

HAL
open science

Speckle observations with PISCO in Merate. XI. Astrometric measurements of visual binaries in 2010

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

► **To cite this version:**

Jean-Louis Prieur, J.-L Prieur, Marco Scardia, Luigi Pansecchi, Robert W. Argyle, et al.. Speckle observations with PISCO in Merate. XI. Astrometric measurements of visual binaries in 2010. Monthly Notices of the Royal Astronomical Society, 2012, 422, pp.1057 - 1070. 10.1111/j.1365-2966.2012.20678.x . hal-02901175

HAL Id: hal-02901175

<https://hal.science/hal-02901175>

Submitted on 16 Jul 2020

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.

Speckle observations with PISCO in Merate: XI. Astrometric measurements of visual binaries in 2010

J.-L. Prieur,^{1,2} M. Scardia,³ L. Pansecchi,³ R.W. Argyle,⁴ M. Sala³

¹*Université de Toulouse – UPS-OMP – IRAP, Toulouse, France*

²*CNRS – IRAP, 14 avenue Edouard Belin, 31400 Toulouse, France*

³*INAF – Osservatorio Astronomico di Brera, Via E. Bianchi 46, 23807 Merate, Italy*

⁴*Institute of Astronomy, Madingley Road, Cambridge, CB3 0HA, U.K.*

Received January 31st 2012; accepted

ABSTRACT

We present relative astrometric measurements of visual binaries, made in 2010 with the speckle camera PISCO at the 102 cm Zeiss telescope of Brera Astronomical Observatory, in Merate. Our observing list contains orbital couples as well as binaries whose motion is still uncertain. We obtained new 207 measurements of 191 objects, with angular separations in the range $0''.2 - 4''.7$, and an average accuracy of $0''.01$. The mean error on the position angles is $0^\circ.6$. Most of the position angles were determined without the usual 180° ambiguity with the application of triple-correlation techniques and/or by inspection of the long integration files.

We also present revised orbits for ADS 5469, 8128, 8239, 10345, and new orbits for ADS 10850 and 11170, partly derived from those observations, and infer estimated values for the masses of those systems that are compatible with the spectral types.

Key words: binaries: close – binaries: visual — astrometry — techniques: interferometric — stars: individual (ADS 5469, ADS 8128, ADS 8239, ADS 10345, ADS 10850, ADS 11170)

1 INTRODUCTION

This paper deals with the results of speckle observations of visual binary stars made in Merate (Italy) in 2010 with the Pupil Interferometry Speckle camera and COronagraph (PISCO) on the 102 cm Zeiss telescope of *INAF – Osservatorio Astronomico di Brera* (OAB, Brera Astronomical Observatory). It is the eleventh of a series (Scardia et al. 2005, 2006, 2007, 2008a, Prieur et al. 2008, Scardia et al. 2009, Prieur et al., 2009, Scardia et al., 2010, Prieur et al., 2010, Scardia et al., 2011, herein: Papers I to X), whose purpose is to contribute to the determination of binary orbits. PISCO was developed at *Observatoire Midi-Pyrénées* (France) and first used at *Pic du Midi* from 1993 to 1998. It was moved to Merate in 2003 and used there since.

We briefly describe our observations in Sect. 2. Then we present and discuss the astrometric measurements in Sect. 3. Finally in Sect. 4 we propose revised orbits for ADS 5469, 8128, 8239, 10345, and new orbits for ADS 10850 and 11170, partly derived from those observations, and discuss the estimated values for the masses of those systems.

2 OBSERVATIONS AND DESCRIPTION OF THE OBSERVING LIST

The observations were carried out with the PISCO speckle camera and the ICCD (Intensified Charge Coupled Device) detector belonging to Nice University (France). This instrumentation is presented in Prieur et al. (1998) and our observing procedure is described in detail in Paper VI.

The description of our observing list can be found in our previous papers (e.g., Paper VI). It basically includes all the visual binaries for which new measurements are needed to improve their orbits, that are accessible with our instrumentation.

The distribution of the angular separations measured in this paper is displayed in Fig. 1a and shows a maximum for $\rho \approx 0''.7$. The largest separation of $4''.7$ was obtained for ADS 6175. The smallest separation was measured for ADS 4229, with $\rho = 0''.20$. The diffraction limit is $\rho_d = \lambda/D \approx 0''.13$ for the Zeiss telescope (aperture $D = 1.02$ m) and the R filter ($\lambda = 650$ nm).

Likewise, the distribution of the apparent magnitudes m_V and of the difference of magnitudes Δm_V between the two components are plotted in Figs. 1b and 1c, respectively. The telescope aperture and detector sensitivity lead to a

Figure 1. Distribution of the angular separations of the 207 measurements of Table 1 (a), the total visual magnitudes of the 191 corresponding binaries (b) and the differences of magnitude between their two components (c).

Figure 2. Autocorrelation of ADS 1860 obtained from PISCO observations made on January 19th 2010 with the *I* filter. The inner and outer secondary peaks correspond to the pairs Aa,Ab ($\rho = 0''.6$, $\theta = 41^\circ$, $\Delta m_V \sim 4$) and Aa,B ($\rho = 2''.8$, $\theta = 230^\circ$), respectively

limiting magnitude of about $m_V = 9$ (Fig. 1b) and a limiting Δm_V of about 4.0 (Fig. 1c).

3 ASTROMETRIC MEASUREMENTS

The 207 astrometric measurements obtained with the observations made in 2010 are displayed in Table 1. They concern 191 binaries. For each object, we report its WDS name (Washington Double Star Catalogue, Mason et al. 2011, hereafter WDS Catalogue) in Col. 1, the official double star designation in Col. 2 (sequence is “discoverer-number”), and the ADS number in Col. 3 (Aitken, 1932) when available. For each observation, we then give the epoch in Besselian years (Col. 4), the filter (Col. 5) and the focal length of the eyepiece used for magnifying the image (Col. 6), the angular separation ρ (Col. 7) with its error (Col. 8) in arcseconds, and the position angle θ (Col. 9) with its error (Col. 10) in degrees. In Col. 11, we report some notes and some infor-

mation about the secondary peaks of the auto-correlation files (e.g. diffuse, faint or elongated). For the systems with a known orbit, the ($O-C$) (Observed minus Computed) residuals of the ρ and θ measurements are displayed in Cols. 13 and 14, respectively. The corresponding authors are given in Col. 12, using the bibliographic style of the “Sixth Catalogue of Orbits of Visual Binary Stars” (Hartkopf & Mason, 2011, hereafter OC6). Unless explicitly specified, the measurements refer to the AB components of those systems. In Col. 14, the symbol Q indicates that there was a quadrant inconsistency between our measures and the orbital elements published for this object.

The characteristics of the *V*, *R*, *RL* and *I* filters used for obtaining those measurements are given in Table 2. Some objects were observed with no filter because they were too faint. This is indicated with *W* (for “white” light) in the filter column (Col. 5 of Table 1). In that case, the bandpass and central wavelength correspond to that of the ICCD detector (see Prieur et al., 1998).

As for the other papers of this series, we interactively processed all the auto-correlation files computed in real time during the observations and obtained a series of measurements with different background estimates and simulated noise. The measures and errors displayed in Table 1 were derived from the mean values and the standard deviation of those multiple measurements (see Paper III for more details). The average values of the errors of the measurements reported in this table are $0''.013 \pm 0''.009$ and $0^\circ.64 \pm 0^\circ.50$ for ρ and θ , respectively.

There is only one unresolved object: HO 215. We observed this object in 2004 (Paper I), 2006 (Paper V) and 2010 (this paper) (see Fig. 3). In 2006, close secondary peaks appeared in the autocorrelation after removal of a model of an unresolved star. This detection was suspicious since those peaks were nearly superimposed on the first Airy rings. Indeed those secondary peaks do not appear when processing with the same method the autocorrelations obtained in 2004 and 2010. Therefore we can now conclude that HO 215 appeared as unresolved with our instrumentation during the period 2004–2010.

ADS 1860: this object is known as a wide triple system (see Fig. 2). The C component ($m_V = 9.1$) lies just outside the PISCO field of view at a distance of $7''.1$. In 2010, we

Table 1. PISCO measurements made in 2010 and corresponding $O - C$ residuals (begin.)

