

HAL
open science

Orbital elements of double stars: ADS 11111

Marco Scardia, Jean-Louis Prieur, Luigi Pansecchi, Josefina Ling, Robert W. Argyle, Eric Aristidi, Alessio Zanutta, Lyu Abe, Philippe Bendjoya, Jean-Pierre Rivet, et al.

► **To cite this version:**

Marco Scardia, Jean-Louis Prieur, Luigi Pansecchi, Josefina Ling, Robert W. Argyle, et al.. Orbital elements of double stars: ADS 11111. Information Circular - IAU Commission G1 Double Stars , 2020, 200, pp.1. hal-03046048

HAL Id: hal-03046048

<https://hal.science/hal-03046048>

Submitted on 17 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INTERNATIONAL ASTRONOMICAL UNION
 COMMISSION G1 (BINARY AND MULTIPLE STAR SYSTEMS)
 DOUBLE STARS INFORMATION CIRCULAR No. 200 (FEBRUARY 2020)

NEW ORBITS

ADS α 2000 δ	Name n	P a	T i	e ω	Ω (2000) Last ob.	2020 2021	Author(s)
- 00121-5832	RST 4739 9°41'78"	38 ^h 23 0 ^m 22 ^s	2027.97 155°6'	0.551 275°8'	50°1' 2018.5619	267°1 0"250 260.9 0.234	CVETKOVIC
- 02402+0436	HDS 347 0.9926	362.7 0.800	2346.36 35.0	0.631 81.5	135.2 2018.7317	326.1 0.622 327.1 0.632	CVETKOVIC
3391 04433+5931	A 1013 2.7298	131.88 0.282	1981.69 29.0	0.776 57.8	83.0 2014.2010	300.6 0.415 301.3 0.419	DOCOBO & LING
- 06499-2806	HDS 947AB 7.5229	47.85 0.168	2016.04 55.6	0.212 231.8	22.5 2018.8438	304.7 0.080 321.5 0.088	CVETKOVIC
- 07312+0210	TOK 393 66.3262	5.428 0.061	2015.432 156.4	0.075 182.4	70.1 2018.9725	310.3 0.055 238.0 0.056	CVETKOVIC
- 08259-1623	HDS 1199 4.2718	84.28 0.787	2035.19 130.6	0.286 50.6	112.2 2018.0714	147.3 0.624 143.1 0.630	CVETKOVIC
- 17161+2316	COU 315 1.0601	339.59 0.936	2011.13 99.1	0.962 79.6	124.8 2012.4406	294.5 0.271 294.0 0.283	DOCOBO & CAMPO
11111 18096+0400	STF 2281AB 0.9860	365.1 1.420	1912.94 101.8	0.670 310.2	71.3 2018.539	282.7 0.771 282.2 0.784	SCARDIA et al. (*)
- 20462-2145	HDS 2957 2.8425	126.65 1.010	2021.06 64.3	0.363 116.6	93.6 2018.4004	223.1 0.341 232.2 0.379	CVETKOVIC

(*) SCARDIA, PRIEUR, PANSECCHI, LING, ARGYLE, ARISTIDI, ZANUTTA, ABE, BENDJOYA, RIVET, SUAREZ & VERNET.

NEW DOUBLE STARS

Discovered by André Debackère using LCO global telescope network.

- FTN : Faulkes Telescope North T2m, Haleakala, Hawaii, LCO
- FTS : Faulkes Telescope South T2m, Siding Spring, Australia, LCO

STAR	Precise Coord	GAIA-DR2	G Mag.	Plx e-plx	pmRA e-pmRA	pmDE e-pmDE	Epoch	θ ($^{\circ}$)	ρ ($''$)	Obs
DBR 321 A	155301.460+125512.42	1191503852960624640	14.44	3.8108 0.0291	-38.736 0.045	18.360 0.035	2019.639	323.82 ± 0.20	3.141 ± 0.011	1FTN
B	155301.334+125514.92	1191503852960684160	15.02	3.8835 0.0465	-38.516 0.077	18.524 0.057				
DBR 322 A	183348.499+423502.52	2111672627300946560	13.00	2.7059 0.0159	0.995 0.030	1.028 0.031	2019.637	130.15 ± 0.09	2.453 ± 0.004	1FTN
B	183348.670+423500.93	2111672627300946688	13.61	2.7077 0.0145	1.175 0.026	1.384 0.028				
DBR 323 A	204329.169-252336.25	6806095590049064960	14.37	0.8637 0.0348	0.075 0.055	-3.321 0.032	2019.777	175.19 ± 0.10	2.225 ± 0.006	1FTS
B	204329.181-252338.47	6806095590049064832	14.48	0.8352 0.0354	0.099 0.056	-3.170 0.033				

