

HAL
open science

Imaging the dust sublimation front of a circumbinary disk

M. Hillen, J. Kluska, J. -B. Le Bouquin, H. van Winckel, J. -P. Berger, D. Kamath, V. Bujarrabal

► **To cite this version:**

M. Hillen, J. Kluska, J. -B. Le Bouquin, H. van Winckel, J. -P. Berger, et al.. Imaging the dust sublimation front of a circumbinary disk. *Astronomy and Astrophysics - A&A*, 2016, 588, 10.1051/0004-6361/201628125 . insu-03634273

HAL Id: insu-03634273

<https://insu.hal.science/insu-03634273>

Submitted on 7 Apr 2022

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.

Distributed under a Creative Commons Attribution 4.0 International License

LETTER TO THE EDITOR

Imaging the dust sublimation front of a circumbinary disk[★]

M. Hillen¹, J. Kluska², J.-B. Le Bouquin³, H. Van Winckel¹, J.-P. Berger⁴, D. Kamath¹, and V. Bujarrabal⁵

¹ Instituut voor Sterrenkunde (IvS), KU Leuven, Celestijnenlaan 200D, 3001 Leuven, Belgium
e-mail: Michel.Hillen@ster.kuleuven.be

² School of Physics, University of Exeter, Stocker Road, Exeter EX4 4QL, UK

³ UJF-Grenoble 1/CNRS-INSU, Institut de Planétologie et d'Astrophysique de Grenoble (IPAG) UMR 5274, 38041 Grenoble, France

⁴ ESO, Karl-Schwarzschild-Strasse 2, 85748 Garching bei Munchen, Germany

⁵ Observatorio Astronómico Nacional (OAN-IGN), Apartado 112, 28803 Alcalá de Henares, Spain

Received 14 January 2016 / Accepted 16 February 2016

ABSTRACT

Aims. We present the first near-IR milli-arcsecond-scale image of a post-AGB binary that is surrounded by hot circumbinary dust.

Methods. A very rich interferometric data set in six spectral channels was acquired of IRAS 08544-4431 with the new RAPID camera on the PIONIER beam combiner at the Very Large Telescope Interferometer (VLTI). A broadband image in the *H*-band was reconstructed by combining the data of all spectral channels using the SPARCO method.

Results. We spatially separate all the building blocks of the IRAS 08544-4431 system in our milliarcsecond-resolution image. Our dissection reveals a dust sublimation front that is strikingly similar to that expected in early-stage protoplanetary disks, as well as an unexpected flux signal of ~4% from the secondary star. The energy output from this companion indicates the presence of a compact circum-companion accretion disk, which is likely the origin of the fast outflow detected in $H\alpha$.

Conclusions. Our image provides the most detailed view into the heart of a dusty circumstellar disk to date. Our results demonstrate that binary evolution processes and circumstellar disk evolution can be studied in detail in space and over time.

Key words. stars: AGB and post-AGB – binaries: spectroscopic – techniques: high angular resolution – infrared: stars – techniques: interferometric – circumstellar matter

1. Introduction

Binary interactions play a fundamental role in many poorly understood stellar phenomena. One peculiar class of objects concerns the post-asymptotic giant branch (post-AGB) stars in SB1 binary systems, which have hot as well as cold circumstellar dust and gas (van Winckel 2003). The presence of a near-IR excess in the spectral energy distribution (SED) of a post-AGB star correlates well with the central star being part of a ~1–2 au-wide binary system (e.g. van Winckel et al. 2009). Such evolved binaries are common in the Galaxy (de Ruyter et al. 2006) and recent studies show that about 30% of all optically bright post-AGB stars have this typical SED (Kamath et al. 2015). The companions are not detected and are assumed to be unevolved, and of low luminosity compared to the post-AGB star.

The specific SED of these objects indicates the presence of a stable, circumbinary dust reservoir starting at the dust sublimation radius. The single-dish CO line survey of Bujarrabal et al. (2013a) also shows their gas structures to be in Keplerian rotation, based on the narrow emission profiles of the CO rotationally excited lines. The orbiting gas in the outer disk has also been spatially resolved in two objects (Bujarrabal et al. 2015, 2013b).

