

FULL PUBLICATION LIST – AVI SHPORER

Last updated: November 24, 2025

REFEREED PUBLICATIONS

360. Barkaoui, K., et al., 2025
“*TOI-7166b: A Habitable Zone mini-Neptune planet around a nearby low-mass star*”.
MNRAS, 544, 2637.
359. Eschen, Y., et al., 2025
“*An Ultra-Short Period Super-Earth and Sub-Neptune Spanning the Radius Valley Orbiting the Kinematic Thick Disk Star TOI-2345*”.
MNRAS, 544, 2614.
358. Im, H., et al., 2025
“*Kepler-1624b Has No Significant Transit Timing Variations*”.
AJ, 170, 336.
357. Yalcinkaya., S., et al., 2025
“*TOI-1743,b, TOI-5799,b, TOI-5799,c and TOI-6223,b: TESS discovery and validation of four super-Earth to Neptune-sized planets around M dwarfs*”.
A&A, 702, 209.
356. Mori, M., et al., 2025
“*Multi-band, Multi-epoch Photometry of the Spot-crossing System TOI-3884: Refined System Geometry and Spot Properties*”.
ApJ, 170, 204.
355. Tamburo, P., et al., 2025
“*Spot-Crossing Variations Confirm a Misaligned Orbit for a Planet Transiting an M Dwarf*”.
AJ, 170, 200.
354. Wells, T., et al., 2025
“*The Spin-orbit alignment of two short period eclipsing binary systems*”.
MNRAS, 542, 2269.
353. Yee, S., et al., 2025
“*The TESS Grand Unified Hot Jupiter Survey. III. Thirty More Giant Planets*”.
ApJS, 280, 30.
352. Gomez Barrientos, J., et al., 2025
“*Validation of TESS planet candidates with multi-color transit photometry and TRICER-ATOPS+*”.
AJ, 170, 148.
351. Shaw, D., et al., 2025
“*Updated masses for the gas giants in the eight-planet Kepler-90 system via transit-timing variation and radial velocity observations*”.
AJ, 170, 146.
350. Manni, F., et al., 2025
“*The Hot Neptune Initiative (HONI) II. TOI-5795 b: A hot super-Neptune orbiting a metal-poor star*”.
A&A, 701, 230.
349. Gan, T., et al., 2025
“*A New Brown Dwarf Orbiting an M star and An Investigation on the Eccentricity Distribution of Transiting Long-Period Brown Dwarfs*”.
ApJ, 988, 78.
348. Han, T., et al., 2025
“*Hundreds of TESS exoplanets might be larger than we thought*”.
ApJ, 988L, 4.

347. Vowell, N., et al., 2025
“Eleven New Transiting Brown Dwarfs and Very-low-mass Stars from TESS”.
AJ, 170, 68.
346. Essack, Z., et al., 2025
“Giant Outer Transiting Exoplanet Mass (GOT ’EM) Survey. VI. Confirmation of a Long-period Giant Planet Discovered with a Single TESS Transit”.
AJ, 170, 41.
345. Scott, M., et al., 2025
“TOI-6478 b: a cold under-dense Neptune transiting a fully convective M dwarf from the thick disc”.
MNRAS, 540, 1909.
344. Fairnington, T., et al., 2025
“The eccentricity distribution of warm sub-Saturns in TESS”.
MNRAS, 540, 1144.
343. Vach, S., et al., 2025
“A transiting multi-planet system in the 61 million year old association Theia 116”.
MNRAS, 540, 806.
342. Hon, M., Rappaport, S., **Shporer, A.**, et al., 2025
“A disintegrating rocky planet with prominent comet-like tails around a bright star”.
ApJ, 984L, 3.
341. Bieryla, A., et al., 2025
“TOI-2005b: An Eccentric Warm Jupiter in Spin-orbit Alignment”.
AJ, 169, 273.
340. Chaturvedi, P., et al., 2025
“TOI-3493b: A planet with a Neptune-like density transiting a bright G0 type star”.
A&A, 697, 169.
339. Barkaoui, K., et al., 2025
“TOI-6508b: A massive transiting brown dwarf orbiting a low-mass star”.
A&A, 696, 44.
338. Barkaoui, K., et al., 2025
“TOI-2015 b: a sub-Neptune in strong gravitational interaction with an outer non-transiting planet”.
A&A, 695, 281.
337. Zingales, T., et al., 2025
“A joint effort to discover and characterize two resonant mini Neptunes around TOI-1803 with TESS, HARPS-N and CHEOPS”.
A&A, 695, 273.
336. Zhang, M., et al., 2025
“Constraining atmospheric composition from the outflow: helium observations reveal the fundamental properties of two planets straddling the radius gap”.
AJ, 169, 204.
335. Martinez, R., et al., 2025
“Discovery and Characterization of an Eccentric, Warm Saturn Transiting the Solar Analog TOI-4994”.
AJ, 169, 72.
334. Kunimoto, M., et al., 2025
“Two Earth-size planets and an Earth-size candidate transiting the nearby star HD 101581”.
AJ, 169, 47.

333. Barber., M., et al., 2024
“A giant planet transiting a 3 Myr protostar with a misaligned disk”.
Nature, 635, 574.
332. Nies, M., et al., 2024
“HD 21520 b: a warm sub-Neptune transiting a bright G dwarf”.
MNRAS, 534, 3744.
331. Xiao, G., et al., 2024
“HD 222237 b: a long period super-Jupiter around a nearby star revealed by radial-velocity and Hipparcos-Gaia astrometry”.
MNRAS, 534, 2858.
330. Ghachoui, M., et al., 2024
“TESS discovery of two super-Earths orbiting the M-dwarf stars TOI-6002 and TOI-5713 near the radius valley”.
A&A, 690, 263.
329. Carleo, I., et al., 2024
“Mass determination of two Jupiter-sized planets orbiting slightly evolved stars: TOI-2420 b and TOI-2485 b”.
A&A, 690, 18.
328. Wang, X., et al., 2024
“Single-star Warm-Jupiter Systems Tend to Be Aligned, Even around Hot Stellar Hosts: No T_{eff} - λ dependency”.
ApJ, 973, 21.
327. Subjak, J., et al., 2024
“Evolution of BD-14 3065b (TOI-4987b) from giant planet to brown dwarf as possible evidence of deuterium burning at old stellar ages”.
A&A, 688, 120.
326. Korth, J., et al., 2024
“TOI-1408: Discovery and photodynamical modeling of a small inner companion to a hot Jupiter revealed by TTVs”.
ApJ, 971L, 28.
325. Alqasim, A., et al., 2024
“TOI-757 b: an eccentric transiting mini-Neptune on a 17.5-d orbit”.
MNRAS, 533, 1.
324. Dai., F., et al., 2024
“An Earth-sized Planet on the Verge of Tidal Disruption”.
AJ, 168, 101.
323. Barkaoui, K., et al., 2024
“Three short-period Earth-sized planets around M dwarfs discovered by TESS: TOI-5720b, TOI-6008b and TOI-6086b”.
A&A, 687, 264.
322. Brady, M., et al., 2024
“Early Results from the HUMDRUM Survey: A Small, Earth-mass Planet Orbits TOI-1450A”.
AJ, 168, 67.
321. Thao, P., et al., 2024
“TESS Hunt for Young and Maturing Exoplanets (THYME) X: a two-planet system in the 210 Myr MELANGE-5 Association”.
AJ, 168, 41.
320. Schulte, J., et al., 2024
“Migration and Evolution of giant ExoPlanets (MEEP) I: Nine newly confirmed hot Jupiters”

