

An automated search for transiting exocomets

Grant M. Kennedy,^{1,2*} Greg Hope,³ Simon T. Hodgkin,³ Mark C. Wyatt³

¹*Department of Physics, University of Warwick, Gibbet Hill Road, Coventry, CV4 7AL, UK*

²*Centre for Exoplanets and Habitability, University of Warwick, Gibbet Hill Road, Coventry, CV4 7AL*

³*Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge CB3 0HA, UK*

Accepted XXX. Received YYY; in original form ZZZ

ABSTRACT

This paper discusses an algorithm for detecting single transits in photometric time-series data. Specifically, we aim to identify asymmetric transits with ingress that is more rapid than egress, as expected for cometary bodies with a significant tail. The algorithm is automated, so can be applied to large samples and only a relatively small number of events need to be manually vetted. We applied this algorithm to all long cadence light curves from the *Kepler* mission, finding 16 candidate transits with significant asymmetry, 11 of which were found to be artefacts or symmetric transits after manual inspection. Of the 5 remaining events, four are the 0.1% depth events previously identified for KIC 3542116 and 11084727. We identify HD 182952 (KIC 8027456) as a third system showing a potential comet transit. All three stars showing these events have H-R diagram locations consistent with ~ 100 Myr-old open cluster stars, as might be expected given that cometary source regions deplete with age, and giving credence to the comet hypothesis. If these events are part of the same population of events as seen for KIC 8462852, the small increase in detections at 0.1% depth compared to 10% depth suggests that future work should consider whether the distribution is naturally flat, or if comets with symmetric transits in this depth range remain undiscovered. Future searches relying on asymmetry should be more successful if they focus on larger samples and young stars, rather than digging further into the noise.

Key words: comets:general – circumstellar matter – planetary systems – stars:variables:general – infrared: planetary systems – stars:individual:HD 182952.

1 INTRODUCTION

Comets are a well known and common component of our Solar system. These bodies, like the Asteroids, are planetary building blocks and are a remnant of the processes that made the giant planets. Comets sometimes appear as naked-eye objects in the night sky when they pass through the inner Solar system; while comet nuclei are relatively small and hard to detect, their comae can be much larger and more visible, in some cases as large as the Sun. These comae tend to have very low optical depths, and are generally observed in scattered light.

The first evidence that comets may exist in close proximity to other stars came from spectral observations, which found transient absorption features towards the young star β Pictoris (Ferlet et al. 1987; Kiefer et al. 2014a). Further detections have been made towards other stars, such as HD 172555 (Kiefer et al. 2014b) and ϕ Leo (Eiroa et al. 2016). These features change from night-to-night, have ra-

dial velocities, accelerations, and absorption depths consistent with apparition at a few to a few tens of stellar radii, and with models of cometary comae (Beust et al. 1990; Kennedy 2018). This discovery prompted theoretical work that explored the possibility of detecting transiting comets in broadband photometry, predicting the depths to be of order tenths of a percent (Lecavelier Des Etangs et al. 1999). To date, none of the stars showing variable spectral absorption have been seen to show broadband photometric variability that might be attributed to the same or similar events.

The detection of photometric variation has instead relied on wide-field transit surveys, where hundreds of thousands or millions of stars are monitored for month to decade-long periods. In particular, the detection of deep and irregular dimming events in *Kepler* data for KIC 8462852 renewed interest in the possibility of transiting comets (Boyajian et al. 2016; Wyatt et al. 2018). Of the many proposed scenarios — including Solar System-related clouds, intervening compact objects and interstellar material, and planetary engulfment (e.g. Wright & Sigurdsson 2016; Makarov & Goldin 2016; Neslušan & Budaj 2017) — the comet family model

* E-mail: g.kennedy@warwick.ac.uk

has seen the most development, and been shown to explain both the short and long term variation for KIC 8462852 (Wyatt et al. 2018).

While this star is unique among those observed by *Kepler* in terms of the depth, **shape**, and duration of the dimming events, there is now evidence of shallower events that appear consistent with the predictions of Lecavelier Des Etangs et al., and that have therefore been interpreted as exocometary transits (Rappaport et al. 2018).

The study by Rappaport et al. involved examining all photometric data from the *Kepler* mission by eye, looking for new dimming events which had not been detected by the Planet Hunters citizen scientist project (e.g. Fischer et al. 2012) or other searches. They found three transit events around the star KIC 3542116, and a similar event around KIC 11084727. These events all have a similar shape; distinctly asymmetric with a steep initial drop in flux and a longer tail. The events for KIC 3542116 could have a period of about 92 days, but would then also require the depth of the events to be highly variable, as more 0.1% events should have been detected during the *Kepler* mission if the events were periodic. Further analysis of the light curve of KIC 3542116 revealed three much shallower events of similar shape. Based on a remarkable similarity to the predictions of Lecavelier Des Etangs et al. (1999), Rappaport et al. argue that the most likely causes of these events are exocomets.

Of the seven events discussed in Rappaport et al., only four were detected in the initial visual survey. The other three were smaller events, only visible after more detailed examination of the KIC 3542116 light curve. In particular, determining the shapes of these shallow events (and thus determining their cometary nature) required target-specific analysis for subsections of the light curve near the event of interest using Gaussian processes. Whether this type of detrending could be applied to the entire *Kepler* dataset in an automated way is unclear.

