M-giant wind

inside the accretion radius of the white dwarf determines the orientation

of the accretion wake. The M-giant wind law v(r) of SY Mus (Dummet

al. 1999) suggests that the M-giant wind expands at negligible velocities

until it reaches a stellar distance of « 2.5 M-giant radii, RT, where

R, = 60 R0 (Schild et al. 1996). At « 2.5 -RT the wind is then strongly
accelerated. The accretion geometry is thus strongly influenced by
the M-giant wind acceleration. At present, the mechanism of wind

formation in non-pulsating M-giants is very poorly known. Radiation

pressure on dust grains is important, but it will only act at several

stellar radii from the M-giant, where dust formation starts (Danchi
et al. 1994). The mechanism which brings the wind material to the

condensation distance is not known.

86

_

1 1 1 1 1 1 1

i i i i i i i i

i 1 i i

J]

, 1 1 1

1 1 1 1 1 1 1
.

(1 '-

1 1 1 1 [1 1

1230 1235 1240 1245 1250

Wavelength [A]

Figure 4.3: The P Cygni profile in the Nv 1239,1243 Â doublet of AG

Peg (dotted) indicates a fast wind with a 'zero' intensity expansion velocity

(Howarth & Prinja 1989) «oo « 1000 kms-1, and an absorption feature

corresponding to « 200 kms-1. The RWHya spectrum (solid) shows only
the absorption feature at « 100 kms-1. Both spectra have been corrected

for the system velocity, the flux is in units of erg/(cm2 s A).

For our hydrodynamical simulation we, therefore, represent the M-

giant wind in the following simplified way: Similarly to Theuns &

Jorissen (1993) we assume that at any point non-thermal wind driving
forces are balanced by gravitation of the M-giant. The forces acting on

the M-giant wind are thus gravitation due to the white dwarf and forces

due to gas pressure gradients. Around the accretor, the unperturbed
wind velocity then behaves like

v(r/RT) « 2 vsound^ln(r/RT). (4.4)

Our wind velocity law is slightly steeper than the one of Mastrode-

mos & Morris (1998) who performed 3D SPH accretion simulations of

detached binary systems containing a mass losing AGBstar.

All the parameters entering the numerical simulation are listed in

Tab. 4.2. In our calculation, the M-giant wind is allowed to accelerate

from a sphere with radius R%= 2.5--Rr. The isothermal wind starts with

an initial velocity v(Rx) = 3 kms-1 perpendicular to this sphere. The

mass-loss rate, MT, is taken from Kenyon & Fernandez-Castro (1987),

A wind accretion wake in RWHydrae 87

the stellar masses and orbital period are from Schild et al. (1996).
The constant gas temperature, Te, was set to a value typical for the

electron temperature in the ionized nebula of symbiotic binaries. For

the average mass per nucleus, p., we assume solar composition, where

hydrogen is fully ionized.

4.5.2 Hydro dynamic code

Wesolve the isothermal (7 = 1) 3D Euler equations employing the AM-

RCARTcode, described in Wälder (1993)1. For our simulation we have

used a fixed frame of reference. AMRCARTcombines the adaptive

mesh refinement algorithm of Berger (1985) with the high-resolution
finite volume integrator of Colella (1990). The numerical method is

therefore very similar to that used by Ruffert (1996). It is, however,
different from the SPH-method used by Theuns & Jorissen (1993) and

Mastrodemos & Morris (1998). A comparison made by Wälder (1997)
confirms that the two different methods give similar results. Even with

the adaptive mesh it is beyond present computer resources to resolve

the white dwarf with the numerical grid. We have chosen a sphere
of radius _R£ = 8 RQ, into which the material is accreted. Along the

accreting sphere, fully absorbing boundary conditions were applied.
These are the same boundary conditions as applied by Ruffert (1996).
They implicitly assume that the flow between the sphere and the sur¬

face of the white dwarf has no influence on the flow outside of the

sphere and through the sphere.

4.5.3 Results of the model calculation

The resulting density and velocity distribution in the orbital plane is

shown in Fig. 4.4 and Fig. 4.5.

The most striking feature in Fig. 4.4 and Fig. 4.5 is the accretion

wake, an elongated region of highly increased density. The accretion

wake is limited by an inner and an outer shock front, behind which

the density steeply rises, leading to an inner and an outer high density

ridge (Fig. 4.4). Due to geometrical rarefaction and wind acceleration,
the inner ridge is much denser than the outer ridge. In addition, the

inner high density ridge close to the accretor extends along an almost

straight line (Fig. 4.5). This geometry, together with the high densities

along the inner ridge, leads to the strongly enhanced column density
at </>max ~ 0.7 in Fig. 4.6. About 75% of this maximum column density
arises from matter closer than 70 R0 to the accretor. Contrary to the

1AMRCARTis available on request from walder@astro.phys.ethz.ch

88

Table 4.2: Our model parameters. The subscript r refers to the M-giant, h

to the accreting white dwarf. The radii refer to numerical and not physical
surfaces.

Mass Mr [MQ] 1.6

Radius R£ [R0] 150

Orbital velocity vT [km/s] 8.8

Mass-loss Mr [M0/yr] 10-7

Initial velocity v(R%) [km/s] 3

Mass Mh [M0] 0.48

Radius R£ [R0] 8

Orbital velocity v^ [km/s] 29

Binary separation s [R0] 275

Orbital period P [d] 370.3

Gas temperature T [K] 10000

Mass per nuclei /j, [amu] 0.6

inner high density ridge, the outer ridge is strongly curved. Because

of this and due to smaller densities, the outer ridge does not lead to

high column densities in Fig 4.6. The width at half of the maximum

column density on the inner high density ridge according to Fig. 4.6 is

A(ß « 0.05. There the ionizing photons from the white dwarf radiation

field can no longer compensate for the much increased recombination

of ionized hydrogen, and a neutral region is formed, with peak column

densities of neutral hydrogen of the order of 1023 cm-2. It is this

neutral region on the inner high density ridge which we associate with

the observed high column density close to quadrature.

We find that the position of both ridges is stable. We find no

indication for lateral motion of the two shocks. From our simulation

we find a stable accretion rate of « 6 • 10-9 M0/yr. Thus 6% of the

M-giant wind is captured by the accretor. This value is comparable
to what has been found by Mastrodemos & Morris (1998) for their

Model 3.

Between the numerical boundary of the accretor at i?£ = 8 R0
and r

~ 10 R0, we find an almost circular flow around the accretor.

We cannot decide weather an accretion disk would form around the

accretor if a smaller calculation boundary were chosen. Weexpect that

the formation of an accretion disk would not significantly influence the

shape of the accretion wake.

A wind accretion wake in RWHydrae 89

Inner ridge Outer ridge

Figure 4.4: Density (logarithmic) and projected velocity distribution in the

orbital plane. Densities are given by contour lines, velocities by arrows. In

the upper panel arrows of 1 mmlength correspond to a velocity of 20 kms-1.

The system rotates anti-clockwise. The center of mass is marked with a

cross. The boundary of the accretor (small circle) is trailed by the accretion

wake

4.6 Conclusions

In UVspectra of RWHya taken around <j> = 0.78, there is evidence for

a high column density of neutral hydrogen along the line of sight to

the hot white dwarf. Wehave demonstrated that this observation can

be interpreted in terms of a wind accretion model with an associated

accretion wake. If the high column density is indeed due to accretion,
we have found the first direct observational evidence of wind accretion

onto a white dwarf in a detached binary system.

Our wind accretion simulation shows a pronounced peak in column

density in the line of sight to the accretor for a relatively short phase
interval 8(f) « 0.04. This peak is due to the high density ridge behind

the inner shock of the accretion wake. In our model, the height of the

peak, i.e. the column density, depends on the mass-loss rate of the M-

giant. The high column densities in the simulation would increase the

90

Figure 4.5: Enlargement of Fig. 4.4, showing both high density ridges in the

neighbourhood of the accretor. The circle corresponds to the boundary of

the accretor.

o

a

S
3

o

u

Phase £

Figure 4.6: Column densities on the line of sight to the accretor, in units

of 1023 cm-2. The densities are calculated from our numerical simulation.

The gap around </> = 0 is due to the M-giant eclipse.

A wind accretion wake in RWHydrae 91

recombination rate, and would lead to a narrow cone of neutral hydro¬

gen. This cone of neutral hydrogen would lead to Rayleigh attenuation

if viewed from a favourable angle.

In our model, the orbital phase <^max at which the line of sight to

the accretor passes trough the inner ridge, depends on the ratio of

the unperturbed wind velocity in the neighbourhood of the accretor to

the orbital velocity of the accretor. Negligible orbital velocity leads to

0max ~ 0.50, whereas a large orbital velocity results in <pmax ~ 0.75.

In our model the unperturbed wind velocity at the position of the

accretor is « 18 kms-1, which is « 2/3 of the orbital velocity, leading

to </>max ~ 0.7. If the high column density of neutral hydrogen at

<fi —0.78 is indeed due to an accretion wake, this would indicate that

the unperturbed M-giant wind velocity at the distance of the white

dwarf is much smaller than « 18 kms-1.

Our interpretation of the occultation around quadrature assumes

that the white dwarf has no wind and no radiation field, strong enough
to prevent accretion. This assumption cannot be verified with current

observations. A wind as predicted by the theory of radiation driven

winds, would not be detected in the HST spectra analyzed in Sec. 4.4.

However, the colliding wind model 'weak' (r/s —0.3) of Wälder (1998),
which is representative for the colliding wind model predicted by the

wind momentum-luminosity relation, does not lead to an isolated high
column density at 0 « 0.75.

According to the evolutionary model for a 1.5 M0 post-AGB single
star (Vassiliadis & Wood 1994), the time for a white dwarf to cool

from L fa 1000 L0 down to L « 50 L0 is fa 100 000 years. This is short

compared to the time it takes for an early type 1.5 M0 M-giant to

become a planetary nebula. In general, it is thus likely that the white

dwarfs in detached binary systems were previously less luminous than

they are now in their symbiotic binary phase. It is very likely that

the white dwarf in a detached binary system has accreted hydrogen
and helium rich M-giant matter in the pre-symbiotic phase. If the

white dwarf enters the symbiotic phase, it is then likely to have a

hydrogen and helium rich surface layer. For a hydrogen and helium

rich white dwarf wind of < 10-10 M0/yr, it is likely that hydrogen
and helium in the wind decouple from the metallic ions (Springmann
& Pauldrach 1992, Porter & Skouza 1999). In this case the metallic

ions can freely accelerate, leaving hydrogen and helium with no further

acceleration. If this happens before escape velocity is reached hydrogen
and helium will fall back onto the white dwarf (Porter & Skouza 1999).
This would lead to a drastic decrease of the hot wind momentum,

making it unlikely that the hot wind can prevent accretion. To put a

stringent upper limits on the mass-loss rate of the white dwarf, new

92

high resolution high signal to noise UVspectra are needed.

The interplay of accretion and nova-like outbursts in symbiotic sys¬

tems is an interesting but unsolved question. Since the beginning of

the 20th century neither a nova-like outburst, nor any Z Andromeda

type activity has been recorded for RWHya. Spectroscopic and photo¬
metric variability is strictly periodic with the orbital period, indicating
that it arises from viewing angle effects alone. RWHya thus belongs to

the class of very stable symbiotic binary systems. It appears to be in a

quiet stage which is compatible with either a post-outburst plateau lu¬

minosity phase, or burning of the accreted hydrogen under steady-state
conditions (Sion & Starrfield 1994).

Acknowledgements

Wethank Ed Sion for discussions on the evolutionary stage of the white

dwarf in RWHya. TD acknowledges financial support from the Swiss

National Science Foundation.

Bibliography

Ahmad I.A., Parsons S.B., 1985, ApJ 299, L33

Ahmad I.A., 1986, ApJ 301, 275

Ahmad I.A., 1989, ApJ 338, 1011

Berger M. J., 1985, Lectures in Applied Mathematics 22, 31

Bisikalo D.V., Boyarchuk A.A., Kuznetsov O.A., Popov Y.P,
Chechetkin V.M, 1995, Astr. Reports, 39, 325

Bondi H., Hyole F., 1944, MNRAS104, 273

Colella P., 1990, J. Comp. Phys. 87, 171

Chapman R.D., 1981, ApJ 248, 1043

Danchi W.C., Bester M., Degiacomi CG., Greenhill L.J., Townes

C.H., 1994, AJ 107, 1469

10] DummT., Schmutz W., Schild H., Nussbaumer H., 1999, A&A

349, 169

11] Dupree A.K., 1986, ARA&A24, 377

12] Eaton J.A., 1994, AJ 107, 729

13] Feldmeier A., Anzer U., Borner G., Nagase F., 1996, A&A 311,
793

14] Howarth I.D., Prinja R.K., 1989, ApJS 69, 527

15] Hoyle F., Lyttleton R.A., 1939, Proc. Camb. Phil. Soc, 35, 405

16] Jackson J.C., 1975, MNRAS172, 483

17] Kaper L., Hammerschlag-Hensberge G., Zuiderwijk E.J., 1994,
A&A 289, 846

18] Kenyon S.J., Fernandez-Castro T., 1987, ApJ 316, 427

19] Kenyon S.J., Mikolajewska J., 1995, AJ 110, 391

93

94

[20] Kudritzki R.P.,1998, Proceedings of STScI Conference, ed. M.