NEW DOUBLE STARS

Discovered by: Marco Scardia using the speckle camera PISCO attached to the Epsilon telescope of the Calern Observatory

STAR	Coord. FK5 J2000	Mag.	Epoch	θ ($^{\circ}$)	ρ ($''$)	Notes
SCA 192 AC	23 11 00.56 +38 16 58.9	11.5 - 12.5	2019.766	138.0	1.627	AB is COU 1199
SCA 192 BC	23 11 00.56 +38 16 58.9	11.8 - 12.5	2019.766	240.9	0.871	

PAPERS PUBLISHED IN 2019

1. ANDRADE, M.: *Colour-dependent accurate modelling of dynamical parallaxes and masses of visual binaries. Application to the VB+SB2 systems with definitive orbits.* *Astron. Astroph.* **630**, A96 (2019).
2. ANDREWS, J. J. et al.: *Using APOGEE Wide Binaries to Test Chemical Tagging with Dwarf Stars .* *Astrophys. J.* **871**, (1) 42 (2019).
3. AKTER, S. & GOODWIN, S. P.: *Finding binary star fractions in any distribution .* *Mont. Not. RAS* **488**, (3), 3446 (2019).
4. BIRKO, D. et al.: *Single-lined Spectroscopic Binary Star Candidates from a Combination of the RAVE and Gaia DR2 Surveys .* *Astron. J.* **158**, (4) 155 (2019).
5. BORKOVITS, T. et al.: *The compact multiple system HIP 41431.* *Mont. Not. RAS* **487**, (4), 4631 (2019).
6. CAMPILLAY, A. R. et al.: *Spectroscopic study of the extremely young O-type triple system Herschel 36 A in the Hourglass nebula I. Orbital properties .* *Mont. Not. RAS* **484**, (2), 2137 (2019).
7. CATANZARO, G. et al.: *HD226766: a hierarchical SB3 system with two twin Am stars.* *Mont. Not. RAS* **487**, (1), 919 (2019).
8. CHEN, J., XIA, F. & FU, Y.: *A New Algorithm in Computations of Binary Stars Observational Quantities and Its Application.* *Chinese Astron. Astroph.* **43**, (3) 342 (2019).