- from the TESS mission”.*
AJ, 168, 32.
319. Tey, E., **Shporer, A.**, et al., 2024
“*GJ 238 b: A 0.57 Earth radius planet orbiting an M2.5 dwarf star at 15.2 pc*”.
AJ, 167, 283.
318. Silverstein, M., et al., 2024
“*Validation of a Third Planet in the LHS 1678 System*”.
AJ, 167, 255.
317. Li, C., **Shporer, A.**, 2024
“*A Search for Temporal Atmospheric Variability of Kepler Hot Jupiters*”.
AJ, 167, 245.
316. Eisner, N., et al., 2024
“*Planet Hunters TESS V: a planetary system around a binary star, including a mini-Neptune in the habitable zone*”.
AJ, 167, 241.
315. Cointepas, M., et al., 2024
“*TOI-663: A newly discovered multi-planet system with three transiting mini-Neptunes orbiting an early M star*”.
A&A, 685, 19.
314. Mistry, P., et al., 2024
“*VaTEST III: Validation of 8 Potential Super-Earths from TESS Data*”.
PASA, 41, 30.
313. Hord, B., et al., 2024
“*Identification of the Top TESS Objects of Interest for Atmospheric Characterization of Transiting Exoplanets with JWST*”.
AJ, 167, 233.
312. Ment, K., et al., 2024
“*LHS 475 b: A Venus-sized Planet Orbiting a Nearby M Dwarf*”.
AJ, 167, 197.
311. Hu, Q., et al., 2024
“*The PFS view of TOI-677 b: A spin-orbit aligned warm Jupiter in a dynamically hot system*”.
AJ, 167, 175.
310. Jones, M., et al., 2024
“*A long-period transiting substellar companion in the super-Jupiter-to-brown-dwarf mass regime and a prototypical warm-Jupiter detected by TESS*”.
A&A, 683, 192.
309. Parviainen, H., et al., 2024
“*TOI-2266 b: a keystone super-Earth at the edge of the M dwarf radius valley*”.
A&A, 683, 170.
308. Page, E., et al., 2024
“*TOI-1994b: A low-mass eccentric brown dwarf transiting a subgiant star*”.
AJ, 167, 109
307. Mantovan, G., et al., 2024
“*The GAPS programme at TNG XLIX. TOI-5398, the youngest compact multi-planet system composed of an inner sub-Neptune and an outer warm Saturn*”.
A&A, 682, 129.

306. Heidari, N., et al., 2024
“The SOPHIE search for northern extrasolar planets-XIX. A system including a cold sub-Neptune potentially transiting a V = 6.5 star HD 88986”.
A&A, 681, 1146.
305. Capistrant, B., et al., 2024
“TESS Hunt for Young and Maturing Exoplanets (THYME). XI. An Earth-sized Planet Orbiting a Nearby, Solar-like Host in the 400 Myr Ursa Major Moving Group”.
AJ, 167, 54.
304. Bieryla, A., et al., 2024
“TOI-4641b: An Aligned Warm Jupiter Orbiting a Bright (V=7.5) Rapidly Rotating F-star”.
MNRAS, 527, 10955.
303. Fairnington, T., et al., 2024
“TOI-5126: A hot super-Neptune and warm Neptune pair discovered by TESS and CHEOPS”.
MNRAS, 527, 8768.
302. Lawson, N., et al., 2024
“Two mini-Neptunes Transiting the Adolescent K-star HIP 113103 Confirmed with TESS and CHEOPS”.
MNRAS, 527, 1146.
301. Luque, R., et al., 2023
“A resonant sextuplet of sub-Neptunes around the bright star HD 110067”.
Nature, 623, 932.
300. Eberhardt, J., et al., 2023
“Three Warm Jupiters around Solar-analog Stars Detected with TESS”.
AJ, 166, 271.
299. Rice, M., et al., 2023
“Evidence for Low-Level Dynamical Excitation in Near-Resonant Exoplanet Systems”.
AJ, 166, 266.
298. Wittrock, J., et al., 2023
“Validating AU Microscopii d with Transit Timing Variations”.
AJ, 166, 232.
297. Hobson, M., et al., 2023
“TOI-199 b: A well-characterized 100 day transiting warm giant planet with TTVs seen from Antarctica”.
AJ, 166, 201.
296. Naponiello, L., et al., 2023
“A super-massive sub-Neptune in the hot-Neptune desert”.
Nature, 622, 255.
295. Gan, T., et al., 2023
“A massive hot Jupiter orbiting a metal-rich early-M star discovered in the TESS full frame images”.
AJ, 166, 165.
294. Hartman, J., et al., 2023
“TOI 4201 b and TOI 5344 b: Discovery of two transiting giant planets around M-dwarf stars and revised parameters for three others”.
AJ, 166, 163.
293. Osborn, A., et al., 2023
“TOI-332 b: a super dense Neptune found deep within the Neptunian desert”.
MNRAS, 526, 548.

292. Ghachoui, M., et al., 2023
“TESS discovery of a super-Earth orbiting the M-dwarf star TOI-1680”.
A&A, 677, 31.
291. Coulombe, L., et al., 2023
“A broadband thermal emission spectrum of the ultra-hot Jupiter WASP-18b”.
Nature, 620, 292.
290. Korth, J., et al., 2023
“TOI-1130: A photodynamical analysis of a hot Jupiter in resonance with an inner low-mass planet”.
A&A, 675, 177.
289. Dong, J., et al., 2023
“TOI-1859b: A 64-Day Warm Jupiter on an Eccentric and Misaligned Orbit”.
ApJ, 951L, 29.
288. Dai, F., et al., 2023
“A Mini-Neptune Orbiting the Metal-poor K Dwarf BD+29 2654”.
AJ, 166, 49.
287. Gonzalez-Alvarez, E., et al., 2023
“Two sub-Neptunes around the M dwarf TOI-1470”.
A&A, 675, 177.
286. Hua, K., et al., 2023
“A transiting super-Earth in the radius valley and an outer planet candidate around HD 307842”.
AJ, 166, 32.
285. Hawthorn, F., et al., 2023
“TOI-908: a planet at the edge of the Neptune desert transiting a G-type star”.
MNRAS, 524, 3877.
284. Georgieva, I., et al., 2023
“TOI-733 b — a planet in the small-planet radius valley orbiting a Sun-like star”.
A&A, 674, 117.
283. Lin, Z., et al., 2023
“Three low-mass companions around aged stars discovered by TESS”.
MNRAS, 523, 6162.
282. Tuson, A., et al., 2023
“TESS and CHEOPS Discover Two Warm Sub-Neptunes Transiting the Bright K-dwarf HD 15906”.
MNRAS, 523, 3090.
281. Kunimoto, M., et al., 2023
“TOI-4010: A system of three large short-period planets with a massive long-period companion”.
AJ, 166, 7.
280. Vowell, N., et al., 2023
“HIP 33609 b: An Eccentric Brown Dwarf Transiting a V=7.3 Rapidly Rotating B-Star”.
AJ, 165, 268.
279. Peterson, M., et al., 2023
“A temperate Earth-sized planet with tidal heating transiting an M6 star”.
Nature, 617, 701.
278. Frame, G., et al., 2023
“TOI-2498 b: A hot bloated super-neptune within the neptune desert”.
MNRAS, 523, 1163.

277. Gupta, A., et al., 2023
“A high-eccentricity warm Jupiter orbiting TOI-4127”.
AJ, 165, 234.
276. Clark, J., et al., 2023
“Spinning up a Daze: TESS Uncovers a Hot Jupiter orbiting the Rapid-Rotator TOI-778”.
AJ, 165, 207.
275. Pozuelos, F. J., et al., 2023
“A super-Earth and a mini-Neptune near the 2:1 MMR straddling the radius valley around the nearby mid-M dwarf TOI-2096”.
A&A, 672, 70.
274. de Leon, J. P., et al., 2023
“A sub-Neptune transiting the young field star HD 18599 at 40 pc”.
MNRAS, 522, 750.
273. Trifonov, T., et al., 2023
“TOI-2525 b and c: A Pair of Massive Warm Giant Planets with Strong Transit Timing Variations Revealed by TESS”.
AJ, 165, 179.
272. Ehrenreich, D., et al., 2023
“A full transit of ν^2 Lupi d and the search for an exomoon in its Hill sphere with CHEOPS”.
A&A, 671, 154.
271. Rodriguez, J., et al., 2023
“Another shipment of six short-period giant planets from TESS”.
MNRAS, 521, 2765.
270. Oddo, D., et al., 2023
“Characterization of a set of small planets with TESS and CHEOPS and an analysis of photometric performance”.
AJ, 165, 134.
269. Tey, E., et al., 2023
“Identifying Exoplanets with Deep Learning. V. Improved Light Curve Classification for TESS Full Frame Image Observations”.
AJ, 165, 95.
268. Tey, E., et al., 2023
“TESS Discovery of Twin Planets near 2:1 Resonance around Early M-Dwarf TOI 4342”.
AJ, 165, 93.
267. Hawthorn, F., et al., 2023
“TOI-836: A super-Earth and mini-Neptune transiting a nearby K-dwarf”.
MNRAS, 520, 3649.
266. Lillo-Box, J., et al., 2023
“TOI-969: a late-K dwarf with a hot mini-Neptune in the desert and an eccentric cold Jupiter”.
A&A, 669, 109.
265. Essack, Z., **Shporer, A.**, et al., 2023
“TOI-1075 b: A Dense, Massive, Ultra-Short Period Hot Super-Earth Straddling the Radius Gap”.
AJ, 165, 47.
264. Grunblatt, S., et al., 2023
“TESS Giants Transiting Giants III: An eccentric warm Jupiter supports a period-eccentricity relation for giant planets transiting evolved stars”.
AJ, 165, 44.

