

A PLANET IN AN 840 DAY ORBIT AROUND A *KEPLER* MAIN-SEQUENCE A STAR FOUND FROM PHASE MODULATION OF ITS PULSATIONS

SIMON J. MURPHY ^{1,2}, TIMOTHY R. BEDDING ^{1,2}, AND HIROMOTO SHIBAHASHI ³

Sydney Institute for Astronomy (SIfA), School of Physics, The University of Sydney, Australia; simon.murphy@sydney.edu.au

Stellar Astrophysics Centre, Department of Physics and Astronomy, Aarhus University, DK-8000 Aarhus C, Denmark

Department of Astronomy, The University of Tokyo, Tokyo 113-0033, Japan

Received 2016 July 1; revised 2016 July 27; accepted 2016 July 29; published 2016 August 10

ABSTRACT

We have detected a $12\,M_{\rm Jup}$ planet orbiting in or near the habitable zone of a main-sequence A star via the pulsational phase shifts induced by orbital motion. The planet has an orbital period of $840\pm20\,{\rm days}$ and an eccentricity of 0.15. All known planets orbiting main-sequence A stars have been found via the transit method or by direct imaging. The absence of astrometric or radial velocity detections of planets around these hosts makes ours the first discovery using the orbital motion. It is also the first A star known to host a planet within 1σ of the habitable zone. We find evidence for planets in a large fraction of the parameter space where we are able to detect them. This supports the idea that A stars harbor high-mass planets in wide orbits.

Key words: planets and satellites: detection - stars: oscillations - stars: variables: delta Scuti

1. INTRODUCTION

The *Kepler Space Telescope* is now the most successful planet-finding mission to date. Most of its thousands of planets (and planet candidates) have been found around cool stars (Mullally et al. 2015), while exoplanets orbiting A stars remain elusive. After the announcement of an additional 1284 *Kepler* exoplanets in 2016 May (Morton et al. 2016), still fewer than 20 A stars have confirmed planets.

Radial velocity observations of cool sub-giants, most notably via the "Retired A stars" project (Johnson et al. 2007), suggest that planet occurrence rates reach a maximum for stars of $1.9^{+0.1}_{-0.5} M_{\odot}$ (Reffert et al. 2015). This coincides remarkably with the masses of main-sequence A stars in the classical instability strip, where delta Scuti (δ Sct) pulsators are common. The apparent planet deficit around these main-sequence stars can be explained as an observational selection effect, caused by problems in the application of the most successful planethunting methods to these types of stars. The transit method has difficulty because of the pulsational luminosity variations, which amount to several mmag, and because planets occupy wider orbits around A stars (Johnson et al. 2011; cf. Lloyd 2011), resulting in a lower transit probability. The radial velocity method, on the other hand, is particularly hindered by the nature of A-type spectra. A stars are typically fast rotators, with the mean of the equatorial rotational velocity distribution exceeding $100 \,\mathrm{km \, s^{-1}}$ (Abt & Morrell 1995; Royer et al. 2007). Their high effective temperatures lead to fewer, shallower absorption lines, and these lines can be distorted by pulsation. Therefore the wavelengths of their spectral lines are not a precise standard of measure, and the state of the art is limited to 1–2 km s⁻¹ precision (Becker et al. 2015).

Fortunately, the same pulsations that limit RV and transit surveys of A stars can themselves be used as precise clocks for the detection of orbital motion (Murphy et al. 2014). The pulsations of δ Sct stars are particularly well-suited to this task (Compton et al. 2016).

1.1. Known Planets around A Stars

No planets have yet been discovered orbiting main-sequence A stars via the motion of their host stars, namely via the RV, astrometric, or pulsation-timing methods.

Discoveries have been made using two other methods: transits and direct imaging. The former category includes *Kepler* planet hosts (Kepler-13, 462, 516, 959, 1115, 1171, and 1517; Morton et al. 2016), plus WASP-33 (Collier Cameron et al. 2010), HAT-P-57 (Hartman et al. 2015), and KELT-17 (Zhou et al. 2016). The orbital periods of these systems are all under 30 days, except for Kepler-462 b, whose period is 85 days. These planets are strongly irradiated and would have high surface temperatures.

