

TRIPLE-STAR CANDIDATES AMONG THE *KEPLER* BINARIES

S. RAPPAPORT¹, K. DECK¹, A. LEVINE², T. BORKOVITS^{3,4,5}, J. CARTER^{6,10}, I. EL MELLAH⁷,
R. SANCHIS-OJEDA¹, AND B. KALOMENI^{8,9}

¹ M.I.T. Department of Physics and Kavli Institute for Astrophysics and Space Research, 70 Vassar St.,
Cambridge, MA 02139, USA; sar@mit.edu, kdeck@mit.edu, rsanchis@mit.edu

² 37-575 M.I.T. Kavli Institute for Astrophysics and Space Research, 70 Vassar St., Cambridge, MA 02139, USA; aml@space.mit.edu

³ Baja Astronomical Observatory, H-6500 Baja, Szegedi út, Kt. 766, Hungary; borko@electra.bajaobs.hu

⁴ Konkoly Observatory, MTA CSFK, H-1121 Budapest, Konkoly Thege M. út 15-17, Hungary

⁵ ELTE Gothard-Lendület Research Group, H-9700 Szombathely, Szent Imre herceg út 112, Hungary

⁶ Harvard-Smithsonian Center for Astrophysics, 60 Garden Street Cambridge, MA 02138, USA; jacarter@cfa.harvard.edu

⁷ ENS Cachan, 61 avenue du Président Wilson, F-94235 Cachan, France; ielmelah@ens-cachan.fr

⁸ Department of Astronomy and Space Sciences, University of Ege, 35100 Bornova-Izmir, Turkey

⁹ Department of Physics, Izmir Institute of Technology, Gulbahce, Urla 35430 Izmir, Turkey

Received 2013 January 22; accepted 2013 February 25; published 2013 April 12

ABSTRACT

We present the results of a search through the photometric database of *Kepler* eclipsing binaries looking for evidence of hierarchical triple-star systems. The presence of a third star orbiting the binary can be inferred from eclipse timing variations. We apply a simple algorithm in an automated determination of the eclipse times for all 2157 binaries. The “calculated” eclipse times, based on a constant period model, are subtracted from those observed. The resulting $O - C$ (observed minus calculated times) curves are then visually inspected for periodicities in order to find triple-star candidates. After eliminating false positives due to the beat frequency between the $\sim 1/2$ hr *Kepler* cadence and the binary period, 39 candidate triple systems were identified. The periodic $O - C$ curves for these candidates were then fit for contributions from both the classical Roemer delay and so-called physical delay, in an attempt to extract a number of the system parameters of the triple. We discuss the limitations of the information that can be inferred from these $O - C$ curves without further supplemental input, e.g., ground-based spectroscopy. Based on the limited range of orbital periods for the triple-star systems to which this search is sensitive, we can extrapolate to estimate that at least 20% of all close binaries have tertiary companions.

Key words: binaries: close – binaries: eclipsing – binaries: general – celestial mechanics – stars: formation – stars: statistics

Online-only material: color figures

1. INTRODUCTION

Triple-star systems are appealing objects for study for a number of reasons. The orbital architecture and masses of the constituent stars can inform us about the not-so-well understood process of the formation of systems of multiple stars (see, e.g., Boss 1991, 1995; Bodenheimer et al. 2000; Sterzik et al. 2003; Bate 2009; Reipurth & Mikkola 2012). As one example, it is known that close binary systems cannot have formed in their current configurations; during their protostellar phase the stellar radii would have been much too large to fit inside their current orbits. The presence of an orbiting third star in the system could provide a natural mechanism, through Kozai cycles (Kozai 1962) with tidal friction, for the initially wide binary to lose angular momentum and become close (Kiseleva et al. 1998; Eggleton & Kiseleva-Eggleton 2001; Fabrycky & Tremaine 2007). This mechanism has also been proposed as a way to explain the blue-straggler stars found predominantly in globular clusters (Perets & Fabrycky 2009). The orbital architecture of a triple-star system can also in principle inform us about the final contraction of the interstellar cloud that formed the system, provided the dynamical evolution of the system has left the initial configuration relatively unaltered (see, e.g., Boss 1991; Bate 2009; Reipurth & Mikkola 2012).

Moreover, understanding the relative frequency of binaries versus triples and quadruples (see, e.g., Tokovinin et al. 2006;

Pribulla & Rucinski 2006; Raghavan et al. 2010) is important in anticipating what other unseen stars in any particular system may be present. The hypothetical presence of such bodies may be important in explaining various effects that are observed in these binaries, but not otherwise explained (see, e.g., Eggleton & Kiseleva-Eggleton 2001 and references therein). Finally, while studies of binary star evolution, and especially the phases involving mass transfer, have dramatically transformed our overall understanding of stellar evolution and the exotic remnants, such as binary neutron stars, that are left in the late phases, studies of the little-explored triple-star evolution promise to involve several more layers of complexity.

There are at least five ways of finding triple-star systems. These include (1) visually resolving bound star systems, including with adaptive optics and optical/IR interferometry (see, e.g., Tokovinin et al. 2006; Rucinski et al. 2007; Raghavan et al. 2010). (2) Observing the presence of three different stellar spectra in an apparently single object provides an excellent starting point for the discovery of triples (see, e.g., Zucker et al. 1995; D’Angelo et al. 2006). (3) Doppler spectroscopy (i.e., measurements of radial velocity) carried out over intervals at least as long as the binary period in the system, and a substantial portion of the period of the triple, is the most informative (see, e.g., Carter et al. 2011). (4) Direct observations of eclipses by all three bodies are also exceptionally interesting, but such systems are relatively rare (see, e.g., Carter et al. 2011; Derekas et al. 2011; J. A. Carter et al. 2013, in preparation). Finally, as has been done

¹⁰ Hubble Fellow.

for more than a century, (5) long-term timing of binary eclipses can reveal periodic perturbations to the otherwise linear progression of eclipse times with cycle number (see, e.g., Irwin 1952; Fabrycky 2010; Steffen et al. 2011; Gies et al. 2012; Borkovits et al. 2013). It is the latter approach which is the subject of this paper. We also note that this method of timing variations has been used with great success in measuring orbits and masses of multi-planet systems (see, e.g., Holman et al. 2010; Lissauer et al. 2011; Carter et al. 2012), though the mass and period ratios of the perturbers are different in planetary systems versus triple-star systems.

However, each of these methods suffers from some limitations, and each probes different regimes in the ratio of the binary period to that of the triple systems. In the case of timing binary eclipses, this can be done quite accurately from ground-based measurements, at least on bright objects, and such studies have provided substantial hints of the presence of third bodies (see, e.g., Pribulla & Rucinski 2006). The difficulty here has been that ground-based eclipse timing studies are subject to frequent interruptions due to the diurnal, lunar, and seasonal cycles, not to mention the weather. In this work, we make use of 3 years of nearly continuous observations by *Kepler* of some 2000 eclipsing binaries to identify candidates for triple-star systems.

The *Kepler* mission (Borucki et al. 2010; Koch et al. 2010; Caldwell et al. 2010) has observed some 157,000 stars, including ~ 2000 eclipsing binaries, over the past 3 years. The continuous monitoring of these eclipsing systems, in combination with the exquisite high photometric precision of the *Kepler* mission (Jenkins et al. 2010a, 2010b), is unprecedented in the history of observational astronomy. As a result, this photometric data set of eclipsing binaries is able to make a serious contribution to the endeavor of identifying promising triple-star candidates for follow-up studies of radial velocity via Doppler spectroscopy. Already, the *Kepler* observations have yielded some five triple-star systems identified directly by third-body eclipses of the binary (Carter et al. 2011; Derekas et al. 2011; Slawson et al. 2011), while a number of others have been inferred to be triples by evidence for systematic eclipse timing variations (“ETVs”) of binaries (Fabrycky 2010; Slawson et al. 2011; Steffen et al. 2011; J. A. Carter et al. 2013, in preparation). The Slawson et al. (2011) catalog of binaries, in which 10 of these triples are briefly mentioned, was based on only 120 days of *Kepler* data, whereas approximately an order of magnitude more data now exist.

In this study, we present the results of a comprehensive search of the *Kepler* database of binary systems for evidence of the presence of a third star. This was done by searching for periodic features in so-called $O - C$ curves (observed minus calculated eclipse times) of some 2000 eclipsing binaries. We find 39 good candidates for triple stars. In addition to exhibiting the periodic variations in the $O - C$ curves indicative of a triple system, several of our candidates feature additional evidence for being triple. For example, two of the systems have third-body eclipses, while seven of them exhibit secular variations in the depths of the binary eclipses indicative of precession of the orbital plane of the binary. As we show, 19 of the systems exhibit dominant classical Roemer delays, while another 11 have dominant physical delays (due to perturbations to the binary “clock,” i.e., its orbital eclipse period). The especially interesting feature of these candidates is that we can directly follow perturbations to the binary orbit and/or the classical Roemer delay *continuously* over several cycles of the triple.

The processing of the *Kepler* data for the 2157 eclipsing binaries is described in Section 2. The production of an $O - C$ curve for each system is discussed in Section 3, while an overview of our triple-star candidates is presented in Section 3.3. Expressions for the various effects that appear in the $O - C$ curves are given quantitatively in Section 4. Our approach to the analysis of the $O - C$ curves, in order to extract as much information about the physical system parameters as possible, is described in Section 5. Our results for the 39 triples found in the search are presented in Section 6. We discuss the limitations on the determination of system parameters using only the *Kepler* eclipse timing data, without supplemental information that could be provided by ground-based spectral observations (and in some cases by the *Kepler* data themselves). All of these systems will require such follow-up observations in order to definitively determine the masses of the three stars and the orbital elements. In Section 7 we discuss our results, with emphasis on what can be learned from only the $O - C$ curves. Finally, we attempt to estimate the fraction of close binaries with tertiary stars of orbital periods \lesssim few years.

2. DATA PREPARATION

2.1. *Kepler* Binary Data Set

The data we use for this study are long-cadence (LC) light curves for all binaries published in the latest *Kepler* eclipsing binary catalog (Slawson et al. 2011; see also Prša et al. 2011). We used all the files from Quarter 1 through Quarter 13 which were available for retrieval from the Multimission Archive at STScI (MAST). The data used were all reprocessed with the PDC-MAP algorithm (Stumpe et al. 2012; Smith et al. 2012), which removes much of the instrumental noise from the flux time series while retaining the bulk of the astrophysical variability in sources. For each quarter, we normalized the flux series to its median value, and then stitched the quarters together into a single file for each source.

2.2. Filtering the Data

The next step in the data processing was to apply a high-pass filter based on the known period of the binary system. We took the stitched 13 quarters of data, described in Section 2.1, and filtered out the low frequencies (starspot activity, in particular), in the following way. First, the data were convolved with a boxcar function of duration equal to the known binary period. Second, the smoothed data were subtracted from the unsmoothed data. Frequency components below the frequency of the binary orbit are thereby largely removed, while leaving temporal structures that are shorter than the binary orbital period. The eclipses themselves are essentially unaffected.

The reference epoch for all times in this paper is Barycentric Julian Day 2,454,900.

