

4-10-2019

Alignment of a Circumbinary Disc Around an Eccentric Binary with Application to KH 15D

Jeremy L. Smallwood

University of Nevada, Las Vegas, smallj2@unlv.nevada.edu

Stephen H. Lubow

Space Telescope Science Institute

Alessia Franchini

University of Nevada, Las Vegas

Rebecca G. Martin

University of Nevada, Las Vegas, rebecca.martin@unlv.edu

Follow this and additional works at: https://digitalscholarship.unlv.edu/physastr_fac_articles

Part of the [Physical Processes Commons](#), and the [Stars, Interstellar Medium and the Galaxy Commons](#)

Repository Citation

Smallwood, J. L., Lubow, S. H., Franchini, A., Martin, R. G. (2019). Alignment of a Circumbinary Disc Around an Eccentric Binary with Application to KH 15D. *Monthly Notices of the Royal Astronomical Society*, 486(2), 2919-2932. Oxford University Press.

<http://dx.doi.org/10.1093/mnras/stz994>

This Article is protected by copyright and/or related rights. It has been brought to you by Digital Scholarship@UNLV with permission from the rights-holder(s). You are free to use this Article in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/or on the work itself.

This Article has been accepted for inclusion in Physics & Astronomy Faculty Publications by an authorized administrator of Digital Scholarship@UNLV. For more information, please contact digitalscholarship@unlv.edu.

Alignment of a circumbinary disc around an eccentric binary with application to KH 15D

Jeremy L. Smallwood,¹★ Stephen H. Lubow,^{1,2} Alessia Franchini¹ and Rebecca G. Martin¹

¹*Department of Physics and Astronomy, University of Nevada, Las Vegas, 4505 South Maryland Parkway, Las Vegas, NV 89154, USA*

²*Space Telescope Science Institute, Baltimore, MD 21218, USA*

Accepted 2019 April 1. Received 2019 March 29; in original form 2019 January 29

ABSTRACT

We analyse the evolution of a mildly inclined circumbinary disc that orbits an eccentric orbit binary by means of smoothed particle hydrodynamics (SPH) simulations and linear theory. We show that the alignment process of an initially misaligned circumbinary disc around an eccentric orbit binary is significantly different than around a circular orbit binary and involves tilt oscillations. The more eccentric the binary, the larger the tilt oscillations and the longer it takes to damp these oscillations. A circumbinary disc that is only mildly inclined may increase its inclination by a factor of a few before it moves towards alignment. The results of the SPH simulations agree well with those of linear theory. We investigate the properties of the circumbinary disc/ring around KH 15D. We determine disc properties based on the observational constraints imposed by the changing binary brightness. We find that the inclination is currently at a local minimum and will increase substantially before settling to coplanarity. In addition, the nodal precession is currently near its most rapid rate. The recent observations that show a reappearance of star B impose constraints on the thickness of the layer of obscuring material. Our results suggest that disc solids have undergone substantial inward drift and settling towards to disc mid-plane. For disc masses $\sim 0.001 M_{\odot}$, our model indicates that the level of disc turbulence is low ($\alpha \ll 0.001$). Another possibility is that the disc/ring contains little gas.

Key words: accretion, accretion discs – hydrodynamics – planets and satellites: formation – binaries: general.

1 INTRODUCTION

Observations show that most stars form in relatively dense regions within stellar clusters that subsequently may be dispersed. The majority of these stars that form are members of binary star systems (Duquennoy & Mayor 1991; Ghez, Neugebauer & Matthews 1993; Duchêne & Kraus 2013). The observed binary orbital eccentricities vary with binary orbital period (Raghavan et al. 2010; Tokovinin & Kiyeva 2016). For short binary orbital periods, typically less than about 10 d, the eccentricities are small, likely because the orbits are circularized by stellar tidal dissipation (Zahn 1977). The average binary eccentricity increases as a function of binary orbital period and ranges from 0.39 to 0.59. In addition, there is considerable scatter in eccentricity at a given orbital period with high eccentricities ~ 0.8 or larger sometimes found.

Discs consisting of gas and dust likely reside within these systems at early stages. There can be multiple discs present in a binary system. A circumbinary disc orbits around the binary, while each of the binary components can be surrounded by its own disc (i.e. circumprimary and circumsecondary discs), as is found in binary GG Tau (Dutrey, Guilloteau & Simon 1994). Each of the discs may be misaligned to each other and to the binary.

Some circumbinary discs have been found to be misaligned with respect to the orbital plane of the central binary. For example, the pre-main-sequence binary KH 15D has a circumbinary disc that is misaligned to the binary (Chiang & Murray-Clay 2004; Winn et al. 2004). The circumbinary disc or ring around the binary protostar IRS 43 has a misalignment of at least 60° (Brinch et al. 2016), along with misaligned circumprimary and circumsecondary discs. The binary GG Tau A may be misaligned by 25° – 30° from its circumbinary disc (Köhler 2011; Aly, Lodato & Cazzoletti 2018). There is also evidence that binary 99 Herculis, with an orbital eccentricity of 0.76, has a misaligned debris disc that is thought to be perpendicular to the orbital plane of the binary (Kennedy

* E-mail: smallj2@unlv.nevada.edu

et al. 2012). Furthermore, there are several known circumbinary planets discovered by *Kepler*, two of which have a misalignment to the binary of roughly 2:5, Kepler-413b (Kostov et al. 2014) and Kepler-453b (Welsh et al. 2015). This misalignment suggests that the circumbinary disc may have been misaligned or warped during the planet formation process (Pierens & Nelson 2018).

Misalignment between a circumbinary disc and the binary may occur through several possible mechanisms. First, turbulence in star-forming gas clouds can lead to misalignment (Offner et al. 2010; Bate 2012; Tokuda et al. 2014). Secondly, if a young binary accretes material after its formation process, the accreted material is likely to be misaligned to the orbital binary plane (Bate, Lodato & Pringle 2010; Bate 2018). Finally, misalignment can occur when a binary star forms within an elongated cloud whose axes are misaligned with respect to the cloud rotation axis (e.g. Bonnell & Bastien 1992).

The torque from binary star systems can impact the planet formation process compared to discs around single stars (Nelson 2000; Mayer et al. 2005; Boss 2006; Martin et al. 2014; Fu, Lubow & Martin 2015a,b, 2017). By understanding the structure and evolution of these discs, we can shed light on the observed characteristics of exoplanets.

Dissipation in a misaligned circumbinary disc causes tilt evolution. A disc around a circular orbit binary aligns to the orbital plane of the binary (e.g. Papaloizou & Terquem 1995; Lubow & Ogilvie 2000; Nixon, King & Pringle 2011; Facchini, Lodato & Price 2013; Foucart & Lai 2014). However, for a disc around an eccentric binary, its angular momentum aligns to one of two possible orientations: alignment to the angular momentum of the binary orbit or, for sufficiently high initial inclination, alignment to the eccentricity vector of the binary (Aly et al. 2015; Martin & Lubow 2017; Lubow & Martin 2018; Zanazzi & Lai 2018). The latter state is the so-called polar configuration in which the disc plane lies perpendicular to the binary orbital plane. The time-scale for the polar alignment process may be shorter or longer than the lifetime of the disc depending upon the properties of the binary and the disc (Martin & Lubow 2018).

Through smoothed particle hydrodynamics (SPH) simulations, Martin & Lubow (2017) found that an initially misaligned ($i = 60^\circ$) low-mass circumbinary disc around an eccentric ($e_b = 0.5$) binary undergoes damped nodal oscillations and eventually evolves to a polar configuration. Martin & Lubow (2018) explored the properties of binaries and discs that lead to a final polar configuration. One-dimensional (1D) linear models for the evolution of a low-mass, nearly polar disc around an eccentric binary also show evolution to a polar configuration (Lubow & Martin 2018; Zanazzi & Lai 2018).

In this paper, we extend the work of Martin & Lubow (2017) and Lubow & Martin (2018) by studying the evolution of misaligned circumbinary discs around eccentric orbit binaries with lower initial inclinations that ultimately result in coplanar alignment with the binary. We apply both three-dimensional (3D) SPH simulations and 1D linear equations for a variety of disc and binary properties.

First we examine test particle orbits around a circular and eccentric binary in Section 2. In Section 3, we use 3D hydrodynamical simulations of circumbinary discs to explore the evolution of aligning circumbinary discs for various values of inclination, eccentricity, and disc size. In Section 4, we apply a 1D linear model for the disc evolution. In Section 5, we apply the nearly rigid disc expansion procedure. We apply our results to the observed circumbinary disc in KH 15D in Section 6. Section 7 contains a summary.

