Planet Hunters X. KIC 8462852 - Where's the flux? *†

Mon. Not. R. Astron. Soc. 000, 000-000 (0000)

T. S. Boyajian¹, D. M. LaCourse², S. A. Rappaport³,

- D. Fabrycky⁴, D. A. Fischer¹, D. Gandolfi^{5,6}, G. M. Kennedy⁷, M. C. Liu⁸, A. Moor⁹,
- K. Olah⁹, K. Vida⁹, M. C. Wyatt⁷, W. M. J. Best⁸, F. Ciesla¹⁰, B. Csák¹¹, T. J. Dupuy¹²,
- G. Handler¹³, K. Heng¹⁴, H. Korhonen^{15,16}, J. Kovács¹¹, T. Kozakis¹⁷, L. Kriskovics⁹, J.
- R. Schmitt¹, Gy. Szabo^{9,11,18}, R. Szabo⁹, J. Wang^{1,19}, S. Goodman², A. Hoekstra², K. J. Jek²
- ¹Department of Astronomy, Yale University, New Haven, CT 06511, USA
- ²Amateur Astronomer
- ³Department of Physics, and Kavli Institute for Astrophysics and Space Research, Massachusetts Institute of Technology, Cambridge, MA 02139, USA
- 4 Department of Astronomy and Astrophysics, University of Chicago, 5640 South Ellis Avenue, Chicago, IL 60637, USA
- 5 Landessternwarte Königstuhl, Zentrum für Astronomie der Universität Heidelberg, Königstuhl 12, D-69117 Heidelberg, Germany
- ⁶Dipartimento di Fisica, Universitá di Torino, via P. Giuria 1, I-10125, Torino, Italy
- 7 Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge CB3 0HA, UK
- 8 Institute for Astronomy, University of Hawaii, 2680 Woodlawn Drive, Honolulu HI 96822, USA
- 9 Konkoly Observatory, Research Centre of Astronomy and Earth Sciences, Hungarian Academy of Sciences, H-1121 Budapest, Konkoly Th. M. út 15 –17, Hungary
- 10 Department of the Geophysical Sciences, The University of Chicago, 5734 South Ellis Avenue, Chicago, IL 60637
- 11 ELTE Gothard Astrophysical Observatory, H-9704 Szombathely, Szent Imre herceg ut 112, Hungary
- 12 The University of Texas at Austin, Department of Astronomy, 2515 Speedway C1400, Austin, TX 78712, USA
- ¹³Copernicus Astronomical Center, Bartycka 18, 00-716 Warsaw, Poland
- 14 University of Bern, Center for Space and Habitability, Sidlerstrasse 5, CH-3012, Bern, Switzerland
- ¹⁵Finnish Centre for Astronomy with ESO (FINCA), University of Turku, Väisäläntie 20, FI-21500 Piikkiö, Finland
- ¹⁶Centre for Star and Planet Formation, Niels Bohr Institute, University of Copenhagen, Øster Voldgade 5-7, DK-1350, København K, Denmark
- ¹⁷Carl Sagan Institute, Cornell University, Ithaca, NY 14853, USA
- 18 Gothard-Lendület Research Team, H-9704 Szombathely, Szent Imre herceg út 112, Hungary
- ¹⁹California Institute of Technology, Pasadena, CA 91109, USA

17 October 2015

ABSTRACT

Over the duration of the Kepler mission, KIC 8462852 was observed to undergo irregularly shaped, aperiodic dips in flux down to below the 20% level. The dipping activity can last for between 5 and 80 days. We characterize the object with high-resolution spectroscopy, spectral energy distribution fitting, and Fourier analyses of the Kepler light curve. We determine that KIC 8462852 is a main-sequence F3 V/IV star, with a rotation period ~ 0.88 d, that exhibits no significant IR excess. In this paper, we describe various scenarios to explain the mysterious events in the Kepler light curve, most of which have problems explaining the data in hand. By considering the observational constraints on dust clumps orbiting a normal main-sequence star, we conclude that the scenario most consistent with the data in hand is the passage of a family of exocomet fragments, all of which are associated with a single previous breakup event. We discuss the necessity of future observations to help interpret the system.

Key words: stars: individual (KIC 8462852), chaos, stars: peculiar, stars: activity, comets: general, planets and satellites: dynamical evolution and stability

way, and Sweden, in the Spanish Observatorio del Roque de los Muchachos of the Instituto de Astrofisica de Canarias.

[†] The data presented herein were obtained at the W.M. Keck Observatory, which is operated as a scientific partnership among the California Institute

1 INTRODUCTION

For over four years, NASA's *Kepler* mission measured the brightness of objects within a ~ 100 square-degree patch of sky in the direction of the constellations Cygnus and Lyrae. The program's targets were primarily selected to address the *Kepler* mission goals of discovering Earth-like planets orbiting other stars. *Kepler* targeted over > 150,000 stars, primarily with a 30-minute observing cadence, leading to over 2.5-billion data points per year (> 10 billion data points over the nominal mission lifetime).

