

HAL
open science

Detection of faint stars near Sagittarius A* with GRAVITY

R. Abuter, A. Amorim, M. Bauböck, J.P. Berger, H. Bonnet, W. Brandner,
Y. Clénet, Y. Dallilar, R. Davies, P.T. de Zeeuw, et al.

► **To cite this version:**

R. Abuter, A. Amorim, M. Bauböck, J.P. Berger, H. Bonnet, et al.. Detection of faint stars near Sagittarius A* with GRAVITY. *Astronomy and Astrophysics - A&A*, 2021, 645, pp.A127. 10.1051/0004-6361/202039544 . hal-03171389

HAL Id: hal-03171389

<https://hal.science/hal-03171389>

Submitted on 17 Mar 2021

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.

Detection of faint stars near Sagittarius A* with GRAVITY

GRAVITY Collaboration^{*}: R. Abuter⁸, A. Amorim^{6,12}, M. Bauböck¹, J. P. Berger^{5,8}, H. Bonnet⁸, W. Brandner³, Y. Clénet², Y. Dallilar¹, R. Davies¹, P. T. de Zeeuw^{10,1}, J. Dexter^{13,1}, A. Drescher^{1,16}, F. Eisenhauer¹, N. M. Förster Schreiber¹, P. Garcia^{7,12}, F. Gao^{1,**,}, E. Gendron², R. Genzel^{1,11}, S. Gillessen¹, M. Habibi¹, X. Haubois⁹, G. Heiβel², T. Henning³, S. Hippler³, M. Horrobin⁴, A. Jiménez-Rosales¹, L. Jochum⁹, L. Jocou⁵, A. Kaufer⁹, P. Kervella², S. Lacour², V. Lapeyrère², J.-B. Le Bouquin⁵, P. Léna², D. Lutz¹, M. Nowak^{15,2}, T. Ott¹, T. Paumard^{2,**,}, K. Perraut⁵, G. Perrin², O. Pfuhl^{8,1}, S. Rabien¹, G. Rodríguez-Coira², J. Shangguan¹, T. Shimizu¹, S. Scheithauer³, J. Stadler¹, O. Straub¹, C. Straubmeier⁴, E. Sturm¹, L. J. Tacconi¹, F. Vincent², S. von Fellenberg¹, I. Waisberg^{14,1}, F. Widmann¹, E. Wieprecht¹, E. Wozorrek¹, J. Woillez⁸, S. Yazici^{1,4}, and G. Zins⁹

¹ Max Planck Institute for extraterrestrial Physics, Giessenbachstraße 1, 85748 Garching, Germany

² LESIA, Observatoire de Paris, Université PSL, CNRS, Sorbonne Université, Université de Paris, 5 place Jules Janssen, 92195 Meudon, France

³ Max Planck Institute for Astronomy, Königstuhl 17, 69117 Heidelberg, Germany

⁴ 1st Institute of Physics, University of Cologne, Zùlpicher Straße 77, 50937 Cologne, Germany

⁵ Univ. Grenoble Alpes, CNRS, IPAG, 38000 Grenoble, France

⁶ Universidade de Lisboa – Faculdade de Ciências, Campo Grande, 1749-016 Lisboa, Portugal

⁷ Faculdade de Engenharia, Universidade do Porto, rua Dr. Roberto Frias, 4200-465 Porto, Portugal

⁸ European Southern Observatory, Karl-Schwarzschild-Straße 2, 85748 Garching, Germany

⁹ European Southern Observatory, Casilla 19001, Santiago 19, Chile

¹⁰ Sterrewacht Leiden, Leiden University, Postbus 9513, 2300 RA Leiden, The Netherlands

¹¹ Departments of Physics and Astronomy, Le Conte Hall, University of California, Berkeley, CA 94720, USA

¹² CENTRA – Centro de Astrofísica e Gravitação, IST, Universidade de Lisboa, 1049-001 Lisboa, Portugal

¹³ Department of Astrophysical & Planetary Sciences, JILA, Duane Physics Bldg., University of Colorado, 2000 Colorado Ave, Boulder, CO 80309, USA

¹⁴ Department of Particle Physics & Astrophysics, Weizmann Institute of Science, Rehovot 76100, Israel

¹⁵ Institute of Astronomy, Madingley Road, Cambridge CB3 0HA, UK

¹⁶ Department of Physics, Technical University Munich, James-Franck-Straße 1, 85748 Garching, Germany

Received 28 September 2020 / Accepted 4 November 2020

ABSTRACT

The spin of the supermassive black hole that resides at the Galactic Center can, in principle, be measured by accurate measurements of the orbits of stars that are much closer to Sgr A* than S2, the orbit of which recently provided the measurement of the gravitational redshift and the Schwarzschild precession. The GRAVITY near-infrared interferometric instrument combining the four 8m telescopes of the VLT provides a spatial resolution of 2–4 mas, breaking the confusion barrier for adaptive-optics-assisted imaging with a single 8–10m telescope. We used GRAVITY to observe Sgr A* over a period of six months in 2019 and employed interferometric reconstruction methods developed in radio astronomy to search for faint objects near Sgr A*. This revealed a slowly moving star of magnitude 18.9 in the *K*-band within 30 mas of Sgr A*. The position and proper motion of the star are consistent with the previously known star S62, which is at a substantially greater physical distance, but in projection passes close to Sgr A*. Observations in August and September 2019 detected S29 easily, with *K*-magnitude of 16.6, at approximately 130 mas from Sgr A*. The planned upgrades of GRAVITY, and further improvements in the calibration, offer greater chances of finding stars fainter than *K*-magnitude of 19.

