

Asteroseismology of the planet-hosting star μ Arae. I. The acoustic spectrum

Francois Bouchy, Michael Bazot, N.C. Santos, Sylvie Vauclair, Danuta Sosnowska

▶ To cite this version:

Francois Bouchy, Michael Bazot, N.C. Santos, Sylvie Vauclair, Danuta Sosnowska. Asteroseismology of the planet-hosting star μ Arae. I. The acoustic spectrum. 2005. hal-00004623

HAL Id: hal-00004623

https://hal.science/hal-00004623

Preprint submitted on 2 Apr 2005

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.

Asteroseismology of the planet-hosting star μ Arae. I. The acoustic spectrum*

F. Bouchy^{1,2}, M. Bazot³, N.C. Santos^{4,5}, S. Vauclair³, and D. Sosnowska⁵

- ¹ Laboratoire d'Astrophysique de Marseille, Traverse du Siphon, 13013 Marseille, France
- ² Observatoire de Haute Provence, 04870 St Michel l'Observatoire, France e-mail: Francois.Bouchy@oamp.fr
- ³ Université Paul Sabatier, Observatoire Midi-Pyrénées, 14 av. E. Belin, 31400 Toulouse, France
- ⁴ Lisbon Observatory, Tapada da Ajuda, 1349-018 Lisboa, Portugal
- ⁵ Observatoire de Genève, 51 ch. des Maillettes, 1290 Sauverny, Switzerland

Received; accepted

Abstract. We present HARPS spectroscopy of μ Arae (HD160691) performed for studying the origin of the metallicity excess in this planet-hosting stars. The asteroseismologic campaign led to the previously reported discovery of a 14 earth mass planetary companion (Santos et al. 2004b). The present analysis reinforces this interpretation by excluding other possible processes for explaining the observed Doppler variation and leads to the identification of up to 43 p-mode oscillations with l=0-3, frequencies in the range 1.3-2.5 mHz and amplitudes in the range 10-40 cm s⁻¹.

Key words. stars: individual: HD160691 – stars: oscillations – techniques: radial velocities – planetary systems

One particularly important fact that is helping astronomers to understand the mechanisms of planetary formation has to do with the planet-hosting stars themselves. These stars were found to be particularly metal-rich, i.e. they have, on the average, a metal content higher, by ~ 0.2 dex, than the one found in field stars without detected planetary companions (e.g. Gonzalez 1998; Santos et al. 2001, 2003, 2004a).

The impact of this fact is enormous regarding the standard of the standard for the standard of the standard

The impact of this fact is enormous regarding the understanding of the processes of planetary formation and evolution. If stars with planets were formed out of more-than-average metallic material, then we might conclude that the metallicity is playing a key role in the formation of giant planets. However some evidences suggest that planetary material might have fallen onto the planet-hosting stars (Israelian et al. 2001; Murray & Chaboyer 2002) and might be able to produce the metallicity excess observed. In this case we might conclude that the issue of planetary migration is commonly to be engulfed by the star. Which of these two scenarios is correct? In other words: is the metallicity excess observed in planet-hosting stars of primordial origin, or is it due to stellar pollution effects?

Asteroseismology consists in measuring properties of pmode oscillations and provides a unique tool for "drilling" stellar interiors and for testing the internal structure and chemical composition of bright solar-type stars (e.g. Bouchy & Carrier 2003; Bedding & Kjeldsen 2003). It also appears as the only means to determine the metallicity gradient across the stellar interior in order to solve the question of the origin of metallicity excess in planet-hosting stars (Vauclair 2004; Bazot & Vauclair 2004).

We noted earlier (Bouchy et al., 2004; Bouchy, 2005) that with a radial velocity precision bellow 1 m s⁻¹, the HARPS spectrograph (Pepe et al. 2002, Mayor et al. 2003) mounted at the 3.6-m telescope offered promising perspectives for such asteroseismologic studies. We present here results of our asteroseismologic campaign obtained with this instrument on HD160691, one of the most metal-rich stars with planetary companions. Comparison with stellar structure models and interpretation are presented in a companion paper (Bazot et al. 2005).