WDS	Name	ADS	Epoch	Fil.	Eyep. (mm)	ρ (")	σ_ρ (")	θ ($^\circ$)	σ_θ ($^\circ$)	Notes	Orbit	$\Delta\rho(O-C)$ (")	$\Delta\theta(O-C)$ ($^\circ$)
00093+7943	STF2	102	2010.053	R	20	0.820	0.008	17.3*	0.4		Hei1997	-0.05	0.9
00109+5750	KR1	134	2010.053	W	20	2.077	0.011	191.8*	0.5	Elong.			
00209+1059	BU1093	287	2010.053	R	20	0.739	0.008	117.4*	0.6		Lin2010c	-0.02	-0.5
00444+3337	STF55	618	2010.050	W	20	2.185	0.013	330.1*	0.3				
00546+1911	STT20	746	2010.050	R	20	0.578	0.026	183.5*	0.3		Doc2007d	0.02	1.4
00550+2338	STF73	755	2010.050	R	20	1.007	0.008	322.7*	0.5		Mut2010b	-0.04	-0.6
"	"	"	"	"	"	"	"	"	"		Doc1990b	-0.06	-0.8
01030+4723	STT21	862	2010.050	R	20	1.231	0.011	174.1*	0.3		Hei1966	0.12	-1.5
01037+5026	HU517	871	2010.053	R	20	0.594	0.016	31.1	0.7	Diffuse			
01095+4715	STT515	940	2010.053	R	10	0.505	0.003	119.6*	0.4		Mut2010b	-0.01	-0.2
"	"	"	"	"	"	"	"	"	"		Sca2001d	0.00	-0.5
01112+3743	HO215	-	2010.053	R	10	-	-	-	-	Unres			
01443+5732	BU870	1359	2010.053	RL	20	0.569	0.014	331.7*	0.6		Hrt2009	0.03	2.0
01593+2450	STF194	1579	2010.088	R	20	1.258	0.008	278.1*	0.3				
02020+0246	STF202	1615	2010.050	R	20	1.840	0.009	266.4*	0.3		Sca1983f	0.07	1.8
02039+4220	STT38BC	1630	2010.086	R	10	0.219	0.005	95.7*	0.9		Doc2007d	-0.02	-3.7
02052-0058	BU516	1645	2010.105	W	20	0.677	0.011	314.6	1.6				
02062+2507	STF212	1654	2010.105	W	20	1.926	0.010	161.2*	0.5				
02124+3018	STF227	1697	2010.088	R	20	3.952	0.040	68.5*	0.4				
02128+3722	HO497	1701	2010.089	W	20	0.411	0.011	88.4*	1.3	Elong.			
02174+6121	STF234	1737	2010.089	W	20	0.701	0.012	223.8*	1.0		Sca1981e	0.03	-1.3
02231+7021	MLR377	-	2010.053	R	20	0.651	0.017	140.1	1.3		Pal2005b	0.14	-2.6
02291+6724	STF262Aa,B	1860	2010.053	I	20	2.801	0.014	229.7*	0.3		Hei1996b	0.19	0.4
02291+6724	CHR6Aa,Ab	1860	2010.053	I	20	0.584	0.020	41.1*	1.3		Dru2003	-0.01	1.2
02327+0620	STF276	1940	2010.105	W	20	1.896	0.028	273.8	0.6				
02407+2637	STT43	2034	2010.050	W	20	0.676	0.014	346.2*	0.5		Sca2001d	0.02	2.2
"	"	"	"	"	"	"	"	"	"		Hrt2001a	-0.05	-0.0
02589+2137	BU525	2253	2010.050	W	20	0.554	0.023	92.1*	0.6		Csa1978	0.05	-0.8 ^Q
02592+2120	STF333	2257	2010.050	R	20	1.398	0.008	209.5*	0.3		FMR2009c	0.03	0.1
03122+3713	STF360	2390	2010.105	W	20	2.856	0.018	124.6*	0.3		WSI2004a	0.03	-1.4
03175+6540	STT52	2436	2010.089	R	10	0.467	0.009	58.4*	1.5		Hei1998	0.08	6.7
03196+6714	HU1056	2452	2010.088	R	20	1.082	0.013	257.7	0.4				
03344+2428	STF412	2616	2010.050	R	10	0.735	0.004	353.8	0.3		Sca2002a	0.00	0.5
03354+3341	STF413	2625	2010.105	W	20	2.381	0.012	124.7*	0.4				
03362+4220	A1535	2630	2010.050	W	20	0.752	0.008	339.8	1.0		Hrt2008	0.03	-0.5
"	"	"	"	"	"	"	"	"	"		Mrl1970b	-0.03	-3.0
03407+4601	STT59	2669	2010.105	W	20	2.824	0.021	355.3*	0.5				
03427+6950	STF419	2678	2010.089	R	20	2.989	0.015	72.2*	0.3				
03446+3210	BU880	2730	2010.105	W	20	0.583	0.008	16.5*	1.6				
03454+4952	HU103	2736	2010.089	R	20	1.165	0.014	202.9*	1.3	Elong.			
03463+2411	BU536	2755	2010.053	W	20	0.926	0.015	178.0*	0.5		Hrt2009	-0.06	-1.8
03491+3216	STT516	2784	2010.052	RL	20	2.221	0.011	43.4*	0.3				
03521+4048	STT66	2815	2010.089	W	20	0.975	0.023	144.4*	0.7				
04020+6231	BRD1	2924	2010.105	W	20	2.005	0.011	223.7*	0.4				
04115+4152	BU546	3038	2010.089	W	20	0.896	0.013	228.6	1.0				
04179+5847	STF511	3098	2010.053	R	20	0.535	0.014	77.4*	1.2		Hei1996c	0.03	-1.9
05252+0155	STF708	4012	2010.201	W	20	2.695	0.066	321.1*	0.3				
05308+0557	STF728	4115	2010.105	R	20	1.237	0.008	44.5*	0.8		USN1999b	-0.03	-0.4
05319+2141	COU268	-	2010.201	W	20	0.732	0.008	165.1	1.0				
05351+3056	BU1267	4166	2010.201	W	20	0.356	0.014	172.7	3.6				
05357+2054	COU270	-	2010.201	W	20	0.710	0.012	41.9*	2.1				
05371+2655	STF749	4208	2010.105	R	20	1.146	0.008	140.1*	0.4		Sca2007a	-0.02	-1.0 ^Q
05381-0011	STF757	4234	2010.195	W	20	1.454	0.014	239.4*	0.4	Elong.			
05386+3030	BU1240	4229	2010.195	R	10	0.200	0.003	327.2	1.4	Elong.	FMR2008	-0.01	-0.1
"	"	"	"	"	"	"	"	"	"		Sca1982f	-0.01	-1.6

Table 1. PISCO measurements made in 2010 and corresponding $O - C$ residuals (cont.)

WDS	Name	ADS	Epoch	Fil.	Eyep. (mm)	ρ (")	σ_ρ (")	θ ($^\circ$)	σ_θ ($^\circ$)	Notes	Orbit	$\Delta\rho(O-C)$ (")	$\Delta\theta(O-C)$ ($^\circ$)
05416+1913	STF770	4268	2010.195	W	20	1.037	0.022	329.8*	0.3	Elong.			
05512+5623	A1313	4425	2010.195	W	20	0.802	0.008	134.1*	1.3	Faint			
05535+3720	BU1053	4472	2010.105	W	20	1.828	0.009	358.8*	0.3				
05557+6420	HU1114	4479	2010.196	W	20	1.289	0.053	85.6	2.0	Faint			
05584+2938	STF821	4544	2010.105	W	20	2.161	0.011	3.9*	0.4				
06344+1445	STF932	5197	2010.105	W	20	1.648	0.014	306.0*	0.3		Hop1960a	0.00	3.4
06487+0737	A2731	5469	2010.201	W	20	1.291	0.025	64.4*	0.4		Hei1998	-0.11	-1.9
"	"	"	"	"	"	"	"	"	"		This paper	0.05	-0.8
06555+3010	STF981	5570	2010.196	W	20	1.063	0.011	122.4*	1.4		Hop1971	-0.01	4.8 ^Q
07128+2713	STF1037	5871	2010.196	R	20	1.031	0.008	307.1	1.2		Sod1999	0.01	-2.0
"	"	"	"	"	"	"	"	"	"		Sca1983e	0.06	-0.4
07303+4959	STF1093	6117	2010.196	W	20	0.867	0.018	202.2*	0.8		Hrt2009	-0.01	0.1
"	"	"	"	"	"	"	"	"	"		Sca1984d	0.07	-0.6
07346+3153	STF1110	6175	2010.196	R	20	4.746	0.052	57.4*	0.3		Hei1988a	0.05	-0.3
07401+0514	STF1126	6263	2010.269	R	20	0.864	0.008	173.6*	1.0				
07573+0108	STT185	6483	2010.269	RL	10	0.323	0.005	12.6	1.3		Msn2009	-0.01	-0.5
"	"	"	"	"	"	"	"	"	"		Doc1994d	0.03	-1.7
08024+0409	STF1175	6532	2010.269	W	20	1.414	0.019	282.4*	0.3		Ole2001	0.04	-5.2
08213-0136	STF1216	6762	2010.299	R	20	0.513	0.016	303.6	0.6		Doc1994d	0.07	-1.9
08413+2029	BU585	6930	2010.302	R	10	0.330	0.009	74.5	1.1				
08444+1555	A2472	6963	2010.299	W	20	0.782	0.020	81.0*	0.3	Elong.			
08468+0625	SP1	6993	2010.264	R	10	0.259	0.004	154.8*	0.6		Hrt1996a	-0.00	-0.9
08468+0625	STF1273AB,C	6993	2010.264	RL	20	2.765	0.018	302.9*	0.5		Hei1996b	-0.12	-2.2
08482+0235	BU335	7003	2010.324	W	20	2.583	0.023	264.8*	0.3	Diffuse			
08500+3935	STF1279	7019	2010.300	W	20	1.297	0.009	87.4*	0.8	Elong.			
08505+2308	AG157	7035	2010.324	W	20	2.297	0.015	75.8*	0.3				
08512+0820	PER1	7046	2010.327	W	20	0.898	0.012	352.7*	0.8				
08542+3035	STF1291	7071	2010.269	R	20	1.506	0.009	309.5*	0.3				
08561+4341	STF3120	7092	2010.302	R	20	1.360	0.008	1.8*	0.3				
08571+1045	A2968	7102	2010.302	W	20	1.173	0.019	133.4*	0.4	Elong.			
09033+4740	HU720	7153	2010.269	W	20	0.731	0.020	133.1*	1.4	Elong.			
09036+4709	A1585	7158	2010.264	R	10	0.249	0.003	292.2*	0.3		Mut2010b	-0.01	-0.4
"	"	"	"	"	"	"	"	"	"		SOR2000	-0.01	0.1
09104+6708	STF1306	7203	2010.196	RL	20	4.296	0.053	349.6*	0.3		Sca1985c	0.14	-0.3
09127+1632	STF1322	7236	2010.264	R	20	1.788	0.011	53.1*	0.4				
09136+4659	STF1318	7243	2010.302	W	20	2.681	0.044	229.2*	0.3	Elong.			
09179+2834	STF3121	7284	2010.264	R	20	0.419	0.008	219.0*	1.1		Sod1999	-0.03	1.9
09184+3522	STF1333	7286	2010.264	R	20	1.953	0.010	49.3*	0.3				
09188+3648	STF1334	7292	2010.264	RL	20	2.654	0.013	223.7*	0.5				
09208+6121	STF1331	7300	2010.270	W	20	0.897	0.009	151.9*	0.9	Elong.			
09210+3643	STF1339	7308	2010.302	W	20	1.424	0.020	64.5*	0.5	Elong.			
09210+3811	STF1338	7307	2010.196	R	20	1.089	0.010	300.6*	1.0		Sca2002b	-0.03	-0.8
09239+2754	STT201	7344	2010.300	W	20	1.258	0.011	205.8*	0.3	Elong.			
09252+1449	HU869	7359	2010.327	W	20	0.762	0.008	272.8*	0.7				
09277+1545	STF1353	7386	2010.327	W	20	3.256	0.017	126.0	0.3				
09277+4456	A1762	7378	2010.300	W	20	0.762	0.011	106.2	0.6	Elong.			
09285+0903	STF1356	7390	2010.196	R	10	0.738	0.010	102.7*	0.6		Mut2010b	-0.00	-0.4
"	"	"	"	"	"	"	"	"	"		vDl1976	-0.00	-0.9
09290+1917	COU936	-	2010.327	W	20	0.879	0.008	226.3*	1.1				
09300+4216	A1985	7398	2010.196	W	20	1.553	0.008	24.8	1.1				
09414+3857	STF1374	7477	2010.264	R	20	2.832	0.014	308.8*	0.5				
09435+0612	A2761	7499	2010.324	W	20	1.026	0.018	250.8*	0.4	Elong.			
09476+5057	HU630	7514	2010.324	W	20	2.215	0.022	73.2*	0.3				
09513+6037	STF1381	7536	2010.270	W	20	0.847	0.009	186.9*	0.8				
09521+5404	STT208	7545	2010.264	R	10	0.357	0.003	292.9*	0.4		Hei1996c	-0.02	-1.9
10056+3105	STF1406	7632	2010.270	W	20	0.767	0.008	218.4*	0.6	Elong.			
10057+4103	A2142	7631	2010.264	R	20	1.055	0.008	294.9*	0.3				
10151+1907	STF1417	7695	2010.270	W	20	2.329	0.013	76.4	0.3				
10163+1744	STT215	7704	2010.264	R	20	1.461	0.011	177.6*	0.3		Zae1984	-0.08	-1.6

