

Letter to the Editor

Transiting exoplanets from the CoRoT space mission*,**,***

I. CoRoT-Exo-1b: a low-density short-period planet around a G0V star

P. Barge¹, A. Baglin², M. Auvergne², H. Rauer^{3,19}, A. Léger⁴, J. Schneider⁵, F. Pont⁶, S. Aigrain⁷, J.-M. Almenara⁹, R. Alonso¹, M. Barbieri¹, P. Bordé⁴, F. Bouchy⁸, H. J. Deeg⁹, De la Reza¹⁰, M. Deleuil¹, R. Dvorak¹¹, A. Erikson³, M. Fridlund¹², M. Gillon⁶, P. Gondoin¹², T. Guillot¹³, A. Hatzes¹⁴, G. Hebrard⁸, L. Jorda¹, P. Kabath³, H. Lammer¹⁶, A. Llebaria¹, B. Loeillet¹, P. Magain¹⁷, T. Mazeh¹⁸, C. Moutou¹, M. Ollivier⁴, M. Pätzold¹⁵, D. Queloz⁶, D. Rouan², A. Shporer¹⁸, and G. Wuchterl¹⁴

(Affiliations can be found after the references)

Received 4 January 2008 / Accepted 11 March 2008

ABSTRACT

Context. The pioneer space mission for photometric planet searches, CoRoT, steadily monitors about 12 000 stars in each of its fields of view. Transit candidates can be detected early in the processing of the data and before the end of a run of observation.

Aims. We report the detection of the first planet discovered by CoRoT and characterizing it with the help of follow-up observations.

Methods. Raw data were filtered from outliers and residuals at the orbital period of the satellite. The orbital parameters and the radius of the planet were estimated by best fitting the phase folded light curve with 34 successive transits. Doppler measurements with the SOPHIE spectrograph permitted us to secure the detection against binaries and to estimate the mass of the planet.

Results. The accuracy of the data is very high with a dispersion in the 2.17 min binned phase-folded light curve that does not exceed $\sim 3. \times 10^{-4}$ in flux unit. The planet orbits a mildly metal-poor GOV star of magnitude V = 13.6 in 1.5 days. The estimated mass and radius of the star are $0.95 \pm 0.15~M_{\odot}$ and $1.11 \pm 0.05~R_{\odot}$. We find the planet has a radius of $1.49 \pm 0.08~R_{\rm Jup}$, a mass of $1.03 \pm 0.12~M_{\rm Jup}$, and a particularly low mean density of $0.38 \pm 0.05 \text{ g cm}^{-3}$.

Key words. planetary systems – techniques: photometry – techniques: radial velocity

1. Introduction

CoRoT is the first space survey dedicated to the photometric search for extrasolar planets. Led by the CNES space agency, CoRoT was born from a joint effort of France, European countries, ESA, and Brazil (Baglin et al. 2006). The detailed description of the instrument and the mission can be found in a pre-launch book (CoRoT 2006) and in a post-launch paper (Auvergne et al., in preparation). The instrument satisfies the initial scientific requirements of the mission with a noise level that matches the photon noise over most of the magnitude range accessible to CoRoT (12-16). The measure of the stellar flux every 512 s results from the piling up on board of 16 individual exposures of 32 s obtained by aperture photometry. The photometric masks on the CCDs are uploaded at the beginning of a run, after being selected from a pre-defined list of patterns. In addition to the target, a mask may contain contaminating stars that are potential sources of noise and false alarms. Reference windows

http://cdsweb.u-strasbg.fr/cgi-bin/qcat?J/A+A/482/L17

The CoRoT space mission, launched on Dec. 27th, 2006, was developed and is operated by the CNES, with participation of the Science and Spain. Based in part on observations with the SOPHIE spectrograph

with a square shape were also selected in the non-exposed parts of the CCDs (5×5 pixels) the offset corrections or in the darkest regions of the CCDs (10×10 pixels) for sky-background corrections. In polar Earth orbit, CoRoT is free of the main limitations of ground-based transit searches. The photometric accuracy is better than 1mmag, and the monitoring of the targets is nearly continuous over several months. However, the total duration of a run cannot exceed 6 months to avoid blinding by the Sun and occultation by the Earth. Another inconvenience comes from charged particle impacts at the crossing of the South-Atlantic anomaly (SAA), as they can produce bright pixels on the CCDs and outliers in the data. This letter reports the detection and characterization of the first planet discovered by CoRoT in its initial run of observation. With a large radius and a low mean density, the planet seems to depart from the distribution of the known transiting planets. The results are based on a preliminary analysis of the raw data that we briefly describe and on ground-based follow-up with the SOPHIE spectrograph. The full analysis of the light curve will be presented elsewhere using the fully reduced data issued from the standard pipeline of corrections.