2. Observations and data reduction

HD160691 (µ Ara, HR6585) is a G3IV-V star with a V magnitude of 5.1 and a metallicity [Fe/H] of +0.32. A giant planet $(1.7 M_{Jup})$ in a long period (637 days) orbit was detected by Butler et al. (2001). The orbital solution was updated by Jones et al. (2002) and Gozdziewski et al. (2003), who found a long term drift possibly due to the presence of a second body (> 1.5 M_{Jup} , ~1500 days) in the system. Bright enough for HARPS, this target is furthermore well sited for an as-

Send offprint requests to: e-mail: Francois.Bouchy@oamp.fr

^{*} Based on observations collected with the HARPS spectrographs at the 3.6-m telescope (La Silla Observatory, ESO, Chile: program 073.D-0578)

Fig. 1. Radial velocity measurements of HD160691. White circles correspond to the night average. The dotted curve correspond to the orbital fit of the low-mass-planetary companion confirmed thanks to additional measurements by Santos et al. (2004).

teroseismology campaign (observable more than 10 hours per night). HD160691 was observed over 8 nights in June 2004. We took sequences of 100-s exposures with a dead time of 31-s in-between. In total 2104 spectra were collected with typical night-averaged signal-to-noise ratio (S/N) per pixel in the range 95-193 at 550 nm.

The spectra obtained were extracted on-line and in real-time using the HARPS pipeline. Wavelength calibration was performed with ThAr spectra. The radial velocities were obtained by weighted cross-correlation with a numerical mask constructed from the Sun spectrum atlas. We also computed off-line the stellar radial velocities using the optimum weight procedure as described by Bouchy et al. (2001) but found no significant gain. The journal of the observations is given in Table 1 and the radial velocities are presented in Figures 1 and 2. The dispersion of each individual nights, in the range 1.5-2.5 ${\rm m\,s^{-1}}$, is strongly dominated by the acoustic modes with period around 8 minutes as shown in Fig. 3.

The simultaneous ThAr spectrum was used in order to compute the instrumental drift using the optimum weight procedure. The spectrograph drift was systematically lower than 0.75 m s⁻¹ during a night and lower than 2 m s⁻¹ during the whole campaign, illustrating the extreme stability of HARPS. Considering this point, we observed without simultaneous Thorium during the fourth night in order to construct as more properly as possible (without any risk of ThAr contamination) a high S/N combined spectrum for spectroscopic analysis of HD160691.

3. A low-mass-planetary companion

Our first surprise was to detect in the Doppler signal an unexpected modulation with an semi-amplitude of about 4 m s $^{-1}$ and a period equal or greater than 8 days. Fig. 1 clearly shows that we would not have been able to detect such a small signal if only one measurement was made each night. Indeed, the semi-amplitude of 4 m s $^{-1}$ corresponds typically to the peak-to-peak variation induced by the p-modes in the time series.

Fig. 2. Radial velocity time series of individual nights displayed from bottom to top in a relative scale. The box on the fourth night is zoomed in Fig. 3.

Fig. 3. Zoom of radial velocity measurements showing in the time series the presence of p-modes with periods around 8 minutes. The semi-amplitude of about 2 m s $^{-1}$ does not represent the individual amplitude of p-modes but comes from the interference of several modes.

In order to confirm the long period modulation, further observations were carried on during two GTO runs (program 073.C-0005) in July and August 2004. Considering that the longest periods of p-modes in this star are around 11 minutes (see Sect. 4), we decided to construct each measurement by averaging consecutive independent observations over a period of twice the longest acoustic period (~ 22 minutes). These further measurements allowed us to confirm the modulation and determine the period to 9.55 days. This Doppler modulation was interpreted as caused by a 14 earth mass planetary companion,

Table 1. Journal of radial velocity measurements. The minimum and maximum S/N of spectra obtained during the night is given. The dispersion σ_{RMS} is strongly dominated by the seismic signal and do not reflect the precision of individual point.

Date	Nb spectra	Nb hours	S/N	$\sigma_{RMS} \ [\mathrm{ms^{-1}}]$
2004/06/03	279	10.32	105-181	2.49
2004/06/04	274	10.19	65-237	1.71
2004/06/05	285	10.34	77-239	1.79
2004/06/06	286	10.38	132-235	2.03
2004/06/07	275	10.35	43-263	2.20
2004/06/08	229	8.43	24-233	2.04
2004/06/09	202	7.43	57-147	1.65
2004/06/10	274	10.42	32-186	1.49

the third one detected in this exoplanetary system and the lightest planetary companion ever observed (Santos et al. 2004b).