Key words. Galaxy: center – stars: imaging – infrared: stars

1. Introduction

The Galactic Center (GC) excels as a laboratory for astrophysics and general relativity (GR) around a massive black hole (MBH;

Genzel et al. 2010). The observation of stellar orbits in the GC around the radio source Sgr A* (Eckart & Genzel 1996; Ghez et al. 1998, 2003, 2008; Schödel et al. 2002; Gillessen et al. 2009, 2017) has opened a route to testing gravity in the vicinity of an MBH with clean test particles. The gravitational redshift from Sgr A* has been detected at high significance in the spectrum of the star S2 during the 2018 pericenter passage of its 16-year orbit (GRAVITY Collaboration 2018a, 2019; Do et al. 2019). Recently, the relativistic Schwarzschild precession of the pericenter has also been detected in S2's orbit (GRAVITY Collaboration 2020a). The effects detected are of order β^2 , where $\beta = v/c$ (Zucker et al. 2006). It is not clear,

* GRAVITY was developed as part of a collaboration by the Max Planck Institute for extraterrestrial Physics, LESIA of the Observatoire de Paris/Université PSL/CNRS/Sorbonne Université/Université de Paris and IPAG of Université Grenoble Alpes/CNRS, the Max Planck Institute for Astronomy, the University of Cologne, the CENTRA – Centro de Astrofísica e Gravitação, and the European Southern Observatory.

** Corresponding authors: F. Gao, e-mail: fgao@mpe.mpg.de;

T. Paumard, e-mail: thibaut.paumard@obspm.fr

however, whether higher order effects such as the Lense-Thirring precession due to the spin of the black hole can be detected in the orbit of S2, since these fall off faster with distance from the MBH. In addition, stars located farther away from Sgr A* are more affected by Newtonian perturbations by surrounding stars and dark objects, which can make a spin measurement with S2 more difficult (Merritt et al. 2010; Zhang & Iorio 2017). Hence, it is natural to look for stars at smaller radii. In particular, such a star could offer the possibility of measuring Sgr A*'s spin (Waisberg et al. 2018). If it were possible to additionally measure the quadrupole moment of the MBH independently, the relation between these two parameters would constitute a test of the no-hair theorem of GR (Will 2008; Waisberg et al. 2018).

Beyond the purpose of testing GR, the GC cluster is the most important template for galactic nuclei. These are the sites of extreme mass ratio inspirals (Amaro-Seoane et al. 2007), which is one of the source categories for the gravitational wave observatory LISA (Baker et al. 2019). Understanding the GC cluster down to the smallest possible scales delivers important anchor points for understanding the structure and dynamics of these stellar systems, and thus for predictions of the expected event rates.

The number of stars expected at smaller radii has until now been estimated by extrapolating the density profile in the GC to radii smaller than the resolution limit of ~ 60 mas in the near-infrared provided by 8–10 m class telescopes and extrapolating the mass function to stars fainter than the confusion limit in the central arcsecond around $m_K \approx 18$. Both functions have been determined in the literature (Genzel et al. 2003b; Do et al. 2013; Gallego-Cano et al. 2018), and the resulting estimate for the number of stars suitable for GR tests is of order 1 (Waisberg et al. 2018).

The near-infrared interferometric instrument GRAVITY (GRAVITY Collaboration 2017) mounted on the four 8m telescopes of the VLT makes it possible to detect and trace such faint stars for the first time with an angular resolution that exceeds that of adaptive-optics-assisted imaging on 8–10 m telescopes by a factor of ~ 20 . Here, we report on the detection of a faint star ($m_K \approx 18.9$) within 30 mas of Sgr A*. We used the classical radio interferometry data-reduction/image-reconstruction package, Astronomy Image Process Software (AIPS; Greisen 2003) for our work. This detection does not yet explore the signal-to-noise ratio limit of GRAVITY, but is limited by our ability to model the point spread function (PSF) of the sparse four-telescope interferometer and the presence of other sources and their sidelobes in the field of view (FOV).

This paper is organized as follows. We describe our observations in Sect. 2. Then, in Sect. 3, we describe in detail the data-reduction and image-reconstruction process to derive the images, with Sgr A* removed. We show the faint star detection in Sect. 4, together with validation from model fitting and constraints on the proper motion of the detected star. We cross-check our detection with the expected positions of known S-stars and also give the limitation of our current imaging technique in Sect. 5. Finally, we give our conclusions in Sect. 6.

2. Observations

We observed Sgr A* and the immediate surroundings (Fig. 1) using the VLT/GRAVITY instrument at the ESO Paranal Observatory between 2019 March 27 and 2019 September 15, under GTO programs 0102.B-0689 and 0103.B-0032, spread over a total of 28 nights. The data are the same as those used in GRAVITY Collaboration (2020a). Compared to the 2017 and 2018 data on the Galactic Center, the 2019 data have the

Fig. 1. Simulated image of central $1.3''$ for epoch 2019.4. Using the data provided in Gillessen et al. (2017), this image shows the expected appearance of the vicinity of Sgr A* at the resolution and pixel scale of the adaptive optics imager NACO at the VLT. Red labels indicate late-type stars, and blue labels indicate early-type stars. White labels indicate that no spectral identification is available.

advantage that for the first time the bright star S2 has moved sufficiently far away from Sgr A* that its sidelobes do not dominate the residual structure in CLEANed images¹.

We used the low-spectral-resolution and split-polarization mode. The nearby star IRS 7 was used for the adaptive optics correction, and we chose IRS 16C within the $2''$ VLTI FOV for fringe-tracking with the highest tracking rate of 1 kHz. We list the observing dates and numbers of Sgr A* frames used for imaging in Table 1.

During most of our observations, we centered the science fiber on Sgr A*. The science fiber has an acceptance angle of ≈ 74 mas full width at half maximum. Each frame lasted 320 s and was composed of 32 exposures of 10 s. During each night's observation, we also pointed the science fiber to the nearby bright stars S2 and R2 ($m_K \approx 12.1$ mag; separation $\approx 1.5''$), bracketing the Sgr A* observing blocks for later calibration purposes.

On the nights of August 13 and 14, and September 13, 2019, in addition to the standard Sgr A* observing sequence, we also pointed the science fiber at (RA, Dec) $\approx (-86, +90)$ mas relative to Sgr A* to check the potential detection of a proposed short period faint star as reported by Peissker et al. (2020).

3. Data reduction, calibration, and image reconstruction

The data reduction consists of several steps. We reduced each night's data separately. The first step was to use the standard GRAVITY pipeline (Lapeyrière et al. 2014) to calibrate the instrumental response and derive calibrated interferometric quantities from the raw data. We followed the default pipeline settings except for the calibration step, where we only used a single, carefully chosen S2 frame to calibrate the Sgr A* data for each night.