2. CoRoT observations

CoRoT's observation sequence started with a pointing direction close to the anticenter of the Galaxy. This initial run lasted from February 6 to April 2, 2007 and supplied ~12 000 high-accuracy light curves for the exoplanet transit search. These light curves are nearly continuous over 55 days with only a small number of gaps mainly resulting from the crossing of the SAA (the duty

Program of ESA, ESTEC/RSSD, Austria, Belgium, Brazil, Germany at Obs. de Haute Provence, France.

^{**} Table 1 is only available in electronic form at http://www.aanda.org

^{***} Individual photometric measurements are only available in electronic form at the CDS via anonymous ftp to cdsarc.u-strasbg.fr (130.79.128.5) or via

cycle is 92%). The nominal sampling is 512 s but can be 32 s for ~10% of the targets (500 out of 5700 in each of the two CCDs). A peculiarity of the CoRoT exoplanet program is the "alarm mode", an operational loop between the science team and "Control & Command Center" on the ground and the instrument in space. Its goal is to optimize the science return of the mission by identifying transit candidates early in the process, before the end of run and before the data are fully reduced. For these transit candidates, a decision can be made to change the rate of the observations from one exposure in 512 s to one in 32 s. The interest in this oversampling is two-fold: (i) to get a better coverage of the transit profile, (ii) to reduce the level of noise by removing outliers from the corrupted exposures. Last but not least, this "on the stream" detection makes it possible to start follow-up operations as soon as possible. Thanks to the alarm mode, some transit candidates were identified soon in the raw data and the sampling rate changed accordingly. For example, the best candidate, CoRoT-Exo-1b, which was found around a GOV star of V = 13.6 (CoRoT-Exo-1) with a period of 1.5 days and a depth of 2%, was submitted to a series of follow-up observations that started at mid run.

3. Data and preliminary treatments

The light curve of CoRoT-Exo-1 consists of ~68 824 data points for a total duration of 54.72 days. Sampling is 512 s during the first 30 days and 32 s for the rest of the time. Out of 36 detected transits, 20 are found in the part of the light curve with nominal sampling and 16 are found in the oversampled part. Data used for "alarm" detection are raw data requiring further processing to get correct estimates of the transit parameters, particularly, the transit depth. We used a number of treatments that focus (i) on the background and offset corrections and (ii) on the filtering of the outliers and low-frequency residuals produced at SAA crossings. The developed procedures are forerunners of the ones implemented in the reduction pipeline.

Reference windows for the background and the offset corrections can be affected by charged particle impacts at SAA crossing. To detect and eliminate in these windows the resulting outliers, we subtracted a moving-median filtered version of the light curve and discarded the points at distances greater than a few times the dispersion of the residuals. For the background, a constant level was estimated using the reference sky window closest to the target. The background light curve, once filtered from the outliers, is smoothed out with a 190-point width median filter and interpolated into the data points (as the time sampling changed during the observations). By this method the average background level is $11.9 \text{ e}^{-} \text{ px}^{-1} \text{ s}^{-1} (5.58 \text{ ADU px}^{-1} \text{ s}^{-1})$. For the offset, we proceeded in the same way as for the background. The camera offset is obtained as the median of 23 reference windows. The offset curve is low-pass filtered with the same median filter as above, but with a width of 500 points. Thus, the median value of the offset is 55.47 $e^- px^{-1} s^{-1}$ (25.9 ADU $px^{-1} s^{-1}$). To get the total correction, we did the sum of the background and the offset (estimated within the photometric mask) and subtracted the result to the original data. After multiplying by the detector gain, we found the median flux from the star to be $221\,000\,\mathrm{e^-}$ per 32 s exposure (640.45 $\mathrm{e^-}$ px⁻¹ s⁻¹) with a signalto-noise ratio of 476.19.