The Kepler mission's data processing and identification of transiting planet candidates was done in an automated manner through sophisticated computer algorithms (e.g., Jenkins et al. 2010). Complementary to this analysis, the Zooniverse citizen science network provided the means to crowd source the review of light curves with the Planet Hunters project (e.g., Fischer et al. 2012). In this framework, Planet Hunter volunteers view 30 day segments of light curves in the 'Classify' web interface. A volunteer's main task is to identify signals of transiting planets by harnessing the human eye's unique ability for pattern recognition. This process has shown to have a detection efficiency to identify planetary transits > 85% using the first Quarter of Kepler data (Schwamb et al. 2012). The Planet Hunters project has now discovered almost a hundred exoplanet candidates, including several confirmed systems (Fischer et al. 2012; Lintott et al. 2013; Schwamb et al. 2013; Wang et al. 2013; Schmitt et al. 2014).

Because Planet Hunter volunteers look at every light curve by eye, serendipitous discoveries are inevitable, especially in rich data sets such as that which Kepler has provided. As such, a key aspect of the Planet Hunters project is the 'Talk' interface. 'Talk' is a backend site where volunteers can discuss light curves and present further analysis on objects viewed in the main 'Classify' interface. In a handful of cases, such as the discovery of the unusual cataclysmic variable, KIC 9406652 (Gies et al. 2013), the default aperture mask used to generate the Kepler light curve was not perfectly centered on the object of interest. Because of this, interesting events in the Kepler light curve would appear to come and go as a result of the shifting orientation of the aperture mask when the spacecraft underwent a quarterly rotation. Events such as these are tagged and discussed on 'Talk', making it possible to return to the raw data target pixel files (TPF) to extract improved light curves with modified aperture masks, for example.

This paper presents the discovery of a mysterious dipping source, KIC 8462852, from the Planet Hunters project. In just the first quarter of *Kepler* data, Planet Hunter volunteers identified KIC 8462852's light curve as a "bizarre", "interesting", "giant transit" (Q1 event depth was 0.5% with a duration of 4 days). As new *Kepler* data were released in subsequent quarters, discussions continued on 'Talk' about KIC 8462852's light curve peculiarities, particularly ramping up pace in the final observations quarters of the Kepler mission.

In this work we examine the full 4 years of *Kepler* observations of KIC 8462852 as well as supplemental information provided by additional ground- and space-based observations. In Section 2, we characterize KIC 8462852 using *Kepler* photometry, spectroscopic analysis, AO imaging, and spectral energy distribution analysis. We discover a wide M-dwarf companion to the sys-

of Technology, the University of California, and the National Aeronautics and Space Administration. The Observatory was made possible by the generous financial support of the W.M. Keck Foundation.

tem and argue that with the data sets we have in-hand, we can exclude the presence of an additional gravitationally bound companion nearby. In Section 4, we visit possible explanations for the peculiar observations of KIC 8462852, including instrumental artifacts, intrinsic/extrinsic variability, and a variety of scenarios invoking light-blocking events. In Section 5, we conclude by discussing future observations needed to constrain the nature of the object.

2 DATA

KIC 8462852, also known as TYC 3162-665-1 and 2MASS J20061546+4427248, is a $V \sim 12$ mag star in the Kepler field of view. As mentioned above in the previous section, it was identified serendipitously by the Planet Hunters project, and was deemed an interesting object that was worthy of further investigation. In the following sections, we characterize the system with data from *Kepler* as well as additional data from various targeted and archived programs.

2.1 Kepler photometry

KIC 8462852 was observed throughout the main *Kepler* mission (Quarters 0-17) under long-cadence (30-minute) observations yielding an ultra-precise light curve spanning a time baseline of four years. In this work, our analysis uses the normalized, PDCSAP_FLUX data. Note that we have thoroughly validated the data to ensure that any flux variations represent physical events in or near the star (and they do); these processes are described in detail within Section 4.1, and we do not repeat them here.

In Figure 1, we present a montage of plots capturing much the interesting flux variations observed in the Kepler timeseries data. The top two panels, '(a)' and '(b)', show the flux time series for the entire Kepler mission, but with different vertical flux scales. These show that the flux is relatively constant for most of that time, but is punctuated by a number of substantial dips in flux, including a 15% drop near day 800, and a whole sequence of dips (with one reaching a depth of 22%) after day 1500. For convenience, we hereafter refer to the two main dip structures between day 788 and 795 and between day 1510 and 1570, as events 'D800' and 'D1500', respectively. There are also other smaller dips, including two earlier in the mission (around day 140 and day 260). Panel '(c)' is a zoom in on the dip D800. The remaining three panels are progressively zoomed in around the exotic complex of dips at D1500. Virtually all of the fluctuations in intensity visible on these plots are real, i.e., not due to statistical or instrumental variations (Section 4.1).

There are modulations in the raw flux data at the ~ 200 ppm level which are visible by eye. To further explore whether any of these modulations are periodic, or have a periodic component, we generated a Fourier transform (FT) of the data with the dips excised from the data train. Figure 2 shows the FT of the *Kepler* photometry and one can see a clear periodicity of 0.88 day (1.14 cycles/day) and its next two higher harmonics.