In order to verify if this long period modulation was due to a blended binary system or a stellar spot, we conducted a bisector analysis of the Cross-Correlation Function (CCF) as described in Queloz et al. (2001) and Santos et al. (2002). Such an analysis is very efficient to discriminate between radial-velocity variations due to changes in the spectral-line profiles from pure Doppler variations due to the orbital motion of the star. Fig. 4 presents a typical CCF of HD160691. We computed the bisector velocity of each CCF for 100 different levels (dividing the CCF in 100 slices). We defined the "bottom" velocity V_b and "top" velocity V_t by averaging the values in the range 10-35% and 70-95% of the CCF depth, respectively. The difference $V_t - V_b$ is equivalent to the bisector velocity span and is used to measure the variations of the line profile. The result of our bisector analysis is presented in Fig. 5 at the same scale as Fig 1. The dispersion of the velocity span on an individual night is about 2 m s^{-1} . No variation appears in phase with the radial-velocity variations of period of 9.55 days. We checked that no high frequency signals are present in the velocity span showing that p-modes induce a pure Doppler variation on the spectral lines. The dispersion of the night-averaged-velocity span is 0.8 m s⁻¹. This result indicates that the periodic-radialvelocity change is not due to an blended background binary (as HD41004 - see Santos et al. 2002) nor a dark photospheric stellar spot (as HD166435 - see Queloz et al. 2001).

We also checked the magnetic activity of HD160691 by computing the chromospheric activity index S based on the relative flux level on CaII H and K lines (see Fig. 6). We measured the flux in two 1 Å pass bands centered on the H and K lines normalized by two 20 Å wide sections of photospheric flux centered at 3900 and 4000 Å. The index S, computed on the 2104 available spectra, has values in the range 0.120-0.125. Once in the Mount Wilson scale (Vaughan et al. 1978), this corresponds to a $\log R'_{HK}$ =-5.034±0.006 (Noyes et al. 1984). As mentioned by Santos et al. (2004b) this value, in close agreement with the one obtained by Henry et al. (1996), is typical of an inactive solar type star.

Fig. 4. Typical Cross Correlation Function of HD160691 with location of the intervals used to compute the bisector velocity span $V_t - V_b$.

Fig. 5. Bisector velocity span of the CCF profile of HD160691. White circles correspond to the night average.

Fig. 6. CaII H and K lines for HD160691 showing no chromospheric activity.

Fig. 7. Power spectrum of radial velocity measurements of HD160691.

Finally our acoustic spectrum analysis (see Sect. 4) allows to estimate the rotational period at \sim 22 days which definitively eliminates any stellar activity origin in the 9.55 days signal.

We noticed that the residuals around the best Keplerian fit have a rms of 0.43 m s⁻¹ for the 8 night-averaged measurements made during our campaign of asteroseismology (average of more than 200 individual observations) and have a rms of 1.3 m s⁻¹ for the other nights (average of 15 observations). This is due to the presence of low frequency (few hours) modulations in the Doppler signal (see Fig. 2) with semi-amplitudes of 1-2 m s⁻¹ which are not averaged by 15 consecutive independent observations. We checked that this noise did not appear in the Thorium signal. We also checked that this noise was not introduced by chromatic effect on the fiber entrance due to atmospheric-dispersion-correction residuals with change of seeing or change of fiber centering. The flux ratio between blue and red spectral orders do not present correlation with the low frequency modulation seen in the Doppler signal. The origin of this noise is still unclear, but considering that it does not seem to be an instrumental effect and that its amplitude change with time, we strongly suspect that it could have a stellar origin (like granulation noise).

A third exoplanet with low-mass ($14\ M_{\oplus}$) and short-period (9.55 days) was not completely unexpected and was considered as a possible lucky by-product of this asteroseismology campaign. In fact statistics of the exoplanet sample show that the probability to find a new exoplanet is higher around a planethosting star (more than 10% of known exoplanets are in a multiple system), even if the host star is overmetallic. We show here that the only way to find such an companion with a semi-amplitude of only 4.1 m s⁻¹ was to perform such an intensive campaign of radial velocity measurements in order to average properly and completely the stellar oscillations.

