

HAL
open science

The geometric distance and binary orbit of PSR B1259–63

J.C. A. Miller-Jones, A.T. Deller, R.M. Shannon, R. Dodson, J. Moldón, M. Ribó, G. Dubus, S. Johnston, J.M. Paredes, S.M. Ransom, et al.

► **To cite this version:**

J.C. A. Miller-Jones, A.T. Deller, R.M. Shannon, R. Dodson, J. Moldón, et al.. The geometric distance and binary orbit of PSR B1259–63. *Monthly Notices of the Royal Astronomical Society*, 2018, 479 (4), pp.4849-4860. 10.1093/mnras/sty1775 . hal-01796881

HAL Id: hal-01796881

<https://hal.science/hal-01796881>

Submitted on 6 Jun 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The geometric distance and binary orbit of PSR B1259–63

J. C. A. Miller-Jones,¹★ A. T. Deller,² R. M. Shannon,^{1,2,3,4} R. Dodson,⁵ J. Moldón,⁶ M. Ribó,⁷† G. Dubus,⁸ S. Johnston,³ J. M. Paredes,⁷ S. M. Ransom⁹ and J. A. Tomsick¹⁰

¹International Centre for Radio Astronomy Research – Curtin University, GPO Box U1987, Perth, WA 6845, Australia

²Centre for Astrophysics and Supercomputing, Swinburne University of Technology, John St, Hawthorn, VIC 3122, Australia

³CSIRO Astronomy and Space Science, Australia Telescope National Facility, PO Box 76, Epping, NSW 1710, Australia

⁴ARC Centre of Excellence for Gravitational Wave Discovery (OzGrav), Swinburne University of Technology, Mail Number H11, PO Box 218, Melbourne, VIC 3122, Australia

⁵International Centre for Radio Astronomy Research, The University of Western Australia, 35 Stirling Highway, WA 6009, Australia

⁶Jodrell Bank Centre for Astrophysics, Alan Turing Building, The University of Manchester, Oxford Road, Manchester, M13 9PL, UK

⁷Departament de Física Quàntica i Astrofísica, Institut de Ciències del Cosmos (ICCUB), Universitat de Barcelona, IEEC-UB, Martí i Franquès 1, E-08028 Barcelona, Spain

⁸Université Grenoble Alpes, CNRS, IPAG, F-38000 Grenoble, France

⁹National Radio Astronomy Observatory, 520 Edgemont Road, Charlottesville, VA 22903-2475, USA

¹⁰Space Sciences Laboratory, 7 Gauss Way, University of California, Berkeley, CA 94720-7450, USA

Accepted 2018 July 2. Received 2018 June 29; in original form 2018 April 23

ABSTRACT

The pulsar/massive star binary system PSR B1259–63/LS 2883 is one of the best-studied gamma-ray binaries, a class of systems whose bright gamma-ray flaring can provide important insights into high-energy physics. Using the Australian Long Baseline Array, we have conducted very long baseline interferometric observations of PSR B1259–63 over 4.4 years, fully sampling the 3.4-year orbital period. From our measured parallax of 0.38 ± 0.05 mas we use a Bayesian approach to infer a distance of $2.6_{-0.3}^{+0.4}$ kpc. We find that the binary orbit is viewed at an angle of $154 \pm 3^\circ$ to the line of sight, implying that the pulsar moves clockwise around its orbit as viewed on the sky. Taking our findings together with previous results from pulsar timing observations, all seven orbital elements for the system are now fully determined. We use our measurement of the inclination angle to constrain the mass of the stellar companion to lie in the range $15\text{--}31 M_\odot$. Our measured distance and proper motion are consistent with the system having originated in the Cen OB1 association and receiving a modest natal kick, causing it to have moved ~ 8 pc from its birthplace over the past $\sim 3 \times 10^5$ years. The orientation of the orbit on the plane of the sky matches the direction of motion of the X-ray synchrotron-emitting knot observed by the *Chandra X-ray Observatory* to be moving away from the system.

Key words: astrometry – parallaxes – proper motions – pulsars: individual: PSR B1259 – 63 – radio continuum:stars – gamma-rays: stars.

1 INTRODUCTION

Gamma-ray binaries are systems comprised of a massive star in orbit with a compact object, whose broad-band, non-thermal energy output peaks in the MeV–GeV band, with the emission typically being modulated on the orbital time-scale. Seven such binaries with confirmed high-energy gamma-ray emission are currently known (see, e.g. Dubus et al. 2017; VERITAS & MAGIC Collaborations 2017), but only in two systems has the nature of the compact object been

confirmed, via the detection of radio pulsations from the neutron star (Johnston et al. 1992; Lyne et al. 2015). The most well-studied of these two systems is PSR B1259–63/LS 2883, comprising the radio pulsar PSR B1259–63 in a wide, eccentric orbit ($P_{\text{orb}} = 1236.9$ d, $e = 0.87$; Shannon, Johnston & Manchester 2014) with the rapidly-rotating, massive, late Oe-type companion star, LS 2883 (Negueruela et al. 2011). While other gamma-ray binaries (LS I +61°303 and HESS J0632+057) have similar stellar companions showing the Be phenomenon (Rivinius, Carciofi & Martayan 2013), their tighter orbits mean that even if the compact objects in those systems were otherwise observable radio pulsars, the enshrouding material would likely render the detection of radio pulsations impossible. This makes PSR B1259–63/LS 2883 a key system

* E-mail: james.miller-jones@curtin.edu.au

† Serra Hünter Fellow.

for understanding gamma-ray binaries, a class of system that can provide important insights into pulsar winds and binary evolution theory (e.g. Dubus 2013).

High-energy GeV and TeV flaring is detected from the PSR B1259–63/LS 2883 system during every orbit around periastron passage (e.g. Aharonian et al. 2005, 2009; Tam et al. 2011) as the pulsar passes through (and possibly disrupts; see, e.g. Chernyakova et al. 2015) the circumstellar disk of its O9.5Ve companion star. The gamma-ray production mechanism has been suggested to be inverse Compton upscattering of stellar photons by relativistic electrons, either in the shocked region where the pulsar wind interacts with the stellar wind from the massive companion (Tavani, Arons & Kaspi 1994; Kirk, Ball & Skjæraasen 1999), or in the unshocked pulsar wind (Khangulyan et al. 2011; Pétri & Dubus 2011). Such inverse Compton emission depends on the scattering angle between the electrons and the stellar photons, and would thus be subject to relativistic aberration and boosting (Dubus, Cerutti & Henri 2010). Alternatively, it has been proposed that the GeV flares could be attributed to Doppler-boosted synchrotron emission in the bow-shock tail formed as the shocked pulsar wind is collimated by the stellar wind (Dubus et al. 2010; Kong, Cheng & Huang 2012). Regardless of the exact mechanism, the observed emission will depend on the orbital parameters of the system, in particular the inclination to the line of sight.

When characterizing the PSR B1259–63/LS 2883 system, there are three key angles to consider; the inclinations of the binary orbit, the pulsar rotation axis, and the Oe companion star disk to the line of sight. Due to the potential natal kick experienced during the supernova in which the neutron star was formed (e.g. Lyne & Lorimer 1994), these angles need not all be aligned. The orbital inclination has been estimated via several methods. From the measured mass function, Johnston et al. (1994) assumed likely component masses to derive an inclination angle of $\sim 35^\circ$. Manchester & Johnston (1995) modelled the pulse profiles and polarization parameters to determine that the pulsar rotation axis was inclined at $46 \pm 6^\circ$ to the line of sight. Instead, Negueruela et al. (2011) used optical observations of the massive companion star to infer that the stellar rotation axis (which is believed to be inclined at an angle of $\sim 10^\circ$ to the orbital plane; Melatos, Johnston & Melrose 1995) was inclined at 33° to the line of sight. Using the inferred stellar mass and the measured mass function of the system, they deduced an orbital inclination angle of $i = 25_{-5}^{+6^\circ}$. Finally, Shannon et al. (2014) found the orbital inclination to the line of sight to be $i = 154 \pm 4^\circ$, and the inclination of the companion star spin axis to be $147 \pm 3^\circ$, with a $35 \pm 7^\circ$ misalignment between the spin and orbital angular momenta (noting the three-dimensional geometry of the system). Since the sense of rotation is not known from any existing observation, inclination angles of i and $180^\circ - i$ are currently degenerate, such that the estimates of $25_{-5}^{+6^\circ}$ and $154 \pm 4^\circ$ derived by Negueruela et al. (2011) and Shannon et al. (2014), respectively, are consistent within uncertainties. Henceforth, we adopt the standard convention that inclinations of $0^\circ < i < 90^\circ$ denote counterclockwise orbits, and $90^\circ < i < 180^\circ$ denote clockwise orbits. An independent measurement of the orbital inclination would allow us to deproject the semi-major axis of the pulsar orbit and hence improve our estimates of the component masses via Kepler’s Third Law. In addition, together with the distance, it would help discriminate between the different models for the gamma-ray emission mechanism.