The CoRoT-Exo-1 light curve also contains outliers that are identified and located thanks to a median filtering, in the same way as performed for the background and offset light curves. With such a procedure, 8% of the data points were identified as outliers to be eliminated from the subsequent analysis. The

Table 2. The star and the planet parameters.

Star parameters			
CorotID	0102890318		
RA [J2000]	6 ^h 48 ^m 19.17 ^s		
Dec [J2000]	-3°06′07.78″		
$V_{ m mag}$	13.6		
$V_0 [{\rm km s^{-1}}]$	23.354 ± 0.008		
<i>K</i> [m/s]	188 ± 11		
$v \sin i [\text{km s}^{-1}]$	5.2 ± 1.0		
$T_{\rm eff}[{ m K}]$	5950 ± 150		
$\log g$	4.25 ± 0.30		
[M/H]	-0.3 ± 0.25		
M_{\star} $[M_{\odot}]$	0.95 ± 0.15		
$R_{\star} [R_{\odot}]$	1.11 ± 0.05		
Planet parameters			
$k = R_{\rm P}/R_{\star}$	0.1388 ± 0.0021		
$T_{\rm c}$ [d]	2454159.4532 ± 0.0001		
$M_{\star}^{1/3}/R_{\star}$	0.887 ± 0.014		
u_+	0.71 ± 0.16		
u_{-}	0.13 ± 0.30		
<i>P</i> [d]	1.5089557 ± 0.0000064		
a/R_{\star}	4.92 ± 0.08		
e	0 (fixed)		
i [deg]	85.1 ± 0.5		
$M_{ m P} \left[M_{ m Jup} ight]$	1.03±0.12		
$R_{\rm P} [R_{\rm Jup}]$	1.49 ± 0.08		
$\rho_{\rm P}$ [g cm ⁻³]	0.38 ± 0.05		
$T_{\rm P}$ [K]	1898 ± 50		

filtered light curve keeps the signature of the satellite orbital period (at 102 min), likely due to residuals of the background corrections. We modeled this effect by estimating, for each orbit of the satellite, the modulation obtained from the 50 closest orbits for each orbit of the satellite. The light curve is successively (i) normalized with the median value at each orbit; (ii) phasefolded at the period of the satellite; and (iii) high-frequency filtered (using a 128×128 points Savitzky-Golay-weighted, moving average filter, with 4th degree weighting). From the preparatory ExoDat database, only two faint contaminants (V > 17) are present within the 61 pixels of CoRoT-Exo-1's photometric mask, so their contribution to the total flux was ignored.

4. Folded light curve and best-fitting

Possibly due to bright pixels inside the photometric mask, the light curve has low-frequency (<1 cycle/day) residuals that could mar the transit shape and affect the estimate of the star and planet parameters. To minimize effect we proceeded as follows: (i) around each individual transit (just before and after), a parabola was chosen to fit the data points close to the transit phase, (ii) the fit was high-frequency filtered and subtracted to the ensemble of points ranging from the transit orbital phase -0.1 to the phase 0.1, (iii) the 36 transits were re-sorted in orbital phase using the ephemeris reported in Table 2. Then, the points were binned in 0.001 phase-wide bins (2.17 min in time unit), and the error bars estimated as the dispersion of the points inside the bin divided by the square root of the number of points per bin. The median number of points per bin is 316 and the average 1σ error bar estimated this way is 0.0003 (~3 times more than expected from the photon noise limit). The noise level should be reduced once the pipeline includes jitter corrections. The detrended light curve was phase-folded, avoiding 2 transits strongly affected by a bright pixel (see Fig. 1) and fitted to a model following the formalism of Giménez (2006). To find the solution that matches the data best, we minimized the χ^2 using

Fig. 1. Normalized and phase-folded light curve of the 34 best transits of CoRoT-Exo-1b (*top*); the residuals from the best-fit model (*bottom*). The bin size corresponds to 2.17 min, and the 1σ error bars have been estimated from the dispersion of the data points inside each bin.

the algorithm AMOEBA (Press et al. 1992). The fitted parameters are the transit center, the orbital phase at transit start, $R_{\rm P}/R_{\star}$, the orbital inclination i, and the two non linear limb-darkening coefficients u_+ and u_- (Brown et al. 2001). The 1σ uncertainties were estimated by a bootstrap analysis based on simulated data sets constructed from the best-fit residuals. Building each data set required (i) subtracts the best-fit model to the data, (ii) re-sort a fraction of 1/e of the residuals, (iii) add the best-fit model to the new residuals. AMOEBA was used to fit all the parameters in each of the new data sets. The uncertainties were estimated as the standard deviation of each of the fitted parameters (see Table 2).