3. ECLIPSE TIMING ANALYSIS: $O - C$ CURVES

3.1. Measuring Eclipse Times

The baseline algorithm we utilized for determining the eclipse times consists simply of testing each flux point in the *Kepler* data set for a local minimum and fitting a parabola to the lowest three points in the local minimum. Then the fitted parabola is used to interpolate between *Kepler* samples to find a more accurate time of eclipse minimum. As we show, this algorithm is quite good for short orbital period binaries, but begins to lose accuracy for

longer-period binaries when the eclipse duration may consist of a substantial number of *Kepler* LC samples. To carry out our initial search for periodic variations in the $O - C$ curves, we used this basic algorithm exclusively. However, after interesting systems were identified, we recalculated more accurate $O - C$ curves using a better algorithm that involves more of the eclipse profile (T. Borkovits, unpublished) for a handful of the binaries with periods with $P_{\text{bin}} \gtrsim 6$ days.¹¹

The parabola to be fit is of the form

$$F_n = \alpha(t_n - \delta t)^2 + F_{\text{min}}, \quad (1)$$

where $n = 1, 2, \text{ or } 3$; $t_1 \equiv -1$, $t_2 \equiv 0$, and $t_3 \equiv +1$; and δt is the offset of the time of the minimum with respect to the time of the point with the lowest flux of the three *Kepler* samples. The times are all dimensionless, and are in units of $\Delta t_{\text{LC}} = 1765.46$ s, the *Kepler* LC sampling interval. We note that the parameter α in this expression implicitly encompasses information about the relative sizes of the stars, limb darkening, orbital inclination, and so forth. Presumably for a given binary system this parameter remains a constant, though in practice effects such as time-varying starspots can slightly modify α .

Since not all binary eclipses are well represented by a simple quadratic function near minimum, we also considered a quartic shape. This is the next simplest shape for any symmetric eclipse profile. Because there are four parameters that describe a symmetric quartic, this would require four or more flux points to fit. Five is the minimum number of points in a symmetric arrangement that can have a lowest flux point with two higher-flux points on either side. However, we judged this to be too many to use for the shortest period binaries—in some cases, the eclipse is only a few *Kepler* cadence points wide. Thus, to get a flavor for how a quartic might fit, we utilized a function of the following form:

$$F_n = \alpha(t_n - \delta t)^2 + \beta\alpha(t_n - \delta t)^4 + F_{\text{min}}, \quad (2)$$

where the parameter β was *fixed* at a representative value of 0.3. Thus, there are still only three parameters to fit analytically to three data points. Again, note that all the times are dimensionless (i.e., in units of Δt_{LC}). We also tried other values for β , but found no improvement (i.e., reduced rms scatter) in the “quartic” algorithm.

Once we found a potential eclipse time and a corresponding value of F_{min} , we required that it be less than a certain threshold flux in order to be judged an actual eclipse and not just an uninteresting local minimum in the flux. Formally, we somewhat arbitrarily required that

$$F_{\text{min}} < 0.4 \cdot F_{\text{ecl}} + 0.6, \quad (3)$$

where F_{ecl} is the flux at the bottom of the primary eclipse in the folded light curve, and recall that the fluxes are all normalized to unity. In some cases, this allowed the secondary eclipse to

also be picked up, but these were distinguished by the $\sim 180^\circ$ phase shift from the primary eclipse.

In general, the quadratic function produced better results than the quartic, i.e., less scatter in the $O - C$ curves, but yielded a comparable number of candidate triple stars. Both functions were equally susceptible to spurious periodicities (see Section 3.2).

As a separate piece of the analysis, we also deliberately found the times of the secondary eclipses. However, in this work we do not directly utilize their $O - C$ curves in the timing analyses. We do discuss what supplemental information the secondary eclipses can yield in the case of eccentric binaries. We also tabulate which systems have secondary eclipses whose $O - C$ curves exhibit *different* behavior than that of the primary eclipse.

Finally, we note that even though the nominal separation of the flux points in the LC mode, Δt_{LC} , is 1765.46 s, we were able to determine the times of eclipse minima to a typical empirically determined accuracy of ~ 20 – 100 s, or $\lesssim 5\%$ of the timing metric. We list the rms residuals to the model fits for each source among our tabulated results.

3.2. Searching for Interesting $O - C$ Curves

As we search for potential triple-star signatures among the $O - C$ curves, we find many that exhibit spurious periodicities. These false positives are most often due to a beat between the frequency of the *Kepler* cadence and the frequency of the binary orbit. The two prominent beat frequencies are given by

$$f_{\text{beat},1} = f_{\text{LC}} - f_{\text{bin}} \cdot \text{int} \left(\frac{f_{\text{LC}}}{f_{\text{bin}}} \right) \quad (4)$$

$$f_{\text{beat},2} = f_{\text{bin}} \left[\text{int} \left(\frac{f_{\text{LC}}}{f_{\text{bin}}} \right) + 1 \right] - f_{\text{LC}}, \quad (5)$$

where “int” gives the truncated integer value, and $f_{\text{bin}} \equiv 1/P_{\text{bin}}$ and $f_{\text{LC}} \equiv 1/\Delta t_{\text{LC}}$. For each $O - C$ curve that we compute, we display these two prominent expected beat periods. If there is a match between a predicted beat period and the detected period in the $O - C$ curve, that object is eliminated as a possible triple-star candidate. We note that these beat frequencies change (sometimes fairly obviously) during the course of a year. This is due to the fact that the time of each LC measurement was corrected to the solar system barycenter.

As another caveat, we note that many of the contact binaries exhibit a pseudorandom walk in eclipse phase as well as quasi-periodic behavior with typical amplitudes of ~ 300 s rms (K. Tran et al. 2013, in preparation). In addition, the $O - C$ curves for the secondary eclipses in these systems are often anti-correlated with the primary $O - C$ curve (K. Tran et al. 2013, in preparation). The characteristic timescales for these cyclic changes in phase can range from weeks to many months. Therefore, one should be cognizant of the possibility that $O - C$ periods of the order of the three-year *Kepler* data interval might simply be the lowest prominent frequency of a random-walk process—especially for contact binaries. In this work we remain mindful of this possibility. We therefore generally require two full orbital cycles (i.e., with period of the triple system $P_{\text{trip}} \lesssim 600$ days) that are strictly periodic before we are reasonably confident that a binary is also a good triple-star candidate. However, our collection of 39 triple-star candidates does contain 9 systems with $P_{\text{trip}} \gtrsim 600$ days (6 of these have $P_{\text{bin}} < 1.1$ days; 3 are classified as “contact binaries”). The reader can be the judge of the validity of these candidates.

¹¹ After this work was essentially completed, we developed a more sophisticated eclipse timing code based on a formal cross-correlation of the epoch-folded binary light curve with the *Kepler* data train. We found all 39 of the triple-star candidates with this improved code, including 4 new candidates that the original search missed. The quality of the $O - C$ curves was hardly changed for most of the systems with binary period $P_{\text{bin}} \lesssim 10$ days, but there were some improvements, i.e., lower scatter, for a few of the longer period systems. In eight cases where the $O - C$ curve significantly improved over the simple quadratic fitting algorithm, and where the $O - C$ curve had not already been upgraded using the T. Borkovits (unpublished) code, we used those $O - C$ results rather than the original.

Table 1
Candidate Triple-star Systems Found in the *Kepler* Database

Source	P_{bin} (days)	K_p^1 (mag.)	T_{eff}^1 (K)	Prim. Ecl. Depth ²	Sec. Ecl. Depth ²	e_{bin}^3	q_{bin}^4	L_3/L_{trip}^4	Vary. Ecl. Depths ⁵	Tertiary Eclipses ⁵	Diverg. Prim. and Secun. $O - C^5$
3228863 ⁶	0.730942	11.82	6561	0.440	0.220	0.034	1.20(1)
4647652	1.064820	11.81	6265	0.077	0.021	0.078	0.24(1)	0.224(4)
4909707	2.302370	10.69	NA	0.043	0.018	0.073	0.075(1)	0.163(3)
4940201	8.81659	14.98	5284	0.027	0.013	0.083	0.045(1)	0.189(1)
5039441	2.151390	12.92	5943	0.259	0.019	0.036	0.72(1)	0.018(2)
5128972	0.505317	13.23	5776	0.094	0.047	...	0.53(2)	0.207(2)
5264818	1.905052	8.86	9212	0.013	0.011	...	1.43(1)
5310387	0.441669	12.68	6520	0.113	0.109	...	0.45(1)	0.103(3)
5376552	0.503819	12.86	6631	0.206	0.204	...	0.59(2)	0.008(1)
5384802	6.08309	13.70	6433	0.020	0.020	0.072	0.42(1)	0.076(5)
5771589	10.74007	11.81	5927	0.0011	0.0007	0.010 ⁷	0.03(1)	0.013(1)	yes	...	yes
6370665	0.932316	14.00	7386	0.090	0.075	...	0.52(1)	0.081(32)
6525196	3.42060	10.15	5966	0.162	0.147	0.038	0.71(1)	0.024(1)
6531485	0.676991	15.55	5587	0.021	0.017	0.048	0.032(1)	0.084(1)
6545018	3.99146	13.75	5594	0.291	0.226	0.075	0.77(1)	slight
7289157	5.26640	12.95	5922	0.062	0.006	0.064	0.10(1)	0.299(1)	yes	yes	yes
7668648	27.8184	15.32	5875	0.232	0.094	0.074	0.49(1)	0.014(2)	yes	yes	yes
7690843	0.786259	11.08	4827	0.049	0.020	0.059	0.05(1)	0.303(1)
7837302	23.83530	13.72	NA	0.026	none	0.17	0.010(1)	NA
7955301	15.3266	12.67	4821	0.016	0.016	0.01	0.20	0.031(2)	yes	...	yes
8023317	16.57828	12.89	5625	0.034	0.002	0.057	0.15(1)	<0.001	yes
8043961	1.559210	10.74	6348	0.207	0.170	0.028	0.62(1)	0.140(1)
8192840	0.433547	13.47	6136	0.033	0.028	...	0.61(1)	0.279(3)
8386865	1.25800	12.02	8510	0.005	0.005	0.59	0.053(3)
8394040	0.302128	14.46	5697	0.042	0.034	...	1.15(2)	0.53(1)
8719897	3.15142	12.39	4906	0.195	0.176	0.061	0.23(1)	0.015(3)
8904448	0.865981	13.88	7820	0.180	0.049	...	0.31(1)	0.065(6)
8938628	6.86219	13.68	5602	0.050	0.034	0.062	1.42(1)	0.037(1)	yes
9451096	1.25039	12.64	NA	0.233	0.087	0.063	0.46(1)	0.062(1)
9714358	6.47418	15.00	4825	0.185	0.012	0.041 ⁷	0.36(1)	0.031(1)
9722737	0.418528	14.93	6517	0.102	0.088	...	0.50(1)	0.119(4)
9912977	0.943916	13.73	NA	0.292	<0.015	0.01 ⁷	0.20(1)
10095512	6.01720	13.05	5795	0.113	0.051	0.082	0.77(1)	0.030(1)
10226388	0.660658	10.77	NA	0.174	0.131	...	0.18(1)
10319590	21.3216	13.73	5518	0.026	0.008	0.108	0.40(1)	0.079(1)	yes
10613718	1.175880	12.73	5080	0.006	0.005	0.099	0.05(1)	0.016(1)
10991989	0.974475	10.28	5021	0.008	0.004	0.05 ⁷	0.007(1)	0.167(1)
11042923	0.390164	14.32	6086	0.210	0.208	...	0.48(1)	0.153(2)
11968490	1.078899	13.70	NA	0.033	0.017	0.052	0.043(1)	0.228(1)

Notes. (1) The *Kepler* magnitude and effective temperature are taken from the Kepler Input Catalog; (2) the depths of the primary and secondary eclipses, based on our epoch-folded light curves; (3) the eccentricity of the binary, taken from Slawson et al. (2011) as $e_{\text{bin}} = [(e \sin \omega_{\text{bin}})^2 + (e \cos \omega_{\text{bin}})^2]^{1/2}$, except where otherwise noted; (4) the mass ratio of the two stars in the binary, q_{bin} , and the fraction of the total *Kepler* luminosity contributed by the third star, L_3/L_{trip} , as analyzed with the *Phoebe* binary light curve fitting code (the number in parentheses reflects the statistical uncertainty in the last significant digit(s)); (5) see Table 3 for references; (6) this object is the same as the eclipsing binary V404 Lyr (see, e.g., Pigulski et al. 2009); (7) substituted with values from our *Phoebe* light curve analysis.