The imaged planets in the NASA Exoplanet Archive have very wide orbits. These include three objects (HD 100546b, HIP 78530b, and κ And b) with masses above the canonical 13- $M_{\rm Jup}$ boundary between planets and low-mass brown dwarfs, which orbit B-type stars. Exoplanets orbiting A stars include Fomalhaut b (Stapelfeldt et al. 2004; Chiang et al. 2009), β Pic b (Lagrange et al. 2010), HD 95086b (Rameau et al. 2013), the multi-planet system HR 8799b,c,d,e (Marois et al. 2008), and the planet in the triple system HD 131399 Ab (Wagner et al. 2016), all of which have orbits ranging from 9 to 177 au.

Finally, there are some planets orbiting evolved hot stars, such as those discovered from eclipse timing variations of the white-dwarf binary NN Ser (Brinkworth et al. 2006; Beuermann et al. 2010; Parsons et al. 2010), the companion to the sdB star V0391 Peg from pulsation-timing variations (Silvotti et al. 2007), and companions to other sdB stars KIC 10001893 (Silvotti et al. 2014) and the now-doubtful case of KIC 5807616 (Charpinet et al. 2011, Krzesinski 2015) from orbital brightness modulations.

In this paper we present the first planet discovered around a main-sequence A star by the motion of the host star, and the first to be in or near the habitable zone. We describe the observations and our method in Section 2. The planet's habitability and the implications for planet occurrence posed by this discovery are discussed in Section 3.

Figure 1. Position of KIC 7917485 on a $T_{\rm eff}$ -log g diagram, according to LAMOST spectroscopy (filled circle) and revised KIC photometry (open square). The solid and dashed blue lines delineate the δ Sct and γ Dor instability strips, respectively. Evolutionary tracks of solar metallicity and mixing length $\alpha_{\rm MLT}=1.8$ are also shown (Grigahcène et al. 2005), with corresponding masses in M_{\odot} written where the tracks meet the zero-age main-sequence (black line). The peak of the planet occurrence rate distribution, at $1.9^{+0.1}_{-0.5} M_{\odot}$ (Reffert et al. 2015), crosses the center of the δ Sct instability strip.

2. OBSERVATIONS AND ANALYSIS

The host star, KIC 7917485, was observed for the full four years of the *Kepler* mission, in long-cadence mode (30 minute sampling). Our analysis used the multi-scale MAP data reduction of this data set (Smith et al. 2012; Stumpe et al. 2012). The time-series spans 1461 days, with a duty cycle of 91%.

This V=13.2 mag star was observed spectroscopically with LAMOST (De Cat et al. 2015). The stellar atmospheric parameters were extracted by Frasca et al. (2016), showing KIC 7917485 to be a main-sequence A star, in agreement with the photometric characterization by Huber et al. (2014). Its position on a $T_{\rm eff}$ -log g diagram is shown in Figure 1, and atmospheric parameters are given in Table 1. The star is located in the δ Sct instability strip and has a mass of approximately $1.63\,M_{\odot}$.

We detected the planet by phase modulation (PM) of the stellar pulsations (Murphy et al. 2014). A Fourier transform of the light curve (Figure 2(a)) is dominated by two oscillation modes frequencies $f_1 = 15.3830026(1)$ $f_2 = 20.2628968(3) \text{ day}^{-1}$, where the uncertainty on the final digit has been given in parentheses. These two modes were used in the PM analysis. Other significant peaks have amplitudes that are at least an order of magnitude lower. Their signal-to-noise ratios are too low to add usefully to the PM analysis, but their presence adds unwanted variance to the data. We therefore subtracted all peaks above $50 \mu \text{mag}$ from the data, except for f_1 and f_2 , by fitting their frequencies to the light curve with a nonlinear least-squares algorithm. We also highpass-filtered the light curve to remove any remaining instrumental signal and low-frequency oscillations, preserving all content at frequencies above 5 day⁻¹. The Fourier transform after the additional processing is shown in Figure 2(c).