¹ Throughout this paper, we use the term ‘‘CLEANed image’’ to denote a deconvolved image after applying the CLEAN algorithm.

Table 1. Observation details.

Date	N_{obs}	N_{used}	Incl.
2019-03-27	6	0	N
2019-03-28	8	0	N
2019-03-30	2	0	N
2019-03-31	5	0	N
2019-04-15	8	0	N
2019-04-16	4	0	N
2019-04-18	17	17	Y
2019-04-19	12	10	Y
2019-04-21	28	11	N
2019-06-13	4	0	N
2019-06-14	4	0	N
2019-06-16	17	4	N
2019-06-17	5	0	N
2019-06-18	4	0	N
2019-06-19	8	6	N
2019-06-20	27	15	Y
2019-07-15	8	7	Y
2019-07-17	39	32	Y
2019-08-13	21	21	Y
2019-08-14	10	8	Y
2019-08-15	25	25	Y
2019-08-17	8	0	N
2019-08-18	18	14	Y
2019-08-19	21	15	Y
2019-09-11	9	8	Y
2019-09-12	14	8	Y
2019-09-13	11	5	Y
2019-09-15	12	10	Y

Notes. Observation details. Here we list all the Sgr A* observations taken in 2019, together with the number of frames observed (N_{obs}), number of frames used per image per night (N_{used}), and whether they are included in the final image per month. Each frame is 32 seconds long.

3.1. Data format conversion

The standard GRAVITY data products are stored in the OIFITS format after calibration (Duvert et al. 2017). In order to benefit from existing radio interferometry imaging reconstruction software and algorithms, we converted the GRAVITY data products into the UVFITS format (Greisen 2016), which is commonly used in radio interferometry.

The conversion was done with a python script that we adapted from the EHT-imaging package (Event Horizon Telescope Collaboration 2019). The essential data we read from the calibrated OIFITS files are the VISAMP, VISPHI, MJD, and UV coordinates (UCOORD, VCOORD) columns from the OI_VIS table for the science channel output together with the corresponding OI_FLUX table. We then rewrote these following the UVFITS format convention. We also took the OI_WAVELENGTH table and wrote it into the FQ table used in UVFITS. Since the effective bandwidth for each wavelength output is different, we put each wavelength output as an independent intermediate frequency (IF) rather than an independent channel in the UVFITS file.

3.2. Additional amplitude calibration

Before writing out the UVFITS data product, we re-calibrated and re-scaled the visibility amplitudes with the photometric flux

of each baseline calculated from each telescope pair (using the OI_FLUX table). This gave us the correlated flux from each baseline instead of the default normalized visibility, which does not reflect the true brightness of the target. During this step, we also corrected for the attenuation of the telescope flux due to different air mass and AO correction by fitting a polynomial function to the OI_FLUX of several S2 frames per telescope across one night and interpolating the correction per telescope accordingly.

We then re-normalized each visibility amplitude with that of the S2 frame used for calibration in the previous step. Thus, our visibility amplitudes are normalized such that a visibility amplitude of 1 equals S2’s magnitude in the Ks band ($m_K = 14.1$, Gillessen et al. 2017).

The final VIS_AMP quantity we wrote out is

$$a_{ij,\text{final}}^{\text{obj}(t)} = a_{ij}^{\text{obj}(t)} \sqrt{\frac{f_i(t)f_j(t)\sigma_i(t)\sigma_j(t)}{f_i(t_0)f_j(t_0)\sigma_i(t_0)\sigma_j(t_0)}}, \quad (1)$$

where $a_{ij}^{\text{obj}(t)}$ is the pipeline-produced visibility amplitude of a certain target frame at time t between telescope i and j , $f_i(t)$ is the measured flux from telescope i at time t , and $\sigma_i(t)$ is the fit air mass correction coefficient for telescope i at time t . The time t_0 corresponds to the S2 frame used for calibration in the GRAVITY pipeline.

3.3. Image reconstruction and deconvolution with CLEAN

After the data reduction steps, we loaded the calibrated and amplitude re-normalized complex visibility data into AIPS for image reconstruction with the task IMAGR. Sgr A* is known to exhibit variability on a timescale of minutes in the near-infrared (Genzel et al. 2003a; Ghez et al. 2004; Gillessen et al. 2006; Eckart et al. 2008; Do et al. 2009; Dodds-Eden et al. 2011; Witzel et al. 2018; GRAVITY Collaboration 2020a,b). This variability must be taken into account during image reconstruction in order to remove, as much as possible, the sidelobes of Sgr A*, which dominate the residual map and limit the sensitivity. We reduced the impact of the variability by reconstructing each 320-second-long frame individually. While the variability on this timescale can be high during flares, it is much lower during quiescent phases. Consequently, we assumed the flux to be constant over the duration of each frame.

In the spectral domain, we only included data from $2.111 \mu\text{m}$ to $2.444 \mu\text{m}$ in order to minimize systematic biases from the edge channels, which are subject to increased instrumental (short wavelengths) and thermal (long wavelengths) background. We used the data from both polarizations (as Stokes I) in the reconstruction of the images. Given that our synthesized beam size is about 2×4 mas, we chose a pixel size of 0.8 mas and an image size of 512×512 pixels, which can fully cover the fiber FOV with a FWHM of about 74 mas. When applying CLEAN to the Sgr A* frames, we applied a spectral index of $+6^2$. The IMAGR task requires the user to choose the data weighting via a parameter

² We only kept frames where Sgr A* is relatively faint for later analysis, in which case Sgr A* is expected to have a near-infrared spectral index ($\nu L_\nu \sim \nu^\alpha$) between -3 and -1 (Genzel et al. 2010; Witzel et al. 2018). Since we used S2 data to normalize the Sgr A* data, we took into account a spectral index of $+2$ from the Rayleigh-Jeans approximation of the black-body radiation from S2: this would give us a spectral index range of $\alpha - 1$ between -6 and -4 . We then chose the value of -6 so as to cover the extreme cases, and finally we flipped the sign to follow the spectral index definition in AIPS to get the $+6$ value.