Here, we describe the development of an automated algorithm to perform a similar search. The primary motivation is that automated methods are less prone to human error, are repeatable, and allow specific hypotheses to be tested in ways that would be difficult (or unreasonable) compared to by-eye methods (i.e. “can you please look through those 200,000 light curves again, but this time look for feature X that we forgot to mention last time”). Specifically, our basic assumption here is that the defining feature of a photometric cometary transit is an asymmetry that is caused by the coma and tail, and a metric that quantifies this asymmetry is central to our search. Section 2 describes the *Kepler* data used, sections 3 and 4 describe our search algorithm, its application, and briefly discusses the results. We conclude in section 5.

2 OBTAINING DATA

The entire *Kepler* dataset was downloaded from the Mikulski Archive for Space Telescopes (MAST). In total the data comprise four years of photometry for roughly 200,000 distinct stars. Not all stars were observed for the full length of the mission, so for statistical purposes we also use 150,000 as the approximate number of equivalent stars that were observed for the full mission duration.

The flux values for the light curves come in two products, SAP_FLUX and PDCSAP_FLUX (see the *Kepler* data processing handbook, Smith et al. 2017, for more details). The SAP_FLUX (Simple Aperture Photometry) is the detector flux within a fixed aperture. The data are then cleaned using the *Kepler* PDC (Pre-search Data Conditioning) module to produce the PDCSAP_FLUX. Here we start with the conditioned light curves, as many of the steps in the cleaning process dramatically improve the quality of the data. Most importantly, the light curves are de-trended with long period variations (of order several months) removed. The light curves are reasonably flat, making detecting significant deviations from the mean simpler. Additionally, the cleaning removes or corrects many artefacts, which may otherwise be detected as transit events. While beneficial, this cleaning comes at the cost of a few additional artefacts that are discussed below.

The light curve files contain a SAP_QUALITY value for each data point. These are used to indicate events, such as cosmic rays, which may affect the reliability of the data. To detect potential transits, all points with non-zero SAP_QUALITY values were discarded to remove artefacts and reduce the chance of obtaining false-positive transit detections. We then relaxed this criterion, to include reaction wheel zero-crossings, when quantifying transit asymmetries.

For each target we opted to process quarters of data separately, rather than joining the light curves into a single 4-year curve. This option was chosen because many stars in the dataset have at least one quarter of data missing, which would make creating and processing a joined light curve much more complicated, with little benefit.

The *Kepler* data contain the flux values at constant (≈ 30 minute) intervals, known as ‘cadences’. However, there are gaps in the data. Smaller gaps of 1-2 data points are common, and are often caused by removing short duration anomalies as described above. These short gaps were linearly interpolated. Larger gaps are hard to accurately fill without potentially introducing artefacts, so were treated differently as described below. The light curves were normalised by dividing by the mean.

3 THE SEARCH ALGORITHM

3.1 Removing Periodic Noise

Many light curves contain periodic or quasi-periodic variation. This may be caused by intrinsic stellar variability or surface features such as starspots. Since the events we are searching for are not expected to appear periodic (i.e. comet periods are typically longer than the 4-year duration of the *Kepler* mission), we attempted to detect all significant periodic signals and subtract them from the flux to produce a cleaned light curve.

The fastest method to detect periodic signals is to take a discrete Fourier transform of the data. However, this suffers from two major flaws. Firstly, Fourier methods assume that the entire light curve is a periodic function. This means that oscillations with non-integer numbers of cycles per period are handled poorly, especially towards the ends of the segments. Secondly, a Fourier transform requires that data points be evenly spaced in time. As noted above, this is

not the case and there are some gaps in the data. Filling these gaps using interpolation would be required to make this method work, potentially losing accuracy.

Instead of Fourier methods, Lomb-Scargle methods were chosen. These fix our problems with Fourier transforms; computing a Lomb-Scargle periodogram does not require points to be evenly spaced without gaps, so interpolating across large gaps is not needed. It can also handle frequencies with non-integer cycles per oscillation, which means this method may also be more accurate. This paper uses the `python` implementation (VanderPlas & Ivezić 2015) of the fast $O(N \log N)$ method developed by Press & Rybicki (1989).

For each light curve, the Lomb-Scargle periodogram is computed. The highest peak, corresponding to the most significant frequency is then found. A sine wave with this frequency is fitted to the data as an approximation to the periodic noise, which is then subtracted from the flux. This process is repeated until no peaks with a power >0.05 remain in the periodogram, and the light curve is considered “cleaned”. Removing signals with lower power did not yield significantly cleaner light curves.

Figure 1 shows an example of this process for KIC 3542116. The variation has been reduced but the transit itself has not, improving the signal to noise of the detection. Also, the cometary shape of the transit is more visible after the processing, which will improve the model fitting.

This process takes around 1 second per light curve, and is the slowest part of the entire algorithm. The same algorithm using Fourier methods would be much faster ($<0.1s$ per light curve), however it was decided the loss of accuracy would be too large.

3.2 Detecting Single Transits

To detect single transits a simple box-fit approach was used. The light curve data consists of time values t_i and normalised flux values x_i , $i = 1 \dots N$. In order to keep the analysis simple, it is assumed that the time values are evenly spaced with $t_i - t_{i-1} = \Delta t$ a constant. This is true for the vast majority of the data, although, as described above, some gaps exist. These larger gaps (often of length ~ 1 day) had the flux set to the mean value to prevent fitting of transits in missing data. Thus, while the width of a transit event may be longer than found by this search if it begins or ends with a data gap, the depth and signal to noise ratio are not affected.