The gas and dust rich disk is passively heated, and therefore vertically puffed-up, by the energy it intercepts from the luminous but low-mass post-AGB star. The mid-IR dust emission features and the mm slopes in the SEDs reveal a high degree

of grain processing and growth (up to mm sizes, Hillen et al. 2015; Gielen et al. 2011). To probe the physical and chemical characteristics of this circumstellar material, which is at astronomical unit scales in these distant (~kpc) objects, observations are required with the angular resolution of a long-baseline interferometer. Several objects have been resolved in the near- or mid-IR in this way, confirming their disk nature (Hillen et al. 2015; Deroo et al. 2007). In contrast to the protoplanetary disks around young stars (Benisty et al. 2011), no post-AGB inner disk rim has yet been imaged. The target of this study, IRAS 08544-4431, was resolved with a limited baseline coverage (Deroo et al. 2007) on the Very Large Telescope Interferometer (VLTI). Here we present the first near-IR milliarcsecond-scale image that fully dissects the inner object into its constituent components.

2. Image reconstruction strategy

Interferometric image reconstruction is an ill-posed inverse problem aimed at determining image pixel values. It is typically solved with a Bayesian approach: a global cost function $\zeta = \zeta_{\text{data}} + \mu\zeta_{\text{reg}}$ is minimized, with ζ_{data} the likelihood term (the χ^2), ζ_{reg} a regularization term, and μ the regularization weight. The regularization helps to fill the gaps in the UV-coverage by interpolating the Fourier plane in a specific way, and is crucial when converging to the most likely estimate of the true source brightness distribution.

Here we produce images with a chromatic reconstruction algorithm, named SPARCO (Kluska et al. 2014). This method

[★] Based on observations made with ESO Telescopes at the La Silla Paranal Observatory under program ID 094.D-0865.

decomposes the source brightness distribution in two: a fraction of the flux is included in the form of a parametric model, while a model-independent reconstruction is done of the remaining flux (i.e., the environment). The total complex visibility is then a linear combination of the visibility of each component, weighted by the flux ratio that bears the chromatic information:

$$V_{\text{tot},\lambda}(u, v) = \frac{\left[\sum_i f_i \Lambda_{i,\lambda} V_{i,\lambda}(u, v) \right] + f_{\text{env}} \Lambda_{\text{env},\lambda} V_{\text{env},\lambda}(u, v)}{\left[\sum_i f_i \Lambda_{i,\lambda} \right] + f_{\text{env}} \Lambda_{\text{env},\lambda}}. \quad (1)$$

The chromaticity is parameterized by the coefficients f and Λ ($\sum_i f_i + f_{\text{env}} = 1, \forall i: \Lambda_{i,1.65} = 1$ and $\Lambda_{\text{env},1.65} = 1$). The chromatic and model parameters can be fixed from prior information, or be fitted with the image of the environment.

SPARCO uses existing (monochromatic) reconstruction algorithms, in this case MiRA (Thiébaud 2008). Our image contains 512×512 pixels, with a pixel size of 0.15 mas/pixel. We apply the quadratic smoothness regularization (Renard et al. 2011). The regularization weight μ is re-determined for each reconstruction with the L-curve method (Renard et al. 2011), taking a grid of 100 values between 10^5 and 10^{14} . The uncertainties on the input data are translated into a measure of the significance of each pixel value with a bootstrap method (Efron & Tibshirani 1994). We generate 500 new data sets, of equal size to the original, by randomly picking squared-visibility and closure-phase measurements. An image is reconstructed for each virtual data set. From this image cube we compute the average and standard deviation image and significance contours at 5, 3, and 1σ .

In this paper, we first reconstruct an image with the parametric component equal to a single star, the primary (Sect. 4). Then, we fit a model to quantify the detected structures (Sect. 5), and we feed some of the resulting information into another reconstruction in which two stellar components are subtracted.