9. CVETKOVIĆ, Z., PAVLOVIĆ, R. & BOEVA, S.: *CCD Measurements of Double and Multiple Stars at ASV and NAO Rozhen in 2017 and 2018*. *Astron. J.* **158**, (5) 215 (2019).
10. DE FURIO, M. et al.: *A Search for Intermediate-separation Low-mass Binaries in the Orion Nebula Cluster*. *Astrophys. J.* **886**, (1) 95 (2019).
11. DE ROSA, R. J. et al.: *Detection of a Low-mass Stellar Companion to the Accelerating A2IV Star HR 1645*. *Astron. J.* **158**, (6) 226 (2019).
12. DOCOBO, J. A. et al.: *Orbits of 14 binaries based on 2018 SOAR speckle observations*. *Mont. Not. RAS* **482**, (3), 4096 (2019).
13. EL-BADRY, K. & RIX, H-W: *The wide binary fraction of solar-type stars: emergence of metallicity dependence at a j 200 au*. *Mont. Not. RAS* **482**, (1), L139 (2019).
14. EL-BADRY, K.: *The geometric challenge of testing gravity with wide binaries*. *Mont. Not. RAS* **482**, (4), 5018 (2019).
15. EL-BADRY, K. et al.: *Discovery of an equal-mass ‘twin’ binary population reaching 1000 + au separations*. *Mont. Not. RAS* **489**, (4), 5822 (2019).
16. ESCORZA, A. et al.: *Barium and related stars, and their white-dwarf companions II. Main-sequence and subgiant stars*. *Astron. Astroph.* **626**, A128 (2019).
17. FEKEL, F. C., HENRY, G. W. & SOWELL, J. R.: *HD 126516: A Triple System Containing a Short-period Eclipsing Binary*. *Astron. J.* **158**, (5) 189 (2019).
18. GALLENNE, A. et al.: *Multiplicity of Galactic Cepheids from long-baseline interferometry. IV. New detected companions from MIRC and PIONIER observations*. *Astron. Astroph.* **622**, A164 (2019).
19. GRIFFIN, R. F.: *Spectroscopic binary orbits from photoelectric radial velocities. Paper 264: HD 174123*. *The Observatory* **139**, 1 (2019).
20. GRIFFIN, R. F.: *Spectroscopic binary orbits from photoelectric radial velocities. Paper 265: HD 200031*. *The Observatory* **139**, 111 (2019).
21. HAMERS, A. S.: *Shrinking orbits in hierarchical quadruple star systems*. *Mont. Not. RAS* **482**, (2), 2262 (2019).
22. HAMERS, A. S. & DOSOPOULOU, F.: *An Analytic Model for Mass Transfer in Binaries with Arbitrary Eccentricity, with Applications to Triple-star Systems*. *Astrophys. J.* **872**, (2) 119 (2019).
23. HELMINIAK, K. G. et al.: *Orbital and physical parameters of eclipsing binaries from the All-Sky Automated Survey catalogue.X. Three high-contrast systems with secondaries detected with IR spectroscopy*. *Astron. Astroph.* **622**, A114 (2019).
24. HERNANDEZ, X. et al.: *Challenging a Newtonian prediction through Gaia wide binaries*. *Inter. J. Modern Phys.* **28**, (8) id. 1950101 (2019).

25. HIRSCH, L. A. et al.: *Discovery of a White Dwarf Companion to HD 159062* . Astrophys. J. **878**, (1) 50 (2019).
26. HORCH E. P. et al.: *Observations of Binary Stars with the Differential Speckle Survey Instrument. VIII. Measures of Metal-poor and Triple Stars from 2015 to 2018*. Astron. J. **157**, (2) 56 (2019).
27. HUTTER, D. J. et al.: *Surveying the Bright Stars by Optical Interferometry. II. A Volume-limited Multiplicity Survey of Main-sequence F Stars* . Astrophys. J. Suppl. Ser. **243**, (2) 32 (2019).
28. IZMAILOV, I. S.: *The Orbits of 451 Wide Visual Double Stars*. Astron. Letters **45**, (1) 30 (2019)
29. JACK, D.: *A catalog of spectroscopic binary candidate stars derived from a comparison of Gaia DR2 with other radial velocity catalogs*. Astron. Nach. **340**, (5), 386 (2019).
30. JIMÉNEZ-ESTEBAN, F. M.; SOLANO, E. & RODRIGO, C.: *A Catalog of Wide Binary and Multiple Systems of Bright Stars from Gaia-DR2 and the Virtual Observatory*. Astron. J. **157**, (2) 78 (2019).
31. JORISSEN, A. et al.: *Barium and related stars, and their white-dwarf companions I. Giant stars*. Astron. Astroph. **626**, A127 (2019).
32. KERVELLA, P. et al.: *Stellar and substellar companions of nearby stars from Gaia DR2 - Binarities from proper motion anomaly*. Astron. Astroph. **623**, A72 (2019).
33. KERVELLA, P. et al.: *Multiplicity of Galactic Cepheids and RR Lyrae stars from Gaia DR2. II. Resolved common proper motion pairs*. Astron. Astroph. **623**, A117 (2019).
34. KOUBSKÝ , P. et al.: *Properties and nature of Be stars 31. The binary nature, light variability, physical elements, and emission-line changes of HD 81357*. Astron. Astroph. **629**, A105 (2019).
35. KOUNKEL, M. et al.: *Close Companions around Young Stars*. Astron. J. **157**, (5) 196 (2019).
36. KOVALEVA, D., MALKOV, O. & KAYGORODOV, P.: *Variable binaries and variables in binaries in the Binary star DataBase Research* Astron. Astrophys. **19**, (3), 33 (2019).
37. LESTER K. V. et al.: *Visual Orbits of Spectroscopic Binaries with the CHARA Array. I. HD 224355*. Astron. J. **157**, (4) 140 (2019).
38. LESTER K. V. et al.: *Visual Orbits of Spectroscopic Binaries with the CHARA Array. II. The Eclipsing Binary HD 185912* . Astron. J. **158**, (6) 218 (2019).
39. MACCARINI, L. et al.: *STF1396 AC: A Questionable Binary System*. The Observatory **139**, 198 (2019).