263. Gan, J., et al., 2023
“Occurrence rate of hot Jupiters around early-type M dwarfs based on Transiting Exoplanet Survey Satellite data”.
AJ, 165, 17.
262. El Mufti, M., et al., 2023
“TOI 560: Two transiting planets orbiting a K dwarf validated with iSHELL, PFS and HIRES RVs”.
AJ, 165, 10.
261. Vines, J., et al., 2023
“A dense mini-Neptune orbiting the bright young star HD 18599”.
MNRAS, 518, 2627.
260. Murgas, F., et al., 2022
“HD 20329b: An ultra-short-period planet around a solar-type star found by TESS”.
A&A, 668, 185.
259. Cacciapuoti, L., et al., 2022
“TESS discovery of a super-Earth and two sub-Neptunes orbiting the bright, nearby, Sun-like star HD 22946”.
A&A, 668, 85.
258. Esparza-Borges, E., et al., 2022
“A hot sub-Neptune in the desert and a temperate super-Earth around faint M dwarfs: Color validation of TOI-4479b and TOI-2081b”.
A&A, 666, 10.
257. Almenara, J., et al., 2022
“GJ 3090 b: one of the most favourable mini-Neptune for atmospheric characterisation”.
A&A, 665, 91.
256. Drori, I., et al., 2022
“A neural network solves, explains, and generates university math problems by program synthesis and few-shot learning at human level”.
PNAS, 119, e2123433119.
255. Luque, R., et al., 2022
“The HD 260655 system: Two rocky worlds transiting a bright M dwarf at 10 pc”.
A&A, 664, 199.
254. Osborn, H., et al., 2022
“Uncovering the true periods of the young sub-Neptunes orbiting TOI-2076”.
A&A, 664, 156.
253. Psaridi, A., et al., 2022
“Three new brown dwarfs and a massive hot Jupiter revealed by TESS around early-type stars”.
A&A, 664, 94.
252. Giacalone, S., et al., 2022
“HD 56414 b: A Warm Neptune Transiting an A-type Star”.
ApJ, 935, 10.
251. Yee, S., et al., 2022
“The TESS Grand Unified Hot Jupiter Survey. I. Ten TESS Planets”.
AJ, 164, 70.
250. Gan, T., et al., 2022
“TESS discovery of a sub-Neptune orbiting a mid-M dwarf TOI-2136”.
MNRAS, 514, 412.

249. Wittrock, J., et al., 2022
“Transit Timing Variations for AU Microscopii b & c”.
AJ, 164, 27.
248. Mori, M., et al., 2022
“TOI-1696: a nearby M4 dwarf with a 3 R_{Earth} planet in the Neptunian desert”.
AJ, 163, 298.
247. Chontos, A., et al., 2022
“The TESS-Keck Survey: Science goals and target selection”.
AJ, 163, 297.
246. Kabath, P., et al., 2022
“Hot Jupiters TOI-1181b, TOI-1516b and young hot Jupiter TOI-2046b from TESS, orbiting a subgiant and main sequence stars.”.
MNRAS, 513, 5955.
245. Errico, A., et al., 2022
“HD 83443c: A highly eccentric giant planet on a 22-year orbit”.
AJ, 163, 273.
244. Christian, S., et al., 2022
“A possible alignment between the orbits of planetary systems and their visual binary companions”.
AJ, 163, 207.
243. Kunimoto, M., et al., 2022
“The TESS faint star search: 1,617 TOIs from the TESS Primary Mission”.
ApJS, 259, 33.
242. Wong, I., **Shporer, A.**, et al., 2022
“TESS revisits WASP-12: Updated orbital decay rate and constraints on atmospheric variability”.
AJ, 163, 175.
241. Niraula, P., **Shporer, A.**, et al., 2022
“Revisiting Kepler transiting systems: Unveiling planets and constraining relationships among harmonics in phase curves”.
AJ, 163, 172.
240. Winters, J., et al., 2022
“A second planet transiting LTT 1445A and a determination of the masses of both worlds”.
AJ, 163, 168.
239. Mann, A., et al., 2022
“TESS Hunt for Young and Maturing Exoplanets (THYME) VI: an 11 Myr giant planet transiting a very low-mass star in Lower Centaurus Crux”.
AJ, 163, 156.
238. Silverstein, M., et al., 2022
“The LHS 1678 system: Two Earth-sized transiting planets and an astrometric companion orbiting an M dwarf near the convective boundary at 20 pc”.
AJ, 163, 151.
237. Gonzalez-Alvares., E., et al., 2022
“A multi-planetary system orbiting the early-M dwarf TOI-1238”.
A&A, 658, 138.
236. Grunblatt, S., et al., 2022
“TESS Giants Transiting Giants II: The hottest Jupiters orbiting evolved stars”.
AJ, 163, 120.

235. Gan, T., et al., 2022
“TOI-530b: A giant planet transiting an M dwarf detected by TESS”.
MNRAS, 511, 83.
234. Wittenmyer, R., et al., 2022
“TOI-1842b: A transiting warm Saturn undergoing reinflation around an evolving subgiant”.
AJ, 163, 82.
233. Huber, D., et al., 2022
“A 20-second cadence view of solar-type stars and their planets with TESS: Asteroseismology of solar analogs and a re-characterization of π Men c”.
AJ, 163, 79.
232. Prsa, A., et al., 2022
“TESS Eclipsing Binary Stars. I. Short cadence observations of 4584 eclipsing binaries in Sectors 1–26”.
ApJS, 258, 16.
231. Mma, I., et al., 2022
“Two massive Jupiters in eccentric orbits from the TESS full-frame images”.
AJ, 163, 9.
230. Powell, B., et al., 2021
“mysterious dust-emitting object orbiting TIC 400799224”.
AJ, 162, 299.
229. Addison, B., et al., 2021
“TOI-1431 b/MASCARA-5 b: A highly irradiated ultra-hot Jupiter orbiting one of the hottest & brightest known exoplanet host stars”.
AJ, 162, 292.
228. Trifonov, T., et al., 2021
“A pair of warm giant planets near the 2:1 mean motion resonance around the K-dwarf star TOI-2202”.
AJ, 162, 283.
227. MacDougall, M., et al., 2021
“The TESS-Keck Survey. VI. Two eccentric sub-Neptunes orbiting HIP-97166”.
AJ, 162, 265.
226. Wong, I., Shporer, A., et al., 2021
“TOI-2109 b: An ultra-hot gas giant on a 16 hr orbit”.
AJ, 162, 256.
225. Kostov, V., et al., 2021,
“TIC 172900988: A transiting circumbinary planet detected in one sector of TESS data”.
AJ, 162, 234.
224. Scarsdale, N., et al., 2021,
“TESS-Keck Survey V. Twin sub-Neptunes transiting the nearby G star HD 63935”.
AJ, 162, 215.
223. Cabot, S., et al., 2021,
“TOI 1518b: A misaligned ultra-hot Jupiter with Iron in its atmosphere”.
AJ, 162, 218.
222. Dong, J., et al., 2021,
“TOI-3362b: A Proto-Hot Jupiter Undergoing High-Eccentricity Tidal Migration”.
ApJ, 920L, 16.
221. Teske, J., et al., 2021,
“The Magellan-TESS Survey I: Survey Description and Mid-Survey Results”.
ApJS, 256, 33.

