

Big planets, little stars: Directly imaged companions to young M-stars

Henry Ngo (@AstroDino)

Plaskett Fellow at NRC-Herzberg

DAO, Victoria, BC, Canada

with D. Mawet, G. Ruane, W. Xuan, B. Bowler, E. Choquet, T. Cook, Z. Zawol

National Research
Council Canada

Conseil national de
recherches Canada

Imaging giant planets < 10 AU

Are these the
biggest planets or
smallest stars?

Data from NASA Exoplanet Archive

Imaging giant planets < 10 AU

Are these the
biggest planets or
smallest stars?

Search for the
“missing link” of
giant planet
formation

Data from NASA Exoplanet Archive

Imaging planets is really hard

- Need the right ~~equipment~~ instrumentation
- Need smart ~~slope~~ target selection

Cannot block out
bright starlight
when it's smeared
out by atmosphere

**Cannot block out
bright starlight
when it's smeared
out by atmosphere**

**Solution: Use an
adaptive optics
system to “fix” the
messy image**

Finding planets with a coronagraph

DriversEdGuru.com

Finding planets with a coronagraph

Keck/NIRC2 L-band
vector vortex
coronagraph

Finding planets with a coronagraph

Keck/NIRC2 L-band
vector vortex
coronagraph

Target Selection (200 stars)

Choose
smaller stars

to improve star/planet contrast

Choose
younger stars

to catch planets still hot and bright

Choose
closer stars

to probe closer projected separations

Young Moving Group
stars are ideal

Bowler (2016)

Angular differential imaging

Self-subtraction issue for ADI at low rotation & close-in separations

Planet overlaps
with previous
position

Planet sensitivity
reduced by self-
subtraction

Reference star differential imaging

Use library of science targets to create a reference PSF

A reference PSF is constructed for each science target

Challenge: Need an automatic pipeline + database to choose best reference stars

**Wenhao Jerry
Xuan**

Pomona College
Applying to grad programs!

Sensitivity

NIRC2 Vortex: RDI vs ADI

**Wenhao Jerry
Xuan**

Pomona College
Applying to grad programs!

~40 candidates to follow up

Delta-L ~ 5 mag
Sep: 0.16 arcsec (< 10 AU)
Likely a brown dwarf

orbitize!

for imaging astrometry orbit fitting

learn more / contribute at:

GitHub.com/sblunt/orbitize

(version 1.0 in August 2018)

Sarah Blunt
Caltech->CfA

Jason Wang
Berkeley->Caltech

Rob de Rosa
Berkeley

Devin Cody
Caltech

Isabel Angelo
Berkeley->UCLA

Logan Pearce
UT Austin

.... and you?

Blunt et al. (2017)

Sarah Blunt
Caltech->CfA

NEW HORIZONS IN PLANETARY SYSTEMS

13-17 MAY 2019 | VICTORIA, BC

PRE-REGISTER @ GO.NRAO.EDU/NEWHORIZONS

Doug Clement Photography © 2019

Invited speakers:

- **Diana Dragomir:** first results from TESS mission
- **Brett Gladman:** theory of planet formation
- **Grant Kennedy:** debris disk constraints on planet formation
- **Heather Knutson:** exoplanet atmospheric composition
- **Emmanuel Lellouch:** mm observations of solar system objects
- **Karin Öberg:** protoplanetary disk composition and chemistry
- **John Spencer:** New Horizons KBO flyby: first results
- **Zhaohuan Zhu:** protoplanetary disk structure and theory

Finding the missing link
planets at 1-10 AU

Automatic Pipeline
by Wenhao Jerry Xuan

Using the L-band vortex
coronagraph on NIRCam

Reference stars provide
better sensitivity

Target 200 young
nearby M-stars

Stay tuned for more!
henry@planetngo.ca
[@AstroDino](https://www.twitter.com/AstroDino)

EXTRA SLIDES

☺ ??

**Reference
off-centre**

