

TRANSITING EXOPLANETS

Introduction	11
Chapter 1 Our Solar System from afar	13
Introduction	13
1.1 Direct imaging	20
1.1.1 Coronagraphy	24
1.1.2 Angular difference imaging	25
1.2 Astrometry	26
1.3 Radial velocity measurements	30
1.3.1 The stellar reflex orbit with a single planet	31
1.3.2 Reflex radial velocity for many non-interacting planets	36
1.4 Transits	39
1.4.1 Transit depth for terrestrial and giant planets	40
1.4.2 Geometric probability of a transit	41
1.5 Microlensing	42
Chapter 2 Exoplanet discoveries by the transit method	47
Introduction	47
2.1 The hot Jupiters, STARE, and HD 209458 b, the first transiting exoplanet	47
2.2 How many transiting planets will a survey find?	54
2.2.1 $N(S)$ for standard candles of uniform space density	55
2.2.2 The duration of an exoplanet transit	56
2.2.3 The signal-to-noise ratio	57
2.2.4 Survey volume and number of stars searched	61
2.2.5 The number of transiting planets per star	62
2.2.6 Scaling laws for the discovery of transiting exoplanets	64
2.2.7 Estimating the expected planet haul	66
2.3 Wide-field astronomy	68
2.3.1 Design considerations and hardware	68
2.3.2 Issues arising from wide-area coverage	72
2.4 From images to light curves	73
2.5 The SuperWASP archive	74
2.6 Transit search methods	75
2.7 Astrophysical mimics	79

2.7.1	Blended eclipsing binary systems	79
2.7.2	Grazing eclipsing binary systems	79
2.7.3	Transits by planet-sized stars	80
2.8	Candidate winnowing and planet confirmation	80
2.8.1	Follow-up observations	80
2.8.2	Tests performed on the survey photometry	81
2.8.3	Spectroscopic confirmation of candidates	84
2.9	The pregnant pause: overcoming systematic errors	84
Chapter 3	What the transit light curve tells us	90
	Introduction	90
3.1	Kepler's third law and exoplanet orbits	90
3.1.1	The semi-major axis	90
3.1.2	The orbital speed	91
3.1.3	The orbital inclination, the impact parameter and the transit duration	92
3.2	The shape of the transit light curve	95
3.2.1	Limb darkening	97
3.2.2	The eclipsed area as a function of time	103
3.2.3	The light lost from an axially symmetric stellar disc	108
3.3	The analytic underpinnings of transit light curve fitting	112
3.3.1	The scale of the system	112
3.3.2	The radii and consistency checks	113
3.3.3	The orbital inclination and the mass of the planet	113
3.4	Parameter determination from transit light curve fitting	113
3.4.1	Light curve features to be matched	113
3.4.2	The process of light curve fitting	115
Chapter 4	The exoplanet population	122
	Introduction	122
4.1	Selection effects	122
4.1.1	Direct imaging	122
4.1.2	Astrometry	122
4.1.3	Radial velocity	123
4.1.4	Transits	123
4.1.5	Microlensing	125
4.2	The demographics of the known exoplanets	125
4.2.1	Known population as a function of discovery method	126

4.2.2	The radial velocity planets	133
4.2.3	The transiting exoplanets	138
4.3	The structure of giant planets	139
4.3.1	The underlying physics	140
4.3.2	The equation of state	142
4.3.3	The virial theorem and the contraction and cooling of giant planets	145
4.4	Parameters governing the size of a giant planet	150
4.4.1	Core mass	150
4.4.2	Total mass	152
4.4.3	Age and irradiation	152
4.4.4	Metallicity	153
4.4.5	Tidal heating	155
4.5	The mass–radius diagram	155
4.5.1	Densities of transiting exoplanets	155
4.5.2	Compositions of transiting exoplanets	157
4.5.3	Surface gravities of transiting exoplanets	158
4.6	What can we say about the Galaxy’s population of planets?	159