2 TEST PARTICLE ORBITS

In this section, we consider the evolution of the orbit of an inclined test particle around a binary. For a circular orbit binary, or for a sufficiently low inclination test particle orbit around an eccentric binary, the test particle orbital angular momentum precesses about the binary angular momentum. An eccentric orbit binary generates a secular potential that is non-axisymmetric with respect to the direction of the binary angular momentum. Consequently, the particle orbit tilt i oscillates, the precession rate is non-uniform, and the precession is fully circulating. For higher inclination around an eccentric binary, the orbit precesses about the eccentricity vector of the binary and also undergoes oscillations in tilt. The particle in that case undergoes libration, rather than circulation (Verrier & Evans 2009; Farago & Laskar 2010; Doolin & Blundell 2011).

We consider test particle orbits around an equal mass binary with $M_1 = M_2 = 0.5M$, where M is the mass of the binary, and the semimajor axis of the binary is denoted as a . The particle orbits are calculated for four different binary eccentricities, $e_b = 0.0, 0.3, 0.6$, and 0.8 . The orbital period of the binary is given by $P_{\text{orb}} = 2\pi/\sqrt{G(M_1 + M_2)/a^3}$. The binary begins at periastron separation. We apply a Cartesian coordinate system (x, y, z) . The x -axis is along the binary eccentricity vector, whose direction is from the binary centre of mass to the orbital pericentre. The z -axis is along the binary angular momentum. The test particle begins in a circular Keplerian orbit at position $(0, d, 0)$ with velocity $(-\Omega_p d \cos i_0, 0, \Omega_p d \sin i_0)$, where $\Omega_p = \sqrt{G(M_1 + M_2)/d^3}$ is approximate angular frequency of a particle about the centre of mass of the binary and i_0 is the initial particle orbit tilt with respect to the binary orbital plane. The longitude of the ascending node ϕ is measured from the x -axis. These initial conditions correspond to an initial longitude of the ascending node of $\phi_0 = 90^\circ$.

Fig. 1 shows the test particle orbits in the $i \cos \phi - i \sin \phi$ phase space for binary eccentricities of $e_b = 0.0$ (upper left-hand panel), 0.3 (upper right-hand panel), 0.6 (lower left-hand panel), and 0.8 (lower right-hand panel) for various initial inclinations. The test particles all begin at a separation of $d = 5a$. For these test particle orbits, the separation does not affect these phase portraits, only the time-scale on which the orbit precesses. Depending on the initial orbital inclination, the particle can reside on a circulating or librating orbit. The centres of the upper libration regions (for all panels except the circular case) corresponds to $i = 90^\circ$ and $\phi = 90^\circ$, while the centres for the lower librating regions correspond to $i = 90^\circ$ and $\phi = -90^\circ$.

For higher binary eccentricity, the critical inclination angle that separates the librating solutions from circulating solutions is smaller. When the third body (in this case a test particle) is massive, the nodal libration regions shrink (see fig. 5 in Farago & Laskar 2010). The critical inclination for test particles that divides the librating and circulating solutions is

$$i_{\text{crit}} = \sin^{-1} \sqrt{\frac{1 - e_b^2}{1 + 4e_b^2}} \quad (1)$$

(Farago & Laskar 2010). For the eccentricities considered in Fig. 1 this is $i_{\text{crit}} = 54.9^\circ$ for $e_b = 0.3$, $i_{\text{crit}} = 30.8^\circ$ for $e_b = 0.6$, and $i_{\text{crit}} = 18.5^\circ$ for $e_b = 0.8$. Martin & Lubow (2018) found that the critical inclination is slightly higher for a disc than a test particle. This means that a disc is more likely to move towards coplanar alignment with the binary than a test particle. In the next section, we consider the evolution of a hydrodynamic circumbinary disc and use these test particle orbits for comparison.

Figure 1. The $i \cos \phi - i \sin \phi$ plane for misaligned test circular particle orbits with varying initial inclination and longitude of the ascending node. The green lines show orbits close to prograde, red/magenta lines show orbits that have a librating solution, and the blue lines show orbits close to retrograde. Upper left-hand panel: a circular binary with $e_b = 0.0$. Upper right-hand panel: $e_b = 0.3$. Lower left-hand panel: $e_b = 0.6$. Lower right-hand panel: $e_b = 0.8$.

Table 1. Parameters of the initial circumbinary disc around an equal mass binary with total mass M , and separation a .

Binary and disc parameters	Symbol	Value
Mass of each binary component	$M_1/M = M_2/M$	0.5
Accretion radius of the masses	r_{acc}/a	0.25
Initial disc mass	M_{di}/M	0.001
Initial disc inner radius	r_{in}/a	2
Disc viscosity parameter	α	0.01
Disc aspect ratio	$H/r(r = r_{\text{in}})$	0.1

3 CIRCUMBINARY DISC SIMULATIONS

To model the alignment process of misaligned circumbinary discs around an eccentric binary, we use the 3D SPH (e.g. Price 2012) code PHANTOM (Lodato & Price 2010; Price & Federrath 2010; Price et al. 2018). PHANTOM has been well tested and used to model misaligned accretion discs in binary systems (Nixon 2012; Nixon, King & Price 2013; Martin et al. 2014; Doğan et al. 2015).

3.1 Simulation set-up

Table 1 summarizes the initial conditions of the binary and disc parameters for the hydrodynamical simulations. We consider an equal mass binary with total mass $M = M_1 + M_2$. The eccentric

Table 2. The set-up of the SPH simulations that lists the eccentricity of the binary, e_b , the initial tilt of the disc, i_0 , and the initial outer boundary of the disc, r_{out} . We also list the critical inclination of a test particle derived from equation (1). The initial tilts from each model are always below the critical to assure the disc aligns to the orbital binary plane.

Model	e_b	i_0	i_{crit}	r_{out}/a
Run1	0.0	60°	–	5
Run2	0.3	50°	54°:9	5
Run3	0.6	30°	30°:8	5
Run4	0.8	15°	18°:5	5
Run5	0.8	15°	18°:5	40
Run6	0.3	10°	54°:9	5
Run7	0.6	10°	30°:8	5
Run8	0.8	10°	18°:5	5

orbit of the binary lies in the $x-y$ plane with semimajor axis, a . The binary begins at time $t = 0$ at apastron. The accretion radius of each binary component is $0.25a$. When a particle enters this radius, it is considered accreted and the particle’s mass and angular momentum are added to the sink particle. We consider binaries with eccentricities $e_b = 0.0, 0.3, 0.6$, and 0.8 . For each eccentricity, we begin with a low initial disc inclination somewhat below the critical value found from equation (1). Table 2 summarizes the set-up for each simulation. For $e_b = 0.3$ we use $i = 50^\circ$, for $e_b = 0.6$ we use

$i = 30^\circ$, and for $e_b = 0.8$ we use $i = 15^\circ$. We evolve each simulation to 3000 binary orbits.

Each simulation has an initially low disc mass of $10^{-3} M$ and we ignore self-gravity. The low-mass disc has a negligible dynamical effect on the orbit of the binary. Each simulation consists of 6×10^5 equal mass gas particles that initially reside in a flat disc with an inner boundary of $2a$ and an outer boundary of $5a$. The inner boundary of the disc is chosen to be close to where the tidal torque truncates the inner edge of the disc (Artymowicz & Lubow 1994). For misaligned discs, the tidal torque produced by the binary is much weaker allowing the disc to move closer to the binary (e.g. Lubow, Martin & Nixon 2015; Miranda & Lai 2015; Nixon & Lubow 2015; Lubow & Martin 2018). The surface density profile is initially a power-law distribution $\Sigma \propto R^{-3/2}$. We use a locally isothermal disc with sound speed $c_s \propto R^{-3/4}$ and disc aspect ratio $H/r = 0.1$ at $r = r_{\text{in}}$. We take the Shakura & Sunyaev (1973) α to be 0.01. From these values we derive an artificial viscosity (α_{AV}) of 0.4 (a value of $\alpha_{\text{AV}} = 0.1$ represents the lower limit, below which a physical viscosity is not resolved in SPH) and set $\beta_{\text{AV}} = 2.0$ from the SPH description detailed in Lodato & Price (2010) that is given as

$$\alpha \approx \frac{\alpha_{\text{AV}} \langle h \rangle}{10 H}, \quad (2)$$

where $\langle h \rangle$ is the mean smoothing length on particles in a cylindrical ring at a given radius (Price et al. 2018). With this value of α , the disc with an initial outer radius of $5a$ is resolved with a shell-averaged smoothing length per scale height of $\langle h \rangle / H \approx 0.25$. For the simulation with a larger outer radius of $40a$, we have that $\langle h \rangle / H \approx 0.30$.

3.2 Results

In this section, we describe the results of the hydrodynamical disc simulations for different values of the eccentricity of the binary orbit.