Johnston et al. (1992) originally assumed a distance of 2.3 kpc to PSR B1259–63, based on its dispersion measure and the model of the Galactic electron density derived by Lyne, Manchester & Taylor (1985). The revised electron density model of Taylor &

Cordes (1993) suggested a higher distance of 4.6 kpc, although this was ruled out by Johnston et al. (1994) based on the implausible parameters this distance would imply for the nature of the optical companion. Instead, Johnston et al. (1994) assumed a location in the Sagittarius arm, giving a distance of 1.5 kpc (Georgelin & Georgelin 1976). The most recent and widely adopted distance constraint comes from spectral and photometric studies indicating that the system lies at the same distance as the Cen OB1 association, implying a distance of 2.3 ± 0.4 kpc (Negueruela et al. 2011).

The only model-independent method of distance determination is via geometric parallax. This can be accomplished either via optical observations of the companion star (e.g. with *Gaia*; Gaia Collaboration et al. 2016a), or by Very Long Baseline Interferometry (VLBI) using radio observations of the pulsar. While VLBI parallax measurements are routine for systems such as young stars (e.g. Loinard et al. 2005), X-ray binaries (e.g. Miller-Jones et al. 2009), and pulsars (e.g. Deller et al. 2009), in the case of PSR B1259–63 the proximity and long orbital period of the system imply that any parallax measurement will need to be disentangled from the orbital signature (see, e.g. Tomsick & Muterspaugh 2010). While orbital motion has been detected in a few closer pulsar systems (e.g. Deller et al. 2013, 2016), most pulsar orbits are too small to be accurately constrained by VLBI.

At a distance of 2.3 kpc, the projected semi-major axis of the pulsar orbit in the PSR B1259–63/LS 2883 system (1296.27448(14) light seconds; Shannon et al. 2014) implies that for an inclination angle of 24.7° , a companion mass of $30 M_\odot$ (Negueruela et al. 2011), and an assumed neutron star mass of $1.4 M_\odot$, we would expect the semi-major axis of the pulsar orbit to subtend 2.7 milliarcseconds (mas) on the sky, and that of the companion 0.13 mas, as compared to a predicted parallax of 0.43 mas. Therefore, any geometric distance determined from a simple five-parameter fit (for position, proper motion, and parallax) will be significantly in error, and a full solution will require observations sampling not only the parallax ellipse, but also the full 3.4-year orbit.

A model-independent geometric distance would help constrain the optical luminosity of the companion star, and hence the availability of seed photons and therefore the expected gamma-ray luminosity from inverse Compton upscattering. During the large GeV flare observed 30 d post-periastron in 2010 (Abdo et al. 2011; Tam et al. 2011), the observed gamma-ray flux implied a luminosity of $8 \times 10^{35} (d/2.3 \text{ kpc})^2 \text{ erg s}^{-1}$, very close to the available pulsar spin-down luminosity of $8.2 \times 10^{35} \text{ erg s}^{-1}$ (Manchester et al. 1995) and thereby posing a severe constraint on gamma-ray emission models (Khangulyan et al. 2012; Dubus & Cerutti 2013). While similar GeV luminosities were observed in the subsequent periastron passage of 2014, the peak GeV flux reported during the 2017 periastron passage was a factor of two higher (Johnson et al. 2017), favouring models involving relativistic boosting.

In conjunction with a proper motion measurement, a geometric distance would also enable confirmation of the proposed birthplace of the system in the Cen OB1 association (Shannon et al. 2014), and provide constraints on any natal kick the system might have received during the supernova in which the neutron star was formed. The proper motion of the system was initially constrained by pulsar timing data (Shannon et al. 2014) to be $-6.6 \pm 1.8 \text{ mas yr}^{-1}$ in Right Ascension (R.A.) and $-4.4 \pm 1.4 \text{ mas yr}^{-1}$ in Declination (Dec.). This was subsequently revised by *Gaia* Data Release 1 (DR1) to $-6.5 \pm 0.6 \text{ mas yr}^{-1}$ in R.A. and $0.1 \pm 0.7 \text{ mas yr}^{-1}$ in Dec. (Lindegren et al. 2016). The cause of this discrepancy in the Dec. component is unexplained, but could potentially be due to incomplete treatment of stochastic parameters in pulsar timing data,

such as rotational irregularities or dispersion measure variations (e.g. Lentati et al. 2014).

Gaia Data Release 2 (DR2) further refined the estimated proper motion of the optical component of the system, LS 2883, and provided an initial estimate of the parallax. Using a standard five-parameter astrometric fit applied to data taken between 2014 July 25 and 2016 May 23, the measured proper motions were found to be -6.99 ± 0.04 mas yr⁻¹ in R.A. and -0.42 ± 0.04 mas yr⁻¹ in Dec. (Lindgren et al. 2018). The fitted parallax was 0.42 ± 0.03 mas, which would correspond to an inversion distance of 2.4 ± 0.2 kpc (although see Luri et al. 2018, for a description of how a Bayesian approach should instead be used to infer distances from *Gaia* parallax measurements). However, as described above, we expect the semi-major axis of the orbit of LS 2883 to subtend of order 0.1 mas on the sky, such that the unmodelled orbital motion could significantly affect the fitted astrometric parameters. This expectation is confirmed by the poor goodness-of-fit statistic of the *Gaia* DR2 astrometric solution, whose high value of 7.9 (as compared to the expected normal distribution of zero mean and unit standard deviation) indicates an unsatisfactory fit to the data. At this time, we therefore consider the *Gaia* results primarily as a cross-check on the new VLBI results that we present in this paper, and we provide a brief comparison in Section 4.

The radio emission of the PSR B1259–63/LS 2883 system consists of two components, one from the pulsar and the other from a more extended synchrotron-emitting nebula. The pulsed emission (which provides a point-like astrometric probe) has a double-peaked profile, with a flux density of 0.3–1.9 mJy at 8.4 GHz (Johnston et al. 2005). The pulsations disappear for ~ 20 days on either side of periastron passage, likely due to the eclipsing of the pulsations by the equatorial circumstellar disc surrounding the massive star (Melatos et al. 1995). Close to periastron passage, transient, unpulsed synchrotron emission is also seen, likely due to the strong interaction between the stellar wind and the pulsar wind. The shocked material expands adiabatically, producing a nebula extending 50–100 mas away from the stellar companion (Moldón et al. 2011; Chernyakova et al. 2014). This diffuse emission has been detected up to 100 days after periastron. To avoid systematic astrometric offsets due to the contribution of this diffuse unpulsed emission, VLBI astrometry should use the pulsed emission alone.

We note that the orbit of PSR B1259–63 shows strong evidence for precession of the orbital plane due to classical spin–orbit coupling (Wex et al. 1998). However, the rate of periastron advance is $(7.81 \pm 0.03) \times 10^{-5^\circ}$ yr⁻¹ (Shannon et al. 2014), which is not detectable in astrometric VLBI observations.

In this paper, we present a 4.4-year campaign of astrometric VLBI observations of PSR B1259–63, using the Australian Long Baseline Array (LBA). We detail our observations and data reduction in Section 2, and present our results in Section 3. We discuss their implications for the system as a whole in Section 4, and draw our conclusions in Section 5.

2 OBSERVATIONS AND DATA REDUCTION

Using the LBA, we made 11 observations of PSR B1259–63 over a 4.4-year period, sampling more than one full 1236-day binary orbit, as detailed in Table 1. The trajectory of PSR B1259–63 on the sky is made up of the proper motion, parallax, and orbital signatures, all of which we aimed to sample during our astrometric campaign.

The LBA typically observes in three to four week-long sessions each year. However, to sample the maxima and minima of the parallax ellipse and the epochs closest to periastron passage, it was

necessary to schedule a few of our epochs in out-of-session observing runs with a reduced number of stations. Operational constraints at the Parkes 64-m telescope (limited receiver changes) and Tidbinbilla (availability in between Deep Space Network observations) meant that these telescopes were not available for all observations, even in-session. As a consequence, our array varied significantly between epochs (Table 1), leading to differences in *uv*-coverage and resolution. The frequency setup (bandwidth and central frequency) also varied between epochs, according to what mode could be accommodated at the time of each observation, as detailed in Table 1. Our central frequency ranged from 8.425–8.477 GHz, and we observed in dual polarization mode in all cases.