In the case of Gaussian noise, the test would use a null hypothesis of white noise with

$$x_i \sim \text{Normal}(1, \sigma_x^2) \quad (1)$$

where x_i are all independent and σ_x is a known value that can be empirically measured for each light curve. The alternative hypothesis for a transit of depth μ centred at time t_n with width $2w\Delta t$ (i.e. $2w$ is the number of data points a transit spans) is

$$x_i \sim \begin{cases} \text{Normal}(1 - \mu, \sigma_x^2) & n - w < i \leq n + w, \\ \text{Normal}(1, \sigma_x^2) & \text{otherwise.} \end{cases} \quad (2)$$

The likelihood ratio test gives a test statistic of

$$T_{n,w} = \frac{(\bar{x}_{n,w} - 1)\sqrt{2w}}{\sigma_x}, \quad \bar{x}_{n,w} = \frac{1}{2w} \sum_{i=n-w+1}^{n+w} x_i \quad (3)$$

where, under the null hypothesis,

$$T_{n,w} \sim \text{Normal}(0, 1) \quad (4)$$

for all n, w . A transit is indicated by a large negative value of $T_{n,w}$ at n_{tr}, w_{tr} . In practise we find that the expectation of a normally distributed $T_{n,w}$ is not met, presumably because residual astrophysical variations in the data violate the assumption of Gaussian and independent x_i , and we therefore use the empirical criterion described below.

This statistic can be calculated for all $n = 1 \dots N$ and all w up to some maximum transit width. The maximum transit width was chosen by looking at the durations of the events found in Rappaport et al. (2018). The longest events found were slightly over 1 day long. We therefore use a maximum transit width of approximately double that at 2.5 days. With *Kepler*'s long cadence of $\Delta t \approx 30$ minutes, this duration corresponds to $w_{max} \approx 60$. The strongest event in a given light curve occurs at T_{tr} , the most negative value of $T_{n,w}$. Figure 1 shows $T_{n,w}$ for the filtered light curve segment in the top panel, which shows a strong detection of the transit occurring on day 1175.

The next step is to calculate the signal to noise ratio (s/n) of this transit. For this we use the distribution of $T_{n,w}$ to test how much of an outlier the potential transit is, and compute the s/n as $S = -\min(T_{tr})/\sigma(T_{n,w})$, where $\sigma(T_{n,w})$ is the standard deviation of $T_{n,w}$ over all n and w considered. For the light curve in Figure 1, the distribution of $T_{n,w}$ values is shown in Figure 2 (noting that this plot is shown on a logarithmic scale, and that the tail of values below -10 is the population of points associated with the drop in flux near day 1175). The values of $T_{n,w}$ are clustered around 0, with a standard deviation of 4.1, so the signal to noise ratio for the transit is $37.1/4.1 = 9$, a strong detection. While we could have used $\sigma(T_{n,w_{tr}})$ (i.e. the standard deviation of the $T_{n,w}$ distribution over all n at w_{tr}), we find in practise that it makes only a small difference.

3.3 Characterising Transit Shape

The *Kepler* data include many sources of transits that are not comets, including exoplanets and eclipsing binary stars. In order to distinguish these events from potential cometary transits, two models were fitted to each transit, and the residuals compared.

Here we assume that the distinguishing feature of a comet transit profile is its asymmetry, with a steep entry and a shallower exit. Physically, this appearance is caused by the dust tail of the comet, which is strongly affected by radiation forces and any stellar wind, reducing the effective stellar mass. Particles launched from a comet therefore find themselves on longer period orbits, which causes them to lag behind, thus creating a tail. Whether a cometary transit actually appears asymmetric depends on the viewing geometry, as comets whose orbital motion near transit is largely radial have smaller tails (Lecavelier Des Etangs et al. 1999). It is unclear whether symmetric cometary transits should be very common; an object of fixed size is more likely to transit

Figure 1. A segment of the raw and filtered KIC 3542116 light curves (upper panel), and the corresponding test statistic $T_{n,w}$ (lower panel). After the periodic filtering the variation in the light curve has been significantly reduced, but the transit, which is not periodic, has been affected little. The minimum value is $T_{tr} = -39.4$, occurring on day 1175, with an estimated transit width of 0.5 days.

Figure 2. Distribution for transit test statistic $T_{n,w}$ from the light curve of KIC 3542116 shown in figure 1. The values are centred around 0, and the detection at the minimum $T_{tr} = -37.1$ is a strong outlier.

near pericentre (i.e. when its motion is not largely radial), but exocometary comae seen in calcium absorption are seen to be larger at greater stellocentric distances (where radiation pressure is weaker, [Beust et al. 1990](#)), which could counteract a bias towards detecting transits away from pericentre. In any case, as discussed by [Lecavelier Des Etangs et al. \(1999\)](#) we have little means of distinguishing symmetric cometary transits from planetary transits, so we sim-

ply acknowledge this limitation and revisit the possibility of symmetric cometary transits in light of our conclusions.

For a symmetrical transit, such as a planet or star transit, a simple 3-parameter Gaussian model was used.

$$x_{sym} = 1 - A \exp \left[-\frac{(t - t_0)^2}{2\theta^2} \right] \quad (5)$$

For an asymmetrical comet transit, a modification of this function is used, with an exponential tail instead of a Gaussian beyond the transit center t_0 .

$$x_{comet} = \begin{cases} 1 - A \exp \left[-\frac{(t - t_0)^2}{2\theta^2} \right] & t \leq t_0, \\ 1 - A \exp \left[\frac{t_0 - t}{\lambda} \right] & t > t_0. \end{cases} \quad (6)$$

The parameters for these models were optimized using the `scipy curve_fit` routine.