We divided the light curve into 10 day segments to look for shifts in the phases of f_1 and f_2 . These phases were converted into delays in the light arrival time ("time delays") following the method of Murphy et al. (2014). Time delays of f_1 and f_2 show identical periodic variation (Figure 3), which we attribute to a sub-stellar companion. Values for the orbital parameters

Table 1
Global Atmospheric Parameters from LAMOST Spectroscopy (Frasca et al. 2016) and Revised KIC Photometry (Huber et al. 2014)

Parameter	Units	Spectroscopy	Photometry
$T_{\rm eff}$	K	7067 ± 192	7390+236
$\log g$	(cgs)	4.00 ± 0.14	$4.08^{+0.14}_{-0.31}$
[Fe/H]		-0.02 ± 0.15	$-0.26^{+0.30}_{-0.36}$
$v \sin i$	${\rm km~s^{-1}}$	<120	
$\overline{M_1}$	M_{\odot}	$1.63^{+0.15}_{-0.12}$	$1.67^{+0.20}_{-0.12}$
L_1	L_{\odot}	$9.9^{+4.8}_{-3.3}$	$10.1^{+13.3}_{-3.1}$

Note. We evaluated these quantities against evolutionary tracks to calculate a mass and luminosity, which are given below the mid-table break.

Figure 2. Fourier transform of the light curve of KIC 7917485 before processing (a), also shown with vertical zoom (b). Panel (c) shows the high-pass-filtered data, with low-amplitude oscillations removed down to a 50 μ mag level. The horizontal axis is the same in each panel.

Figure 3. Delays in the light arrival time for the independent oscillation frequencies f_1 (red squares) and f_2 (blue circles). Error bars are the formal least-squares uncertainties. Weighted averages of the two measurements in each 10-d segment are indicated as black diamonds.

were initially obtained using formulae from Murphy & Shibahashi (2015), and then refined with an MCMC algorithm. The MCMC analysis used a Metropolis–Hastings algorithm (Metropolis et al. 1953; Hastings 1970) with symmetric proposal distributions based on Gaussian-distributed random numbers. Trial runs were made to determine appropriate step

Table 2Orbital Parameters for the KIC 7917485 System

Parameter	Units	Values
Porb	days	840 ⁺²² ₋₂₀
e		$0.15^{+0.13}_{-0.10}$
$\phi_{ m p}$	[0–1]	$0.89^{+0.10}_{-0.12}$
$f(m_1, m_2, \sin i)$	M_{\odot}	$5.3^{+1.1}_{-1.0} \times 10^{-7}$
	Star	
$\overline{M_1}$	M_{\odot}	$1.63^{+0.15}_{-0.12}$
$a_1 \sin i/c$	S	$7.1^{+0.5}_{-0.4}$
$\overline{\omega}$	rad	$3.0^{+0.6}_{-0.7}$
$K_1 \sin i$	$\mathrm{m}~\mathrm{s}^{-1}$	186^{+17}_{-13}
	Planet	
$M_2 \sin i$	M_{\odot}	$0.0113^{+0.0008}_{-0.0006}$
	$M_{ m Jup}$	$11.8^{+0.8}_{-0.6}$
$a_2 \sin i/c$	s	1017^{+136}_{-110}
$a_2 \sin i$	au	$2.03^{+0.27}_{-0.22}$
$\overline{\omega}$	rad	$6.1^{+0.6}_{-0.7}$

Note. The value of ϕ_p is calculated with respect to the first time-delay measurement at t_0 (BJD) = 2,454,958.39166. M_1 is inferred non-dynamically, from the spectroscopic parameters, which allows $M_2 \sin i$ and $a_2 \sin i$ to be calculated. $K_1 \sin i$, the projected radial velocity semi-amplitude, is calculated from the orbital parameters and provided for reference; it is not used to derive the orbital solution.

sizes in each of the five orbital parameters fitted: the orbital period, $P_{\rm orb}$, projected light travel time across the orbit, $a_1 \sin i/c$, eccentricity, e, the phase of periastron passage calculated relative to the first time-delay observation, $\phi_{\rm p}$, and the angle of the ascending node, ϖ . We fitted a linear term to the time delays as an additional parameter to correct for slight inaccuracies in the oscillation frequencies. Proposed steps in all six parameters were made simultaneously. A total of 200,000 steps were made, with a final acceptance rate of 0.20. For further details on the methodology, including its verification by radial velocities, see Murphy et al. (2016).