We observed in phase referencing mode, using the nearby extragalactic source J1256–6449 (1.23° from PSR B1259–63; Petrov et al. 2011) as our phase reference calibrator. We fixed its assumed position to be the same in each epoch, at R.A. (J2000) = $12^{\text{h}}56^{\text{m}}03^{\text{s}}.4032$, Dec. (J2000) = $-64^{\text{d}}49'14''.814$.¹ All target positions were derived relative to this assumed calibrator position. The phase referencing cycle time was 5 min, with 3.5 min on the target and 1.5 min on the calibrator in each cycle.

Data were correlated using the DiFX software correlator (Deller et al. 2007), and were reduced according to standard procedures within the Astronomical Image Processing System (AIPS, version 31DEC17; Greisen 2003). We first corrected the visibility amplitudes for errors in sampler threshold levels using the autocorrelation spectra, and then calibrated the visibility amplitudes using either measured system temperatures (where available), or nominal values for the antennas with no recorded system temperature information. For the first nine epochs, station velocities for the antennas at Katherine, Warkworth and Yarragadee were not available at the time of correlation, leading to station position errors of up to 93 cm. Given the wavelength of 3.6 cm and the calibrator throw of 1.23° , this is equivalent to a change of phase of up to $\Delta\phi = \frac{\Delta r}{\lambda} \sin\theta = 33^\circ$, where Δr is the position shift, λ is the observing wavelength, and θ is the calibrator throw. We therefore corrected the antenna positions in our raw data using the best available velocities before proceeding with further calibration.

Next, we corrected for ionospheric delay using a map of the ionospheric electron content. We solved for the instrumental delays and rates using bright fringe finder sources (B0208–512, B0537–441, B0637–752, B1424–418, or B1610–771). We flagged any radio frequency interference, and discarded all data taken at elevations of $< 20^\circ$, where the longer path through the atmosphere and ionosphere leads to unacceptably large calibration errors. We then performed bandpass and preliminary amplitude calibration using a bright fringe finder source. Next, we conducted global fringe fitting on the phase reference source to solve for phases, delays, and rates. We assumed a point source model, and maximized the signal-to-noise ratio on the small long-baseline stations by summing the data across all frequencies and polarizations.

We generated calibrated data on the phase reference calibrator from each epoch, and stacked the common frequency subbands (spanning 8.409–8.441 GHz) from these data sets together to enable hybrid mapping of J1256–6449. We aligned the amplitude scales via one round of amplitude-and-phase self-calibration with a one-day solution interval. Following two rounds of phase-only self-calibration on time-scales of 2 and 0.5 min, we applied one fur-

¹Position taken from <http://astrogeo.org/>, using the rfc.2010c solution.

Table 1. Observing log for our LBA observations of PSR B1259–63. $T - T_0$ denotes time since the most recent periastron passage, in days. The bandwidth column details the number of baseband channels, and the bandwidth of each of those channels (in MHz). Stations include a single antenna from the Australian Square Kilometre Array Pathfinder (ASKAP; Ak), the phased-up Australia Telescope Compact Array (ATCA; At), Ceduna (Cd), Hartebeesthoek 25m (Hh), Hobart (Ho), Hartebeesthoek 15m (Ht), Katherine (Ke), Mopra (Mp), Parkes (Pa), the Tidbinbilla antennas (either the 70m, DSS43, or one of the 34m telescopes DSS34, DSS35, DSS45), Warkworth 12m (Ww), Warkworth 30m (Wa), and Yarragadee (Yg).

Epoch	Date (UT)	MJD	$T - T_0$ (d)	Bandwidth (MHz)	Array
A	2013 Mar 17, 09:00–21:00	56368.62 ± 0.25	823.9	8×8	Ak, At, Cd, Hh, Ho, Ht, Ke, Pa, DSS34, DSS45, Ww
B	2013 Aug 15, 22:00–15:00	56520.21 ± 0.24	975.5	8×8	Ak, At, Cd, Hh, Ho, Ke, Mp, Pa, DSS45, Ww, Yg
C	2014 Apr 03, 08:00–20:00	56750.58 ± 0.25	1205.9	2×16	At, Cd, Ho, Ke, Mp, DSS43, Ww, Yg
D	2014 Jun 03, 03:44–15:00	56811.40 ± 0.22	30.0	4×8	Ak, At, Cd, Ho, Mp, Pa, Ww
E	2015 Mar 25, 07:44–20:00	57106.58 ± 0.25	325.2	8×8	Ak, At, Cd, Ho, Ke, Mp, Pa, DSS35, Yg
F	2015 Jul 15, 23:30–13:00	57219.29 ± 0.25	437.9	8×8	Ak, At, Cd, Ho, Ht, Mp, DSS35, DSS45
G	2015 Sep 27, 20:48–09:00	57293.13 ± 0.25	511.7	8×16	Ak, At, Cd, Ho, Ht, Ke, Mp, Pa, Ww, Yg
H	2016 Jan 21, 12:07–23:51	57408.75 ± 0.24	627.3	8×16	Ak, At, Cd, Hh, Ho, Ke, Ww, DSS43
I	2016 Jun 26, 02:52–14:30	57565.36 ± 0.24	783.9	4×16	Ak, At, Cd, Hh, Ho, Ke, Pa, Ww, Yg
J	2017 Jan 20, 13:52–01:00	57773.81 ± 0.22	992.4	4×16	At, Cd, Hh, Ho, Ke, Mp, DSS35, Ww, Yg
K	2017 Aug 11, 22:52–11:00	57977.21 ± 0.24	1195.8	4×16	At, Cd, Hh, Ho, Ke, Mp, Pa, DSS43, Wa, Yg

Figure 1. Stacked image of the phase reference calibrator, J1256–6449. Contours are at levels of $\sqrt{2^n}$ times the 3σ noise level of $1.5 \text{ mJy beam}^{-1}$, where $n = 0, 1, 2, \dots$. The peak brightness of the compact core component is $119 \text{ mJy beam}^{-1}$.

ther round of amplitude-and-phase self-calibration with a 30-min solution interval before generating the final model image shown in Fig. 1. This global model was then used to rerun the fringe-fitting process on J1256–6449 for each epoch. This allowed us to take account of the source structure, with the use of a single global model image for all data sets preventing the slight differences in the per-epoch models due to the changing array configuration from generating spurious astrometric shifts. Finally, for each epoch, we used the same global calibrator model to conduct a final round of amplitude-and-phase self-calibration on a 30-minute timescale, applying only these short-timescale amplitude solutions to the data.

2.1 Pulsar binning

The pulse profile of PSR B1259–63 is known to be double-peaked (Johnston et al. 1992). We therefore used the DiFX software correlator (Deller et al. 2007) to provide both an unbinned data set, and four pulse phase-resolved bins to represent the full pulse profile; two on-pulse bins comprising a total of 20 per cent of the pulse period, and two off-pulse bins making up the rest. Unfortunately, an erroneous correlator setup for Epoch B meant that no pulsar binned data were available for that observation for the long-baseline stations at ASKAP, Katherine, Warkworth, or Yarragadee. This reduced the available baseline length, and hence the astrometric accuracy of this epoch.

Having calibrated the continuum data for each epoch as detailed above, we applied the derived solution tables to the corresponding four sets of binned data. We weighted the individual bins by the inverse square root of the bin duration, and imaged each bin separately. With the exception of a single off-pulse bin from epoch D (taken 30 d after periastron; see Section 3.4), we saw no evidence for emission in the off-pulse bins. We can therefore be confident that all the radio emission arises from the pulsar, which should be a point-like astrometric source. To maximize the signal-to-noise ratio, we combined the two on-pulse bins for each epoch (after reweighting to account for bin widths) when making our final images.

2.2 Station selection and data weighting

While we were able to correct the positions of the geodetic antennas Katherine, Warkworth, and Yarragadee, the position of the ASKAP antenna remained relatively poorly determined (uncertainties of 0.2–0.4 m), so we chose to discard ASKAP when making our final images. We also discarded the Hartebeesthoek stations for all except the final three epochs (I, J, K), as those were the only three epochs in which the phase solutions at Hartebeesthoek could be reliably tracked between adjacent phase reference calibrator scans.