3. Observations

Interferometric data were obtained with the PIONIER instrument (Le Bouquin et al. 2011), combining the 1.8 m Auxiliary Telescopes of the VLTI. PIONIER was upgraded with a revolutionary fast and low-noise infrared camera (RAPID, Guieu et al. 2014). Table 1 summarizes the log of the observations. Unfortunately, one VLTI delay line suffered from technical problems during our last run. To calibrate the fringe visibilities and closure phases, we interleaved science observations with those of KIII reference stars that were found with the SearchCal¹ software. Data were reduced and calibrated with the pndrs package (Le Bouquin et al. 2011). The five consecutive measurements in each observing block (OB) were averaged together into a single observation, each containing six visibilities and four closure phases dispersed over six spectral channels across the H -band. The resulting calibrated observations and uv-coverage are shown in Fig. 1, and in Figs. A.1 and A.2.

4. Single-star-subtracted reconstruction

The visibility of the primary is represented with a uniform disk model (angular diameter $\theta_\star = 0.5$ mas) that is fixed to the

Table 1. Log of the PIONIER observations.

Night	Conf. used	# OBs	# V^2	# CP
2015-01-21 ^{a,b,c,d}	D0-G1-H0-I1	9	324	162
2015-01-24 ^{a,b,c,d,e}	A1-G1-K0-I1	10	360	180
2015-02-23 ^{a,b,d,e}	B2-C1-D0	8	144	48

Notes. Calibrators: ^(a) HD 76160 (KIII, 0.47 ± 0.1 mas); ^(b) HD 73075 (KIII, 0.47 ± 0.1 mas); ^(c) HD 77140 (Am, 0.46 ± 0.1 mas); ^(d) HD 76111 (KIII, 0.41 ± 0.08 mas); ^(e) HD 75104 (KIII, 0.57 ± 0.12 mas).

Fig. 1. PIONIER squared visibility data with the best-fit parametric model (upper panel), and normalized residuals (lower panel), as a function of radial spatial frequency. The color and symbol indicate the wavelength in μm (blue pentagon: 1.53, cyan star: 1.58, green triangle: 1.63, yellow circle: 1.68, orange diamond: 1.73, red square: 1.77). The cross symbols in the upper panel represent model values.

origin of the coordinate system. The chromaticity of the stellar and environment fluxes is well represented by power laws: $\Lambda_{\text{pri},\lambda} = \left(\frac{\lambda}{1.65 \mu\text{m}}\right)^{-4}$ and $\Lambda_{\text{env},\lambda} = \left(\frac{\lambda}{1.65 \mu\text{m}}\right)^{d_{\text{env}}}$, $f_{\text{env}} = (1 - f_{\text{pri}})$ with d_{env} the spectral index of the environment.

We make a 20×20 grid on the chromatic parameters in which f_{pri} ranges from 0.5 to 0.65 and d_{env} from -3 to 2 . The posterior probability distribution strongly peaks at $f_{\text{pri}} = 0.61$ and $d_{\text{env}} = 0.42$. For the regularization weight, we use $\mu = 10^{12}$.

The upper panel in Fig. 2 shows the inner 256×256 pixels of the reconstructed image, which has a beam size of ~ 1.3 mas (defined as twice the Gaussian FWHM fitted to the interferometric point spread function). Various features can be identified: An inclined but almost circular ring, centered around the primary, is well resolved with a detection threshold better than 5σ . The ring is not uniform in intensity, is ~ 15 mas in diameter, and appears to be clumpy. The ring contains two opposite intensity maxima, of which the brightest one is in the northeast direction. Two flux minima (close to flux nulls) appear in the northwest and southeast parts of the ring. Additionally, there is an unresolved (point-like) emission component at 5σ that is offset by ~ 1 mas from the center in the southwest direction, and which extends to the northeast in a faint emission stream (at 3σ). Finally, the faint emission on scales larger than the ring is well detected when spatially integrated, but its morphology is unconstrained (at $\sim 1\sigma$).