Table 1. PISCO measurements made in 2010 and corresponding $O - C$ residuals (cont.)

WDS	Name	ADS	Epoch	Fil.	Eyep. (mm)	ρ (")	σ_ρ (")	θ ($^\circ$)	σ_θ ($^\circ$)	Notes	Orbit	$\Delta\rho(O-C)$ (")	$\Delta\theta(O-C)$ ($^\circ$)
10205+0626	STF1426	7730	2010.270	R	20	0.911	0.008	310.6	0.5		Sca2008c	0.01	-0.8
"	"	"	"	"	"	"	"	"	"		Nov2006	-0.01	-0.8
10279+3642	HU879	7780	2010.300	R	10	0.523	0.004	223.7*	0.6	Elong.	Msn2001c	0.00	0.8
10397+0851	STT224	7871	2010.300	R	20	0.510	0.011	139.5	0.6	Faint	Hrt2010a	-0.00	-1.7
10426+0335	A2768	7896	2010.324	R	20	0.613	0.018	250.0*	0.6		Hrt2010a	0.02	0.2
10480+4107	STT229	7929	2010.324	R	20	0.677	0.011	262.2	1.0		Alz1998a	0.02	1.0
11000-0328	STF1500	8007	2010.387	R	20	1.370	0.015	299.9	0.3				
11037+6145	BU1077	8035	2010.264	V	10	0.586	0.003	17.8*	0.3		Sca2010d	-0.01	-1.4
"	"	"	2010.324	V	10	0.588	0.003	17.2*	0.5		Sca2010d	-0.01	-1.6
"	"	"	2010.327	V	10	0.597	0.004	17.7*	0.3		Sca2010d	0.00	-1.1
"	"	"	2010.384	V	10	0.592	0.006	17.7*	0.7		Sca2010d	-0.00	-0.7
11050+3825	HO378	8047	2010.387	R	20	1.058	0.012	237.2	0.3				
11154+2734	STF1521	8105	2010.392	R	20	3.678	0.035	96.8*	0.3				
11158+4227	COU1904	-	2010.327	W	20	0.459	0.016	213.4	1.0				
11190+1416	STF1527	8128	2010.264	R	10	0.310	0.003	186.0*	0.3		Pru2009	0.08	-7.2
"	"	"	"	"	"	"	"	"	"	"	This paper	-0.00	-0.4
"	"	"	2010.300	R	10	0.326	0.003	187.0	0.4	Faint	Pru2009	0.10	-7.0
"	"	"	"	"	"	"	"	"	"	"	This paper	0.01	0.2
"	"	"	2010.324	R	10	0.317	0.003	187.5	0.8	"	Pru2009	0.09	-7.1
"	"	"	"	"	"	"	"	"	"	"	This paper	0.01	0.4
"	"	"	2010.327	R	10	0.318	0.005	188.2	0.3	NF	Pru2009	0.09	-6.4
"	"	"	"	"	"	"	"	"	"	"	This paper	0.01	1.0
"	"	"	2010.384	R	10	0.318	0.005	187.6	0.6	"	Pru2009	0.10	-8.4
"	"	"	"	"	"	"	"	"	"	"	This paper	0.01	-0.3
"	"	"	2010.395	R	10	0.323	0.003	186.5*	0.4	"	Pru2009	0.10	-9.8
"	"	"	"	"	"	"	"	"	"	"	This paper	0.01	-1.6
11245+2037	STF1537	8149	2010.393	W	20	2.266	0.011	358.0*	0.4				
11267+6654	HU1133	8159	2010.395	W	20	0.781	0.008	346.4*	0.8				
11332+4927	HU727	8210	2010.300	W	20	1.256	0.008	203.5	0.5	Elong.			
11371+4040	A1996	8241	2010.393	W	20	2.011	0.023	189.5	0.7				
11406+2102	STF1566	8263	2010.393	W	20	2.382	0.012	349.7*	0.4				
11428+2105	HU888	8275	2010.393	W	20	0.550	0.008	175.9*	0.4				
11431+3715	HU1135	8276	2010.393	W	20	0.695	0.008	335.3	0.7				
11517+4449	HJ842	8324	2010.387	W	20	3.150	0.016	88.6*	0.8	Elong.			
11547+0944	BRT1276	-	2010.395	W	20	2.875	0.014	358.2*	0.3				
11563+3527	STT241	8355	2010.387	R	20	1.802	0.009	144.7*	0.6				
11598+5324	STT243	8378	2010.387	W	20	1.217	0.013	8.9*	0.3				
12126+3546	STF1613	8460	2010.395	W	20	1.162	0.008	7.3	0.4				
12291+3123	STT251	8569	2010.327	W	20	0.724	0.008	58.3*	0.8		Sca2003c	0.06	-2.0
12329+5448	A1600	8594	2010.396	W	20	0.837	0.015	8.3*	0.7				
12417-0127	STF1670	8630	2010.300	R	20	1.440	0.008	22.2*	0.3		Sca2007c	-0.01	0.2
"	"	"	2010.324	R	20	1.433	0.008	22.5*	0.5		Sca2007c	-0.02	0.7
"	"	"	2010.384	R	20	1.468	0.009	21.8*	0.7		Sca2007c	-0.00	0.3
"	"	"	2010.426	R	20	1.467	0.010	21.1*	0.3		Sca2007c	-0.01	-0.2
12438+0733	STF1674	8646	2010.387	W	20	2.322	0.013	173.5*	0.7				
12533+1310	HU894	8696	2010.396	W	20	1.188	0.008	143.9*	0.3				
12533+2115	STF1687	8695	2010.387	RL	20	1.132	0.008	192.9*	0.5		Hei1997	0.10	-2.8
12564-0057	STT256	8708	2010.327	R	20	1.072	0.008	99.0	0.3				
12574+3022	STF1696	8716	2010.324	W	20	3.631	0.056	203.7*	0.4	Diffuse			
13007+5622	BU1082	8739	2010.324	RL	20	1.069	0.010	101.8*	0.3		Sod1999	0.01	-2.2
13100+1732	STF1728	8804	2010.445	R	10	0.633	0.003	12.3	0.3		Mut2010b	-0.01	0.1
"	"	"	"	"	"	"	"	"	"	"	WSI2006b	-0.01	0.0
13101+3830	BU608BC	8805	2010.387	RL	20	1.288	0.015	267.4*	0.6				
13120+3205	STT261	8814	2010.387	R	20	2.554	0.013	338.4*	0.5				
13166+5034	STT263	8843	2010.393	W	20	1.743	0.009	136.1*	0.3				
13207+0257	STF1734	8864	2010.387	R	20	1.106	0.012	174.4*	0.8				
13235+2914	HO260	8887	2010.393	W	20	1.573	0.011	85.5*	0.3		WSI2004a	-0.06	0.9
13288+5956	STF1752	8919	2010.396	W	20	0.968	0.017	107.9*	0.4				
13329+4908	STF1758	8940	2010.396	W	20	3.389	0.017	291.6*	0.3	Elong.			
13340+0847	A1792	8946	2010.385	W	20	0.713	0.030	306.4*	0.7				

Table 1. PISCO measurements made in 2010 and corresponding $O - C$ residuals (cont.)

