

HAL
open science

High resolution measurements of close binary stars and the Probability Imaging technique

Marcel Carbillet, Claude Aime, E. Aristidi, Gilbert Ricort

► **To cite this version:**

Marcel Carbillet, Claude Aime, E. Aristidi, Gilbert Ricort. High resolution measurements of close binary stars and the Probability Imaging technique. ESO workshop: Science with the VLTI, 1996, Garching, Germany. pp.361. hal-02480010

HAL Id: hal-02480010

<https://hal.science/hal-02480010>

Submitted on 14 Feb 2020

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.

High resolution measurements of close binary stars and the Probability Imaging technique

Marcel Carillet, Claude Aime, Eric Aristidi, and Gilbert Ricort

Département d'Astrophysique de l'Université de Nice-Sophia Antipolis
URA 709 du CNRS, Parc Valrose, F-06108 Nice cedex 02, France

Abstract. We report in this communication the first experimental results in the visible range obtained by the Probability Imaging technique applied to close binary stars. Speckle data of the well known binary β Del as well as the newly discovered one Moai 1 (Carillet et al. 1996) are processed. An analysis of the probability density functions, combined with the classical visibility, is used to reconstruct the binary systems.

1 Introduction

An alternative to the computation of moments usually done in the different speckle interferometry techniques is the analysis of the probability density functions (pdf) at several points in space in the speckle pattern. This is what Probability Imaging (PI) does – see Aime (1993). The two-fold pdf $P^{(2)}(\Omega_1, \Omega_2; \boldsymbol{\rho})$ is a function of two random variables of intensity Ω_1 and Ω_2 , and a space-lag $\boldsymbol{\rho}$. Whatever the value of $\boldsymbol{\rho}$, the two-fold pdf for a point source has a symmetrical structure in Ω_1 and Ω_2 ; when for $\boldsymbol{\rho}$ close to the separation vector \mathbf{d} , the two-fold pdf for a binary star has an arrow-head shape with a trend towards a direction Ω_2 of the order of $\alpha\Omega_1$, where α is the oriented intensity ratio between the two components of the binary system, with no ambiguity about their relative position.

2 Gaussian Model

Assuming that the complex amplitude of the wave at the focus of a large telescope is a circular Gaussian process, the two-fold pdf of a binary star can be expressed as the product between the two-fold pdf of a point source and a function $Q(\Omega_1, \Omega_2)$ containing all the information about α . The value of α can be then easily retrieved doing a simple radial integration of Q .

3 Application

In practice, the Q function is obtained by dividing the two-fold pdf of the binary star by the point-source one. If the oriented intensity ratio α is not close to 1, one can compute $Q - Q^T$, where Q^T is the transpose quantity of Q . The radial integration gives then α as well as $\frac{1}{\alpha}$. Otherwise, if α is close to 1, one only has to compute the radial integration of Q , since $Q - Q^T$ becomes irrelevant.

The data processed here were obtained in the red ($\lambda=650$ nm) using a specklegraph developed by the Aperture Synthesis group of the Observatoire Midi-Pyrénées, and coupled with an intensified CCD video camera and an acquisition system. This instrumentation was set at the Cassegrain focus of the 2 m Bernard Lyot telescope of the Pic du Midi, France. The complete procedure to obtain the relevant parameters d , α and PA (position angle) uses both the classical visibility function and the Q function, as shown in Figure 1.

Fig. 1. Square visibility function, $Q - Q^T$ (top) or Q (bottom) function and the radial integration of it, for β Del (top) and Moai 1 (bottom).

4 Perspectives

The possibility to avoid the use of a reference star is under examination, using the two-fold pdf of the double star computed for $\rho \perp d$. We also plan to apply this technique as a routine for our current speckle observations, and especially for Post-Hipparcos late-type binary star ones – see Aristidi et al. (1996).

References

- Aime C. (1993): Trends in Opt. Eng.1, 15
 Aristidi E., Lopez B., Carbillet M., et al. (1996): this conference
 Carbillet M., Lopez B., Aristidi E. et al. (1996): to appear in Astron. Astrophys.
 All references available on <http://boulega.unice.fr/imager/g2-pub.html>