3.2.1 Circular binary with $e_b = 0.0$

The left-hand panel of Fig. 2 shows the time evolution of the inclination and longitude of ascending node at a distance $3a$ (solid lines) and $5a$ (dashed lines) of a misaligned disc with an initial inclination of 60° around a circular binary (Run1 of Table 2). The inclination evolution of the disc shows that the disc is aligning to the binary orbital plane. Through viscous dissipation, the disc orbital angular momentum vector evolves towards alignment with the orbital angular momentum vector of the binary. The disc undergoes retrograde precession at a nearly constant (uniform) precession rate about the binary angular momentum vector. The disc inclination decreases monotonically. The right-hand panel of the same figure shows a spiral in the $i \cos \phi - i \sin \phi$ phase space as the disc aligns to the binary orbital plane.

3.2.2 Eccentric binary with $e_b = 0.3$

We consider a binary eccentricity of 0.3. Fig. 3 shows the time evolution of the inclination and longitude of ascending node at a distance $3a$ and $5a$ of an initially misaligned disc of 50° around the eccentric binary (Run2 of Table 2). The disc evolves towards alignment to the plane of the binary as in the circular binary case. However, during this process the disc undergoes tilt oscillations due to the eccentricity of the binary. The precession rate is non-uniform.

3.2.3 Eccentric binary with $e_b = 0.6$

The left-hand panel of Fig. 4 shows the time evolution of the inclination and longitude of ascending node at a distance $3a$ and $5a$ for a misaligned disc with an initial inclination of 30° around a binary with eccentricity $e_b = 0.6$ (Run3 of Table 2). The right-hand panel of Fig. 4 shows the spiral in the $i \cos \phi - i \sin \phi$ phase space as the disc aligns to the binary orbital plane. The precession rate is more non-uniform than in the case of $e_b = 0.3$ shown in Fig. 3 and the inclination oscillations are stronger.

3.2.4 Eccentric binary with $e_b = 0.8$

Finally, we consider a highly eccentric binary with $e_b = 0.8$. This eccentricity is at the upper end of the values for binary KH 15D determined by Johnson et al. (2004). We consider an initial misalignment of 15° (Run4 of Table 2). We show the initial orientation in the three Cartesian planes in the upper panels in Fig. 5. In the lower panels, we show the disc orientation at a time of $t = 150 P_{\text{orb}}$ when the disc tilt has increased to about 50° . The upper left-hand panel in Fig. 6 shows the evolution of the tilt and the longitude of the ascending node. The right-hand panel shows the $i \cos \phi - i \sin \phi$ phase-space plot as the disc aligns to the binary orbital plane. As expected, as the binary eccentricity increases, the amplitude of the tilt oscillations also increases as expected from the test particle orbit case. In addition, the precession rate is more non-uniform, as seen in the lower left-hand panel of Fig. 6.

3.2.5 Eccentric binary with a large disc

The simulations described thus far only dealt with moderately extended discs with a radial extent initially from $2a$ up to $5a$. For parameters relevant to protoplanetary discs, such discs precess in nearly solid body because the sound crossing time-scale is shorter than the precession time-scales. As discussed in Martin & Lubow (2018), close binaries may have a disc with a much larger radial extent relative to the binary separation. We now consider the disc evolution with a larger initial disc outer radius (Run5 of Table 2).

We consider a disc with a radial extent initially of $40a$. Unlike previous simulations in this work, this disc has 1×10^6 equal mass gas particles, more than in the other simulations, although the particle density and therefore spatial resolution is lower. The disc aspect ratio at the outer boundary is 0.047. Extending the disc outer radius by a factor of 8 increases the disc angular momentum compared to the previous simulations. We investigated whether there are significant dynamical effects that the extended disc exerts on the binary. The maximum deviation from the initial binary inclination and eccentricity is 0.0072 and 0.0104, respectively. Thus, there are no significant dynamical effects on the binary. The initial disc set-up is shown in the top panels of Fig. 7. The evolution of the tilt and longitude of ascending node are shown in Fig. 8. We show the results at three radii within the disc, $5a$, $10a$, and $25a$. For this larger disc, the sound crossing time over the radial extent of the disc is longer than the precession time-scale. The inner parts of the disc begin a tilt oscillation, while the outer parts of the disc remain close to their original value for longer. The lower panels of Fig. 7 show the disc at a time of $600 P_{\text{orb}}$. The outer parts of the disc have not changed much from the initial set-up, while the inner parts of the disc are significantly tilted. We see evidence for disc breaking in this simulation.

To examine the behaviour of the warp propagation, in Fig. 9 we show the surface density (top panel), inclination (middle panel), and

Figure 2. Left: the upper panel shows the inclination, i , and lower panel the longitude of the ascending node, ϕ , for a circumbinary disc with $i_0 = 60^\circ$ around a circular binary, $e_b = 0.0$ (Run1). Right: the $i \cos \phi - i \sin \phi$ phase space. The measurements are taken within the disc at a distance of $3a$ (solid) and $5a$ (dashed).

Figure 3. Same as Fig. 2 but for a circumbinary disc with $i_0 = 50^\circ$ and binary eccentricity $e_b = 0.3$ (Run2).

Figure 4. Same as Fig. 2 but for a circumbinary disc with $i_0 = 30^\circ$ and binary eccentricity $e_b = 0.6$ (Run3).

longitude of the ascending node (bottom panel) as a function of radius at times $0 P_{\text{orb}}$, $10 P_{\text{orb}}$, $10^2 P_{\text{orb}}$, $10^3 P_{\text{orb}}$, and $2 \times 10^3 P_{\text{orb}}$. The initial surface density (at $t = 0$) has a profile of $\Sigma \propto r^{-3/2}$. As the disc evolves, the gas in the outer portions of the disc spreads outwards through viscosity. As time increases, the inclination of the inner portions of the disc increases due to these tilt oscillations and the wave

travels outwards in time. From the $1000 P_{\text{orb}}$ curve in the middle panel, we see that the disc below a distance of about $20a$ is inclined more than the outer regions of the disc. Since the surface density at $1000 P_{\text{orb}}$ shows a dip at around $14a$, we find that the disc is broken.

Disc breaking occurs when the radial communication time-scale is larger than the precession time-scale, $t_c > t_p$. The disc is able to

Figure 5. Disc evolution for a circumbinary disc with $i_0 = 15^\circ$ around a binary with $e_b = 0.8$ (Run4). Upper panels: initial disc set-up for the PHANTOM SPH simulation of an eccentric binary with separation a (shown by the red circles) with an inclined circumbinary disc. Lower panels: the disc at a time of $t = 150 P_{\text{orb}}$. The colour denotes the gas density with yellow regions being about two orders of magnitude larger than the blue. The left-hand panels show the view looking down on to the binary orbital plane, the x - y plane. The middle panels show the x - z plane and the right-hand panels show the y - z plane.

Figure 6. Same as Fig. 2 but for a circumbinary disc with $i_0 = 15^\circ$ and binary eccentricity $e_b = 0.8$ (Run4).

maintain radial communication via pressure-induced bending waves that propagate at speed $c_s/2$ for gas sound speed c_s (Papaloizou & Lin 1995; Lubow, Ogilvie & Pringle 2002). The radial communication time-scale can be approximated by

$$t_c \approx \frac{4}{(2+s)\Omega_b h_{\text{out}}} \left(\frac{r_{\text{out}}}{a_b} \right)^{3/2} \quad (3)$$

(Lubow & Martin 2018), where h_{out} is the disc aspect ratio at the outer edge, s is related to the temperature profile of the

disc ($T(r) \propto r^{-s}$), the angular frequency $\Omega_b = \sqrt{\frac{GM}{a^3}}$. The nodal precession rate can be approximated by

$$\omega_n(r) = k \left(\frac{a}{r} \right)^{7/2} \Omega_b, \quad (4)$$

where

$$k = -\frac{3}{4} \sqrt{1 + 3e_b^2 - 4e_b^4} \frac{M_1 M_2}{M^2}. \quad (5)$$

Figure 7. Disc evolution for a circumbinary disc with $i_0 = 15^\circ$ and $r_{\text{out}} = 40a$ around a binary with $e_b = 0.8$ (Run5). Upper panels: initial set-up of a low-mass disc initially containing 1000 000 equal mass gas particles. Lower panels: the disc at a time of $t = 600 P_{\text{orb}}$. The colour denotes the gas density with yellow regions being about two orders of magnitude larger than the blue. The left-hand panels show the view looking down on to the binary orbital plane, the x - y plane, the middle panels show the x - z plane, and the right-hand panels show the y - z plane.

Figure 8. Same as Fig. 2 but for a circumbinary disc with $i_0 = 15^\circ$ and $r_{\text{out}} = 40a$ around a binary with $e_b = 0.8$ (Run5). The measurements are taken within the disc at a distance of $5a$ (solid), $10a$ (dashed), and $25a$ (dotted).