Livio, Cambridge University

[21] Mastrodemos N., Morris M., 1998, ApJ 497, 303

[22] Nussbaumer H., Vogel M., 1996, A&A307, 470

[23] Nussbaumer H., DummT., 1997, A&A 323, 387

[24] Nussbaumer H., Schmutz W., Vogel M., 1995, A&A293, L13

[25] Pounds K.A., Cooke B.A., Ricketts M.J., Turner M.J., Elvis M.,
1975, MNRAS172, 473

[26] Porter J.M., Skouza B.A., 1999, A&A344, 205

[27] Ruffert M., 1996, A&A 311, 817

[28] Sion E.M., Starrfield S.G., 1994, AJ 421, 261

[29] Schild H., Mürset U., Schmutz W., 1996, A&A306, 477

[30] Schmutz W., 1996, Science with HST-II, Proc STScI/ST-ECF
Workshop, P.Benvenuti et al., eds., p.366

[31] Shore S.N., Aufdenberg J.P., 1993, ApJ 416, 355

[32] Springmann U.W.E., Pauldrach A.W.A., 1992, A&A 296, 761

[33] Theuns T., Jorissen A., 1993, MNRAS265, 946

[34] Theuns T., Boffin, H.M.J, Jorissen A., 1996, MNRAS280, 1264

[35] Vassiliadis E., Wood RR., 1994, AJSS 92, 125

[36] Vogel M., 1991, A&A 249, 173

[37] Vogel M., 1993, A&A 274, L21

[38] Walder R., 1993, PhD thesis Nr.10302, ETH Zürich

[39] Walder R., Harper, G., 1996, in Cool Stars, Stellar Systems,
and the Sun, ninth Cambridge Workshop, R. Pallavicini and A. K.

Dupree eds., 553

[40] Walder R., 1997, in 'Accretion phenomena and related outflows',
IAU Colloquium No. 163, D. T. Wickramasinghe, L. Ferrario and G.

V. Bicknell, eds., ASP Conference Series No. 121, 822

[41] Walder R., 1998, ApSS 260, 243

[42] Watson M.G. Griffiths R.E., 1977, MNRAS178, 513

Circumstellar matter in SYMuscae and RWHydrae 95

Field of view around SY Muscae

30 arcmin x 30 arcmin extract from the Space Telescope Science

Institute Digital Sky Survey

96

Chapter 5

Circumstellar matter around

M-giants in symbiotic
binaries: SY Muscae and

RWHydrae

T. Dumm, W. Schmutz, H. Schild and H. Nuss¬

baumer

Published in Astron. & Astrophys. 349, 169 (1999)

Abstract

For the eclipsing symbiotic binary system SY Mus we present evidence

for an asymmetric density distribution around the M-giant. Weobtain

this result from an improved orbital solution. Wedetermine a revised

orbital period of P = 625.0 ± 0.5 d from UV eclipse observations and

a re-analysis of the visual light curve. Based on new radial velocity
observations, we measure the epoch of mid-eclipse accurately to within

±6 days, or 1/100 of the period. At ingress the eclipse curve is steeper
and closer to mid-eclipse than at egress. From measured column den¬

sities of neutral hydrogen during egress we conclude that the mass loss

rate of the M-giant is of the order of M~ 5 • 10-7 M0/yr.

The eclipse of the UVlight in SY Mus and RWHya can be partially
explained by Rayleigh scattering but there is also an additional source

of opacity. HST high resolution UV observations of RWHya during
egress reveal that this additional flux attenuation is due to blanketing

97

98

by numerous absorption lines, predominantly Fen. Line blanketing is

an important effect that has to be taken into account to explain the

eclipse of SY Mus and of other symbiotic binaries.

5.1 Introduction

Mass loss is of central importance in stellar evolution. For intermediate

and low mass stars mass-loss becomes significant when they enter the

red giant phase (Schaller et al. 1992). Theoretically, mass loss from

Mgiants is not yet understood. An important factor that hampers
the development of theoretical models is the paucity of observational

constraints as to what is driving the winds of Mgiants. The empirical
determination of their wind structure is therefore fundamental.

Vogel (1991), Vogel et al. (1992), and Pereira et al. (1999) ana¬

lyzed the M-giant wind in the eclipsing symbiotic systems EG And

and SY Mus. In these systems, a hot radiation source probes the col¬

umn density of neutral hydrogen of the wind from the red giant due to

the Rayleigh scattering effect. Assuming spherical symmetry for the

mass loss, M, they derived empirically the velocity structure of the

wind of the Mgiant.

In this paper we draw attention to two complicating factors which

have been neglected so far in this type of analysis. Based on a new

orbital solution of SY Mus (Sect. 3) we show that the UVeclipse curve

is not symmetric with respect to mid-eclipse. Weinvestigate the density
structure and derive the mass-loss rate of the red giant (Sect. 4). We

then use HST spectra of RWHya and demonstrate, that in addition to

Rayleigh scattering, an important source of absorption is due to line

blanketing (Sect. 5).

5.2 Observations

5.2.1 Optical high resolution spectra of SY Mus

SY Mus was observed with the Coudé échelle spectrograph (CES) fed

by the 1.4 mCoudé auxiliary telescope (CAT) at the European South¬

ern Observatory. The spectra have a resolution of R « 60 000, and

cover « 60 Â. The spectra are centered at 4363 Â, 5007 Â, 6563 Â,
6825 Â

,
or 7005 Â

.
In these settings M-giants have numerous ab¬

sorption lines. Radial velocities (RV) of the M-star in SY Mus were

determined by cross correlation with the radial velocity standard HR

4763 (vq = 21.3 ± 0.1 kms-1, Astronomical Almanac 1998). The ra-

Circumstellar matter in SYMuscae and RWHydrae 99

Table 5.1: Radial velocity data of SY Mus. Given are the Julian date, the

orbital phase according to Eq. 5.1 and the radial velocity of the M-giant.

JD 4> vT [km/s] JD 4> vT [km/s]

2449368 0.71 6.13 2450287 0.18 21.01

2449725 0.28 20.54 2450304 0.20 21.39

2449811 0.42 17.01 2450483 0.49 13.56

2450149 0.96 9.91 2450500 0.52 11.86

2450173 0.00 12.96 2450515 0.54 10.47

2450188 0.02 13.47 2450531 0.57 8.93

2450202 0.04 14.42 2450559 0.61 7.16

2450210 0.05 15.05 2450591 0.66 6.40

2450221 0.07 16.69 2450650 0.76 5.06

2450237 0.10 18.64 2450825 0.04 14.79

2450267 0.15 18.06

dial velocities are given in Tab. 5.1. Measurements during the same

observing nights have been averaged. This results in a total of 30 data

points. Wecombine our measurements with the RV-data in Tab. 1 of

Schmutz et al. (1994).

5.2.2 IUE low resolution spectra of SY Mus

In the last IUE observing cycle we covered with the key program SI067,
the egress phase of SY Mus with the goal of deriving the velocity law

for the late giant in the system. Including these observations, the final

IUE archive contains 69 short wavelength, low resolution spectra of

SY Mus. In this paper we analyze 44 SWPlow resolution spectra with

a signal to noise ratio better than 4 at 1600 Â.

Short-ward of 1600 Â the hot component dominates the continuum

at all orbital phases. We measured the continuum flux at the two

wavelengths 1325 A and 1600 À, which are free from strong emission

lines. The values are listed in Tab. 5.2.

5.2.3 HST UV spectra of RWHya

The eclipsing symbiotic binary system RWHya has been observed

during three visits with the Goddard High Resolution Spectrograph
(GHRS) on board HST in cycles 5 and 6. Weused the gratings G140L

100

Table 5.2: IUE low resolution short wavelength camera spectra of SY Mus.

Given are the orbital phase 0 according to Eq. 5.1, the Julian date, the

SWPimage number, and continuum fluxes at 1325 Â and 1600 Â in units

of 10 -13
erg cm 2s XÂ 1.

0 JD SWP 1325 1600 <f> JD SWP 1325 1600

0.525 48629 43561 1.29 1.25 1.102 48365 41417 0.25 0.47

0.621 44939 15594 1.20 1.16 1.106 50242 57357 0.26 0.49

0.638 44950 15705 1.08 1.03 1.112 50246 57388 0.36 0.49

0.675 48723 44366 1.09 1.01 1.123 50253 57418 0.39 0.43

0.675 48723 44367 0.93 1.23 1.131 50258 57438 0.47 0.58

0.693 48109 39404 1.16 1.04 1.154 50272 57503 0.89 0.73

0.750 45020 16381 1.06 1.00 1.163 47778 36965 0.94 0.84

0.899 48863 45461 0.95 0.66 1.170 50282 57551 1.00 0.84

0.899 49488 50768 0.89 0.69 1.240 48451 42056 1.00 0.96

0.910 50120 56762 0.92 0.73 1.240 48451 42057 0.89 0.83

0.917 49499 50897 0.84 0.67 1.275 48473 42172 1.03 0.97

0.923 50128 56805 0.61 0.55 1.275 48473 42171 1.12 0.98

0.923 44503 10188 0.12 0.40 1.285 48479 42208 1.06 0.90

0.931 49508 51007 0.08 0.34 1.285 48479 42207 1.12 1.03

0.938 50137 56846 0.14 0.42 1.309 48494 42320 1.16 1.10

0.950 48270 40583 0.11 0.13 1.309 48494 42321 0.96 0.99

1.018 50187 56974 0.12 0.16 1.328 47881 37856 1.27 1.04

1.053 45834 23011 0.12 0.17 1.328 47881 37855 0.91 1.04

1.054 47710 36597 0.11 0.13 1.346 44767 14238 1.14 1.11

1.085 50229 57250 0.12 0.27 1.346 44767 14237 1.11 1.04

1.096 50236 57315 0.16 0.30 1.480 47976 38436 1.45 1.24

1.101 50239 57336 0.14 0.41 1.480 47976 38437 1.14 1.02

and G140M which provide resolutions of R « 2 000 and R « 20 000,

respectively. In Tab. 5.3 we list the observing dates and exposure times

of the GHRSobservations. The observations on JD 2450261 were dur¬

ing eclipse of the hot object by the red giant, the observations on JD

2 450 286 were during egress. The orbital phases are according to the

ephemeris of Schild et al. (1996) and Kenyon & Mikolajewska (1995).

Circumstellar matter in SYMuscae and RWHydrae 101

Table 5.3: HSTGHRSobserving log of RWHya. Exposure times are given in

seconds. Orbital phases are according to the ephemeris of Schild et al. (1996)

Julian date [24+] 50148 50261 50286

Phase 4> 0.72 0.02 0.09

Grating Range [Â]

G140L 1170-1460 2 x218 762 435

G140L 1480-1760 2 x218 653 435

G140M 1226-1254 435 1414 544

G140M 1386-1414 435 1197 340

G140M 1470-1498 1197 1197 -

G140M 1536-1563 - 1183 435

G140M 1627-1654 - 1414 544

5.3 Orbit of SY Mus

5.3.1 Orbital period

Pereira et al. (1995) determined an orbital period of SY Mus based on

about 2500 visual estimates by the observers of the Variable Section

of the Royal Astronomical Society of New Zealand (RASNZ). Their

data set covers & 22 orbital cycles, and they derive a period of P =

624.5 ± 0.3 days.

In Fig. 5.1 we show IUE UV light curves corresponding to periods
P = 624.0, P = 624.5, P = 625.0 and P = 625.2 days. For all four

curves, T0 is set to the value derived in Sec. 5.3.2. The IUE SWP10188L

spectrum is separated by 9 orbits from the spectra of similar phase. It

is taken at ingress and shows already a heavily attenuated stellar con¬

tinuum. In the light curve corresponding to P —624.5, this spectrum
is flanked by spectra showing almost no continuum attenuation (see
Fig. 5.1). Wefind, that an orbital period of P > 625.0 days is required
to obtain a continuous UVlight curve. This is only 1.7 a larger than the

value P = 624.5 ±0.3 days derived by Pereira et al. (1995). The upper
limit for the period inferred by the UV light curve is P < 628.0 days.

The visual estimates of SY Mus do not show any erratic variabil¬

ity. The mean visual magnitude 11.022 ± 0.004 of the light curve also

remained stable during 40 years (Pereira et al. 1995). Different atmo¬

spheric extensions due to stellar pulsations are therefore unlikely to be

the cause for the attenuation in the SWP10188L spectrum.

102

I 1

625.2

625.0

624.5

i i i i '

y
s-

L y-624.0

s-\
I i [i i

0.8 0.9 1 1.1 1.2

Phase

Figure 5.1: Continuum flux at 1325 À versus phase. The four light curves

correspond to 4 different orbital periods: P = 624.0, 624.5, 625.0 and 625.2

days. The obscuration of JD 2 444503 (SWP10188L) is marked with a

square.

We also analyzed the updated time series of the visual estimates

kindly provided by the RASNZ. Our sample has been collected in the

years 1954-1999 and covers 26 orbits, which is 4 orbits more than has

been analyzed by Pereira et al. (1995). The number of measurements

increased from « 2 500 to 3 650. This is a significant improvement,

as the amplitude of the variability is only 1.6 times the 1er error of a

single measurement. Based on the visual estimates, we derive a new

photometric period of P = 624.9 ± 0.3 days. The combination of P >

625.0 days and P = 624.9 ± 0.3 days, leads us to adopt P = 625 days.

5.3.2 Radial velocity curve of the M-giant

In order to derive an accurate time of mid-eclipse for SY Mus, we per¬

form a least squares fit including our new 21 RV-measurements and

the 9 RV-measurements of Schmutz et al. (1994). This yields the or¬

bital parameters listed in Tab. 5.4. The derived orbital periods for the

eccentric and the circular solutions are in good agreement with a pe¬

riod of 625.0 days, as derived in Sec. 5.3.1. The orbital solutions are

consistent with the previous analysis of Schmutz et al. (1994).

Circumstellar matter in SYMuscae and RWHydrae 103

Table 5.4: Orbital parameters of the Mstar in SY Mus. To gives the Julian

date when the M-giant is in front of the white dwarf. For the eccentric

solution Tp gives the time of periastron passage.