¹ http://www.jmmc.fr/searchcal_page

Fig. 2. Reconstructed images. *Upper panel:* single-star-subtracted reconstruction of the original data. *Middle panel:* single-star-subtracted construction of the synthetic data set made with the best-fit parametric model. *Lower panel:* binary-subtracted reconstruction of the original data. The horizontal and vertical axes contain right ascension and declination coordinates in units of milli-arcseconds, respectively (the north and east directions are indicated in the *lower right corner*). The blue ellipse shows the beamsize. The full, dashed and dotted lines delineate pixels that have fluxes above 5, 3 and 1σ , respectively. For clarity only the 5σ contours are shown in the *lower panels*. The blue and green star symbols indicate the positions of the two stars as determined from the best-fit parametric model (the actual flux of the primary is subtracted from the image). The color indicates normalized flux, scaled to the highest pixel value in the image.

5. Parametric modeling

In this section, we quantify the morphologies and wavelength-dependent flux contributions of the different components, by applying increasingly complex parametric models.

We perform the model-fitting in multiple steps, subsequently adding components to the system. The primary star is represented in the same way as in the first image reconstruction. We

add: 1) an inclined ring with a radial profile that is described by a Gaussian function and which can vary in brightness as a function of azimuthal angle with an $m = 1$ and $m = 2$ modulation (Model 1 in Table A.1); 2) a uniform background flux that fills the whole field-of-view (Model 2 in Table A.1); and 3) an unresolved point source (interpreted as the companion star), slightly offset from the primary (*Best model* in Table 2). The ring is mathematically described in Kluska et al. (2012). We attach the origin of the coordinate system to the center of the ring. The background flux is completely resolved, irrespective of the baseline. The positions of the two stars are defined by the projected separation vector's length and position angle, because we anchor the center of mass of the binary system to the center of the ring. For this we assume co-planarity between the orbital plane and the disk midplane. Then we use the binary mass ratio – from the spectroscopic mass function (Maas et al. 2003) and a typical post-AGB mass of $\sim 0.6 M_{\odot}$ for the primary – to compute the position of the center of mass along the projected separation vector.

For the ring, background, and secondary star components, we define functions $\Lambda_{i,\lambda}$ as normalized black bodies with temperatures T_r , T_{back} and T_{sec} , respectively. The $\Lambda_{\text{pri},\lambda}$ function is represented with a Kurucz atmosphere model ($T_{\text{eff}} = 7250$ K, $\log g = 1.0$, $[\text{Fe}/\text{H}] = -0.5$, Maas et al. 2003) that is convolved to the spectral resolution of PIONIER.

We use a Markov chain Monte Carlo (MCMC) method in a Bayesian statistics framework to estimate the posterior probabilities of the 16 parameters in our model. We define uniform priors, the ranges of which are determined on the basis of the reconstructed image (e.g., the ring diameter and inclination), physically acceptable ranges (e.g., the binary separation), and previous knowledge of the system (e.g., the primary and secondary's fluxes). The likelihood is implemented as $\exp(-\chi^2/2)$, with χ^2 the standard goodness-of-fit parameter. We apply the ensemble sampler with affine-invariance in the emcee python package (Foreman-Mackey et al. 2013). We experiment with the number of chains and the number of steps per chain, and find reproducible results with 400 chains and 1000 steps. The best-fit parameter values and their uncertainties are computed as the 16th, 50th, and 84th percentiles of the samples in the marginalized distributions, but we quote the average of the upper and lower bounds as a single uncertainty. The assumption of Gaussian uncorrelated noise is probably not entirely justified. Thanks to our dedicated observing strategy, the dominant source of correlated noise is likely to stem from the simultaneity of the measurements in the six spectral channels. We take this into account by multiplying the data uncertainties by a factor $\sqrt{6}$ in the MCMC.