3.3. Candidate Triples

After eliminating as many false positives as we were able, we were left with a list of 39 candidate triple-star systems with convincing ETVs. The Kepler Input Catalog (KIC; Batalha et al. 2010) numbers of our 39 candidate triple stars are summarized in Table 1, along with other properties of the targets that are provided in the KIC. Among other parameters, we list the orbital period of the binary, the *Kepler* magnitude (K_p) and T_{eff} of the integrated light from the system, the depths of the primary and secondary eclipses, the mass ratio and “third light” parameter (as found with the *Phoebe* binary light curve emulator; see Section 6.6), and an approximate binary orbital eccentricity (taken from the Slawson et al. 2011 catalog).

The $O - C$ curves for all 39 of the candidate triple-star systems are shown in Figures 1–5. As the reader will see, there

is a great variety of shapes, amplitudes, and statistical quality. These and their formal model fits are discussed in detail in the following sections. In general, the rms deviations from the best-fitting curves are in the range of 20–100 s. The amplitudes of the $O - C$ curves range from a minimum of 30 s to a maximum of nearly 6000 s. The inferred orbital periods of the triple-star systems range from 48 days to 959 days.

4. SOURCES OF ETV DUE TO THIRD STARS

4.1. General Expressions

An eclipsing binary can be thought of as a clock, where the clock “ticks” are the binary eclipses. If the binary is circular and isolated in space, then the arrival times of the eclipse events at the solar system barycenter occur at a constant rate—assuming

Figure 1. $O - C$ data and model fits for nine systems with KIC numbers between 3228863 and 5376552. The red curves are the total model $O - C$ values. Dark blue is the model fit for the Roemer delay (Equation (6)). The light green curves represent the total physical delay (sum of Equations (8) and (9)). Note that the vertical scales are different on all of the plots; the amplitudes of the $O - C$ curves range from a low of 30 s to a high of 1000 s. The linear and quadratic terms in the fit have been subtracted before the plot is made.

(A color version of this figure is available in the online journal.)

that the binary orbit is neither decaying nor expanding. When the binary is part of a hierarchical triple system, where both the binary and the third star orbit their common center of mass (CM), the clock “ticks” are no longer regular. There are two basic effects that cause these eclipse arrival times to deviate from the pattern of a regular clock on the timescale of the orbital period of the triple.

In this work we define the “orbit of the triple system” (alternatively, “outer orbit”) as that of an equivalent binary system comprised of the third star and a mass M_{bin} located at the CM of the binary system. Here we have defined M_{bin} as the mass of the inner binary.

4.1.1. Roemer Delay

The first important effect is the classic Roemer delay (or light travel time delay) that results from the changing projected distance along the line of sight of the CM of the binary from the CM of the triple-star system. The expression for the contribution

to the $O - C$ curve from the Roemer delay, $\mathcal{R}(t)$, is

$$\frac{\mathcal{R}(t)}{A_{\text{Roem}}} \simeq [(1 - e^2)^{1/2} \sin u \cos \omega + (\cos u - e) \sin \omega], \quad (6)$$

where $u(t)$ is the eccentric anomaly, ω is the longitude of periastron, and e is the eccentricity, all describing the orbit of the triple-star system (i.e., the CM of the binary moving about the CM of the triple-star system). The amplitude of the Roemer delay is

$$A_{\text{Roem}} = \frac{G^{1/3}}{c(2\pi)^{2/3}} P_{\text{trip}}^{2/3} \left[\frac{M_3 \sin i_{\text{trip}}}{M_{\text{trip}}^{2/3}} \right], \quad (7)$$

where M_3 is the mass of the third star; M_{trip} is the total mass of the triple-star system, i.e., $M_{\text{trip}} \equiv M_3 + M_{\text{bin}}$; i_{trip} is the inclination of the orbital plane of the triple-star system with respect to the plane of the sky; and P_{trip} is the orbital period of the triple.

Figure 2. $O - C$ data and model fits for nine systems with KIC numbers between 5384802 and 7690843. The red curves are the total model $O - C$ values. Dark blue is the model fit for the Roemer delay (Equation (6)). The light green curves represent the total physical delay (sum of Equations (8) and (9)). Note that the vertical scales are different on all of the plots; the amplitudes of the $O - C$ curves range from a low of 60 s to a high of 5000 s. The linear and quadratic terms in the fit have been subtracted before the plot is made.

(A color version of this figure is available in the online journal.)

A diagram showing the triple-star system geometry is given in Figure 6 (where some of the quantities labeled appear only in the physical delay function; see below for definitions).

4.1.2. Physical Delay

The second major effect that results in the ETVs is the so-called physical delay. This results from physical changes to the clock, i.e., actual variations in the binary period, caused by the third body. Qualitatively, the presence of the third body causes the orbital period of the binary to be *longer* than it would be in isolation. The perturbed binary period depends on the instantaneous distance from the CM of the binary to the third star, r_{trip} , and is longest when r_{trip} is smallest. If the third star is in a circular coplanar orbit, the instantaneous distance r_{trip} is a constant, and there are no first-order effects to be observed in the eclipse times since the lengthened binary period is then a constant as well (here we are still assuming a circular inner binary orbit). However, if the orbit of the third star is either

eccentric or inclined with respect to the orbital plane of the binary, then the distance between it and the binary CM and/or the tidal interaction is constantly changing, and so is the binary orbital period. This leads to a very distinctive $O - C$ curve.

A number of approximate analytic expressions have been developed for the case of a third body perturbing the orbit of a circular binary (see, e.g., Brown 1936; Harrington 1968, 1969; Söderhjelm 1975, 1982, 1984; Borkovits et al. 2003, 2011; Agol et al. 2005) on the timescale of the orbital period of the triple. The perturbative calculation takes advantage of the hierarchical nature of the system and expands the equations of motion in terms of the small parameter $\xi = r_{\text{bin}}/r_{\text{trip}}$, where r_{bin} is the instantaneous separation of the two stars in the binary and r_{trip} is the instantaneous distance from the tertiary star to the CM of the binary, as defined above. The short-period perturbations (those on the timescale of the binary period) are of small amplitude (higher order in ξ) and less interesting observationally; averaging over the binary period results in an

Figure 3. $O - C$ data and model fits for nine systems with KIC numbers between 7837702 and 8904448. The red curves are the total model $O - C$ values. Dark blue is the model fit for the Roemer delay (Equation (6)). The light green curves represent the total physical delay (sum of Equations (8) and (9)). Note that the vertical scales are different on all of the plots; the amplitudes of the $O - C$ curves range from a low of ~ 150 s to a high of 6000 s. The linear and quadratic terms in the fit have been subtracted before the plot is made.

(A color version of this figure is available in the online journal.)

expression for the slower (but higher amplitude) variations in the perturbed period of the binary on the timescale of P_{trip} .

The most comprehensive of the expressions for the physical delay in the case of circular binaries¹² is given in Borkovits et al. (2003; but see also Borkovits et al. 2011 for a more expansive treatment of perturbations to eccentric binaries). The expression there encompasses the perturbations to the period of the binary occurring on a timescale equal to P_{trip} , and consists of three terms, of which we use two. The two terms appearing in the $O - C$ formula which we use are

$$\frac{P_1(t)}{A_{\text{phys}}} = \left(2\mathcal{I} - \frac{2}{3}\right) [\phi(t) + e \sin \phi(t) - \theta(t)] \quad (8)$$

¹² In this work we utilize two pieces of information to constrain the orbital eccentricity of the binaries within our candidate triple stars: (1) analysis of the epoch-folded light curves (see Table 1 and Section 6.6); (2) the similarity of the $O - C$ curves for the primary and secondary eclipses for the vast majority of the systems (especially those with $P_{\text{bin}} \lesssim 2$ days) provides additional evidence for the approximate circularity of the binary orbits (see Table 1).

$$\begin{aligned} \frac{P_2(t)}{A_{\text{phys}}} = & (1 - \mathcal{I}) \{\sin [2\phi(t) - 2v_m] \\ & + e \sin [\phi(t) - 2v_m] + \frac{e}{3} \sin [3\phi(t) - 2v_m]\}, \quad (9) \end{aligned}$$

where

$$A_{\text{phys}} = \frac{3}{8\pi} \frac{M_3}{M_{\text{trip}}} \frac{P_{\text{bin}}^2}{P_{\text{trip}}} (1 - e^2)^{-3/2} \quad (10)$$

with the following definitions: ϕ and θ are the true and mean anomalies of the orbit of the triple-star system, \mathcal{I} is $\cos^2 i_m$ with i_m being the mutual inclination of the binary orbital plane with respect to the orbital plane of the triple, and v_m describes the orientation of the periape of the triple-star system with respect to the binary plane. (See Figure 6 for definitions of the parameters describing the system geometry.)

The third term in this sequence (not given here), $P_3(t)$, is proportional to $\cot i_{\text{bin}} \sin i_m$, where i_{bin} is the inclination to the

Figure 4. $O - C$ data and model fits for nine systems with KIC numbers between 8938628 and 10613718. The red curves are the total model $O - C$ values. Dark blue is the model fit for the Roemer delay (Equation (6)). The light green curves represent the total physical delay (sum of Equations (8) and (9)). Note that the vertical scales are different on all of the plots; the amplitudes of the $O - C$ curves range from a low of 100 s to a high of 2000 s. The linear and quadratic terms in the fit have been subtracted before the plot is made.

(A color version of this figure is available in the online journal.)

Figure 5. $O - C$ data and model fits for three systems with KIC numbers between 10991989 and 11968490. The red curves are the total model $O - C$ values. Dark blue is the model fit for the Roemer delay (Equation (6)). The light green curves represent the total physical delay (sum of Equations (8) and (9)). Note that the vertical scales are different on all of the plots; the amplitudes of the $O - C$ curves range from a low of 200 s to a high of 300 s. The linear and quadratic terms in the fit have been subtracted before the plot is made.

(A color version of this figure is available in the online journal.)

Figure 6. Geometry of the triple system. The observer is viewing along the $+\hat{z}$ -axis, and the xy plane coincides with the plane of the sky. For the purpose of this diagram, as well as for our analysis, we take the binary orbit to be circular and its orbital angular momentum vector to lie approximately in the xy plane. Of the four angles used in the analysis, i_{trip} , ω , v_m , and i_m , the first three are indicated in the diagram, while $\cos i_m \equiv \hat{L}_{\text{bin}} \cdot \hat{L}_{\text{trip}}$. (Note, however, $\omega \equiv \omega_{\text{third star}} + \pi$.) In other words, i_{trip} is the conventional inclination angle of the orbital plane of the third star; the mutual inclination angle, i_m , is the angle between the two orbital planes; ω is the angle along the outer orbit of the binary CM from the plane of the sky to the periastron point; and v_m is the angle along the outer orbit from periastron of the third star in its orbit to the plane of the binary.

plane of the sky of the binary orbit. Given that the binaries we are studying exhibit eclipses, $\cot i_{\text{bin}}$ is likely to be small. If, in addition, the mutual inclination angle of the two orbital planes is small, then the product of $\cot i_{\text{bin}} \sin i_m$ is likely to be negligible for our purposes. Thus, in the present work, we exclude this third term.

As an illustration of how the Roemer and physical delays compare, we show in Figure 7 a plot of the amplitudes of the Roemer and physical delays as a function of P_{trip} for six different assumed periods of the binary. We adopted illustrative values of $e = 0.3$, $i_{\text{trip}} = 60^\circ$, and all masses equal to $1 M_\odot$. As could be inferred from the analytic expressions, the Roemer delay dominates for longer orbital periods of the triple system and shorter binary periods, and vice versa for the physical delay. The two effects are roughly comparable for a one year period of the triple-star system and a binary with a one to two day period.