Fig. 2. (a) Galactic Center region of 5×5 arcsec as seen by NACO at 2.2 micron. The central white box indicates the region shown in panel b. (b) Image of GC region of 0.8×0.8 arcsec from the GRAVITY acquisition camera in H -band. The central white box indicates the region shown in panel c. (c) Image of central 240×240 mas region with Sgr A* deconvolved with the CLEAN algorithm and overlaid on the residual background. The dashed circles in both panels b and c indicate the GRAVITY fiber FOV with a HWHM of ~ 74 mas. S2 was outside of this region and its flux was reduced by fiber damping by about a factor of 100.

called ROBUST, which we set to zero. This ensures a balanced result between natural and uniform weighting. The outputs at this stage are so-called dirty images, which in theory are the convolution of the source distribution with the beam pattern.

We now describe the procedure we found to be effective for creating residual images in which we can identify additional sources beyond Sgr A*, from the dirty images. Firstly, regarding CLEAN per 320-second frame, we used a small pre-defined clean box centered on Sgr A* – the central and brightest spot – with a size of 5×6 pixels (i.e., smaller than the spatial periodicity of the beam pattern and thus avoiding any sidelobes). We ran CLEAN for multiple iterations until the first negative CLEAN component appeared. We repeated the same process for all the frames for a certain night to obtain a series of CLEANed images and residual images. Secondly, regarding frame selection, we then visually checked the CLEANed image and the residual image against the following two criteria: 1) the CLEANed image should show no signs of abnormal instrumental behavior or strong baseline pattern for a specific baseline; 2) the peak value of the residual image should be below 0.8 mJy. Due to the limited dynamic range we can reach with the CLEAN algorithm here, the second criterion limits us to those frames where Sgr A* is relatively faint (below ~ 2 mJy). Thirdly, regarding the subtraction of Sgr A*, we subtracted the respective CLEAN component model from each frame in the visibility domain with the AIPS task UVSUB. And finally, we grouped the data according to individual nights and combined them in the UV domain with the AIPS task DBCON. Then, we re-imaged them to get Sgr A*-removed images per night. Before we combined the data per month, we first cross-checked these images with the criteria mentioned in the next section.

We note that we also tried to clean the images after applying the phase-only self-calibration by using the task CALIB. However, this did not improve our residual image in general, so no self-calibration was included in our data reduction process. As an example, in Fig. 2 we show the GC region as observed by the VLT NACO instrument, the GRAVITY acquisition camera, and one Sgr A* reconstructed image.

3.4. Sanity checks

Apart from imaging Sgr A* frames, we also repeated the same imaging procedure on S2 frames and R2 frames for each night

(with a spectral index of 0) as a sanity check for the instrument behavior. This allowed us to check our flux calibration as the magnitude of both S2 and R2 are known and they are not variable. Additionally, we can use these data to gauge the dynamic range we were able to reach with our method and compare that to the Sgr A* frames.

4. Results

4.1. Source identification

We first estimate, in Sect. 4.1.1, how much on-sky movement we might expect from a star close to Sgr A*, which puts a limit on how much data we can combine in time before our images are smeared. Then, we describe the image co-adding in Sect. 4.1.2.

4.1.1. Prerequisite for the movement of a tentative star

A star belonging to the Sgr A* system is gravitationally bound to the massive black hole, and hence it is useful to know the escape velocity for stars within our FOV. For a star located 10 mas away from Sgr A*, the escape velocity is $\approx 10^4$ km s $^{-1}$, corresponding to ≈ 250 mas yr $^{-1}$. The day-to-day motion of the star on the sky is below 0.7 mas, and below 20 mas from month to month. Hence, a tentative star should show up in the images of multiple nights in a month in the same position, given that our synthesis beam size is about 2×4 mas. From one month to the next, the star might move at most by a few times the beam size. We can thus co-add the frames per month.

4.1.2. Co-adding

At this stage, we have a series of Sgr A*-removed images per night for March, April, June, July, August, and September in 2019. We first cross-checked the multiple images for each month, knowing that a real source would not move between the nights within a given month. We de-selected frames that visually deviate strongly from the monthly sample. This is a very helpful selection criterion, since the total number of Sgr A* frames per night varies greatly, and we do not always reach the same sensitivity level. Since we reset our instrument every night, instrumental misbehavior or bad observing conditions are more likely to affect the image from a single night only. Finally, we

Fig. 3. *Top row:* (a) three-color composite image of the full 200 mas region for the image reconstruction from the April 2019 data, shown as a typical example. Here, Sgr A* (located at the image center) and S2 are color-coded in green, other potential targets are shown in red, and the residual map is shown in blue. The central white box indicates the central 100 mas region shown in other panels. (b) Stacking of the central 100 mas region around Sgr A* for April, June, July, August, and September 2019. The central bright spot at [0, 0] mas is Sgr A*, with its flux reduced 40 times. (c) Image from each month is shown in a different color, illustrating the motion in the south-east direction. *Bottom row:* three-color composite images of the central 100 mas region around Sgr A* for April, June, July, August, and September in 2019. In each map, Sgr A* is color-coded in green, other potential targets are shown in red, and the residual map is shown in blue. North is up and east to the left. S2 is outside of this region. We highlight the newly detected object with a white circle.

averaged the remaining images in the UV domain to derive the best Sgr A*-removed image per month, which is shown in Fig. 3.

We tried to run the CLEAN algorithm on these Sgr A*-removed images, on both the manually and automatically selected peak positions. However, the CLEAN algorithm did not finish successfully in several instances, and hence we were not able to robustly CLEAN these images. We speculate that this is because the dirty image pattern on the Sgr A*-removed images sometimes shows distortion due to time-variable systematic errors, which prevent the CLEAN algorithm from converging. Hence, we kept these Sgr A*-removed, but not further deconvolved images for a manual analysis in the next step.

4.2. Inspection of monthly co-adds

The monthly co-added images show multiple patches with some bright features embedded. These are a combination of any targets in the field convolved with our interferometric beam plus the interferometric residual background.