The most sensitive stations (Parkes, the Tidbinbilla 70-m telescope DSS43, and the phased ATCA) are all in the geographical centre of the array, and correspond to the shortest baselines. Their high data weights translate to large synthesised beams and cause the astrometric positions to be disproportionately affected by any uncorrected systematic errors affecting those stations. We therefore chose to use robust weighting for the initial imaging, with a robust-

Figure 2. Motion of PSR B1259–63 on the sky over time, in both R.A. (top) and Dec. (bottom). The black line shows our best-fitting astrometric solution. The dashed and dotted vertical lines show the epochs of periastron and apastron, respectively. Our observations sample over one full orbital period, with three of the observations taken close to periastron.

ness parameter of 0, to increase the weighting of the more distant stations (which tended to be least sensitive). While this reduced the signal-to-noise ratio of the data, the pulsar was sufficiently bright in the binned data that the statistical errors remained similar to or lower than the systematic errors (see Section 3.1).

3 RESULTS AND ANALYSIS

The pulsed emission was significantly detected in all epochs, providing a point-like astrometric probe that allowed us to trace the motion of the system on the plane of the sky, as shown in Fig. 2. While the proper motion dominates the trajectory in R.A., both the orbital signature and the annual parallax modulation can be seen in the Dec. trajectory.

3.1 Systematic uncertainties

The systematic errors were calculated by taking into account all the atmospheric contributions; those of the static ionosphere, the static troposphere, the dynamic ionosphere, and the dynamic troposphere. The latter two, having zero mean by definition, have little influence on the astrometric accuracy, although these set the time-scale for successful phase connection. The static contributions ‘shift’ the apparent source position for any antenna pair. Where the static contributions are coherent across the array (as for an atmospheric wedge), these contributions shift the source without noticeable loss of signal. This makes their existence and impact hard to assess from the data alone, so we resorted to a theoretical estimation of their impact.

We assumed typical values for the key parameters (e.g. 3 cm of residual path length at zenith for the troposphere, and 6 TEC units of residual total electron content (TEC) for the ionosphere), with the switching time and target/calibrator separation taken from the schedule. We used these values in the astrometric formulae of Asaki et al. (2007) to assess the typical error terms on every baseline, taking into account the zenith angle of the source for each station. These errors, expressed as an effective path length (true path length for non-dispersive contributions such as the troposphere, frequency-dependent path length for the dispersive ionospheric contributions),

were compared with the effective baseline length as determined from the restored beam size in the image. As we used robust weighting this beam size was given not by the longest baseline but from a weighted sum of the various baseline contributions. The final systematic uncertainty for each epoch was then taken to be the expected error in the measurement divided by the effective baseline length.

Having derived the expected systematic uncertainties on the astrometric positions, we compared these values with the statistical uncertainties derived from our image-plane fitting. In most cases, the error budget was dominated by the systematics, so we modified the robustness parameter and the intrinsic data weighting to reduce the restored beam size (and hence the calculated systematic uncertainty) at the expense of signal-to-noise ratio (and hence the measured statistical uncertainty). While we would ideally have used the same weighting scheme across all epochs, the variation introduced by the presence or absence of the larger LBA telescopes meant that any given fixed approach would have given sub-optimal results in some cases. Indeed, for epochs C, H, and K it was necessary to remove the most sensitive baseline (phased ATCA–Tidbinilla DSS43) entirely to prevent the measured position being dominated by any uncorrected systematics on that single highly-weighted baseline. The minimum total uncertainty was achieved when the statistical and systematic contributions were as close to being equal as possible. The final weighting schemes are reported in Table 2. Having settled on the appropriate weighting for each epoch, we made the final images. Following standard practice for VLBI astrometry, we used an image–plane fit to measure the final source positions and their statistical uncertainties, as fitting a model to the visibility data does not provide reliable uncertainties on the fitted parameters. The statistical uncertainties were combined in quadrature with the systematic uncertainties to give the total uncertainties, which we report together with the fitted positions in Table 2.

3.2 Fitting an astrometric model

Five of the seven orbital elements (orbital period P , time of periastron T_0 , eccentricity e , semi-major axis of the neutron star orbit $a_{\text{NS}} \sin i$, and the argument of periastron, ω) are already constrained to extremely high precision via pulsar timing (Shannon et al. 2014). We therefore needed to solve for the seven remaining astrometric parameters; reference position (α_0, δ_0), proper motion ($\mu_\alpha \cos \delta, \mu_\delta$), parallax π , longitude of the ascending node Ω , and the inclination angle of the orbit to the line of sight i .

To fit for the seven unknown orbital and astrometric parameters, we used a Markov-Chain Monte Carlo (MCMC) algorithm, as implemented in the python package EMCEE (Foreman-Mackey et al. 2013). We used the Naval Observatory Vector Astrometry Software (NOVAS; Barron et al. 2011) with the DE421 solar system ephemeris to predict the parallax displacement of the pulsar, and the `binary_psr` module of PRESTO (Ransom 2001) to calculate orbital reflex motion. We used non-constraining uniform priors for all of the fitted parameters (with the inclination prior being uniform in $\cos i$ rather than i), and initialized the walkers using the best-fit values and uncertainties for the astrometric parameters obtained with a least-squares fit.² The results of the MCMC fitting are given in Table 3 and their covariances are shown in Fig. 3 (generated using the CORNER package; Foreman-Mackey 2016). All parameters

²Our full fitting code is available at <https://github.com/adamdeller/astrometryfit>.

Table 2. Image weights, astrometric uncertainties, measured positions, and flux densities for the stacked on-pulse LBA data for PSR B1259–63. Column (2) shows the weighting used for imaging (number denotes the robustness parameter, ‘S’ shows that the square roots of the data weights were used to downweight highly sensitive baselines). Columns (3) and (4) show the statistical uncertainty in R.A. ($\Delta\alpha_{\text{stat}}$) and Dec. ($\Delta\delta_{\text{stat}}$), in microarcseconds. Column (5) shows the estimated systematic uncertainty, $\Delta\theta_{\text{sys}}$ (assumed to be the same in R.A. and Dec.). Columns (6) and (7) show the measured positions in R.A. and Dec., with the quoted total error from adding the statistical and systematic errors in quadrature. Column (8) shows the flux densities for the stacked data from the on-pulse bins from each epoch, with appropriate weighting for each bin as described in Section 2.1. These are not the pulse-profile averaged flux densities, and are given primarily to show the signal-to-noise ratio of each observation.

Epoch	Image weights	$\Delta\alpha_{\text{stat}}$ (μas)	$\Delta\delta_{\text{stat}}$ (μas)	$\Delta\theta_{\text{sys}}$ (μas)	Right Ascension (J2000)	Declination (J2000)	Flux density (mJy)
A	0,S	71	71	131	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63985 \pm 0.00003$	$-63^{\circ}50'08''6309 \pm 0.0002$	9.7 ± 0.6
B	0	166	159	129	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63944 \pm 0.00004$	$-63^{\circ}50'08''6302 \pm 0.0002$	15.0 ± 1.8
C	-1	89	97	126	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63911 \pm 0.00002$	$-63^{\circ}50'08''6294 \pm 0.0001$	3.6 ± 0.4
D	-1	88	105	91	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63873 \pm 0.00002$	$-63^{\circ}50'08''6282 \pm 0.0001$	3.6 ± 0.4
E	0	87	106	120	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63759 \pm 0.00002$	$-63^{\circ}50'08''6306 \pm 0.0002$	5.1 ± 0.5
F	-1	85	82	104	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63720 \pm 0.00002$	$-63^{\circ}50'08''6310 \pm 0.0002$	5.6 ± 0.4
G	0,S	98	97	127	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63703 \pm 0.00002$	$-63^{\circ}50'08''6311 \pm 0.0002$	5.2 ± 0.5
H	0	139	305	126	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63675 \pm 0.00003$	$-63^{\circ}50'08''6319 \pm 0.0003$	5.2 ± 1.2
I	0	91	123	122	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63624 \pm 0.00002$	$-63^{\circ}50'08''6325 \pm 0.0002$	1.6 ± 0.2
J	0	74	99	118	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63593 \pm 0.00002$	$-63^{\circ}50'08''6324 \pm 0.0001$	5.5 ± 0.6
K	0,S	42	60	119	$13^{\text{h}}02^{\text{m}}47^{\text{s}}63548 \pm 0.00001$	$-63^{\circ}50'08''6307 \pm 0.0001$	5.1 ± 0.4

Table 3. Results of the MCMC fitting to our LBA astrometric data. Uncertainties represent the 16th and 84th percentiles of the results distribution. The reference position is given for MJD 57000. The fitted parallax of 0.38 ± 0.05 mas corresponds to a distance of $2.6_{-0.3}^{+0.4}$ kpc (see Fig. 5). The five orbital elements derived from long-term pulsar timing (which were held fixed at their best-fitting values from Shannon et al. 2014) are listed in the second section of the table.

