

HAL
open science

Orbital elements of double stars: ADS 5958, 7294, and 8211

Marco Scardia, Jean-Louis Prieur, Jean-Pierre Rivet, David Vernet, Luigi Pansecchi, Robert W. Argyle, Eric Aristidi, Abe Liu, Philippe Bendjoya, Cécile Combier-Dimur, et al.

► **To cite this version:**

Marco Scardia, Jean-Louis Prieur, Jean-Pierre Rivet, David Vernet, Luigi Pansecchi, et al.. Orbital elements of double stars: ADS 5958, 7294, and 8211. Information Circular - IAU Commission G1 Double Stars , 2016, ISSN: 1024-7769, Circular 189, pp.1-4. hal-04059959

HAL Id: hal-04059959

<https://hal.science/hal-04059959v1>

Submitted on 5 Apr 2023

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 G1 (BINARY AND MULTIPLE STAR SYSTEMS)
 DOUBLE STARS INFORMATION CIRCULAR No. 189 (JUNE 2016)

NEW ORBITS

ADS α 2000 δ	Name n	P a	T i	e ω	Ω (2000) Last ob.	2016 2017	Author(s)
5958 07176+0918	STT 170 1°1964	300 ^y 9 1"406	2014.75 108°9	0.514 120°7	93°0 2016.268	296°9 0"441 293.8 0.476	SCARDIA et al. (*)
6276 07417+3726	STT 177 2.0690	174.0 0.334	1956.64 180.0	0.792 105.6	60.7 2015.272	146.5 0.557 146.1 0.560	SCARDIA et al. (**)
7294 09186+2049	HO 43 0.4389	820.2 0.905	1943.74 139.9	0.664 203.7	60.2 2016.296	97.6 0.594 97.0 0.600	SCARDIA et al. (*)
8211 11330+0938	A 2576 AB 0.9633	373.7 0.645	1871.40 55.6	0.487 95.6	11.5 2016.342	262.7 0.541 263.4 0.541	SCARDIA et al. (*)
- 14262-4523	I 402 13.8376	26.016 0.151	2021.305 65.3	0.962 223.3	158.0 2016.1354	186.4 0.157 188.1 0.137	DOCOBO et al.(***)
9689A 15332-2429	CHR232Aa,Ab 21.8142	16.503 0.093	2011.525 124.2	0.416 322.6	11.8 2016.1409	263.0 0.065 244.0 0.079	DOCOBO et al. (***)
10542 17251+3444	HU 922 Aa,Ab 2.7196	132.4 0.299	1995.12 137.6	0.462 58.1	203.1 2013.342	31.1 0.280 29.1 0.288	RICA
- 18126-7340	HDO 284 AB 1.1084	324.8 1.522	2110.09 15.9	0.628 5.0	62.6 2015.338	270.7 2.133 271.2 2.123	LING

(*) SCARDIA, PRIEUR, RIVET, VERNET, PANSECCHI, ARGYLE, ARISTIDI, ABE, BENDOYA, COMBIER-DIMUR & SUAREZ

(**) SCARDIA, PRIEUR, PANSECCHI, ARGYLE & ARISTIDI

(***) DOCOBO, GOMEZ & CAMPO

NEW LINEAR FITS

ADS $\alpha 2000\delta$	Name -	X_0 Y_0	X_A Y_A	ρ_0 θ_0	T_0 Last ob.	2016 2017	Authors
- 03351-2309	ARA 1976 -	-4.504197 2.001529	-0.046804 -0.105327	4.929 246.040	1955.9290 2015.1140	299.9 8.350 300.1 8.387	MASON & HARTKOPF
3093 04153-0739	STF 518BD -	20.524677 9.793157	3.329625 -6.978290	22.741 115.510	1940.7629 1999.9700	27.8 569.809 27.8 572.900	MASON & HARTKOPF
3093 04153-0739	STF 518BE -	-139.233856 -91.335197	2.209613 -3.368393	166.518 303.260	1866.2841 1999.9700	17.6 619.481 17.7 621.033	MASON & HARTKOPF
- 14537+2321	COU 101 -	-0.010519 -19.120316	0.794487 -0.000437	19.120 359.970	1940.9540 2015.3101	71.8 61.404 71.9 61.706	MASON & HARTKOPF
9446 14575-2125	HN 28AC -	-16.316538 9.860380	-1.041795 -1.723919	19.065 238.850	1902.1420 2000.1400	324.0 226.920 324.0 227.723	MASON & HARTKOPF
9446 14575-2125	HN 28AD -	58.515156 -36.082726	-1.061747 -1.721829	68.746 58.340	1874.5420 1998.3700	342.0 291.146 341.9 291.933	MASON & HARTKOPF
9446 14575-2125	HN 28AE -	-26.567135 16.209349	-1.054465 -1.728270	31.122 238.610	1927.7750 1998.3700	318.5 178.117 318.6 178.914	MASON & HARTKOPF
- 16555-0820	SLE 687AB,E -	-216.145035 -192.795776	0.787476 -0.882847	289.636 311.730	1959.1040 2007.3510	324.5 296.932 324.6 297.038	MASON & HARTKOPF
- 17121+4540	KUI 79AB,C -	-20.984079 3.395643	-0.254356 -1.571844	21.257 260.810	1915.5400 2013.4843	343.1 158.843 343.1 159.474	MASON & HARTKOPF
10417 17153-2636	SHJ 243AE -	-29.751654 -23.395960	0.062750 -0.079797	37.849 308.180	1976.8060 2000.2220	314.0 38.041 314.0 38.045	MASON & HARTKOPF
14636 21069+3845	STF 2758AC -	113.215828 144.966675	-4.195404 3.276520	183.938 142.010	1862.2140 1998.4700	219.2 830.744 219.2 832.821	MASON & HARTKOPF
14636 21069+3845	STF 2758AE -	-122.057510 -152.795013	-4.117521 3.289207	195.562 321.380	1963.7030 2014.7889	267.6 331.109 267.4 332.817	MASON & HARTKOPF
14636 21069+3845	STF 2758AF -	-33.886742 -42.770927	-4.110356 3.256572	54.568 321.610	1946.5210 2014.7531	240.3 360.123 240.3 362.197	MASON & HARTKOPF
14636 21069+3845	STF 2758AG -	-11.773387 -14.870602	-4.128144 3.268344	18.967 321.630	1967.3380 2014.7531	236.0 248.520 236.0 250.620	MASON & HARTKOPF