5. Follow-up observations

Observations of CoRoT-Exo-1 were reported in the archive of the pre-launch photometric survey performed with the Berlin Exoplanet Search Telescope (BEST); however, the data were too noisy to clearly identify a transit egress. Follow-up photometry with the Wise observatory 1.0 m telescope confirmed that a transit occurs on the main target. Images taken at the CFHT showed only some faint background stars (up to V = 22) that confirm the weak contamination inside CoRoT's photometric mask. The results of these investigations, indicating that none of CoRoT-Exo-1's near neighbors can be responsible for the transit signal, will be published elsewhere. High-precision, radial velocity observations of CoRoT-Exo-1 were made at Observatoire de Haute Provence in March-April and October 2007 with SOPHIE, an echelle cross-dispersed fiber-fed spectrograph at the 193 cm telescope (Bouchy et al. 2006). The spectrograph routinely gets to a precision less than 2-3 ms⁻¹ with the crosscorrelation technique (Baranne et al. 1996) on bright targets. CoRoT-Exo-1 was observed with the high-efficiency mode (R =40 000) at an accuracy of about 20-30 ms⁻¹ in typical exposure times of 45 min. Data reduction was done online and crosscorrelation performed with a mask corresponding to a G2 star. The observations polluted by Moon illumination have been corrected for the correlation peak of the sky background, which is measured simultaneously through a neighbor fiber. The estimated error bars take into account those residual systematics that affect the Doppler measurements on faint targets, with signalto-noise ratios ranging from 20 to 27. In total, 9 measurements were performed with SOPHIE and are reported in Table 1 where we display Julian date, planetary orbital phase, radial velocity, and error. The measurements show a variation in phase with the ephemeris constrained, with a very high accuracy, by the CoRoT light curve. The orbital period and the epoch of the transits are

Fig. 2. Radial-velocity variations of CoRoT-Exo-1b versus phase from CoRoT's ephemeris. *Top*: the data fitted with a circular orbit of semi-amplitude $K = 188 \text{ ms}^{-1}$ and a drift of 1.02 ms⁻¹ per day; *bottom*: the O-C residuals to the fit.

Fig. 3. Bisector spans: no variation with amplitude and phase correlates with the radial velocities (e.g. Queloz et al. 2001).

fixed to the CoRoT values. As the period is very short, tidal circularization justifies a zero eccentricity assumption. The semiamplitude of the radial velocity variation, $K = 188 \pm 11 \text{ ms}^{-1}$ is compatible with a companion of planetary mass and was adjusted to the data (see Fig. 2). The best fit is obtained assuming a drift of 200 ms⁻¹ between the two epochs of SOPHIE's observations or, equivalently, a linear drift of 1 ms⁻¹ per day. The final solution is displayed in Table 2; the O-C residuals have a standard deviation of 34 ms⁻¹. The measurements do not correlate with the bisector of the cross-correlation function (see Fig. 3). In summary, the radial-velocity curve supports the planetary nature of the transiting body detected by CoRoT and discards other interpretations involving background stars, grazing eclipsing binary, or a triple system. Additional observations are ongoing with HARPS to clarify the nature of the drift which is possibly caused by a second companion.

6. Star and planet parameters

To derive the star's parameters, we took advantage of the spectroscopic observations used to get the radial velocity measurements. The very first observations recorded with HARPS, whose resolving power is $R \sim 100\,000$, were used to perform a spectral analysis. For each set of spectra, we co-added the individual exposures, order per order, once calibrated in absolute wavelength and rebinned at a constant step of 0.02 Å. The resulting signal-to-noise ratio per pixel at 550 nm is ~ 80 for the

co-added HARPS spectra. The atmospheric parameters, $T_{\rm eff}$, $\log q$, and [M/H], were derived by comparing the observed normalized spectrum to a library of synthetic spectra calculated with LTE MARCS models (Gustafsson et al. 2005). The library sampled the range of temperatures from 4000 K and 8000 K, surface gravity from $\log g = 1.0$ to 5.0, and metallicity from -3.0up to 5.0. The temperature was first estimated on the H α line wings, which is insensitive to any stellar parameters but the temperature. Special care has been devoted to the normalization of the corresponding order, which could be quite tricky due to the extended wings of line. For this line, we used the new grids of ATLAS9 models (Heiter et al. 2002). This value was controlled using the relative intensity of iron lines, from which a similar temperature was derived. Besides, this is in good agreement with what is estimated from its color index in the ExoDat database (B - V = 0.573) and the standard photometric calibrations. Metallicity is difficult to determine in this part of the spectrum, because all indicators are also sensitive to gravity. Both were estimated jointly by comparing the observed spectrum with the synthetic ones, until the best fit was achieved.