Finally, we note that the accuracy of these analytic expressions (Equations (8) and (9)) has been checked in the original Borkovits et al. papers (2003, 2007, 2011) via direct three-body numerical integration. However, one might expect that these formulae, derived assuming that the parameter $\xi = r_{\text{bin}}/r_{\text{trip}}$ is small, must break down if the pericenter passage of the third star is too close. In particular, a very close passage of the third star could induce a substantial eccentricity in the binary orbit. The formulae above, derived assuming a circular binary orbit, would then not apply. For coplanar orbits, we find that the formulae agree well with numerical experiments as long as

$$a_{\text{trip}}(1 - e) \gtrsim 5 a_{\text{bin}}. \quad (11)$$

Here a_{trip} and e are the full semimajor axis of the orbit of the triple system and its corresponding eccentricity, and a_{bin} is the orbital separation of the two stars in the binary. In terms of

Figure 7. Comparison of the Roemer amplitude (black curve) given by Equation (7) and the physical amplitude (colored curves) given in Equation (10) as a function of the orbital period of the triple system. The various physical delay curves are for different assumed binary periods, ranging from 0.5 days to 20 days, as labeled. See the text for a list of the nominal values that were assumed for the other parameters in Equations (7) and (10). Dynamically stable systems would be expected to lie below and to the right of the brown curve (see Equation (16)).

(A color version of this figure is available in the online journal.)

the orbital periods, this corresponds to

$$P_{\text{trip}}(1 - e)^{3/2} \gtrsim 14 P_{\text{bin}} \quad (12)$$

for an assumed set of three equal mass stars.

An exception to this agreement between the analytic expression and the numerical results can occur when longer term perturbations (discussed below in Section 4.2) set in. Since the timescales for these longer term perturbations are typically in the range of a decade to centuries (see Table 3), they can be fitted (or effectively removed) by simply adding linear and quadratic terms to the fitting parameters (see Section 5).

4.2. Longer Term Perturbations

In addition to the perturbations to the orbital period of the binary that are discussed above and have a complete cycle time equal to the orbital period of the triple system, there are other perturbations that occur on typically much longer timescales. These include precession of the orbital plane of the binary and possible precession of the longitude of periastron of the binary, if the binary is eccentric. The approximate timescale for these longer term perturbations is

$$\tau_{\text{longterm}} \propto \frac{P_{\text{trip}}^2 M_{\text{trip}}}{P_{\text{bin}} M_3} (1 - e^2)^{3/2} \quad (13)$$

(Harrington 1968, 1969; Mazeh & Shaham 1979; Ford et al. 2000; Borkovits et al. 2003, 2007). Additionally, if the mutual orbital inclination angle satisfies

$$\sin^2 i_m > 2/5 \text{ or } 39.2^\circ \lesssim i_m \lesssim 140.8^\circ \quad (14)$$

Kozai cycles (Kozai 1962) may set in. In this effect there is a cyclic tradeoff between the growth of orbital eccentricity of the binary (including when it initially has $e_{\text{bin}} = 0$) and a corresponding decrease in i_m . If the timescale for this cycle, which is the same as τ_{longterm} in Equation (13), is longer than the timescales that characterize other perturbations that drive precession of the longitude of periastron in the binary, the Kozai cycle will not operate (Eggleton & Kiseleva-Eggleton 2001; Fabrycky & Tremaine 2007). Moreover, effective damping from the two stars in the binary can terminate the Kozai cycles completely—preferentially leaving i_m in the range of 35° – 50° (Fabrycky & Tremaine 2007).

The values of τ_{longterm} for all of our triple-star candidates are listed in Table 3. They range from ~ 3 years to 5000 years, but with only 7 of the systems having $\tau_{\text{longterm}} < 15$ years. Therefore, the generally sinusoidal behavior of these long-term perturbations will look approximately linear or quadratic on the three-year timescale of the *Kepler* data set. As a rough approximation for representing such behavior, we have included a quadratic term in our fit (see Section 5).

5. ANALYSIS CODE

5.1. Choice of Fitting Parameters

Given the above expressions for the Roemer and physical delays contributing to the $O - C$ curves, there are a total of 11 free parameters to fit for, under the assumption that the binary orbit is circular. These include eight parameters that describe the triple system as an *equivalent binary* composed of the third star and a star of mass M_{bin} at the location of the CM of the close binary, and three other parameters that describe the $O - C$ curve in the absence of the Roemer and physical delays, i.e., a reference time, slope, and curvature terms:

- e , eccentricity of the orbit of the triple-star system;
- ω , longitude of periastron of the binary CM;
- τ , time of periastron passage in the orbit of the triple;
- i_m , mutual inclination of the orbital planes—Equations (8) and (9);
- v_m , orientation parameter—Equations (8) and (9); see Figure 6;

- P_{trip} , orbital period of the triple;
- M_3/M_{trip} , mass ratio $\propto A_{\text{phys}}$ (see Equation (10));
- $f(M_3)^{1/3}$ = cube root of mass function $\propto A_{\text{Roem}}$;
- t_0 , reference time (time of first binary eclipse);
- ΔP_{bin} , mean slope of $O - C$ curve $\times P_{\text{bin}}$;
- \dot{P}_{bin} , quadratic term.

We have chosen to fit for the mass ratio and cube root of the mass function since they are the directly measured quantities via the physical and Roemer delays, respectively, if we know the orbital period of the triple. The orbital period can generally be estimated very well before performing the fit by examining the periodicity of the $O - C$ term. The t_0 term is essentially a measure of the time of the first eclipse in the sequence. ΔP_{bin} , related to the mean slope of the $O - C$ curve, is not generally zero because we used the binary period in the Slawson et al. (2011) catalog—based on only 120 days of data—to compute the initial set of $O - C$ curves. Finally, the quadratic term could be used to measure the orbital decay or expansion of the binary; however, we do not expect this effect to be detectable over the course of only a few years. Rather, we use this quadratic term to take into account possible perturbations that occur on timescales substantially longer than P_{trip} (see Section 4.2).

Depending on the Roemer and physical amplitudes, certain parameters among the system parameters may be determined much better than others. For example, if the Roemer delay is dominant and the physical delay is negligible, the mass function will be well determined but the parameters i_m , v_m , and M_3/M_{bin} will *not* be substantially constrained. On the other hand, if the physical delay is well measured but the Roemer amplitude is small, then the mass ratio M_3/M_{trip} will be more tightly constrained, while the mass function and longitude of periastron will be ill defined.

For a number of reasons we decided against using either a conventional Levenberg–Marquardt (LM) or Monte Carlo Markov Chain (MCMC) fitting procedure. First, we note that there are two different functions (i.e., physical and Roemer delays) possibly contributing to the structure of the $O - C$ curve, and one does not know, a priori, how much each contributes. Specifically, in most cases, the two functions are not typically orthogonal and therefore they can trade off against one another in the fit. As a result, there can be very large regions in parameter space that yield comparably good fits. Second, given the large number of systems to deal with, we want to search all of parameter space and estimate the uncertainties at the same time. The LM method is not particularly good for exploring parameter space with highly and nonlinearly structured correlation functions among the parameters. The MCMC fitting technique is not ideal for exploring wide ranges of parameter space, especially when trying to fit 39 systems.

We therefore constructed a simpler, though less formal, MC fitting code that is better suited to the task of fitting 39 systems in an automated, hands-off fashion. In this approach we choose a random value for each of the following seven parameters: e , ω , τ , v_m , P_{trip} , M_3/M_{trip} , and $f(M_3)^{1/3}$. The parameters are chosen with a uniform distribution over their entire plausible ranges. The remaining four parameters: i_m , t_0 , ΔP_{bin} , and \dot{P}_{bin} can then be determined via a simple matrix inversion since they appear linearly in the fitting function. (Actually, in the case of i_m , it is $\cos^2 i_m$ that appears linearly in the equations.)

The uncertainty on the individual data points is determined empirically as follows. All data points for a given system are assumed to be equally weighted. We then make a first-pass run with our simple MC fitting code to find a good set of system parameters. Using that fit, we scale the size of the error bars so that the normalized value of the chi-squared statistic, χ_v^2 , is equal to 1. From then on, each time the code is run, we use that same value for the error bars on the individual points (unless subsequent runs find a substantially improved fit).

In all subsequent runs, the code operates as follows. If the value of χ_v^2 resulting from a particular selection of parameters is $\chi_v^2 > 1.3$ then we add the ratio of likelihoods, $\exp[-(\chi^2 - \chi_0^2)/2]$ (where χ_0^2 is the value for the best fit), to the various probability histograms that are being accumulated for each parameter. The code then chooses another random set of possible system parameters. If, on the other hand, the value of χ_v^2 resulting from a particular selection of parameters is $\chi_v^2 < 1.3$, then the code does an additional 1000 draws for a more restricted range of the parameters surrounding the particular choice of parameters that yields the “good” χ^2 value. When the 1000 additional draws have been completed, and the ratio of likelihoods has been recorded for each draw, the broad grid search resumes until another combination of parameters is found that yields a value of $\chi_v^2 < 1.3$. At that point, another 1000 localized draws are made, and so forth. With this prescription, on average, about half the draws cover the broad

search while the other half covers a more restricted range of parameters.

This analysis scheme seems reasonably optimum in terms of covering all of parameter space while exploring in greater detail the regions which yield the best fits. Without full or rigorous justification, we also expect it to give approximately correct estimates of the parameter uncertainties.

5.2. The Fitting Runs

The number of eclipse times, over 13 *Kepler* quarters, to be analyzed in any given binary ranges from only ~ 40 to as many as 2400, depending on the orbital period (except for the special case of KIC 10319590 where there are only 19 primary eclipses; see Figure 10). The analysis time is essentially linearly proportional to the number of eclipses. We chose to have the code spend roughly the same amount of *time* analyzing each source rather than drawing the same number of random sets of parameters to test. The reason is that for the shorter binary periods, the $O - C$ curves become dominated by the Roemer delay (since $A_{\text{phys}} \propto P_{\text{bin}}^2$ whereas A_{Roem} is independent of P_{bin}). Since the Roemer delay has one fewer free parameter and is generally simpler in shape than the physical delays, such $O - C$ curves can be fit more quickly.

With this in mind, we typically draw 10^7 random sets of parameters for a fiducial five-day binary, and this number is scaled proportionally to P_{bin} from that value. The analysis then takes a day and a half on a MacBook Air computer for the full set of 39 systems, and is adequate to yield good fits and system parameters with their uncertainties. The same analysis was done using 10^6 , 10^7 , and 10^8 draws (scaled to $P_{\text{bin}}/5$ days). We found that the 10^7 and 10^8 draw runs resulted in the substantially the same best-fit parameter estimates and any deviations were almost always within the 10%–90% uncertainty interval.

5.3. Test of the Code

In order to check the basics of the code we simulated eclipse timing data for a number of different triple-star systems using a three-body numerical integrator. These include cases where the Roemer delay dominated, where the physical delay dominated, and where the two effects were comparable. White noise of rms amplitude equal to 60 s was added to the simulated eclipse arrival times. The artificial data were then analyzed in exactly the same way as the actual $O - C$ data. The results were that the fitting code recovered the correct input parameters from the simulation, to within the 10%–90% error constraints (the same as we list in Tables 2 and 3).

6. RESULTS

6.1. Overview

The results of the automated fits to the 39 triple-star candidates are shown in five multi-panel figures (Figures 1–5). They are arranged simply in order of their KIC number. In each panel, the red curve is the overall fit to the $O - C$ curve, and is the sum of the Roemer and physical delays, which are shown separately as the blue and green curves, respectively.