WDS	Name	ADS	Epoch	Fil.	Eyep. (mm)	ρ (")	σ_ρ (")	θ ($^\circ$)	σ_θ ($^\circ$)	Notes	Orbit	$\Delta\rho(O-C)$ (")	$\Delta\theta(O-C)$ ($^\circ$)
13346+3308	BU933	8958	2010.396	W	20	2.759	0.014	22.5*	0.3				
13356+4939	AG190	8964	2010.426	W	20	2.632	0.013	12.3*	0.5				
13571+3426	BU937	9067	2010.393	W	20	1.040	0.011	134.3*	0.5				
13577+5200	A1614	9071	2010.396	W	20	1.399	0.008	300.9*	0.3		Hei2001	-0.06	-2.0 ^Q
13598+1953	STF1794	9078	2010.426	W	20	1.897	0.012	125.9*	0.3				
14101+2636	STF1808	9136	2010.426	W	20	2.604	0.017	81.5*	0.3	Elong.			
14116+2802	STF1810	9150	2010.426	W	20	2.315	0.012	183.7*	0.6	Elong.			
14184+3412	HU901	9214	2010.426	W	20	0.571	0.008	35.5*	0.9				
14203+4830	STF1834	9229	2010.393	R	20	1.589	0.011	102.0	0.3		USN2000c	0.04	-1.5
14220+5107	A148	9238	2010.393	R	20	0.556	0.008	7.7	1.1				
14234+4736	A149	9249	2010.426	W	20	0.803	0.014	120.0*	0.6				
14369+4813	A347	9324	2010.540	W	20	0.562	0.021	62.8*	1.2	Elong.	Doc2004a	-0.01	-0.8 ^Q
14380+5135	STF1863	9329	2010.540	R	20	0.659	0.019	59.6	1.1				
14407+3117	STF1867	9340	2010.541	W	20	0.702	0.008	355.9*	0.8	Elong.			
14411+1344	STF1865	9343	2010.538	R	10	0.548	0.003	294.4	0.3		Mut2010b	-0.00	0.1
"	"	"	"	"	"	"	"	"	"		Sta1980a	-0.11	-2.1
14417+0932	STF1866	9345	2010.541	W	20	0.740	0.008	203.5*	1.2				
14489+0557	STF1883	9392	2010.546	W	20	0.952	0.018	279.5	0.3		USN2000c	0.00	1.3
15183+2650	STF1932	9578	2010.538	R	20	1.614	0.008	263.7	0.3		Hei1965c	-0.02	0.0
15245+3723	STF1938Ba,Bb	9626	2010.538	R	20	2.269	0.011	5.5*	0.3		Sod1999	0.02	0.5
"	"	"	"	"	"	"	"	"	"		Sca1986b	0.04	0.2
15257+2638	STF1941	9630	2010.582	W	20	1.373	0.011	213.0*	0.3				
15277+0606	STF1944	9647	2010.546	W	20	0.707	0.008	298.4*	0.9				
15485+2600	COU616	-	2010.582	W	20	0.761	0.012	160.7*	0.9				
15498+4431	BU621	9802	2010.541	W	20	0.703	0.008	27.4*	0.3	Diffuse			
15509+1911	A2078	9809	2010.541	W	20	1.089	0.019	166.3*	0.6				
16009+1316	STT303	9880	2010.538	R	20	1.558	0.008	173.0*	0.3				
16071+1654	BU812	9925	2010.601	W	20	0.698	0.008	97.1*	1.0				
16112+4734	STF2025	9956	2010.601	W	20	2.555	0.013	163.3*	0.3				
16115+1507	A1799	9952	2010.582	W	20	0.752	0.008	116.4*	1.0				
16160+0721	STF2026	9982	2010.538	W	20	3.450	0.017	17.7*	0.3	Elong.	Sca2010d	0.02	-0.1
16188+1724	STF2037	9997	2010.582	W	20	1.188	0.023	252.8	0.3				
16289+1825	STF2052	10075	2010.538	R	20	2.251	0.011	120.3*	0.3		Lmp2001a	0.01	0.4
"	"	"	"	"	"	"	"	"	"		Sod1999	0.03	0.1
"	"	"	"	"	"	"	"	"	"		Sca1984d	-0.01	-0.6
16422+4112	STF2091	10169	2010.601	W	20	0.363	0.024	324.4*	2.6				
16433+2508	STF2089	10174	2010.601	W	20	2.701	0.016	60.7*	0.3				
16511+0924	STF2106	10229	2010.538	R	20	0.738	0.008	172.1*	0.7		Sca2001g	-0.02	-0.1
16564+6502	STF2118	10279	2010.538	R	20	1.035	0.008	66.2*	0.4		Sca2002d	-0.12	-0.9
17020+0827	STF2114	10312	2010.538	R	20	1.315	0.008	194.9*	0.3				
17053+5428	STF2130	10345	2010.538	R	20	2.414	0.012	7.6*	0.3		Hei1981b	0.05	2.1
"	"	"	"	"	"	"	"	"	"		This paper	0.01	-1.6
17055+1033	BU357	10336	2010.601	W	20	1.458	0.008	305.4*	0.8				
17096+0356	HEI894	-	2010.601	W	20	0.559	0.027	24.3*	2.1				
17175+3205	BU629	10450	2010.601	W	20	1.188	0.008	339.1*	0.6				
17178+4535	STF2152	10458	2010.669	W	20	1.948	0.016	237.3*	0.3	Elong.			
17179+4918	STF2153	10460	2010.669	W	20	1.477	0.011	245.3*	0.4	Elong.			
17457+1743	STF2205	10769	2010.582	W	20	1.013	0.008	3.1*	0.5		Cve2008a	-0.04	0.1
17479+1449	STF2222	10803	2010.669	W	20	2.290	0.011	61.9*	0.3				
17518+2814	STF2239	10851	2010.669	W	20	2.423	0.012	318.3*	0.3				
17520+1520	STT338	10850	2010.669	R	20	0.818	0.008	164.3*	0.4		This paper	-0.01	-0.9
17531+4212	COU1599	-	2010.669	W	20	0.594	0.021	125.8*	3.9				
17567+4837	STF2258	10924	2010.669	W	20	2.090	0.010	221.0*	0.4				
19143+1904	STF2484	12201	2010.669	W	20	2.130	0.011	239.4*	0.5		Hop1973b	-0.14	0.3
19148+4756	A706	12229	2010.669	W	20	1.570	0.008	73.2*	0.3				
19251+1839	HU339	12416	2010.669	W	20	0.825	0.018	246.0*	0.5				
19261+3849	HO450	12446	2010.669	W	20	0.971	0.014	262.4*	0.9				
19266+2719	STF2525	12447	2010.669	W	20	2.135	0.011	289.0*	0.3		Hei1984b	0.02	-0.9

Note: In column 9, the exponent * indicates that the position angle θ could be determined without the 180° ambiguity.In column 14, the exponent ^Q indicates discrepant quadrants between our measurements and the published orbits.

Figure 3. HO215: autocorrelations obtained with PISCO observations in 2004 (a), 2006 (b) and 2010 (d). The observations of 2006 suggested the existence of a companion when removing a model of unresolved star (c), but this was not confirmed by the observations of 2004 and 2010.

Table 2. Characteristics of the filters used for the measurements of Table 1.

Name	Identification	λ_c (nm)	Δ_λ (nm)
V	ORIEL/57581	530	57
R	ORIEL/57621	644	70
RL	ORIEL/57661	743	69
I	ORIEL/57701	855	67
W	ICCD alone	650	420

measured the Aa,B and Aa,Ab pairs, with $\rho = 2''.801$ and $\rho = 0''.584$, respectively. The closest pair (CHR 6 Aa) is an orbital couple with a period of 46 years and a very large difference of luminosity in V : $\Delta m_V \sim 4$. The primary is an A5 star and the companion must be a cool star. In order to reduce the contrast between the two components, we observed this object with the I filter.

3.1 Quadrant determination

As our measurements were obtained from the *symmetric* auto-correlation files, the θ values first presented a 180° ambiguity. To resolve this ambiguity and determine the quadrant containing the companion, we have used Aristidi et al. (1997)’s method, by analysing the restricted triple correlation (RTC hereafter) files that were computed in real time during the observations. For the couples with the largest separations, a straightforward determination could be done when the companions were visible in the long integration files.

As a result, in Table 1, we are able to give the unambiguous (i.e. “absolute”) position angles of 165 out of 207 measurements, i.e. 80% of the total. They are marked with an asterisk in Col 9. Otherwise, our angular measurements were reduced to the quadrant reported in the WDS catalogue, which is extracted from the Fourth Catalogue of Interferometric Measurements of Binary Stars (Hartkopf et al. 2011, hereafter IC4).