Parameter	Symbol	Value
Reference position in R.A. (J2000)	α_0	$13^{\text{h}}02^{\text{m}}47^{\text{s}}638337 \pm 0.000012$
Reference position in Dec. (J2000)	δ_0	$-63^{\circ}50'08.62859'' \pm 0.00008$
Proper motion in R.A. (mas yr^{-1})	$\mu_{\alpha} \cos \delta$	-7.01 ± 0.03
Proper motion in Dec. (mas yr^{-1})	μ_{δ}	-0.53 ± 0.03
Parallax (mas)	π	0.38 ± 0.05
Inclination angle ($^{\circ}$)	i	154 ± 3
Longitude of the ascending node ($^{\circ}$ CCW from N through E)	Ω	189 ± 2
Orbital period (days)	P	1236.724526 ± 0.000006
Epoch of periastron (MJD)	T_0	$53071.2447290 \pm 0.0000007$
Eccentricity	e	$0.86987970 \pm 0.00000006$
Projected semi-major axis (lt-s)	$a \sin i$	1296.27448 ± 0.00014
Argument of periastron	ω	$138^{\circ}665013 \pm 0^{\circ}000011$

are well constrained, although there is a degeneracy between inclination angle and parallax. We measure the angular size of the pulsar orbit on the sky, a_{NS}/d , whereas the product $a_{\text{NS}} \sin i$ is extremely well constrained from pulsar timing. Thus, the fitted distance scales inversely with $\sin i$, leading to the degeneracy seen as the slope of the $\pi - i$ contour plot in Fig. 3.

3.3 Best-fitting parameters

Our best-fitting model parameters are given in Table 3, and for 15 degrees of freedom (22 positional measurements in R.A. or Dec., with seven fitted parameters) gave a reduced χ^2 value of 0.54. While this low reduced χ^2 value could potentially indicate that the systematics have been slightly overestimated, Andrae, Schulze-Hartung & Melchior (2010) urge caution in the interpretation of reduced chi-squared values, particularly in the case of non-linear models. We therefore generated 1000 realizations of the observed data set using the positions given by the best-fitting astrometric parameters on our observation dates, with uncertainties drawn from Gaussian distributions with standard deviations given by the measured positional errors from each epoch. While the mean reduced χ^2 value was 1.03, the 95 per cent confidence interval was 0.44–1.88. Thus, given the

astrometric uncertainties from the individual epochs, a reduced χ^2 value as low as 0.54 is not outside the expected range for our non-linear model. Should these turn out to be overly conservative, our uncertainties on the fitted astrometric and orbital parameters would decrease. As a test, we tried neglecting the systematic uncertainties, and found very similar fit parameters but with smaller uncertainties, and a higher reduced χ^2 value of 1.2. Given the above analysis, we adopt the systematic uncertainties described in Section 3.1 for the remainder of our analysis.

3.3.1 A geometric distance to PSR B1259–63

As shown in Fig. 4, we achieved good sampling of the parallax extrema in both R.A. and Dec., allowing us to constrain the parallax to 0.38 ± 0.05 mas, placing the source at a direct inversion distance of $2.6_{-0.3}^{+0.4}$ kpc. However, we reiterate that the distance is degenerate with the inclination angle of the orbit, as described in Section 3.2.

As originally noted by Lutz & Kelker (1973), there is a systematic bias in measured trigonometric parallaxes such that for an isotropically distributed population the measured values tend to be overestimated, owing to the larger volume probed at higher distances. In

Figure 3. Results of the MCMC fit, showing our 130,000 samples projected in each one-dimensional (histograms) and two-dimensional (contour plots) representation of the overall seven-dimensional parameter space, revealing both the spread of results and their covariances. We determine the position (α_0, δ_0), proper motion ($\mu_\alpha \cos \delta, \mu_\delta$), parallax (π), longitude of the ascending node (Ω) and inclination angle (i) of PSR B1259–63, although as evident from the slope of the $\pi - i$ plot, there is a degeneracy between parallax and inclination angle. Note that Ω is defined in the conventional notation of degrees counterclockwise from north through east.

converting a measured parallax to a distance, it is therefore necessary to account for prior information on the likelihood of measuring that parallax given knowledge of the source population. Verbiest, Lorimer & McLaughlin (2010) analysed this bias specifically for the radio pulsar population, taking into account knowledge of the pulsar spatial distribution in the Galaxy (for this volumetric correction) and the pulsar luminosity function (a luminosity correction). Their approach was updated by Verbiest et al. (2012), who determined analytical expressions for the probability density functions of both the true parallax and the true distance of a pulsar, given

its measured parallax, flux density, Galactic position, and any existing HI distance constraints. However, owing to a slight error in their formulae, we therefore use the corrected formalism of Igoshev et al. (2016) to determine the probability density function for the true distance to PSR B1259–63.

We assume as priors a lognormal pulsar luminosity function with mean $\log_{10} L = -1.1$ and standard deviation $\sigma_{\log_{10} L} = 0.9$ (Faucher-Giguère & Kaspi 2006), and the Galactocentric pulsar distribution of Verbiest et al. (2012). Using a 1.4-GHz pulsed flux density of 4.2 mJy (the weighted mean of the measurements tabulated by John-

Figure 4. The observed parallax signature of PSR B1259–63, in both R.A. (top) and Dec. (bottom). The best-fitting proper motion and orbital signatures have been subtracted, leaving only the annual parallax signature. Inverting the measured parallax gives a model-independent geometric distance of $2.6^{+0.4}_{-0.3}$ kpc, identical (within uncertainties) to the peak and 1σ confidence interval calculated using the Bayesian formalism of Igoshev, Verbut & Cator (2016).

Figure 5. The probability density function (PDF) for the distance to the PSR B1259–63/LS 2883 system, using the formalism of Igoshev et al. (2016). The cyan dot-dashed curve shows the PDF based on the parallax alone, the blue dashed curve shows the lognormal luminosity prior, and the black solid curve shows the overall PDF, with the black vertical line showing the most likely distance of 2.6 kpc. Black vertical dotted lines show the 68 per cent confidence interval (defined as in Igoshev et al. 2016) of 2.3–3.0 kpc, and red vertical dashed line shows the direct inversion distance $1/\pi$, which is almost identical to the most probable distance.

ston et al. 2005), and our measured parallax of 0.38 ± 0.05 mas, we derive the probability density function for the distance to the PSR B1259–63/LS 2883 system shown in Fig. 5. This gives a most probable distance of $2.6^{+0.4}_{-0.3}$ kpc, with the 68 per cent confidence interval calculated following the procedure outlined by Igoshev et al. (2016). We use this value and uncertainty as our best estimate of the distance for the remainder of this paper.

Figure 6. The observed orbital motion of PSR B1259–63, after subtracting off the best-fitting proper motion and parallax signatures. The best-fitting orbit is plotted as the solid line, with the colours denoting the pulsar’s distance along the line of sight, in au, relative to the centre of mass of the system. Yellow denotes when the pulsar is furthest away from the observer, and black when it is closest. Blue squares show the predicted position at each epoch. Red circles show the measured positions with 1σ error bars. The centre of mass of the system is shown by the black star. The pulsar moves clockwise around its orbit, as shown by the arrows.

3.3.2 The binary orbit of PSR B1259–63

The high eccentricity of the binary orbit ($e = 0.86987970(6)$; Shannon et al. 2014) implies that the pulsar spends the majority of time close to apastron, where the orbital velocity is lowest. However, three of our epochs (C, D and K) were taken 30–40 d before or after periastron passage. The pulsar is eclipsed between at least 16 d before and 15 d after periastron, which precluded us from taking observations significantly closer in time to periastron passage. The orbit subtends 4.2 mas on the sky (Fig. 6), and its inclination is best constrained by the epochs closest to quadrature (eccentric anomalies of 90° and 270°). The pulsar moves clockwise around its orbit (as seen on the sky), which is inclined at $154 \pm 3^\circ$ to the line of sight. The pulsar is closest to Earth around apastron.