The fitted parameters and their uncertainties are listed in Tables 2 and 3 along with the 10% and 90% (lower and upper) confidence limits. Table 2 gives, in addition to the binary period, four quantities related to the masses which are derived entirely from fitting the $O - C$ curves. These are the mass ratio, M_3/M_{trip} , the mass function, $M_3^3 \sin^3 i / (M_3 + M_{\text{bin}})^2$, and the

quantities $M_3 \sin^3 i$ and $M_{\text{bin}} \sin^3 i$, derived from the mass ratio and mass function—to the extent allowed by the uncertainties. We also list the amplitudes of the Roemer and physical delays (the 10% and 90% probability limits are given in curly brackets).

In Table 3, the remainder of the fitted parameters, eccentricity, e , and time of periastron passage, τ (relevant to both Roemer and physical delays), the longitude of periastron, ω (appearing in the Roemer delay only), and the mutual orbital inclination angle, i_m , and orientation angle, v_m (both related to the description of the physical delay), are given. Table 3 also lists the rms of the residuals with respect to the best-fitting $O - C$ curve, as well as the calculated timescale for longer term perturbations (see Equation (13)).

A perusal of Figures 1–5 as well as Table 2 shows that 19 of the $O - C$ curves are dominated by the Roemer delay, 11 are dominated by the physical delay, while the remaining 9 objects have more competitive Roemer and physical amplitudes (here “dominant” is defined as a $\gtrsim 3:1$ ratio). If “dominant” is defined by a ratio of $\gtrsim 5:1$, then the corresponding numbers are 18 Roemer, 8 physical, and 13 comparable. The Roemer-delay-dominated systems all have binary periods of $\lesssim 2$ days, consistent with the diagram in Figure 7. Conversely, all the systems with the longer orbital periods (e.g., $\gtrsim 5$ days) are dominated by physical delays.

6.2. System Parameter Constraints

A review of Table 2 will show that for systems that are dominated by the Roemer delay, the cube root of the mass function is indeed determined with greater fractional accuracy ($\sim 10\%$) than is the mass ratio (typically $\gtrsim 40\%$). This follows from the fact that the Roemer amplitude is directly proportional to the cube root of the mass function. Additionally, in this circumstance, the parameters ω , τ , and e are all relatively well determined, but the parameters strictly associated with the physical delay, v_m and i_m , are generally poorly constrained. Conversely, for the systems where the physical delay dominates, the mass ratio, M_3/M_{trip} , is determined to a substantially better fractional accuracy ($\sim 30\%$) than is the cube root of the mass function (typically $\gtrsim 50\%$). Again, this is due to the fact that the physical amplitude is directly proportional to the mass ratio. As well, the parameters i_m , τ , and e , are better determined than ω which is only relevant to the Roemer delay. The parameter v_m generally seems not well constrained, except in six systems—all ones with dominating physical delays.

One might guess that for those 9–13 systems where the Roemer and physical delays are more comparable (smaller than 3:1 or 5:1 ratios, respectively) both the mass ratio and mass function could be well determined. This does *not* appear to be the case in practice. The reason is due to the fact that the two sets of functions representing these delays are not substantially orthogonal, and therefore the two functions can add in different ways, consistent with the constraints on the parameters τ , ω , and v_m to produce the total observed amplitude. It turns out that the Roemer and physical delays, when comparable, can vary *together* in amplitude over a fairly wide range while the longitude of periastron, ω , in turn, changes their relative phase in such a way that the sum of the two functions adds to be roughly a constant (and thereby matches the observed $O - C$ curve; see Section 6.3 for details). Thus, in no specific system do we obtain very tight constraints on both $M_3 \sin^3 i$ and $M_{\text{bin}} \sin^3 i$ (i.e., with both being determined to better than, e.g., 20%).

When either the Roemer or physical delay dominates, this type of correlated behavior may be present but is much less

Table 2
Fitted Periods, Masses, and $O - C$ Amplitudes for the Triple-star Candidates

Source	P_{bin}^1 (days)	P_{trip} (days)	M_3/M_{trip}	$f(M_3)^2$ (M_{\odot})	$M_3 \sin^3 i_{\text{trip}}$ (M_{\odot})	$M_{\text{bin}} \sin^3 i_{\text{trip}}$ (M_{\odot})	A_{Roem}^3 (s)	A_{phys}^4 (s)
3228863	0.730942	668.4	0.42{0.24, 0.48}	0.017{0.016, 0.017}	0.10{0.07, 0.28}	0.13{0.08, 0.90}	189{187, 194}	3.5{2.0, 4.0}
4647652	1.064820	753.5	0.41{0.26, 0.53}	0.023{0.012, 0.039}	0.13{0.08, 0.31}	0.17{0.09, 0.80}	228{183, 274}	7.5{4.7, 10.4}
4909707	2.302370	505.3	0.70{0.50, 0.86}	0.510{0.230, 1.053}	1.08{0.47, 2.65}	0.40{0.11, 2.18}	493{378, 627}	122{81, 189}
4940201	8.81659	361.6	0.52{0.35, 0.77}	0.268{0.042, 1.266}	1.08{0.19, 3.22}	0.80{0.14, 3.33}	318{171, 534}	1209{846, 1768}
5039441	2.151390	667.8	0.42{0.26, 0.57}	0.026{0.011, 0.061}	0.15{0.08, 0.36}	0.17{0.09, 0.81}	220{163, 293}	39{24, 60}
5128972	0.505317	447.8	0.55{0.38, 0.69}	0.094{0.079, 0.108}	0.29{0.20, 0.66}	0.23{0.09, 1.08}	259{244, 271}	3.9{2.7, 4.9}
5264818	1.905052	296.3	0.42{0.26, 0.60}	0.037{0.015, 0.094}	0.21{0.09, 0.66}	0.24{0.09, 1.69}	145{107, 196}	66{42, 99}
5310387	0.441669	214.2	0.16{0.10, 0.20}	<0.001	0.03{0.02, 0.07}	0.15{0.09, 0.55}	31{27, 37}	2.4{1.5, 3.7}
5376552	0.503819	334.5	0.32{0.20, 0.39}	0.008{0.007, 0.009}	0.08{0.06, 0.19}	0.16{0.09, 0.72}	94{91, 98}	3.3{2.0, 4.1}
5384802	6.08309	254.8	0.41{0.27, 0.71}	0.075{0.007, 0.972}	0.48{0.07, 2.68}	0.53{0.11, 2.68}	165{75, 387}	754{559, 1168}
5771589	10.74007	113.2	0.35{0.32, 0.38}	0.073{0.009, 0.247}	0.59{0.08, 2.08}	1.10{0.15, 3.96}	95{48, 142}	4193{3913, 4493}
6370665	0.932316	285.9	0.26{0.17, 0.32}	0.004{0.003, 0.005}	0.06{0.04, 0.15}	0.15{0.08, 0.72}	67{61, 74}	9.0{5.7, 10.9}
6525196	3.42060	415.8	0.38{0.27, 0.58}	0.063{0.031, 0.201}	0.59{0.15, 1.33}	0.85{0.16, 3.45}	215{171, 318}	127{91, 189}
6531485	0.676991	48.3	0.61{0.34, 0.77}	0.173{0.014, 0.613}	0.32{0.13, 2.77}	0.18{0.08, 3.22}	72{31, 109}	83{58, 109}
6545018	3.99146	90.6	0.29{0.20, 0.46}	0.038{0.005, 0.297}	0.51{0.07, 1.87}	1.21{0.16, 3.78}	66{33, 131}	572{439, 866}
7289157	5.26640	243.8	0.52{0.30, 0.76}	0.187{0.021, 1.065}	0.74{0.14, 2.83}	0.57{0.12, 2.90}	218{104, 387}	737{504, 1029}
7668648	27.8184	203.7	0.10{0.08, 0.12}	0.001{< 0.001, 0.004}	0.14{0.02, 0.41}	1.31{0.22, 3.65}	37{21, 55}	4759{4097, 5401}
7690843	0.786259	74.3	0.40{0.26, 0.64}	0.071{0.026, 0.147}	0.41{0.13, 1.05}	0.49{0.11, 2.80}	71{51, 91}	40{24, 61}
7837302	23.83530	959.3	0.44{0.26, 0.73}	0.177{0.017, 1.281}	1.03{0.15, 3.37}	1.13{0.16, 3.74}	528{244, 999}	2770{1748, 4545}
7955301	15.3266	209.5	0.36{0.32, 0.39}	0.094{0.012, 0.277}	0.73{0.10, 2.18}	1.30{0.18, 3.96}	156{79, 223}	5788{5464, 6131}
8023317	16.57828	613.5	0.10{0.08, 0.14}	0.001{< 0.001, 0.007}	0.10{0.02, 0.42}	0.85{0.17, 3.33}	70{41, 131}	528{410, 680}
8043961	1.559210	476.7	0.41{0.25, 0.56}	0.034{0.028, 0.045}	0.21{0.12, 0.49}	0.29{0.10, 1.42}	194{179, 213}	24{15, 33}
8192840	0.433547	803.9	0.38{0.23, 0.47}	0.015{0.011, 0.019}	0.10{0.07, 0.26}	0.16{0.09, 0.85}	208{187, 223}	1.9{1.3, 3.1}
8386865	1.25800	293.0	0.55{0.36, 0.67}	0.063{0.047, 0.117}	0.23{0.14, 0.62}	0.18{0.08, 1.08}	171{156, 210}	37{26, 49}
8394040	0.302128	394.8	0.71{0.47, 0.84}	0.353{0.287, 0.414}	0.70{0.50, 1.58}	0.28{0.10, 1.81}	369{345, 391}	5.4{3.5, 7.7}
8719897	3.15142	332.7	0.52{0.36, 0.70}	0.158{0.086, 0.283}	0.59{0.23, 1.61}	0.49{0.11, 2.77}	253{205, 307}	177{121, 230}
8904448	0.865981	548.1	0.41{0.25, 0.49}	0.018{0.014, 0.025}	0.11{0.08, 0.26}	0.15{0.09, 0.76}	171{158, 192}	11{6, 15}
8938628	6.86219	388.1	0.22{0.17, 0.34}	0.015{0.003, 0.171}	0.37{0.05, 1.50}	1.45{0.15, 4.05}	127{75, 287}	318{256, 481}
9451096	1.25039	106.7	0.39{0.25, 0.65}	0.069{0.019, 0.283}	0.49{0.13, 1.33}	0.61{0.12, 3.14}	90{59, 144}	66{42, 107}
9714358	6.47418	103.7	0.27{0.21, 0.35}	0.028{0.004, 0.142}	0.39{0.06, 1.50}	1.04{0.15, 3.91}	65{35, 112}	1252{1041, 1558}
9722737	0.418528	443.9	0.55{0.36, 0.64}	0.068{0.063, 0.073}	0.22{0.16, 0.52}	0.18{0.09, 0.92}	230{225, 236}	2.4{1.6, 2.8}
9912977	0.943916	753.7	0.23{0.14, 0.27}	0.002{0.002, 0.003}	0.04{0.03, 0.11}	0.14{0.08, 0.66}	105{94, 117}	3.2{1.9, 4.0}
10095512	6.01720	472.6	0.50{0.37, 0.71}	0.185{0.072, 0.579}	0.88{0.22, 2.15}	0.78{0.13, 3.18}	337{247, 493}	414{304, 572}
10226388	0.660658	934.9	0.60{0.39, 0.72}	0.124{0.101, 0.150}	0.35{0.23, 0.83}	0.24{0.09, 1.30}	465{434, 493}	3.3{2.2, 4.1}
10319590	21.3216	247.1	0.22{0.10, 0.62}	0.013{0.001, 0.642}	0.34{0.04, 2.05}	1.08{0.17, 3.65}	90{34, 329}	4193{2175, 9999}
10613718	1.175880	88.1	0.47{0.30, 0.72}	0.136{0.063, 0.449}	0.75{0.26, 1.73}	0.75{0.14, 3.33}	99{76, 147}	80{52, 121}
10991989	0.974478	554.2	0.54{0.34, 0.63}	0.059{0.049, 0.072}	0.21{0.15, 0.49}	0.18{0.09, 0.92}	256{239, 274}	11{7, 13}
11042923	0.390164	839.0	0.40{0.21, 0.47}	0.017{0.015, 0.019}	0.10{0.08, 0.37}	0.15{0.09, 1.37}	223{213, 230}	<1
11968490	1.078899	253.2	0.63{0.43, 0.80}	0.333{0.287, 0.387}	0.88{0.55, 1.69}	0.52{0.14, 2.20}	271{256, 283}	38{26, 49}