Table 2 gives the best-fitting orbital parameters, which are compared with the observations in Figure 4.

3. DISCUSSION

3.1. Habitable Zone

The minimum mass of the sub-stellar companion to KIC 7917485 (11.8 $M_{\rm Jup}$) is close to the planet–brown-dwarf mass boundary. Although such a body would not be expected to have a solid surface, it could presumably host smaller exomoons. It is therefore interesting to determine whether the planet lies within the habitable zone.

The habitable zone is broader for A stars than for cooler stars because the inner edge extends to higher incident surface fluxes for hotter stars (Kopparapu et al. 2014). Their calculations indicate that, at the temperature of KIC 7917485, the inner edge lies between \sim 1.2 and 1.4 times the surface flux at Earth, depending on the mass of the potentially habitable body.

Figure 4. Comparison of the weighted average time delays with the best-fitting orbital parameters from the MCMC analysis (given in Table 2).

The mean projected separation between the components, $a \sin i = a_1 \sin i + a_2 \sin i$, is 2.05 au. At this separation, the luminous A star irradiates the companion to a surface flux ratio, S/S_0 , of 2.36 times the flux at Earth. Statistical correction for random inclination gives $S/S_0 = 1.76$ as the most probable value.

The luminosity of the A star is not well-constrained, and is a strong function of main-sequence age. At the 1σ lower-luminosity limit (see Table 1), those values of S/S_0 reduce to 1.72 and 1.27, respectively. Thus the position of KIC 7917485b is consistent with the habitable zone at the 1σ level. The companion would have been closer to the center of the habitable zone earlier in the star's lifetime. The luminosity will be refined substantially when the *Gaia* mission provides a distance measurement, and the question of habitability can be reassessed.

3.2. Implications for Planet Occurrence Rates

KIC 7917485b is the least massive companion that we have found in *Kepler* data with the PM method (S. J. Murphy et al. 2016, in preparation). We have also found two other stars with time delay variations consistent with planetary companions having periods longer than the 4-year data set (KIC 9700322, KIC 8453431), but the finite duration of *Kepler* time-series does not allow the orbits to be fully parametrized. These detections allow us to comment on the planet occurrence around A stars.

The detectability of low-mass companions is very sensitive to the noise in the Fourier transform of the time delays, which is determined by the pulsation properties (Murphy et al. 2016). We quantified this noise level for 2040 pulsating single A stars and found that only 5 of them had lower noise levels than KIC 7917485. Against the same sample, KIC 9700322 and KIC 8453431 ranked as the 9th lowest and 2nd lowest, respectively. In other words, we have been able to detect a planetary-mass companion in one of the nine stars with the lowest noise levels, and two others show variations that are consistent with planetary-mass companions. This fact is in strong support of existing observations that intermediate-mass stars ("retired A stars") tend to host high-mass planets in wide orbits (Johnson et al. 2011).

4. CONCLUSIONS

We have found a planetary companion of $M \sin i = 11.8$ M_{Jup} near the inner edge of the habitable zone of KIC 7917485. This is the first planet orbiting a main-sequence A star to be discovered via the motion of its host star. Other planets orbiting A stars have been discovered via the transit method and have short periods, or been discovered by direct imaging and have very long periods. Our finding is particularly significant because no other method is presently capable of detecting

⁴ We use ϖ rather than ω because of the common use of ω to represent angular oscillation frequencies in asteroseismology.

non-transiting planets around these stars with periods of a few years, i.e., near their habitable zones.

KIC 7917485 has particularly low noise levels in its light arrival time delays. We analyzed other stars with similarly low noise and for two of them we also found evidence for planetary-mass companions with periods similar to the 4-year time span of *Kepler* data. This fact strongly supports the idea that intermediate-mass stars tend to host high-mass planets in wide orbits.

