Astro-286 - Week 1

1. Radial Velocity (10 pt)

What is the expected amplitude of velocity oscillations of 1 M_{\odot} star that is orbited by a Jupiter mass planet ($m_J = 0.001 M_{\odot}$) at 1 AU separation? What is the expected Doppler shift?

2. **Transit** (20 pt, 4 pt each)

Given the parameters in Figures 1 and 2 and the radius of the star as R_{\star} , and assuming the common case $R_{\star} \ll a$, where a is the separation between the star and a planet. The planets path across (or behind) the stellar disk is approximately a straight line between the points (x_1, y_1) and (x_2, y_2) .

(a) Show that the transit duration for a non-central transit (see Figures) is:

$$t_T = t_4 - t_1 = \frac{PR_{\star}}{\pi a} \sqrt{\left(1 + \frac{R_p}{R_{\star}}\right)^2 - \left(\frac{a\cos i}{R_{\star}}\right)^2} ,$$
 (1)

where P is the period of the planet, a is the semi major axis of he planet orbit and i is the inclination between the system and the line of sight.

Hint 1: use the simple geometry shown in the Figure

Hint 2: note that the impact parameter b for a circular orbit is defined as the projected distance between the planet and star centers during midtransit in units of R_{\star} and thus can be written as:

$$b = \frac{a\cos i}{R_{\star}}. (2)$$

(b) Show that

$$t_{Full} = t_3 - t_2 = \frac{PR_{\star}}{\pi a} \sqrt{\left(1 - \frac{R_p}{R_{\star}}\right)^2 - \left(\frac{a\cos i}{R_{\star}}\right)^2} ,$$
 (3)

- (c) For a plant on a circular orbit, with separation a from its star, what is the probability of observing a transit (including grazing encounters)?

 Hint: very simple calculation, and assume an ensemble of such systems has random inclination distribution.
- (d) What is the probability to observe an Earth like planet in Earth position?
- (e) How long will this transit take (i.e., calculate t_T)?

3. Microlensing (30 pt, 10 pt each)

(a) Calculate the Einstein radius (note: not the angle but radius) for a lens with mass $0.3~M_{\odot}$ and a source at a distance of 8 kpc. We also know that for this system the $d_l/d_s=0.5$.

- (b) What is the typical timescale for a microlensing event? Calculate the typical timescale for the above Einstein radius and for a proper motion of the source relative to the lens at a value of 10 milliarcsecond per year what is the time of the event? Remember that the proper motion of a star is its rate of angular change in position over time, as observed from the center of mass of the Solar System.
- (c) If that star hosted an earth mass planet, what is the duration of an microlensing event of the "blip" associated with that planet?

4. Direct Imaging (40 pt, 5 pt each)

- (a) In class we used **Wien's law** which states that $h\nu_{max} = 2.8K_BT$. Derive that
- (b) Derive the Stefan–Boltzmann law, i.e., $f = \sigma T^4$.
- (c) Calculate Earth's effective temperature (also known as the equilibrium temperature, not to be confused with the effective temperature of a star). Using the Stefan–Boltzmann law the basic assumption is that the flux that comes in is the flux that comes out. However, Earth's albedo, A_{alb} is about 0.3 so in fact the actual flux that is absorbed by the Earth is about

$$f = \frac{A_{abs}L_{\odot}(1 - A_{alb})}{4\pi a^2} , (4)$$

where $L_{\odot} = 3.8 \times 10^{33}$ erg sec⁻¹ and A_{abs} is the area of the planet that absorbs the power from the star out of the total area and a is Earth's semi major axis. The StefanBoltzmann law gives the expression for the radiation emitted from the planet $A_{rad}\sigma T^4$, where A_{rad} is the area over which the plane will radiate at temperature T. (Did I forget something in the latter equation? if yes what is it, and why can I neglect it?). Calculate the effective temperature of the Earth, assuming that $A_{abs}/A_{rad} = 1/4$ which is a common assumption for a rapidly rotating body like the Earth.

(d) Professor X asked wrote in her lecture that the equilibrium temperature of a planet is:

$$T = \left(\frac{A_{abs}}{A_{rad}}\right)^{1/4} T_{eff,\star} \left(\frac{R_{\star}}{a}\right)^{1/2} \left[(1 - A_{alb})^{1/4} \right], \tag{5}$$

where $T_{eff,\star}$ and R_{\star} are the star effective temperature and radius respectively, and a is the planet's semi-major axis. This equation is different from your above result. Was the professor wrong? Are you wrong? Explain!

- (e) In class we said that Earth's average temperature is about 290 K. If you did the above calculation correct you will find that there is a slight discrepancy between the effective temperature and the average temperature. Why do you think there is a difference?
- (f) Beta Pictoris b is a planet located about 9 AU from its host star. The star Beta Pictoris has a luminosity of $\sim 8.7~L_{\odot}$. Assume a fast rotator and an albedo of about 0.5 what is the effective temperature of the planet?

- (g) Given that Boltzman constant is: $1.38\times 10^{-16}~{\rm erg}~{\rm K}^{-1}$ calculate the wavelength associated with this.
- (h) The planet was detected in mid infrared associated with few μ m. One of the detections was done in fact in $\sim 3~\mu$ m. How do you explain that?