The fits were performed on data within a window centered on the location of minimum $T_{n,w}$, n_{tr} , after subtracting a linear trend on either side of the event. A fixed number of data from the time series array on either side of n_{tr} were used; for a transit w_{tr} cadences (i.e. array indices) wide, data with indices in the range $n_{tr} \pm 5w_{tr}$ were used. Where data gaps are present near the transit, the time period covered by the window defined this way is therefore greater than $10w_{tr}\Delta t$. When the temporal window selected this way was more than 1.5 times wider than $10w_{tr}\Delta t$, the data were deemed insufficient to have confidence in the out-of-transit baseline and/or the event itself.

The linear subtraction was necessary because a symmetric dimming event superposed on a decreasing linear trend looks very similar to the asymmetric events we are searching for, and local linear trends were not always removed by the

Figure 3. Symmetric and cometary models fitted to the day 1175 transit event for KIC 3542116. The comet model provides a much better fit to the data. The asymmetry value for this event is $\alpha = 1.5$

periodic noise removal. The linear trend was subtracted using averages of the first $3w_{tr}$ points, and the last w_{tr} points, under the expectation that comet-like transits can extend farther after the transit centre than before. While this subtraction method could in principle reduce the asymmetry of events with particularly long tails, the shape will still appear asymmetric (e.g. Figure 7 suggests that the asymmetry of the event seen for KIC 11084727 could have been reduced, but this event remains the most asymmetric among those we detected).

Figure 3 shows both models fit to a single transit of KIC 3542116. A visual inspection shows the comet model to be a better fit over the symmetric model in this case. This superiority can be quantified by calculating the sum of squared residuals for each fit. We define the asymmetry parameter α to be the ratio of these two figures, that is

$$\alpha = \frac{\sum(x_i - x_{sym}(t_i))^2}{\sum(x_i - x_{comet}(t_i))^2} \quad (7)$$

where the sum is taken over the $10w_{tr}$ window. Values of $\alpha > 1$ denote a more asymmetric, comet-like transit.

The asymmetry parameter was calculated for a range of known objects. Eclipsing binary stars and exoplanets typically had $0.3 \lesssim \alpha \lesssim 1.05$. The four deeper comet events found by Rappaport et al. (2018) have asymmetry values between 1.06 and 1.8. This comparison suggests that α is a good parameter to determine if a transit is likely to be a comet, with perhaps $\alpha \gtrsim 1.05$ a possible deciding characteristic.

3.4 Filtering Artefacts

The conditioned *Kepler* data are a significant improvement over the raw time series data, but there remain artefacts that affect our ability to find asymmetric transits. Two main classes of artefacts were found which produced events with profiles looking similar to a comet transit. These would create many false positive candidates, making finding real

Figure 4. A light curve segment from the star KIC 5357069. The pink dots show the raw flux, the green dots show the processed flux (PDCSAP_FLUX), and the PURPLE dots show the filtered flux. There is a sharp drop in the flux occurring on day 1027, which has not been corrected for accurately in the processing.

events difficult. This subsection discusses these classes and how they were detected and removed from the results.

The first class of artefacts occurs during a sudden increase or decrease in flux level; an example is shown in Figure 4. Here, the flux drops by around 1% in the duration of a single data point (less than 30 minutes), and does not rise back to initial levels. The PDC processing has attempted to fix this and flatten the curve, but has still left a large discontinuity in the flux. In this case the discontinuity is then exacerbated by our filtering algorithm, because it is large. A large number of points around day 1030 lie below the average, triggering a transit detection by the algorithm. The algorithm also calculates a large asymmetry for this event, with its very sharp drop in flux and a slow rise after. Without any special handling, this event would appear to the algorithm as a likely comet.

The solution to remove this class of events is to empirically look at the comet entry and exit parameters, θ and λ . If one was found to be more than three times greater than the other, or if either is smaller than one tenth of a day, then one end of the light curve likely has a discontinuity and the detection is considered a false positive, so is rejected.

A second class of artefact common in the data is an increase or decrease in flux directly after a segment of missing data. These occur when the raw flux level just after and before a gap in the data do not match. This may be related to the telescope, but could also be astrophysical (e.g. the star is varying in brightness). These events may not be corrected by PDC processing accurately, such as in Figure 5, but are not strongly affected by our filtering method as the variation is typically small (i.e. the filtered light curve looks very similar to the PDC light curve in Figure 5). Mostly these are marked in the data as anomalies via the flags, but sometimes, particularly for the very shallow dips we are looking for, they are not. Removing these events was performed by discarding any events where gaps longer than half a day were detected in the two days prior to the event centre. While this criterion may discard real transits, nearly all 5,500 putative tran-

Figure 5. A comet-like artefact in the data for KIC 5985654, occurring directly after a short section of missing data.

sits removed for this reason lie at 28 specific times spaced throughout the *Kepler* mission, and therefore any real transit that happened to occur at one of these times would be very hard to verify.

A similar artefact to both of the above is the so-called Sudden Pixel Sensitivity Dropout (SPSD, [Smith et al. 2017](#)), where a light curve can drop by $\sim 0.5\%$ within a single cadence. These are generally identified and corrected by the PDC pipeline (i.e. the discontinuity is removed), but can leave artefacts that look very similar to comet transits. We did not attempt to filter these events automatically, and manually remove them from the list of candidate transiting comet systems below, either by their identification via the quality flags, or by the presence of an obvious step in the raw light curve.

4 RESULTS

The algorithm was run against the entire *Kepler* long-cadence dataset. Because the transit detection is independent of the shape characterization, we ran the detection algorithm once, and then experimented with the shape characterization on a subset of 67,532 transits with signal to noise ratios S greater than five. While we excluded all data with non-zero quality flags for transit detection, we relaxed this criterion for the shape characterization; the comet transit for KIC 3542116 at day 1176 is followed by a series of reaction wheel zero-crossings, which can increase the noise level, and about 0.5 days of the egress of the day 1268 event was taken while the spacecraft was in coarse pointing. Neither of these flagged periods appear to be accompanied by increased noise or systematic changes in the data. Coarse pointing data are excluded by the PDC pipeline, so we do not re-introduce those data, but we include data flagged as during zero-crossings in the shape characterization so that the day 1176 event is not excluded from our search. As seen below, this inclusion comes at the cost of some false positive detections of potential comet transits.

