

HAL
open science

Orbital elements of double stars: ADS 7775, 9578 and 14412

Marco Scardia, Jean-Louis Prieur, Luigi Pansecchi, Robert W. Argyle

► **To cite this version:**

Marco Scardia, Jean-Louis Prieur, Luigi Pansecchi, Robert W. Argyle. Orbital elements of double stars: ADS 7775, 9578 and 14412. 2013, pp.1. hal-02384157

HAL Id: hal-02384157

<https://hal.science/hal-02384157>

Submitted on 28 Nov 2019

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 26

(DOUBLE STARS)

INFORMATION CIRCULAR No. 180 (JUNE 2013)

NEW ORBITS

ADS α 2000 δ	Name n	P a	T i	e ω	Ω (2000) Last ob.	2013 2014	Author(s)
- 00021-6817	I 699 1°2414	290 ^y 0 2''738	1884.54 57°7	0.65 207°1	117°8 2000.5800	129°7 4''258 129.9 4.256	ZIRM
- 00335-5520	I 45 AB 0.5413	665.1 0.736	1773.66 129.9	0.023 16.2	1.2 2008.5431	203.2 0.682 202.8 0.684	ZIRM
- 01089-2937	I 262 0.5422	663.9 0.939	1398.89 130.9	0.369 1.2	34.7 2008.5460	79.2 0.526 78.2 0.528	ZIRM
- 05270-6837	I 276 0.4526	795.5 1.704	1869.63 129.5	0.887 112.3	74.8 2008.7530	159.3 1.446 159.1 1.452	ZIRM
5407 06450+1045	A 2825 0.7109	506.4 0.390	2011.1 103.7	0.342 354.4	172.2 2012.2270	172.8 0.256 172.5 0.257	ZIRM
7524 09487-2625	I 205 0.7809	461.0 2.277	1868.7 140.2	0.0 0.0	43.5 2001.0797	284.9 1.838 284.0 1.844	ZIRM
7775 10269+1713	STT 217 2.5753	139.8 0.470	1966.98 47.3	0.984 219.9	121.2 2012.380	148.2 0.774 148.4 0.779	SCARDIA et al. (*)
- 10269+1931	COU 292 14.3885	25.02 0.149	1981.60 138.4	0.592 215.1	61.7 2006.2814	59.4 0.194 54.6 0.206	DOCOBO & LING
8480 12154+4008	A 1999 1.7999	200.01 0.983	2014.08 58.0	0.589 279.4	198.1 2012.228	108.4 0.215 124.2 0.220	RICA
- 13134-5042	I 1227 3.5685	100.88 0.317	1981.74 133.2	0.647 90.2	26.2 2006.1998	144.8 0.341 143.2 0.343	ZIRM
- 13327+2230	HDS 1898 11.6637	30.87 0.245	1998.89 67.8	0.718 93.0	238.3 2012.228	146.5 0.158 153.8 0.160	RICA

NEW ORBITS (continuation)