The squared visibilities and closure phases of the best-fit model are included in Figs. 1 and A.1, along with the original data and the residuals. Most model parameters are well constrained (Tables 2, and A.1 and Fig. A.3). With each geometric component that is added, the total reduced chi-square decreases by a factor of two, with the final model having $\chi_{\text{rnr}}^2 \sim 2.3$. The residuals are dominated by certain closure phase measurements at low and intermediate spatial frequencies, which have very small uncertainties. Our fairly simple parameterization of the ring and background flux may not fully capture the asymmetry probed by these precise data.

Most of the flux at $1.65 \mu\text{m}$ is emitted by the primary star ($59.7 \pm 0.6\%$), followed by the ring ($20.9 \pm 0.5\%$), the over-resolved background ($15.5 \pm 0.5\%$), and the companion star ($3.9 \pm 0.7\%$). Their best-fit temperatures are 7250 K (fixed), 1120 ± 50 K, 2400 ± 300 K, and 4000 ± 2000 K, respectively. The angular separation between the two stellar components

Table 2. Summary of the parametric modeling.

	Parameter	Prior	Best model
Primary	θ_{pri} (mas)	0.5	0.5
	f_{pri}	0.3–0.8	0.597 ± 0.006
Stellar positions	ρ_{bin} (mas)	0.0–5.0	0.81 ± 0.05
	PA_{bin} ($^{\circ}$)	0–360	56 ± 3
Ring	Θ (mas)	2–20	14.15 ± 0.10
	$\delta\Theta/\Theta$	0.0–1.0	0.457 ± 0.015
	c_1	–1.0–1.0	0.35 ± 0.04
	s_1	–1.0–1.0	-0.25 ± 0.07
	c_2	–1.0–1.0	-0.05 ± 0.06
	s_2	–1.0–1.0	-0.27 ± 0.03
	PA ($^{\circ}$)	0–360	6 ± 6
	i ($^{\circ}$)	5–50	19 ± 2
	f_r	0.2–0.7	0.209 ± 0.009
	T_r (K)	500–3000	1120 ± 50
Background	f_{back}	0.0–0.5	0.155 ± 0.005
	T_{back} (K)	500–8000	2400 ± 300
Secondary	θ_{sec} (mas)	0.0	0.0
	f_{sec}	0.0–0.2	0.039 ± 0.007
	T_{sec} (K)	1500–8000	4000 ± 2000
Chi-square	$\chi_r^2[\text{V}^2]$	–	1.8
	$\chi_r^2[\text{CP}]$	–	3.3
	$\chi_r^2[\text{all}]$	–	2.3

Notes. Only the best-fit model is included. The results of intermediate modeling steps are shown in Table A.1.

is $\rho = 0.81 \pm 0.05$ mas. The diameter of the ring is $\Theta = 14.15 \pm 0.10$ mas, about 18 times the binary separation, and has a Gaussian width of $FWHM = 3.2 \pm 0.1$ mas. The ring is inclined with respect to the plane of the sky by $i = 19 \pm 2^{\circ}$. A model image of the ring is included in Fig. A.4.

As a consistency check, we reconstruct an image from a synthetic data set of the best-fit model, using the same image parameters (number of pixels, pixel sizes) and regularization (both type and weight) as before. The reconstruction of the model bears strong resemblance to the reconstruction of the real data (see Fig. 2). The similarity in the background flux distribution shows its shaping is a direct consequence of the UV-coverage. The secondary is present as well, but there is residual flux at the location of the primary. As this residual flux should not be present, we do another reconstruction of the real data in which the binary system is subtracted instead of only the primary. The sum within square brackets in Eq. (1) is replaced by the best-fit binary parameters listed in Table 2. The result is shown in the lower panel of Fig. 2. The lack of residual emission in the center of this image validates our parametric model results and shows that there are artifacts that are due to the reconstruction process in the single-star-subtracted images (e.g., the northeast emission stream inside the ring). The disk also emerges more prominently as a ring with reduced intensity asymmetries.

6. Discussion

Our results provide the first direct view into the central region of an evolved binary surrounded by a circumbinary disk.