Of the 67,532 $S > 5$ transits found with all flagged data

excluded, 36,948 potential transits remained after those considered too near to gaps or light curve ends, or where model fitting failed, were excluded. Further application of the absolute and relative width criteria left 7,217 events. Of these, 1,336 are *Kepler* Objects of Interest (KOIs), though most are classed as false positives and are eclipsing binaries¹. By inspecting a small number of candidates, most of the events detected near $S = 5$ are not obvious artefacts. Some appear less plausibly significant when considered in the context of the full quarter’s light curve however (e.g. in some cases showing similarly large positive excursions). It is highly unlikely that a significant fraction of these events are single transits of long-period planets; the low transit probability would imply that these belong to an implausibly numerous population of undetected planets, and other searches for single transits have found tens, not thousands of candidates (e.g. [Wang et al. 2015](#)).

Figure 6 shows the signal to noise ratio and asymmetry for all 7,217 detections of the algorithm with $S > 5$ after automated filtering, but before any manual filtering. The four major comet events found by [Rappaport et al. \(2018\)](#) are marked in black on the plot, and all lie in fairly unpopulated regions. However, these points also lie in what may be the tail of the distribution of more symmetric transits with $\alpha \sim 1$, or a population of candidate comet transits that are in fact artefacts not caught by the steps described above.

To find robust transiting comet candidates, a manual examination of the most comet-like events was therefore performed, informed by the region in which the events reported by [Rappaport et al. \(2018\)](#) lie. We therefore inspected all candidates with signal to noise ratios greater than 7 and asymmetry parameters greater than 1.05, indicated by the grey box in figure 6. We also inspected candidates with $\alpha > 1.25$ and $5 < S < 7$, but found that these were either artefacts (primarily gap-related) or cases where the fitting had failed (and that significant asymmetry was not present).

Of the 16 events in the marked region, many (10) are false positives. Three are SPSP events, which can be easily identified by comparing the SAP and PDC lightcurves, and the associated quality flags. Three are increased noise during reaction wheel zero-crossings; these are also easily identified by inspecting the quality flags. The behaviour in these cases appears very different to the KIC 3542116 event on day 1176, so does not appear to call the veracity of that event into question. One is a gap-related artefact. The remaining three are star or planet transits, and are for stars identified as *Kepler* Objects of Interest (KOIs); one is KIC 5897826, an eclipsing hierarchical triple system, where our search picked out two nearly overlapping consecutive transits of different depths on day 540 (the second was shallower, thus masquerading as a comet-like event).

After the manual examination, 6 events were left as non-artefact events. These are shown in table 1, and four are the events identified by [Rappaport et al. \(2018\)](#), which are shown in Figure 7. However, whether this recovery would have been achieved for the day 1268 event for KIC 3542116 without prior knowledge of its existence is debatable. The number of events with asymmetry lower than 1.05, even at

¹ Using the KOI table from the NASA Exoplanet Archive, and the *Kepler* eclipsing binary catalogue ([Kirk et al. 2016](#)).

Figure 6. The signal to noise ratio S against asymmetry α for detections, before manual filtering. The black dots correspond to the four large known events; the highest signal to noise ratio event to the upper left is the KIC 3542116 event on day 1268. The other events are, from left to right, KIC 3542116/d991, KIC 8027456/d1149, KIC 3129239/d901, KIC 3542116/d1175, and KIC 11084727/d1076.

relatively high s/n , is much larger than those with higher asymmetry. That is, the lower asymmetry bound for the search box in Figure 6 was set based on our prior knowledge of the day 1268 event, and a bound set without this knowledge might have been slightly higher. Figure 7 shows why the asymmetry parameter is relatively low; the spacecraft was flagged as being in coarse point for a significant part of the egress, and is thus excluded here. The data presented by Rappaport et al. (2018) suggest that the data during this period was not affected by pointing, and therefore that the true asymmetry for the day 1268 event is higher than 1.05.

The other two events are shown in Figure 8. KIC 3129239 shows an event that is several times deeper than all others that were identified, and which visual inspection shows is less asymmetric. That is, while the asymmetry parameter has a value of 1.12, this value arises in part because the asymmetric model fits the data near transit center better than the symmetric model, not because the egress appears more gradual than ingress. Therefore, while this event appears real (i.e. is not an artefact), it does not appear to have the characteristics of the events being searched for, and we do not consider it further. KIC 8027456 (HD 182952) shows a transit more consistent with the previously identified events; the depth is about a factor of two shallower, and the width is about 50% greater. The shape is consistent with our expectation of a cometary transit, so we consider this event to be in the same class as those previously identified. The rest of the light curve for HD 182952 is unremarkable aside from two short (~ 0.5 d) shallow (0.25%) dips at 277 and 282 days. Both are associated with detector anomaly flags (the first during the dip, and the latter a day beforehand) and this quarter’s light curve has several step discontinuities of similar magnitude. We therefore do not consider these events further.

Considering HD 182952 in a little more detail, the effective temperature is reported in the range 8900 to 9800K

Table 1. Comet like events in the search region which did not appear to be artefacts and were not in the *Kepler* Objects of Interest catalogue. The date given is BJD - 2454833.