This 0.88-day signal is a broad feature that resembles typical FTs of Kepler targets for early type stars (Balona 2013, see their figure 6). If this is a rotation period, then the projected rotational velocity (from Section 2.2) of $84\pm4~\rm km~s^{-1}$ represents a minimum stellar radius of $\sim 1.46~R_{\odot}$, consistent with the radius of an F-type star (also see Section 2.2). Also seen in Figure 2 just to the left of the base frequency is a broad collection of smaller peaks. This suggests that something more complicated than a single rotating surface inhomogeneity is producing the observed signal.

¹ www.planethunters.org

Figure 1. Montage of flux time series for KIC 8462852 showing different portions of the 4-year *Kepler* observations with different vertical scalings. The top two panels show the entire *Kepler* observation time interval. The starting time of each *Kepler* quarter is marked and labeled with a red vertical line in the top panel '(a)'. Panel '(c)' is a blowup of the dip near day 793, (D800). The remaining three panels, '(d)', '(e)', and '(f)', explore the dips which occur during the 90-day interval from day 1490 to day 1580 (D1500). Refer to Section 2.1 for details. See Section 2.1 for details.

Figure 2. Fourier transform for KIC 8462852. The peaks are labeled with the harmonic numbers starting with 1 for the base frequency. Refer to Section 2.1 for details.

We investigate the stability of the frequencies observed in the FT by performing a Short-Term Fourier Transform (STFT), again clipping the data in the dipping regions. In the STFT method, the data are broken up into "short" segments of ~ 20 d, the FT is computed and displayed vertically on the plot, and this is repeated as a function of time, with overlap in time segments to gain back some temporal resolution.

The STFT is presented in Figure 3. This shows that the 0.88 day signal is present in most of the Kepler time series, with the strongest presence occurring around day 1200. Interestingly however, around day 400 and day 1400, we see major contributions at different frequencies, corresponding to ~ 0.96 days and ~ 0.90 days, respectively. We conclude that these are the source of the broad collection of peaks to the left of the base frequency noted above. These low-frequency side-bands could possibly be due to regions contrasted in flux (e.g., starspots, chemically peculiar regions) appearing at higher latitudes coupled with differential rotation. This is consistent with the differential rotation (or inferred fractional frequency difference of $\sim 10\%$) for F-type stars (Reinhold et al. 2013). We would like to note however, that we cannot completely discount the possibility that these periods are due to pulsations. The position of KIC 8462852 is within the Gamma Doradus (γ Dor) region of the instability strip, where pulsations are observed at < 5 cycles d⁻¹ (e.g., Uytterhoeven et al. 2011). Our interpretation of starspots relies on comparing the STFT of KIC 8462852 to the STFT of known γ Dor pulsators: we find that the dominant frequencies for γ Dor stars do not evolve with time in the STFT.

We also report on the presence of a possible 10-20 day period (Figure 2), which, when present, is visible by eye in the light curve². We illustrate this in Figure 4, showing zoomed in regions of the *Kepler* light curve. The star's 0.88 d period is evident in each section as the high-frequency flux variations. The panel second from the bottom '(c)') shows no low-frequency (10-20 day) variations, but the rest do. We have no current hypothesis to explain this signal.

Figure 3. The STFT for the *Kepler* flux time series. The main base period of ~ 0.88 days is present throughout the span of observations. We identify (at least) two additional frequencies appearing around day 400 and 1400, corresponding to periods of 0.96 to 0.90 days, which we attribute to differential rotation. Refer to Section 2.1 for details.

2.2 Spectroscopy

We obtained two high resolution (R=47000) spectra of KIC 8462852 with the FIES spectrograph (Frandsen & Lindberg 1999; Telting et al. 2014) mounted at the 2.56-m Nordic Optical Telescope (NOT) of Roque de los Muchachos Observatory in La Palma, Spain. The observations were performed on 11 August and 5 November 2014. The data were reduced using standard procedures, which include bias subtraction, flat fielding, order tracing and extraction, and wavelength calibration. The extracted spectra have a S/N ratio of 45–55 per pixel at 5500 Å.

Following the same spectral analysis procedure described in Rappaport et al. (2015), we used the co-added FIES spectrum to determine the stellar effective temperature $T_{\rm eff}$, surface gravity $\log q$, projected rotational velocity $v \sin i$, metal abundance [M/H], and spectral type of KIC 8462852 (Table 2). The plots in Figure 5 show select regions of the observed spectrum (black) along with the best fit model (red). The temperature we derive $(T_{
m eff} = 6750 \pm 140 \ {
m K})$ is consistent with the photometric estimate of $T_{\rm eff}=6584^{+178}_{-279}~{\rm K}$ from the revised Kepler Input Catalog properties (Huber et al. 2014), as well as with $T_{\rm eff}=6780~{\rm K}$ derived from the empirical (V - K) color-temperature relation from Boyajian et al. (2013). The projected rotational velocity we measure $v \sin i = 84 \pm 4 \text{ km s}^{-1}$ is also well in line with the one predicted from rotation in Section 2.1, if the 0.88 d signal is in fact the rotation period. Overall, the star's spectrum is unremarkable, as it looks like an ordinary early F-star with no signs of any emission lines or P-Cygni profiles. Finally, we use the stellar properties derived from our spectroscopic analysis to estimate a stellar mass $M=1.43~{\rm M}_{\odot}$, luminosity $\log L=0.67~{\rm L}_{\odot}$, and radius $R = 1.58 \,\mathrm{R}_{\odot}$, corresponding to a main-sequence F3 V star (Pecaut & Mamajek 2013)³. Combining the this radius, the projected rota-