Parameter Old1 Eccentric Circular Adopted

P[d] 624.5 624.1 624.7 625.02

Tp [24+] - 50156 - -

T0 [24+] 50175 50174 50176 50176

V0 [km/s] 12.9 12.9 12.9 12.9

K [km/s] 7.4 7.8 7.8 7.8

£ 0 0.03 0 0

»n - 349 - -

<0-C> [km/s] 0.54 0.56 0.57

1 from Schmutz et al. (1994)
2

see Sec. 5.3.1

To test whether the eccentric solution is significantly better than

the circular solution we compare the sum M=]£"=i(0 —C)2/0"2 with

the expected value f —n —m. The number of free parameters for the

eccentric solution is m= 6, for the circular solution it is m—4. The

number of measurements is n = 30. The mean deviations < (O —C) >

listed in Tab. 5.4 indicate an observational error of the radial velocities

of a = 0.6 kms-1. The eccentric solution is thus not significantly better

than the circular solution. The circular solution and the radial velocity
data are shown in Fig. 5.2. As the theory of tidal forces in binaries

(Zahn 1977) also predicts the orbit to be circular, we will calculate the

phase of a given date JD according to the circular fit with the period
from Sec. 5.3.1:

4> = (JD - 2 450176)/625.0. (5.1)

To derive an error for the time of mid-eclipse, T0, we have done a

series of least squares fits, where for each fit the period was set to a

value in the range 623.5
...

626.5 days. Wefind that fits where T0 differs

by more than 6 days from JD 2 450 176 lead to M-values outside the

expected range / ± y/2f. The phases of all attenuated IUE spectra in

Tab. 5.2 (except SWP10188L) have an uncertainty A0 < 0.01.

104

20

M

\

Ë
x

fc
15

'3
o

13
>

2
10

3
s
K

5

0.6 0.8 1 1.2 1.4

Orbital phase

Figure 5.2: Radial velocity data of SY Mus derived from optical high reso¬

lution spectra, compared with the circular solution from Tab 5.4.

5.4 Asymmetric eclipse curve of SY Mus

It is important to note that our time of mid-eclipse is not based on

the light curve shape but on RV measurements. This is a crucial point

because we intend to study asymmetries in the eclipse curve.

5.4.1 Column density of neutral hydrogen

During ingress and egress we observe attenuation at wavelengths <

1600 À due to Rayleigh scattering and a second opacity source of up to

now unknown origin. This second source of opacity has already been

described in Pereira et al. (1995).

In Fig. 5.3, we show the continuum variation at 1325 A and 1600 A.

At 1325 À Rayleigh scattering efficiency is very high, getting smaller

towards longer wavelengths. The eclipse curve is clearly asymmetric
with respect to the phase of central eclipse. At ingress the a sharp flux

reduction starts at 4> ~ 0-9. The reappearance of the hot continuum is

less steep and continues until approximately (j) œ1.18.

Wedetermine the column densities of neutral hydrogen, tiri, with

a similar approach as the one adopted by Pereira et al. (1995). We

t | i i I | i i i | i i i | i I i | r

J I I I I I I I I I I I I I I I I 1 L

106

b2 = p2(cos2 i + sin2 <j> sin2 i). (5.3)

The orbital inclination of SY Mus is i = 95.8 ± 1.7° (Harries &

Howarth 1996) and the stellar separation is p = (2.6 ± 0.2) • 1013 cm,

or in units of the M-giant radius RT —86 R0 (Schmutz et al. 1994)
p = (4.3 ± 0.7) Rr.

Fig. 5.4 shows that the column density of neutral hydrogen in

SY Mus is clearly asymmetric with respect to mid-eclipse.

Table 5.5: Column density of neutral hydrogen nBi and the optical depth
e-TA in SY Mus according to Eq. 5.2 as a function of orbital phase 0, and

impact parameter b (in units of M-giant radii). The errors of nm are of the

order of 50 %.

(j) b [Rr] nHl [cm-2] e-TA

0.910 2.33 <1.0 1021 -

0.917 2.18 4.0 1021 0.8

0.923 2.04 4.0 1022 0.7

0.9231) 2.04 6.0 1023 0.6

0.931 1.85 8.0 1023 0.6

0.938 1.68 7.0 1023 0.6

0.950 1.39 >1.0 1025 -

1.018 0.65 >1.0 1025 -

1.053 1.46 >1.0 1025 -

1.054 1.49 >1.0 1025 -

1.085 2.22 1.5 1024 0.4

1.096 2.47 5.0 1023 0.4

1.101 2.57 3.0 1023 0.4

1.102 2.59 4.0 1023 0.6

1.106 2.68 2.5 1023 0.6

1.112 2.80 1.5 1023 0.6

1.123 3.02 1.5 1023 0.6

1.131 3.17 1.0 1023 0.7

1.154 3.55 5.0 1021 1.0

1.163 3.68 < 1.0 1021 -

V SWP10188L

5.4.2 Mass-loss rate and wind acceleration

Because the density distribution around SY Mus is not symmetric, we

model the ingress and egress column densities separately with two inde-

Circumstellar matter in SYMuscae and RWHydrae 105

i—|—i—i—i—|—i—i—i—|—i—i—i—|—i—i—i—|—r

0 I i I i i i I i i i I i i i I i i i I L

0 6 0 8 1 12 1.4

Orbital phase

Figure 5.3: Measured flux in SYMus at 1325 Â (filled diamonds) and 1600 Â

(open diamonds) as a function of orbital phase </>. Vertical lines delimit the

phases of geometric eclipse (solid) and the uncertainty for the time of central

eclipse A<j> = ±0.01 (dotted). Flux in units of 10-13 erg cm-2 s-1 Â-1.

rewrite their Eq. 3

Fx(<j>) = Fx((ß0) • e-rAW-"Hi(^RW_ (5.2)

The term e-TA^ models an additional opacity source in a wave¬

length independent way, as the IUE low resolution spectra do not allow

a more detailed approach. Weuse the spectrum SWP56762 observed

at cj) = 0.912 as reference spectrum F\(4>o). This spectrum does not

yet show attenuation due to Rayleigh scattering. In addition it is least

affected by nebular emission, as it is taken close to the onset of the

eclipse.

By fitting the ingress and egress variation with Eq. 5.2, we derive

the column densities nHi and additional optical depths ta (Tab. 5.5).
The error in the derived column density of neutral hydrogen is esti¬

mated to be of the order of 50 %. At low and high column densities

the uncertainties tend to be even larger. This error does not include

systematic effects due to line blanketing discussed in Sec. 5.5. For

those IUE spectra we have in common with Pereira et al. (1999), we

find agreement within the error bars. In Fig. 5.4 the column densities

are plotted as a function of the impact parameter 6, given by

Circumstellar matter in SYMuscae and RWHydrae 107

pendent, semi-spherically symmetric solutions for the volume density

Nk(v) = ^—pr, (5-4)
47T ßmuVooV^r)

where Mis the mass-loss rate of the M-giant, and v(r) the velocity in

units of the terminal velocity v^. For a neutral wind which consists

mainly of hydrogen, the mean atomic weight is p « 1. The total column

density of hydrogen along the line of sight I is then given by

/OO
/>0O Ay

Nn(r)dl = a-
(,nr-TS>

05"5)
-oo Jb

rv(r)yr'i
—bz

where b and r are in units of the M-giant radius RT. The parameter a

is defined by

„ =

2M

„. (5.6)
47T p me^oo RT

Wewant to solve Eq. 5.5 for the velocity law v(r). According to

Knill et al. (1993), it is particularly advantageous to expand the func¬

tion 71h(&) into a Taylor series

oo

^) = ES- (5-7)
*=i

u

as the velocity law, v(r), is then given by

oo

rv[r
= Ed (5-8)

k: ti x-<rk
'

with the constants Ak recursively defined by

\1 = ir/2 Ak-Ak_1=7r/(2A:-2). (5.9)

Due to the limited orbital coverage and limited precision of the

column densities, a unique determination of the velocity profile is not

possible. Therefore, we reduce Eq. 5.7 to the first term (k = 1) and

one term of order k > 1. Thus we rewrite Eq. 5.7 into

«h(6) = | + £, (5.10)

108

and Eq. 5.8 reduces to

rv(r) Air Akrfe

The factors ai, ak, and the exponent k in Eq. 5.11 are our fit pa¬

rameters.

Eq. 5.10 requires that we know the total column density of hydrogen
as a function of impact parameter b. In symbiotic binaries a fraction of

the wind is ionized by the hot star. Thus the measured column densities

of neutral hydrogen can be substantially smaller than the total column

density of hydrogen.

During egress of SY Mus, there is a region around b m 3 Rr where

nm ~ b1 (see Fig- 5.5). From b = 3.1 Rr to b = 3.6 Rr, there is a

sudden drop in the column density of neutral hydrogen (see Fig. 5.5).
In the following we model this behaviour by a wind that has reached

terminal velocity at b « 3 Rr, with nn ~ 1023 cm-2, and is substantially
ionized at impact parameters 6 ^ 3.6 Rr. From the sudden decrease in

column density we also deduce that the transition from mainly neutral

to mainly ionized hydrogen is almost instantaneous. Thus, the amount

of ionized material at b « 3 Rr is negligible, and our measured column

density of neutral hydrogen n-si at b £, 3.2 Rr is close to the total

column density of hydrogen tïh-

The first term in Eq. 5.10 and Eq. 5.11 is the dominant term for large
b values, and corresponds to the solution of a stellar wind with constant

expansion velocity i>oo, where the volume density is proportional to

r-2. A total column density of hydrogen of nH(&) ~ 1.5 • 1023 cm-2 at

b « 3 Rr, where the first term in Eq. 5.10 dominates, leads to

«i = nK(b) 6 » 4.5 1023 cm-2, (5.12)

which yields

a = 2 oi/tt « 3 • 1023 cm-2. (5.13)

Typical terminal velocities v^ for M-giant winds from molecular

absorption band analysis are in the range 10 —30 kms-1. In the fol¬

lowing we adopt v^ = 20 kms-1 This implies a mass-loss rate for the

M-giant in SY Mus of

M= 27r/zmH WooRr a « 5 • 10-7 MQ/yr. (5.14)

Circumstellar matter in SYMuscae and RWHydrae 109

The second term in Eq. 5.10 and Eq. 5.11 is the dominant term for

small impact parameters. It determines where the acceleration of the

M-giant wind takes place. The best fit parameters for the second term

in Eq. 5.10 are k « 20 and ak « 1 • 1031 cm-2 (see Fig. 5.5). The

resulting velocity profile is shown in Fig. 5.6.

25

24 -

23

E

"g

m 22
o

J

21

.
1 1 1 1 1 1 1 1 j 1 1 1 1 1 1 i i i I i.

-
Î SI -

-

A
-

: ftf'tj
~

_

1
_

- !
"

-

- t
1

-

-

m

!

i

1 :

- a
i- I :

1 I 1 1 1 1 'Il i i i i i i i i
20

0 12 3 4

Impact parameter b

Figure 5.4: Column density of neutral hydrogen in SY Mus as a function of

impact parameter 6, open squares ingress data, solid squares egress data).
Upper and lower limits are indicated by arrows, b in units of M-giant radii.

The triangle marks the column density derived from the SWP10188L spec¬

trum, for which the phase relative to the other observations depends on the

adopted period.

If we assume, that for column densities ^ 1023 cm-2, ionization

becomes significant, the ingress data does not allow to derive a mass-

loss rate (see Fig. 5.4). Assuming the mass-loss rate derived from

the egress data, we find k « 12 and ak fa 7 1027 cm-2, with large
uncertainties. The wind acceleration then takes place at « 2 Rr (see
Fig. 5.6).

5.5 Line blanketing in RWHya

So far Rayleigh scattering has been observed in the symbiotic systems
EGAnd (Vogel 1991), SY Mus (Pereira et al. 1995), BF Cyg (Gonzalez-
Riestra et al. 1990), and RWHya (this paper). Only in the case of

110

26

fe 24

o

S

BO

o 22

20

12 3 4

Impact parameter b

Figure 5.5: Column density of neutral hydrogen during egress. The solid line

gives the fit according to Eq. 5.10, with the fit parameters M= 5 • 10-7 M©,

Voo = 20 kms-1, k = 20, ak = 1 • 1031 cm-2, the dashed line belongs to

k = 12, ak = 7 • 1027 cm-2.

EG And is Rayleigh scattering sufficient to interpret the continuum

attenuation. In the other cases there is clear evidence for additional

absorption. This additional attenuation has been accounted for by
a wavelength independent term of unknown origin (Gonzalez-Riestra
et al. 1990, Pereira et al. 1995). Pereira et al. (1995) suggest, that

the additional attenuation is produced by Thomson scattering by free

electrons in the nebula. However, according to Schmid (1995), high
electron densities of ne > 1010 cm-3 in the ionized region would be

needed. Here, we put forward an alternative explanation: line blanket¬

ing due to mostly Fell transitions. This "iron-curtain" has first been

identified by Shore & Aufdenberg (1993) as the origin of the distorted

emission lines and anomalous emission line ratios observed in symbiotic
binaries. The iron curtain has also been observed in the spectrum of

PUVul (Schmutz et al. 1993). The iron absorption line forest is not re¬

solved in IUE low resolution spectra, and could thus be the cause of the

almost wavelength independent attenuation, observed during eclipse in

SY Mus. There are no IUE high resolution spectra of SY Mus during

ingress or egress.

As RWHya and SY Mus show very similar observational character¬

istics (Schmutz et al. 1994, Schild et al. 1996) we analyze HST GHRS

Circumstellar matter in SYMuscae and RWHydrae

l

0.8

0.6

»—

0.4

0.2

0

12 3 4

Distance r

Figure 5.6: Velocity profile as derived from egress data. The solid line gives
the velocity law for k = 20, the dashed line for k = 12. The velocity is given
in units of Uqo = 20 kms-1, the distance from the M-giant is given in units

of the its radius RT. The dotted line gives a possible wind solution for the

ingress data.

spectra of RWHya to investigate the origin of the additional continuum

attenuation in SY Mus.

In Fig. 5.7 we show an extract of 10 À of the HSTspectra of RWHya
taken at egress phase. In this wavelength region, the continuum is dom¬

inated by the hot star. It is distorted by numerous Fell absorption
lines. These lines are only seen during the ingress and egress phases
and they have their origin in the extended atmosphere or wind of the

red giant. These lines require high spectral resolution to be resolved,
and it is therefore impossible to measure correctly the absorption due to

Rayleigh scattering with IUE low resolution spectra. IUE final archive

low resolution short wavelength spectra taken through the large aper¬

ture have a resolution of 5 Â. In the presence of numerous absorption
lines, this leads to a significant underestimation of the stellar contin¬

uum. In Fig. 5.7 we have marked the continuum level that would be

seen in an IUE low resolution spectrum, which is at about half of the

true continuum value.