<i>Kepler</i> ID	Date	SNR	Asym.	θ	λ	Depth
3542116	1268.2	11.0	1.05	0.24	0.23	0.00103
3542116	991.9	8.3	1.08	0.28	0.25	0.00074
8027456	1448.9	8.2	1.11	0.24	0.50	0.00035
3129239	900.5	7.9	1.12	0.49	0.35	0.00288
3542116	1175.7	9.0	1.50	0.19	0.24	0.00076
11084727	1076.1	8.9	1.80	0.12	0.34	0.00096

(Niemczura et al. 2015; Frasca et al. 2016), making it hotter than both KIC 3542116 and 11084727, which are approximately 6800K (Rappaport et al. 2018). By fitting stellar photospheric models to the available photometry, we conclude that HD 182952 shows no evidence for an infrared excess; with only WISE observations however, the limits on potential cometary source regions are poor. As was concluded for KIC 8462852, the lack of IR excess is easily consistent with the levels expected if dust is the cause of the transit event (and in any case the WISE observations occurred several years before the event, see Wyatt et al. 2018, for a discussion of the infra-red light curves of transiting dust). However, this conclusion relies on the assumption that stars showing such events are being viewed from a direction that places a family of comet orbits along the line of sight to the star. If the comet orbits are in fact random and could be detected by any observer (as may be implied by the different orbital properties of the deep and shallow events for KIC 3542116, Rappaport et al. 2018), then the lack of IR excess may provide useful constraints (but such an analysis is not the goal of this paper).

The transit event for HD 182952 has a similar ingress parameter to the other events, but the egress is somewhat slower. While it seems probable that such events show a natural variation that depends on cometary activity and orbital parameters, it may be that comets around more luminous stars have longer dust tails, possibly caused by higher cometary mass loss rates.

Finally, our search does not recover the much deeper dimming events seen towards KIC 8462852, for several reasons. Our periodic noise removal fails badly for this star, because it assumes that any dimming events are sufficiently shallow that they do not affect the sinusoids that are fitted and subtracted. Periodic signals are therefore introduced, rather than removed, and the dimming events are affected. Also, the “D800” dimming event is well known to show the opposite asymmetry to that expected for a comet tail, and the family of “D1500” events is too complex to be reasonably explained by single-comet models (Bodman & Quillen 2016). Otherwise, the main implication is that when considering how often events of a given depth occur, we must assume that other searches would have found any asymmetric events that were deep enough for our search method to fail. The lack of such seems very likely to be real, as i) a search for $\geq 5\%$ events was performed by Boyajian et al. (2016) to look for stars similar to KIC 8462852 and none were found, and ii) any deeper comet-like events should have been discovered in the by-eye search described by Rappaport et al. (2018).

Figure 7. Redetections of the events reported by [Rappaport et al. \(2018\)](#). The data are shown within the $\pm 10w$ region where the models were fit, and a linear trend has already been subtracted. All panels have the same horizontal width of 8 days, and the same vertical range.

Figure 8. Two new transit detections. Each panel has the same width as those in Figure 7, so these events have longer durations. The asymmetry in the left panel is mostly driven by data near the transit center, so this event does not show the characteristic slow egress seen for the other events. This event is also much deeper than all others identified, and the light curve has considerably higher noise. The asymmetry in the right panel is similar to the previously known events, and is shown on the same scale as the panels in Figure 7.

Figure 9. Gaia H-R diagrams for KIC 3542116, 11084727, and HD 182952 (large dots). The small dots show sets of comparison stars. The left panel uses stars within 1° of the three of interest, and that have parallax > 1 , parallax $s/n > 50$, and $G < 15$ (i.e. representative stars in the *Kepler* field). The right panel uses stars in IC 2391, IC 2602, NGC 2451, and the Pleiades, as a set of stars approximately 100Myr old. All three stars of interest lie at the lower edge of the distribution in the left panel, and near the locus of stars in the right panel, in both cases suggesting that they are young.

4.1 Evidence for stellar youth

Figure 9 shows H-R diagrams for our three stars showing potential comet transits, compared to stars nearby on the sky (left panel) and young stars in nearby open clusters (right panel). The stars nearby on the sky were selected to be within 1° of any of these three stars from Gaia DR2, and restricted to have parallax > 1 mas, parallax $s/n > 50$, and apparent G magnitude < 15 (criteria that encompass the three of interest, and are therefore representative of the stars in *Kepler* field). The *Kepler* field is near the Galactic plane, so this comparison allows for some spread in both the colour and magnitude of stars that is expected to arise from reddening. In the left panel our three stars of interest all fall at the lower envelope of the distribution, suggesting that these stars are young. The young clusters IC 2391, IC 2602, NGC 2451, and the Pleiades, were selected from Gaia Collaboration et al. (2018) as they have similar ages near 100Myr. In the left panel the stars with potential comet transits lie very close to the locus of these young stars, suggesting that their ages are not significantly greater than 100Myr.

It is well known that young nearby stars are more likely than old stars to be seen to host the bright comet reservoirs known as ‘debris disks’ (e.g. Rieke et al. 2005). Moreover, most stars that show spectral signatures of transiting comets (e.g. β Pictoris, HD 172555) are also young. Thus, if the transiting comet hypothesis is correct for the systems identified here and by Rappaport et al. (2018), then it is not surprising that these systems should also appear to be young. Indeed, the comparison in Figure 9 provides circumstantial evidence that this interpretation is correct.