The precession time-scale can be found by taking the inverse of the nodal precession rate. For a narrow disc we have $r_{\text{out}} = r = 5a$, $e_b = 0.8$, and $h_{\text{out}} = 0.0795$, which equates to $t_c \approx 160 P_{\text{orb}}$ and $t_p \approx 1317 P_{\text{orb}}$. Given that $t_c < t_p$, the narrow disc can rigidly precess. For example, we compare t_p to the numerical precession time-scale $t_{p, \text{Run4}}$ for simulation Run4 that is referenced in Fig. 6. We find that $t_{p, \text{Run4}} \approx 1540 P_{\text{orb}}$ that is consistent with t_p .

For a larger disc, $r_{\text{in}} \ll r_{\text{out}}$, the precession time-scale can be determined by taking the inverse of the global precession rate.

The global precession rate of a disc is found by taking its angular momentum weighted average of the nodal precession rate $\omega_n(r)$. Therefore, the global precession time-scale is given as

$$t_{p, \text{global}} = \frac{2(1+p)r_{\text{in}}^{1+p}r_{\text{out}}^{5/2-p}}{|k|(5-2p)a^{7/2}\Omega_b}, \quad (6)$$

where p is related to the initial surface density profile of the disc ($\Sigma \propto r^{-p}$). For an extended disc with $r_{\text{out}} = 40a$, $e_b = 0.8$, and $h_{\text{out}} = 0.0473$, we have $t_c \approx 6114 P_{\text{orb}}$ and $t_{p, \text{global}} \approx 2665 P_{\text{orb}}$. Since $t_c > t_{p, \text{global}}$, breaking can occur within the disc.

Figure 9. As a function of normalized radius, we show the surface density (top panel), tilt (middle panel), and longitude of the ascending node (bottom panel) at times $0 P_{\text{orb}}$, $10 P_{\text{orb}}$, $10^2 P_{\text{orb}}$, $10^3 P_{\text{orb}}$, and $2 \times 10^3 P_{\text{orb}}$. The initial conditions for the circumbinary disc are $i_0 = 15^\circ$ and $r_{\text{out}} = 40a$ with a binary eccentricity $e_b = 0.8$ (Run5).

4 NEARLY COPLANAR DISC LINEAR MODEL

In this section, we apply a 1D linear model to the disc evolution based on equations that assume that the level of tilt is small and that the density evolution can be ignored. The equations apply the secular torque due to an eccentric binary obtained by Farago & Laskar (2010). The advantage of using this approach is that solutions can be readily obtained over very long time-scales for very large discs with far less computational effort than is required with SPH. Such an approach to modelling the circumbinary disc around KH 15D has been applied by Lodato & Facchini (2013) and Foucart & Lai (2014) for a circular orbit binary. The analysis presented in this section is similar to that of Lubow & Martin (2018) who analysed a nearly polar disc around an eccentric orbit binary.

We consider an eccentric binary with component stars that have masses M_1 and M_2 and total mass $M = M_1 + M_2$ in an orbit with semimajor axis a_b and eccentricity e_b . To describe this configuration, we again apply a Cartesian coordinate system (x , y , z) whose origin is at the binary centre of mass and with the z -axis parallel to the binary angular momentum \mathbf{J}_b and the x -axis parallel to the binary eccentricity vector \mathbf{e}_b . We consider the disc to be composed of circular rings that provide a surface density $\Sigma(r)$. The ring orientations vary with radius r and time t and orbit with Keplerian angular speed $\Omega(r)$. In this model, the disc surface density is taken to be fixed in time, i.e. viscous evolution of the disc density is ignored. We denote the unit vector parallel to the ring angular momentum at each radius r at each time t by $(\ell_x(r, t), \ell_y(r, t), \ell_z(r,$

$t))$. We consider small departures of the disc from the x - y plane, so that $|\ell_x| \ll 1$, $|\ell_y| \ll 1$, and $\ell_z \approx 1$.

We apply equations (12) and (13) in Lubow & Ogilvie (2000) for the evolution of the disc 2D tilt vector $\boldsymbol{\ell}(r, t) = (\ell_x(r, t), \ell_y(r, t))$ and 2D internal torque $\mathbf{G}(r, t) = (G_x, G_y)$. The disc tilt i in radians is related to the tilt vector by $i(r, t) = |\boldsymbol{\ell}(r, t)| = \ell(r, t)$. The tilt evolution equation is given by

$$\Sigma r^2 \Omega \frac{\partial \boldsymbol{\ell}}{\partial t} = \frac{1}{r} \frac{\partial \mathbf{G}}{\partial r} + \mathbf{T}, \quad (7)$$

where \mathbf{T} is the tidal torque per unit area due to the eccentric binary whose orbit lies in the x - y plane. Equation (13) in Lubow & Ogilvie (2000) provides the internal torque evolution equation:

$$\frac{\partial \mathbf{G}}{\partial t} - \omega_a \mathbf{e}_z \times \mathbf{G} + \alpha \Omega \mathbf{G} = \frac{\mathcal{I} r^3 \Omega^3}{4} \frac{\partial \boldsymbol{\ell}}{\partial r}, \quad (8)$$

where α is the usual turbulent viscosity parameter, $\omega_a(r)$ is the apsidal precession rate for a disc that is nearly coplanar with the binary orbital plane that is given by

$$\omega_a(r) = \frac{3}{8} (2 + 3e_b^2) \frac{M_1 M_2}{M^2} \left(\frac{a_b}{r} \right)^{7/2} \Omega_b \quad (9)$$

and

$$\mathcal{I} = \int \rho z^2 dz \quad (10)$$

for disc density $\rho(r)$. We apply boundary conditions that the internal torque vanishes at the inner and outer disc edges r_{in} and r_{out} , respectively. That is,

$$\mathbf{G}(r_{\text{in}}, t) = \mathbf{G}(r_{\text{out}}, t) = 0. \quad (11)$$

This is a natural boundary condition because the internal torque vanishes just outside the disc boundaries. Thus, any smoothly varying internal torque would need to satisfy this condition.

The torque term due to the eccentric binary follows from an application of equations (2.17) and (2.18) in Farago & Laskar (2010). The torque term is expressed as

$$\mathbf{T} = \Sigma r^2 \Omega \boldsymbol{\tau} \quad (12)$$

with

$$\boldsymbol{\tau} = (a(r)\ell_y, b(r)\ell_x) \quad (13)$$

and

$$a(r) = (1 - e_b^2) \omega_p(r) \quad (14)$$

and

$$b(r) = -(1 + 4e_b^2) \omega_p(r), \quad (15)$$

where frequency ω_p is given by

$$\omega_p(r) = \frac{3}{4} \frac{M_1 M_2}{M^2} \left(\frac{a_b}{r} \right)^{7/2} \Omega_b. \quad (16)$$

We seek solutions of the form $\boldsymbol{\ell} \propto e^{i\omega t}$ and $\mathbf{G} \propto e^{i\omega t}$ and equations (7) and (8) become

$$i\omega \Sigma r^2 \Omega \boldsymbol{\ell} = \frac{1}{r} \frac{d\mathbf{G}}{dr} + \Sigma r^2 \Omega \boldsymbol{\tau} \quad (17)$$

and

$$i\omega \mathbf{G} - \omega_a \mathbf{e}_z \times \mathbf{G} + \alpha \Omega \mathbf{G} = \frac{\mathcal{I} r^3 \Omega^3}{4} \frac{d\boldsymbol{\ell}}{dr}, \quad (18)$$

respectively. As usual, the physical values of $\boldsymbol{\ell}$ and \mathbf{G} are obtained by taking their real parts.

5 NEARLY RIGID DISC EXPANSION

5.1 Lowest order

We apply the nearly rigid tilted disc expansion procedure in Lubow & Ogilvie (2000). We expand variables in the tidal potential that is considered to be weak as follows:

$$\begin{aligned}
 a &= A^{(1)}, \\
 b &= B^{(1)}, \\
 \ell &= \ell^{(0)} + \ell^{(1)} + \dots, \\
 \omega &= \omega^{(1)} + \omega^{(2)} + \dots, \\
 \mathbf{G} &= \mathbf{G}^{(1)} + \mathbf{G}^{(2)} + \dots, \\
 \boldsymbol{\tau} &= \boldsymbol{\tau}^{(1)} + \boldsymbol{\tau}^{(2)} + \dots,
 \end{aligned} \tag{19}$$

where a and b are given by equations (14) and (15), respectively. a and b depend on the tidal potential and are regarded as first-order quantities.

