

Contents

1	Introduction	13
1.1	A brief history on the search for exoplanets	13
1.2	The detection of exoplanets	15
1.2.1	The methods	15
1.2.2	Properties of the exoplanets discovered to date	17
1.3	Characterising exoplanets	20
1.3.1	Analytic equations to derive the planet parameters from the transit light curve	20
1.3.2	Analytic equations for the radial velocity variations of a star due to an orbiting planet	28
1.3.3	Planetary atmospheres	30
1.4	Challenges for the detection and characterisation of exoplanets	32
1.4.1	Stellar systems mimicking planetary transits	32
1.4.2	Systematics	33
1.4.3	Stellar activity	33
1.4.4	Uncertainties on the planet parameters	35
1.5	Instruments for the detection and characterisation of transiting exoplanets	37
1.5.1	Current	37
1.5.2	Future of the transiting exoplanet search and characterisation	39
1.6	This thesis	40
1.6.1	Motivations	40
1.6.2	Structure	40
2	Transit signal reconstruction	42
2.1	Motivation	42
2.2	Data set	43
2.2.1	BT2 light curves	43
2.2.2	Reference light curve sample	44
2.3	Quantifying transit deformation with the Non-linear Iterative Filter	45
2.3.1	Definition of the NIF	46
2.3.2	NIF quantitative impact on transit parameters	47

2.4	A new stellar variability filter: the Iterative Reconstruction Filter	49
2.4.1	Definition of the IRF	49
2.4.2	Comparison with the Trend Filtering Algorithm (TFA)	52
2.4.3	Performance of the IRF on the BT2 transits	52
2.5	Discussion on the IRF performance	54
2.5.1	Star-planet parameters	54
2.5.2	Application to orbital signal reconstruction	57
2.5.3	Potential application to transit detection	57
2.6	Conclusion	58
2.7	Appendix	60
2.7.1	Best-fit parameters to BT2 transits	60
2.7.2	Full BT2 light curve sample	60
3	IRF applied to the transit of CoRoT planets	67
3.1	Description of the CoRoT data	67
3.1.1	Instrument	67
3.1.2	Light curve generation	68
3.1.3	Additional light curve pre-processing	70
3.1.4	Planetary transit detection and confirmation	71
3.2	Primary transit parameters with the IRF-filtering	71
3.2.1	Method	71
3.2.2	CoRoT-1b	75
3.2.3	CoRoT-2b	77
3.2.4	CoRoT-3b	79
3.2.5	CoRoT-4b	81
3.2.6	CoRoT-5b	83
3.2.7	CoRoT-6b	85
3.2.8	CoRoT-7b	87
3.2.9	Discussion	89
3.3	IRF performance on CoRoT space data	90
3.3.1	Limitations	90
3.3.2	Future work	90
4	Detecting photons from the CoRoT planets	92
4.1	Theory of the secondary eclipse and orbital phase variations	93
4.1.1	Planet's emission	93
4.1.2	Secondary eclipse	94
4.1.3	Planet's equilibrium temperature	94
4.1.4	Variations of secondary eclipse's depth with R_p/R_\star , a/R_\star , A_B and f	96
4.1.5	Expected depth and phase for the secondary eclipse of CoRoT planets	100

4.2	Method	102
4.2.1	The IRF as a reconstruction tool	102
4.2.2	Light curve processing	103
4.2.3	Search for secondary eclipses and orbital phase variations	104
4.2.4	Optimising the parameters of the IRF	109
4.3	Application to CoRoT planets	113
4.3.1	CoRoT-1b	113
4.3.2	CoRoT-2b	119
4.4	Discussion	123
4.4.1	Comparison with the literature	123
4.4.2	Performance of the IRF	124
4.4.3	Limitations	125
4.4.4	Future work	126
4.5	Conclusions	127
5	Stellar temperatures using equivalent width line-ratios	128
5.1	T_{eff} calibration of equivalent width line-ratios	129
5.1.1	Choosing the line ratios	130
5.1.2	Calibrating the line ratios with temperature	131
5.1.3	Using the calibration to derive stellar temperatures	134
5.1.4	Testing the calibration	136
5.1.5	Discussion	139
5.2	Comparison to the calibration of Sousa et al. (2009)	141
5.3	Applying the calibration to the host stars of CoRoT planets	143
5.3.1	Spectra and equivalent width measurements	143
5.3.2	Deriving the effective temperatures	144
5.3.3	Discussion	146
5.4	Conclusion	147
5.5	Appendix	148
5.5.1	Line list	148
5.5.2	List of the calibration stars	149
5.5.3	Plot of the line ratio and their calibration	150
5.5.4	List of the line ratios and their calibration coefficients	157
6	Joint modelling of transit and stellar temperature using an MCMC approach	161
6.1	Markov Chain Monte Carlo	162
6.1.1	MCMC implementation	162
6.1.2	Jump parameters	164
6.1.3	Incorporating external constraints	165
6.1.4	Step size	166
6.1.5	Chain length	166

6.1.6	Gelman & Rubin diagnostic for convergence	167
6.1.7	Posterior distributions	168
6.1.8	Limitations	169
6.2	Application to CoRoT-2b	170
6.2.1	Method	170
6.2.2	Results	172
6.2.3	Discussion	179
6.3	Conclusion and future work	181
6.3.1	Conclusions	181
6.3.2	Future work	182
7	Conclusions and prospects	184
7.1	Summary of achievements	184
7.1.1	A post-detection stellar variability filter	184
7.1.2	Application to the transit of CoRoT planets	185
7.1.3	Photons from the CoRoT planets	186
7.1.4	Precise relative stellar temperature measurement	186
7.1.5	Joint modelling of transits and stellar temperatures	187
7.2	Conclusions	187
7.3	Future improvements and prospects	188
A	Constants and acronyms	190
A.1	Table of constants	190
A.2	Some acronyms	190