220. Fausnugh, M., et al., 2021,
“The TESS mission target selection procedure”.
PASP, 133, 095002.
219. Addison, B., et al., 2021,
“The youngest planet to Have a spin-Orbit alignment measurement AU Mic b”.
AJ, 162, 137.
218. Martin, D., et al., 2021,
“TOI-1259Ab — a gas giant with 2.7% deep transits and a bound white dwarf companion”.
MNRAS, 507, 4132.
217. Wong, I., Kitzmann, D., **Shporer, A.**, et al., 2021,
“Visible-light phase curves from the second year of the TESS primary mission”.
AJ, 162, 127.
216. Osborn, A., et al., 2021,
“TOI-431/HIP 26013: a super-Earth and a sub-Neptune transiting a bright, early K dwarf, with a third RV planet”.
MNRAS, 507, 2782.
215. Gan, T., et al., 2021,
“HD 183579b: A warm sub-Neptune transiting a Solar twin detected by TESS”.
MNRAS, 507, 2220.
214. Grieves, N., et al., 2021,
“Populating the brown dwarf and stellar boundary: five stars with transiting companions near the hydrogen-burning mass limit”.
A&A, 652, 127.
213. Cloutier, R., et al., 2021,
“TOI-1634 b: an ultra-short period keystone planet sitting inside the M dwarf radius valley”.
AJ, 162, 79.
212. Dai, F., et al., 2021,
“TKS X: Confirmation of TOI-1444b and a comparative analysis of the ultra-short-period planets with hot Neptunes”.
AJ, 162, 62.
211. Dong, J., et al., 2021,
“Warm Jupiters in TESS Full-Frame Images: A Catalog and Observed Eccentricity Distribution”.
ApJS, 255, 6.
210. Guerrero, N., et al., 2021,
“The TESS Objects of Interest Catalog from the TESS Prime Mission”.
ApJS, 254, 39.
209. Hobson, M., et al., 2021,
“A transiting warm giant planet around the young active star TOI-201”.
AJ, 161, 235.
208. Trifonov, T., et al., 2021,
“A nearby transiting rocky exoplanet that is suitable for atmospheric investigation”.
Science, 371, 1038.
207. Rodriguez, J., et al., 2021,
“TESS delivers five new hot giant planets orbiting bright stars from the full frame images”.
AJ, 161, 194.

206. Dawson, R., et al., 2021,
“Precise transit and radial-velocity characterization of a resonant pair: a warm Jupiter TOI-216c and eccentric warm Neptune TOI-216b”.
AJ, 161, 161.
205. Daylan, T., et al., 2021,
“TESS observations of the WASP-121b phase curve”.
AJ, 161, 131.
204. Seager, S., et al., 2021,
“HD 219134 revisited: planet d transit upper limit and planet f transit nondetection with ASTERIA and TESS”.
AJ, 161, 117.
203. Addison, B., et al., 2021,
“TOI-257b (HD 19916b): A warm sub-Saturn orbiting an evolved F-type star”.
MNRAS, 502, 3704.
202. Carmichael, T., et al., 2021,
“TOI-811b and TOI-852b: New transiting brown dwarfs with similar masses and very different radii and ages from the TESS mission”.
AJ, 161, 97.
201. Gan, T., et al., 2021,
“Revisiting the HD 21749 planetary system with stellar activity modeling”.
MNRAS, 501, 6042.
200. Daylan, T., et al., 2021,
“TESS discovery of a super-Earth and three sub-Neptunes hosted by the bright, Sun-like star HD 108236”.
AJ, 161, 85.
199. Sha, L., Huang, C., **Shporer, A.**, et al., 2021,
“TOI-964 b and K2-329 b: short-period Saturn-mass planets that test whether irradiation leads to inflation”.
AJ, 161, 82.
198. Parviainen, H., et al., 2021,
“TOI-519 b: a short-period substellar object around an M dwarf validated using multi colour photometry and phase curve analysis”.
A&A, 645, 16.
197. Bryson, S., et al., 2021,
“The occurrence of rocky habitable zone planets around solar-like stars from Kepler data”.
AJ, 161, 36.
196. Giacalone, S., et al., 2021,
“Vetting of 384 TESS objects of interest with TRICERATOPS and statistical validation of 12 planet candidates”.
AJ, 161, 24.
195. Schlecker, M., et al., 2020,
“A highly eccentric warm Jupiter orbiting TIC 237913194”.
AJ, 160, 275.
194. Brahm, R., et al., 2020,
“TOI-481 b & TOI-892 b: Two long-period hot Jupiters from the Transiting Exoplanet Survey Satellite”.
AJ, 160, 235.
193. Beatty, T., et al., 2020,
“The TESS phase curve of KELT-1b suggests a high dayside albedo”.
AJ, 160, 211.

192. Wong, I., **Shporer, A.**, et al., 2020,
“Systematic phase curve study of known transiting systems from Year 1 of the TESS Mission”.
AJ, 160, 155.
191. Mireles, I., **Shporer, A.**, et al., 2020,
“TOI 694 b and TIC 220568520 b: Two low-mass companions near the Hydrogen burning mass limit orbiting Sun-like stars”.
AJ, 160, 133.
190. Badenas-Agusti, M., et al., 2020,
“HD 191939: Three sub-Neptunes transiting a Sun-like star only 54 pc away”.
AJ, 160, 113.
189. Teske, J., et al., 2020,
“TESS reveals a short-period sub-Neptune sibling (HD 86226 c) to a known long-period giant planet”.
AJ, 160, 96.
188. Wong, I., **Shporer, A.**, et al., 2020,
“Exploring the atmospheric dynamics of the extreme ultra-hot Jupiter KELT-9b using TESS photometry”.
AJ, 160, 88.
187. Carmichael, T., et al., 2020,
“Two intermediate-mass transiting brown dwarfs from the TESS mission”.
AJ, 160, 53.
186. Nielsen, L., et al., 2020,
“Three short period Jupiters from TESS: HIP 65Ab, TOI-157b and TOI-169b ”.
A&A, 639, 76.
185. Gan, T., **Shporer, A.**, et al., 2020,
“LHS 1815 b: The first thick-disk planet detected by TESS”.
AJ, 159, 160.
184. Astudillo-Defru, N., et al., 2020,
“A hot terrestrial planet orbiting the bright M dwarf L 168-9 unveiled by TESS”.
A&A, 636, 58.
183. Huang, C., et al., 2020,
“TESS spots a hot Jupiter with an inner transiting Neptune”.
ApJ, 892L, 7.
182. Jordan, A., et al., 2020,
“TOI-677 b: A Warm Jupiter ($P = 11.2$ days) on an eccentric orbit transiting a late F-type star”.
AJ, 159, 145
181. Shreyas, V., Jontof-Hutter, D., **Shporer, A.**, et al., 2020,
“Diffuser-assisted Infrared transit photometry for four dynamically interacting Kepler systems”.
AJ, 159, 108.
180. Wong, I., Benneke, B., **Shporer, A.**, et al., 2020,
“TESS phase curve of the hot Jupiter WASP-19b”.
AJ, 159, 104.
179. **Shporer, A.**, et al., 2020,
“GJ 1252 b: A $1.2 R_{\oplus}$ planet transiting an M3 dwarf at 20.4 pc”.
ApJ, 890L, 7.

178. Guo, Z., **Shporer, A.**, et al., 2020,
“Tidally Excited Oscillations in Heartbeat Binary Stars: Pulsation Phases and Mode Identification”.
ApJ, 888, 95.
177. Wong, I., **Shporer, A.**, et al., 2020,
“The full Kepler phase curve of the eclipsing hot white dwarf binary system KOI-964”.
AJ, 159, 29.
176. Yee, S., et al., 2020,
“The Orbit of WASP-12b is Decaying”.
ApJ, 888L, 5.
175. Petigura, E., et al., 2020,
“K2-19b and c are in a 3:2 commensurability but out of resonance: a challenge to planet assembly by convergent migration”.
AJ, 159, 2.
174. Guo, Z., Fuller, J., **Shporer, A.**, 2019,
“KIC 4142768: An evolved Gamma Doradus/Delta Scuti hybrid pulsating eclipsing binary with tidally excited oscillations”.
ApJ, 885, 46.
173. Kossakowski, D., et al., 2019,
“TOI-150b and TOI-163b: two transiting hot Jupiters, one eccentric and one inflated, revealed by TESS near and at the edge of the JWST CVZ”.
MNRAS, 490, 1049.
172. Quinn, S., et al., 2019,
“Near-resonance in a system of sub-Neptunes from TESS”.
AJ, 158, 177.
171. Dholakia, S., et al., 2019,
“A substellar companion to a hot star in K2’s Campaign 0 field”.
PASP, 131, 4402.
170. Zhou, G., et al., 2019,
“Two new HATNet hot Jupiters around A stars, and the first glimpse at the occurrence rate of hot Jupiters from TESS”.
AJ, 158, 141.
169. Vanderburg, A., et al., 2019,
“TESS spots a compact system of super-Earths around the naked-eye Star HR 858”.
ApJ, 881L, 19.
168. Guenther, M., et al., 2019,
“A Super-Earth and two sub-Neptunes transiting the bright, nearby, and quiet M-dwarf TOI-270”.
Nature Astronomy, 3, 1099.
167. Yahalom, D., et al., 2019,
“The Mass of the White Dwarf Companion in the Self-Lensing Binary KOI-3278: Einstein versus Newton”.
ApJ, 880, 33.
166. Dawson, R., et al., 2019,
“TOI-216: Two warm, large exoplanets in or slightly wide of the 2:1 orbital resonance”.
AJ, 158, 65.
165. Kostov, V., et al., 2019,
“The L 98-59 System: Three Transiting, Terrestrial-Sized Planets Orbiting a Nearby M-dwarf”.
AJ, 158, 32.