4. Acoustic spectrum analysis

In order to compute the power spectrum of the velocity time series of Fig. 1 (corrected from the orbital motion), we used the Lomb-Scargle modified algorithm (Lomb 1976, Scargle 1982) for unevenly spaced data. The resulting LS periodogram, shown in Fig. 7, exhibits a series of peaks between 1.3 and 2.5

Fig. 8. Sum of the echelle diagram showing the modes l=0,1,2,3 and their side-lobes.

mHz modulated by a broad envelope, which is the typical signature of solar-like oscillations. This signature also appears in the power spectrum of each individual nights. The mean white noise level computed in the range 0.7-1.2 mHz is 2.6×10^{-3} m² s⁻². Considering a Gaussian noise, the mean noise level in the amplitude spectrum is 4.5 cm s⁻¹. Considering that the time series is based on 2104 measurements, the corresponding velocity accuracy thus corresponds to 1.17 m s⁻¹. The uncertainty due to photon noise is estimated to 0.52 m s⁻¹ indicating that we are not photon-noise limited. The origin of the external noise level of $\sim 1~{\rm m\,s^{-1}}$ is still unclear. The main instrumental limitation of HARPS could comes from the guiding and centering errors on the optical fiber input but tests made during commissioning indicated error sources at the level of 0.2 m s⁻¹ (Mayor et al., 2003). We strongly suspect a stellar origin of this noise (like granulation noise).

In solar-like stars, p-mode oscillations are expected to produce a characteristic comb-like structure in the power spectrum with mode frequencies $v_{n,l,m}$ reasonably well approximated by the simplified asymptotic relation (Tassoul 1980):

$$v_{n,l,m} \approx \Delta v \cdot (n + \frac{l}{2} + \epsilon) - \delta v_{02} \cdot \frac{l(l+1)}{6} - \Omega \cdot m$$
 (1)

The two quantum numbers n and l correspond to the radial order and the angular degree of the modes, respectively. For stars of which the disk is not resolved, only the lowest-degree modes ($l \leq 3$) can be detected. In case of stellar rotation, pmodes need to be characterized by a third quantum number m called the azimuthal order ($-l \leq m \leq l$). Quantities Δv , δv_{02} and Ω correspond to the large spacing, the small spacing and the rotational splitting, respectively.

The power spectrum, shown in Fig. 7, presents a clear and unambiguous periodicity of 90 μ Hz both on its autocorrelation or in the comb response. In order to identify the angular degree l of each mode individually, we cut the power spectrum into slices of 90 μ Hz and summed up them. The result, which corresponds to the sum of the echelle diagram, is presented on Fig. 8 and allows to identify unambiguously modes l=0,1,2,3 and their side-lobes due to the daily aliases at $\pm 11.57 \, \mu$ Hz.

We selected the strongest peaks with a signal-to-noise ratio greater than 3 in the amplitude spectrum and identified them

Table 2. P-mode frequencies for HD160691 (μ Hz). The frequency resolution of the time series is 1.56 μ Hz. Frequencies with label a correspond to peaks with a signal-to-noise ratio in the range 2.5-3 and have to be considered with caution.

	l = 0	l = 1	<i>l</i> = 2	<i>l</i> = 3
n = 13	••••		1381.8^{a}	
n = 14	••••	1424.5	••••	
n = 15	1478.4	1513.7	1555.1 ^a / 1557.0 ^a	1592.9^{a}
n = 16	1562.3	1600.2	••••	1682.5^{a}
n = 17			1731.8 / 1734.9	1772.2
n = 18	1740.9	1780.8	1824.2 / 1826.6	1862.3
n = 19	1831.6		1914.5	1954.7
n = 20	1922.0	1960.4	2005.9 / 2007.8	2042.5
n = 21	2010.1	2051.0	2094.9 / 2096.7	2132.8
n = 22	2101.0	2140.8	2182.9 / 2184.9	
n = 23	2189.7^{a}	2231.0	$2274.4^a / 2276.0^a$	2315.7^{a}
n = 24	2280.3	2322.7		
n = 25				
n = 26	••••	2504.5^{a}	••••	

Table 3. P-mode amplitudes for HD160691 ($cm s^{-1}$).