The most prominent bright feature on these images is the one to the northeast of Sgr A*, which is the star S2 (with the distorting effect from bandwidth smearing, and a brightness damped by our fiber profile). Despite its distance exceeding the nominal FOV of GRAVITY, S2 is very robustly detected in all images.

Besides S2, we noticed a bright feature to the north-west of Sgr A* consistently showing up in all our images. This second most prominent feature over the sample of images corresponds to another star, as we show below. We performed a 2D Gaussian fit on this bright feature to obtain the position and brightness relative to Sgr A* (see Table 2).

Since we used S2 frames to re-normalize the Sgr A* frames, the target brightness is also normalized to S2. The relative brightness of this tentative star is 0.0084 ± 0.0009 , which is 119 ± 16 times, or 5.2 ± 0.1 magnitudes fainter than S2, a 14.1 magnitude source in *K*-band Gillessen et al. (2009). The detected object is about 27 mas away from Sgr A*, which corresponds to a fiber-damping loss (described by a Gaussian function with a FWHM of 74 mas) of $\approx 30\%$. Taking this effect into account, the intrinsic brightness of this object is $m_K = 18.9 \pm 0.1$.

4.3. Limiting magnitude in our images

To estimate the noise level on the final best Sgr A*-removed residual image per month, we selected the central $74 \text{ mas} \times 74 \text{ mas}$ region of each image, which corresponds to the FWHM of the fiber FOV and also blanked out the $5 \times 5 \text{ mas}$ region around the peak of our newly detected star. We then quote the root-mean-square (rms) calculated in this region as the $1\text{-}\sigma$ noise level for the residual image. S2 is located outside of this region, so it does not affect the noise calculation here. We report these numbers in Table 2. As the flux in our images is normalized to S2, so is the $1\text{-}\sigma$ noise level. We find a mean noise level of $1.7 \pm 0.2 \times 10^{-3}$ in relative brightness, corresponding to $m_K = 21.0 \pm 0.2$. This is the statistical limit corresponding to the brightness of a star that would create a peak in our images comparable to the noise floor in the absence of systematics. For a $5\text{-}\sigma$ detection, an object would need to be at least as bright as $m_K = 19.3 \pm 0.2$ if no systematics were present. We note here that these numbers are “apparent” magnitudes, in the sense that no fiber damping effects have been considered. Therefore, the real magnitude of the star for a $5\text{-}\sigma$ detection should be between

Table 2. Fit position and relative brightness of the faint star.

Date of the averaged image	δ RA (mas)	δ RA err. (mas)	δ Dec (mas)	δ Dec err. (mas)	Relative brightness	Relative brightness of S2	1- σ noise level	Number of frames used
2019.30 (Apr.18)	-19.18	0.18	20.78	0.27	0.009	0.013	0.0019	27
2019.47 (Jun.19)	-18.78	0.14	19.80	0.23	0.009	0.011	0.0018	15
2019.54 (Jul.17)	-18.62	0.26	19.73	0.30	0.007	0.009	0.0017	39
2019.62 (Aug.16)	-18.49	0.11	19.88	0.29	0.008	0.009	0.0014	83
2019.70 (Sep.12)	-18.14	0.15	19.57	0.34	0.009	0.011	0.0017	31

Notes. Fit position of our detected target relative to Sgr A* and the image noise level for the best Sgr A*-removed image per month. The positive sign signals the east and north of Sgr A* in the right ascension and declination directions, respectively. The brightness level is a normalized quantity, with the maximum unity, which corresponds to the brightness of S2, if it were in the field center. Here, the brightness levels do not reflect the physical brightness of the stars, as they are also affected by bandwidth smearing and fiber damping.

18.5 and 19.3 magnitude, depending on the distance to the center of the field.

4.4. Interferometric model fit of the data

Since the star we detected is just above the 5- σ detection level, we used the Meudon model-fitting code as an independent way of verifying that our detection is real. This code was already used in our papers on the orbit of S2 (GRAVITY Collaboration 2018a) and is able to fit two or three sources.

Our image reconstruction relies on the complex visibilities, that is, the amplitude and phase. The model fit, on the other hand, uses closure amplitudes and phases, giving equal weight to each.

We selected the same frames as for the image reconstruction and fit the frames from each night together, but we separated the two polarisation states. For each night, we fit one flux per file for Sgr A*, one flux per file and per telescope for S2, a single background flux, a spectral index for Sgr A*, and a single position for S2 and the third source, respectively (neglecting proper motion over the course of the night). S2, the third source, and the background, are assumed to have a common spectral index, which is fixed.

Blindly starting such a fit would very likely not find the best minimum, and hence we fed the fitting routine with starting values derived from our imaging. We applied a simple χ^2 minimization algorithm to explore the parameter space in the ± 10 mas region around the position of the star derived from imaging.

In all cases, the fits recovered the third star. The reduced χ^2 is of the order 2–3. Comparing the Bayesian information criterion (BIC) of the fits with and without the third source strongly supports its presence, and the third source is consistently found at the position revealed by the imaging reconstruction to within the uncertainties. For example, for the night of April 18, 2019, using polarization state P1, the triple-source model yields a reduced χ^2 of 2.1 and a BIC of 493, while the binary model yields a reduced χ^2 of 2.9 and a BIC of 664. Δ BIC is thus 171. The significance of the detection estimated as flux over uncertainty of the third source is 9.6 σ . The polarization P2 yields similar statistical estimators. We note that the improvement achieved by fitting three stars instead of two stars is not obvious within a five-minute frame, but only for a full night of data.

4.5. Further checks

To further verify our detection, we also reconstructed images for each (linear) polarization channel of GRAVITY separately. Our

newly detected star appears in both channels, indicating an origin from the sky rather than a noise artifact.

We further ran the CLEAN process on Sgr A* (for which the spectral index is only poorly constrained) using a spectral index of zero, and we can still recover the newly detected star in the residual images. Since we only removed Sgr A*, any difference between using different spectral indices must come from sidelobes and beam patterns related to Sgr A*. This is especially helpful when there are fewer than ten frames available for a certain night.