4.2 Exocomet properties

Given that the evidence for stellar youth supports the exocomet hypothesis, we briefly consider the properties of these putative transiting comet systems. First, we can use the

transit duration to estimate the stellocentric distance at transit r_t . Rearranging equation (21) of Wyatt et al. (2018) yields

$$r_t < 27 M_\star R_\star^{-2} \theta^2, \quad (8)$$

where r_t is in units of au, M_\star is stellar mass in M_\odot , R_\star is stellar radius in R_\odot and θ is the ingress parameter from Table 1 in days. This equation uses 2θ as an estimate of the ‘true’ transit duration, based on the expectation that the ingress is not affected by the comet tail. The inequality arises because the transit duration sets the necessary transverse velocity of the body across the face of the star, but the velocity of an eccentric orbiting body varies around the (unknown) orbit. The highest velocity occurs at the pericentre of a high eccentricity orbit, which sets the maximum r_t , and objects with lower eccentricity or that transit away from pericentre must transit at smaller r_t to have the same transverse velocity.

Assuming $M_\star = 1.5M_\odot$, $R_\star = 1.5R_\odot$, and $\theta = 0.25$ days for KIC 3542116 yields an upper limit of $r_t \lesssim 1$ au, equivalent to a period of < 300 days for a circular orbit. This limit is compatible with the possible 92-day periodicity noted by Rappaport et al. (2018), but requires the comet activity to be highly variable as only three events are seen during the *Kepler* mission. If, on the other hand, the events are unrelated, then the orbits must be eccentric with the transits occurring near pericentre in order for them to not repeat elsewhere during the *Kepler* mission. Assuming the same stellar properties for KIC 11084727 and $\theta = 0.12$ days yields $r_t < 0.26$ au, equivalent to a period of < 40 days for a circular orbit. This event was not seen to repeat during the *Kepler* mission, again probably requiring observation of a transit near pericentre of a high eccentricity orbit, or variable activity.

For KIC 8027456, assuming $M_\star = 2M_\odot$, $R_\star = 1.5R_\odot$, and $\theta = 0.24$ days yields an upper limit of $r_t < 1.4$ au, and a circular period of 1.1 years. The lack of repeat events points to behaviour similar to KIC 11084727, though the possibility of fewer events during the *Kepler* mission makes this

requirement less stringent. While the orbital constraints are not strong, the duration of the events again likely requires eccentric orbits, consistent with the exocomet hypothesis.

4.3 Distribution of dimming event depths

Finally, we consider the statistics of such events. Observed phenomena commonly have a distribution of properties, and the most extreme are generally detected first. Thus, it is reasonable to expect that the dimming events seen for KIC 8462852 are the most extreme and rare of some population (Wyatt et al. 2018), which also includes the shallower events that are the focus of this paper.

In terms of the physical origin this assertion is not necessarily secure, as it remains uncertain whether the deep events seen for KIC 8462852 and the shallower events are the result of the same or similar phenomena, particularly given significant differences in transit characteristics. That is, while both have been interpreted as exocometary transits, the evidence that led to these conclusions was different in each case. Here, we will assume that both are drawn from the same population in order to derive a depth distribution, but this population might need to have a fairly broad definition, such as ‘‘circumstellar material’’.

Regardless, we may consider the depth distribution of asymmetric transit events seen towards *Kepler* stars in purely phenomenological terms. The main caveat is that if the deep and shallow events are physically unrelated, this distribution may not be as smooth as one might expect from a single population. For example, the shallow events might in fact be the most extreme exocometary events, and KIC 8462852 has a partially or entirely different origin.

Taking the total number of stars observed as 150,000², and assuming that all comet-like events deeper than 0.1% have been detected, the fraction of systems showing events deeper than 10% (i.e. KIC 8462852) is 1/150,000 (7×10^{-6}). The fraction showing events deeper than 0.1% is 4/150,000 (3×10^{-5}), though this number must be considered approximate given that not all stars have the same noise properties, and that we have not carried out injection tests to verify our completeness. Comparing these numbers to Figure 14 of Wyatt et al. (2018), the improved sensitivity (via by-eye and automated searches) has not yielded as many new detections as suggested by that model (20 at 0.1%). The predictions for comet detections around Sun-like stars made by Lecavelier Des Etangs et al. (1999) are yet higher; equivalent to 120 detections at 0.1% for the *Kepler* mission.

Despite the small numbers, we might conclude that the distribution of cometary transit depths is relatively flat, but this conclusion relies on all comet transits being asymmetric (and that all events are successfully identified by our algorithm). However, as Figure 6 shows, most events are symmetric, and given that most cannot be attributed to binary

and planet transits, some may be isolated events attributable to comets, and our detection rate therefore underestimated. Our criteria for rejecting false-positives may also be too conservative, meaning that we have missed asymmetric transits, but the consistency of our results with Rappaport et al. (2018) suggests that we are not likely to have missed many at depths $>0.1\%$.

Thus, there are various directions for future searches for comet transits. One would be to focus on distinguishing symmetric cometary transits from binary, planet, and other symmetric transits. Given the large number of symmetric transits in Figure 6, this approach may be fruitful, but would need to rely on properties such as irregularity of transit timing, or transit durations that are incompatible with non-repetition of similar events unless the orbital eccentricity is very high. Theoretical work might also consider whether a flat distribution of cometary transit depths is reasonable and/or yields any insight into the comet population. The distinction between naturally symmetric transits and symmetric comet transits may be hard to make, so the obvious way to increase the number of detections, particularly given the small increase found here, is to increase the number of stars searched, and to focus on young stars where possible. Both K2 and TESS provide observations of stars that can help with this goal.