164. Shporer, A., et al., 2019,
“TESS full orbital phase curve of the WASP-18b system”.
AJ, 157, 178.
163. Rodriguez, J., et al., 2019,
“An eccentric massive Jupiter orbiting a sub-giant on a 9.5 day period discovered in the transiting exoplanet survey satellite full frame images”.
AJ, 157, 191.
162. Jones, M., et al., 2019,
“HD 2685 b: A hot-Jupiter orbiting an early F-type star detected by TESS”.
A&A, 625, 16.
161. Dragomir, D., et al., 2019,
“TESS delivers its first Earth-sized planet and a warm sub-Neptune”.
ApJ, 875L, 7.
160. Derekas, A., et al., 2019,
“Spectroscopic confirmation of the binary nature of the hybrid pulsator KIC 5709664 found with the frequency modulation method”.
MNRAS, 486, 2129.
159. Jordan, A., et al., 2019,
“K2-287 b: An Eccentric Warm Saturn Transiting a G-dwarf”.
AJ, 157, 100.
158. Vanderspek, R., et al., 2019,
“TESS Discovery of an Ultra-Short-Period Planet Around the Nearby M Dwarf LHS 3844”.
ApJ, 871L, 24.
157. Mallonn, M., et al., 2019,
“Ephemeris refinement of 21 hot Jupiter exoplanets with high timing uncertainties”.
A&A, 622, 81.
156. Wang, S., Jones, M., Shporer, A., et al., 2019,
“HD 202772A b: A Transiting Hot Jupiter Around A Bright, Mildly Evolved Star In A Visual Binary Discovered By TESS”.
AJ, 157, 51.
155. Kedziora-Chudczer, L., et al., 2019,
“Secondary eclipses of WASP-18b – Near Infrared observations with the Anglo Australian Telescope, the Magellan Clay Telescope and the LCOGT network”.
MNRAS, 483, 5110.
154. Borkovits, T., et al., 2019,
“Photodynamical analysis of the triply eclipsing hierarchical triple system EPIC 249432662”.
MNRAS, 483, 1934.
153. Huang, C., et al., 2018,
“TESS Discovery of a Transiting Super Earth in the π Mensae System”.
ApJ, 868L, L39.
152. Crossfield, I., et al., 2018,
“A TESS dress rehearsal: Planetary candidates and variables from K2 Campaign 17”.
ApJS, 239, 5.
151. Colon, K., Zhou, G., Shporer, A., et al., 2018,
“A large ground-based observing campaign of the disintegrating planet K2-22b”.
AJ, 156, 227.
150. Peterson, M., et al., 2018,
“A 2 Earth radius planet orbiting the bright nearby K-dwarf Wolf 503”.
AJ, 156, 188.

149. Sanghavi, S. & **Shporer, A.** 2018,
“Photopolarimetric characterization of brown dwarfs bearing uniform cloud decks”.
ApJ, 866, 28.
148. Yu, L., et al., 2018,
“Two warm, low-density sub-Jovian planets orbiting bright stars in K2 Campaigns 13 and 14”.
AJ, 156, 127.
147. Thompson, S., et al., 2018,
“Planetary candidates observed by Kepler. VIII. A fully automated catalog with measured completeness and reliability based on data release 25”.
ApJS, 235, 38.
146. Hartman, J., et al., 2018,
“HAT-TR-318-007: A double-lined M-dwarf binary with total secondary eclipses discovered by HATNet and observed by K2”.
AJ, 155, 114.
145. Giles, H., et al., 2018,
“K2-140b — an eccentric 6.57 d transiting hot Jupiter in Virgo”,
MNRAS, 475, 1809.
144. Xu, S., et al., 2018,
“A dearth of small particles in the transiting material around the white dwarf WD 1145+017”,
MNRAS, 474, 4795.
143. Hambleton, K., et al., 2018,
“KIC 8164262: a heartbeat star demonstrating tidally induced pulsations with resonant locking”,
MNRAS, 473, 5165.
142. Barros, S. C. C., et al., 2017,
“Precise masses for the planetary system HD 106315 with HARPS”,
A&A, 608, 25.
141. **Shporer, A.**, et al., 2017,
“K2-114b and K2-115b: Two transiting warm Jupiters”,
AJ, 154, 188.
140. Fuller, J., et al., 2017,
“Accelerated tidal circularization via resonance locking in KIC 8164262”,
MNRAS, 472, L25.
139. **Shporer, A.**, et al., 2017,
“Three statistically validated K2 transiting warm Jupiter exoplanets confirmed as low-mass stars”,
ApJ, 847L, 18.
138. Beatty, T., et al., 2017,
“Evidence for atmospheric cold-trap processes in the non-inverted emission spectrum of Kepler-13Ab using HST/WFC3”,
AJ, 154, 158.
137. Zimmerman, M., et al., 2017,
“The pseudosynchronization of binary stars undergoing strong tidal interaction”,
ApJ, 846, 147.
136. **Shporer, A.** 2017,
“The astrophysics of visible-light orbital phase curves in the space age”.
PASP, 129, 072001, Invited Review.

135. de Wit, J., et al. 2017,
“Planet-induced stellar pulsations in HAT-P-2’s eccentric system”.
ApJ, 836L, 17.
134. Bayliss, D., et al. 2017,
“EPIC 201702477b: A Transiting Brown Dwarf from K2 in a 41 day Orbit”.
AJ, 153, 15.
133. Zhou, G., et al. 2016,
“Simultaneous infrared and optical observations of the transiting debris cloud around WD 1145+017”.
MNRAS, 463, 4422.
132. **Shporer, A.**, et al. 2016,
“Radial Velocity monitoring of Kepler heartbeat stars”.
ApJ, 829, 34.
131. Hambleton, K., et al. 2016,
“KIC 3749404: A Heartbeat Star with Rapid Apsidal Advance Indicative of a Tertiary Component”.
MNRAS, 463, 1199.
130. Kostov, V., et al. 2016,
“Kepler-1647b: the largest and longest-period Kepler transiting circumbinary planet”.
ApJ, 827, 86.
129. Stevenson, K., et al. 2016,
“Transiting exoplanet studies and community targets for JWST’s early release science program”.
PASP, 128, 094401.
128. Wong, I., et al. 2016,
“3.6 and 4.5 μ m Spitzer phase curves of the highly-irradiated hot Jupiters WASP-19b and HAT-P-7b”.
ApJ, 823, 122.
127. Coughlin, J., et al. 2016,
“Planetary candidates observed by Kepler VII: The first fully automated catalog based on the entire 48 month Kepler dataset (Q1–16 DR24)”.
ApJS, 224, 12.
126. Abdul-Masih, M., et al. 2016,
“Kepler Eclipsing Binary Stars. VIII. Identification of False Positive Eclipsing Binaries and Re-extraction of New Light Curves”.
AJ, 151, 101.
125. Kirk, B., et al. 2016,
“Kepler Eclipsing Binary Stars VII. The Catalog of Eclipsing Binaries Found in the Entire Kepler Data-set”,
AJ, 151, 68.
124. Hartman, J. D., et al. 2015,
“HAT-P-50b, HAT-P-51b, HAT-P-52b, and HAT-P-53b: Three transiting hot Jupiters and a transiting hot Saturn form the HATNet survey”,
AJ, 150, 168.
123. **Shporer, A.**, Hu, R., 2015,
“Studying atmosphere-dominated hot Jupiter Kepler phase curves: Evidence that inhomogeneous atmospheric reflection is common”,
AJ, 150, 112.