http://www.pas.rochester.edu/~emamajek/EEM_ dwarf_UBVIJHK_colors_Teff.txt

Figure 4. Stacked plots showing a zoomed-in portion of the *Kepler* light curve. The star's rotation period of 0.88 d is seen in each panel as the high-frequency modulation in flux. With the exception of panel 'c)', a longer term (10 –20 day) brightness variation is observed, also present in the FT shown in Figure 2. Refer to Section 2.1 for details.

tional velocity, and rotation period (Section 2.1), we determine a stellar rotation axis inclination of 68 degrees.

While interstellar medium features are not typically related to indicators of astrophysically interesting happenings in stars, we note the presence of stellar and interstellar Na D lines in our spectra. In the bottom panel of Figure 5, we show a close up of the region containing the Na D lines $(\lambda\lambda5890,5896\mbox{\normalfont\AA})$. Within the two broad stellar features, there are two very deep and narrow Na D lines with split line profiles, indicating the presence of two discrete ISM clouds with different velocities of $\sim20~\mbox{km s}^{-1}$.

2.3 Imaging

Figure 6 shows the UKIRT image of KIC 8462852 as well as a similarly bright source $\sim 40^{\prime\prime}$ away. The PSF of KIC 8462852 is asymmetric by comparison, leading us to speculate that KIC 8462852 has a faint companion star about $1.5-2^{\prime\prime}$ away.

Figure 5. NOT spectrum closeups for KIC 8462852, the best fit stellar model shown in red. Panels show region near H α , H β , Mg, and Na D (top to bottom). The bottom panel shows both the stellar (broad) and interstellar (narrow) counterparts of the Na D lines. Refer to Section 2.2 for details.

We observed KIC 8462852 on 2014 Oct 16 UT using the natural guide star adaptive optics (AO) system (Wizinowich et al. 2000) of the 10-meter Keck II Telescope on Mauna Kea, Hawaii. We used the facility IR camera NIRC2 and the J (1.25 μ m), H (1.64 μ m), and K (2.20 μ m) filters from the Mauna Kea Observatories (MKO) filter consortium (Simons & Tokunaga 2002; Tokunaga et al. 2002). We used NIRC2's narrow camera, which produces a 0.00994" pixel $^{-1}$ scale and a 10.2" field of view. Conditions were cloudy with variable seeing, around 1" FWHM. KIC 8462852 was observed over an airmass range of 1.26–1.28.

The AO-corrected images have full widths at half maxima (FWHMs) of 39 mas, 43 mas, and 51 mas at JHK, respectively, with RMS variations of about 1–3%. We obtained a series of nine images in each filter. The total on-source integration time was 65 seconds per filter. The images were reduced in a standard fash-

ion using custom scripts written in the Interactive Data Language (IDL). We constructed flat fields from the differences of images of the telescope dome interior with and without lamp illumination. We subtracted an average bias from the images and divided by the flat-field. Then we created a master sky frame from the median average of the bias-subtracted, flat-fielded images and subtracted it from the individual reduced images. The individual reduced images were registered and stacked to form a final mosaic (Figure 7).

As suspected from the asymmetric UKIRT image, the Keck AO images reveal an obvious faint companion at a separation of 1.95" and position angle of 96.6°. To measure the flux ratios and relative positions of the two components, we used an analytic model of the point spread function (PSF) as the sum of two elliptical Gaussian components, a narrow component for the PSF core and a broad component for the PSF halo, as we have done for other binaries (Liu et al. 2008). For the individual images obtained with each filter, we fitted for the flux ratio, separation, and position angle of the binary. To correct for optical distortions in NIRC2, we used the calibration of Yelda et al. (2010). The system is so well resolved that simple aperture photometry would be sufficient. The averages of the results were adopted as the final measurements and the standard deviations as the errors (Table 2).