REFERENCES

```
Abt, H. A., & Morrell, N. I. 1995, ApJS, 99, 135
Becker, J. C., Johnson, J. A., Vanderburg, A., & Morton, T. D. 2015, ApJS,
 217, 29
Beuermann, K., Hessman, F. V., Dreizler, S., et al. 2010, A&A, 521, L60
Brinkworth, C. S., Marsh, T. R., Dhillon, V. S., & Knigge, C. 2006, MNRAS,
  365, 287
Charpinet, S., Fontaine, G., Brassard, P., et al. 2011, Natur, 480, 496
Chiang, E., Kite, E., Kalas, P., Graham, J. R., & Clampin, M. 2009, ApJ,
Collier Cameron, A., Guenther, E., Smalley, B., et al. 2010, MNRAS, 407, 507
Compton, D. L., Bedding, T. R., Murphy, S. J., & Stello, D. 2016, MNRAS,
 461, 1943
De Cat, P., Fu, J. N., Ren, A. B., et al. 2015, ApJS, 220, 19
Frasca, A., Molenda-Zakowicz, J., De Cat, P., et al. 2016, A&A, in press
 (arXiv:1606.09149)
Grigahcène, A., Dupret, M.-A., Gabriel, M., Garrido, R., & Scuflaire, R. 2005,
 A&A, 434, 1055
```

```
Hartman, J. D., Bakos, G. Á., Buchhave, L. A., et al. 2015, AJ, 150, 197
Hastings, W. K. 1970, Biometrika, 57, 97
Huber, D., Silva Aguirre, V., Matthews, J. M., et al. 2014, ApJS, 211, 2
Johnson, J. A., Fischer, D. A., Marcy, G. W., et al. 2007, ApJ, 665, 785
Johnson, J. A., Christian, C., Howard, A. W., et al. 2011, ApJS, 197, 26
Kopparapu, R. K., Ramirez, R. M., SchottelKotte, J., et al. 2014, ApJL,
 787, L29
Krzesinski, J. 2015, A&A, 581, A7
Lagrange, A.-M., Bonnefoy, M., Chauvin, G., et al. 2010, Sci, 329, 57
Lloyd, J. P. 2011, ApJL, 739, L49
Marois, C., Macintosh, B., Barman, T., et al. 2008, Sci, 322, 1348
Metropolis, N., Rosenbluth, A., Rosenbluth, M., Teller, A., & Teller, E. 1953,
 JChPh, 21, 1087
Morton, T. D., Bryson, S. T., Coughlin, J. L., et al. 2016, ApJ, 822, 86
Mullally, F., Coughlin, J. L., Thompson, S. E., et al. 2015, ApJS, 217, 31
Murphy, S. J., Bedding, T. R., Shibahashi, H., Kurtz, D. W., & Kjeldsen, H.
 2014, MNRAS, 441, 2515
Murphy, S. J., & Shibahashi, H. 2015, MNRAS, 450, 4475
Murphy, S. J., Shibahashi, H., & Bedding, T. 2016, MNRAS, 461, 4215
Parsons, S. G., Marsh, T. R., Copperwheat, C. M., et al. 2010, MNRAS,
 402, 2591
Rameau, J., Chauvin, G., Langrange, A.-M., et al. 2013, ApJL, 779, L26
Reffert, S., Bergmann, C., Quirrenbach, A., et al. 2015, A&A, 574, A116
Royer, F., Zorec, J., & Gómez, A. E. 2007, A&A, 463, 671
Silvotti, R., Schuh, S., Janulis, R., et al. 2007, Natur, 449, 189
Silvotti, R., Charpinet, S., Green, E., et al. 2014, A&A, 570, A130
Smith, J. C., Stumpe, M. C., Van Cleve, J. E., et al. 2012, PASP, 124, 1000
Stapelfeldt, K. R., Holmes, E. K., Chen, C., et al. 2004, ApJS, 154, 458
Stumpe, M. C., Smith, J. C., Van Cleve, J. E., et al. 2012, PASP, 124, 985
Wagner, K., Apai, D., Kasper, M., et al. 2016, arXiv:1607.02525
Zhou, G., Rodriguez, J. E., Collins, K. A., et al. 2016, arXiv:1607.03512
```