NEW LINEAR FITS (continuation)

ADS $\alpha 2000\delta$	Name -	X_0 Y_0	X_A Y_A	ρ_0 θ_0	T_0 Last ob.	2016 2017	Authors
14636 21069+3845	STF 2758AH -	-42.590023 -53.873825	-4.141312 3.273918	68.675 321.670	1999.9530 2014.9640	273.7 102.666 273.0 104.263	MASON & HARTKOPF
14636 21069+3845	SMR 1AI -	-1.849575 -2.340772	-4.152935 3.281455	2.983 321.690	2012.4360 2014.7531	249.3 10.859 247.2 12.919	MASON & HARTKOPF
14636 21069+3845	SMR 40AO -	-75.119171 -95.270378	-4.076965 3.214622	121.323 321.740	1997.3640 2014.7531	285.7 150.179 285.1 151.429	MASON & HARTKOPF
14636 21069+3845	SMR 40AP -	-81.249062 -102.215385	-4.083682 3.246041	130.573 321.520	2002.2550 2014.7531	295.7 145.178 294.9 148.964	MASON & HARTKOPF
14636 21069+3845	STF 2758BC -	99.533676 131.775070	-4.118609 3.110909	165.141 142.940	1859.2760 1998.4700	221.3 817.521 221.3 819.544	MASON & HARTKOPF
14636 21069+3845	FYM 106BN -	28.598776 37.491646	-4.110744 3.135692	47.154 142.660	2014.8370 2012.6670	139.9 47.389 142.4 47.426	MASON & HARTKOPF
15972 22280+5742	KR 60AD -	-6.508276 -12.849073	0.800102 -0.405265	14.403 333.140	1883.4969 2011.8209	56.1 118.285 56.1 118.641	MASON & HARTKOPF
15972 22280+5742	KR 60AG -	20.487732 46.400867	0.714324 -0.315401	50.723 156.180	1956.9470 2009.9860	114.7 67.717 114.5 67.925	MASON & HARTKOPF
15972 22280+5742	HEL 4AJ -	13.677111 21.802040	0.693067 -0.434783	25.737 147.900	1994.2810 2012.6830	115.3 30.556 114.8 30.736	MASON & HARTKOPF
15972 22280+5742	FYM 118AM -	-34.833797 -62.012039	0.732354 -0.411383	71.126 330.680	1975.9750 2012.6830	355.1 78.109 355.3 78.250	MASON & HARTKOPF
15972 22280+5742	FYM 118AO -	35.902714 70.229584	0.681850 -0.348575	78.875 152.920	1983.2740 2012.6830	136.1 82.399 135.9 82.489	MASON & HARTKOPF
15972 22280+5742	FYM 118AS -	-3.240458 -5.390899	0.717839 -0.431491	6.290 328.990	2030.6379 2012.6830	263.9 14.987 264.4 14.685	MASON & HARTKOPF
16644 23171-1349	BU 182AB,C -	52.508385 21.901031	0.493992 -1.184360	56.893 112.640	1869.7629 2000.5601	39.7 194.130 39.6 194.621	MASON & HARTKOPF
- 23174+3813	HDS 3319 -	-11.799959 -5.921821	-0.216967 0.432334	13.203 296.650	1989.5470 2008.5470	254.3 17.858 253.9 17.990	HARTKOPF & MASON

NEW LINEAR FITS (continuation)

ADS $\alpha 2000\delta$	Name	X_0 Y_0	X_A Y_A	ρ_0 θ_0	T_0 Last ob.	2016 2017	Authors
- 23317+1956	LMP 24AC -	4.145409 -29.848480	-0.529184 -0.073494	30.135 7.910	2026.3660 2012.7050	19.9 30.809 19.5 30.767	MASON & HARTKOPF

The deadline for contributions to Information Circular No. 190 is:

October 15th 2016

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

J. F. Ling (josefnaf.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