Chapter 5 Transmission spectroscopy and the Rossiter–McLaughlin effect 164

	Introduction	164
5.1	The equilibrium temperature	164
5.2	Transmission spectroscopy	166
5.2.1	Atmospheric transparency and clouds	170
5.2.2	The first detection of an exoplanet’s atmosphere	172
5.2.3	HD 209458 b’s transit in Lyman α	174
5.2.4	O I and C II absorption during HD 209458 b’s transit	176
5.2.5	An alternative explanation of the Lyman α absorption	177
5.2.6	Rayleigh scattering in HD 189733 b — the sky is blue	178
5.2.7	CO and H ₂ O with Spitzer	179
5.2.8	Na D absorption from HD 189733 b: the first ground-based atmosphere detection	179
5.2.9	What next?	180
5.3	The Rossiter–McLaughlin effect	180
5.3.1	Spin–orbit angle and the projected spin–orbit angle	182
5.3.2	Analysis of the Rossiter–McLaughlin effect	184

5.3.3	Comparison of the amplitudes of the orbital radial velocity and the Rossiter–McLaughlin effect	188
5.3.4	Results from Rossiter–McLaughlin observations	189
Chapter 6	Secondary eclipses and phase variations	194
	Introduction	194
6.1	Expectations using simple approximations	194
6.1.1	Reflected starlight	195
6.1.2	Day side and night side equilibrium temperatures	196
6.1.3	Ratio of star and planet fluxes at secondary eclipse	197
6.1.4	Peak to trough amplitude of the orbital light curve	198
6.1.5	Contrast units and flux units	199
6.1.6	Caveats on these expectations	202
6.2	Secondary eclipses	203
6.2.1	The first detections	203
6.2.2	The Kepler mission	206
6.2.3	The emergent spectrum: exoplanets with and without hot stratospheres	207
6.2.4	Orbital eccentricity	211
6.3	Phase curves	212
6.3.1	The $24\ \mu\text{m}$ phase curve of <i>v</i> And b, a non-transiting hot Jupiter	212
6.3.2	The $8\ \mu\text{m}$ phase curve and a map of HD 189733 b	214
Chapter 7	Transit timing variations and orbital dynamics	219
	by Andrew Norton	
	Introduction	219
7.1	Newton’s law of gravity	220
7.1.1	Two bodies	220
7.1.2	Orbits	221
7.1.3	Three bodies	221
7.1.4	Solving the equations of motion	223
7.2	The shapes of orbits	224
7.2.1	Circularization of orbits	226
7.2.2	Increasing the eccentricity of orbits	229
7.2.3	The effect of eccentricity on the detectability of transits	231
7.3	Orbital dynamics of known exoplanetary systems	232

7.3.1	Exoplanets in habitable zones	233
7.3.2	Multiple exoplanet systems	235
7.3.3	Exoplanets in multiple star systems	236
7.4	Transit timing variations due to another planet	238
7.4.1	Interior planets on circular orbits	239
7.4.2	Interior planets on eccentric orbits	240
7.4.3	Exterior planets	241
7.5	Transit timing variations for planets in resonant orbits	242
7.6	Exomoons	244
7.6.1	Transit timing variations and transit duration variations due to exomoons	244
7.6.2	The stability of the orbit of an exomoon	246
7.7	Exotrojans	248
7.7.1	The orbits of exotrojans	248
7.7.2	Transit timing variations due to exotrojans	249
7.8	The formation, evolution and migration of planets	250
Chapter 8 Brave new worlds		255
	Introduction	255
8.1	Future searches for transiting planets	255
8.1.1	Kepler: the future begins now!	255
8.1.2	Wide-field surveys in space	256
8.1.3	MEarth: transiting exoplanets around nearby M dwarf stars	258
8.2	Characterization of terrestrial transiting exoplanets	259
8.2.1	Spectroscopy with the James Webb Space Telescope	259
8.2.2	Confirmation of terrestrial transiting planet candidates	262
8.3	Life in the Universe	263
8.4	Habitability	267
8.4.1	The habitable zone	267
8.4.2	What makes a habitable planet?	268
8.4.3	Class I, II, III and IV habitable planets	269
8.5	Habitable worlds and biomarkers	269
8.6	Conclusions	271
References and further reading		273
Appendix		281

Solutions	284
Acknowledgements	324
Index	329