122. Bachelet, E., et al. 2015,
“Red noise versus planetary interpretations in the microlensing event OGLE-2013-BLG-446”,
ApJ, 812, 136.
121. Welsh, W., et al. 2015,
“Kepler 453 b — The 10th Kepler Transiting Circumbinary Planet”,
ApJ, 809, 26.
120. LaCourse, D. M., et al. 2015,
“Kepler eclipsing binary stars — VI. Identification of eclipsing binaries in the K2 Campaign 0 data set”,
MNRAS, 452, 3561.
119. Holczer, T., **Shporer, A.**, et al. 2015,
“Planetary TTV induced by stellar spots — a statistical way to distinguish between prograde and retrograde motion II. Analysis of KOIs”,
ApJ, 807, 170.
118. Mullally, F., et al. 2015,
“Planetary candidates observed by Kepler VI: Planet sample from Q1–16 (47 months)”,
ApJ, 217, 31.
117. Rowe, J. F., et al. 2015,
“Planetary Candidates Observed by Kepler. V. Planet Sample from Q1–Q12 (36 Months)”,
ApJS, 217, 16.
116. Mazeh, T., Holczer, T., **Shporer, A.** 2015,
“Planetary TTV induced by stellar spots — a statistical way to distinguish between prograde and retrograde motion I. Theory”,
ApJ, 800, 142.
115. Beichman, C., et al. 2014,
“Observations of Transiting Exoplanets with the James Webb Space Telescope (JWST)”,
PASP, 126, 1134.
114. Dawson, R. I., et al. 2014,
“Large Eccentricity, Low Mutual Inclination: The Three-dimensional Architecture of a Hierarchical System of Giant Planets”,
ApJ, 791, 89.
113. Fabrycky, D. C., et al. 2014,
“Architecture of Kepler’s Multi-transiting Systems. II. New Investigations with Twice as Many Candidates”,
ApJ, 790, 146.
112. **Shporer, A.**, et al. 2014,
“Atmospheric Characterization of the Hot Jupiter Kepler-13Ab”,
ApJ, 788, 92.
111. Hartman, J. D., et al. 2014,
“HAT-P-44b, HAT-P-45b, and HAT-P-46b: Three Transiting Hot Jupiters in Possible Multi-planet Systems”,
AJ, 147, 128.
110. Marcy, G. W., et al. 2014,
“Masses, Radii, and Orbits of Small Kepler Planets: The Transition from Gaseous to Rocky Planets”,
ApJS, 210, 20.
109. Burke, C. J., et al. 2014,
“Planetary Candidates Observed by Kepler IV: Planet Sample from Q1–Q8 (22 Months)”,
ApJS, 210, 19.

108. Kaplan, D. L., et al. 2014,
“Properties of an Eclipsing Double White Dwarf Binary NLTT 11748”,
ApJ, 780, 167.
107. Conroy, K. E., et al. 2014,
“Kepler Eclipsing Binary Stars. V. Identification of 31 Candidate Eclipsing Binaries in the K2 Engineering Dataset”,
PASP, 126, 914-922.
106. Boisse, I., et al. 2013,
“HAT-P-42b and HAT-P-43b. Two inflated transiting hot Jupiters from the HATNet Survey”,
A&A, 558, AA86.
105. Brown, T. M., et al. 2013,
“Las Cumbres Observatory Global Telescope Network”,
PASP, 125, 1031-1055.
104. Ballard, S., et al. 2013,
“Exoplanet Characterization by Proxy: A Transiting 2.15 R ⊕ Planet near the Habitable Zone of the Late K Dwarf Kepler-61”,
ApJ, 773, 98.
103. Geier, S., et al. 2013,
“A progenitor binary and an ejected mass donor remnant of faint type Ia supernovae”,
A&A, 554, AA54.
102. Borucki, W. J., et al. 2013,
“Kepler-62: A Five-Planet System with Planets of 1.4 and 1.6 Earth Radii in the Habitable Zone”,
Science, 340, 587-590.
101. Yee, J. C., et al. 2013,
“MOA-2010-BLG-311: A Planetary Candidate below the Threshold of Reliable Detection”,
ApJ, 769, 77.
100. Quintana, E. V., et al. 2013,
“Confirmation of Hot Jupiter Kepler-41b via Phase Curve Analysis”,
ApJ, 767, 137.
99. Muirhead, P. S., et al. 2013,
“Characterizing the Cool KOIs. V. KOI-256: A Mutually Eclipsing Post-common Envelope Binary”,
ApJ, 767, 111.
98. Batalha, N. M., et al. 2013,
“Planetary Candidates Observed by Kepler. III. Analysis of the First 16 Months of Data”,
ApJS, 204, 24.
97. Street, R. A., et al. 2013,
“MOA-2010-BLG-073L: An M-dwarf with a Substellar Companion at the Planet/Brown Dwarf Boundary”,
ApJ, 763, 67.
96. Barclay, T., et al. 2012,
“Photometrically Derived Masses and Radii of the Planet and Star in the TrES-2 System”,
ApJ, 761, 53.
95. Shin, I.-G., et al. 2012,
“Microlensing Binaries with Candidate Brown Dwarf Companions”,
ApJ, 760, 116.

94. Hartman, J. D., et al. 2012,
“HAT-P-39b-HAT-P-41b: Three Highly Inflated Transiting Hot Jupiters”,
AJ, 144, 139.
93. Bachelet, E., et al. 2012,
“A brown dwarf orbiting an M-dwarf: MOA 2009-BLG-411L”,
A&A, 547, AA55.
92. Orosz, J. A., et al. 2012,
“The Neptune-sized Circumbinary Planet Kepler-38b”,
ApJ, 758, 87.
91. Law, N. M., et al. 2012,
“Three New Eclipsing White-dwarf-M-dwarf Binaries Discovered in a Search for Transiting Planets around M-dwarfs”,
ApJ, 757, 133.
90. Orosz, J. A., et al. 2012,
“Kepler-47: A Transiting Circumbinary Multiplanet System”,
Science, 337, 1511.
89. Howard, A. W., et al. 2012,
“Planet Occurrence within 0.25 AU of Solar-type Stars from Kepler”,
ApJS, 201, 15.
88. van Eyken, J. C., et al. 2012,
“The PTF Orion Project: A Possible Planet Transiting a T-Tauri Star”,
ApJ, 755, 42.
87. Bachelet, E., et al. 2012,
“MOA 2010-BLG-477Lb: Constraining the Mass of a Microlensing Planet from Microlensing Parallax, Orbital Motion, and Detection of Blended Light”,
ApJ, 754, 73.
86. Bakos, G. Á., et al. 2012,
“HAT-P-34b-HAT-P-37b: Four Transiting Planets More Massive than Jupiter Orbiting Moderately Bright Stars”,
AJ, 144, 19.
85. Buchhave, L. A., et al. 2012,
“An abundance of small exoplanets around stars with a wide range of metallicities”,
Nature, 486, 375.
84. Husnoo, N., et al. 2012,
“Observational constraints on tidal effects using orbital eccentricities”,
MNRAS, 422, 3151.
83. Fabrycky, D. C., et al. 2012,
“Transit Timing Observations from Kepler. IV. Confirmation of Four Multiple-planet Systems by Simple Physical Models”,
ApJ, 750, 114.
82. Ford, E. B., et al. 2012,
“Transit Timing Observations from Kepler. II. Confirmation of Two Multiplanet Systems via a Non-parametric Correlation Analysis”,
ApJ, 750, 113.
81. Shporer, A., et al. 2012,
“On using the beaming effect to measure spin-orbit alignment in stellar binaries with Sun-like components”,
New A, 17, 309.