40. V. V. MAKAROV & TOKOVININ, A.: *Observations of Red Giants with Suspected Massive Companions*. Astron. J. **157**, (4) 136 (2019).
41. MAÍZ APPELLÁNIZ, J.: *Gaia DR2 distances to Collinder 419 and NGC 2264 and new astrometric orbits for HD 193 322 Aa,Ab and 15 Mon Aa,Ab*. Astron. Astroph. **630**, A119 (2019).
42. MAÍZ APPELLÁNIZ, J. et al.: *MONOS: Multiplicity Of Northern O-type Spectroscopic systems I. Project description and spectral classifications and visual multiplicity of previously known objects*. Astron. Astroph. **626**, A20 (2019).
43. MANICK, R. et al.: *Spectroscopic binaries RV Tauri and DF Cygni*. Astron. Astroph. **628**, A40 (2019).
44. MASDA, S. G., AL-WARDAT, M. A. & PATHAN, J. M.: *Orbital and physical parameters of the close binary system GJ 9830 (HIP 116259)* Research Astron. Astrophys. **19**, (7), 105 (2019).
45. MASDA, S. G. et al.: *Physical and Dynamical Parameters of the Triple Stellar System: HIP 109951* Astrophys. Bull. **74**, (4), 464 (2019).
46. MATSON, R. A., HOWELL, S. B. & CIARDI D. R.: *Detecting Unresolved Binaries in TESS Data with Speckle Imaging*. Astron. J. **157**, (5) 211 (2019).
47. PITTORDIS, C. & SUTHERLAND, W.: *Testing modified gravity with wide binaries in Gaia DR2*. Mont. Not. RAS **488**, (4), 4740 (2019).
48. ROSE, S. C., NAOZ, S. & GELLER, A. M. : *Companion-driven evolution of massive stellar binaries*. Mont. Not. RAS **488**, (2), 2480 (2019).
49. SCARDIA, M. et al.: *Speckle observations with PISCO in Calern (France): I. Astrometric measurements of visual binaries in 20152016*. Astron. Nach. **340**, (8), 771 (2019).
50. SCARFE, C. D.: *Three spectroscopic binaries in the bright star catalog supplement*. Rev. Mex. A. A. **55**, 131 (2019).
51. SHAHAF, S. & MAZEH, T. : *Study of the mass-ratio distribution of spectroscopic binaries II. The boundaries of the brown-dwarf desert as seen with the APOGEE spectroscopic binaries*. Mont. Not. RAS **487**, (3), 3356 (2019).
52. SHAHAF, S. et al. : *Triage of astrometric binaries how to find triple systems and dormant black hole secondaries in the Gaia orbits*. Mont. Not. RAS **487**, (4), 5610 (2019).
53. SHENAR, T. et al.: *The WolfRayet binaries of the nitrogen sequence in the Large Magellanic Cloud*. Astron. Astroph. **627**, A151 (2019).
54. SHULTZ, M.: *NU Ori: a hierarchical triple system with a strongly magnetic B-type star*. Mont. Not. RAS **482**, (3), 3950 (2019).