To lowest order, the disc is rigid and the tilt vector $\ell^{(0)} = (\ell_x^{(0)}, \ell_y^{(0)})$ is constant in radius. We integrate r times equation (17) over the entire disc and apply the boundary conditions given by equation (11) to obtain

$$\int_{r_{\text{in}}}^{r_{\text{out}}} \Sigma r^3 \Omega (i \omega^{(1)} \ell^{(0)} - \boldsymbol{\tau}^{(1)}) dr = 0, \tag{20}$$

where

$$\boldsymbol{\tau}^{(1)}(r) = (A^{(1)}(r) \ell_y^{(0)}, B^{(1)}(r) \ell_x^{(0)}). \tag{21}$$

We then obtain for the disc precession rate in lowest order:

$$\omega^{(1)} = -\frac{3}{4} \sqrt{1 + 3e_b^2 - 4e_b^4} \frac{M_1 M_2}{M^2} \left\langle \left(\frac{a_b}{r} \right)^{7/2} \right\rangle \Omega_b, \tag{22}$$

where the bracketed term involves the angular momentum weighted average,

$$\left\langle \left(\frac{a_b}{r} \right)^{7/2} \right\rangle = \frac{\int_{r_{\text{in}}}^{r_{\text{out}}} \Sigma r^3 \Omega (a_b/r)^{7/2} dr}{\int_{r_{\text{in}}}^{r_{\text{out}}} \Sigma r^3 \Omega dr}. \tag{23}$$

We define the precession period as

$$P_p = \frac{2\pi}{|\omega^{(1)}|}. \tag{24}$$

The tilt components are related by

$$\ell_y^{(0)} = -i \sqrt{\frac{1 - e_b^2}{1 + 4e_b^4}} \ell_x^{(0)}. \tag{25}$$

Because $|\ell_x^{(0)}|$ and $|\ell_y^{(0)}|$ differ, the disc undergoes non-uniform precession and secular tilt oscillations with tilt variations $i(t)$ with respect to the x - y plane. The disc longitude of ascending node ϕ is related to the tilt vector by

$$\tan(\phi(t)) = -\frac{\text{Re}(\ell_x^{(0)}(t))}{\text{Re}(\ell_y^{(0)}(t))}. \tag{26}$$

We take the initial disc longitude of ascending nodes to be 90° , so that 2D tilt vector ℓ is initially aligned with the binary eccentricity vector. Fig. 10 plots the longitude of the ascending node and the nodal precession rate as a function of time for various values of binary eccentricity. For $e_b = 0$, the precession rate is uniform and appears as the horizontal line. The precession rate becomes highly

Figure 10. Top panel: longitude of ascending node ϕ in radians as a function of time for different values of binary eccentricity. Bottom: normalized nodal precession rate as a function of time for various values of binary eccentricity.

non-uniform at higher values of binary eccentricity. For $e_b = 0.8$, the precession rate varies about a factor of 10 over the precession period.

The results in the upper panel of Fig. 10 for $e_b = 0.8$ are similar to those in the lower left-hand panel of Fig. 6 that are based on SPH simulations. The precession is non-uniform in both cases, with similar phase oscillations in time. One difference is that the precession period increases in time in the SPH simulations. This increase occurs because of the viscous disc density evolution that in turn changes the disc angular momentum. This effect is not included in the linear model.

The disc tilt varies in time as

$$i(t) = i_0 \sqrt{\frac{2 + (3 - 5 \cos(2\omega^{(1)}t))e_b^2}{2(1 - e_b^2)}}, \tag{27}$$

where $i_0 = i(0)$ that occurs when the longitude of the ascending node is 90° . Fig. 11 plots the tilt angle as a function of time for various values of binary eccentricity. Tilt oscillations occur because the binary potential is non-axisymmetric around the direction of the binary angular momentum vector (the z -axis). For $e_b \simeq 1$, the oscillations undergo extreme tilt variations $i(t) \propto i(0) \sqrt{(1 - \cos(2\omega^{(1)}t))/(1 - e_b)}$.

The normalized disc tilt and precession rates plotted in Figs 10 and 11 are independent of the disc properties such as its density and temperature distributions, provided that the level of disc warping is small, i.e. $\ell(r, t)$ is nearly constant in radius.

Fig. 12 plots the maximum tilt angle over time as a function of binary eccentricity implied by equation (27) that occurs for

Figure 11. Normalized disc tilt angle in radians relative to the coplanar orientation (equation 27) as a function of time for various values of binary eccentricity. Time $t = 0$ corresponds to the disc longitude of ascending node $\phi = 90^\circ$.

Figure 12. Plotted as a line is the maximum disc tilt as a function of binary eccentricity normalized by i_0 (defined in Fig. 11) based on equation (28). Plotted as dots are the results of SPH simulations for models Run6, Run7, and Run8 given in Table 2, which all have an initial circumbinary disc tilt $i_0 = 10^\circ$.

$$\cos(2\omega^{(1)}t) = -1,$$

$$i_{\max} = i_0 \sqrt{\frac{1 + 4e_b^2}{1 - e_b^2}}. \quad (28)$$

Also plotted on the figure are the maximum inclinations for SPH simulations for models listed in Table 1 that start with $i_0 = 10^\circ$. As seen in the figure, the results of the SPH simulations agree well with the expected results based on linear theory. The plotted SPH results lie slightly below the expectations of linear theory, likely due to the effects of disc dissipation. Though the linear theory is valid for low inclinations, the SPH simulations that begin at higher inclinations, $i_0 \leq 50^\circ$ (Run2, Run3, and Run4) also agree quite well with the linear model.

6 CIRCUMBINARY DISC OF KH 15D

KH 15D is a spectroscopic binary T Tauri star in the cluster NGC 2264 and located at a distance of 760 pc (Sung, Bessell & Lee 1997). This system was originally thought to be a single variable

star. But more in-depth observations showed this system had a stellar companion, which causes a peculiar light curve (Kearns & Herbst 1998). The system is estimated to be an age of 3×10^6 yr and the total mass is roughly $1.3 M_\odot$ (Hamilton et al. 2001; Johnson et al. 2004). The spectral classification of star A is K6/K7 (Hamilton et al. 2001) and star B is K1 (Capelo et al. 2012). The two stellar companions are of roughly equal mass and are on highly eccentric orbits embedded in the accretion disc that emits bipolar outflows (Hamilton et al. 2003; Deming, Charbonneau & Harrington 2004; Tokunaga et al. 2004; Mundt et al. 2010). The binary has an eccentricity in the range of $e_b = 0.68$ – 0.8 (Johnson et al. 2004), semimajor axis of 0.26 au.

The light curve of KH 15D undergoes periodic eclipses in which the brightness drops by about 3.5 mag for a duration of roughly 24 d with an orbital period of 48.37 d (Johnson et al. 2004; Winn et al. 2004; Hamilton et al. 2005). The duration of the eclipse has varied over time (see fig. 1 in Aronow et al. 2018 for the *I*-band light curve of KH 15D that shows the brightness of the system from 1951 to 2017). The brightness increased between 1995 and 2005 and the peak brightness decreased between 2006 and 2010 (Hamilton et al. 2001, 2005).

To understand what causes this light curve, Chiang & Murray-Clay (2004) and Winn et al. (2004) independently developed a model in which a circumbinary disc or ring that is misaligned to the orbital plane of an eccentric orbit blocks light from the binary and undergoes nodal precession. The nodal precession explains the time variations of the observed light curves. Between 1995 and 2010, the leading edge of the disc precessed across the orbit of star A, while star B was fully occulted. During the time between 2010 and 2012, both stars A and B were only detectable through scattered light. Currently, the brightness of the system has increased as star B's orbit has become uncovered from the trailing edge of the precessing disc (Capelo et al. 2012; Windemuth & Herbst 2014; Arulanantham et al. 2016; Aronow et al. 2018).

Previous hydrodynamical models for a gaseous disc in KH 15D have only modelled the binary as circular (Lodato & Facchini 2013; Foucart & Lai 2014). Our goal in modelling this system is to understand the properties of the disc, such as its radial extent, given the observed constraints. Based on the work by Chiang & Murray-Clay (2004) and Winn et al. (2004) we consider the disc to be observed nearly edge-on and inclined relative to the orbit of the binary. In addition, the binary eccentricity vector lies in the plane of the sky. Under these conditions, the line of ascending nodes of the disc should currently be $\phi \approx 90^\circ$.

We consider a model in which the disc tilt i is below the critical value i_{crit} given by equation (1) that implies that $20^\circ \lesssim i_{\text{crit}} \lesssim 30^\circ$ for $0.6 \lesssim e_b \lesssim 0.8$ (Johnson et al. 2004). If the disc tilt is above this critical value, then the disc will evolve to a polar (perpendicular) alignment with the binary (Martin & Lubow 2017). However, for this work, we only examine the conventional model where the disc or ring is precessing about the binary angular momentum vector.

We see from Figs 6 and 10 that the precession rate is largest in magnitude at this phase $\phi \simeq 90^\circ$. For a binary eccentricity of $e_b = 0.8$, the precession rate is about three times faster than the mean precession rate. The tilt at this phase is at a minimum value. At later times the retrograde precession rate $-d\phi/dt$ will be as much as an order of magnitude smaller and the tilt will be more than three times larger. These results are largely independent of the details of the disc/ring structure.

The observed occultation involves scattering by solid particles. Such particles would undergo differential precession of the orbits in the presence of the binary that would destroy the disc structure

Table 3. Model parameters.