ADS α2000δ	Name n	P a	T i	e ω	Ω(2000) Last ob.	2013 2014	Author(s)
9492 15041-0653	HO 391 AB 0.6716	536. 2.263	2016.7 128.1	0.376 70.4	107.7 2009.2657	55.5 0.996 53.4 0.982	LING
9578 15183+2650	STF 1932 AB 1.7725	203.1 1.210	1941.48 58.6	0.653 51.3	63.8 2013.307	264.4 1.623 264.8 1.622	SCARDIA et al. (*)
- 15420+4203	COU 1445 5.0999	70.59 0.263	1993.39 81.1	0.991 284.6	64.7 2005.5152	207.8 0.115 208.3 0.119	DOCOBO & LING
- 16094-3103	I 557 1.9473	184.87 0.425	2003.34 73.7	0.867 215.0	195.6 2008.5479	192.3 0.254 193.0 0.273	ZIRM
- 16584+3943	COU 1289 22.3742	16.09 0.075	2001.07 113.0	0.753 154.3	63.2 2010.4677	65.0 0.109 61.9 0.095	DOCOBO & LING
- 17081-4137	I 407 1.2315	292.32 0.574	1979.86 101.4	0.772 135.6	180.7 2009.2606	257.2 0.108 253.0 0.112	ZIRM
10819 17500+0031	A 2186 2.1083	170.75 0.535	1902.46 97.9	0.857 274.1	41.5 2012.537	253.7 0.236 252.9 0.240	ZIRM
14396 20527+4607	A 750 AB 11.8227	30.45 0.212	2013.49 128.7	0.723 351.6	65.9 2009.6209	108.3 0.052 37.9 0.059	DOCOBO & CAMPO
14412 20537+5918	A 751 6.3302	56.87 0.169	1976.04 130.6	0.591 276.2	177.3 2011.895	52.7 0.181 49.8 0.181	SCARDIA et al. (*)
15599 22045+1551	BU 696 AB 2.2465	160.3 0.386	2006.74 84.9	0.909 46.4	172.2 2012.5346	352.5 0.202 352.8 0.222	RICA
- 22493+1517	HDS 3241 3.4286	105.0 0.253	2005.5 50.9	0.731 354.2	136.2 2010.4765	254.4 0.115 260.8 0.129	DOCOBO & CAMPO
16850 23357-2729	SEE 492 4.6723	77.05 0.559	1968.16 47.5	0.506 107.5	74.3 2010.9681	23.5 0.630 25.6 0.634	DOCOBO & CAMPO

(*) SCARDIA, PRIEUR, PANSECCHI & ARGYLE

NEW LINEAR FITS

Author: ZIRM, H.

ADS α 2000 δ	Name -	X_0 Y_0	X_A Y_A	ρ_0 θ_0	T_0 Last ob.	2013 2014
-	I 1107 AB	0.790	-0.00636	0.954	1974.662	31.4 1.048
09223-5428	-	-0.535	-0.00938	55.9	1996.178	30.8 1.053
7635	I 293	0.004	0.00246	0.005	2027.889	326.6 0.060
10052-2812	-	-0.003	0.00316	52.1	1993.090	326.9 0.056
7852	I 857	-0.232	0.00122	0.252	2015.494	248.8 0.252
10366-2846	-	0.098	0.00289	247.0	1998.142	248.1 0.252
-	I 221	0.311	0.00424	0.516	1938.555	105.5 0.650
13368-3224	-	0.411	-0.00320	142.9	1998.140	105.1 0.653
-	I 121 Aa,Ab	0.521	-0.00186	0.537	1925.059	155.7 0.869
19507-5912	-	0.129	0.00754	103.9	1999.784	156.0 0.875

NOTE

Information for two orbits announced by Mason, Farrington & Brummelaar in the previous IAUDS Circular No. 179

- WDS 19091+3436 : Combined solution orbit. $Mass_a = 0.802 \pm 0.055 M_\odot$, $Mass_b = 0.622 \pm 0.053 M_\odot$, orbital parallax = 28.26 ± 1.70 mas.
- WDS 22038+6438 : Combined solution orbit. $Mass_a = 1.045 \pm 0.031 M_\odot$, $Mass_b = 0.408 \pm 0.066 M_\odot$, orbital parallax = 38.10 ± 2.81 mas.

Misprint in the information Circular No. 179

For WDS03496+6318 - CAR 1 the authors are : Zirm & Horch (not Zirm & Horsch).

The deadline for contributions to Information Circular No. 181 is:

October 15th 2013

J. A. Docobo (joseangel.docobo@usc.es)

J. F. Ling (josefinaf.ling@usc.es)

Tel: +34 881 815 016

Fax: +34 881 813 197

Observatorio Astronómico R. M. Aller

P. O. Box 197

<http://www.usc.es/astro>

Universidade de Santiago de Compostela

SPAIN

ISSN: 1024-7769