80. Steffen, J. H., et al. 2012,
“Transit timing observations from Kepler - III. Confirmation of four multiple planet systems by a Fourier-domain study of anticorrelated transit timing variations”,
MNRAS, 421, 2342.
79. Howard, A. W., et al. 2012,
“HAT-P-17b,c: A Transiting, Eccentric, Hot Saturn and a Long-period, Cold Jupiter”,
ApJ, 749, 134.
78. Erikson, A., et al. 2012,
“Planetary transit candidates in the CoRoT-SRc01 field”,
A&A, 539, AA14.
77. Shin, I.-G., et al. 2012,
“Microlensing Binaries Discovered through High-magnification Channel”,
ApJ, 746, 127.
76. Borucki, W. J., et al. 2012,
“Kepler-22b: A 2.4 Earth-radius Planet in the Habitable Zone of a Sun-like Star”,
ApJ, 745, 120.
75. Carone, L., et al. 2012,
“Planetary transit candidates in the CoRoT LRa01 field”,
A&A, 538, AA112.
74. Steinfadt, J. D. R., et al. 2012,
“A Search for Pulsations in Helium White Dwarfs”,
PASP, 124, 1.
73. Welsh, W. F., et al. 2012,
“Transiting circumbinary planets Kepler-34 b and Kepler-35 b”,
Nature, 481, 475.
72. Bakos, G. Á., et al. 2011,
“HAT-P-20b-HAT-P-23b: Four Massive Transiting Extrasolar Planets”,
ApJ, 742, 116.
71. **Shporer, A.**, et al. 2011,
“Detection of KOI-13.01 Using the Photometric Orbit”,
AJ, 142, 195.
70. Barnes, J. W., Linscott, E., **Shporer, A.** 2011,
“Measurement of the Spin-Orbit Misalignment of KOI-13.01 from Its Gravity-darkened Kepler Transit Lightcurve”,
ApJS, 197, 10.
69. Lissauer, J. J., et al. 2011,
“Architecture and Dynamics of Kepler’s Candidate Multiple Transiting Planet Systems”,
ApJS, 197, 8.
68. Moorhead, A. V., et al. 2011,
“The Distribution of Transit Durations for Kepler Planet Candidates and Implications for Their Orbital Eccentricities”,
ApJS, 197, 1.
67. Hartman, J. D., et al. 2011,
“HAT-P-32b and HAT-P-33b: Two Highly Inflated Hot Jupiters Transiting High-jitter Stars”,
ApJ, 742, 59.
66. Winn, J. N., et al. 2011,
“Spin-Orbit Alignment for the Circumbinary Planet Host Kepler-16 A”,
ApJ, 741L, 1.

65. Muraki, Y., et al. 2011,
“Discovery and Mass Measurements of a Cold, 10 Earth Mass Planet and Its Host Star”,
ApJ, 741, 22.
64. Steffen, J. H., et al. 2011,
“The architecture of the hierarchical triple star KOI 928 from eclipse timing variations seen in Kepler photometry”,
MNRAS, 417L, 31.
63. Levitan, D., et al. 2011,
“PTF1 J071912.13+485834.0: An Outbursting AM CVn System Discovered by a Synoptic Survey”,
ApJ, 739, 68.
62. Doyle, L. R., et al. 2011,
“Kepler-16: A Transiting Circumbinary Planet”,
Science, 333, 1602.
61. Sing, D. K., et al. 2011,
“Hubble Space Telescope transmission spectroscopy of the exoplanet HD 189733b: high-altitude atmospheric haze in the optical and near-ultraviolet with STIS”,
MNRAS, 416, 1443-1455.
60. Fulton, B. J., et al. 2011,
“Long-term Transit Timing Monitoring and Refined Light Curve Parameters of HAT-P-13b”,
AJ, 142, 84.
59. Borucki, W. J., et al. 2011,
“Characteristics of Planetary Candidates Observed by Kepler. II. Analysis of the First Four Months of Data”,
ApJ, 736, 19.
58. Husnoo, N., et al. 2011,
“Orbital eccentricity of WASP-12 and WASP-14 from new radial velocity monitoring with SOPHIE”,
MNRAS, 413, 2500-2508.
57. Buchhave, L. A., et al. 2011,
“Hat-P-28b and Hat-P-29b: Two Sub-Jupiter Mass Transiting Planets”,
ApJ, 733, 116.
56. Shporer, A., Brown, T. 2011,
“The Impact of the Convective Blueshift Effect on Spectroscopic Planetary Transits”,
ApJ, 733, 30.
55. Latham, D. W., et al. 2011,
“A First Comparison of Kepler Planet Candidates in Single and Multiple Systems”,
ApJ, 732L, 24.
54. Hartman, J. D., et al. 2011,
“A Photometric Variability Survey of Field K and M Dwarf Stars with HATNet”,
AJ, 141, 166.
53. Batista, V., et al. 2011,
“MOA-2009-BLG-387Lb: a massive planet orbiting an M dwarf”,
A&A, 529, AA102.
52. Tüllmann, R., et al. 2011,
“The Chandra ACIS Survey of M33 (ChASEM33): The Final Source Catalog”,
ApJS, 193, 31.

51. Tingley, B., et al. 2011,
“Transiting exoplanets from the CoRoT space mission. XVI. CoRoT-14b: an unusually dense very hot Jupiter”,
A&A, 528, AA97.
50. Hirano, T., et al. 2011,
“A Possible Tilted Orbit of the Super-Neptune HAT-P-11b”,
PASJ, 63, 531.
49. Miyake, N., et al. 2011,
“A Sub-Saturn Mass Planet, MOA-2009-BLG-319Lb”,
ApJ, 728, 120.
48. Winn, J. N., et al. 2011,
“Orbital Orientations of Exoplanets: HAT-P-4b is Prograde and HAT-P-14b is Retrograde”,
AJ, 141, 63.
47. Lammer, H., et al. 2010,
“Exoplanet discoveries with the CoRoT space observatory”,
Solar System Research, 44, 520.
46. **Shporer, A.**, et al. 2010,
“A Ground-based Measurement of the Relativistic Beaming Effect in a Detached Double White Dwarf Binary”,
ApJ, 725L, 200.
45. Kipping, D. M., et al. 2010,
“HAT-P-24b: An Inflated Hot Jupiter on a 3.36 Day Period Transiting a Hot, Metal-poor Star”,
ApJ, 725, 2017.
44. Winn, J. N., et al. 2010,
“The Oblique Orbit of the Super-Neptune HAT-P-11b”,
ApJ, 723L, 223.
43. Ryu, Y.-H., et al. 2010,
“OGLE-2009-BLG-092/MOA-2009-BLG-137: A Dramatic Repeating Event with the Second Perturbation Predicted by Real-time Analysis”,
ApJ, 723, 81.
42. **Shporer, A.**, et al. 2010,
“Ground-based Multisite Observations of Two Transits of HD 80606b”,
ApJ, 722, 880.
41. Gould, A., et al. 2010,
“Frequency of Solar-like Systems and of Ice and Gas Giants Beyond the Snow Line from High-magnification Microlensing Events in 2005-2008”,
ApJ, 720, 1073.
40. Steinfadt, J. D. R., et al. 2010,
“Discovery of the Eclipsing Detached Double White Dwarf Binary NLTT 11748”,
ApJ, 716L, 146.
39. Deeg, H. J., et al. 2010,
“A transiting giant planet with a temperature between 250K and 430K”,
Nature, 464, 384.
38. Fridlund, M., et al. 2010,
“Transiting exoplanets from the CoRoT space mission. IX. CoRoT-6b: a transiting “hot Jupiter” planet in an 8.9d orbit around a low-metallicity star”,
A&A, 512, AA14.

37. Pont, F., et al. 2010,
“The spin-orbit angle of the transiting hot Jupiter CoRoT-1b”,
MNRAS, 402L, 1.
36. Batista, V., et al. 2009,
“Mass measurement of a single unseen star and planetary detection efficiency for OGLE 2007-BLG-050”,
A&A, 508, 467.
35. Yee, J. C., et al. 2009,
“Extreme Magnification Microlensing Event OGLE-2008-BLG-279: Strong Limits on Planetary Companions to the Lens Star”,
ApJ, 703, 2082.
34. Cabrera, J., et al. 2009,
“Planetary transit candidates in CoRoT-LRc01 field”,
A&A, 506, 501.
33. Deeg, H. J., et al. 2009,
“Ground-based photometry of space-based transit detections: photometric follow-up of the CoRoT mission”,
A&A, 506, 343.
32. Almenara, J. M., et al. 2009,
“Rate and nature of false positives in the CoRoT exoplanet search”,
A&A, 506, 337.
31. Moutou, C., et al. 2009,
“Planetary transit candidates in the CoRoT initial run: resolving their nature”,
A&A, 506, 321.
30. Léger, A., et al. 2009,
“Transiting exoplanets from the CoRoT space mission. VIII. CoRoT-7b: the first super-Earth with measured radius”,
A&A, 506, 287.
29. Rauer, H., et al. 2009,
“Transiting exoplanets from the CoRoT space mission. VII. The “hot-Jupiter”-type planet CoRoT-5b”,
A&A, 506, 281.
28. Pál, A., et al. 2009,
“Independent Confirmation and Refined Parameters of the Hot Jupiter XO-5b”,
ApJ, 700, 783.
27. Fernandez, J. M., et al. 2009,
“The Transit Light Curve Project. XII. Six Transits of the Exoplanet XO-2b”,
AJ, 137, 4911.
26. Shporer, A., et al. 2009,
“Photometric Follow-Up Observations of the Transiting Neptune-Mass Planet GJ 436b”,
ApJ, 694, 1559.
25. Pietsch, W., et al. 2009,
“Detection of the Second Eclipsing High-Mass X-Ray Binary in M 33”,
ApJ, 694, 449.
24. Winn, J. N., et al. 2009,
“The Transit Light Curve Project. X. A Christmas Transit of HD 17156b”,
ApJ, 693, 794.

