

Testing convection in stellar models using detached eclipsing binaries

John Southworth¹ and Hans Bruntt²

¹ Department of Physics, University of Warwick, Coventry, CV4 7AL, UK
email: jkt@astro.keele.ac.uk

² School of Physics A28, University of Sydney, 2006 NSW, Australia

Abstract. The fundamental properties of detached eclipsing binary stars can be measured very accurately, which could make them important objects for constraining the treatment of convection in theoretical stellar models. However, only four or five pieces of information can be found for the average system, which is not enough. We discuss studies of more interesting and useful objects: eclipsing binaries in clusters and eclipsing binaries with pulsating components.

Keywords. Convection, stars: binaries: eclipsing, stars: oscillations

1. The problem

Theoretical models of stellar evolution are of fundamental importance to stellar and galactic astrophysics because they are almost the only way of deriving the age, internal structure and composition of stars and galaxies from basic observational data (e.g. Meynet *et al.* 2005; Nordström *et al.* 2004). Unfortunately, their predictive power is severely limited by the parametric treatment of convective overshooting (α_{OV}), the efficiency of energy transport in turbulent matter (α_{MLT}), and chemical diffusion.

Changing α_{OV} in theoretical models causes big changes in the predicted lifetimes, chemical yields and luminosities of massive stars (e.g. Maeder & Meynet 1989). This in turn has a large effect on the predicted properties and formation rates of evolved objects such as core-collapse supernovae (Eldridge & Tout 2004) and black holes. Changes in α_{MLT} can affect the derived ages of globular clusters by up to 2 Gyr (Chaboyer 1995), whilst reasonable changes in the amount of convective core overshooting can alter the derived ages of open clusters by a factor of two (Bragaglia & Tosi 2006).

The predictive power of theoretical models must be improved by observationally constraining their treatment of convection. Detached eclipsing binaries (dEBs) have a lot of potential for doing this. The study of dEBs allows us to derive the masses and radii of two stars, of the same age and chemical composition, to accuracies of better than 1% (Andersen 1991; Southworth *et al.* 2005b). Effective temperatures (and so luminosities and distances) can be found accurately from photometric calibrations or from modelling their spectra (Southworth *et al.* 2005ac). Such results have previously been used for calibrating theoretical models (e.g. Pols *et al.* 1997; VandenBerg *et al.* 2006) and then checking their predictions. However, previous studies (Andersen *et al.* 1990; Ludwig & Salaris 1999; Ribas *et al.* 2000) have not been able to definitively pin down the values of α_{OV} and α_{MLT} or their dependence on mass and composition. Further information is required for each dEB before strong constraints can be applied to models.

For a dEB, the radii and effective temperatures are known for two specific masses. When comparing to theory, two of these four datapoints (usually the radii) are required to deduce the age and metal abundance of the system. The remaining two are generally not accurate enough to do anything more than indicate the helium abundance or, if you


Figure 1. Preliminary (no debiasing or flat-fielding) Strömgren *uvby* light curves of the eclipsing binaries V1481 Cyg and V2263 Cyg in NGC 7128. V2263 Cyg (right) is semi-detached so cannot be used to constrain single-star evolutionary theory but will still be able to provide an accurate distance to the cluster. *y* is at the top and *u* at the bottom.

assume a normal helium abundance, perhaps the extent of convective overshooting. If you want to derive accurate constraints on core overshooting or mixing length, further information is needed. In many cases the surface metal abundance is observable, but usually isn't studied. Additional constraints are needed for each dEB.

2. Solution 1: eclipsing binaries in open clusters

The study of eclipsing binaries in stellar clusters allows more constraints to be placed on theoretical models (e.g. Thompson *et al.* 2000; Lebreton *et al.* 2001). In this case, the predictions of theoretical models must be able to match both the accurately-known properties of the dEB and the radiative properties of every other star in the cluster for the same age and chemical composition, resulting in more severe constraints on the theoretical description of convection. We are currently undertaking a research project to study a sample of dEBs in open clusters with a range of ages and chemical compositions.

