

Stellar noise and planet detection.

I. Oscillations, granulation and sun-like spots

Xavier Dumusque^{1,2}, Nuno C. Santos², Stéphane Udry¹,
Cristophe Lovis¹ and Xavier Bonfils³

¹Observatoire de Genève, 51 ch. des Maillettes, 1290 Sauverny, Switzerland
email: xavier.dumusque@unige.ch

²Centro de Astrofísica, Universidade do Porto, Rua das Estrelas, 4150-762 Porto, Portugal

³Université J. Fourier (Grenoble 1)/CNRS, Laboratoire d'Astrophysique de Grenoble, France

Abstract. Spectrographs like HARPS can now reach a sub-ms⁻¹ precision in radial-velocity (RV) (Pepe & Lovis 2008). At this level of accuracy, we start to be confronted with stellar noise produced by 3 different physical phenomena: oscillations, granulation phenomena (granulation, meso- and super-granulation) and activity. On solar type stars, these 3 types of perturbation can induce ms⁻¹ RV variation, but on different time scales: 3 to 15 minutes for oscillations, 15 minutes to 1.5 days for granulation phenomena and 10 to 50 days for activity. The high precision observational strategy used on HARPS, 1 measure per night of 15 minutes, on 10 consecutive days each month, is optimized, due to a long exposure time, to average out the noise coming from oscillations (Dumusque *et al.* 2011a) but not to reduce the noise coming from granulation and activity (Dumusque *et al.* 2011a and Dumusque *et al.* 2011b). The smallest planets found with this strategy (Mayor *et al.* 2009) seems to be at the limit of the actual observational strategy and not at the limit of the instrumental precision. To be able to find Earth mass planets in the habitable zone of solar-type stars (200 days for a K0 dwarf), new observational strategies, averaging out simultaneously all type of stellar noise, are required.

Keywords. planetary systems, stars: activity, stars: oscillations, stars: spots, techniques: radial velocities

Generating synthetic radial-velocity measurements with stellar noise

To simulate the effect of new observational strategies, we first have to generate synthetic RV measurements that contain all the considered type of noises: oscillation, granulation phenomena and short-term activity.

For the two first perturbations, which have a typical time scale less than a few days, we use asteroseismology measurements to derive the corresponding noise levels. The technique used consists in calculating the velocity power spectrum density (VPSD) and in fitting it with a function that depend on the different type of noises considered. Once the fit is done, we can generate synthetic RVs containing all the considered noises by calculating the inverse fourrier transform of the fitted function (see Dumusque *et al.* 2011a for more details)

Short-term activity noise induced by sun-like spots have a timescale of 10 to 50 days. Asteroseismology measurements, spanning a maximum of 10 days, are too short to address this type of noise whereas longer observations are not precise enough. We therefore need to simulate the RV effect of spots using Sun observations. Starting with simple sunspot properties, such as their number, their position in latitude and longitude, their lifetime, we generate a realistic model of sun-activity using a Poisson process for spot appearance. The RV effect induced by these spots is then calculated using the program

Figure 1. Mass-period detection limits for different strategies (continuous lines: 3N strategy and dashed lines: 1N strategy) and for different activity levels ($\log(R'_{HK}) = -5$ (blue), -4.9 (green) and -4.8 (red) from bottom to top for each strategy).

Figure 2. Detection simulation of a $2.5 M_{\oplus}$ habitable planet orbiting an early K dwarf (200 days of period), with a star activity level fixed at $\log(R'_{HK}) = -4.9$. *Left* : Periodogram for the 1N strategy with the 1% FAP (continuous line) and the 0.1% FAP (dashed line). The red (gray) periodogram corresponds to the noise, and the black, to noise + planet. *Right* : Same but for the 3N strategy.

SOAP (X. Bonfils & N.C. Santos (2011), in prep.), which calculate the RV effect of one spot given its size and position (see Dumusque *et al.* 2011b for more details).

An efficient and affordable observational strategy

Once synthetic RV measurements containing oscillation, granulation phenomena and activity noises are generated, we choose an observational calendar (10 nights per month, 8 months a year on 4 years) and calculate for different observational strategies the planetary mass detection limits using 1% False Alarm Probability (FAP) in periodograms (see Fig. 1). Depending on the activity level considered, the best tested strategy, 3 measurements per night of 10 minutes each, each 3 nights (3N strategy), could detect planet of 2.5 to $3.5 M_{\oplus}$ in the habitable region of early K dwarfs (200 days of period). This strategy gives detection limit 40% better than the present strategy used on HARPS (1N strategy). In Fig. 2, we can see the detection simulation of a $2.5 M_{\oplus}$ habitable planet orbiting an early K dwarf. In this case, the best tested strategy is able to resolve the planet, whereas the present HARPS strategy is not (see Dumusque *et al.* 2011b for more details).

References

- Dumusque, X., *et al.* 2011a, *A&A*, 525, A140
Dumusque, X., *et al.* 2011b, *A&A*, 527, A82
Lefebvre, S., *et al.* 1984, *A&A*, 490, 1143
Mayor, M. *et al.* 2009, *A&A*, 507, 487
Pepe, F. & Lovis, C. 2008, *Physica Scripta*, 130