Model	r_{in}/a	$H/r(r_{\text{in}})$	α	p	s	e_b
A	4	0.1	0.01	0.5	1.0	0.6
B	4	0.1	0.01	0.5	1.0	0.8
C	4	0.1	0.01	1.0	1.0	0.6
D	4	0.1	0.01	1.0	1.0	0.8
E	Various	0.1	0.01	0.5	1.0	0.75
F	Various	0.1	0.01	1.0	1.0	0.75

Table 4. Period constrained results.

Model	r_{out}/a	τ (yr)	$\max(r/\ell_{\text{in}} d\ell/dr)$
A	27.6	2.3×10^5	0.04
B	26.4	2.8×10^5	0.06
C	37.3	1.3×10^5	0.05
D	35.0	1.6×10^5	0.07

over time. Some mechanism is required to maintain the disc flatness. One possibility is the ring coherence is maintained by self-gravity in analogy to planetary rings (Chiang & Murray-Clay 2004). Another possibility is that the solids are coupled to a gas disc that maintains its flatness by pressure effects (Papaloizou & Terquem 1995; Larwood & Papaloizou 1997; Lubow & Ogilvie 2000). We analyse the latter model.

To analyse the system further, we numerically solve equations (7) and (8) subject to boundary conditions given in equation (11) for disc modes, as is described in Lubow & Martin (2018). We analyse discs whose parameters are listed in Table 1, where s and p are defined by $T(r) \propto r^{-s}$ and $\Sigma(r) \propto r^{-p}$, respectively. In all cases we assume an equal mass binary $M_1 = M_2$. The disc inner radii should increase somewhat with binary eccentricity, but we ignore that effect for the two values of eccentricity being considered.

6.1 Precession period constrained model

Previous disc models for this system by Lodato & Facchini (2013) and Foucart & Lai (2014) applied a constraint on the disc precession period based on the Chiang & Murray-Clay (2004) model. In that model, the precession period is approximately 3000 yr or about $2.09 \times 10^4 P_b$. However, this period value is determined by considering a narrow ring and so it is not clear how well this constraint would apply to a broad disc. This model may be appropriate if the occultation is due to material in the somewhere in the middle of the radial extent of disc, rather than the outer edge. We consider an alternate model in the next subsection. We describe results for a disc period constrained model based on results from linear modes.

We adopt the disc parameters similar to those of Lodato & Facchini (2013) that are listed for models A–D in Table 3. In addition, we consider two values of binary eccentricity $e_b = 0.6$ and 0.8 , while the previous models considered a circular orbit binary. Table 4 contains results for these models. The columns in the table are for the values for the disc outer radius r_{out}/a , decay time-scale of the tilt in year τ , and the maximum normalized warp value across the disc $\max(r/\ell_{\text{in}}|d\ell/dr|)$. The latter is the magnitude of the logarithmic radial derivative of the tilt vector ℓ divided by the magnitude of the tilt at the disc inner edge, ℓ_{in} (see also section 3.2 of Martin & Lubow 2018 for more details). Since this value is small, less than H/r , for all disc models, the disc warp is very mild and so the disc behaves

Figure 13. Narrow ring radii that satisfy the velocity constraint described in Section 6.2 as a function of binary eccentricity.

quite rigidly. In addition, the linear treatment of the disc evolution is well justified for discs with small tilts.

The numerical results are similar to those in Lodato & Facchini (2013) and Foucart & Lai (2014) once slight differences in the model parameters are taken into account. For example, table 1 in Lodato & Facchini (2013) has a value for $r_{\text{out}} = 26a$ for $p = 0.5$, while we obtain a value of 27.6 in model A. The small difference is likely due to binary eccentricity and the slightly different value of the binary semimajor axis adopted. In any case, as obtained previously, the disc model decays rapidly compared to the system lifetime of a few million years. The decay rate is proportional to the α value in the disc (for a fixed disc structure) and suggests that reductions to $\alpha \sim 10^{-3}$ are required to provide a sufficiently slow tilt decay.

The effect of binary eccentricity is to slightly decrease the required disc outer radius, as seen in comparing models A and B and also models C and D. In addition the decay time-scale slightly increases with increasing binary eccentricity.

6.2 Velocity constrained model

There is an observational constraint on the speed of the occulting disc/ring in the plane of the sky. By comparing frames 1 and 4 in fig. 1 of Aronow et al. (2018), we estimate that the occultation occurs across distance $\simeq a(1 + e_b)$ over a time τ_0 of roughly 40 yr. If we take the standard value of $a = 0.26$ au, we then have a constraint on the transverse occulting velocity $v \sim a(1 + e)/\tau_0$, that is

$$v \simeq 6.5 \times 10^{-3} (1 + e_b) \text{ au yr}^{-1}. \quad (29)$$

As discussed above, this velocity occurs for the longitude of ascending nodes that we take $\phi = 90^\circ$. We apply this velocity constraint for various models computed from linear modes.

For a narrow ring, we determine the ring radii as a function of binary eccentricity that satisfy the velocity constraint (29) at $\phi = 90^\circ$. The results are plotted in Fig. 13. The radii agree well with the ~ 3 au estimated by Chiang & Murray-Clay (2004). For larger values of binary eccentricity, the ring radius increases with eccentricity.

For a broader disc, we assume the occultation is dominated by the disc outer edge. We then apply the velocity constraint at that radius. In Fig. 14, we plot the disc outer radius as a function of disc inner radius for model E of Table 3 that has a disc with surface density parameter $p = 0.5$ and assumed binary eccentricity $e_b = 0.75$. The

Figure 14. Disc outer radius as a function of disc inner radius for a disc with $p = 0.5$ and binary eccentricity $e_b = 0.75$ that satisfies the velocity constraint described in Section 6.2.

Figure 15. Tilt decay time $1/\text{Im}(\omega)$ as a function of disc inner radius for a disc with $p = 0.5$ and binary eccentricity $e_b = 0.75$ that satisfies the velocity constraint described in Section 6.2.

value of e_b is close to the best-fitting value of 0.74 in the model of Johnson et al. (2004).

The inner radius of the circumbinary disc in KH 15D is expected to range roughly from $r = 0.5$ au at higher viscosities $\alpha > 0.01$ to $r = 1$ au at small viscosities $\alpha < 1 \times 10^{-5}$ due to the balance of viscous torque with tidal torques (Artymowicz & Lubow 1994). The disc torque increases for smaller disc inner radii and is insensitive to the disc outer radius for $r_{\text{in}} \ll r_{\text{out}}$. The disc angular momentum increases with the disc outer radius. For smaller disc inner radii, there is a stronger torque due to the binary that requires a larger disc outer radius to produce the same velocity at the disc outer edge. There is then an inverse relationship between the inner and outer disc radii.

In Fig. 15, we plot the tilt decay time-scale for model E of Table 3 as a function of disc inner radius with parameters $s = 1.0$, $\alpha = 0.01$, and $H/r(r_{\text{in}}) = 0.1$. In this case, the disc decay time-scale is typically of order the disc lifetime of a few million years or longer. The velocity constrained model undergoes slower tilt decay than the similar models for the period constrained models of Section 6.1. In particular, no reduction of α below 0.01 is required in this case to meet the requirement that the disc decay time-scale exceed the disc lifetime.

We now consider the velocity constrained model with model F in Table 3 that has the same parameters as model E, but with $p = 1$. In this case, the disc outer radius is required to be considerably larger

Figure 16. Disc outer radius as a function of disc inner radius for a disc with $p = 1$ and binary eccentricity $e_b = 0.75$ that satisfies the velocity constraint described in Section 6.2.

than the $p = 0.5$ case, as seen in Fig. 16. We limited the plot to $r_{\text{in}} \geq 1$ au because at smaller values of r_{in} the disc outer radius gets very large. The reason is that the surface density falls off faster with radius. The increased radius in the $p = 1$ case is required to produce a large enough disc angular momentum that is sufficient to reduce the disc velocity at the outer edge in order to meet the velocity constraint. We find that the tilt decay time-scale with $p = 1$ is even longer than indicated in Fig. 15. Again, no reduction in adopted $\alpha = 0.01$ is required for the tilt to survive a few million years.

These models have assumed that the occultation occurs due to material at the gaseous disc outer edge. The occultation is likely due to solids (dust) that could have migrated inward somewhat from the gaseous disc outer edge. This effect would make the velocity constraint easier to satisfy. That is, the gas disc outer radius could be smaller than indicated in Figs 14 and 16 and satisfy the velocity constraint of equation (29). The level of reduction for r_{out} depends on the degree to which the solids have migrated inward, as is discussed in Section 6.3.