Notes. (1) The binary period is referenced to an epoch of $\text{BJD} = 2,454,900$; (2) defined as $M_3^3 \sin^3 i_{\text{trip}} / (M_3 + M_{\text{bin}})^2$; (3) see Equation (7) for the definition; (4) see Equation (10) for the definition. The values in curly brackets represent the 10% lower and 90% upper limits on the probability distribution. The parameter values and uncertainties reported in this table are based on 10^8 parameter draws for a five-day binary, and scaled proportionally to P_{bin} .

pronounced (see Section 6.3). The reason is that for given binary and triple system periods, as well as eccentricity, the physical delay has a tight upper limit that is proportional to M_3/M_{trip} which, by definition, can never exceed unity. Since the physical delay amplitude is proportional to P_{bin}^2 , while the Roemer amplitude is independent of P_{bin} , for short-period binaries (i.e., $\lesssim 0.7$ days) it becomes difficult for the physical amplitude to contribute much to the $O - C$ curves, notwithstanding any issues of orthogonality. Conversely, the Roemer delay is proportional to the cube root of the mass function which is limited to be less than M_3 . While in principle it is possible for the mass of the third star to take on any value, unless it is a fairly evolved giant, it is unlikely to have a mass greater than a few M_{\odot} since both stellar radius and T_{eff} were constrained by the nature of the stars selected for inclusion in the KIC (Batalha et al. 2010). Therefore, for systems with long binary orbital periods the magnitude of the Roemer delay will generally be much smaller than that of the physical delay, even if the shape

of the $O - C$ curve matches the expected shape of the Roemer delay.

6.3. Correlations Among the Parameters

We have tried to select a convenient, consistent set of parameters to fit for all of our candidate triple-star systems, regardless of whether they are dominated by the Roemer or physical delays. It is somewhat inevitable that some of the parameters can become substantially correlated (see discussion in Section 6.2) when the physical delay dominates, vice versa, or even when the two effects are comparable. Here we show two examples of this type of correlation taken from our MC fitting code. In Figure 8, we show the correlation between the eccentricity of the orbit of the triple system (i.e., the outer orbit) and the mass ratio, M_3/M_{trip} , for the example of KIC 9714358 which is dominated by the physical delay. In the case of physical delay only, the amplitude is roughly proportional to the product

Table 3
Fitted Orbital Parameters for the Triple-star Candidates

Source	Eccentricity ¹	ω^2 (deg)	τ^3 (days)	i_m^4 (deg)	v_m^5 (deg)	rms ⁶ (s)	τ_{longterm}^7 (years)	Refs.
3228863	0.08{0.06, 0.12}	209{192, 224}	94{63, 123}	45.4{18.4, 71.5}	92{13, 139}	51	1600	
4647652	0.35{0.10, 0.44}	184{42, 340}	459{113, 644}	44.9{19.5, 70.4}	90{21, 160}	35	1400	
4909707	0.54{0.31, 0.66}	344{295, 417}	449{392, 537}	43.9{24.2, 63.7}	88{22, 158}	126	305	
4940201	0.18{0.11, 0.25}	163{42, 326}	319{289, 340}	16.3{9.2, 21.4}	54{18, 150}	167	41	
5039441	0.42{0.18, 0.54}	187{36, 345}	336{48, 619}	45.4{24.2, 66.4}	87{21, 159}	39	566	
5128972	0.33{0.25, 0.41}	101{84, 116}	26{7, 46}	45.0{18.4, 71.4}	86{16, 157}	39	1086	
5264818	0.37{0.13, 0.53}	173{34, 332}	120{23, 270}	41.4{23.2, 59.0}	84{22, 154}	62	127	
5310387	0.53{0.34, 0.61}	161{16, 345}	126{12, 194}	45.7{22.6, 68.0}	169{122, 213}	20	285	
5376552	0.40{0.35, 0.45}	167{161, 175}	302{296, 309}	44.3{20.5, 68.4}	77{16, 171}	39	604	
5384802	0.36{0.23, 0.46}	171{30, 334}	103{98, 112}	17.1{9.3, 23.4}	84{30, 159}	105	29	8
5771589	0.30{0.28, 0.33}	214{38, 329}	75{74, 76}	31.4{30.7, 32.1}	169{165, 172}	260	3.2	9
6370665	0.22{0.07, 0.33}	92{15, 353}	291{245, 396}	46.3{23.1, 67.7}	68{20, 140}	62	240	
6525196	0.30{0.26, 0.35}	285{233, 310}	187{127, 200}	28.0{22.6, 33.9}	129{84, 147}	29	138	
6531485	0.44{0.33, 0.63}	315{204, 347}	35{33, 35}	37.8{14.1, 48.8}	23{8, 175}	68	9.5	
6545018	0.26{0.16, 0.36}	150{41, 319}	69{67, 71}	21.8{16.8, 27.7}	46{23, 63}	109	9	
7289157	0.36{0.27, 0.47}	161{42, 320}	44{34, 51}	22.6{15.3, 29.7}	68{9, 172}	73	31	9, 10
7668648	0.36{0.28, 0.42}	185{40, 327}	29{20, 36}	36.8{30.5, 40.8}	70{59, 81}	1193	4	9, 10
7690843	0.25{0.08, 0.42}	258{48, 334}	44{25, 59}	29.1{17.1, 42.2}	101{35, 149}	36	19	
7837302	0.16{0.08, 0.25}	247{175, 319}	353{302, 397}	14.7{11.4, 18.8}	140{15, 169}	120	106	
7955301	0.45{0.43, 0.48}	161{36, 326}	187{186, 188}	31.6{30.8, 32.4}	157{153, 161}	326	8	9
8023317	0.23{0.18, 0.29}	207{63, 336}	118{92, 145}	53.0{45.8, 62.4}	68{52, 85}	19	62	
8043961	0.25{0.14, 0.33}	192{167, 212}	398{363, 425}	34.6{16.4, 54.7}	102{11, 172}	50	400	
8192840	0.63{0.52, 0.70}	173{160, 185}	569{544, 595}	45.0{18.7, 71.3}	79{24, 164}	59	4108	
8386865	0.38{0.27, 0.48}	137{105, 159}	128{111, 147}	53.2{33.1, 74.0}	120{70, 158}	115	187	
8394040	0.61{0.50, 0.67}	123{113, 131}	296{288, 305}	43.8{17.8, 70.8}	73{19, 159}	96	1088	
8719897	0.24{0.13, 0.31}	291{267, 317}	90{68, 103}	17.4{9.2, 25.2}	98{29, 151}	51	96	
8904448	0.59{0.50, 0.66}	135{125, 143}	443{431, 454}	40.1{18.3, 63.9}	68{12, 166}	32	950	
8938628	0.31{0.26, 0.35}	282{221, 327}	339{314, 348}	17.4{12.4, 21.1}	133{27, 160}	21	60	
9451096	0.24{0.10, 0.36}	183{53, 313}	60{8, 97}	23.4{11.9, 37.1}	91{33, 150}	19	25	
9714358	0.26{0.20, 0.32}	154{29, 329}	77{76, 78}	16.8{13.8, 20.8}	134{120, 149}	131	4.6	9
9722737	0.22{0.16, 0.27}	29{14, 46}	424{416, 461}	45.1{18.4, 71.8}	229{160, 242}	48	1290	
9912977	0.31{0.16, 0.39}	251{213, 301}	260{187, 359}	45.0{18.7, 71.2}	103{24, 159}	22	1650	
10095512	0.18{0.12, 0.23}	67{37, 101}	442{420, 480}	13.6{6.9, 18.7}	89{28, 150}	23	100	
10226388	0.32{0.24, 0.39}	281{263, 300}	755{713, 797}	44.9{18.4, 71.9}	80{21, 158}	101	3588	
10319590	0.14{0.05, 0.32}	182{39, 327}	95{82, 111}	10.4{6.6, 21.3}	102{11, 171}	470	7.8	9
10613718	0.18{0.05, 0.29}	240{138, 291}	20{7, 76}	18.1{9.7, 29.0}	121{26, 157}	66	18	
10991989	0.30{0.21, 0.37}	189{178, 202}	571{553, 592}	43.0{18.9, 68.5}	128{21, 165}	82	861	
11042923	0.17{0.09, 0.25}	34{-16, 55}	679{587, 747}	45.3{19.6, 71.2}	92{25, 162}	57	4950	
11968490	0.40{0.31, 0.46}	117{107, 127}	216{209, 224}	32.6{16.2, 48.9}	57{29, 128}	43	162	

Notes. (1) Orbital eccentricity of the triple system; (2) the longitude of periastron of the orbit of the triple system (specifically ω describing the binary CM); (3) the time of periastron passage of the triple system; (4) the mutual inclination angle between the orbital planes of the binary and triple; (5) the angle between the triple's periapse and the plane of the binary (see Figure 6)— v_m runs between 0° and 180° because of the way it appears in Equation (9); (6) the rms scatter of the $O - C$ points about the best-fitting model; (7) the timescale for longer term perturbations in the triple system calculated here simply as $P_{\text{trip}}^2/P_{\text{bin}}$ (see Equation (13)); (8) Fabrycky (2010); (9) Slawson et al. (2011); (10) J. A. Carter et al. (2013, in preparation). The values in curly brackets represent the 10% lower and 90% upper limits on the probability distribution. The parameter values and uncertainties reported in this table are based on 10^8 parameter draws for a five-day binary, and scaled proportionally to P_{bin} .

of these two quantities, and we then expect just such a correlation as is seen in Figure 8. This can be shown analytically for the case of coplanar orbits from Equation (8) where the term in square brackets on the right-hand side, $[\phi(t) + e \sin \phi(t) - \theta(t)]$, can be expanded in a series for small eccentricities as $\sim 3e \sin \phi(t)$ (Murray & Dermott 2000), while the M_3/M_{trip} part of the proportionality is found in Equation (10). For non-coplanar orbits, one of the terms in Equation (9) is not proportional to e while the other two terms are; therefore, the correlation becomes less pronounced as the mutual orbital inclination increases.

We now consider the key correlation for the case where the physical and Roemer delays are more comparable. In Figure 9, we show the correlation between the cube root of the mass function, $f(M_3)^{1/3}$ and the longitude of periastron of the outer orbit, ω , for the case of KIC 9451096. The correlation seen in Figure 9 is quite strong and symmetric around 180° . The

zero delay point of the physical delay typically occurs near the time of periastron passage, τ (especially as $i_m \rightarrow 0$), while the Roemer delay is zero at $\sim \tau - \omega P_{\text{trip}}/2\pi$. Therefore, if $A_{\text{Roem}} \simeq A_{\text{phys}}$ the two functions will have a combined amplitude $A_{O-C} \simeq 2A_{\text{Roem}}|\cos(\omega/2)|$. It then follows that $A_{\text{Roem}} \simeq A_{\text{phys}} \simeq (1/2)A_{O-C}/|\cos(\omega/2)|$ and these two parameters (A_{Roem} and ω) are thus highly correlated, as seen in Figure 9.