Wehave fitted HSTspectra of RWHya with a simple plane-parallel
"absorption only" radiation transfer model where the level populations
of the transitions are calculated in LTE. The input parameters were: a

_i >' ' —i--1

112

1644 1646 1648 1650 1652

Wavelength [A]

Figure 5.7: Observed GHRSmedium resolution spectrum of RWHya at

phase <f> = 0.09 (thick line) compared with a simple "absorption only" ra¬

diation transfer simulation (thin line). Most absorption features are due to

Fe II. The dotted line gives the continuum as it would be seen in a IUE low

resolution spectrum. Flux in units of 10-13 erg cm-2 s-1 A-1.

radiation temperature of Tr = 3 800 K, an electron temperature of Te =

10 000 K, micro-turbulence of ^d = 13 kms-1, an ion density of A^ =

3 • 108 cm-3, solar iron abundance and the thickness of the absorbing

layer corresponding to I = 1014 cm. The electron temperature is in the

range predicted by the models of Schwank et al. (1997). The resulting
fit is shown in Fig. 5.7 and Fig. 5.8. With our model, we qualitatively

reproduce the majority of the absorption lines.

We now consider the effect of spectral resolution on the derived

column density of neutral hydrogen. Based on the HST medium reso¬

lution spectra observed at <$> = 0.09, we find nHi = 1-5 • 1024 cm-2. A

Rayleigh scattered Planck spectrum together with the measured con¬

tinuum points is shown in Fig. 5.9. If we convolve the HST spectrum

with the IUE resolution, then we fit the spectrum with 0.6 • 1024 cm-2,

together with a wavelength independent attenuation factor e~TA —0.3.

Thus the column density of neutral hydrogen derived from an IUE low

resolution spectrum, would be underestimated by a factor « 2.5.

Circumstellar matter in SYMuscae and RWHydrae 113

o l i i i i i i i i i i i i i i i i i i i

1500 1550 1600 1650 1700

Wavelength [A]

Figure 5.8: HST low resolution spectra of RWHya at <j> = 0.09 (solid)
together with the "absorption only" radiation transfer simulation (dotted).
Flux in units of 10-13 erg cm-2 s-1 Â-1.

5.6 Discussion

5.6.1 Mass-loss rate of the M-giant in SY Mus

We are of the opinion that observations of SY Mus are too few to

determine the shape of the velocity law of the red giant wind in a

unique way. Additional data during egress at b =1.5 —2.0 Rr would

better determine the fit parameter k, and therefore the acceleration

region. Nevertheless, we suspect that the wind reaches terminal ve¬

locity inside the orbit of the hot companion star. Wecan then derive

the ratio M/v^. Adopting v^ = 20 kms-1, we find that egress data

indicate a mass-loss rate of M» 5 • 10-7 M0/yr. A mass loss rate of

Mœ10-7 M0/yr has been derived with a modified Zanstra method by
Mürset et al. (1991). Mass-loss rates of non-variable single M-giants
are in the range M« 10-8-10-7 MQ/yr (Dupree 1986). The mass-loss

rate of the M-giant in SY Mus is thus high compared to its single coun¬

terparts. S-type symbiotic binaries are known to have higher 25 p.m.

excess compared to single M-giants (Kenyon et al. 1988). The larger
FIR-excess has been interpreted as being due to a higher mass-loss

rate.

A mass-loss rate of Mtu ÎO-9 M0/yr has been derived by Pereira

114

1200 1300 1400 1500 1600 1700

Wavelength [A]

Figure 5.9: HST low resolution spectra of RWHya at 4> = 0.72, <f> = 0.09

and 4> = 0.02 (top to bottom). Wealso mark the continuum values derived

from the HST medium resolution spectra taken at (p = 0.72 and cj> —0.09

(filled squares). Also shown is a Planck function belonging to 100000 K,

with and without Rayleigh scattering on 1.5 • 1024 cm-2. Flux in units of

10-13 erg cm"2s_1Â-1.

et al. (1999), who also determined a velocity law based on the same

IUE observations as used by us. The differences to our result are due

to their neglect of the asymmetry of the eclipse curve and the effect of

the ionization of hydrogen.

5.6.2 Possible cause for asymmetric eclipses

In SY Mus the continuum flux attenuation is strongly asymmetric with

respect to the mid-eclipse of the white dwarf by the red giant. As the

recombination time scales for hydrogen at densities of 109 —1010 cm-3

are too short to produce a significant phase lag of the ionization front,

only an asymmetry in the material distribution can lead to the observed

asymmetry in the UV-light curve. In their spectropolarimetric data,
Harries & Howarth (1996) remarked residual position angle variations,
which could be due to an asymmetric red giant wind.

In the following we briefly discuss a scenario which could explain
the observed asymmetry.

Circumstellar matter in SYMuscae and RWHydrae 115

The hot component in SY Mus has a luminosity of 1300 L0 (Mürset
et al. 1991) and logg = 6.0 (Schmutz et al. 1994). For these pa¬

rameters, the wind momentum-luminosity relation for radiation driven

winds of hot stars (Kudritzki 1998) predicts a fast wind. This expec¬

tation cannot be verified observationally because IUE high resolution

spectra of the stellar continuum of SY Mus are severely under-exposed
and therefore too noisy to detect P Cygni profiles. Qualitatively the

colliding winds in an s-type symbiotic system, where the orbital mo¬

tion is comparable to the wind velocity of the red giant, can reproduce
the observed variation of the column density around the eclipse. This

scenario has already been used by Schild & Schmid (1996) to explain
the Raman scattering geometry in V1016 Cyg, which they found to be

asymmetric with respect to the binary axis. 3D-hydrodynamical sim¬

ulations by Wälder (1995, 1998) show that, during ingress, the line of

sight to the hot star passes through a region which shortly before has

been evacuated by the fast wind from the hot star. The red giant wind

is too slow to refill this region. The large pressure gradient from the

red giant atmosphere to the evacuated region, produces a strong accel¬

eration of the material ejected by the red giant. This rarefaction wave

thus leads to a steep increase of the column density during ingress.
The velocity law derived from ingress data does therefore not directly
reflect the wind acceleration due to forces from the red giant.

During egress the line of sight to the hot star passes through the re¬

gion behind the red giant, where shortly before the red giant deposited
its wind material. Densities and velocities in the wake of the red giant
wind material are less affected by the wind from the hot star. The

velocity law derived from egress data is therefore more representative
for an undisturbed red giant wind.

The asymmetry between the variation of the column density during
ingress and egress is present even if the wind from the hot star momen¬

tum is several times smaller than the red giant wind (see Wälder 1998).

ROSATX-ray data (Mürset at al. 1997) and IUE spectra (Vo¬
gel 1993) indicate, that the hot component in the eclipsing symbiotic
binary EG And has a mass-loss of about 5 • 10-9 M0/yr, with a ter¬

minal velocity of v^ « 500 kms-1. Therefore it would be interesting
to search for asymmetries in the UV light curve of EGAnd. Wehave

inspected all the available IUE low resolution final archive spectra of

EGAnd. Unfortunately, the egress curve is not well observed, and its

steepness cannot be determined. The radial velocity data of EGAnd

also do not allow to derive a precise Tq. The time of conjunction from

the radial velocity curve of Munari (1993) is about 30 days (A<f> = 0.06)
after mid-eclipse according to the UV light curve. The two times are

nevertheless consistent as Munari (1993) give an error of 34 days for

116

the time of conjunction. Therefore the available data on EGAnd do

at present not imply any asymmetries in the column density.

5.6.3 Additional attenuation due to line blanketing

In contrast to SY Mus, RWHya and BF Cyg, which display continuum

attenuation larger than can be accounted for by Rayleigh scattering,
the attenuation function in EGAnd does not differ significantly from

the Rayleigh scattering function. In the following we discuss two mech¬

anisms which could lead to reduced line blanketing in EGAnd.

Because of the high system's velocity of 94.5 kms-1 (Munari 1993),
EGAnd is associated with the old population of the Galaxy. EGAnd

thus could have a lower metallicity, resulting in reduced line blanketing.
In the available IUE high resolution spectra the continuum is too noisy
to detect any absorption lines.

Another possible explanation for reduced line-blanketing can be

found in the influence of the electron temperature on atomic level pop¬

ulations. The electron temperature in the red giant wind is dominated

by the heating effects due to the companion star. For RWHya, we

found Te « 10000 K. According to Mürset et al. (1991) the hot stars

in RWHya and EGAnd have similar temperatures, but the hot com¬

ponent in EGAnd is about 25 times less luminous, which implies that

the ionization front of hydrogen is farther out in the red giant wind,
where densities are smaller. For an estimate, we have calculated the

level populations of the material lost by the red giant with an electron

temperature, Te, equal to the red giant temperature TeS « 3600 K. The

other parameters given in Sec. 5.5 were kept unchanged. This electron

temperature halves the iron curtain opacity at most wavelengths in the

IUE short wavelength range.

Acknowledgements

TD acknowledges financial support from the Swiss National Science

Foundation. Wethank the night assistants in Garching and La Silla

for their continuous support with the ESOCAT observations and the

Variable Star Section of the RASNZfor providing us with the electronic

record of their visual estimates of SY Mus. Wealso thank Rolf Wälder

for fruitful discussions about numerical simulations of colliding winds

in symbiotic binaries, and Hans Martin Schmid and Orsola De Marco

for giving valuable comments on the manuscript.

Bibliography

[I] Dupree A.K., 1986, ARA&A24, 377

[2] Gonzalez-Riestra R., Cassatella A., Fernandez-Castro T., 1990,

A&A 237, 385

[3] Harries T.J., & Howarth I.D., 1996, A&A 310, 235

[4] Kenyon S.J., Fernandez-Castro T., Stencel R.E., 1988, AJ 95, 1817

[5] Kenyon S.J., Mikolajewska J., 1995, AJ 110, 391

[6] Knill 0., Dgani R., Vogel M., 1993, A&A 274, 1002

[7] Kudritzki R.P., 1998. In: M. Livio (ed.) Proc. of STScI Conference,

Cambridge University

[8] Munari U., 1993, A&A 273, 425

[9] Mürset U., Nussbaumer H., Schmid H.M., Vogel M., 1991, A&A

248, 458

[10] Mürset U., Wolff B., Jordan S., 1997, A&A 319, 201

[II] Pereira C.B., Vogel M., Nussbaumer H., 1995, A&A 293, 783

[12] Pereira C.B., Ortega V.G., Monte-Lima I., 1999, A&A 344, 607

[13] Schaller G., Schaerer D., Meynet G., Maeder A., 1992, A&AS96,
269

[14] Schmid H.M., 1995, MNRAS275, 227

[15] Schmutz W., Pereira C, Mueller D., 1993. In: Regev O., Shaviv

G. (eds.) Cataclysmic Variables and Related Physics, Annals Israel

Phys. Soc. 10. Inst, of Physics Publishing, Bristol, p. 311

[16] Schmutz W., Schild H., Mürset U., Schmid H.M., 1994, A&A288,
819

[17] Schild H., Mürset U., Schmutz W., 1996, A&A306, 477

117

118

[18] Schild H., Schmid H.M., 1996, A&A310, 211

[19] Schwank M., Schmutz W., Nussbaumer H., 1997, A&A 319, 166

[20] Shore S.N., Aufdenberg J.P., 1993, ApJ 416, 355

[21] Vogel M., 1991, A&A 249, 173

[22] Vogel M., Nussbaumer H., Monier R., 1992, A&A 260, 156

[23] Vogel M., 1993, A&A 274, L21

[24] Walder R., 1995. In: K.A. van der Hucht and P.M. Williams (eds.)
Proc. IAU Symp. 163, p420, Wolf-Rayet stars: binaries, colliding
winds, evolution.

[25] Walder R., 1998, Ap&SS 260, 243

[26] Zahn J.-R, 1977, A&A57, 383

ISO Observations of CHCygni 119

Field of view around CHChygni

30 arcmin x 30 arcmin extract from the Space Telescope Science

Institute Digital Sky Survey

Seite Leer /

Blank leaf

Chapter 6

ISO observations of

CHCygni

H. Schild, T. Dumm,D. Folini, H. Nussbaumer and

W. Schmutz

Published in the proceedings of the conference:

"The Universe as seen by ISO", ESA SP-427 (1999)

Abstract

The symbiotic red giant CHCyg is a bright IR source and we discuss

the salient spectral features of its SWSand LWSspectrum. Wefind

strong OHand weak H20 emission between 60 /an and 130//m. This is

qualitatively different from WHya, a single semiregular M8-M9 giant,
where OHemission is absent and the dominant cooling species in the

molecular envelope is water. Apart from the well known photospheric

absorptions of CO, OHand SiO we also suspect traces of HCl. Wefind

relatively weak PAHfeatures which indicate that apart from the oxygen

rich material from the red giant, there may be carbon rich material

ejected from the companion star. Much of the ISO wavelength range

is dominated by the emission of silicate dust. A good model fit can be

obtained with standard dust properties. - Wepresent a procedure by
which radii of symbiotic red giants can be determined if the J and K

magnitudes and the distance is known. The radius of the red giant in

CH Cygisß = 28O±65R0.

121

122

6.1 Intoduction

CH Cyg is a symbiotic system that contains a semi-regular M7 giant.
Skopal et al. (1996) advocate a triple system, but, in contrast to Hinkle

et al. (1993), they claim the symbiotic subsystem to be eclipsing. The

proposed triple system has periods of 756 days for the symbiotic pair,
and 14.5 years for the outer G-K dwarf. The triple model is, however,
rejected by Munari et al. (1996). They attribute the shorter period to

red giant pulsations.