The ring can be readily associated with the inner dust sublimation rim of the circumbinary disk, which is resolved at an

unprecedented relative scale (>5 physical resolution elements). Its temperature of ~ 1150 K is consistent with the typical sublimation temperature of silicate grains (Kama et al. 2009).

IRAS 08544-4431 is the first post-AGB binary system in which direct emission from the secondary is detected, and even spatially separated from the primary. There are two hypotheses to explain the high companion flux at $1.65 \mu\text{m}$: thermal emission from the surface of a $1.5\text{--}2.0 M_{\odot}$ red giant or emission from a compact accretion disk around a $1.5\text{--}2.0 M_{\odot}$ main-sequence star. We consider the second case more likely because observations of similar post-AGB systems indicate that circumcompanion accretion disks may be common (Gorlova et al. 2015, 2012). The main evidence comes from the detection (in $\text{H}\alpha$ and for more inclined systems) of fast outflows that originate from the companion. The $\text{H}\alpha$ line of IRAS 08544-4431 has a P Cygni-like profile (Maas et al. 2003), which is consistent with this interpretation, given that we find the system to be viewed close to face-on.

Our observations demonstrate that the inner dynamics in these evolved systems can now be spatially resolved in real-time. By doing so over time, a new route is open to study and constrain the complex physical processes that govern disk evolution and dispersal around evolved binaries.

Acknowledgements. M.H. and H.v.W. acknowledge support from the Research Council of the KU Leuven under grant number GOA/2013/012. J.K. acknowledges support from a Marie Curie Career Integration Grant (SH-06192, PI: Stefan Kraus) and the French POLCA project (ANR-10-BLAN-0511). PIONIER is funded by the Université Joseph Fourier (UJF), the Institut de Planétologie et d’Astrophysique de Grenoble (IPAG), the Agence Nationale pour la Recherche (ANR-06-BLAN-0421, ANR-10-BLAN-0505, ANR-10-LABX56, ANR-11-LABX-13), and the Institut National des Science de l’Univers (INSU PNP and PNPS). The integrated optics beam combiner is the result of a collaboration between IPAG and CEA-LETI based on CNES R&T funding. This research has made use of the JMMC SearchCal service (available at <http://www.jmmc.fr/searchcal>), co-developed by FIZEAU and LAOG/IPAG.

References

- Benisty, M., Renard, S., Natta, A., et al. 2011, *A&A*, **531**, A84
 Bujarrabal, V., Alcolea, J., Van Winckel, H., Santander-García, M., & Castro-Carrizo, A. 2013a, *A&A*, **557**, A104
 Bujarrabal, V., Castro-Carrizo, A., Alcolea, J., et al. 2013b, *A&A*, **557**, L11
 Bujarrabal, V., Castro-Carrizo, A., Alcolea, J., & Van Winckel, H. 2015, *A&A*, **575**, L7
 de Ruyter, S., van Winckel, H., Maas, T., et al. 2006, *A&A*, **448**, 641
 Deroo, P., Acke, B., Verhoelst, T., et al. 2007, *A&A*, **474**, L45
 Efron, B., & Tibshirani, R. J. 1994, *An introduction to the bootstrap*, Chapman & Hall/CRC Monographs on Statistics & Applied Probability (Taylor & Francis)
 Foreman-Mackey, D., Hogg, D. W., Lang, D., & Goodman, J. 2013, *PASP*, **125**, 306
 Gielen, C., Bouwman, J., van Winckel, H., et al. 2011, *A&A*, **533**, A99
 Gorlova, N., Van Winckel, H., Gielen, C., et al. 2012, *A&A*, **542**, A27
 Gorlova, N., Van Winckel, H., Ikonnikova, N. P., et al. 2015, *MNRAS*, **451**, 2462
 Guieu, S., Feautrier, P., Zins, G., et al. 2014, in *SPIE Conf. Ser.*, **9146**, 1
 Hillen, M., de Vries, B. L., Menu, J., et al. 2015, *A&A*, **578**, A40
 Kama, M., Min, M., & Dominik, C. 2009, *A&A*, **506**, 1199
 Kamath, D., Wood, P. R., & Van Winckel, H. 2015, *MNRAS*, **454**, 1468
 Kluska, J., Malbet, F., Berger, J.-P., et al. 2012, in *SPIE Conf. Ser.*, **8445**, 844500
 Kluska, J., Malbet, F., Berger, J.-P., et al. 2014, *A&A*, **564**, A80
 Le Bouquin, J.-B., Berger, J.-P., Lazareff, B., et al. 2011, *A&A*, **535**, A67
 Maas, T., Van Winckel, H., Lloyd Evans, T., et al. 2003, *A&A*, **405**, 271
 Renard, S., Thiébaud, E., & Malbet, F. 2011, *A&A*, **533**, A64
 Thiébaud, E. 2008, in *SPIE Conf. Ser.*, **7013**, 701311
 van Winckel, H. 2003, *ARA&A*, **41**, 391
 van Winckel, H., Lloyd Evans, T., Briquet, M., et al. 2009, *A&A*, **505**, 1221