Our modeling of the spectra used the rotational velocity $v \sin i = 5.2 \pm 1.0 \text{ km s}^{-1}$ derived from the widths of the HARPS cross-correlation function (Santos et al. 2002). Though more detailed studies are needed to achieve a precise determination, we find that CoRoT-Exo-1 is similar to the Sun with a temperature of $T_{\rm eff}$ = 5950 K \pm 150 K, log g = 4.25 \pm 0.30 but a metal deficiency $[M/H] = -0.30 \pm 0.25$. This metallicity agrees with the [Fe/H] value of -0.4 deduced from the calibration of the HARPS cross-correlation function and the star's color index (Santos et al. 2002). The stellar mass was derived using the evolutionary tracks (Siess et al. 2000; Morel & Lebreton 2007) in the $(M_{\star}^{1/3}/R_{\star}, T_{\rm eff})$ plane. The method allows us to take advantage of the $M_{\star}^{1/3}/R_{\star}$ value measured on the CoRoT light curve with very good precision and to get rid of the large uncertainty on the gravity estimate. This will be explained in a paper devoted to the fundamental parameters of the first CoRoT planet host stars, based on forthcoming UVES spectra. It is possible to deduce that this star is quite an old main sequence star. The uncertainty on the mass, linked to the uncertainties on T_{eff} and [M/H], will be significantly reduced using complementary spectroscopic observations. We get $M_{\star} = 0.95 \ M_{\odot} \pm 0.15 \ M_{\odot}$. From the planet side, only the uncertainty on the stellar mass limits our knowledge of the stellar and planet parameters (Brown et al. 2001).

7. Conclusion

CoRoT-Exo-1b is a giant short-period planet orbiting at ~5 stellar radii from a GOV star that seems to be metal-poor (further studies are needed to confirm the metallicity). Its main characteristics are a large radius and a very low value for the mean density that may be consistent with a planet's metal deficiency (Burrows et al. 2007). The low mean density could be interpreted as planet inflation under strong irradiation and a high loss rate (Lammer et al. 2003). Similar to HD209458b, the planet is too large to be reproduced by standard evolution models. Its radius could be explained by advocating an additional heat source (~1% of the incoming stellar flux) or an increase in the 2000-3000 K opacities (e.g. Guillot et al. 2006). The star and the planet are in strong tidal interaction with a Doodson constant with the same order of magnitude as for OGLE-TR-56b (Pätzold et al. 2004). Due to its high photometric accuracy, CoRoT will continue to help us improve our understanding of strongly irradiated planets. CoRoT-Exo-1b was detected early in the processing of the data. A lower level of noise with completely reduced data will open up the

possibilities of searching for outer planets, using transit timing variations, or detecting planet reflected light.

Acknowledgements. We thank the OHP staff for its help observing with SOPHIE and the exoplanet consortium for the flexibility and the service observations (T. Forveille and C. Lovis). The LAM team thanks CNES for funding. The Austrian team thanks ASA for funding the CoRoT project. The IAC team acknowledges the support of grants ESP2004-03855-C03-03 and ESP2007-65480-C02-02 of the Education and Science Ministry. The German team (TLS and Univ. Cologne) acknowledges the support of DLR grants 50OW0603 and 50QP0701.