CHCyg is a very bright infrared source and its emission, observable

from the ground, has been monitored by several groups. Munari et

al. (1996) find variability in the JHKLM-infrared comparable to that

of Mira variables of period < 500 days. But their data do not support

any periodic variability, except possibly a 1980 day period which is

not always present. The (K-M) colour index increased from 1985 to

1989 which was attributed by Taranova & Yudin (1988) to the growth
of circumstellar dust which, according to their calculation, should by
1987 have reached a mass of 3 x 1O~8M0. From the Mlightcurve
Munari et al. (1996) estimate that a similar dust creation cycle started

in 1993. From the reddening effect they conclude that these dust grains
are of larger size than usually encountered in interstellar space.

CH Cyg suffers outbursts which are followed by periods of quies¬
cence. Active phases lasted from September 1963 to August 1965,
from June 1967 to December 1970, from August 1977 to 1986, and

again from 1992 to 1995. During the active phase the UV contin¬

uum can be matched with that of an A-type model atmosphere of

Teff « 8500 - 9000 K (Mikolajewska et al. 1988). When not in qui¬

escence, it shows considerable activity at all wavelength bands from

X-ray to radio. Radio observations by Taylor et al. (1986) suggested
in connection with the 1985 outburst a bipolar phenomenon expanding
at 1.1 arcsec per year. Solf (1987) provided supporting evidence from

high resolution observation in the visual domain. Similarly Skopal et

al. (1996) see another radio jet ejected in 1993.

CH Cyg is certainly an object of high complexity. There is at

present no unified and generally accepted model for it. It is there¬

fore essential to introduce the spectral range covered by ISO into the

bewildering discussion about its nature. Our ISO observations were

obtained while the system was in quiescence.

ISO Observations of CHCygni 123

B 15 -

65 70

Wavelength [>im]

100 110 120

Wavelength [/xm]

Figure 6.1: Extracts from the long wave spectrum. Apart from the nebular

fine structure line [Ol]A63/im the strongest emissions are due to the OH

molecule. Weak water emission is also present. The intensity scale is in

units of HT19 W/cm-V/mi-1.

6.2 The ISO Observations

CH Cyg was observed with the ISO satellite on May 10, 1997. Weob¬

tained a full grating scan with the short and long wave spectrographs
(SWS and LWS) covering the wavelength ranges 2.4-45 pm and 45 -

190 pm, respectively. The scan speed of the SWSwas set to 1 which

resulted in a spectral resolution changing from ~ 300 to 600 with in¬

creasing wavelength. The on-target time with the SWSwas 1172 sees.

The LWSprovided a resolution of 200 and the observing time was 2639

sees. Wealso obtained a similar exposure with the LWSon a nearby
background position, such that galactic background emission can be

removed. Details about the SWSand LWSinstruments can be found

in de Graaw et al. (1996) and Swinyard et al. (1996), respectively.

Basic data reduction steps were performed by the pipeline process¬

ing system at the ISO Science Operation Centre. Substantial further

data treatment was however necessary. Both, LWS and SWSdata

were treated at the ISO spectrometer data center (ISOSDC) at the

Max-Planck-Institut für extraterrestrische Physik near Munich. The

known spurious features at 10.05, 11.05 pm (SWS) and 53.6 pm (LWS)
as well as artefacts due to interference fringing in SWSwere corrected.

124

Table 6.1: Measured FIR flux of the OHlines from CH Cyg (in units of

10-20W/cm-2).

iH Transition Flux

65.2 OH3/2-3/2 9/2-7/2 19

71.2 OH1/2-1/2 7/2-5/2 9

84.5 OH3/2-3/2 7/2-5/2 10

98.7 OH1/2-1/2 5/2-3/2 3

119.3 OH3/2-3/2 5/2-3/2 4

6.3 Description of the ISO spectrum

The ISO spectrum of CH Cyg is dominated by emission from the red

giant and a dusty envelope. The flux decreases steeply towards longer

wavelengths, e.g. in the SWSrange from 2.3 pmto 45 pmby a factor of

more than 300. CH Cyg is detected up to the long wavelength end at

190 pm, but the flux becomes comparable to the background emission,

and beyond 130 pmthe observational errors are large.

The features of silicate dust at 9.7 pm and 20 ^m are conspicuous.

Wehave modeled the continumm including dust emission. The results

in relation to the dust shell are discussed in section 6.4 At the time of

observation the symbiotic activity of CH Cyg was small and nebular

emission lines are basically absent. The only strong atomic line in the

ISO range is [OI]A63/xm (Fig. 6.1).

6.3.1 Molecules

Wedetect pronounced emission from the OHmolecule between 60 pm

and 130pm (Fig. 6.1). Water emission is probably also present, but

much weaker. This is in contrast to WHya, a single semiregular MS-

MOAGBstar, where Barlow et al. (1996) found no OHemission but

numerous H20 lines which are thought to be the main coolant of the

wind envelope. Wesuggest that the hot radiation from the companion

star prevents water from forming around CH Cyg. It appears that in

this case the OHmolecule takes over the role as main coolant.

At short wavelengths the light from the red giant is dominat¬

ing. There we find stellar absorption series of the CO, SiO, and OH

molecules. The band heads of 12CO and 13CO are well discernible.

Wesuspect also traces of the HCl molecule. In Fig. 6.2 we show the

observed spectrum around 3.5 pm together with a single temperature

ISO Observations of CHCygni 125

1 f
•o 0.96 -

u
N

"3
Ë

o

e

0.92 -

3.2 3.4 3.6 3.8

Wavelength \jj.m]

Figure 6.2: Observed spectrum of CHCyg (thick line) and single tempera¬

ture model with the OHand HCl molecules.

model of the OHand HCl molecules. The same temperature of 2000 K

was adopted for both molecules. Strong OHabsorption features dom¬

inate the spectrum but weak absorptions between the OHlines match

many of the HCl transitions. The model spectrum was obtained from

HITRAN data which is suited for lower temperatures. Confirmation

with high temperature molecular data is therefore still necessary.

We also find several regularly spaced absorption series covering
much of the silicate features. They could be due to internal struc¬

ture in these features. If they were, however, of molecular origin, they
could provide interesting clues about the physical conditions inside the

dust shell.

6.3.2 PAH's

We detect the PAH features at 6.3pm and 11.3 pm (Fig. 6.3). The

broad 7.9 pmfeature may also be present but it is embedded in a local

minimum of the continuum, where it is difficult to be isolated (see inset

Fig. 6.4). PAH's are normally associated with carbon rich interstellar

environments, but a few cases are known where dust emission features

of both, cristalline silicates as well as PAH's coexist (e.g. Beintema

1998). They are interpreted as due to carbon or oxygen-rich periods
of mass ejection. In the case of CH Cyg, carbon rich material may

occasionally be ejected from the outbursting companion.

—i—i—i—i—i—i—i—i—i—i—i—i—i—i—

llllllllll I I II I I 1 M I I Ihci

M M I I I I I oh

i i i I i i i I i i i I i i

126

800

2. 750

x
3

E

700

6 6.2 6.4 6.6 6.8 7

Wavelength \jim]

Figure 6.3: PAHfeature at 6.3//m

6.4 The dust shell

We have employed the 'DUSTY' code developed by M. Elitzur, Z.

Ivezic and M. Nenkova at the University of Kentucky (Ivecic & Elitzur

1995, 1997). The dust is characterised by its optical properties and a

grain size distribution. The radiation from a central star is propagated
through the shell and the dust temperature and the radiation field is

calculated. A good fit to the ISO data can be obtained with pure

silicate dust and standard dust properties (Fig. 6.4).

The spectral type of the red giant in CH Cyg is M7-8 (Mürset &

Schmid 1998, Bode et al. 1991) and according to Dyck et al. (1998) its

effective temperature is 3100 K. Weused the red giant model sequence

from Fluks et al. (1994) which is part of the library of standardised

stellar model spectra (Lejeune et al. 1997). Stellar light dominates

over dust emission at wavelengths up to about 8pm and a good fit is

obtained with a model with an effective temperature of 3000 K and

logg = -0.29. The gravity has only a minor influence on the spectral
shape and is not well constrained. The effective temperature, on the

other hand, has a noticeable effect and our best fit is in agreement with

the measurement of Dyck et al. (1998).

A standard grain size distribution n(a) oc a~9 with q = 3.5 and the

grain size ranging from 0.005 pm to 0.25 pm (Mathis et al. 1977) was

adopted. The dust condensation temperature was found to be 900 K.

ISO Observations of CHCygni 127

-12

-14

-18

-20

0 50 100 150

Wavelength [/x]

Figure 6.4: Model of stellar and dust emission (crosses) together with ob¬

servations

The best fit is obtained with a density distribution falling off as r-18

in the entire shell. This is slightly flatter than the r~2 expected for a

steady state wind with constant velocity. The resulting dust shell has

an optical depth of 0.4 at 5500 À.

The spectral shape only depends on the relative size of the inner to

the outer radius of the dust shell. An absolute condensation radius r^n
can, however, be determined from the ratio of the observed and model

flux and the Hipparcos distance (270 pc). Wefind r^n = 2.7 x 1014cm.

If we adopt a stellar radius of about 300 i?© (see Sect. 6.5), the inner

radius of the dust envelope is located at ~ 10 stellar radii. This is larger
than what is expected for this type of object (3-5 stellar radii) and

may be related to the symbiotic action of the companion star which

prevents dust formation in the inner region. The dust shell of CHCyg
is certainly very large. The fit of Fig. 6.4 was obtained with an outer

radius r^ = 1000 x rf. Smaller dust shells do not emit enough light
at the long ISO wavelengths and can be ruled out, however larger shells

still produce acceptable fits. Weconclude that r^ut ^ 1017cm.

6.5 The Mgiant radius

From the newly available stellar diameter of 0 = 10.0 ± 0.4 marcsec

(Dyck et al. 1998) and the HIPPARCOS parallax tt = 3.73 ±

0.85 marcsec (ESA 1997) of CHCyg, a red giant radius of 280 ± 60 R0

1 1 1 1 1

>

1 1 1 1 1 1

-14

i i 1 ' 1 i I

-

I i 1 i i i i | i i i i

"+%. -15 -
-

.+ % -

_

+ Tk -16 Kfer—
~~ ^fe- . , i , . . . i . . . !

~

10 20 30

-+ >£.

-+ =^F~4T-

~l , , , , 1 i . i i 1 . i I > i

-

128

immediately follows. In the case of other symbiotic red giants, where

no angular diameters are available, an indirect method can be applied.
It is based on a formalism adapted from Barnes & Evans (1976). We

calibrate the surface brightness parameter at 2.2 pm

FK = -0.2K-\og® (6.1)

as a function of the (J —K) colour index with a sample of red

giants with known angular diameter 0. Infrared colour indices are best

suited for symbiotic systems because there, the nebular contribution is

negligible. The calibration stars and their angular diameters, were

taken from Dumm& Schild (1998) and references therein. For 109 of

these M-giants, photometric data is found in the Catalog of Infrared

Observations (Gezari et al. 1993).

A least squares fit of Fk versus the colour index (J —K) yields:

FK = (-0.66 ± 0.02) - (0.13 ± 0.02) (J - K) (6.2)

Inserting this into equation 6.1 leads to:

R[RQ] = 107.47 • TT"1 -10-°-2 K+066+013 (J-K) (6.3)

The J and K photometry of CHCyg from Taranova & Yudin (1988),
Mikolajewski et al. (1992) and Munari et al. (1996) leads to a radius

R = 280 ± 65 R© for the M giant in CH Cyg. This is in excellent

agreement with the direct measurement and also with an occultation

observation of Iijima (1998) which yielded R = 288 ± 15 R0.

Bibliography

[1] Barlow M.J., Nguyen-Q-Rieu, Truong-Bach, et al. 1996, A&A 315,

L241

2] Barnes T.G., Evans D.S, 1976, MN174, 489

3] Beintema D.A., 1998, ApSS 255, 507

4] Bode M.F., Roberts J.A., Ivison R.J., Meaburn J, Skopal A., 1991,
MN253, 80

5] de Graauw Th., Haser L.N., Beintema D.A., et al., 1996, A&A315,

L49

6] DummT., Schild H., 1998, NewA 3, 137

7] Dyck H.M., van Belle G.T., Thompson R.R., 1998, AJ 116, 981

8] ESA 1997, The Hipparcos Catalogue, ESA SP-1200

9] Fluks M.A., Plez B., The P.S., et al., 1994, A&AS 105, 311

10] Gezari, D.Y., Schmitz, M., Pitts, P.S., Mead, J.M., 1993, NASA

RP-1294

11] Hinkle K.H., Fekel F.C., Johnson D.S., Scharlach W.W.G., 1993,
AJ. 105, 1074

12] Iijima T., 1998, MN297, 77

13] Ivecic Z., Elitzur M., 1995, ApJ 445, 415

14] Ivezic Z., Elitzur M., 1997, MNRAS287, 799

15] Lejeune Th., Cuisinier F., Buser R., 1997, A&AS 125, 229

16] Mathis J.S., Rumpl W., Nordsieck K.H., 1977 ApJ 217, 425 A&A

311, 484

[17] Mikolajewska J., Selvelli P.L., Hack M., 1988, A&A 198, 150

129

130

[18] Mikolajewski M., Mikolajewska J., Khudyakova T.N., 1992, A&A

254, 127

[19] Munari U., Yudin B.F., Kolotilov E.A., Tomov T.V., 1996, A&A

311, 484

[20] Mürset U., Schmid H.M., 1998, A&A, submitted

[21] Skopal A., Bode M.F., Bryce M., et al., 1996, MN282, 327

[22] Soif J., 1987, A&A 180, 207

[23] Swinyard B.M., Clegg P.E., Ade P.A.R., et al., 1996, A&A 315,
L43

[24] Taranova O.G., Yudin B.F., 1988, ApSS 146, 33

[25] Taylor A.R., Seaquist E.R., Mattei J.A., 1986, Nature 319, 38

Part II

Single Mgiants

i

Chapter 7

Stellar radii of Mgiants

T. Dummand H. Schild

Published in New Astronomy 3, 137 (1998)

Abstract

We determine the stellar radii of the M giant stars in the Hipparcos
catalogue that have a parallax measured to better than 20% accu¬

racy. This is done with the help of a relation between a visual surface

brightness parameter and the Cousins (V —I) colour index, which we

calibrate with Mgiants with published angular diameters.