We can also rule out that the detection is caused by the overlap of sidelobes from S2 and Sgr A*. As shown in the appendix, three out of six baseline patterns are oriented in the southeast-northwest direction, and one baseline pattern is oriented in the northeast-southwest direction. In principle, these baseline patterns could mimic a detection. However, since S2 is moving away from Sgr A*, any fake target formed in this way should also move away from Sgr A* in parallel to S2's motion. This is inconsistent with the star showing up at (almost) the same position over five months.

4.6. Motion on the sky of the star

We show the change in position of our newly detected star as a function of time in Fig. 4. We see regular changes in both Right Ascension (RA) and Declination (Dec) with time, and a simple linear fitting (shown in solid line) gives a proper motion in RA of 2.38 ± 0.29 mas yr⁻¹ and in Dec of -2.74 ± 0.97 mas yr⁻¹.

We list the proper motions measured based on the positions derived from the model-fitting method in Table 3. These results are within 4- σ uncertainties of the image-based results.

4.7. Tentative detection from 2018 data

Due to the relatively small proper motion of our newly detected star, we predict that it is also located inside our FOV in the 2017 and 2018 data. We re-checked the images reconstructed from the 2017 and 2018 data (GRAVITY Collaboration 2018a) and noticed a tentative detection near the extrapolated position at the $\sim 3\sigma$ level in one epoch (2018.48, 2018-06-23). We show the reconstructed three-color image in Fig. 5. The measured position offset of this tentative detection to Sgr A* is -21.6 ± 0.2 mas in RA and 24.0 ± 0.3 mas in Dec. We also refit the proper motion with both 2018 and 2019 positions and find a value of 2.74 ± 0.11 mas yr⁻¹ in RA and -3.78 ± 0.32 mas yr⁻¹ in Dec.

Fig. 4. Fit positions of our tentative detected star relative to Sgr A* with time. The fitting was done only with the 2019 data points, as shown by the solid part of the lines, and then extrapolated to the 2018 epoch, as indicated by the dashed line.

Table 3. Fitted proper motion for the detected star.

Method/data	p_{RA}	δp_{RA}	p_{Dec}	δp_{Dec}
Imaging (2019)	2.38	0.29	-2.74	0.97
Model fitting P1	3.36	0.82	-4.44	1.33
Model fitting P2	3.33	0.49	-4.08	1.17
Imaging 2019 + 2018	2.74	0.11	-3.78	0.32

Notes. Fitted proper motion of the detected star, from both imaging and model fitting results. Here, P1 and P2 stand for the two different polarization from the GRAVITY data. All the units for proper motion and uncertainties are in mas yr^{-1} . The bottom row includes also the positions of the tentative detection from the 2018 data (Sect. 4.7).

Fig. 5. Three-color composite image for the central 100 mas region around Sgr A* for the night 2018-Jun.-23. Sgr A* (located at the center of the image) and S2 are color-coded in green, our tentative detection is shown in red (marked with a white circle), and the residual map is shown in blue. North is up and east to the left.

5. Discussion

In this section, we discuss the nature of the object that has been detected in Sects. 5.1 and 5.2, and we illustrate our current limitation of the imaging technique in Sect. 5.3.

5.1. Identification of the detected object and constraints on the 3D position

With the position on the sky and the proper motion derived for the detected star, we cross-checked whether any of the known

S-stars in the GC region could be identified with this object. Inspecting the search map in Fig. 1 shows that only a handful of stars could potentially be the detected star. Combining the adaptive-optics-based astrometry with the new positions leads to a clear best match: S62. We show the on-sky position of this star from previous NACO images and from our results in Fig. 6.

Since S62 is at least in projection close to Sgr A*, it is worth asking why the motion appears to be linear with constant velocity. Given the projected separation of ≈ 27 mas and the lack of observed acceleration, we can derive a lower limit on the z coordinate along the line of sight. At a distance of $|z| < 195$ mas, we would have detected an acceleration with $> 3\sigma$ significance, and at $|z| < 161$ mas the significance would have reached $> 5\sigma$. We conclude that S62 resides at $|z| > 150$ mas. Further data will of course either improve this limit or eventually detect an acceleration and thus determine $|z|$.

5.2. S62 and S29

Our data and identification are inconsistent with the conclusions of Peissker et al. (2020), who previously reported an orbit for S62 with a 9.9-year period and extreme eccentricity. Their proposed orbit predicts a position of (RA, Dec) = $(-89 \dots -85, +98 \dots +95)$ mas over the time span of our observations, with a proper motion of $\approx (+7, -5)$ mas yr^{-1} . The position is outside the FOV of our GRAVITY data centered on Sgr A* and incompatible with our detection reported here. Hence, we address the question of what object Peissker et al. (2020) actually observed.

To check the position proposed by Peissker et al. (2020), we pointed GRAVITY to the position in question on 13 and 14 August, 2019, and 13 September, 2019. In all three epochs, we find a single dominant source in the FOV, for which we can derive dual-beam positions (for the methodology see GRAVITY Collaboration 2020a). We verify that what we observed is a celestial source by offsetting our science fiber pointing position by 10 mas to the east and north, separately, on August 14, and we do see the single dominant source appearing to the west and south of the image center by 10 mas. The observed target is about 10 times fainter than S2, so $m_K \approx 16.6$ mag. The August position is $(-87.6, 92.5)$ mas with an uncertainty around 0.1 mas. In September, the object was at $(-85.9, 88.7)$ mas with a similar uncertainty. The resulting proper motion is thus $\approx (+21, -46)$ mas yr^{-1} , where the errors are in the 1 mas yr^{-1} regime. This object moves thus much faster than what Peissker et al. (2020) predict on the basis of their proposed orbit for the object they assume was S62 near its apocenter.

The positions and proper motions from GRAVITY perfectly match the orbital trace of the star S29 (Gillessen et al. 2017), as shown in Figs. 6 and 7. We conclude that the offset pointing in August and September 2019 with GRAVITY observed S29, but we cannot report the detection of any object that would correspond to the 9.9-year orbit claimed by Peissker et al. (2020). With a much higher spatial resolution in our data, we are not able to confirm the findings of Peissker et al. (2020), and we can only speculate as to whether possibly misidentifying S29 as S62 in the lower resolution NACO images of the past few years yields the 9.9-year orbit.