Appendix A: Additional material

Table A.1. Summary of the intermediate steps in the parametric modeling.

	Parameter	Prior	Model1	Model2
Primary	θ_{pri} (mas)	0.5	0.5	0.5
	f_{pri}	0.3–0.8	0.625 ± 0.001	0.628 ± 0.001
Stellar positions	ρ_{bin} (mas)	0.0–5.0	0.0	0.0
	PA_{bin} ($^\circ$)	0–360	–	–
Ring	Θ (mas)	2–20	14.13 ± 0.15	14.25 ± 0.16
	$\delta\Theta/\Theta$	0.0–1.0	0.99 ± 0.01	0.48 ± 0.02
	c_1	–1.0–1.0	0.25 ± 0.02	0.18 ± 0.02
	s_1	–1.0–1.0	0.18 ± 0.04	-0.20 ± 0.04
	c_2	–1.0–1.0	0.20 ± 0.08	-0.20 ± 0.04
	s_2	–1.0–1.0	-0.25 ± 0.07	-0.09 ± 0.05
	PA ($^\circ$)	0–360	13 ± 7	345 ± 5
	i ($^\circ$)	5–50	27 ± 3	25 ± 2
	f_r	0.2–0.7	0.375 ± 0.001	0.208 ± 0.005
	T_r (K)	500–3000	1450 ± 20	1230 ± 60
Background	f_{back}	0.0–0.5	–	0.164 ± 0.005
	T_{back} (K)	500–8000	–	2000 ± 200
Secondary	θ_{sec} (mas)	0.0	–	–
	f_{sec}	0.0–0.2	–	–
	T_{sec} (K)	1500–8000	–	–
Chi-square	$\chi_r^2[V^2]$	–	9.0	3.0
	$\chi_r^2[CP]$	–	6.9	6.7
	$\chi_r^2[\text{all}]$	–	8.2	4.4

Fig. A.1. PIONIER closure phase data as a function of the maximum radial spatial frequency in the given baseline triangle, with the best-fit parametric model (*upper panel*) and residuals (*lower panel*). The color and symbol indicate the wavelength in μm (blue pentagon: 1.53, cyan star: 1.58, green triangle: 1.63, yellow circle: 1.68, orange diamond: 1.73, red square: 1.77).

Fig. A.2. Graphical representation of the uv-coverage. Data taken during the first, second, and third run are indicated with tripod, triangle, and plus symbols, respectively. The wavelength of an observation is indicated by the color of the symbol, going from 1.53 μm (blue) to 1.77 μm (red).

Fig. A.3. MCMC “corner plot” of our best-fit parametric model (Model3). It shows the one- and two-dimensional projections of the posterior probability distributions of all the parameters. The histograms on the diagonal also include the positions of the 16th, 50th, and 84th percentiles.

Fig. A.4. Theoretical brightness distribution of our best-fit parametric model. The color bar shows normalized flux, scaled to the highest pixel value in the image. The position of the primary and secondary star are indicated with a blue and green star symbol, respectively.