23. Shporer, A., et al. 2009,
“HAT-P-9b: A Low-Density Planet Transiting a Moderately Faint F Star”,
ApJ, 690, 1393.
22. Deleuil, M., et al. 2008,
“Transiting exoplanets from the CoRoT space mission. VI. CoRoT-Exo-3b: the first secure inhabitant of the brown-dwarf desert”,
A&A, 491, 889.
21. Moutou, C., et al. 2008,
“Transiting exoplanets from the CoRoT space mission. V. CoRoT-Exo-4b: stellar and planetary parameters”,
A&A, 488L, 47.
20. Winn, J. N., et al. 2008,
“The Transit Light Curve Project. IX. Evidence for a Smaller Radius of the Exoplanet XO-3b”,
ApJ, 683, 1076.
19. Pont, F., et al. 2008,
“A transiting planet among 23 new near-threshold candidates from the OGLE survey - OGLE-TR-182”,
A&A, 487, 749.
18. Winn, J. N., et al. 2008,
“The Transit Light Curve Project. VIII. Six Occultations of the Exoplanet TrES-3”,
AJ, 136, 267.
17. Williams, B. F., et al. 2008,
“The Chandra ACIS Survey of M33 (ChASEM33): Transient X-Ray Sources Discovered in M33”,
ApJ, 680, 1120.
16. Alonso, R., et al. 2008,
“Transiting exoplanets from the CoRoT space mission. II. CoRoT-Exo-2b: a transiting planet around an active G star”,
A&A, 482L, 21.
15. Barge, P., et al. 2008,
“Transiting exoplanets from the CoRoT space mission. I. CoRoT-Exo-1b: a low-density short-period planet around a G0V star”,
A&A, 482L, 17.
14. Brosch, N., et al. 2008,
“The Centurion 18 telescope of the Wise Observatory”,
Ap&SS, 314, 163.
13. Udalski, A., et al. 2008,
“OGLE-TR-211 - a new transiting inflated hot Jupiter from the OGLE survey and ESO LP666 spectroscopic follow-up program”,
A&A, 482, 299.
12. Loeillet, B., et al. 2008,
“Refined parameters and spectroscopic transit of the super-massive planet HD 147506b”,
A&A, 481, 529.
11. Plucinsky, P. P., et al. 2008,
“Chandra ACIS Survey of M33 (ChASEM33): A First Look”,
ApJS, 174, 366.
10. Bakos, G. Á., et al. 2007,
“HAT-P-5b: A Jupiter-like Hot Jupiter Transiting a Bright Star”,
ApJ, 671L, 173.

9. Bakos, G. Á., et al. 2007,
“*HD 147506b: A Supermassive Planet in an Eccentric Orbit Transiting a Bright Star*”,
ApJ, 670, 826.
8. Orosz, J. A., et al. 2007,
“*A 15.65-solar-mass black hole in an eclipsing binary in the nearby spiral galaxy M 33*”,
Nature, 449, 872.
7. Winn, J. N., et al. 2007,
“*The Transit Light Curve Project. VII. The Not-So-Bloated Exoplanet HAT-P-1b*”,
AJ, 134, 1707.
6. Gillon, M., et al. 2007,
“*Detection of transits of the nearby hot Neptune GJ 436 b*”,
A&A, 472L, 13.
5. Shporer, A., et al. 2007,
“*Photometric follow-up of the transiting planet WASP-1b*”,
MNRAS, 376, 1296.
4. Winn, J. N., et al. 2007,
“*The Transit Light Curve Project. V. System Parameters and Stellar Rotation Period of HD 189733*”,
AJ, 133, 1828.
3. Shporer, A., et al. 2007,
“*Photometric analysis of the optical counterpart of the black hole HMXB M 33 X-7*”,
A&A, 462, 1091.
2. Bakos, G. Á., et al. 2006,
“*Refined Parameters of the Planet Orbiting HD 189733*”,
ApJ, 650, 1160.
1. Shporer, A., Mazeh, T. 2006,
“*Long-term V-band monitoring of the bright stars of M33 at the Wise Observatory*”,
MNRAS, 370, 1429.

SUBMITTED PAPERS

22. Wells, T., et al.,
“*The Spin-orbit alignment of five long period eclipsing binary systems*”.
MNRAS, submitted.
21. Scott, M., et al.,
“*Two temperate Earth- and Neptune-sized planets orbiting nearby fully convective M dwarfs*”.
MNRAS, submitted.
20. Bieryla, A., et al.,
“*TOI-6692b: An eccentric 130 day period giant planet with a single transit from TESS*”.
AAS Journals, submitted.
19. Mireles, I., et al.,
“*Uncovering the Rapidly Evolving Orbits of the Dynamic TOI-201 System*”.
submitted.
18. Lacedelli, G., et al.,
“*Sibling Sub-Neptunes Around Sibling M Dwarfs: TOI-521 and TOI-912*”.
A&A, submitted.
17. Gomez Barrientos, J., et al.,
“*From Earths to Super-Earths: Five New Small Planets Transiting M Dwarf Stars*”.
AAS Journals, submitted.

16. Carleo, I., et al.,
Precise mass and radius determination for two new and one known Neptune-sized planets around G Dwarf hosts.
A&A, submitted.
15. Carleo, I., et al.,
TOI-3862 b: A dense super-Neptune deep in the Neptunian desert.
A&A, submitted.
14. Poultontzidis, T., et al.,
Characterization of two new transiting sub-Neptunes and a terrestrial planet around M-dwarf hosts.
A&A, submitted.
13. Wu, Y., et al.,
Detection of four cold Jupiters through combined analyses of radial velocity and astrometry data.
AAS Journals, submitted.
12. Garcia-Mejia, J., et al.,
A Ground-Based Transit Observation of the Long-Period Extremely Low-Density Planet HIP 41378 f.
AAS Journals, submitted.
11. Filomeno, S., et al.,
The GAPS Programme at TNG. LXX. TOI-5734b: a high-density sub-Neptune orbiting a relatively young K dwarf.
A&A, submitted.
10. Dransfield, G., et al.,
ASTEP confirmation of two Warm Jupiters transiting TOI-791, featuring the longest continuous full transits ever observed from the ground.
MNRAS, submitted.
9. Chontos, A., et al.,
The TESS-Keck Survey XXI: 13 New Planets and Homogeneous Properties for 21 Subgiant Systems.
AAS Journals, submitted.
8. Wilson, T., et al.,
LHS 1903 provides evidence for gas-depleted formation of planets around M-dwarfs.
Submitted.
7. Soares-Furtado, M., et al.,
TESS Hunt for Young and Maturing Exoplanets (THYME) XI: Earth-sized Planet Detection Makes for a Trio of Planets Orbiting a Nearby, Solar-like Host in the 400 Myr Ursa Major Moving Group.
AAS Journals, submitted.
6. Crouzet, N., et al.,
ASTEPSouth-1184: A 76-day period eccentric eclipsing binary detected with ASTEP South at Dome C, Antarctica.
A&A, submitted.
5. Eisner, N., et al.,
Planet Hunters TESS III: two transiting planets around the bright G dwarf HD 152843.
MNRAS, accepted.
4. Niraula, P., et al.,
Discovery of six optical phase curves with K2.
Submitted to AAS journals (arXiv:1812.09227).

3. Lund, M., Pepper, J., **Shporer, A.**, Stassun, K.
“*Transiting planets with LSST IV: Detecting planets around white dwarfs*”.
Submitted to AAS journals (arXiv:1809.10900).
2. Huang, C., **Shporer, A.**, et al.,
“*Expected Yields of Planet discoveries from the TESS primary and extended missions*”.
Submitted to AAS journals (arXiv:1807.11129).
1. Bakos, G., et al.,
“*HAT-P-47b and HAT-P-48b: Two low density sub-Saturn-mass transiting planets on the edge of the desert*”.
Submitted (arXiv:1606.04556).