The radii of (non-Mira) Mgiants increase from a median value of

50 R© at spectral type MOIII to 170 R© at M7/8 III. Typical interme¬

diate giant radii are 65 R© for M1/M2, 90 R© for M3, 100 R© for M4,
120 R© for M5 and 150 R© for M6. There is a large intrinsic spread
for a given spectral type. This variance in stellar radius increases with

later types but in relative terms, it remains constant.

We determine luminosities and, from evolutionary tracks, stellar

masses for our sample stars. The Mgiants in the solar neighbourhood
have masses in the range 0.8 - 4M©. For a given spectral type, there is

a close relation between stellar radius and stellar mass. Wealso find a

linear relation between the mass and radius of non-variable Mgiants.
With increasing amplitude of variability we have larger stellar radii for

a given mass.

133

134

7.1 Introduction

Absolute radii of stars are fundamental quantities, which however, are

notoriously difficult to measure. A recent review of the methodology
and limitations of current techniques can be found in Scholz (1997).
In the case of normal Mgiants, hardly any radius information can be

found in the literature. Also standard reference works are of little help,

e.g. Lang's "Astrophysical Data" (1992) has its last entry at spectral

type MOIII for which a radius of 40 R© is listed. Also stellar evolution

theory does not provide secure answers because of uncertainties in the

treatment of surface convection zones.

A classical source of empirical information about stellar dimensions

are detached eclipsing binary systems. From radial velocity and light
curves it is possible to derive stellar radii with great accuracy. For main

sequence stars we have a sufficiently large number of well investigated

systems (Popper 1980, Harmanec 1988) but for giant stars the situation

is much less satisfactory. There are only a few systems analyzed and

most of them deal with objects of spectral type F or G (e.g. Andersen et

al. 1991). To our knowledge, there is only one binary system containing
an Mgiant which was subject to an investigation of this type: EGAnd.

Vogel et al. (1992) deduced a radius of 75 R©for the M2.4 giant in this

symbiotic system.

An alternative method relies on the fact that late giants in binary

systems are almost certainly co-rotating if the orbital period is suffi¬

ciently short. The rotational velocity can be determined through line

profile fitting techniques and, together with the orbital period and in¬

clination, the stellar radius follows immediately. Such a procedure was

applied successfully to the symbiotic systems SY Mus (Schmutz et al.

1994) and RWHya (Schild et al. 1996) in which the late giants were

found to have radii of 86 R© (M4.5) and 60 R© (Ml.5), respectively.

The absolute dimensions of Mgiants derived from binaries thus pro¬

vide only a very patchy picture and further observational constraints

in the form of angular diameters and distance measurements are nec¬

essary. The large angular size of red giants makes them suitable tar¬

gets for interferometric as well as lunar occultation techniques. Precise

measurements are still scarce but their number has slowly increased

over the past years. Angular diameters of high accuracy have been ob¬

tained with Michelson interferometers (Di Benedetto & Rabbia 1987;
Mozurkevich et al. 1991). Observations at infrared wavelengths are su¬

perior because of smaller limb darkening and circumstellar absorption.

Angular diameters were normally used to establish effective tem¬

perature scales but could not be converted into absolute radii because

Stellar radii of Mgiants 135

of poorly known distances. This situation has now greatly improved
with the availability of the Hipparcos parallaxes (ESA 1997).

In this paper we present the stellar radii of a large sample of M

giants. Wefirst establish a relation between the surface brightness and

a suitable colour index from a set of M giants with known angular
diameters. We then select a sample of Mgiants from the Hipparcos

catalogue and deduce the stellar radii with this calibration. Wediscuss

the relation between radius and spectral type and plot our sample stars

in the HR diagram. Finally we examine the relation between stellar

mass and radius.

7.2 Datasets and procedure

Wefirst establish a calibrating relation between the surface brightness
and colour index for a set of Mgiants with known stellar diameters.

Wethen apply this relation to a much larger sample of Mgiants with

known distances from the Hipparcos catalogue.

7.2.1 Angular diameters - direct measurements

Wehave collected measured angular diameters of M giants from the

literature. Weexcluded observations taken at wavelengths below 1 ^m

as limb darkening corrections become important. Most values are from

Dyck et al. (1996) who observed a sample of K and M stars. All

measurements were made at 2.2 pm except for HD 18191, HD 112142

and HD 123934 which were observed at 1.6 pm and HD 171394 at

1.3 pm. We obtain a sample of 30 M stars which relatively evenly
cover the spectral range from MOto M7 (Table 7.1). The uniform

disk angular diameters Oud taken at 2.2 pm were converted into limb

darkened diameters 0 with a correction factor of 1.022 (Dyck et al.

1996). No correction is required at 1.6 and 1.3 pm.

The angular diameters were converted into stellar radii with the

newly available Hipparcos parallaxes (ESA 1997). This provides a sam¬

ple of directly measured stellar radii with high accuracy. The radii lie

in the range from 40 to 570 R© and have a mean value of about 165 RQ.
This sample of Mgiants is, however, too small for a statistical analysis
and we use it only as a base to establish a relation between the surface

brightness and a suitable colour index.

The spectral types in Table 7.1 were taken from the "Perkins cat¬

alogue of revised MK-types for the cooler stars" by Keenan & McNeil

(1989) and the effective temperatures were collected from Dyck et al.

136

(1996) and Ridgway et al (1980b). The resulting luminosities have

typically an error of ^ 30 %.

Table 7.1: Next page: Radii R and luminosities L of Mgiants with mea¬

sured angular diameters. The angular diameters 0ud were taken from the

literature and the source is given in column 'Ref. The distance d, the V

magnitude and Cousins (V —/) are from the Hipparcos catalogue

Stellar radii of Mgiants 137

Tes \TtB V V-I Err 0UD A0UD Ref d R AÄ L AL

[K] [K] [mag] [mag] [mag] [mas] [mas] [pc] [R0] [Rs] [Ls] [La]

HD6860 M0.25IIIa 3705 45 2.07 1.74 0.03 13.85 0.18 2 61ÎÎ 92 4 1470 159

HD 18191 M5.75III - - 5.76 3.59 0.20 9.88 0.21 1 124li52 131 15 - -

HD44478 M3.0IIIab 3660 43 2.87 2.30 0.05 13.50 0.15 2 71±| 105 7 1798 255

HD78420 M6.0 - - 9.20 4.62 0.05 7.05 0.33 6 2MÎS 177 49 - -

HD80493 MO.OIIIab 3791 82 3.14 1.65 0.03 7.71 0.31 2 68+1 57 4 619 100

HD86663 M1.75IIIab 3710 110 4.68 1.96 0.02 4.85 0.33 6 161Î3 85 12 1258 387

HD102212 M1.0III 3828 55 4.04 1.79 0.02 5.22 0.16 8 Mtl 55 4 587 97

HD 112142 M2.75III 3640 60 4.77 2.18 0.02 4.92 0.39 7 128ÎÎÎ 67 9 724 196

HD112264 M4.75III 3281 139 5.75 2.93 0.02 7.40 0.60 3 216±g 175 29 3222 1195

HD114961 M7.0III 2966 36 7.06 4.73 0.04 16.63 0.11 3 H3Î1Ï 259 45 4754 1647

HD 119149 M1.5III 3690 60 5.03 2.04 0.05 4.21 0.24 6 140ÎÏ 64 9 704 198

HD 123657 M4.5III 3547 89 5.13 2.74 0.03 6.80 0.30 3 143ÎÎÎ 106 11 1621 373

HD123934 M2.0IIIa 4120 90 4.93 1.94 0.05 4.65 0.34 5 166+f0 83 13 1791 571

HD 130144 M5.0IIIab 3641 102 5.78 3.22 0.07 7.90 0.40 3 279+|| 240 59 9263 4649

HD 139216 M5.0IIIa 3348 65 6.51 3.64 0.04 9.80 0.30 3 159ÎS 171 28 3341 1115

HD 144205 M7.0 3300 67 6.52 4.29 0.09 12.10 0.40 3 138±ü 182 19 3585 785

HD144690 M2.0III 3700 255 5.35 2.12 0.05 3.75 0.35 4 130+Î* 53 7 488 191

HD 146051 M0.5III 3983 117 2.73 1.82 0.02 9.30 0.50 3 52* 53 4 645 123

HD 148783 M5.75III 3438 71 4.83 3.61 0.07 14.90 0.50 3 111Î? 180 14 4140 710

HD163990 M5.0Hb-a 3565 170 6.22 3.05 0.04 5.40 0.50 3 307t6j 181 34 4824 2041

HD 171394 M5.0IIb-III - - 6.77 2.92 0.05 4.28 0.34 6 157îg 72 13 - -

HD 175865 M5.0III 3759 96 4.08 3.14 0.04 13.30 0.60 3 107+^ 156 11 4416 773

HD 189319 MO.OIII 4579 550 3.51 1.65 0.01 4.60 1.10 3 84Î* 42 10 715 487

HD 196610 M6.0III 3520 84 6.22 3.85 0.07 9.70 0.40 3 109+i? 116 13 1874 468

HD 198026 M3.0III 3933 255 4.43 2.21 0.02 5.50 0.70 3 mill 82 15 1466 659

HD 203712 M7.0III 3515 101 7.12 3.96 0.03 7.60 0.40 3 137ÎÎU 114 13 1806 457

HD205730 M5.0IIIa 3361 71 5.96 3.88 0.12 11.50 0.40 3 189±|S 238 30 6589 1727

HD216386 M2.5III 3477 200 3.73 2.07 0.02 8.90 1.00 3 120+^ 117 20 1816 759

HD217906 M2.0II-III 3890 106 2.44 2.31 0.06 14.30 0.70 3 61±S 95 6 1902 323

HD 219576 M3.0III 3780 67 4.93 2.56 0.05 5.94 0.16 3 196!« 127 24 3026 1172

References:

1) Beavers et al. (1982); 2) Di Benedetto & Rabbia (1987); 3) Dyck et al. (1996); 4) Richichi et al. (1992); 5) Ridgway et al.

(1977); 6) Ridgway et al. (1979); 7) Ridgway et al. (1980a); 8) Schmidtke et al. (1986)

138

7.2.2 Surface brightness

There is a simple relation between the observed flux f\ at any wave¬

length A, the corresponding surface brightness F\ and the angular di¬

ameter of a star:

/AOciVG2 (7.1)

However, since we want to compare our results with earlier work,
we instead apply the formalism of Barnes & Evans (1976) and Barnes

et al. (1978) who define a surface brightness parameter Fy, which is

not strictly a surface brightness. Rewriting the fundamental relation

fbol oc Te4ff • 62 (7.2)

between the bolometric flux received at the Earth fboh the effective

temperature Teff and the angular diameter G, expressing it in solar

units, and using the definition of the bolometric correction BC, one

can find (Wesselink 1969, Barnes & Evans 1976)

logTeff + 0.1ßC = logT°+O.5 1oge0 + O.lm®,
-0.1 V -0.5 log Q.

V is the magnitude in the Johnson system. The right-hand side

of the above equation is often referred to as Fv because it is closely
related to the visual surface brightness. Inserting the solar constants

(Lang 1992), we obtain

Fv = 4.2185 - 0.1 V - 0.5 log G (7.3)

The quantity Fy is known to correlate tightly with various colour

indices. Wehave plotted in Fig. 7.1 the surface brightness parameter

as a function of the Johnson (V —I)j for the stars in Tab. 7.1. There

is a clear linear relation to which we apply a least squares fit:

Fv = 3.77 (±0.02) - 0.145 (±0.007) (V - I)j (7.4)

Our relation is slightly flatter than the one of Barnes et al. (1978)
which however rested on only a handful of stars of Mspectral type.

For the equivalent relation between Fy and the Cousins colour index

(V - I)c we get:

Stellar radii of Mgiants 139

3.5

Figure 7.1: Relation between the visual surface brightness parameter Fy and

the Johnson (V —I)j colour index. The full line shows our least squares fit

and the broken line the relation of Barnes et al. (1978).

Fv = 3.75 (±0.02) - 0.178 (±0.007) (V - I)c (7.5)

Such a relation is particularly useful in combination with Hipparcos
data because the (V —I)c colour index is listed there. Wewill employ
relation (7.5) in the following.

7.2.3 Stellar radii and extinction

The stellar radii were determined in the following way:

• The Cousins (V —I)c colour index given in column H40 of the

Hipparcos catalogue yields the surface brightness parameter Fv
with Eq. 7.5

• The Fy parameter together with the V magnitude (column H5)
yields the stellar angular diameter G with Eq. 7.3

• The stellar radius then follows immediately from the Hipparcos
parallax 7r (column Hll).

Combining these relations, we have:

R[Rq]
107.47

7T

2Q
0.939 - 0.2 V + 0.356 (V-I)c (7.6)

The stellar radii thus only depend on quantities which are given
in the Hipparcos catalogue and which were determined in a relatively

140

homogeneous way. The main error source is the uncertainty in the

parallax and we have

^ *
^ < 0.20 (7.7)

R 7T

because we restrict our sample to a maximum parallax error of 20 %.

Wehave not applied any reddening correction because the distances

are very small and interstellar extinction should be negligible. Intrinsic

reddening could however be a problem at later spectral types. In order

to evaluate the effect of intrinsic extinction, we have also established a

calibration relation between the surface brightness parameter Fy and

the reddening free colour index ra2 of the Geneva photometric system

(Rufener 1989). There are fewer stars with this photometry available

and the relation is relatively sparsely populated but we find that stellar

radii derived via m^ do not differ significantly from those obtained with

Cousins (V —I)c- Wethus conclude that intrinsic extinction can be

neglected.