3.4 Transient unpulsed emission

Transient, unpulsed emission is known to arise from the system around periastron passage. At 8.4 GHz, this has been seen to last from from 15 d before periastron to 64 d afterwards (Johnston et al. 2005). Our only epoch falling in this time period is Epoch D (30.0 d post-periastron). In that epoch, we detect faint emission during one of the two off-pulse bins, but not in the other. The absence in the second bin (to a 3σ upper limit of $0.61 \text{ mJy beam}^{-1}$), together with the lack of a significant offset from the fitted pulsar position (angular separation 0.3 ± 0.3 mas) suggests that the faint off-pulse emission could be due to a change in the pulse profile or dispersion measure

close to periastron (e.g. Johnston et al. 2005) rather than to any unpulsed continuum emission.

The transient unpulsed emission is known to fade significantly at all frequencies between 20 and 30 days after periastron passage, reaching flux densities of 5–10 mJy at 8.4 GHz by 28 days post-periastron (Johnston et al. 2005). Moldón et al. (2011) and Chernyakova et al. (2014) used LBA observations to show that 20–30 d post-periastron, the extended emission is resolved on a size scale of ~ 50 mas at 2.3 GHz, and has a total flux density of ~ 50 mJy. Owing to the steep spectral index of the unpulsed emission, such emission would be significantly fainter in our 8.4-GHz images, if present. Furthermore, our higher resolution (a beam size of 2.5×2.0 mas² in Epoch D) implies that such extended emission would likely be resolved out. To test for extended unpulsed emission, we therefore re-imaged the off-pulse bin in which no emission was detected in our full-resolution image. We used only the innermost three antennas (ATCA, Parkes and Mopra; maximum baseline 321 km). This gave a synthesized beam size of 42.1×16.6 mas², ensuring that we were not resolving out any extended emission on the ~ 50 mas size scales determined by Moldón et al. (2011) and Chernyakova et al. (2014). We detected an unresolved source of flux density 1.6 ± 0.2 mJy, showing that the unpulsed emission is indeed present in our data, but that it is resolved out in all our full-resolution images, so we can be confident that it is not affecting our astrometric measurements.

4 DISCUSSION

The results of our VLBI astrometry, coupled with high-precision pulsar timing (Shannon et al. 2014), provide a full orbital solution for the binary system. Given the 180° sense ambiguity affecting previous estimates, our derived orbital inclination of $154 \pm 3^\circ$ to the line of sight is consistent with the $25_{-5}^{+6^\circ}$ derived by Negueruela et al. (2011) within the 1σ uncertainty, but slightly more precise. Importantly, we constrain for the first time the sense of the orbit, with the pulsar moving clockwise on the plane of the sky.

While our fitted proper motion values differ slightly from the *Gaia* DR2 values, the discrepancy (which is most pronounced in Declination) is consistent with expectations from the orbital motion of the stellar component, LS 2883, which has not been accounted for in the *Gaia* DR2 analysis. Our measured parallax is slightly smaller than the *Gaia*-determined value, but consistent within uncertainties. While the unmodelled orbital motion is likely to affect the *Gaia* parallax measurement (as inferred from the poor goodness-of-fit statistic for the *Gaia* solution for this system), a full analysis of this effect is beyond the scope of this work.

Our derived distance of $2.6_{-0.3}^{+0.4}$ kpc is larger than the 2.3 ± 0.4 kpc estimated by Negueruela et al. (2011), but again consistent within the 1σ uncertainties. However, the distance estimate of Negueruela et al. (2011) was based on the best previous determination of the distance to Cen OB1, which has recently been revised upwards to 2.6 ± 0.5 kpc (Corti & Orellana 2013). Hence, our distance remains fully consistent with the PSR B1259–63/LS 2883 system having originated from that OB association (see also Shannon et al. 2014).

The increase in the derived distance further increases the inferred gamma-ray luminosity. To quantify this effect, we use the Galactocentric spatial distribution and lognormal luminosity priors adopted in Section 3.3.1, and again adopt the Bayesian formalism of Igoshev et al. (2016). Our measured parallax coupled with the gamma-ray flux from the 2010 periastron passage reported by Abdo et al. (2011) then implies a 68 per cent confidence interval for the gamma-ray luminosity (>100 MeV) of $0.8\text{--}1.4 \times 10^{36}$ erg s^{−1}.

Figure 7. *Lower panel:* Constraints on the component masses derived from Kepler’s Third Law, plotted for a conservative range of neutron star masses. We use our measured inclination angle, together with the projected semi-major axis of the pulsar orbit and the orbital period derived from pulsar timing (Shannon et al. 2014). Solid line shows our best-fitting inclination angle and dotted/dashed lines show the 1σ upper/lower limits on the inclination. These inclination constraints imply possible companion masses ranging from 15–31 M_\odot . *Upper panel:* Corresponding constraints on the semi-major axis of the companion star, LS 2883. For our inferred distance of $2.6_{-0.3}^{+0.4}$ kpc, *Gaia* should eventually measure a semi-major axis for the optical companion in the range 70–430 microarcseconds.

The 100 MeV–300 GeV gamma-ray luminosity measured during the 2017 periastron passage was even higher (Johnson et al. 2017), increasing the 68 per cent confidence interval for the luminosity to $1.8\text{--}3.0 \times 10^{36}$ erg s^{−1}, formally exceeding the nominal spin-down luminosity of the pulsar of 8.2×10^{35} erg s^{−1}. With the caveat that the spin-down luminosity is inherently somewhat uncertain due to the unknown moment of inertia of the pulsar (Taylor, Manchester & Lyne 1993), our results would therefore appear to favour gamma-ray production mechanisms involving Doppler boosting (e.g. Dubus et al. 2010; Tam et al. 2011; Kong et al. 2012). Finally, our new distance estimate can be used to update the inferred optical luminosity for the stellar companion, LS 2883 (Negueruela et al. 2011), to $L_* = 2.9_{-0.6}^{+1.0} \times 10^{38}$ erg s^{−1}.

4.1 Component masses

With a measured inclination angle, we can deproject the semi-major axis of the neutron star orbit derived from pulsar timing, and then use Kepler’s Third Law to derive constraints on both the component masses and the semi-major axis of the orbit of the companion star, LS 2883. For a conservative range of neutron star masses from 1–3 M_\odot , our $\pm 1\sigma$ inclination limits imply companion masses in the range 15–31 M_\odot (see Fig. 7). Larger inclination angles ($>154^\circ$; corresponding to a larger distance) imply a larger neutron star orbit, and hence a larger companion mass for a given neutron star mass. Negueruela et al. (2011) found a companion mass in the range 16–51 M_\odot when deprojecting the stellar rotational velocity assuming a rotation axis inclined at 35° to the line of sight. Our mass constraints, while still relatively broad, significantly reduce the possible parameter space, and push the likely companion mass towards the lower end of the previous range. To further reduce the uncertainty on the inclination angle (and hence on the companion mass), we would need either additional VLBI observations close to quadrature (eccentric anomalies of 90° or 270°) to break the degeneracy be-

tween distance and inclination angle, or better distance constraints from *Gaia*.

For a given deprojected neutron star orbital semi-major axis, we can also determine a_* , the semi-major axis of the companion star orbit, as a function of neutron star mass, as shown in the upper panel of Fig. 7. Depending on both the neutron star mass and the inclination angle of the binary orbit, we expect a semi-major axis a_* in the range 70–430 microarcseconds. This range is well within the final capabilities of *Gaia* given that LS 2883 has G-magnitude 9.5 (Gaia Collaboration et al. 2016b; Carrasco et al. 2016; Evans et al. 2017; van Leeuwen et al. 2017). More importantly, the combination of the VLBI-measured orbit of the pulsar with the *Gaia*-measured orbit of the companion could eventually enable us to solve for the individual component masses, providing an accurate neutron star mass measurement from the combination of pulsar timing with high-precision optical and radio astrometry.

4.2 Space velocity and birthplace

Having improved the precision of the proper motion measurement by an order of magnitude as compared to the previous estimate from *Gaia* DR1 (Lindgren et al. 2016), we can better constrain the likely birthplace and natal kick of the system. Using our known distance, then with the systemic radial velocity γ we can determine the full three-dimensional space velocity of the system.