55. SPERAUSKAS, J., DEVEIKIS, V. & TOKOVININ, A.: *Spectroscopic orbits of nearby stars*. *Astron. Astroph.* **626**, A31 (2019).
56. SULLIVAN, K. et al.: *S and VV Corona Australis: Spectroscopic Variability in Two Young Binary Star Systems*. *Astrophys. J.* **884**, (1) 28 (2019).
57. TOKOVININ, A.: *Spectroscopic Orbits of Subsystems in Multiple Stars. V.* *Astron. J.* **157**, (3) 91 (2019).
58. TOKOVININ, A.: *Spectroscopic Orbits of Subsystems in Multiple Stars. VI.* *Astron. J.* **158**, (6) 222 (2019).
59. TOKOVININ, A. et al.: *Speckle Interferometry at SOAR in 2018*. *Astron. J.* **158**, (1) 48 (2019).
60. TOKOVININ, A. et al.: *Speckle Observations and Orbits of Multiple Stars*. *Astron. J.* **158**, (4) 167 (2019).
61. TORRES, G.: *Dynamical Masses for the Hyades Binary 80 Tauri*. *Astrophys. J.* **883**, (1) 105 (2019).
62. TORRES, G., STEFANIK, R. P. & LATHAM, D. W.: *Dynamical Masses for the Triple System HD28363 in the Hyades Cluster*. *Astrophys. J.* **885**, (1) 9 (2019).
63. VOS, J. et al.: *The orbital period-mass ratio relation of wide sdB+MS binaries and its application to the stability of RLOF*. *Mont. Not. RAS* **482**, (4), 4592 (2019).
64. WINTERS, J. G. et al.: *The Solar Neighborhood. XLV. The Stellar Multiplicity Rate of M Dwarfs Within 25 pc*. *Astron. J.* **157**, (6) 216 (2019).
65. ZASCHE, P. et al.: *V348 And and V572 Per: Bright Triple Systems with Eccentric Eclipsing Binaries*. *Astron. J.* **158**, (2) 95 (2019).

NOTE

“MIEUX VOIR LES ÉTOILES - LE 1ER SIÈCLE DE L'INTERFÉROMÉTRIE OPTIQUE ”

Daniel Bonneau's book published by EDP Sciences in the Science and History collection.

This story begins around 1850 with Hippolyte Fizeau who expresses the idea of using the phenomenon of light interference to achieve the measurement of stars by means of optical interferometry. After the first experiments carried out by Edward Stephan in 1873, Albert Michelson succeeded in 1891 in the first interferometric measurements. But it was only between 1920 and 1937 that Michelson and Francis Pease obtained the first measurements of star diameter using the two interferometers of the Mount Wilson Observatory. Between the years 1920 and 1970, following the invention of the ocular interferometer by John Anderson, the interferometric method will continue to be used by some astronomers for the measurement of double stars. In the 1960s, technical progress allowed the design of new stellar interferometers, contributing to the renaissance of optical interferometry according to Fizeau and Michelson. A new era began in the 1970s, particularly with the invention by Antoine Labeyrie of scab interferometry that achieves the theoretical resolution of telescopes despite the degradation of images by atmospheric turbulence. Finally, the construction in 1974 of the first interferometer with two independent telescopes, also due to Antoine Labeyrie, marks the end of the first century in the history of optical interferometry. This has resulted in considerable developments in long-baseline optical interferometry discussed in the last chapter of this book. The objectives dreamed up by Fizeau have been surpassed, the use of large interferometric telescope arrays allowing astronomers to obtain real images of stars by opening synthesis. This book evokes the years during which the first applications of optical interferometry to astronomical observations were tried, through the men who got involved, the instruments they implemented and the results they obtained. Browsing through these pages, the reader will measure the path to that at the beginning of the twenty-optical interferometry has become an essential tool of astrophysics alongside photometry and spectroscopy.

The author is Honorary Astronomer at the Observatory of the Cte d'Azur, volunteer collaborator at the Lagrange Laboratory.

This book is on sale at the EDP Sciences boutique: <https://laboutique.edpsciences.fr/theme/809/Astronomie>

Daniel Bonneau

The deadline for contributions to Information Circular No. 201 is:

June 15th 2020

J. A. Docobo (joseangel.docobo@usc.es) [1,2]

J. F. Ling (josefinaf.ling@usc.es) [1]

Tel: +34 881 815 016

[1] Observatorio Astronómico R. M. Aller
P. O. Box 197
<http://www.usc.es/astro>
Universidade de Santiago de Compostela
SPAIN

[2] Real Academia de Ciencias de Zaragoza
Facultad de Ciencias
C/ Pedro Cerbuna, 12
50009 Zaragoza
SPAIN

ISSN: 1024-7769