7.2.4 The Hipparcos samples

Weextracted two samples of red stars from the Hipparcos catalogue.
Our main sample is restricted to M giant stars and the second sam¬

ple is limited to giants with (V —I)c > 1.5 mag. In both cases we

only take stars with a parallax measured to better than 20 %accuracy.

Histograms for these samples are shown in Fig. 7.2.

For the M giant sample, we include at first all objects with a M

spectral type and no luminosity class. This raw sample still contains

some main sequence M stars which, however, can easily be removed

because there is a clear segregation in a histogram of the stellar radii.

We removed all stars with a radius less than 8 RQ. This leaves a

sample of 489 Mgiants with distances up to 400 pc. The data set is

complete out to a distance of 170 pc. In terms of variability, we note

that a large majority of stars shows no or only little brightness changes.
The Hipparcos catalog lists the maximum and minimum magnitudes
between which 90 % of the observations were recorded. Typically a

number of 100 observations are available per object. For 83 %of our

objects the variability is less than 0.20 mag, for 16 %it is in the range

0.20 - 1.05 mag and for only 1 %it is larger than 1 mag. In this high

variability category we have five objects and four of them are known

Miras (o Cet, R Car, T Cep and R Cas). The fifth object is the semi-

regular pulsating variable WHya. Weexclude these objects from our

sample because their stellar radii are highly variable. Some of them

Stellar radii of Mgiants 141

»
2t

o

c

§ 1.5 P

V

b. It

m 0.5 p
o

I I ' ' 1 I ' ' ' I '

I I

2 4 6

subtype (M)

2.5 _
i i i | i i i i] i i i i | i i i i | _

>> | :

o
0

~i
c 2 l

_

~

V _ L -

s - ^T_——, -

g" 1-5 l__^ -i
u

""
1

o

1
.—|

-

- 1—i i—i ;
^* _ _

? 0.5 ^
r~

~

r» i i l i i i i i i i i i I i ri ;

3 4

V_I (mag)

Figure 7.2: Histograms of the two samples which were extracted from the

Hipparcos catalog. Top: Sample of M giants; Bottom: Sample of giants
with Cousins (V —I)c > 1.5 mag.

are also discussed elsewhere (e.g. van Leeuwen et al. 1997).

In order to also investigate the relation between the stellar radius

and the (V —I)c colour index, we extracted a second and larger sam¬

ple of red giants with (V —I)c > 1-5 mag. Weexcluded objects of

luminosity class V and I and removed the main sequence stars with no

luminosity class assignment in the same way as above. Wealso exclude

again all objects with 90 %variability amplitudes larger than 1.05 mag.

This sample has 849 stars. It contains as a subset all of the Mgiants
of the other sample and in addition, a large number of late K giants.

142

n

3

•S
a

300 -

200 -

100 -

U ' I ' I m-

A

4
. 1

a!*A A .

!

i

* T

I I ' I I

4*

•: :

"

a

A '

I :

X

A

1

0 12 3 4 5 6 7

U subtype

3 4

Cousins (V-I)

Figure 7.3: Stellar radii of Mgiants (left) and as a function of the (V —I)c
colour index (right). Triangles show stars with radii from angular diam¬

eters (Table 1). Tracks of stellar evolution in the right panel were taken

from Bressan et al. (1993). RGB evolutionary tracks of initial mass

0.8,1.0,1.6,2.0,2.5,3.0,4.0,5.0 M0 are shown. The asterixes mark the radii

of Mgiants in symbiotic binary systems (see Sect. 7.1)

7.3 Results

7.3.1 Radii of Mgiants

The radii of the stars in the two samples are shown as a function of

spectral type and the (V —I)c colour indices in Fig. 7.3. As expected,
there is a marked increase in the radius towards later spectral types and

correspondingly with increasing (V —/) colour index. The radii deter¬

mined directly from measured angular diameters (triangles in Fig. 7.3)
match well the distribution of the radii from Eq. 7.5 and Hipparcos
parallaxes.

The radii for a given spectral type span a wide range and reach

up to 300 RQ for late Mtypes. Fig. 7.4 shows the probability density

Stellar radii of Mgiants 143

Table 7.2: Radius statistics of Mgiants. The median radius and the the 25

and 75 percentiles are given, all in units of Rq. The last column shows the

number of stars in each bin.

spectral type median 25% 75% number

[Re] [Ro] [Ro] of stars

MOIII 48 37 64 96

MIHI 64 53 77 78

M2III 67 51 86 87

M3III 88 73 111 75

M4III 103 84 123 49

M5III 120 102 146 30

M6III 152 135 196 20

M7/8 III 169 134 208 10

(V-I)c

1.5 - 1.75 39 30 50 400

1.75 - 2.0 59 47 71 138

2.0 - 2.5 79 63 99 168

2.5 - 3.0 108 87 132 84

3.0 - 4.0 131 112 153 47

4.0 - 5.0 195 165 237 12

distribution of stellar radii for a given spectral type. Each star is rep¬

resented by a Gauss function with a width proportional to the radius

error. Such a representation is less dominated by outliers with large
error bars. Most of the bumps in Fig. 7.4 are due to one or a few stars

with small errors. Apart from the very large spread of radii for a given
spectral type, there also appears to exist a qualitative change in the

radius distribution as one proceeds from early to late spectral types

(Fig. 7.4). At M0, the radii are relatively well concentrated and cluster

around a peak value at 42 RQ. At M2, the distribution is already much

broader and at M6 it is practically flat, spanning the range from about

100 to 220 R0. Similarly the M7/M8 classes cover 125 to 250 RQ.

Some of the frequency distributions in Fig. 7.4 are very asymmetric
and there are also occasional outliers. The distributions normally devi¬

ate strongly from Gauss-functions and it is convenient to characterize

them by median values and quantiles. In Table 7.2 we list the number

of stars available in each spectral bin, the median radius as well as the

25% and 75% quantiles. These give the limits between which half of

the total number of radius values are located.

In Table 7.3 we list Mgiants with angular diameters larger then

144

T 1 1 1 1 1 1 1 1] 1 1 1 1 f

i i i ' I i ' ' ' I ' ' i ' I

0 100 200 300

Radius

Figure 7.4: Probability density distribution of stellar radii for various spec¬

tral types. Each star is represented by a Gaussian with a width proportional
to the radius error.

8 mas, for which long wards of lpm no diameters have been observed

and which are not already mentioned in Ochsenbein & Halbwachs

(1982). They are well within reach of modern observational techniques
and may therefore be targets for future campaigns.

7.4 HRdiagram and stellar masses

The variance of stellar radii for a given spectral type is much larger than

the intrinsic errors. In this section we show that for a given spectral

type, the radius is a tight function of stellar mass. Wefirstly generate

a HRdiagram of our sample stars, and, with the help of evolutionary

tracks, assign a mass to each object. In the following, we only use our

sample of Mgiants.

Stellar radii of Mgiants 145

Table 7.3: Sample of Mgiants with an expected angular diameter larger

than 8 mas. These stars have no published measured diameters and could be

target candidates for future observations. Distances are from the Hipparcos

catalogue.

V 0 d Ad

[mag] [mas] [pc] [%]

HD11979 M8 7.6 8.9 142 14

HD 18884 M2III 2.5 13.5 67 6

HD20720 M3/M4III 3.7 11.4 79 7

HD 22689 M5III 7.2 8.9 248 16

HD29712 M8e 5.6 31.1 62 4

HD 33664 M6III 5.6 12.7 137 10

HD 56096 M5e 4.4 19.3 61 8

HD73844 M6III 6.6 9.2 195 18

HD94705 M5III 5.9 10.0 100 10

HD 102608 M7III 7.0 11.1 200 17

HD 108849 M7 8.3 9.8 176 20

HD 109372 M6II/III 6.1 9.0 308 19

HD 113285 M8III 8.6 8.5 138 15

HD 118767 M8III 5.7 9.4 167 13

HD 120323 M5III 4.2 14.7 54 4

HD 122250 M6/M7III 5.7 18.1 101 6

HD 132813 M5III 4.6 10.6 122 6

HD 133216 M3/M4III 3.2 12.0 90 9

HD 167618 M2III 3.1 13.0 46 4

HD 207076 M8III 6.5 11.4 135 16

7.4.1 Effective temperature and HRdiagram

Wefirst determine the effective temperature Teff for each star. Our Te$

scale should match the one determined by Dyck et al (1996), as most

of our stars with measured angular diameters are from their work. The

simplest way to achieve this would be to assign the temperatures di¬

rectly according to the spectral type. The spectral types are, however,
from various sources and we suspect that the classification is rather

inhomogeneous. Weprefer to use the more uniform (V —I)c data set

and adopt a linear relation between (V —I)c and logTeff. Wedeter¬

mine the fit constants such that, on average, the spectral subtype - Tes

relation by Dyck et al. (1996) is recovered. Wefind:

logreff = 3.65- 0.035 (V - I)c (7.8)

146

For spectral subtype M0-M4III we then have a scatter in effective

temperature of o~t = 60 K. This scatter is a measure for the natural

dispersion of Teg for a given spectral type. For M5-7III we find crT «

100 K, and for M8III a? = 160 K. The average temperature differential

for Mgiants is roughly 120 K per spectral subtype (Dyck et al. 1996).

As a check on our procedure to derive Teg, we investigate whether

there is a systematic trend of Teg as a function of luminosity. In order

to do this, we have subtracted the calculated effective temperature
from the mean Teg, corresponding to the spectral type of the star. The

resulting normalized effective temperature shows indeed a slight general
trend to smaller temperatures with increasing luminosity. If only stars

with small variability are compared, this trend is even stronger. If stars

of 500 —1000L0 are compared with those with luminosity in the range
3000 —4000 L0, we find for the latter stars effective temperatures that

are about 100 K smaller. The effect on mass and luminosity is still

small and introduces a systematic error smaller than ~ 5%. Wethus

do not attempt to apply a luminosity dependent (V —I)c - effective

temperature relation.

3 6 3 55 3.5

Log T [K]

Figure 7.5: HRdiagram of our sample of Mgiants together with evolutionary
tracks from Bressan et al. (1993). The size of the symbol is proportional
to the variability index (see text). The RGBtracks (full lines) are labeled

with their initial masses in Mq. The 4 dotted lines are early AGBtracks

belonging to 0.8,1.0,1.6,2.0 M0.

With the effective temperature determined from (V - I)c colours,

Stellar radii of Mgiants 147

one has to ask what effect intrinsic reddening might have. Again, we

checked with the reddening free colour index m-i given in the catalogue
of observations in the Geneva photometric system of Rufener (1989)
and fitted a m^ —Teff-relation. For 95% of our M stars, the ratio

T&/TS ~I)c lies in the ranSe °-97 - L03- The error in effective tem¬

perature due to circumstellar reddening is thus less than 3%, which

transforms to an error in luminosity smaller than 12%.

In our sample of 489 M giant stars, we have 350 objects with a

relative error in luminosity smaller than 35%. Weonly plot these ob¬

jects in the resulting HRdiagram (Fig. 7.5). The size of the symbol is

proportional to a variability index defined as the magnitude range in

which 90 %of the Hipparcos photometry measurements lie. The 5 %

and 95 %quantiles are listed in the Hipparcos catalogue (column H49

and H50) and assure a homogeneous variability estimator for all stars.

As expected, there is a strong increase in variability towards the upper

right corner of the HRdiagram. The tracks of stellar evolution from

Bressan et al. (1993) indicate that most objects have masses in the

range from 0.8 to 4MQ.

7.4.2 Stellar masses

The mass assignment depends on the adopted model of stellar evolu¬

tion. Here we use the tracks of Bressan et al. (1993) because their set

is most complete in the mass range we consider here. Other tracks like

those of Schaller et al. (1992) or Charbonel et al. (1996) would lead

to very similar results. The evolutionary tracks of the early asymp¬

totic giant branch (EAGB) and the red giant branch (RGB) are su¬

perposed for a stars with mass > 2MQ. In this mass range we can

thus unambiguously assign a stellar mass without knowing whether

the object is a RGB-star or a more evolved EAGBstar. In the range

1.6 M©< M< 2.0 M0, the tracks of the RGBevolution are still near

the EAGBevolution. The error in mass due to the slight shift between

the evolutionary paths is of the order of 0.1 M0, with a decreasing error

towards later spectral types. For stars with masses lower than 1.6 M0,
it is not possible to assign a single accurate mass value because of the

ambiguity of the evolutionary stage. Intrinsic variability may be an

indicator but it is by no means clear whether it can be used as an

efficient dividing criterion. According to evolutionary tracks by Bres¬

san et al. (1993), a 1MQRGB-star needs about 16Myr to evolve from

M0III to M8III. An EAGB-star of the same initial mass needs for this

spectral evolution about 11 Myr. Thus, the probability of seeing such

a star in the RGBstage is similar to the probability of seeing it in

the EAGBstage. In this mass range we take the average between the

mass indicated by the RGBand AGBevolutionary tracks and assign

148

Table 7.4: HD number, spectral type, effective temperature, stellar radius,
mass and variability index for 350 Mgiants (only available in electronic form:

wwwl.elsevier.com/journals/newast/jnl/bkgjdata/Sl384107698000037/table4.tbl.

Teg Radius [R0] Mass [M0] var

HD538

HD 919

M2III

M4III:

3753

3702

42

66

0.9

1.5

0.06

0.07

a typical error of ± 0.2 M0. Welist in Tab. 7.4 the radius, mass and

effective temperature of all (350) Mgiants that have a luminosity error

smaller than 35%.

In Fig. 7.6 we have grouped the stars into mass bins. The parameter,
that is most important for the binning, is the slope of the roughly
parallel evolutionary tracks in the HR-diagram. Wehave chosen the

following 7 mass-bins: 0.8 - 1.0M0, 1.0 - 1.6M0, 1.6 - 2.0 M0, 2.0 -

2.5M0, 2.5 - 3M0, 3 - 4M0 and 4 - 5M0. Fig. 7.6 illustrates the

radius - spectral type dependence for the stars in each mass bin. As

in the HRdiagram, we have only plotted those stars with a luminosity
error smaller than 35%. This error in L corresponds to the average

half-width of our mass bins. The stars of spectral type M7 and M8

are plotted together in order to increase the statistics. For early M

types up to M2, there is a tight mass-radius relation. For later types,
the statistics becomes poor, but most of these stars have masses in the

range 1.2—2.5 M0. For theses masses, the scatter in radius is increasing
with spectral type. As a consequence of our binning procedure, there

is a minimum and a maximum radius for each mass-bin and effective

temperature range. These extreme values are sometimes exceeded in

Fig. 7.6, due to possible spectral subtype - (V —I)c mismatch.