	<i>l</i> = 0	<i>l</i> = 1	<i>l</i> = 2	<i>l</i> = 3
n = 13		••••	11	
n = 14		14		
n = 15	18	16	10 / 11	12
n = 16	18	17		12
n = 17			18 / 15	13
n = 18	38	21	16/21	19
n = 19	22		26	22
n = 20	14	39	18 / 16	19
n = 21	32	29	24 / 25	19
n = 22	16	16	15 / 16	
n = 23	12	15	12 / 11	11
n = 24	16	18		
n = 25				
n = 26		12	••••	

as p-modes with n value based on the asymptotic relation (see Eq. (1)) assuming that the parameter ϵ is near the solar value $(\epsilon_{\odot} \sim 1.5)$. The Frequency and amplitude of these 33 p-modes are listed in Tables 2 and 3. The amplitude was determined by assuming none of the p-modes are resolved and corresponds to the height of the peak in the power spectrum after quadratic subtraction of the mean noise level. Considering that the frequency resolution of our time series is 1.56 μ Hz, we adopted an uncertainty on no-resolved oscillation modes of $0.78 \,\mu\text{Hz}$. Such an uncertainty can be considered as conservative in case of infinite time-life modes with high signal-to-noise ratio (≥ 3.5). A second inspection of the power spectrum with selection of peaks with signal-to-noise ratio in the range 2.5-3 (with amplitude in the range 11-13.5 cm s⁻¹) allowed us to propose 10 additional p-modes. We are aware that some of these weaker modes could be miss-identifications and should be considered with caution and lower confidence.

Fig. 9. Power spectrum of HD160691 with the identified frequencies in Table 2 marked by dotted lines.

Fig. 10. Identified p-modes l=0 (\square), l=1 (\blacksquare), l=2 (\blacktriangle), and l=3 (\triangle) in echelle diagram format. The size of the symbols are proportional to the amplitude of the modes. Crosses correspond to peaks not identified in the power spectrum.

All the identified modes are displayed on the power spectrum in Fig. 9 and in the echelle diagram in Fig. 10. A few peaks with signal-to-noise greater than 3 but not identified as p-modes or side-lobes are displayed in Fig. 10 as crosses. It could indicate that some modes are split due to their damping time.

The large spacings $\Delta v = v_{n+1,l} - v_{n,l}$ were computed for each pair of consecutive modes with same angular degree. For the l=2 modes, which are split into 2 components due to the

Fig. 11. Large spacing $\Delta \nu$ versus frequency for p-modes of degree l=0 (\square), l=1 (\blacksquare), l=2 (\triangle) and l=3 (\triangle).

stellar rotation, we used the averaged value of the 2 frequencies. The result is displayed in Fig. 11. Neglecting the first three points, the residual of the large separations after a third order polynomial fit is 1.04 μ Hz RMS. This value indicates that the adopted uncertainty of $0.78 \times \sqrt{2} = 1.1 \,\mu$ Hz for the large separation is appropriate. The small spacings $\delta v_{0,2} = v_{n+1,0} - v_{n,2}$ and $\delta v_{1,3} = v_{n+1,1} - v_{n,3}$ are displayed in Fig. 12. The average small spacings $\delta v_{0,2}$ and $\delta v_{1,3}$ are $5.7 \pm 0.4 \,\mu$ Hz and $7.5 \pm 0.4 \,\mu$ Hz respectively.

The splitting of l=2 modes are displayed in Fig. 12. Considering that such a splitting does not appear in modes l=1 and the fact that the visibilities of modes $m=\pm 2$ are higher than modes $m\pm 1$, we strongly suspect that the observed l=2 modes correspond to azimuthal order $m=\pm 2$. The average splitting of $2.1\pm 0.2~\mu{\rm Hz}$ leads to a rotational splitting $\Omega=0.53\pm 0.05~\mu{\rm Hz}$ which corresponds to a rotational period of 22 ± 2 days in agreement with the very low magnetic activity found in Sect. 3. Modes l=3 do not appear to be split. It could indicate that we only observe modes (l=3, m=0). An alternative is that we observe modes (l=3, m=-3). In this case modes (l=3, m=+3) are expected to be at ~11.1 $\mu{\rm Hz}$ from the l=1 modes, hence completely merged with the l=1 sidelobes.