Our “absolute” θ values are consistent with the values tabulated in WDS for all objects except for ADS 2253, 4208, 6963 and 9324. We display some parameters of all those objects in Table 3. In Col. 2, we indicate the quadrant (Q) we

Table 3. Objects with discrepant quadrants

Name	Q	Filter	Δm_V	Spectral type
ADS 2253	2	W	0.1	A3
ADS 4208	2	R	0.05	B8 IV
ADS 6963	1	W	0.04	A2
ADS 9324	1	W	0.2	F2

found with the RTC, using the usual convention of numbering them from 1 to 4 to indicate the North-East, South-East, South-West and North-West quadrants, respectively. In Col. 3 we recall the filter we have used (W indicates the absence of filter: the corresponding central wavelength is close that of the R filter). In Col. 4, we give the differences of magnitude between the two components from the IC4, and in Col. 5 the global spectral types found in the SIMBAD astronomical data base.

For all those objects, the small value of Δm_V can account for the difficulty of measuring the quadrant for those binaries. Moreover, most of the measurements from other observers reported in IC4 were all obtained in V , whereas we observed in R or in W (which is similar to R). A quadrant inversion between V and R is likely, when the two stars have a different spectral type (e.g. blue primary and red secondary).

3.2 Comparison with published ephemerides

The $(O - C)$ (Observed minus Computed) residuals of the measurements for the 72 systems with a known orbit in Table 1 are displayed in Cols. 13 and 14 for the separation ρ and position angle θ , respectively.

Those residuals were computed with a selection of valid orbits mainly found in the “master” file of the OC6 catalogue. We did not always use the most recent orbits since sometimes older orbits led to equivalent or even smaller residuals.

For ADS 5469, 8128, 10345 and 10850 we also reported the residuals obtained with our new orbits presented in Sect. 4.

Fig. 4 shows that the residuals have a rather large scatter that can be explained by the (old) age of many orbits. The mean values computed with the residuals of Table 1 are $\langle \Delta \rho_{O-C} \rangle = -0''.01 \pm 0''.06$ and $\langle \Delta \theta_{O-C} \rangle = -0^\circ.9 \pm 2^\circ.3$.

Figure 4. Residuals of the measurements of Table 1 computed with the published orbits.

In the following, we examine the cases of ADS 1860 Aa-B, 2436 and 8128, that appear with the largest residuals in Fig. 4.

ADS 1860 (STF262 Aa-B) and ADS 2436: The orbits of Heintz (1996) for STF262 Aa-B and Heintz (1998) for ADS 2436 are preliminary. The arcs of orbit are still short (58° and 97° , for STF262 Aa-B and ADS 2436, respectively) and have a small curvature. Hence, their orbital periods are likely to be very long (about 1400 and 400 years, respectively) and it is still too premature to revise Heintz’ orbits. Clearly new measurements are needed to improve the quality of those orbits.

ADS 8128: its periastron passage occurred in the beginning of 2010 and our last orbit (Prieur et al, 2009) leads to rather large residuals in theta (close to -7°). We propose a new orbit in Sect. 4.2.

4 REVISED ORBITS OF ADS 5469, 8128, 8239, 10345, AND NEW ORBITS FOR ADS 10850 AND 11170

In this section we present the new orbits we have computed for ADS 5469, 8128, 8239, 10345, 10850 and 11170.

We have followed the same method for those six objects. Using our last measurements with PISCO and the other available observations contained in the data base maintained by the United States Naval Observatory (USNO), we first computed the preliminary orbital elements with the analytical method of Kowalsky (1873). We then used them as initial values for the least-squares method of Hellerich (1925). When convergence was achieved, Hellerich’s method led to an improvement of the orbital elements (with the exception of the major axis) and to an estimation of the corresponding errors. The final value of the major axis was then set to the value that minimized the residuals in separation of Hellerich’s solution.

The final orbital elements are presented in Table 4. The description of the format of the tables contained in this section can be found in Papers VI and VII. The errors reported for ADS 5469, 8128, 8239 and 10345 were obtained by Hellerich’s least-squares method. For ADS 10850 and 11170, this method failed to converge, which explains the absence of errors for those orbits.

The corresponding ($O - C$) residuals, restricted to the last observations for reasons of space, are given in Tables 5, 6, 7, 8, 9 and 10 for ADS 5469, 8128, 8239, 10345, 10850, and 11170 respectively. In the last column, we report the name of the observer, using the US Naval Observatory convention.

The ephemerides for 2012–2021 are presented in Table 11. The apparent orbits are shown in Fig. 5a,b,c and 6a,b,c as solid lines. The observational data used for the calculation of the orbital elements are plotted as small crosses. The orientation of the graphs conforms to the convention adopted by the observers of visual binary stars. For each object, the location of the primary component is indicated with a big cross. The straight line going through this point is the line of apsides. An arrow shows the sense of rotation of the companion.

In Fig. 5a’,b’,c’ and 6a’,b’,c’ we have plotted the theta measurements (small crosses) and the corresponding values of our computed orbits (continuous lines, in green for the on-line edition). The new data obtained after the last publication are plotted as small \times (in red for the on-line edition) and the previous data as small $+$ (in blue). The orbits of ADS 10850 and 11170 have been computed for the first time and all the plotted measurements can therefore be considered as new data. For the other objects, there are 8 new observations in 2005.942–2010.201 for ADS 5469, 17 new observations in 2007.290–2010.395 for ADS 8128, 5 new observations in 1998.392–2009.260 for ADS 8239, and 175 new observations in 1980.565–2010.865 for ADS 10345.

In Table 12, we present some physical parameters of those systems. The visual magnitudes (Col. 3), the difference of magnitude between the components (Col. 4) and the spectral types (Col. 5) were extracted from the IC4 and the SIMBAD data bases. The dynamical parallaxes are presented in Col. 6. Except for ADS 10850 (see in Sec. 4.5), those parallaxes were derived from our orbital elements using Baize & Romani (1946)’s method, with our revised formulae presented in Scardia et al. (2008b). In Col. 7, we report either the Hipparcos parallaxes from ESA (1997) or the revised values from van Leeuwen (2007a), as indicated in Col. 11. In Cols. 8, 9 and 10, we give the corresponding angular and linear sizes of a and $\mathfrak{M}_{\text{total}}$, respectively, that were computed from our orbital elements and the Hipparcos parallaxes.

Note that we found a small difference between the parallax values reported in van Leeuwen (2007a)’s paper and those printed in his book (van Leeuwen, 2007b). In this paper, we adopted the values from van Leeuwen (2007a) which correspond to his most recent results (van Leeuwen, private communication), and were selected by the SIMBAD data base.

Figure 5. New orbits of ADS 5469 (a), ADS 8128 (b) and ADS 8239 (c). The corresponding temporal variation of the position angles is plotted in (a'), (b') and (c'). Online-edition: the measurements obtained after the computation of the previous published orbits are plotted in red (see text).

Figure 6. New orbits of ADS 10345 (a), ADS 10850 (b) and ADS 11170 (c). The corresponding temporal variation of the position angles is plotted in (a'), (b') and (c'). Online-edition: the measurements obtained after the computation of the previous published orbits are plotted in red (see text).

Table 4. New orbital elements of ADS 5469, 8128, 8239, 10345, 10850, and 11170.

ADS	Ω_{2000} ($^{\circ}$)	ω ($^{\circ}$)	i ($^{\circ}$)	e	T (yr)	P (yr)	n ($^{\circ}/\text{yr}$)	a ($''$)	A ($''$)	B ($''$)	F ($''$)	G ($''$)
ADS 5469	106.3	146.3	41.3	0.891	1935.683	349.21	1.0309	1.06	-0.17657	-0.97044	0.80096	-0.37855
	± 20.3	± 19.3	± 27.9	± 0.0428	± 4.82	± 180	± 0.531	± 0.059				
ADS 8128	184.30	2.6	53.9	0.881	2010.223	551.4	0.6529	2.624	-2.60866	-0.26648	0.23450	-1.53119
	± 1.42	± 6.0	± 2.5	± 0.015	± 0.194	± 151	± 0.179	± 0.037				
ADS 8239	42.3	327.1	53.3	0.748	1914.42	706.0	0.5099	1.69	1.39998	0.54176	0.10759	1.22864
	± 1.32	± 2.3	± 1.9	± 0.046	± 0.58	± 191	± 0.138	± 0.09				
ADS 10345	282.85	193.31	142.2	0.5139	1946.19	812.0	0.4434	4.48	-0.17482	4.42758	3.58503	-0.23915
	± 0.80	± 0.83	± 1.3	± 0.029	± 0.72	± 70.5	± 0.039	± 0.03				
ADS 10850	28.2	111.1	124.2	0.582	1799.9	1276.6	0.2820	1.14	-0.07946	-0.72332	-1.05000	-0.30034
ADS 11170	140.5	41.7	133.4	0.884	1930.1	1460.0	0.2466	1.15	-0.32820	0.95175	0.96556	-0.03138

Table 5. ADS 5469: O-C residuals of our new orbit (after 1990.0).