It is unclear whether this is a physical or visual binary, though given the delta magnitude and separation, the chance alignment of the companion being a background or foreground object is only $\sim 1\%$ (Rappaport et al. 2014). At $\sim 2\%$ of the flux of the brighter star, this would be a $\sim 0.4~M_{\odot}~M2\,V$ star, if it is indeed at the same distance as our target F star (Kraus & Hillenbrand 2007). The JHK colors are also consistent with the companion being a dwarf, not a giant (Bessell & Brett 1988). If we take the magnitude of KIC 8462852 as V = 11.705, and the absolute visual magnitude of an F3V star to be V=3.08 (Pecaut & Mamajek 2013), then the (reddened) distance modulus is 8.625. We derive a de-reddened distance of $\sim 454 \,\mathrm{pc}$ using E(B-V) = 0.11 (Section 2.4; corresponding to a V-band extinction of $A_V = 0.341$). Assuming the fainter star is associated with the main F-star target, and the two stars that are separated by $\sim 1.95''$, they are ~ 885 AU apart. At this separation, the second star cannot currently be physically affecting the behavior of the Kepler target star, though could be affecting bodies in orbit around it via long term perturbations. If such a star is unbound from KIC 8462852, but traveling through the system perpendicular to our line of sight, it would take only 400 years to double its separation if traveling at 10 km sec⁻¹. So, the passage would be relatively short-lived in astronomical terms.

2.4 Spectral energy distribution

The spectral energy distribution (SED) of KIC 8462852 including optical, 2MASS (Skrutskie et al. 2006), (ALL)WISE (Wright et al. 2010), and Galex NUV (Morrissey et al. 2007) flux densities is shown in Figure 8. Optical photometry in $BV(RI)_C$ filters was obtained by the 90 cm Schmidt telescope of the Konkoly Observatory at Piszkéstető Mountain Station. For standard magnitudes GD391 ABCE photometric standard stars were used as comparison (Landolt 2013). Photometric magnitudes are listed in Table 2.

In order to study whether the system exhibits excess at midinfrared wavelengths, first we fitted an ATLAS9 atmosphere model (Castelli & Kurucz 2004) to the photometric data points between 0.15 and 3.6 μ m. From the grid of model atmospheres we selected the one that has the closest metallicity, surface gravity, and effective temperature to those derived from our spectroscopic study. Thus we fixed $T_{\rm eff}$, $\log g$, and [Fe/H] parameters to 6750 K, 4.0, and 0.0,

Figure 6. UKIRT image for KIC 8462852 and another bright star for comparison, showing that it has a distinct protrusion to the left (east). For reference, the grid lines in the image are $10'' \times 10''$. Refer to Section 2.3 for details.

Figure 7. Keck AO H-band image for KIC 8462852 showing the companion was detected with a 2'' separation and a magnitude difference $\Delta H = 3.8$. Refer to Section 2.3 for details.

respectively, and only the amplitude of the model and the reddening were fitted. The best fitted photospheric model is displayed in Figure 8. We derive a reddening of 0.11 ± 0.03 mags. By comparing the measured W2 and W3 WISE flux densities at 4.6 and $11.6~\mu m$ (at $22~\mu m$ we have only an upper limit) with the predicted fluxes derived from the photosphere model we found them to be consistent, i.e. no excess emission can be detected at mid-infrared wavelengths.

However, this does not exclude the existence of a colder debris disk or a warmer, but relatively tenuous disk. Assuming that the emitting grains act like a blackbody, we can derive their characteristic temperature at a specific stellar-centric distance. Using this approach, we compute the SED of a narrow dust belt located at a distance of 1, 2, 3, 5, and 10 AU from a star with a luminosity of 4.7 L_{\odot} , corresponding to the main-sequence stage (Pecaut & Mamajek 2013). The W3 and W4 band photometry were then used as upper limits to set the amplitude of the excess. Figure 8 shows the result of these computations and summarizes the fundamental disk properties (dust temperature, upper limits for fractional luminosity) of the dust belts at different radii. It is worth noting that this very simple model accounts only for large blackbody grains,

Figure 8. SED for KIC 8462852. The Black solid line is a model for a star with $T_{\rm eff}=6750$ K and E(B-V)=0.11. Flux calibrated photometry are plotted in red, where the extent of the "error-bars" in the X-direction indicate the wavelength range of each bandpass and the Y-direction shows the error of the flux measurement. Refer to Section 2.4 for details.

smaller (micrometer sized) grains are ineffective emitters and may be heated to higher temperatures compared to larger grains at the same location. We revisit this analysis in more detail later in Section 4.4.1 (also see Figure 10).

2.5 Ground-based photometric surveys

We reviewed the ~ 700 photometric intensities from the years 1900-2000 from the Digital Access to a Sky Century Harvard (DASCH) project 4 (Grindlay et al. 2012). The error bars on the photometry are about $\sim 10\%$. At this level, we found the star did not do anything spectacular over the past 100 years. However, if it underwent several $\sim 20\%$ dips in flux lasting for several days each during that period, the chances are high that there were no plates exposed at those times.

SuperWASP data (Butters et al. 2010) are unremarkable for KIC 8462852. We note that there is a 0.2 magnitude offset between the available SuperWASP data sets. However, we see the same offset when comparing its photometry with a similarly bright source nearby KIC 8462852. Thus, we reject this being real (e.g., due to a flaring event, etc.).

Unfortunately, KIC 8462852 falls outside the area covered by the *KELT* network (T. Beatty, private communication).