6.4. Dynamical Stability of Orbits

We mention in passing that, as a sanity check on the orbital solutions we have found, the mutual orbits of the three stars would be expected to have long-term dynamical stability. The stability criteria for triple systems have been studied for decades and are conveniently summarized by Mikkola (2008).

Figure 8. Example of the correlation between the eccentricity of the orbit of the triple-star system, i.e., the outer orbit, and the mass ratio, M_3/M_{trip} for a system in which the physical delay dominates: KIC 9714358. The colors are scaled according to the relative probability with white and red the highest, and blue and purple the lowest.

(A color version of this figure is available in the online journal.)

Figure 9. Example of the correlation between the cube root of the mass function, $f(M_3)^{1/3}$, and the longitude of periastron, ω , of the orbit of the triple for a system in which the physical and Roemer delays are comparable: KIC 9451096. The colors are scaled according to the relative probability with white and red the highest, and blue and purple the lowest.

(A color version of this figure is available in the online journal.)

In particular, we cite here the expression due to Mardling & Aarseth (2001):

$$a_{\text{trip}} \gtrsim 2.8 \left(\frac{M_{\text{trip}}}{M_{\text{bin}}} \right)^{2/5} \frac{(1+e)^{2/5}}{(1-e)^{6/5}} a_{\text{bin}}, \quad (15)$$

Figure 10. Example of a system (KIC 10319590) where the eclipse depths exhibit strong variations with time. In this extreme case, the eclipses completely disappear after ~ 400 days, presumably due to the precession of the binary orbital plane caused by the presence of the inferred third body.

where, again, e is the eccentricity of the orbit of the triple system. Expressed in terms of the orbital periods, this stability criterion comes to

$$P_{\text{trip}} \gtrsim 4.7 \left(\frac{M_{\text{trip}}}{M_{\text{bin}}} \right)^{1/10} \frac{(1+e)^{3/5}}{(1-e)^{9/5}} P_{\text{bin}}. \quad (16)$$

Note that while we do not know the masses of the binary and triple very accurately, the dependence on masses in Equation (16) is extremely weak. Moreover, in most cases we have a good handle on e , and an excellent measurement of both P_{bin} and P_{trip} . Direct computation then shows that all of our triple-star candidates are nominally stable. This is another sanity check that suggests that these are true triple stars and not false positives, since false positives should not be biased toward satisfying stability requirements.

6.5. Supplemental Information Required

Supplemental information will be required in order to reasonably infer full sets of system parameters with astrophysically useful accuracy for the triple-star candidates identified in this work. For some of the systems, there can be up to three pieces of supplemental information from the *Kepler* light curves themselves. It is beyond the scope of this paper to try to utilize this information, but we list them here for the interested reader. Seven of the systems exhibit secularly varying eclipse depths (see Table 1). The most extreme case of secularly varying eclipse depths is the case of KIC 10319590 whose flux versus time is shown in Figure 10 where the eclipses disappear after ~ 400 days. Two of the systems show eclipses of, and/or by, the third body (J. A. Carter et al. 2013, in preparation). Finally, at least five of the systems have $O-C$ curves for the primary and secondary eclipses that are different in shape and/or systematically diverge in phase with respect to one another. A good example of this latter effect is exhibited in Figure 11 for the case of KIC 7955301 where the $O-C$ curves for both the primary

Figure 11. Example of a system (KIC 7955301) where the $O - C$ curves for the primary and secondary eclipses lie on “divergent” paths—at least for the three-year duration of the Q1–Q13 data. As well, the two $O - C$ curves even have somewhat different profiles.

(A color version of this figure is available in the online journal.)

and secondary eclipses are shown. In total, 7 systems of the 39 exhibit 1 or more of these 3 different features. (See Table 1 for a summary.)

In these seven cases, the supplementary information from the *Kepler* photometry can be modeled with a three-body code to gain a much more complete understanding of the system parameters (see, e.g., Carter et al. 2011; J. A. Carter et al. 2013, in preparation).

For these 7 systems, as well as the remainder of the 39 triple-star candidates, it will be important to obtain radial velocity measurements. Even a high-quality, single-epoch spectrum could provide significant insight into the nature of the three constituent stars. Measuring the radial velocities within the binary, and, even better, of all three stars, would lock in most of the physically important system parameters that are only loosely constrained through the eclipse timing analysis alone.

In general, the binary orbital periods are quite short (only seven have $P_{\text{bin}} \gtrsim 1$ week), so it will not take a long interval to unravel the properties of the binary (e.g., its masses and luminosity contribution to the triple system). The orbital periods of most of the triple systems range from 48 days to 1 year. The median period is ~ 330 days. Therefore, radial velocity measurements aimed at determining the properties of the orbit of the triple system would have to span a good portion of the observing season for the *Kepler* field.

6.6. Binary System Light Curves

To gain further insight into the constituent stars in the 39 systems we have identified, we have constructed folded light curves for each of the binary stars in these systems. We then used the *Phoebe* binary light curve modeling code (Prša & Zwitter 2005) to fit the binary system parameters, allowing for the “third light” parameter (presumably largely due to the light contribution of the third star) to be a variable. The results for both the contribution of the “third light” and the mass ratio of

the two stars in the binary, q_{bin} , are listed in Table 1. In principle, this information can be used in conjunction with the constraints on M_3 and M_{bin} found from the analysis of the $O - C$ curves (see Table 2) to infer the three masses individually, albeit with wide uncertainties.

We were also able to use the *Phoebe* fits to check the orbital eccentricities of the binary systems as reported by Slawson et al. (2011), and we find reasonable agreement, though with the *Phoebe* values of e_{bin} tending to be a bit lower. The value of e_{bin} is important for the expected form of the physical delay curve; the $O - C$ curves can be noticeably affected when $e_{\text{bin}} \gtrsim 0.05$ or so. Table 1 lists the binary eccentricities computed from values given in the Slawson et al. (2011) catalog, but replaced in four cases with the *Phoebe* result (where the former value of e_{bin} was more than three times higher than the *Phoebe* value). In all, six of the systems have $e_{\text{bin}} \gtrsim 0.075$, and we note that the fitted triple-star parameter values for these could be significantly different from the true system parameters.

7. DISCUSSION

In all, we computed and examined the $O - C$ curves for some 2000 *Kepler* binaries. We found that approximately 50% of these yielded quite useful portraits of the source eclipse timing behavior, with typical rms scatter less than 100 s. Some 20% were contact (or otherwise short period) binaries that tended to exhibit erratic or random-walk-like behavior that made it difficult to search for periodic signatures of third bodies. The remaining 30% yielded at most minimally useful information. In some cases this latter category could be attributed to eclipse depths that were too small, stellar noise (i.e., starspots, stellar oscillations, etc.) that was not sufficiently filtered out, and/or inadequacies in our eclipse detection algorithm.¹³ We believe that the 50% of binaries for which we were able to obtain good eclipse timing information is sufficient so that our findings are not substantially biased.

Notwithstanding the above general statements about our search, there are quite a few observational selection effects in play. These include the construction of the KIC itself which selected for certain spectral types and radii. Then, there is the binary detection efficiency for the various stars within the KIC. Among other things, this depends on stellar pulsations and starspot activity. Within our search for triples, the depth of the binary eclipses, which in part depends on the brightness of the third star, affects the timing accuracy. The erratic timing behavior of many contact binaries (at the ~ 300 s rms level) makes it harder to detect tertiary companions (via ETVs) in these systems. Finally, if we limit ourselves to seeing 1.5–2 orbital cycles of the triple system, then orbital periods greater than ~ 900 days are nearly ruled out. In fact, in our visual inspection of the set of $O - C$ curves we see numerous such potential longer-period triple-star candidates (see also Gies et al. 2012). On the short-period end, there are many beat periods, between the *Kepler* cadence and the binary period, up to ~ 20 or 30 days. Thus, it is difficult to identify likely real triple-star candidates in this period range.

The periods of the triple-star candidates we found are plotted versus their binary periods in Figure 12. We show a rough dynamical stability bound on the right (blue curve). This limit is derived from Equation (16) for an assumed typical orbital

¹³ The fraction of systems ($\sim 30\%$) that yielded no useful $O - C$ curves did not improve with the use of our newly developed, more formal cross-correlation analysis (mentioned earlier in the text.)

Figure 12. Plot of the orbital periods of the candidate triple systems vs. the period of the binary system they contain. The blue line indicates the locus of points where $P_{\text{trip}}/P_{\text{bin}} = 10$, as a representative stability criterion. Most systems should lie to the left of this line which is taken from Equation (16) with $e = 0.3$. The horizontal green line is a rough lower limit to values of P_{trip} that can be detected via the Roemer delay with the *Kepler* Q1–Q13 data set, given a sensitivity of ~ 50 s in detectable amplitude (see Equation (7)). Finally, the red line is a rough upper limit to values of P_{trip} that can be detected via the physical delay with the *Kepler* Q1–Q13 data set given a sensitivity of ~ 50 s in detectable amplitude (see Equation (10)). An assumed value of $e = 0.3$ was used to evaluate this latter limit. Systems to the left of the red line are typically detected via the Roemer delay.

(A color version of this figure is available in the online journal.)

eccentricity of the triple system equal to 0.3. Most of the triples should lie to the left of this curve. If we assume a typical sensitivity in the $O-C$ curves of ~ 50 s, the corresponding orbital period of the triple system required to produce a detectable signal purely via the Roemer delay is about 45 days (see the green curve in Figure 12, above which we should be able to detect the light-travel-time effects). Here, we have assumed all $1 M_{\odot}$ constituent stars, and an orbital inclination of the triple system equal to 60° (see Equation (7)). The limiting triple-star periods for the physical delay are indicated crudely by the red curve in Figure 12. This is based on Equation (10) with $e = 0.3$ and all equal constituent masses. Systems detected via the physical delay should lie to the right of this curve for an amplitude sensitivity in the $O-C$ curves of ~ 50 s; systems to left of this line are detected via the Roemer delay. Finally, it is difficult at best to confirm any triples with $P_{\text{trip}} \gtrsim 1000$ days (see also Gies et al. 2012).

Thus, Figure 12 indicates that most of the 39 triple-star candidates are reasonably well dispersed (in log space) around the zone of detectability and stability.

Because of the various observational and analysis selection effects alluded to above, it is difficult for us to draw far-reaching conclusions about the fraction of binary systems with relatively close tertiary companions. However, there are some things we can say in this regard. Approximately 1000 of the *Kepler* binaries yielded useful constraints on the eclipse timing via our particular approach to the analysis. There were some 39 triple-star candidates found among these with $48 \lesssim P_{\text{trip}} \lesssim 900$ days,

Figure 13. Distribution of the mutual inclination angles of the 39 triple-star candidates. Note that, in general, the uncertainties in i_m are larger than the 5° bin size used for the histogram.

spread roughly uniformly with respect to $\log P_{\text{trip}}$. Without trying to be too precise, we can say that we see evidence for roughly a comparable number of potential candidate triple systems with P_{trip} in the range of ~ 1000 – 2500 days, where only at most one to a fraction of an orbital cycle is revealed. This would suggest that perhaps $\sim 8\%$ of close binaries have tertiary companions that have orbital periods of less than ~ 7 years. Again, the $O-C$ sensitivity limit here is ~ 50 s (rms scatter) with which we are able to time the eclipses.

Finally, in terms of the completeness of our initial survey for triple systems, we note that some of the companions to binaries with $P_{\text{bin}} \lesssim 1$ day and $P_{\text{trip}} \lesssim 30$ days can produce delays that are too small (i.e., less than a few tens of seconds) to be detectable with the current approach. In particular, note the unpopulated region in the bottom lower left corner of Figure 12.