Johnston et al. (1994) originally suggested that the peak of the H α emission was blueshifted from its rest wavelength by 80 km s^{-1} . However, subsequent works (Negueruela et al. 2011; van Soelen et al. 2016) found negligible systemic velocity relative to the local standard of rest (LSR), and Shannon et al. (2014) considered both possibilities in their analysis of the origin of the system. Closer inspection of the line profiles from Johnston et al. (1994) shows the peak of their H α emission line to be at 6562.9 \AA , very close to the H α rest wavelength in air of 6562.8 \AA (Kramida et al. 2018)³. The spectra were taken with the UCLES spectrograph on the Anglo-Australian telescope, which sits in air. The observed line profiles therefore imply a minimal Doppler shift and hence a very small systemic velocity for the PSR B1259–63/LS 2883 system. If instead the observed H α line of Johnston et al. (1994) were mistakenly referenced to the rest wavelength in vacuum, at 6564.6 \AA (see Morton 1991, for conversions between air and vacuum wavelengths), then application of the standard Doppler formula in calculating the velocity shift would give the claimed blueshift of -82 km s^{-1} . Since assuming the wrong rest wavelength as above would appear to perfectly explain the existing discrepancy, we therefore assume that the system in fact has close to zero systemic radial velocity.

Having determined all six position–velocity components, we use the transformations of Johnson & Soderblom (1987) to deduce the heliocentric Galactic space velocity components, $(U, V, W) = (-72 \pm 10, -49 \pm 7, -3 \pm 1) \text{ km s}^{-1}$. Assuming the solar motion, the circular rotation of 240 km s^{-1} and the Galactocentric distance of 8.34 kpc derived by Reid et al. (2014), this implies a peculiar velocity for the PSR B1259–63/LS 2883 system of $26 \pm 8 \text{ km s}^{-1}$. With the characteristic age of the pulsar being $3 \times 10^5 \text{ yr}$ (Shannon et al. 2014), this implies that it has moved of order 8 pc from its birthplace, which remains consistent with its having originated in the Cen OB1 association. Corti & Orellana (2013) determined a distance to Cen OB1 of $2.6 \pm 0.5 \text{ kpc}$, consistent with our distance to PSR

B1259–63, and measured the proper motion and systemic radial velocity of the association. Using their measured parameters, we find that Cen OB1 has a peculiar velocity of $23 \pm 10 \text{ km s}^{-1}$ with respect to its Local Standard of Rest, and that the PSR B1259–63/LS 2883 system has a space velocity of $34 \pm 13 \text{ km s}^{-1}$ relative to Cen OB1. This is again consistent with a moderate natal kick for the system (see also Shannon et al. 2014).

4.3 X-ray ejecta

Using the high spatial resolution of the *Chandra* satellite, Pavlov, Chang & Kargaltsev (2011) first detected extended X-ray emission to the south-southwest of the PSR B1259–63/LS 2883 system. This was later found by Kargaltsev et al. (2014) to be moving away from the system at 5 per cent of the speed of light, and interpreted as arising from the pulsar wind ejected from the system close to apastron. The direction of motion allowed them to suggest an orientation of the orbit on the plane of the sky that is remarkably close to the one that we measure. We note that in the absence of observational constraints they had to assume the sense of the pulsar’s orbital motion. Our VLBI observations are uniquely able to measure both the orientation of the orbit on the sky and the sense of rotation, and vindicate the assumptions of Kargaltsev et al. (2014).

Pavlov et al. (2015) added an additional epoch of high-resolution X-ray data to confirm the direction of motion, and found marginal evidence for acceleration. They interpreted the detected X-ray knot as synchrotron emission from a fragment of the disk around the companion star that moves away in the unshocked, relativistic wind of the pulsar, and hence in the direction away from the companion star. Alternatively, Barkov & Bosch-Ramon (2016) suggested that a mixture of pulsar wind and stellar wind was always moving away from the binary in the direction of apastron, and interpreted the emission as non-thermal emission from shocks due to the injection into this flow of stellar wind close to periastron passage. Regardless, our astrometric observations confirm the consensus that the motion of the X-ray knot is in the direction of apastron.

4.4 Further modelling

The well-constrained orbital parameters from our astrometric work should enable a better interpretation of the morphology of the transient unpulsed emission from the PSR B1259–63/LS 2883 system. Moldón, Ribó & Paredes (2012) have shown that the extended emission from the gamma-ray binary LS 5039 can be modelled as an outflow of relativistic electrons accelerated by the interaction between the stellar wind and the pulsar wind, which trails the pulsar as it moves in its orbit (see Dubus 2006, for the relevant model). The predicted morphology depends on the inclination of the orbit and the longitude of the ascending node, so with an accurate knowledge of these parameters, it would be possible to test this model in the PSR B1259–63/LS 2883 system.

Furthermore, with well-constrained astrometric parameters, as well as the improved algorithms that have been developed for modelling pulsar timing data (Lentati et al. 2014), it could be possible to improve the estimation of the pulsar timing parameters (Shannon et al. 2014). However, as with the modelling of the extended emission, this is beyond the scope of the current work.

³See the NIST Atomic Spectra Database, at <https://www.nist.gov/pml/atomic-spectra-database>

5 CONCLUSIONS

Using high-precision astrometric observations with the Australian LBA, we have measured the astrometric and orbital parameters of the gamma-ray binary system PSR B1259–63/LS 2883. From 11 epochs of observation, we measured a parallax of 0.38 ± 0.05 mas, which we use with accepted priors for the pulsar luminosity and spatial distributions to infer a distance of $2.6_{-0.3}^{+0.4}$ kpc. We also measured an inclination angle of the binary orbit of $154 \pm 3^\circ$, which together with existing pulsar timing measurements (Shannon et al. 2014) implies a companion mass of $15\text{--}31M_\odot$. The pulsar rotates clockwise around its orbit, and the orientation of that orbit on the plane of the sky is consistent with the extended X-ray emission moving away in the direction of apastron (Kargaltsev et al. 2014; Pavlov et al. 2015; Barkov & Bosch-Ramon 2016). Our measured proper motion implies a space velocity of 34 ± 13 km s^{−1} relative to Cen OB1, and is consistent with the system having been formed in that association and receiving a natal kick on the formation of the neutron star.

ACKNOWLEDGEMENTS

The authors thank Cormac Reynolds and Hayley Bignall for useful discussions regarding Long Baseline Array (LBA) calibration, and Andrei Igoshev for his suggestions on the use of measured parallaxes to infer distances and luminosities. The LBA is part of the Australia Telescope National Facility which is funded by the Australian Government for operation as a National Facility managed by the Commonwealth Scientific and Industrial Research Organisation (CSIRO). The Australian Square Kilometre Array Pathfinder (ASKAP) is part of the Australia Telescope National Facility which is managed by CSIRO. Operation of ASKAP is funded by the Australian Government with support from the National Collaborative Research Infrastructure Strategy. ASKAP uses the resources of the Pawsey Supercomputing Centre. Establishment of ASKAP, the Murchison Radio-astronomy Observatory and the Pawsey Supercomputing Centre are initiatives of the Australian Government, with support from the Government of Western Australia and the Science and Industry Endowment Fund. We acknowledge the Wajarri Yamatji people as the traditional owners of the Observatory site. This work made use of the Swinburne University of Technology software correlator, developed as part of the Australian Major National Research Facilities Programme. This work was supported by resources provided by the Pawsey Supercomputing Centre with funding from the Australian Government and the Government of Western Australia. DSS34, DSS35, DSS43 and DSS45 are part of the NASA Canberra Deep Space Communication Complex (CDSCC) operated by CSIRO. This work has made use of data from the European Space Agency (ESA) mission *Gaia* (<https://www.cosmos.esa.int/gaia>), processed by the *Gaia* Data Processing and Analysis Consortium (DPAC, <https://www.cosmos.esa.int/web/gaia/dpac/consortium>). Funding for the DPAC has been provided by national institutions, in particular the institutions participating in the *Gaia* Multilateral Agreement. This research has made use of NASA’s Astrophysics Data System, the SIMBAD database, operated at CDS, Strasbourg, France, and Astropy, a community-developed core Python package for Astronomy (Astropy Collaboration et al. 2013). JCAM-J and ATD are the recipients of Australian Research Council Future Fellowships (FT140101082 and FT150100415, respectively). GD acknowledges support from the Centre National d’Etudes Spatiales (CNES). MR and JMP acknowledge support by the Spanish Minis-

terio de Economía, Industria y Competitividad (MINEICO/FEDER, UE) under grants FPA2015-69210-C6-2-R, AYA2016-76012-C3-1-P, MDM-2014-0369 of ICCUB (Unidad de Excelencia ‘María de Maeztu’) and the Catalan DEC grant 2017 SGR 643. The National Radio Astronomy Observatory is a facility of the National Science Foundation operated under cooperative agreement by Associated Universities, Inc. SMR is a CIFAR Senior Fellow and receives support from the NSF Physics Frontiers Center award number 1430284.