2.6 Limits on a companion

We use two FIES spectra (Section 2.2) to measure the presence of any Doppler shifts induced by a companion. We traced the radial velocity (RV) drift of the instrument by taking long-exposed ThAr spectra in a bracketed sequence, i.e., right before and after each target observation. RV measurements were derived by cross-correlating the target spectra with a spectrum of Vega, observed with the same instrument set-up as was used for KIC 8462852. The RV measurements are listed in Table 1 along with the error bars and the barycentric Julian dates in barycentric dynamical time. The two NOT spectra separated by 85 days show no detectable RV variation at a level of a few hundreds m s⁻¹. Because there were only two measurements, we cannot rule out the possibility that the two

f any Doppler shifts induced by a companion. We traced the ratal valority (PV) drift of the instrument by taking long-exposed $+10.2 \text{ km s}^{-1}$ for the U (defined as positive toward the Galac-

tic center), V, and W velocity components, respectively. Young disk population stars have low velocity dispersion and they occupy a special region within the velocity space. Based on the studies of Eggen (1989), Leggett (1992) defined a box by $-50 < U < +20 \text{ km s}^{-1}$, $-30 < V < 0 \text{ km s}^{-1}$, and $-25 < W < 10 \text{ km s}^{-1}$, which includes most of the young disk stars in our neighborhood. The large velocity deviation and especially the U component which

lies outside of this box imply that our target may not belong to the young disk population.

In making this distance estimate, we assumed that

Table 1. FIES RVs of KIC 8462852

BJD _{TDB} (- 2450 000)	RV [km/s]	$\sigma_{\mathrm RV}$ [km/s]
6881.51756	4.160	0.405
6966.36272	4.165	0.446

spectra were both taken at either superior or inferior conjunction of the orbit. However, for close orbits where mass transfer might be a factor, orbital periods of \lesssim a few days and orbital speeds of more than a hundred km s $^{-1}$ would be expected. Quantitatively, in terms of the mass of a possible companion, the absence of a RV shift implies any companion with mass $> 8~M_{\rm J}$ on a 4 d orbital period would have been detected, for example. In turn, the orbital phasing of the two measurements would have to be phased non-fortuitously to within small tolerances in order for us not to have observed any change in the RV at the level of a few hundred m s $^{-1}$.

Another diagnostic to constrain the nature of the companion uses the FT in Figure 2, which shows no sharp, narrow peaks without harmonics (Section 2.1). With this information, a very basic limit can be set on a companion from the lack of observed ellipsoidal light variations (ELVs). The ELV amplitude $A_{\rm ELV}$ is expressed as:

$$A_{\rm ELV} \sim 1.5 (M_c/M_*) (R_*/a)^3 \sin^2 i$$
 (1)

(e.g., Kopal 1959; Carter et al. 2011) where M_{\ast} and R_{\ast} are the mass and radius of the primary, a and i are the semimajor axis and orbital inclination, and M_c is the mass of a putative companion. Rearranging to express a as the orbital period P using Kepler's third law, this equation simplifies to:

$$A_{\rm ELV} \sim 3.3 \times 10^{-5} (M_c/M_{\rm J}) (1d/P)^2 \sin^2 i$$
 (2)

where now the companion mass M_c is expressed in Jupiter masses ${\rm M_J}$ and the orbital period P is in days. If ELVs were present, we would have seen a peak >30 ppm for periods shorter than 4 days (~ 0.25 cycles day $^{-1}$) in the FT (Figure 2). Thus, this implies companion masses $M_c \lesssim 50~{\rm M_J}$ for a 4 d orbital period and $M_c \lesssim 0.25~{\rm M_J}$ for a $0.25~{\rm d}$ orbital period, for inclination angles $i\gtrsim 30^{\circ}$.

Using our distance estimate of 454 pc (Section 2.3), the radial ve-

locity obtained from the FIES spectrum (Section 2.6), and proper motions and positions from the UCAC4 catalogue we computed

2.7 Space motion and age

In making this distance estimate, we assumed that KIC 8462852 is a main-sequence star (Section 2.3). We note that assuming a pre-main or post-main sequence phase does not

[[]t]

Table 2. Properties of KIC 8462852

Property	Value	Method/Reference
RA (deg)	301.564392	KIC
DEC (deg)	44.456875	KIC
$K_p \text{ (mag)}$	11.912	KIC
B (mag)	12.262 ± 0.008	90 cm Schmidt (§ 2.4)
V (mag)	11.705 ± 0.017	90 cm Schmidt (§ 2.4)
R_{C} (mag)	11.356 ± 0.024	90 cm Schmidt (§ 2.4)
I_{C} (mag)	11.051 ± 0.098	90 cm Schmidt (§ 2.4)
J (mag)	10.763 ± 0.021	2MASS
H (mag)	10.551 ± 0.019	2MASS
K (mag)	10.499 ± 0.020	2MASS
W1 (mag)	10.425 ± 0.023	(ALL)WISE
$W2 (\mathrm{mag})$	10.436 ± 0.020	(ALL)WISE
W3 (mag)	10.591 ± 0.123	(ALL)WISE
$W4 (\mathrm{mag})$	9.423^{a}	(ALL)WISE
Rotational period (d)	0.8797 ± 0.0001	FT (§ 2.1)
Spectral type	F3 IV/V	Spectroscopy (§ 2.2)
$T_{\rm eff}$ (K)	6750 ± 120	Spectroscopy (§ 2.2)
$\log g$ (cgs)	4.0 ± 0.2	Spectroscopy (§ 2.2)
[M/H] (dex)	0.00 ± 0.10	Spectroscopy (§ 2.2)
$v \sin i (\text{km s}^{-1})$	84 ± 4	Spectroscopy (§ 2.2)
$\Delta J ({ m mag})$	4.209 ± 0.044	Keck AO (§ 2.3)
$\Delta H \text{ (mag)}$	3.840 ± 0.017	Keck AO (§ 2.3)
$\Delta K ({ m mag})$	3.619 ± 0.012	Keck AO (§ 2.3)
distance (pc)	454	Distance modulus (§ 2.3)
E(B-V) (mag)	0.11 ± 0.03	SED (§ 2.4)