Epoch	$\Delta\rho$ (O-C) ($''$)	$\Delta\theta$ (O-C) ($^{\circ}$)	Observer
1991.093	-0.06	-3.7	WSI
1991.250	0.05	-0.5	HIP
1991.820	0.05	-0.1	TYC
1993.120	-0.08	3.3	Hei
1995.120	0.06	4.2	Hei
1997.140	0.16	2.7	Hei
2005.942	-0.00	0.2	Hor
2005.942	-0.00	0.2	Hor
2007.012	-0.01	-0.2	Hor
2007.198	-0.00 ^P	-0.7 ^P	Pru
2007.826	-0.00	0.6	Hor
2008.773	-0.01	-0.7	Tok
2009.262	-0.02	-0.5	Tok
2010.201	-0.05 ^P	-0.8 ^P	Sca

Table 6. ADS 8128: O-C residuals of our new orbit (after 2006.0).

Epoch	$\Delta\rho$ (O-C) ($''$)	$\Delta\theta$ (O-C) ($^{\circ}$)	Observer
2007.277	-0.01 ^P	0.1 ^P	Pru
2007.288	-0.02 ^P	-0.3 ^P	Pru
2007.290	0.00	2.7	Alz
2007.311	0.01	1.4	Hrt
2009.207	0.01 ^P	-0.2 ^P	Sca
2009.260	0.01	-0.2	Tok
2009.265	-0.00 ^P	1.1 ^P	Sca
2009.330	0.01 ^P	0.5 ^P	Sca
2009.349	-0.01 ^P	0.8 ^P	Sca
2009.382	0.01 ^P	0.1 ^P	Sca
2009.385	0.01 ^P	0.2 ^P	Sca
2009.390	0.00 ^P	-0.1 ^P	Sca
2009.396	0.01 ^P	0.3 ^P	Sca
2010.264	-0.00 ^P	-0.4 ^P	Sca
2010.300	0.01 ^P	0.2 ^P	Sca
2010.324	0.01 ^P	0.4 ^P	Sca
2010.327	0.01 ^P	1.0 ^P	Sca
2010.384	0.01 ^P	-0.3 ^P	Sca
2010.395	0.01 ^P	-1.6 ^P	Sca

Table 7. ADS 8239: O-C residuals of our new orbit (after 1990.0).

Epoch	$\Delta\rho$ (O-C) ($''$)	$\Delta\theta$ (O-C) ($^{\circ}$)	Observer
1991.250	0.04	-0.2	HIP
1991.860	0.09	-1.1	TYC
1996.160	-0.04	-1.9	Pri
1996.370	0.14	-3.0	Hei
1998.392	-0.15	1.5	WSI
2000.339	-0.01	-0.4	WSI
2001.327	-0.04	2.0	WSI
2007.317	-0.02	1.4	Hrt
2009.260	0.04	0.7	Tok

Table 8. ADS 10345: O-C residuals of our new orbit (after 2007.0). The symbol ^P indicates PISCO measurements.

Epoch	$\Delta\rho$ (O-C) ($''$)	$\Delta\theta$ (O-C) ($^{\circ}$)	Observer
2008.369	-0.03	0.1	Ant
2008.383	-0.02	-0.5	Ant
2008.388	0.02	0.4	Ant
2008.458	-0.15	0.3	WSI
2008.564	0.01 ^P	0.2 ^P	Sca
2008.859	-0.03	0.6	Ary
2009.304	-0.00	0.5	Ant
2009.448	-0.02	-0.6	Los
2009.541	-0.00 ^P	0.1 ^P	Sca
2009.608	0.00	-0.2	WSI
2009.872	0.13	0.0	Ary
2010.259	-0.02	0.0	Los
2010.459	-0.00	0.0	Ant
2010.538	0.00 ^P	0.2 ^P	Sca
2010.539	-0.05	0.3	WSI
2010.723	0.00	0.1	Ant
2010.865	-0.01	1.4	Ary

4.1 New orbit of WDS 06487+0737 – A 2731 – ADS 5469

ADS 5469, A 2731 (HIP 32650): This couple was discovered in 1913 by Aitken with the 91-cm great refractor of Lick Observatory. In the years following this discovery, a significant motion was immediately suspected, but this ac-

Table 9. ADS 10850: O-C residuals of our new orbit (after 2000.0). The symbol P indicates PISCO measurements.

Epoch	$\Delta\rho$ (O-C) ($''$)	$\Delta\theta$ (O-C) ($^\circ$)	Observer
2000.489	-0.00	-0.2	Doc
2000.521	-0.02	-0.7	WSI
2001.610	-0.03	3.0	Ary
2004.657	-0.01 P	0.0 P	Sca
2005.460	-0.06	2.7	WSI
2007.655	-0.00 P	-0.4 P	Sca
2008.473	0.02	0.2	Thr
2008.475	0.00	-0.5	Thr
2008.659	-0.01 P	-0.1 P	Sca
2009.615	-0.02 P	-0.1 P	Sca
2010.459	-0.02	-1.1	Ant
2010.669	-0.01 P	-0.9 P	Sca
2010.681	-0.00	-3.6	Ant

Table 10. ADS 11170: O-C residuals of our new orbit (after 2000.0). The symbol P indicates PISCO measurements.

Epoch	$\Delta\rho$ (O-C) ($''$)	$\Delta\theta$ (O-C) ($^\circ$)	Observer
2001.373	0.03	-2.2	Mor
2005.550	-0.01	0.8	Slm
2005.589	-0.07	-0.4	WSI
2005.708	0.00 P	0.8 P	Sca
2007.611	0.01	0.6	Gii
2007.668	-0.00 P	-0.5 P	Sca
2008.665	-0.01 P	-0.9 P	Pru
2009.431	-0.01	0.1	Orl
2009.442	-0.01	0.1	Orl
2010.500	-0.02	-0.2	Los
2011.628	-0.00 P	1.0 P	Sca
2011.737	0.00 P	-0.5 P	Sca
2011.742	0.00 P	-0.3 P	Sca

tually came from a wrong measure reported between the two Aitken measures of 1913.97 and 1921.82 (see Muller, 1957). This error was soon discovered and the interest for this object disappeared. ADS 5469 was then neglected by the observers for the next two decades. In 1944, it was then a great surprise to discover the companion in the first quadrant, beyond the periastron, at about 260° from the position measured by Aitken. The available measures are then nearly exclusively located in the first quadrant. The only measurements of good quality obtained before the periastron passage (which occurred in 1935) are the two Aitken measures. As a result all the orbit calculations of ADS 5469 rely on the validity of those two observations. Three orbits have been published yet: Muller (1957), Docobo (1984) and Heintz (1998).

Heintz' orbit leads to rather large residuals in ρ ($-0''.11$) with our measurement of 2010.201. The other measures made in the last years indicate the same trend. We also noticed that Heintz (1998) did not give any information on the errors and derived masses for this orbit. We thus decided to compute a new orbit with the 39 available observations.

Using the procedure described above, we obtained a

straightforward convergence, although the uncertainties on the elements are rather large (see Table 4).

The mean rms residuals are $0''.066$ and $1^\circ.841$ for ρ and θ , respectively. The dynamic parallax is in good agreement with the Hipparcos measurement (especially with van Leeuwen's revised value) and the systemic mass is consistent with the theoretical expected value for a F8V+G3V system (see Table 12).

Note finally that in the literature, this object is also known as G 108-29, a high proper motion star, with a proper motion of -59.89 ± 0.95 mas/yr in right-ascension, and -376.61 ± 0.75 mas/yr in declination, according to Hipparcos (van Leeuwen, 2007a).

4.2 New orbit of WDS 11190+1416 – STF 1527 – ADS 8128

ADS 8128, STF 1527 (HIP 55254): this couple was measured for the first time in 1822, by F.G.W. Struve in Dorpat with a Troughton meridian circle of 9.5 cm in diameter equipped since 1821 with an excellent filar micrometer built by J. Fraunhofer (Struve, 1827). It has been regularly observed since and 268 measurements are now available, if we add our six measurements made in 2010. However it should be mentioned that the 51 measurements made in the 19th century have a rather large scatter, especially in angular separation. It should be mentioned that 16 out of the 19 observations made after 2006 were obtained by our group (see Table 6).

The first orbit was computed by Hopmann (1960), who proposed a long period orbit ($P = 1148$ yr). The next measurements suggested a shorter period.

Our new orbital elements reported in Table 4 well fit the observations (see Fig. 5b and 5b'), with mean rms errors of $0''.16$ and $1^\circ.5$ for the residuals in ρ and θ , respectively. Compared to our previous orbit computed in 2008 (Paper VII), we have now a better constraint on the periastron epoch which occurred in the beginning of 2010. It seems that PISCO observations are the only ones that were made in that critical period. Although this orbit is still preliminary (grade 3–4) since only about half of it has been monitored yet, we do not think it will change much in the future.

The spectral type is F9V according to Harlan and Taylor (1970). The companion is probably of type G3V since $\Delta m_V = 1.2$ (see Table 12). Using the Hipparcos parallax of ESA (1997), the total mass $\mathcal{M}_{total} = 2.0 M_\odot$ is compatible with the theoretical values for a system of two stars of type F9V and G3V, and the dynamical parallax of 31.2 mas is in very good agreement with this Hipparcos measurement of 31.17 mas (see Table 12). The agreement is also good with the revised Hipparcos values published by van Leeuwen (2007a).

4.3 New orbit of WDS 11368-1221 – BU 456 – ADS 8239

ADS 8239, BU 456 (HIP 56641): this couple was discovered by S.W. Burnham in 1877 in his own small backyard observatory in Chicago, using an excellent 15-cm aperture refractor built by Alvan Clark in 1870 (Burnham, 1877).