6.3 Constraint on thickness of obscuring layer

The obscuring material likely consists of solids that form a dust embedded layer within the gaseous disc. Infrared observations suggest that the solids consists of 1–50 μm size particles (Arulanantham et al. 2016, 2017). We define the full thickness of the obscuring layer as $2T$. The observations of KH 15D show that both stars were occulted over a time interval $\tau \sim 5$ yr (see fig. 1 of Aronow et al. 2018). The disc thickness can then be expressed as

$$2T \simeq a(1 + e_b)(1 + \tau/\tau_0) \sin i, \quad (30)$$

where the term involving τ is due to the transverse velocity (precession) of the disc given in equation (29) and τ_0 is the time for the disc leading edge to precess across both stars that we estimate as $\tau_0 \sim 40$ yr, as discussed in Section 6.2. The term involving τ is then a small correction ~ 10 per cent that we ignore. The constraint on T then implies that

$$T \sim 0.13(1 + e_b) \sin i \text{ au}. \quad (31)$$

We consider how this constraint applies to the velocity constrained model of Section 6.2. For the narrow ring case with $e_b = 0.75$ and $r_{\text{out}} = 3$ au (see Fig. 13), we have then $T/r_{\text{out}} \sim 0.1 \sin i$. For $e_b = 0.75$ and a circumbinary disc with $p = 0.5$ that is tidally truncated by the binary at its inner radius at $r_{\text{in}} \sim 1$ au, we have

from Fig. 14 that $r_{\text{out}} \sim 30$ au and so $T/r_{\text{out}} \sim 0.01 \sin i$. For a circumbinary disc with the same set of parameters, but with $p = 1$, we have that $T/r_{\text{out}} \sim 0.001 \sin i$. For a narrow ring, the thickness of the occulting solid layer is comparable to the thickness of the gaseous disc layer, if $\sin(i)$ is not small, which suggests that mild settling of solids has occurred. But, the broad disc T/r_{out} values are significantly smaller than the assumed gas disc aspect ratio $H/r \sim 0.1$, typical of protostellar disc aspect ratios. Such small T/r_{out} values suggest that settling of solids towards the disc mid-plane has occurred. Such settling suggests that the radial drift of solids might have also occurred so that the velocity constraint may be satisfied with a smaller gaseous disc outer radius, as discussed in Section 6.2.

To produce such thin layers in the broad disc cases of Section 6.2 require that the level of disc turbulence be very low. Using equations (19) and (20) of Fromang & Nelson (2009) and setting the Schmidt number to unity, we estimate that

$$\alpha \sim \Omega t_s \left(\frac{T}{H} \right)^2, \quad (32)$$

where t_s is the stopping time for the particles given by equation (10) of Fromang & Nelson (2009). For $\sim 50 \mu\text{m}$ particles and $H = 0.1r$, we have that the upper limit to α is

$$\alpha \sim \alpha_0 \left(\frac{r_{\text{out}}}{r} \right)^{2-p} \left(\frac{0.001 M_{\odot}}{M_d} \right) (1 + e_b)^2 \sin^2 i, \quad (33)$$

where

$$\alpha_0 = \frac{1.5 \times 10^{-5}}{2-p}. \quad (34)$$

Aronow et al. (2018) report an upper limit of the disc mass as $\simeq 1.7 \times 10^{-3} M_{\odot}$ based on Atacama Large Millimeter/submillimeter Array (ALMA) non-detections. For the outer parts of the velocity constrained disc in Fig. 14 with $p = 0.5$ and $r_{\text{in}} = 1$ au and $r = r_{\text{out}} = 30$ au, we obtain for a disc with $M_d = 0.001 M_{\odot}$ and $e_b = 0.75$ from equation (33) that $\alpha \sim 10^{-5} \sin^2 i$. For outer parts of the velocity constrained disc in Fig. 16 with $p = 1.0$ and $r_{\text{in}} = 1$ au and $r = r_{\text{out}} = 170$ au, we obtain for a disc with $M_d = 0.001 M_{\odot}$ and $e_b = 0.75$ from equation (33) that $\alpha \sim 10^{-4} \sin^2 i$ for $p = 1$. Such levels of turbulence are extremely low. Also such thin layers suggest that the density of dust near the disc mid-plane is greater than the gas density. This configuration is subject to various instabilities, such as shear instability and streaming instability (Youdin & Shu 2002; Youdin & Goodman 2005). It is not clear that such thin layers can exist.

Less extreme values of α can occur if the occulting material resides at smaller radii, so that T/H is larger. The smaller radii could occur due to the inward drift of solids. The velocity constraint in equation (29) can be satisfied by the occulting solids because the precession rate is controlled by the more extended gas disc. We consider the case that $p = 1$ and apply the rigid tilt approximation that assumes the disc remains flat during its evolution. In that case, the velocity constraint is satisfied provided that the outer radius of the gaseous disc satisfies

$$r_{\text{out}} \simeq 0.34 \left(\frac{r_s/\text{au}}{v/(\text{au yr}^{-1})} \right)^{2/3} \text{au}, \quad (35)$$

where r_s is the radius of the occulting solids and v is given by equation (29). This equation holds for $r_{\text{in}} = 1$ au $\ll r_s < r_{\text{out}}$. If the occulting occurs at $r_s = 4$ au for the $p = 1$ disc model described in the previous paragraph with $M_d = 0.001 M_{\odot}$, then $T/H \sim 0.5 \sin i$ at $r = r_s$, then $\alpha \sim 10^{-4} \sin^2 i$ by equation (33), and $r_{\text{out}} = 16$ au by

equation (35). Higher values of $\alpha \gtrsim 0.01$ can occur for very small disc masses $M_d \lesssim 10^{-5} \sin^2 i M_{\odot}$. For comparison, in the case of HL Tau, Pinte et al. (2016) found that a thin sublayer of millimetre-sized grains $T/H \lesssim 0.2$ could account for the observed properties of the system that in turn imposed an upper limit on $\alpha \sim 3 \times 10^{-4}$.

The Stokes number for dust grains compares the stopping time t_s to the dynamical time. For a disc with $p = 1$, its value at radius r is estimated as

$$\text{Stk} = \Omega t_s \simeq 6 \times 10^{-4} \left(\frac{r_g}{50 \mu\text{m}} \right) \left(\frac{M_d}{0.001 M_{\odot}} \right)^{-1} \left(\frac{r_{\text{out}}}{16 \text{au}} \right) \times \left(\frac{r}{4 \text{au}} \right) \quad (36)$$

(cf. Fromang & Nelson 2009), where r_g is the grain size. With $r_g = 50 \mu\text{m}$, $M_d = 0.001 M_{\odot}$, $r_{\text{out}} = 16$ au, and $r = r_s = 4$ au, then $\text{Stk} \simeq 6 \times 10^{-4}$. For these parameters, the dust is well coupled to the gas. The inward radial drift velocity due to gas drag is $v_r \sim (H/r)^2 \text{Stk} \Omega r \sim 10^{-5} \Omega r$ with $H/r = 0.1$ and $r = 16$ au (Armitage 2013). The drift time-scale near the disc outer edge is then of order 10^6 yr. Its numerical value in this case is not sensitive to p for $0.5 \leq p \leq 1.5$ shorter drift time-scales occur for a less massive disc.

Disc warping could also influence the effective value of T by making the requirements on the thickness on the solids layer even stronger (thinner layer), but we do not consider its effects here. Another possibility is that the disc does not contain significant amounts of gas with associated turbulence, but instead essentially consists of only solids. The coherence of the disc or ring against the effects of differential precession is due to the self-gravity (Chiang & Murray-Clay 2004). For such a ring, some of the linear theory results in this paper still hold, such as those in Figs 11–13.

7 SUMMARY

We have analysed the behaviour of a mildly tilted low-mass circumbinary disc in an eccentric orbit binary star systems by means of SPH simulations and linear theory. The disc undergoes non-uniform precession and tilt oscillations due to the effects of the binary eccentricity (e.g. Figs 6 and 10). For moderately broad discs (whose outer radii are a few times the inner radii) with typical protostellar disc parameters, the disc can precess coherently with little warping. Larger discs can undergo breaking (Fig. 7). For small initial tilts, the results of the SPH simulations agree well with linear theory (e.g. Fig. 12). The amplitude of the tilt oscillations increases with binary eccentricity. The disc tilt undergoes damped oscillation in time and ultimately approaches a coplanar alignment with the binary.

We have analysed a model for binary KH 15D that is based on a mildly tilted precessing disc that orbits an eccentric binary. The model suggests that the disc tilt relative to the binary orbit is currently at a minimum value and that the retrograde precession rate is currently at its largest value. We considered a period constrained model for the disc, along the lines of the previous circular orbit binary studies (Lodato & Facchini 2013; Foucart & Lai 2014), but taking into account the binary eccentricity. We find that the large binary eccentricity changes the inferred disc outer radii by a small amount. To satisfy the disc tilt lifetime requirements, the disc α value must be small, less than about 0.001, as is also consistent with the earlier studies.