REFERENCES

- Abdo A. A. et al., 2011, *ApJ*, 736, L11
 Aharonian F. et al., 2005, *A&A*, 442, 1
 Aharonian F. et al., 2009, *A&A*, 507, 389
 Andrae R., Schulze-Hartung T., Melchior P., 2010, preprint ([arXiv:1012.3754](https://arxiv.org/abs/1012.3754))
 Asaki Y. et al., 2007, *PASJ*, 59, 397
 Astropy Collaboration et al., 2013, *A&A*, 558, A33
 Barkov M. V., Bosch-Ramon V., 2016, *MNRAS*, 456, L64
 Barron E. G., Kaplan G. H., Bangert J., Bartlett J. L., Puatua W., Harris W., Barrett P., 2011, in American Astronomical Society Meeting Abstracts #217, p. 344.14
 Carrasco J. M. et al., 2016, *A&A*, 595, A7
 Chernyakova M. et al., 2014, *MNRAS*, 439, 432
 Chernyakova M. et al., 2015, *MNRAS*, 454, 1358
 Corti M. A., Orellana R. B., 2013, *A&A*, 553, A108
 Deller A. T. et al., 2016, *ApJ*, 828, 8
 Deller A. T., Tingay S. J., Bailes M., West C., 2007, *PASP*, 119, 318
 Deller A. T., Tingay S. J., Bailes M., Reynolds J. E., 2009, *ApJ*, 701, 1243
 Deller A. T., Boyles J., Lorimer D. R., Kaspi V. M., McLaughlin M. A., Ransom S., Stairs I. H., Stovall K., 2013, *ApJ*, 770, 145
 Dubus G., 2006, *A&A*, 456, 801
 Dubus G., 2013, *A&A Rev.*, 21, 64
 Dubus G., Cerutti B., 2013, *A&A*, 557, A127
 Dubus G., Cerutti B., Henri G., 2010, *A&A*, 516, A18
 Dubus G., Guillard N., Petrucci P.-O., Martin P., 2017, *A&A*, 608, A59
 Evans D. W. et al., 2017, *A&A*, 600, A51
 Faucher-Giguère C.-A., Kaspi V. M., 2006, *ApJ*, 643, 332
 Foreman-Mackey D., 2016, *The Journal of Open Source Software*, 24
 Foreman-Mackey D., Hogg D. W., Lang D., Goodman J., 2013, *PASP*, 125, 306
 Gaia Collaboration et al., 2016a, *A&A*, 595, A1
 Gaia Collaboration et al., 2016b, *A&A*, 595, A2
 Georgelin Y. M., Georgelin Y. P., 1976, *A&A*, 49, 57
 Greisen E. W., 2003, in Heck A., ed., *Astrophysics and Space Science Library* Vol. 285, Information Handling in Astronomy - Historical Vistas, p. 109
 Igoshev A., Verbunt F., Cator E., 2016, *A&A*, 591, A123
 Johnson D. R. H., Soderblom D. R., 1987, *AJ*, 93, 864
 Johnson T. J., Wood K. S., Ray P. S., Kerr M. T., Cheung C. C., 2017, *The Astronomer’s Telegram*, 10972
 Johnston S., Manchester R. N., Lyne A. G., Bailes M., Kaspi V. M., Qiao G., D’Amico N., 1992, *ApJ*, 387, L37
 Johnston S., Manchester R. N., Lyne A. G., Nicastro L., Spyromilio J., 1994, *MNRAS*, 268, 430
 Johnston S., Ball L., Wang N., Manchester R. N., 2005, *MNRAS*, 358, 1069
 Kargaltsev O., Pavlov G. G., Durant M., Volkov I., Hare J., 2014, *ApJ*, 784, 124
 Khangulyan D., Aharonian F. A., Bogovalov S. V., Ribó M., 2011, *ApJ*, 742, 98
 Khangulyan D., Aharonian F. A., Bogovalov S. V., Ribó M., 2012, *ApJ*, 752, L17
 Kirk J. G., Ball L., Skjæraasen O., 1999, *Astroparticle Physics*, 10, 31
 Kong S. W., Cheng K. S., Huang Y. F., 2012, *ApJ*, 753, 127
 Kramida A., Ralchenko Yu., Reader J., 2018, NIST ASD Team. National Institute of Standards and Technology, Gaithersburg, MD

- Lentati L., Alexander P., Hobson M. P., Feroz F., van Haasteren R., Lee K. J., Shannon R. M., 2014, *MNRAS*, 437, 3004
- Lindgren L. et al., 2016, *A&A*, 595, A4
- Lindgren L. et al., 2018, preprint ([arXiv:1804.09366](https://arxiv.org/abs/1804.09366))
- Loinard L., Mioduszewski A. J., Rodríguez L. F., González R. A., Rodríguez M. I., Torres R. M., 2005, *ApJ*, 619, L179
- Luri X. et al., 2018, preprint ([arXiv:1804.09376](https://arxiv.org/abs/1804.09376))
- Lutz T. E., Kelker D. H., 1973, *PASP*, 85, 573
- Lyne A. G., Lorimer D. R., 1994, *Nature*, 369, 127
- Lyne A. G., Manchester R. N., Taylor J. H., 1985, *MNRAS*, 213, 613
- Lyne A. G., Stappers B. W., Keith M. J., Ray P. S., Kerr M., Camilo F., Johnson T. J., 2015, *MNRAS*, 451, 581
- Manchester R. N., Johnston S., 1995, *ApJ*, 441, L65
- Manchester R. N., Johnston S., Lyne A. G., D'Amico N., Bailes M., Nicastro L., 1995, *ApJ*, 445, L137
- Melatos A., Johnston S., Melrose D. B., 1995, *MNRAS*, 275, 381
- Miller-Jones J. C. A., Jonker P. G., Dhawan V., Brisken W., Rupen M. P., Nelemans G., Gallo E., 2009, *ApJ*, 706, L230
- Moldón J., Johnston S., Ribó M., Paredes J. M., Deller A. T., 2011, *ApJ*, 732, L10
- Moldón J., Ribó M., Paredes J. M., 2012, *A&A*, 548, A103
- Morton D. C., 1991, *ApJS*, 77, 119
- Negueruela I., Ribó M., Herrero A., Lorenzo J., Khangulyan D., Aharonian F. A., 2011, *ApJ*, 732, L11
- Pavlov G. G., Chang C., Kargaltsev O., 2011, *ApJ*, 730, 2
- Pavlov G. G., Hare J., Kargaltsev O., Rangelov B., Durant M., 2015, *ApJ*, 806, 192
- Pétri J., Dubus G., 2011, *MNRAS*, 417, 532
- Petrov L., Phillips C., Bertarini A., Murphy T., Sadler E. M., 2011, *MNRAS*, 414, 2528
- Ransom S. M., 2001, PhD thesis, Harvard University
- Reid M. J. et al., 2014, *ApJ*, 783, 130
- Rivinius T., Carciofi A. C., Martayan C., 2013, *A&A Rev.*, 21, 69
- Shannon R. M., Johnston S., Manchester R. N., 2014, *MNRAS*, 437, 3255
- Tam P. H. T., Huang R. H. H., Takata J., Hui C. Y., Kong A. K. H., Cheng K. S., 2011, *ApJ*, 736, L10
- Tavani M., Arons J., Kaspi V. M., 1994, *ApJ*, 433, L37
- Taylor J. H., Cordes J. M., 1993, *ApJ*, 411, 674
- Taylor J. H., Manchester R. N., Lyne A. G., 1993, *ApJS*, 88, 529
- Tomsick J. A., Muterspaugh M. W., 2010, *ApJ*, 719, 958
- van Leeuwen F. et al., 2017, *A&A*, 599, A32
- van Soelen B., Väisänen P., Odendaal A., Klindt L., Sushch I., Meintjes P. J., 2016, *MNRAS*, 455, 3674
- Verbiest J. P. W., Lorimer D. R., McLaughlin M. A., 2010, *MNRAS*, 405, 564
- Verbiest J. P. W., Weisberg J. M., Chael A. A., Lee K. J., Lorimer D. R., 2012, *ApJ*, 755, 39
- VERITAS MAGIC Collaborations, 2017, The Astronomer's Telegram, 10810
- Wex N., Johnston S., Manchester R. N., Lyne A. G., Stappers B. W., Bailes M., 1998, *MNRAS*, 298, 997

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.