References

Auvergne, M., et al., A&A, in preparation

Baglin, A., Auvergne, M., Boisnard, L., et al. 2006, 36th COSPAR Scientific Assembly, 36, 3749

Baranne, A., Queloz, D., Mayor, M., et al. 1996, A&AS, 119, 373 Bouchy, F., et al., 2006, in Tenth Anniversary of 51 Peg-b, 319 Brown, T., Charbonneau, D., Gilliland, R., et al. 2001, ApJ, 552, 699 Burrows, A., Hubeny, I., Budaj, J., & Hubbard, W. B. 2007, ApJ, 661, 502 CoRoT 2006, The CoRoT Mission: pre-launch status, ESA-SP, 1306 Giménez, A. 2006, A&A, 450, 1231

Guillot, T., Santos, N. C., Pont, F., et al. 2006, A&A, 453, L21 Gustafsson, et al. 2005, IAU Symp., 228 (Cambridge Univ. Press), 259 Heiter, U., Kupka, F., van't Veer-Menneret, C., et al. 2002, A&A, 392, 619 Lammer, H., Selsis, F., Ribas, I., et al. 2003, ApJ, 598, L121

Morel, P., & Lebreton, Y. 2007, Ap&SS, tmp, 460 Pätzold, M., Carone, L., & Rauer, H. 2004, A&A, 427, 1075

Press, W. H., et al. 1992, Numerical recipes (Cambridge Univ. Press) Santos, N., Mayor, M., Naef, D., et al. 2002, A&A, 392, 215 Seiss, L., Dufour, E., & Forestini, M. 2000, 358, 593 Queloz, D., Henry, G. W., Sivan, J. P., et al. 2001, A&A, 379, 279

- d'Astrophysique 1 Laboratoire de Marseille. UMR6110. CNRS/Université de Provence, BP 8, 13376 Marseille Cedex 12, France - e-mail: pierre.barge@oamp.fr
- ² LESIA, Observatoire de Paris-Meudon, 5 place Jules Janssen, 92195 Meudon, France
- Institute of Planetary Research, DLR, Rutherfordstr. 2, 12489 Berlin, Germany
- Institut d'Astrophysique Spatiale, Université Paris XI, 91405 Orsay, France
- LUTH, Observatoire de Paris-Meudon, 5 place Jules Janssen, 92195 Meudon, France
- Observatoire de Genève, Université de Genève, 51 chemin des Maillettes, 1290 Sauverny, Switzerland
- School of Physics, University of Exeter, Stocker Road, Exeter EX4 4QL, UK
- Institut d'Astrophysique de Paris, Université Pierre & Marie Curie, 98bis Bd Arago, 75014 Paris, France
- Instituto de Astrofísica de Canarias, 38205 La Laguna, Tenerife, Spain
- Observatório Nacional, Rio de Janeiro, RJ, Brazil
- ¹¹ University of Vienna, Institute of Astronomy, Türkenschanzstr. 17, 1180 Vienna, Austria
- ¹² Research and Scientific Support Department, ESTEC/ESA, 2200 Noordwijk, The Netherlands
- Observatoire de la Côte d'Azur, Laboratoire Cassiopée, BP 4229, 06304 Nice Cedex 4, France
- Thüringer Landessternwarte, Sternwarte 5, Tautenburg 5, 07778 Tautenburg, Germany
- ¹⁵ Rheinisches Institut für Umweltforschung an der Universität zu Köln, Aachener Strasse 209, 50931, Germany
- ¹⁶ Space Research Institute, Austrian Academy of Science,
- Schmiedlstr. 6, 8042 Graz, Austria ¹⁷ University of Liège, Allée du 6 août 17, Sart Tilman, Liège 1, Belgium
- School of Physics and Astronomy, Tel Aviv University, Tel Aviv 69978, Israel
- ¹⁹ Center for Astronomy and Astrophysics, TU Berlin, Hardenbergstr. 36, 10623 Berlin, Germany

Table 1. Radial velocity measurements of CoRoT-Exo-1b obtained by SOPHIE, associated to the system orbital phases (the large error bar of the second data point do not significantly change the orbital fitting).

Julian	Orbit	RV	$\sigma_{ m RV}$
date (d)	phase	${\rm km}{\rm s}^{-1}$	${ m km~s^{-1}}$
2 454 184.30498	0.469	23.2879	0.0385
2 454 185.30867	0.134	23.1284	0.0600^{1}
2 454 192.30397	0.770	23.5625	0.0271
2 454 197.32090	0.095	23.2862	0.0309
2 454 376.66501	0.948	23.5784	0.0226
2 454 378.66336	0.273	23.3730	0.0324
2 454 379.66472	0.936	23.6200	0.0224
2 454 380.67016	0.602	23.6907	0.0229
2 454 381.63151	0.240	23.3795	0.0227