Our first results (Southworth *et al.* 2004ad) concentrated on V615 Per and V618 Per, both members of the young open cluster NGC 869. In conjunction with our analysis of V621 Per (Southworth *et al.* 2004c) this has shown that the study of several dEBs in an open cluster has great potential as a test of model predictions as it allows the unique possibility of placing four or more stars of the same age and chemical composition in one mass–radius or mass–temperature plot. Conversely, other results for dEBs in more sparse clusters (V453 Cyg in NGC 6871, Southworth *et al.* 2004b; DW Car in Cr 228, Southworth & Clausen 2006) have been less useful because the presence of other cluster stars has added little to the analysis. We have therefore obtained, in July 2006, 12 nights of wide-field imaging observations of the young open cluster NGC 7128, which is known to contain at least six eclipsing binaries. Preliminary results are shown in Fig. 1.

3. Solution 2: eclipsing binaries with pulsating components

The study of pulsating stars is also an excellent way in which to constrain the treatment of convection in theoretical stellar models. Such an analysis is helped by studying stars with accurately known properties, so we are currently conducting an observing program to obtain high-quality light curves of bright dEBs which contain pulsating components. Our photometry comes from the WIRE satellite, which typically observes each target for several weeks (for 30% of each 90 min Earth-orbit) with a scatter of 1–3 mmag.


Figure 2. Preliminary fit to the the light curve of AR Cas (main panel) with a periodogram of the residuals (inset panel) showing strong periodicity at the rotational period of the primary star (1.6 days; amplitude 2 mmag) and at several other periods.

Our first target was the A-type star ψ Cen (Bruntt *et al.* 2006) which we discovered to be a long-period dEB. We have measured the relative radii of the stars (expressed as a fraction of the orbital separation) to unprecedented accuracies of 0.1% and 0.2%, and have found g -mode pulsations with frequencies of 1.996 and 5.127 cycles day⁻¹ and amplitudes of 0.23 and 0.18 mmag in the residuals of this solution. We are currently obtaining the radial velocity observations needed to measure masses and so provide strong constraints on theoretical models. Our second target is AR Cas (Fig. 2), which has shallow total eclipses on a 6.0 day period and at least six photometric frequencies.

References

- Andersen, J. 1991, *A&ARv* 3, 91
 Andersen, J., Clausen, J.V. & Nordström, B. 1990, *ApJ* 363, L33
 Bragaglia, A. & Tosi, M. 2006, *AJ* 131, 1544
 Bruntt, H., *et al.*, 2006, *A&A*, in press
 Chaboyer, B. 1995, *ApJ* 444, L9
 Eldridge, J.J. & Tout, C.A. 2004, *MNRAS* 353, 87
 Lebreton, Y., Fernandes, J. & Lejeune, T. 2001, *A&A* 374, 540
 Ludwig, H.-G. & Salaris, M. 1999, in ASP Conf. Ser. 173, p. 229
 Maeder, A. & Meynet, G. 1989, *A&A* 210, 155
 Meynet, G., Maeder, A. & Ekström, S., 2005, in ASP Conf. Ser. 332, p. 228
 Nordström, B., *et al.*, 2004, *A&A* 418, 989
 Pols, O.R., Tout, C.A., Schroder, K.-P., Eggleton, P.P. & Manners, J. 1997, *MNRAS* 289, 869
 Ribas, I., Jordi, C. & Giménez, Á. 2000, *MNRAS* 318, L55
 Southworth, J. & Clausen, J.V. 2006, *A&A*, accepted
 Southworth, J., Maxted, P.F.L. & Smalley, B. 2004a, *MNRAS* 349, 547
 Southworth, J., Maxted, P.F.L. & Smalley, B., 2004b, *MNRAS* 351, 1277
 Southworth, J., Zucker, S., Maxted, P.F.L. & Smalley, B. 2004c, *MNRAS* 355, 986
 Southworth, J., Maxted, P.F.L. & Smalley, B. 2004d, in ASP Conf. Ser. 318, p. 218
 Southworth, J., Maxted, P.F.L. & Smalley, B. 2005a, *A&A* 429, 645
 Southworth, J., *et al.*, 2005b, *MNRAS* 363, 529
 Southworth, J., Maxted, P.F.L. & Smalley, B. 2005c, in IAU Colloq. 196, p. 361
 Thompson, I.B., *et al.*, 2001, *AJ* 121, 3089
 VandenBerg, D.A., Bergbusch, P.A. & Dowler, P.D. 2006, *ApJS* 162, 375