Table 11. New ephemerides of ADS 5469, 8128, 8239, 10345, 10850, and 11170.

Epoch	ADS 5469		ADS 8128		ADS 8239		ADS 10345		ADS 10850		ADS 11170	
	ρ ($''$)	θ ($^\circ$)	ρ ($''$)	θ ($^\circ$)	ρ ($''$)	θ ($^\circ$)	ρ ($''$)	θ ($^\circ$)	ρ ($''$)	θ ($^\circ$)	ρ ($''$)	θ ($^\circ$)
2012.0	1.354	65.6	0.296	209.7	1.123	160.4	2.439	6.0	0.831	164.9	0.748	320.2
2013.0	1.364	65.8	0.286	224.6	1.133	160.8	2.457	5.0	0.831	164.7	0.754	320.0
2014.0	1.373	66.0	0.285	240.1	1.142	161.3	2.476	4.0	0.831	164.4	0.760	319.9
2015.0	1.383	66.2	0.295	255.1	1.152	161.7	2.495	3.0	0.832	164.2	0.767	319.7
2016.0	1.393	66.4	0.318	268.5	1.162	162.1	2.514	2.0	0.832	163.9	0.773	319.5
2017.0	1.402	66.6	0.351	279.8	1.171	162.6	2.533	1.1	0.832	163.7	0.779	319.3
2018.0	1.411	66.8	0.391	289.0	1.181	163.0	2.553	0.2	0.833	163.4	0.784	319.2
2019.0	1.421	67.0	0.435	296.4	1.191	163.4	2.573	359.3	0.833	163.2	0.790	319.0
2020.0	1.430	67.2	0.483	302.3	1.200	163.8	2.593	358.4	0.833	163.0	0.796	318.8
2021.0	1.439	67.4	0.532	307.2	1.210	164.2	2.614	357.5	0.834	162.7	0.802	318.7

Table 12. Physical parameters (ϖ_{dyn} , a and $\mathfrak{M}_{\text{total}}$) derived from the new orbital elements.

Name	HIP	m_V	Δm_V	Spectral type	ϖ_{dyn} (mas)	ϖ_{HIP} (mas)	a ($''$)	a (AU)	$\mathfrak{M}_{\text{total}}$ (M_\odot)	Source of ϖ_{HIP}
ADS 5469	32650	7.93	1.3	F8V+G3V	17.1	19.96	1.06	53.1	1.2	ESA (1997)
"	"	"	"			± 1.57	± 0.06	± 5.1	± 1.3	van Leeuwen (2007a)
						18.82		56.3	1.5	
						± 1.00		± 4.3	± 1.6	
ADS 8128	55254	6.95	1.2	F9V	31.2	31.17	2.62	84.2	2.0	ESA (1997)
"	"	"	"			± 1.55	± 0.04	± 4.4	± 1.1	van Leeuwen (2007a)
						32.53		80.7	1.7	
						± 1.39		± 3.6	± 1.0	
ADS 8239	56641	8.97	0.2	G5	18.6	20.45	1.69	82.6	1.1	ESA (1997)
"	"	"	"			± 2.88	± 0.09	± 12.4	± 0.8	van Leeuwen (2007a)
						20.75		81.5	1.1	
						± 1.44		± 7.1	± 0.7	
ADS 10345	83608	5.80	0.03	F5V	36.3	37.08	4.48	120.7	2.7	ESA (1997)
"	"	"	"			± 0.89	± 0.03	± 3.0	± 0.5	van Leeuwen (2007a)
						36.45		122.8	2.8	
						± 0.46		± 1.8	± 0.5	
ADS 10850	87427	6.42	0.3	K0III	7.9	7.40	1.14	154.	2.2	ESA (1997)
"	"	"	"			± 2.0		$\pm 42.$	± 1.8	van Leeuwen (2007a)
						4.27		267.	12.	
						± 1.31		$\pm 82.$	$\pm 11.$	
ADS 11170	89237	8.19	0.6	F8V	6.0	5.77	1.15	199.	3.7	ESA (1997)
"	"	"	"			± 1.24		$\pm 43.$	± 2.4	van Leeuwen (2007a)
						6.85		168.	2.2	
						± 0.93		$\pm 23.$	± 0.9	

This instrument had no micrometer and the first measure was soon done by A. Hall with the 66-cm aperture Clark refractor of the U.S. Naval Observatory. This couple has been regularly observed since, but its declination of -12° makes it difficult to observe from Merate.

The first orbit was calculated by Zagar (1933), and then followed successively by the orbits of Abrami (1954), Scardia (1982), Baize (1991) and Olevic & Popovic (2000). The most recent orbit of Olevic & Popovic (2000) begins to show systematic errors in separation, whereas our orbit of Scardia (1982) is still valid and leads to smaller residuals. Nevertheless we decided to take advantage of about 30 years of observations to revise our orbit of 1982.

Using the 74 available measurements we obtained the elements reported in Table 4. The corresponding standard

deviations of the residuals are $2^\circ.2$ and $0''.06$ for θ and ρ , respectively. This new orbit is still provisory, with a large uncertainty on the period, because the orbit has only been monitored close to the periastron.

The small magnitude difference of $\Delta m_V = 0.2$ suggests a companion of G-K spectral type. The sum of the masses computed using the Hipparcos parallax of $1.1 M_\odot$ is smaller than the theoretical values, but is compatible with theoretical values when taking into account its large uncertainties of 60%. The dynamical parallax obtained with Baize-Romani (1946)'s method is in fair agreement with Hipparcos measurement. The total dynamic systemic mass is slightly small, which was already noticed by Baize with his own determination and he suggested a spectral type later than K for both components.

4.4 New orbit of WDS 17053+5428 – STF 2130 – ADS 10345

ADS 10345, STF 2130 (HIP 83608): this well-known couple was discovered in 1779 by W. Herschel and then classified as H II 13. W. Herschel found a relative motion of the two components in 1804, but clearly established its orbital motion only in 1821. J. Herschel and J. South (1824) made other observations of this binary star and reported them with “...No doubt therefore can remain of the reality of an angular motion in this star, as announced by Sir William Herschel in 1804...”. F.G.W. Struve observed this couple for the first time in 1819 at the Dorpat Observatory (Struve, 1827), with a Troughton meridian circle of 9.5 cm in diameter. He observed it again in 1828, with the 25 cm aperture Fraunhofer refractor and classified it with the number 2130 in his catalogue. From that time this couple has been systematically measured by numerous observers first visually with a micrometer, then, after 1949, with long focal photography, and finally since 1976 with speckle interferometry. Many orbits have been calculated for ADS 10345. The orbit of Scardia (1980) does not represent the observations any longer, showing a systematic discrepancy both in separation and in position angle, indicating that the period and the semi major axis were underestimated. Heintz’ orbit (1981) computed at the same epoch has a much longer period and semi major axis. This orbit is in better agreement with the latest observations, but now leads to systematic residuals.

Taking advantage of the good quality measurements obtained since our last determination of 1980, we computed the new orbital elements presented in Table 4 with the 766 available measurements. The mean rms residuals are $0''.08$ and $0^\circ.9$, for ρ and θ , respectively. The uncertainties on the orbital elements are small, if we except the period, which is poorly known because the orbit has been monitored yet only close to the periastron (see Fig. 6a). The true orbital period must be very long, likely in the range 700–900 years.

Its spectral type is F5V according to SIMBAD data base. The very small magnitude difference $\Delta m_V = 0.03$ (see Table 12) indicates that the two components have the same spectral classification. The systemic mass of $2.7 M_\odot$ derived from our orbital elements and Hipparcos parallax is in very good agreement with the expected value for two F5V stars, which is $2.8 M_\odot$ according to Drilling & Landolt (1999). Similarly, the dynamic parallax of 36.3 mas well agrees with the parallax measured by Hipparcos (see Table 12). Note that the B component is itself a spectroscopic binary ($P = 2270$ days, $V_0 = -16.6$ km/s).

4.5 New orbit of WDS 17520+1520 – STT 338AB – ADS 10850

ADS 10850, STT 338AB (HIP 87427): this couple was discovered by O. Struve between August 26th 1841 and December 7th 1842 with the 38 cm Merz-Mahler refractor of Pulkova Central Observatory (Struve, 1843). The first measure was made by Maedler with the 25 cm refractor of Dorpat Observatory, on April 25th 1843 (Maedler, 1845).

The observations are numerous with 314 measures available for θ and 300 measures for ρ , but the old data are scattered both for θ and ρ . Our orbit is the first ever computed for this object. For this computation, we took advantage of

the 8 measures obtained by our group since 1998 (which represents 50% of the total measures reported in the WDS after 1998). The orbital elements presented in Table 4 were obtained using Kowalsky’s method. The mean rms error was $0''.069$ and $1^\circ.927$ for ρ and θ , respectively. It is still preliminary (i.e., grade 4 orbit) because the orbital period is long and the arc of orbit covered by the observations is short (see Fig. 6b).

The spectral type is K0III from SIMBAD data base. The small magnitude difference indicates that the two components have a similar spectral type. The systemic mass of $2.3 M_\odot$ obtained with the parallax measured by Hipparcos (ESA, 1997), is in very good agreement with the theoretical value of $2.2 M_\odot$ expected for a system of two K0III stars (Drilling & Landolt, 1999). As our orbit is only preliminary, this can be considered as very satisfactory. Conversely, the value of $12 M_\odot$ obtained with the revised parallax of van Leeuwen (2007a) is much too large.