5 SUMMARY AND CONCLUSION

This work presents an algorithm designed to search light curves for asymmetric transits that could arise from transits of cometary bodies that orbit other stars. The asymmetry is the key discriminant here, and is based on both the expected transit shapes (Lecavelier Des Etangs et al. 1999), and those already discovered by Rappaport et al. (2018). Our method first searches for single transits, and the asymmetry of these transits is then quantified. Most of the artefacts that arise due to data anomalies and post-processing are automatically rejected, but some manual inspection of a handful of light curves is required to recover ‘true’ events with confidence. For the manual search, the false positive rate was fairly low (5/16 events were classed as potential comet transits), but this success rate is very likely to be lower if the search region was expanded.

Our search recovers the three deeper transits of KIC 3542116, and the single transit of KIC 11084727, identified by Rappaport et al. (2018). However, without prior knowledge of these events it is possible that one of these would have been missed because our methods finds that the level of asymmetry is relatively low due to the way we treat flagged data. We find two new events. KIC 3129239 shows a reasonably symmetric transit, whose value of the asymmetry parameter is relatively high, primarily because of a better fit near transit center. The level of asymmetry is therefore not driven by slow egress, and we disregard this event. KIC 8027456 shows an event very similar to the previously known ones, albeit at a lower depth and somewhat longer duration. We consider this event as a plausible cometary transit.

Considering the three stars that show plausible cometary transit events in an H-R diagram suggests that they are younger than typical stars in the *Kepler* field, and

² Not all stars were observed in all quarters; 112,046 were observed in 17 quarters, and 35,650 were observed in 14 quarters (Twicken et al. 2016). Given that the transit events being considered here are rare (i.e. may only appear in one quarter’s observation for a given star), we take 150,000 as an approximate number of equivalent stars that were observed for the entire *Kepler* mission

have magnitudes and colours consistent with stars approximately 100Myr old. This signature of youth is consistent with our picture of how cometary source regions evolve; they deplete over time so the probability of witnessing comet-related events towards younger stars is presumably higher. Thus, their H-R diagram locations give credence to the comet transit hypothesis for these events.

Given the detection of ~10% deep transit events towards KIC 8462852, the detection of only a few more at 0.1% levels suggests that unless both our work and that of Rappaport et al. (2018) has missed many events, searches for even shallower asymmetric events **may** not yield significant numbers of new detections. While this conclusion relies somewhat on the assumption that all of these events share a similar origin, it seems that future searches are more likely to be fruitful if they focus on the possibility of symmetric cometary transits, and on searching among larger and younger samples of stars.

ACKNOWLEDGEMENTS

We acknowledge valuable discussion with Tom Jacobs and Saul Rappaport. GMK is supported by the Royal Society as a Royal Society University Research Fellow. STH acknowledges support from an STFC Consolidated Grant. This work used the `astropy` Astropy Collaboration et al. (2013), `matplotlib` Hunter (2007), `numpy` and `scipy` Van Der Walt et al. (2011) python modules. An online repository with materials used in this work is available at https://github.com/drgmk/automated_exocomet_hunt.

REFERENCES

- Astropy Collaboration et al., 2013, *A&A*, 558, A33
 Beust H., Vidal-Madjar A., Ferlet R., Lagrange-Henri A. M., 1990, *A&A*, 236, 202
 Bodman E. H. L., Quillen A., 2016, *ApJ*, 819, L34
 Boyajian T. S., et al., 2016, *MNRAS*, 457, 3988
 Eiroa C., et al., 2016, *A&A*, 594, L1
 Ferlet R., Vidal-Madjar A., Hobbs L. M., 1987, *A&A*, 185, 267
 Fischer D. A., et al., 2012, *MNRAS*, 419, 2900
 Frasca A., et al., 2016, *A&A*, 594, A39
 Gaia Collaboration et al., 2018, *A&A*, 616, A10
 Hunter J. D., 2007, *Computing in Science and Engineering*, 9, 90
 Kennedy G. M., 2018, *MNRAS*,
 Kiefer F., Lecavelier des Etangs A., Boissier J., Vidal-Madjar A., Beust H., Lagrange A.-M., Hébrard G., Ferlet R., 2014a, *Nature*, 514, 462
 Kiefer F., Lecavelier des Etangs A., Augereau J.-C., Vidal-Madjar A., Lagrange A.-M., Beust H., 2014b, *A&A*, 561, L10
 Kirk B., et al., 2016, *AJ*, 151, 68
 Lecavelier Des Etangs A., Vidal-Madjar A., Ferlet R., 1999, *A&A*, 343, 916
 Makarov V. V., Goldin A., 2016, *ApJ*, 833, 78
 Neslušan L., Budaj J., 2017, *A&A*, 600, A86
 Niemczura E., et al., 2015, *MNRAS*, 450, 2764
 Press W. H., Rybicki G. B., 1989, *ApJ*, 338, 277
 Rappaport S., et al., 2018, *MNRAS*, 474, 1453
 Rieke G. H., et al., 2005, *ApJ*, 620, 1010
 Smith J. C., et al., 2017, Technical report, Kepler Data Processing Handbook: Presearch Data Conditioning
 Twicken J. D., et al., 2016, *AJ*, 152, 158

- Van Der Walt S., Colbert S. C., Varoquaux G., 2011, preprint, 13, 22 ([arXiv:1102.1523](https://arxiv.org/abs/1102.1523))
 VanderPlas J. T., Ivezić Ž., 2015, *ApJ*, 812, 18
 Wang J., et al., 2015, *ApJ*, 815, 127
 Wright J. T., Sigurdsson S., 2016, *ApJ*, 829, L3
 Wyatt M. C., van Lieshout R., Kennedy G. M., Boyajian T. S., 2018, *MNRAS*, 473, 5286

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.