5.3. Limitations of our imaging technique

In Sect. 4.3, we show that our current detection limit is at the $\approx 5\sigma$ level on each image. To see if and how we can push our

Fig. 6. Change of on-sky position for both S62 and S29 in RA (*left panel*) and Dec (*right panel*) vs. time as observed by GRAVITY and from previous VLT NACO measurements. In each panel, measurements for S62 are shown in blue, and measurements for S29 are shown in black. New measurements from GRAVITY are shown in stars (imaging) and filled circles (dual-beam astrometry), while previous NACO measurements are shown by crosses. The solid lines for S29 show the best-fit orbit. While the S62 data is still insufficient to constrain any orbital parameters, we show a linear fit to the GRAVITY data. The two insets show the zoom-in view of the GRAVITY data points in 2019 for S62 and S29, respectively.

detection limit deeper, we discuss here the current limitations in our imaging technique.

We illustrate this in Fig. 8. First, we compare the dynamic range reached on the CLEANed image between S2 and Sgr A* frames in panel a. Here, we calculate the dynamic range as the ratio between the peak flux in each CLEANed image and the rms noise level in the central $74 \text{ mas} \times 74 \text{ mas}$ region of each residual image. Each frame is 320 seconds long. Since there are no known bright stars within the FOV of S2 and we also do not see Sgr A* in these frames, we can use these S2 frames to show the dynamic range that can be reached with the CLEAN method. We used the same CLEAN parameter settings for S2 and Sgr A* frames, except we set the spectral index to zero for S2. We did not reach the same dynamic range level as for S2 frames. We then compare the noise level reached between S2 frames and Sgr A* frames in panel b, in which Sgr A* frames are slightly deeper. This suggests the “noise cap” we reach is from the data rather than the CLEAN algorithm itself. Since we know that both S2 and S62 are present in the Sgr A*-removed frames, we further checked to see if they could be the limiting factor for the dynamic range for Sgr A*. We show the distribution of the peak flux in all the Sgr A*-removed residual frames in panel c for comparison. Here, the brightness is normalized to S2. As listed in Table 2, the relative brightness for S62 is around 0.01, which is below most of the residual peaks we see here. We checked the position of these residual peaks and almost none of them are centered on Sgr A* or the adjacent sidelobes, so we can say the residual peaks are not a result of Sgr A* not being completely removed. Although combining multiple residual images over a night can smooth out some of these residual peaks, we explore the source of these peaks below.

Due to the nature of the CLEAN method, these high residual peaks indicate a mismatch between the dirty image and the dirty beam used in the deconvolution. Following the traditional radio interferometry definition, the dirty beam is simply

Fig. 7. Fit orbit of S2 (black), S62 (red), and S29 (blue). Sgr A* is located at $[0, 0]$ and indicated by a black filled circle.

the Fourier transformation of the observation u - v coverage, which does not account for any distortion arising from errors in the real measurements. In other words, the mismatch could be due to calibration residuals of the measured visibility. As

Fig. 8. Noise behavior of our data. (a) Comparison of the dynamic range we can reach between S2 and Sgr A* frames. The dynamic range is calculated as the ratio between the peak flux in each CLEANed image vs. the rms in the central $74 \text{ mas} \times 74 \text{ mas}$ region on the residual map. (b) Distribution of the rms noise in all the Sgr A*-removed residual frames and S2 frames. (c) Distribution of the peak flux in all the Sgr A*-removed residual frames. For comparison, S62 has a relative brightness of 0.01. These numbers are normalized to S2 flux.

Fig. 9. Flux distribution of S2 frames, which shows the uncertainty of our flux calibration.

mentioned above, in our data reduction process, the calibration is done by normalizing the Sgr A* complex visibility with that from an S2 frame. The visibility-phase zero point is the position of S2 plus the pre-entered separation between Sgr A* and S2, which are calculated based on the S2 orbit. Any phase error here would affect all six baselines together. Meanwhile, our visibility amplitude accounted for the photometric flux of each baseline from each telescope pair, which is a telescope-dependent, time-variable quantity. We suspect that any variability here would introduce inconsistency of the visibility amplitude between different baselines, which cause deviations from our calculated synthesis beam. We show how well the amplitude of S2 is calibrated in Fig. 9. Ideally, the amplitudes should all be exactly unity; in practice, the majority of our data have a deviation of the amplitude within 10%.

Another known systematic effect in our instrument is the field-dependent phase error, as reported by GRAVITY Collaboration (2020a). This error will introduce a position offset of any detected targets away from the field center (e.g., at the position of S62, for a typical 40-deg phase error, the position offset is between 0.2 and 0.4 mas). Additionally, this error will reduce the brightness of any targets, as different baselines will shift the target in different directions, thus decreasing the total

coherence. Equivalently this effect distorts the measured PSF shape from the theoretical one. Although here we only CLEAN on Sgr A*, which is at the field center and not affected, this effect needs to be taken into account in the image reconstruction stage, prior to CLEAN. In the analysis chain presented here, there is no way to include such a systematic effect, since it needs to be taken into account at the level of the van Cittert-Zernike theorem (Thompson et al. 2017). In essence, this means one would need to write a dedicated imaging code, which is beyond the scope of this work.

The low noise levels we achieved show that further analysis in this direction might be very fruitful and could potentially reveal stars at magnitudes fainter than S62. Our hope is that a few of these reside physically close to Sgr A*, such that they can be used as relativistic probes of the spacetime around the MBH.

6. Conclusions

In this paper, we report the detection of an $m_K = 18.9$ magnitude star within a 30 mas projected distance of Sgr A* from recent GRAVITY observation of the GC region. We successfully adopted the CLEAN algorithm used in radio interferometry to near-infrared interferometry. Our method recovers the faint star in multiple epochs across different months. This detection is further confirmed by a model-fitting method that uses squared visibilities and closure phases. We also measure the proper motion of this faint star to be $2.38 \pm 0.29 \text{ mas yr}^{-1}$ in RA and $-2.74 \pm 0.97 \text{ mas yr}^{-1}$ in Dec. By comparing the orbits of previously known S-stars, we identify our source with the star S62 as reported in Gillessen et al. (2017). Throughout our observation, we also detect S29 within 130 mas of Sgr A*. We are not able to confidently identify other faint stars in our current images, which is probably due to the limitation of our calibrations. We expect future upgrades of the instrument in the framework of the GRAVITY+ project and better calibration and removal of the PSF from bright stars to lead to deeper images near Sgr A*.