Since the primary star is a giant star, the dynamical parallax cannot be computed with Baize-Romani’s method which is based on the mass-luminosity relation. So we derived it in Table 12 from Kepler’s third law:

$$\varpi_{\text{dyn}} = \frac{a}{(\mathfrak{M}_1 + \mathfrak{M}_2)^{1/3} P^{2/3}}$$

where \mathfrak{M}_1 and \mathfrak{M}_2 are the component masses in M_\odot , P the period in years, and a the semi major axis in arcseconds. Assuming similar masses for the two components of $1.1 M_\odot$, we obtained $\varpi_{\text{dyn}} = 7.9$ mas. This value is in good agreement with the Hipparcos parallax from ESA (1997), but in disagreement with van Leeuwen (2007a) revised values.

4.6 New orbit of WDS 18126+3836 – BU 1091 – ADS 11170

ADS 11170, BU 1091 (HIP 89237): this couple was discovered by S.W. Burnham on October 20th 1888 (Burnham, 1890) at the Lick Observatory with the excellent 30 cm refractor built by Alvan Clark and installed on Mount Hamilton in 1881.

Our new orbit was computed using our measures made in 2007, 2008 (see Table 10) and in 2011 (three measures not yet published), and the other measures available in the USNO data base. This led to a total number of 45 measures.

The observations of ADS 11170 made before 1920, were reported in the first quadrant, and are spread out both in ρ and θ . They would indicate a strange trajectory, in complete disagreement with the measures made after 1940 and for which the validity of the quadrant is well established (see the IC4 catalogue). We therefore assumed that this was an error, and moved those old observations from the first to the third quadrant. In this way, it was possible to compute a preliminary orbit with a long period and high eccentricity.

The spectral type is F8V according to SIMBAD. The magnitude difference suggests that the companion spectral type is about G5V. Hence the systemic mass is expected to be $2 M_\odot$. This is very close to what we obtained with the Hipparcos parallax revised by van Leeuwen (2007a), and still compatible with the value obtained with ESA (1997), when taking the uncertainties into account (see Table 12). The dynamical parallax derived with Baize-Romani (1946)’s method is in good agreement with the two values given for

the Hipparcos parallax in ESA (1997) and van Leeuwen (2007a).

5 CONCLUSION

In 2010, we obtained 207 new measurements of 191 visual binaries with PISCO in Merate, with an average accuracy of $0''.01$ for the angular separation and $0''.6$ for the position angles. The total number of measurements made in Merate since 2004 now exceeds 2300. This work is thus a good contribution to the continuing monitoring of long period visual binary systems, which is important for refining systemic stellar masses.

We then presented new orbital elements computed for ADS 5469, 8128, 8239, 10345, 10850 and 11170. The periastron passage of ADS 8128 occurred in 2010 and to our knowledge, our six measurements are the only ones made in 2010. This shows the importance of our observations made in this critical part of the orbit. They now provide a good constraint on the orbit of this binary star. The next periastron passage should occur in more than five hundred years!

Acknowledgements:

We thank the members of the United States Naval Observatory, Washington DC, for kindly sending on request some lists of measurements of visual binaries. This work has made use of the “Fourth Catalogue of Interferometric Measurements of Binary Stars” (<http://ad.usno.navy.mil/wds/int4>), the “Sixth Catalogue of Orbits of Visual Binary Stars” (<http://ad.usno.navy.mil/wds/orb6>), and the Washington Double Star Catalogue (<http://ad.usno.navy.mil/wds/wds>) maintained at the U.S. Naval Observatory, and the SIMBAD astronomical data base (<http://simbad.u-strasbg.fr/simbad>) operated by the *Centre de Données Astronomiques de Strasbourg* (France).

REFERENCES

- Abrami, A.: 1954, *Publ. Oss. Astr. Trieste* n. 260
- Aitken, R.G.: 1932, “New General Catalogue of Double Stars”, Carnegie Institute, Washington
- Aristidi, E., Carbillet, M., Lyon, J.-F., Aime, C.: 1997, *A&AS*, 125, 139
- Baize, P., Romani, L.: 1946, *Ann. Astrophys.* 9, 13
- Baize, P.: 1991, *A&AS*, 87, 49
- Burnham, S.W.: 1877, *MNRAS* 38, 78
- Burnham, S.W.: 1890, *AN* 123, 1
- Docobo, J.A.: 1984, *IAU Comm. 26 Inf. Circ.* 92
- Drilling, J.S., Landolt, A.U.: 1999, A.N. Cox (ed.), in: “Allen’s Astrophysical Quantities”, 4th Edition, Springer Verlag, p. 381
- ESA: 1997, *The Hipparcos and Tycho Catalogues*, ESA SP-1200, ESA Publications Division, Noordwijk
- Harlan, E.A., Taylor, D.C.: 1970, *AJ* 75, 507
- Hartkopf, W.I., Mason, B.D.: 2011, “Sixth Catalogue of Orbits of Visual Binary Stars” <http://ad.usno.navy.mil/wds/orb6.html> (OC6)
- Hartkopf, W.I., Mason, B.D., Wycoff, G.L., McAlister, H.A.: 2011, “Fourth Catalogue of Interferometric Measurements of Binary Stars” <http://ad.usno.navy.mil/wds/int4.html> (IC4)
- Heintz, W.D.: 1981, *PASP* 93, 90
- Heintz, W.D.: 1996, *AJ* 111, 408
- Heintz, W.D.: 1998, *ApJS* 117, 587
- Hellerich, J.: 1925, *Astron. Nachr.* 223, 335
- Herschel, W.: 1804, *Philosophical Transactions R. Soc. London* 94, 353
- Herschel, J., South, J.: 1824, *Philosophical Transactions R. Soc. London* 114, 1
- Hopmann, J.: 1960, *Mitt. Univ. Sternw. Wien* 10, 194
- Kowalsky, M.: 1873, *Procès-verbaux de l’Université Impériale de Kasan*
- Maedler, J.H.: 1845, *Dorpat Beobach.*, 11, 49
- Mason, B.D., Wycoff, G.L., Hartkopf, W.I.: 2011, “Washington Double Star Catalogue” <http://ad.usno.navy.mil/wds/wds.html> (WDS)
- Muller, P.: 1957, *J. Obs.* 40, 48
- Olevic, D., Popovic, G.M.: 2000, *IAU Comm. 26 Inf. Circ.* n. 141
- Prieur, J.-L., Koechlin, L., André, C., Gallou, G., Lucuix, C.: 1998, *Experimental Astronomy*, vol 8, Issue 4, 297
- Prieur, J.-L., Scardia, M., Pansecchi, L., Argyle, R.W., Sala, M., Ghigo, M., Koechlin, L., Aristidi, E.: 2008, *MNRAS*, 387, 772 (Paper V)
- Prieur, J.-L., Scardia, M., Pansecchi, L., Argyle, R.W., Sala, M., 2009, *MNRAS*, 395, 907 (Paper VII)
- Prieur, J.-L., Scardia, M., Pansecchi, L., Argyle, R.W., Sala, M., 2010, *MNRAS*, 407, 1913 (Paper IX)
- Scardia, M.: 1980, *AN* 301, 131
- Scardia, M., 1982, *IAU Comm. 26 Inf. Circ.* n. 88
- Scardia, M., Prieur, J.-L., Sala, M., Ghigo, M., Koechlin, L., Aristidi, E., Mazzoleni, F.: 2005, *MNRAS*, 357, 1255 (with erratum in *MNRAS* 362, 1120) (Paper I)
- Scardia, M., Prieur, J.-L., Pansecchi, L., Argyle, R.W., Sala, M., Ghigo, M., Koechlin, L., Aristidi, E.: 2006, *MNRAS*, 367, 1170 (Paper II)
- Scardia, M., Prieur, J.-L., Pansecchi, L., Argyle, R.W., Basso, S., Sala, M., Ghigo, M., Koechlin, L., Aristidi, E.: 2007, *MNRAS*, 374, 965 (Paper III)
- Scardia, M., Prieur, J.-L., Pansecchi, L., Argyle, R.W., Sala, M., Basso, S., Ghigo, M., Koechlin, L., Aristidi, E.: 2008a, *Astron. Nach.*, 329, 1, 54 (Paper IV)
- Scardia, M., Prieur, J.-L., Pansecchi, L., Argyle, R.W., 2008b, *AN* 329, 379
- Scardia M., Prieur J.-L., Pansecchi L., Argyle R.W., Sala M., 2009, *Astron. Nach.*, 330, 1, 55 (Paper VI)
- Scardia, M., Prieur, J.-L., Pansecchi, L., Argyle, R.W., Sala, M., 2010, *Astron. Nach.*, 331, 286 (Paper VIII)
- Scardia, M., Prieur, J.-L., Pansecchi, L., Argyle, R.W., Sala, M., 2011, *Astron. Nach.*, 332, 508 (Paper X)
- Struve, F.G.W.: 1827, “*Catalogus Novus Stellarum Duplicium et Multiplicium*”, Typis J.C. Schuenmanni Typographi Academici, Dorpat
- Struve, O.: 1843, “*Catalogue de 514 étoiles doubles et multiples*”, Academie Imperial des Sciences, St. Petersburg
- van Leeuwen, F., 2007a, *A&A* 474, 653
- van Leeuwen, F.: 2007b, “*Hipparcos, the new reduction of the raw data*”, Springer Netherlands Ed.
- Zagar, F.: 1933, *Pubbl. Reale Osservatorio di Padova* n. 36