Among the most popular formation theories for very close binaries (e.g., with $P_{\text{bin}} \lesssim 3$ days) are those which invoke a third star, even if quite distant (with P_{trip} up to 10^5 yr), to effect the closeness of short-period binaries. These scenarios typically involve so-called KCTF (Kozai cycles with tidal friction; Eggleton & Kiseleva-Eggleton 2001; Fabrycky & Tremaine 2007; but it is also possible that magnetic braking plays a role, e.g., Verbunt & Zwaan 1981; Matt & Pudritz 2005). Figure 13 shows the distribution of mutual orbital inclination angles in our sample of triple-star candidates. This distribution was produced without regard for the large uncertainties in the measurements of i_m which typically exceed the bin width of 5° used here. Nonetheless, there is something of a very suggestive peak in the mutual orbital inclination range of 35° – 45° predicted by Fabrycky & Tremaine (2007) for the KCTF scenario. Within our parameter uncertainties, it is quite possible that the Kozai cycle is no longer operative in any of these systems.

The present study of tertiary stars orbiting short-period binaries is quite complementary to those of others (see, e.g., Mazeh 1990; Tokovinin et al. 2006; Pribulla & Rucinski 2006; D’Angelo et al. 2006; Rucinski et al. 2007; Raghavan et al.

2010). In particular, the region of orbital period space covered by Tokovinin et al. (2006; $20 \lesssim P_{\text{trip}} \lesssim 10^5$ yr and $P_{\text{bin}} \lesssim 25$ days) is almost exactly complementary to ours which extends up to $P_{\text{trip}} \lesssim 3$ yr and covers the same range of binary periods (see Figure 12 in Tokovinin et al. 2006). If we somewhat arbitrarily adopt a distribution of orbital periods for triple systems that is constant per logarithmic interval, then our detection of $\sim 4\%$ triples over a factor of 20 in P_{trip} (1.3 dex) is consistent with a significant fraction of all close binaries having tertiary companions (Tokovinin et al. 2006; Pribulla & Rucinski 2006; Raghavan et al. 2010). If we assume that possible triple-star periods cover ~ 20 days– 10^5 yr (6.3 dex), then we have examined $\sim 1/5$ of this range. Therefore, we might speculatively extrapolate our results to suggest that $\gtrsim 20\%$ of close binaries have tertiary companions. Tokovinin et al. (2006) find a much higher fraction for binaries with $P_{\text{bin}} \lesssim 3$ days, and a more comparable one to our value for $P_{\text{bin}} \gtrsim 12$ days. Thus, given all the uncertainties, our results may not be dissimilar. However, we do not have the statistics to comment on the tertiary fraction separately for binary periods above and below this transition period of ~ 10 days (see, in particular, Figure 14 of Tokovinin et al. 2006).

8. SUMMARY AND CONCLUSIONS

We have analyzed the *Kepler* binary data set for ETVs, with the intention of identifying signatures of the presence of third bodies. We found some 39 plausible candidates for triple-star systems, 8 of which were previously found by the members of the *Kepler* team, but only a few of these were studied in any detail. Some were found via tertiary eclipses while others were detected from systematic variations in their $O - C$ curves (in the latter case using typically only $\sim 1/10$ of the data in the current study). We have subjected all of the 39 systems in this study to an analysis which includes possible Roemer delays as well as physical delays. All the best fits are physically sensible, though revisions may be necessary when Doppler velocity measurements, for example, become available.

We have shown that at least 8% of close binaries have tertiary companions with $P_{\text{trip}} \lesssim 7$ years. This is in agreement with other surveys covering tertiaries in much wider orbits over a larger dynamic range in periods.

In order to fully determine the system parameters in the triple system candidates we have found, radial velocity measurements will be required. This is already being pursued for a number of the systems (see, e.g., Carter et al. 2011; J. A. Carter et al. 2013, in preparation). Moreover, for those systems which exhibit other effects of the third body, such as tertiary eclipses, varying binary eclipse depths, and/or the effects of binary eccentricity, there is need for analysis with a three-body dynamics code. We consider our list of triple-star candidates something of a starting point for such more extensive studies, both observationally and in modeling.

We were gratified to find that this exercise has proven a very good way of finding non-eclipsing triples.

Note added in manuscript. Since this manuscript was submitted, we have identified another four triple system candidates: KIC 3454864, KIC 5254230, KIC 7362751, and KIC 9912977. These have orbital periods for the triple stars of 758, 109, 549, and 752 days, respectively. They are all Roemer-delay-dominated systems except for KIC 5254230 which is strongly dominated by the physical delay. We have also become aware of the possibility that our triple-star candidates KIC

5264818, KIC 5310387, and KIC 8386865 (with high effective temperatures listed in the KIC; see Table 1) may turn out to be pulsating stars rather than binaries.

The authors thank Josh Winn for very helpful discussions. We acknowledge Kathy Tran who participated in some of the eclipse timing analysis, focusing on the behavior of contact binaries. The authors are grateful to the Kepler Eclipsing Binary Team for generating the catalog of eclipsing binaries utilized in this work. Specifically, we thank Andrej Prša for providing us with a list of newly rejected and “uncertain” binaries, a number of which are now considered to be pulsating stars. J.A.C. acknowledges support for this work that was provided by NASA through Hubble Fellowship Grant HF-51267.01-A awarded by the Space Telescope Science Institute, which is operated by the Association of Universities for Research in Astronomy, Inc., for NASA, under contract NAS 5-26555. K.M.D. acknowledges support from a National Science Foundation Graduate Fellowship.

REFERENCES

- Agol, E., Steffen, J., Sari, R., & Clarkson, W. 2005, *MNRAS*, **359**, 567
 Batalha, N., Borucki, W. J., Koch, D. G., et al. 2010, *ApJL*, **713**, L109
 Bate, M. R. 2009, *MNRAS*, **392**, 590
 Bodenheimer, P., Burkert, A., Klein, R. I., & Boss, A. P. 2000, in *Protostars and Planets IV*, ed. V. Mannings, A. P. Boss, & S. S. Russell (Tucson, AZ: Univ. Arizona Press), 675
 Borkovits, T., Csizmadia, Sz., Forgács-Dajka, E., & Hegedüs, T. 2011, *A&A*, **528**, A53
 Borkovits, T., Derekas, A., Kiss, L. L., et al. 2013, *MNRAS*, **428**, 1656
 Borkovits, T., Erdi, B., Forgács-Dajka, E., & Kovács, T. 2003, *A&A*, **398**, 1091
 Borkovits, T., Forgács-Dajka, E., & Regály, Zs. 2007, *A&A*, **473**, 191
 Borucki, W. J., Koch, D., Basri, G., et al. 2010, *Sci*, **327**, 977
 Boss, A. P. 1991, *Natur*, **351**, 298
 Boss, A. P. 1995, *Ap&SS*, **223**, 140
 Brown, E. W. 1936, *MNRAS*, **97**, 62
 Caldwell, D. A., Kolodziejczak, J. J., Van Cleve, J. E., et al. 2010, *ApJL*, **713**, L92
 Carter, J. A., Agol, E., Chaplin, W. J., et al. 2012, *Sci*, **337**, 556
 Carter, J. A., Fabrycky, D. C., Ragozzine, D., et al. 2011, *Sci*, **331**, 562
 D’Angelo, C., van Kerkwijk, M. H., & Rucinski, S. M. 2006, *AJ*, **132**, 650
 Derekas, A., Kiss, L. L., Borkovits, T., et al. 2011, *Sci*, **332**, 216
 Eggleton, P. P., & Kiseleva-Eggleton, L. 2001, *ApJ*, **562**, 1012
 Fabrycky, D. 2010, in *Proc. Int. Colloquium held at the Observatoire de Haute Provence, Detection and Dynamics of Transiting Exoplanets*, ed. F. Bouchy, R. Diaz, & C. Moutou (France: St. Michel l’Observatoire)
 Fabrycky, D., & Tremaine, S. 2007, *ApJ*, **669**, 1298
 Ford, E. B., Kozinsky, B., & Rasio, F. A. 2000, *ApJ*, **535**, 385
 Gies, D. R., Williams, S. J., Matson, R. A., et al. 2012, *AJ*, **143**, 137
 Harrington, R. S. 1968, *AJ*, **73**, 190
 Harrington, R. S. 1969, *CeMec*, **1**, 200
 Holman, M., Fabrycky, D. C., Ragozzine, D., et al. 2010, *Sci*, **330**, 51
 Irwin, J. B. 1952, *ApJ*, **116**, 211
 Jenkins, J. M., Caldwell, D. A., Chandrasekaran, H., et al. 2010a, *ApJL*, **713**, L87
 Jenkins, J. M., Chandrasekaran, H., McCauliff, S. D., et al. 2010b, *Proc. SPIE*, **7740**, 77400D
 Kiseleva, L. G., Eggleton, P. P., & Mikkola, S. 1998, *MNRAS*, **300**, 292
 Koch, D. G., Borucki, W. J., Basri, G., et al. 2010, *ApJL*, **713**, L79
 Kozai, Y. 1962, *AJ*, **67**, 591
 Lissauer, J. J., Fabrycky, D. C., Ford, E. B., et al. 2011, *Natur*, **470**, 53
 Mardling, R. A., & Aarseth, S. J. 2001, *MNRAS*, **321**, 398
 Matt, S., & Pudritz, R. E. 2005, *ApJL*, **632**, L135
 Mazeh, T. 1990, *AJ*, **99**, 675
 Mazeh, T., & Shaham, J. 1979, *A&A*, **77**, 145
 Mikkola, S. 2008, in *Multiple Stars Across the H-R Diagram*, ESO Astrophysics Symposia, ed. S. Hubrig, M. Petr-Gotzens, & A. Tokovinin (Berlin: Springer), 11
 Murray, C. D., & Dermott, S. F. 2000, *Solar System Dynamics* (Cambridge: Cambridge Univ. Press)
 Perets, H. B., & Fabrycky, D. C. 2009, *ApJ*, **697**, 1048
 Pigulski, A., Pojmański, G., Pilecki, B., & Szczygieł, D. M. 2009, *AcA*, **59**, 33
 Pribulla, T., & Rucinski, S. M. 2006, *AJ*, **131**, 2986

- Prša, A., Batalha, N., Slawson, R. W., et al. 2011, *AJ*, **141**, 83
- Prša, A., & Zwitter, T. 2005, *ApJ*, **628**, 426
- Raghavan, D., McAlister, H. A., Henry, T. J., et al. 2010, *ApJS*, **190**, 1
- Reipurth, B., & Mikkola, S. 2012, *Natur*, **492**, 221
- Rucinski, S. M., Pribulla, T., & van Kerkwijk, M. 2007, *AJ*, **134**, 2353
- Slawson, R., Prša, A., Welsh, W. F., et al. 2011, *AJ*, **142**, 160
- Smith, J. C., Stumpe, M. C., Van Cleve, J. E., et al. 2012, *PASP*, **124**, 1000
- Söderhjelm, S. 1975, *A&A*, **42**, 229
- Söderhjelm, S. 1982, *A&A*, **107**, 54
- Söderhjelm, S. 1984, *A&A*, **141**, 232
- Steffen, J. H., Quinn, S. N., Borucki, W. J., et al. 2011, *MNRAS*, **417**, L31
- Sterzik, M. F., Tokovinin, A. A., & Shatsky, N. I. 2003, in ASP Conf. Ser. 287, Galactic Star Formation Across the Stellar Mass Spectrum, ed. J. M. De Buizer & N. S. van der Bliet (San Francisco, CA: ASP), 403
- Stumpe, M. C., Smith, J. C., Van Cleve, J. E., et al. 2012, *PASP*, **124**, 985
- Tokovinin, A., Thomas, S., Sterzik, M., & Udry, S. 2006, *A&A*, **450**, 681
- Verbunt, F., & Zwaan, K. 1981, *A&A*, **100**, L7
- Zucker, S., Torres, G., & Mazeh, T. 1995, *ApJ*, **452**, 863