 $^a\mathrm{Upper\ limit.}$

change our previous conclusion. These evolutionary stages would be accompanied by larger luminosities and thereby larger distances. This would result in a galactic space motion that deviates even more significantly from that of typical young disk stars. Unfortunately, our star falls outside the region where empirically calibrated age diagnostics such as chromospheric activity or stellar rotation period can be used (e.g., Mamajek & Hillenbrand 2008).

3 SIMILAR DIPPERS IN THE Kepler FIELD?

The anomalous dips in KIC 8462852 were serendipitously found by the Planet Hunter citizen science group. Due to its aperiodic nature, it likely never would have been flagged/recovered by most searches for transits, eclipsing binaries, or asteroseismologically interesting stars. However, knowing the existence of KIC 8462852's light curve, we naturally wondered if there are, in fact, numerous other such objects in the main-field Kepler data base. We therefore applied a simple algorithm to search the data base for other systems similar to KIC 8462852. The algorithm consisted of searching for dips with depths of greater than 10% (i.e., normalized fluxes of < 0.9) that consist of 5 or more consecutive Kepler long-cadence samples (i.e, lasting more than ~ 2.5 hours). In all, this search turned up more than a thousand targets with this signature. The vast majority of them, however, were due to (1) eclipsing binaries, (2) the rotation signature of large amplitude starspots, and (3) some obvious Kepler data artifacts. We carefully examined the remaining small number of systems by eye, but could identify none that was reminiscent of KIC 8462852. We also lowered the threshold for dips to 5%, but the search likewise turned up no candidates that one would believe closely resemble KIC 8462852. Of course, some of the visual comparison work is necessarily qualitative, but we were satisfied that there are at most a few similar systems to be found in the main *Kepler* field.

4 POSSIBLE EXPLANATIONS OF THE OBSERVED DIPPING EVENTS OBSERVED IN KIC 8462852

The main issue in explaining the peculiar light curve for KIC 8462852 is related to the presence of multiple dimming events, that are not periodic and of which the D1500 event is the deepest and most complex. Here, we introduce several scenarios to explain KIC 8462852 and discuss how the observational data do and do not support each theory.

4.1 Instrumental effects or data reduction artifacts?

The *Kepler* light curve for KIC 8462852 is unique, and we have thoroughly explored the raw data for defects/instrumental effects, which could cause the observed variations in KIC 8462852's flux. We use the PYKE software tools for Kepler data analysis to check the data for instrumental effects. We check the following possibilities:

- We checked that the same flux variations, i.e., the 'dips', are present in the SAP_FLUX data set.
- We verified that data gaps and cosmic rays events⁵ do not coincide with the dipping events, as they are prone to produce glitches in the corrected fluxes.
- We verified at the pixel-level that there are no signs of peculiar photometric masks used in making the light curves.
- We verified at the pixel level that the image light centroid does not shift during the 'dipping' events
- We inspected light curves of neighboring sources and find that they do not show similar variability patterns in their light curves.
- We determined that CCD cross talk and reflection cannot be the cause (Coughlin et al. 2014).
- We verified with the *Kepler* team mission scientists that the data were of good quality.

This analysis concludes that instrumental effects or artifacts in the data reduction are not the cause of the observed dipping events, and thus the nature of KIC 8462852's light curve **is astrophysical in origin.**

4.2 Intrinsic variability?

An example of a class of stars which display intrinsic variability are the UX Orionis objects. These are (mostly) intermediate mass PMS stars whose V-band light curves are characterized by sporadic photometric minima with amplitudes of 2-3 magnitudes and with durations of days to many weeks. These objects generally exhibit strong infrared excess, starting at $\sim 2-5~\mu m$. Their spectra also have emission lines, a signature of accretion. Our object does not show such characteristics in its SED (§ 2.4) or spectra (§ 2.2) and is likely be older than 20 Myr, thereby excluding the UX Orionis scenario as a plausible explanation.