Acknowledgements. We thank the referee for a helpful report. F.G. thanks W. D. Cotton and E. W. Greisen for the help on AIPS and UVFITS data format. We are very grateful to our funding agencies (MPG, ERC, CNRS [PNCG, PNGRAM], DFG, BMBF, Paris Observatory [CS, PhyFOG], Observatoire des Sciences de l’Univers de Grenoble, and the Fundação para a Ciência e Tecnologia), to ESO and the ESO/Paranal staff, and to the many

scientific and technical staff members in our institutions, who helped to make NACO, SINFONI, and GRAVITY a reality. S.G. acknowledges the support from ERC starting Grant No. 306311. F.E. and O.P. acknowledge the support from ERC synergy Grant No. 610058. A.A., P.G., and V.G. were supported by Fundação para a Ciência e a Tecnologia, with grants reference UIDB/00099/2020 and SFRH/BSAB/142940/2018.

References

- Amaro-Seoane, P., Gair, J. R., Freitag, M., et al. 2007, *CQG*, **24**, R113
- Baker, J., Bellovary, J., Bender, P. L., et al. 2019, ArXiv e-prints [arXiv:1907.06482]
- Do, T., Ghez, A., Morris, M., et al. 2009, *ApJ*, **691**, 1021
- Do, T., Lu, J., Ghez, A., et al. 2013, *ApJ*, **764**, 154
- Do, T., Hees, A., Ghez, A., et al. 2019, *Science*, **365**, 664
- Dodds-Eden, K., Gillessen, S., Fritz, T. K., et al. 2011, *ApJ*, **728**, 37
- Duvert, G., Young, J., & Hummel, C. A. 2017, *A&A*, **597**, A8
- Eckart, A., & Genzel, R. 1996, *Nature*, **383**, 415
- Eckart, A., Schödel, R., García-Marín, M., et al. 2008, *A&A*, **492**, 337
- Event Horizon Telescope Collaboration, 2019, *ApJ*, **875**, L4
- Gallego-Cano, E., Schödel, R., Dong, H., et al. 2018, *A&A*, **609**, A26
- Genzel, R., Schödel, R., Ott, T., et al. 2003a, *ApJ*, **594**, 812
- Genzel, R., Schödel, R., Ott, T., et al. 2003b, *Nature*, **425**, 934
- Genzel, R., Eisenhauer, F., & Gillessen, S. 2010, *Rev. Mod. Phys.*, **82**, 3121
- Ghez, A. M., Klein, B. L., Morris, M., & Becklin, E. E. 1998, *ApJ*, **509**, 678
- Ghez, A., Duchêne, G., Matthews, K., et al. 2003, *ApJ*, **586**, L127
- Ghez, A., Wright, S., Matthews, K., et al. 2004, *ApJ*, **601**, 159
- Ghez, A., Salim, S., Weinberg, N. N., et al. 2008, *ApJ*, **689**, 1044
- Gillessen, S., Eisenhauer, F., Quataert, E., et al. 2006, *ApJ*, **640**, L163
- Gillessen, S., Eisenhauer, F., Trippe, S., et al. 2009, *ApJ*, **692**, 1075
- Gillessen, S., Plewa, P. M., Eisenhauer, F., et al. 2017, *ApJ*, **837**, 30
- GRAVITY Collaboration (Abuter, R., et al.) 2017, *A&A*, **602**, A94
- GRAVITY Collaboration (Abuter, R., et al.) 2018a, *A&A*, **615**, L15
- GRAVITY Collaboration (Abuter, R., et al.) 2018b, *A&A*, **618**, L10
- GRAVITY Collaboration (Abuter, R., et al.) 2019, *A&A*, **625**, L10
- GRAVITY Collaboration (Abuter, R., et al.) 2020a, *A&A*, **636**, L5
- GRAVITY Collaboration (Abuter, R., et al.) 2020b, *A&A*, **638**, A2
- Greisen, E. W. 2003, *AIPS, the VLA, and the VLBA*, (Springer), Astrophys. Space Sci. Lib., 285, 109
- Greisen, E. W. 2016, *AIPS Memo*, 117
- Lapeyrère, V., Kervella, P., Lacour, S., et al. 2014, *SPIE*, **9146**, 2
- Merritt, D., Alexander, T., Mikkola, S., & Will, C. M. 2010, *Phys. Rev. D*, **81**, 062002
- Peissker, F., Eckart, A., & Parsa, M. 2020, *ApJ*, **889**, 61
- Schödel, R., Ott, T., Genzel, R., et al. 2002, *Nature*, **419**, 694
- Thompson, A., Moran, J., & Swenson, G. 2017, *Interferometry and Synthesis in Radio Astronomy*, 3rd edn. (Springer)
- Waisberg, I., Dexter, J., Gillessen, S., et al. 2018, *MNRAS*, **476**, 3600
- Will, C. 2008, *ApJ*, **674**, 25
- Witzel, G., Martinez, G., Hora, J., et al. 2018, *ApJ*, **863**, 15
- Zucker, S., Alexander, T., Gillessen, S., Eisenhauer, F., & Genzel, R. 2006, *ApJ*, **639**, L21
- Zhang, F., & Iorio, L. 2017, *ApJ*, **834**, 198

Appendix A: Interferometric beam

Fig. A.1. (a) GRAVITY interferometric beam shape after a five-minute exposure. (b) Interferometric beam combining a full night's exposure.

Fig. A.2. UV-coverage of the VLTI UT telescopes from the night of July 17.

In Fig. A.1, we show both the GRAVITY interferometric beam over a 320-second integration and over a whole night. The UV coverage of a typical night is shown in Fig. A.2.