In Fig. 7.7 we illustrate the relations between radius, mass and

variability of Mgiants. For a given mass the variability increases, as

the radii become larger. For variability less than 0.1 mag, there is a

linear relation between mass and radius:

R[RQ] = 6 ± 35 • M[M0] (7.9)

According to stellar evolution theory, objects in the mass range

0.8 M0 < M< MHeF ~ 2.0 M0 develop a highly degenerate helium

core and start core burning through helium core flashes. Stars with

intermediate masses MHeF < M< Mup ~ 5 - 6 M0 do not go through
the He core flash stage but develop an electron degenerate C-core after

Stellar radii of Mgiants 149

250 -

200

£ 150

ta

100

50

MO Ml

Sa

M2 M3

*

,*

^3

M4

A

xâi

o
OD

M5

X +

XA$
XA
X

QX
â

oa

D

n

M6

x +

M7/8

Figure 7.6: Radius R versus spectral-type diagram for our Mstar sample.

The various symbols represent stars in different mass bins. Diamonds 0.8-

1.0 M0; squares 1.0-1.6 M0; crosses 1.6-2.0 M0; triangles 2.0-2.5 M0; plus

signs 2.5-3 M0; stars 3-4 M0 and circles 4-5 M0.

central helium exhaustion. Our sample contains 205 objects in the

low mass range and ~ 145 stars in the intermediate mass range. The

ratio of low mass to intermediate mass Mgiants for distances less than

170 pc, where our Mstar set is complete, is 2. It contains no stars more

massive than Mup.

A mass and luminosity function of the M giants with distances

smaller than 170 pc is shown in Fig. 7.8. The luminosity distribution

of Mgiants is rather flat in the range between 2.5 ^ logL ^ 3.2 and

the maximum luminosity is 5500 L0. The mass distribution appears to

be double peaked with maxima at 1M0 and 2M0. Investigating the

origin of this structure requires synthetic population modeling and also

kinematic studies which go beyond the scope of this paper.

150

300

m 200

tÖ

100

0

0 12 3 4 5

Mass

Figure 7.7: Mass-radius relation of Mgiants, the symbol size is proportional
to the variability index (see text). The full line represents the fit of Eqn. 9

for objects with small variability. The star symbol shows the location of the

red giant in the symbiotic binary system BX Mon.

7.5 Discussion

The wealth of data generated by the Hipparcos mission is certain to

provide new, and modify old fundamental quantities of stellar astro¬

physics. Here we focus on the radii of giants of spectral class M. With

a small number of Mgiants with known angular diameter, we calibrate

a relation between the surface brightness parameter Fy (Barnes et al.

1978) and the Cousins (V - I)c colour index. The small scatter in

this relation is convincing evidence that the surface brightness param¬

eter is indeed a unique function of colour. Applying this relation to a

large sample of 489 Mgiant stars from the Hipparcos catalogue, yields
absolute stellar radii with reasonable precision.

Accurate stellar radii and hence luminosities are important funda¬

mental quantities. They enable comparison with evolutionary tracks

and are also instrumental in the description of e.g. mass loss phenom¬
ena. The behaviour of stellar radii as a function of spectral type is

interesting in itself. Wefind, as has to be expected from the theory
of stellar evolution, no well defined relation between stellar radius and

spectral type. Wegive a statistical description of averages and vari¬

ances in the range from M0 to M7/8. A better representation of the

1 1 1 1 | 1 1 ! 1 | 1 1 1 1 | 1 ! 1 1 | 1 1 1 1

-

D
DD _

—

D D G
—

H
G

DD

D
n

D
oD ibB

-

—

0
« .

*.J?r..' •

-
-

- u^^T/H' -

1 1

Stellar radii of Mgiants 151

30 -

8 20

E
a

t—i—i—|—i—i—i—i—i—i—i—r t i i r ' ' I

_i u_j I i i i i I i i i_

2 3

Mass

;-i—i—|—i—i—i—i—|—n—i—i—|—i—i—i—i—|—i—i—i—i—r

20

i.
15

u

-O

3 10
Z

S

0 j_L 1 I I I zrzn

2 2.5 3 3.5

log L

Figure 7.8: Luminosity (bottom) and mass function of the Mgiant popula¬
tion in the solar neighbourhood (< 170 pc).

radii of Mgiants can be obtained if a second parameter like the stel¬

lar mass is added. For a given spectral type there is a close relation

between stellar radius and mass which, however, also depends on the

adopted model of stellar evolution.

Mass-radius relations of the kind examined here may become in¬

creasingly interesting in relation to binary stars where both quantities
can be determined independently. In the case of symbiotic binaries

there are a few well studied red giants for which both stellar mass and

radius are known. As an example, we have plotted the symbiotic red

giant, BX Mon, in Fig. 7.7 (Dummet al., 1998).

Acknowledgements

Wethank our colleagues Orsola DeMarco, Manuel Güdel, Urs Mürset,

Harry Nussbaumer, Hans Martin Schmid and Werner Schmutz for

lively discussions and valuable comments on the manuscript. Weare

grateful to Doris Folini for introducing us to Perl scripts that retrieve

data from catalogue files. TD acknowledges financial support by the

Swiss National Science Foundation.

Seite Leer /

Blank leaf

Bibliography

[I] Andersen J., Clausen J.V., Nordström B., Tomkin J., Mayor M.,

1991, A&A 246, 99
.

[2] Charbonel C, Meynet G., Maeder A., Schaerer D. 1996, A&AS

115, 339.

[3] Barnes T.G., Evans D.S., 1976, MNRAS174, 489.

[4] Barnes T.G., Evans D.S., Moffett T.J., 1978, MNRAS183, 285.

[5] Beavers W.C., Cadmus R.R., Eitter J.J., 1982, AJ 87, 818.

[6] Bressan A., Fagotto F., Bertelli G., Chiosi C, 1993 A&AS, 100,

647.

[7] Di Benedetto, G.R, Rabbia, Y., 1987, A&A 188, 114.

[8] Dyck, H.M., Benson J.A., van Belle G.T., Ridgway S.T, 1996, AJ

111, 1705.

[9] DummT., Mürset U., Nussbaumer H., Schild H., Schmid H.M.,
Schmutz W., Shore S.N., 1998, A&A, submitted

[10] ESA 1997, The Hipparcos Catalogue, ESA SP-1200.

[II] Harmanec K., 1988, Bull. Astron. Inst. Czech. 39, 329.

[12] Keenan P.C., McNeil R.C., 1989, ApJS 71, 245.

[13] Lang K.R., 1992, Astrophysical Data: Planets and Stars, Springer
Verlag

[14] Mozurkevich, D., Johnston, K.J., Simon, R.S., Bowers, P.F.,

Gaume, R., 1991, AJ 101, 2207.

[15] Ochsenbein F., Halbwachs J.L., 1982, A&AS 47, 523.

[16] Popper D.M., 1980 ARA&A18, 115.

[17] Richichi A., Di Giacomo A., Lisi F., Calamai G., 1992, A&A265,
535.

153

154

[18] Ridgway S.T., Jacoby G.H., Joyce R.R., Wells D.C., 1980a, AJ

85, 1496.

[19] Ridgway S.T., Joyce R.R., White N.M., Wing R.F., 1980b, ApJ
235, 126.

[20] Ridgway S.T., Wells D.C., Joyce R.R., 1977, AJ 82, 414.

[21] Ridgway S.T., Wells D.C., Joyce R.R., Allen R.G., 1979 AJ 84,
247.

[22] Rufener F., 1989 A&AS 78, 469.

[23] Schaller G., Schaerer D., Meynet G., Maeder A., 1992 A&AS 96,
269.

[24] Schild H., Mürset U., Schmutz W., 1996 A&A306, 477.

[25] Schmutz W., Schild H., Mürset U., Schmid H.M., 1994 A&A 288,
819.

[26] Scholz M., 1997, in IAU Symposium No 189 "Fundamental stel¬

lar properties: The interaction between observation and theory",
Kluwer, p. 51

[27] Wesselink A.J., 1969, MNRAS144,297.

[28] Schmidtke P.C., Africano J.L., Jacoby G.H., Joyce R.R., Ridgway
S.T., 1986, AJ 91, 961.

[29] van Leeuwen F., Feast M.W., Whitelock A., Yudin B., 1997, MN¬

RAS 287, 955.

[30] Vogel M., Nussbaumer H., Monier R., 1992, A&A 260, 156.

Part III

Final remarks and CV

[

Seite Leer /

Blank leaf

Chapter 8

Final remarks

8.1 M-giant wind-law properties from symbiotic
binaries

S-type symbiotic binary systems contain an RGBstar and a hot white

dwarf. In eclipsing systems, the white dwarf probes the column density
of neutral hydrogen in the M-giant wind due to the Rayleigh scattering
of the white dwarf continuum red-ward of Ly a. Assuming a spheri¬

cally symmetric wind, M-giant wind-laws have been measured for the

eclipsing S-type systems EG And (Vogel 1991), SY Mus (Pereira et

al. 1999).

Recently, observational indications have been found
,

which sug¬

gest that the assumption of spherical symmetry is not appropriate for

M-giant winds in S-type systems. Using precise radial velocity data

of SY Mus, Dummet al. (1999) determined the time of mid-eclipse.
This allowed to detect asymmetries in the eclipse curve of SY Mus.

In the UV light curve of the eclipsing symbiotic RWHya, Dummet

al. (2000) found approximately at phase (p —0.78, clearly unrelated to

the eclipse of the white dwarf by the M-giant, an unexpectedly high
column density of neutral hydrogen in the line of sight to the hot white

dwarf. The UV-light curves of the eclipsing symbiotic systems SY Mus

and RWHya, thus both indicate that the binary nature prevents a

straight forward inversion of the measured column densities, to derive

wind-laws. Dummet al. (2000) modeled the UV-light curve of RWHya
in the framework of an accretion wake trailing the white dwarf. Accre¬

tion and colliding winds could lead to asymmetric eclipse curves like

that of SY Mus. Whether an accretion or a colliding winds model

should be used to explain the UV-data of these two systems probably

depends on the temperature and luminosity of the white dwarf (Wälder
& Folini 2000). In addition, M-giant wind-law determinations in sym-

157

158

biotic binaries should consider line-blanketing due to Fe II absorption
lines and ionization effects (Dummet al. 1999).

The complex UV-light curves of S-type symbiotic binaries require
accretion or the colliding winds model for the derivation of M-giant
wind-laws. As the input parameters for these models are often poorly
known, one has to keep in mind that the derived M-giant wind-laws

have large uncertainties.

8.2 Accretion in symbiotic binary systems

Accretion of M-giant wind onto the hot component is often used to

explain properties of symbiotic binaries (e.g. white dwarf luminos¬

ity / temperature and symbiotic novae) but direct observational evi¬

dence is hard to find. In close binaries such as cataclysmic variables,
rapid photometric variability is generally accepted as evidence for ac¬

cretion. The detection of rapid variability in U- and B-photometry of

RWHya would be a further strong indication that the system is a wind

accreting system. Any periodic or quasi-periodic variability could pro¬

vide an observational indication for an accretion disk in this detached

binary system. In cataclysmic systems quasi periodic oscillations are

associated with pulsations of the inner rim of the accretion disk (Kley et

al. 1993). Symbiotic systems where rapid variability has been detected

so far are CHCyg, MWC560 and RS Oph (Dobrzycka 1996). Strictly
periodic variability even during outburst as seen in Z And, is modeled

by assuming a magnetic white dwarf (Sokoloski & Bildsten 1999).

Clearly good U- and B- photometry and HST/STIS-type spectra
of RWHya would be very helpful to search for direct signatures of

accretion in this well studied stable system. Such observations might
allow to answer the question: Do the white dwarfs in some S-type
symbiotics presently accrete, or/and do they undergo mass-loss?

Bibliography

[1] Dobrzycka D., Kenyon S.J., Milone, A.A.E., 1996, AJ 111, 414

[2] DummT., Schmutz W., Schild H., Nussbaumer H., 1999, A&A349,
169

[3] Dumm, T., Folini D., Nussbaumer H., Schild H., Schmutz W.,
Wälder R., 2000 submitted to A&A

[4] Kley W., Papaloizou J.C.B. Lin D.N.C., 1993, ApJ 409, 739

[5] Pereira C.B., Ortega V.G., Monte-Lima L, 1999, A&A344, 607

[6] Sokoloski J.L., Bildsten L., 1999, ApJ 517, 919

[7] Vogel M., 1991, A&A249, 173

[8] Wälder R., Folini D., 2000, to appear in: 'Thermal and Ionization

Aspects of Flows from Hot Stars: Observations and Theory', ASP

Conference Series, ed. H.J.G.l.M. Lamers and A.S. Sapar

159

160

f\

fZ^ I ^-S

\

Chapter 9

Curriculum vitae

9. Feb. 1969 Born in Siegburg (Germany)

1971 Move to Griisch, (Switzerland)

1975 - 1981 Primary school in Grüsch

1981 - 1984 Secondary school in Seewis-Pardisla

1984 - 1989 Gymnasium in Schiers

1989 Move to Zürich

1989 - 1994 Studies in experimental physics at the Swiss

Federal Institute of Technology (ETH) Zürich

1992 - 1993 Exchange studies at the University College
Dublin, IRL

1994 Diploma thesis at the Institute of Astronomy of

the ETH Zürich

1995 - 1999 Ph.D. - Student of Prof. Harry Nussbaumer at

the Institute of Astronomy of the ETH Zürich

161

162

w\2

bcxasfr