We then considered a model in which the outer disc edge precession velocity is constrained by the observed changes in the binary eclipse properties (e.g. Aronow et al. 2018). We determined

the relation between the disc inner and outer radii subject to this constraint. We find that discs whose inner radius is tidally truncated by the binary typically have outer radii of $\sim 30\text{--}170$ au depending on the disc density profile. The disc outer radii are reduced if there is inward radial migration of solids that are responsible for the binary occultation. Narrow disc radii are about 3 au, in agreement with Chiang & Murray-Clay (2004).

The recent reappearance of star B places strong constraints on the thickness of an occulting layer of solids/dust. The most reasonable models involve a thin layer of dust that has settled towards the mid-plane of a low-mass gaseous disc $M_d < 0.001 M_\odot$ and has migrated considerably inward. Such thin layers suggest that the disc turbulence is very weak $\alpha \ll 0.001$. Stronger turbulence can occur for smaller mass discs. For a narrow ring, less extreme settling and levels of turbulence are required. Another possibility is that the disc/ring consists of a thin disc of solids with little gas (e.g. Chiang & Murray-Clay 2004).

As noted in Martin & Lubow (2017), it is also possible that the disc is instead evolving to a polar (perpendicular) alignment with the binary. For this to occur, the disc tilt needs to be $i \gtrsim 30^\circ$.

ACKNOWLEDGEMENTS

We much appreciate Hossam Aly for beneficial conversations and for carefully reviewing the paper. We thank Daniel Price for providing the PHANTOM code for SPH simulations and acknowledge the use of SPLASH (Price 2007) for the rendering of the figures. SHL thanks Eugene Chiang for insightful discussions. We acknowledge support from NASA through grant NNX17AB96G. Computer support was provided by UNLV's National Supercomputing Center.

REFERENCES

- Aly H., Dehnen W., Nixon C., King A., 2015, *MNRAS*, 449, 65
 Aly H., Lodato G., Cazzoletti P., 2018, *MNRAS*, 480, 4738
 Armitage P. J., 2013, *Astrophysics of Planet Formation*. Cambridge Univ. Press, Cambridge
 Aronow R. A., Herbst W., Hughes A. M., Wilner D. J., Winn J. N., 2018, *AJ*, 155, 47
 Artymowicz P., Lubow S. H., 1994, *ApJ*, 421, 651
 Arulanantham N. A. et al., 2016, *AJ*, 151, 90
 Arulanantham N. A., Herbst W., Gilmore M. S., Cauley P. W., Leggett S. K., 2017, *ApJ*, 834, 119
 Bate M. R., 2012, *MNRAS*, 419, 3115
 Bate M. R., 2018, *MNRAS*, 475, 5618
 Bate M. R., Lodato G., Pringle J. E., 2010, *MNRAS*, 401, 1505
 Bonnell I., Bastien P., 1992, *ApJ*, 401, 654
 Boss A. P., 2006, *ApJ*, 641, 1148
 Brinch C., Jørgensen J. K., Hogerheijde M. R., Nelson R. P., Gressel O., 2016, *ApJ*, 830, L16
 Capelo H. L., Herbst W., Leggett S. K., Hamilton C. M., Johnson J. A., 2012, *ApJ*, 757, L18
 Chiang E. I., Murray-Clay R. A., 2004, *ApJ*, 607, 913
 Deming D., Charbonneau D., Harrington J., 2004, *ApJ*, 601, L87
 Doğan S., Nixon C., King A., Price D. J., 2015, *MNRAS*, 449, 1251
 Doolin S., Blundell K. M., 2011, *MNRAS*, 418, 2656
 Duchêne G., Kraus A., 2013, *ARA&A*, 51, 269
 Duquennoy A., Mayor M., 1991, *A&A*, 248, 485
 Dutrey A., Guilloteau S., Simon M., 1994, *A&A*, 286, 149
 Facchini S., Lodato G., Price D. J., 2013, *MNRAS*, 433, 2142
 Farago F., Laskar J., 2010, *MNRAS*, 401, 1189
 Foucart F., Lai D., 2014, *MNRAS*, 445, 1731
 Fromang S., Nelson R. P., 2009, *A&A*, 496, 597
 Fu W., Lubow S. H., Martin R. G., 2015a, *ApJ*, 807, 75
 Fu W., Lubow S. H., Martin R. G., 2015b, *ApJ*, 813, 105
 Fu W., Lubow S. H., Martin R. G., 2017, *ApJ*, 835, L29
 Ghez A. M., Neugebauer G., Matthews K., 1993, *AJ*, 106, 2005
 Hamilton C. M., Herbst W., Shih C., Ferro A. J., 2001, *ApJ*, 554, L201
 Hamilton C. M., Herbst W., Mundt R., Bailer-Jones C. A. L., Johns-Krull C. M., 2003, *ApJ*, 591, L45
 Hamilton C. M. et al., 2005, *AJ*, 130, 1896
 Johnson J. A., Marcy G. W., Hamilton C. M., Herbst W., Johns-Krull C. M., 2004, *AJ*, 128, 1265
 Kearns K. E., Herbst W., 1998, *AJ*, 116, 261
 Kennedy G. M. et al., 2012, *MNRAS*, 421, 2264
 Köhler R., 2011, *A&A*, 530, A126
 Kostov V. B. et al., 2014, *ApJ*, 784, 14
 Larwood J. D., Papaloizou J. C. B., 1997, *MNRAS*, 285, 288
 Lodato G., Facchini S., 2013, *MNRAS*, 433, 2157
 Lodato G., Price D. J., 2010, *MNRAS*, 405, 1212
 Lubow S. H., Martin R. G., 2018, *MNRAS*, 473, 3733
 Lubow S. H., Ogilvie G. I., 2000, *ApJ*, 538, 326
 Lubow S. H., Ogilvie G. I., Pringle J. E., 2002, *MNRAS*, 337, 706
 Lubow S. H., Martin R. G., Nixon C., 2015, *ApJ*, 800, 96
 Martin R. G., Lubow S. H., 2017, *ApJ*, 835, L28
 Martin R. G., Lubow S. H., 2018, *MNRAS*, 479, 1297
 Martin R. G., Nixon C., Lubow S. H., Armitage P. J., Price D. J., Doğan S., King A., 2014, *ApJ*, 792, L33
 Mayer L., Wadsley J., Quinn T., Stadel J., 2005, *MNRAS*, 363, 641
 Miranda R., Lai D., 2015, *MNRAS*, 452, 2396
 Mundt R., Hamilton C. M., Herbst W., Johns-Krull C. M., Winn J. N., 2010, *ApJ*, 708, L5
 Nelson A. F., 2000, *ApJ*, 537, L65
 Nixon C. J., 2012, *MNRAS*, 423, 2597
 Nixon C., Lubow S. H., 2015, *MNRAS*, 448, 3472
 Nixon C. J., King A. R., Pringle J. E., 2011, *MNRAS*, 417, L66
 Nixon C., King A., Price D., 2013, *MNRAS*, 434, 1946
 Offner S. S. R., Kratter K. M., Matzner C. D., Krumholz M. R., Klein R. I., 2010, *ApJ*, 725, 1485
 Papaloizou J. C. B., Lin D. N. C., 1995, *ApJ*, 438, 841
 Papaloizou J. C. B., Terquem C., 1995, *MNRAS*, 274, 987
 Pierens A., Nelson R. P., 2018, *MNRAS*, 477, 2547
 Pinte C., Dent W. R. F., Ménard F., Hales A., Hill T., Cortes P., de Gregorio-Monsalvo I., 2016, *ApJ*, 816, 25
 Price D. J., 2007, *Publ. Astron. Soc. Aust.*, 24, 159
 Price D. J., 2012, *J. Comput. Phys.*, 231, 759
 Price D. J., Federrath C., 2010, *MNRAS*, 406, 1659
 Price D. J. et al., 2018, *Publ. Astron. Soc. Aust.*, 35, e031
 Raghavan D. et al., 2010, *ApJS*, 190, 1
 Shakura N. I., Sunyaev R. A., 1973, *A&A*, 24, 337
 Sung H., Bessell M. S., Lee S.-W., 1997, *AJ*, 114, 2644
 Tokovinin A., Kiyeva O., 2016, *MNRAS*, 456, 2070
 Tokuda K. et al., 2014, *ApJ*, 789, L4
 Tokunaga A. T. et al., 2004, *ApJ*, 601, L91
 Verrier P. E., Evans N. W., 2009, *MNRAS*, 394, 1721
 Welsh W. F. et al., 2015, *ApJ*, 809, 26
 Windemuth D., Herbst W., 2014, *AJ*, 147, 9
 Winn J. N., Holman M. J., Johnson J. A., Stanek K. Z., Garnavich P. M., 2004, *ApJ*, 603, L45
 Youdin A. N., Goodman J., 2005, *ApJ*, 620, 459
 Youdin A. N., Shu F. H., 2002, *ApJ*, 580, 494
 Zahn J.-P., 1977, *A&A*, 57, 383
 Zanazzi J. J., Lai D., 2018, *MNRAS*, 473, 603

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