5. Conclusions

Our spectroscopic observations of HD160691 first yield to the discovery of a very light planetary companion (14 M_{\oplus}) with short period (9.55 days) (Santos et al. 2004b). Our analysis enforces the validity of this planetary companion excluding all sources of ambiguities. Our observations of HD160691 also yield a clear detection of p-mode oscillations. Up to 43 p-modes have been identified in the power spectrum between 1.3 and 2.5 mHz with an average large spacing of 90 μ Hz, an average small spacing of 5.7 μ Hz, a rotational splitting of 0.53 μ Hz and an envelope amplitude of about 30 cm s⁻¹. The identified p-mode frequencies will be compared with stellar models in a companion paper (Bazot et al. 2005).

Acknowledgements. The authors wish to thank R.L. Gilliland for his helpful suggestions. We are grateful to ESO staff support at the 3.6-m telescope. S.V. acknowledges a grant from Institut Universitaire

Fig. 12. (Top panel) Small spacings $\delta \nu_{0,2}$ (\bullet) and $\delta \nu_{1,3}$ (\circ) versus frequencies. (Bottom panel) Splitting of modes l=2, $m=\pm 2$ (\blacktriangle).

de France. N.C.S. would like to thank the support from the Swiss National Science Foundation and the Portuguese Fundação para a Ciência e Tecnologia in the form of a scholarship.

References

Bazot, M., & Vauclair, S., 2004, A&A, 427, 965

Bazot, M., Vauclair, S., Bouchy, F., et al., 2005, A&A, in press Bedding, T., & Kjeldsen, H., 2003, PASA, 20, 203

Bouchy, F., Pepe, F., Queloz, D., 2001, A&A, 374, 733

Bouchy, F., & Carrier, F., 2002, A&A, 390, 205

Bouchy, F., & Carrier, F., 2003, Ap&SS, 284, 21

Bouchy, F., Maeder, A., Mayor, M., et al., 2004, Nature, 432(7015), 2 Bouchy, F., 2005, in Dome C Astronomy/Astrophysics Meeting, EDP Sciences, EAS Publications Series, Vol.14, in press

Butler, R.P., Tinney, C.G., Marcy, G.W., et al., 2001, ApJ, 555, 410 Gonzalez, G., 1998, A&A, 334, 221

Gozdziewski, K., Konacki, M., & Maciejewski, A.J., 2003, ApJ, 594, 1019

Henry, T.J., Soderblom, D.R., Donahue, R.A., et al., 1996, AJ, 111, 439

Israelian, G., Santos, N.C., Mayor, M., et al., 2001, Nature, 411, 163Jones, H.R.A., Butler, R.P., Marcy, G.W., et al., 2002, MNRAS, 337, 1170

Lomb, N. R., 1976, Ap&SS, 39, 447

Mayor, M., Pepe, F., Queloz, D., et al., 2003, Messenger, 114, 20 Murray, N., & Chaboyer, B., 2002, ApJ, 566, 442

Noyes, R.W., Hartmann, L.W., Baliunas, S.L., et al., 1984, ApJ, 279, 763

Pepe, F., Mayor, M., Rupprecht, G., 2002, Messenger, 110, 9 Queloz, D., Henry, G.W., Sivan, J.P., et al., 2001, A&A, 379, 279

Santos, N.C., Israelian, G., & Mayor, M., 2001, A&A, 373, 1019

Santos, N.C., Mayor, M., Naef, D., et al., 2002, A&A, 392, 215

Santos, N.C., Israelian, G., Mayor, M., et al. 2003, A&A, 398, 363 Santos, N.C., Israelian, G., Mayor, M., et al. 2004a, A&A, 415, 1153

Santos, N.C., Bouchy, F., Mayor, M., et al., 2004b, A&A, 426, L19

Scargle, J. D., 1982, ApJ, 263, 835 Tassoul, M., 1980, ApJS, 43, 469 Vauclair, S., 2004, ApJ, 605, 874 Vaughan, A.H., Preston, G.W., & Wilson, O.C., 1978, PASP, 90, 267