The R Coronae Borealis (RCB) type variables are highly evolved F–G supergiants (e.g., Clayton 1996). Their light curves show pulsations (on the order of months) and irregular deep dips (lasting weeks to months). Their "dipping" variability is associated

⁵ The times of these events are recorded in the headers of the fits files

with formation of clouds that obscure the photosphere, and is often observed as a sharp decrease in flux followed by a more gradual, and sometimes staggered, recovery. In the case of KIC 8462852 the time scales of the dips are different than those of a RCB variable. Likewise, the ingress at D800 has a gradual decrease in flux, which is inverse to what is expected in a RCB, and the dip shapes at D1500 are also non-characteristic of a RCB. Lastly, the spectroscopic $\log g$ and $v \sin i$ are far from those of a supergiant. These items together strongly rule out the possibility of KIC 8462852 being a RCB variable

Another possibility is the self-emission of disk material from the star itself, as in the case of Be-stars. Be stars are rapidly rotating (almost near breakup) stars that are usually of spectral class O and B, but sometimes A, and exhibit irregular episodic outbursts. Usually these outbursts are in emission, but in some cases it can also result in dimming (see Hubert & Floquet 1998). Be stars also often exhibit quasi-periodic oscillations in the range of $\sim 0.5-1.5$ days. This also fits the bill for what we see in the FT of KIC 8462852 (§ 2.1). It has been hypothesized (e.g., Rappaport & van den Heuvel 1982) that most, if not all, Be stars have a binary companion which originally transferred mass to the current Be star to spin it up to near breakup (the remnant of that star is sometimes found to be a neutron star). The periods of these binaries range from a couple of weeks to thousands of days (perhaps longer). If KIC 8462852 is a Be star, we would get an unprecedented look into the inner disk behavior, and that in fact might explain the broad peak in the FT at frequencies just below the 0.88 d periodicity. This could be ejected material in a so-called "excretion disk" that is moving outward but with roughly Keplerian velocity.

The lack of observed IR excess does not support the existence of an excretion disk. There is also an absence of ${\rm H}\alpha$ emission in the star's spectrum, however, as noted above, Be star ${\rm H}\alpha$ emission is known to be variable and turn off and on with timescales from days to years. However, the temperature of KIC 8462852, $T_{\rm eff}=6750~{\rm K}$, is too cool to be a Be star. It is also unlikely to have been spun-up by a close donor star because an RV shift is absent between our two spectra. This likely rules out most remnant stars of a progenitor donor, but not necessarily a progenitor in a very wide orbit where mass transfer occurred while the companion progenitor was a giant. It is also worth noting that the imaged companion star (Section 2.3) could not have done these things.

4.3 Extrinsic variability?

We consider that KIC 8462852's flux is contaminated by the nearby M-dwarf detected with high-resolution images (§ 2.3). Whether or not the system is bound, the faint companion contributes light in the *Kepler* photometric aperture, which in turn affects the observed signal in the light curve. Our observations show that the flux ratio in the infrared is ~ 30 , which translates to a factor of several hundred in the *Kepler* bandpass. There is no way variability of the companion can make an impression on KIC 8462852's light curve at the observed level.

4.4 Occultation by circumstellar dust clumps

The dips could be readily explained in terms of occultation by an inhomogeneous circumstellar dust distribution. However, this does not mean that the dust distribution that would be required to explain the observations is physically plausible. Inhomogeneous dust distributions have been invoked to explain dips seen towards some

young stars, however in contrast to UX Orionis, AA Tau-like, and "dipper" systems (Herbst et al. 1994; Herbst & Shevchenko 1999; Morales et al. 2009; Cody et al. 2014, Ansdell et al., submitted), KIC 8462852 has no detectable IR excess or accretion signature to suggest that it is a young T Tauri star (Sections 2.2, 2.4). Thus a scenario in which material in a gas-dominated protoplanetary disk occults the star due either to accretion columns or non-axisymmetric azimuthal or vertical structure in the inner disk (e.g. Herbst et al. 1994; Herbst & Shevchenko 1999; Bouvier et al. 1999; McGinnis et al. 2015) is disfavoured. In addition, in contrast to the relatively frequent detection of UX Orionis and AA Tau-like systems (e.g. in NGC 2264, Cody et al. 2014) the events seen towards KIC 8462852 are rare, as similar variation was not seen for the other \sim 150,000 dwarf stars monitored by Kepler (Section 3). This would not be a problem if KIC 8462852 were an isolated young star, but there is no evidence for that (Section 2.7). We therefore consider scenarios that could arise around a main-sequence or weak-line T Tauri star that has dispersed its protoplanetary disk, but still hosts a gas-poor planetary system that may include planets, asteroids, and comets.

The "clumps" of dust passing in front of the star could perhaps lie within an optically thin asteroid belt analogue that is otherwise undetected, or be more isolated objects such as remnants of a broken up comet. Before considering such scenarios in more detail, we start with some scenario-independent constraints that can be gleaned from the observations.

4.4.1 Scenario-independent constraints

To understand what could be the origin of the clumps it would help to know where they located in the system, how big they are, and how long they last. To aid with this discussion, Figure 9 shows some scenario-independent constraints on the size and orbital distance of the clumps that are discussed further below. The only assumption for now is that the clumps are on circular orbits, but this assumption is relaxed later in Section 4.4.5.

Dip duration: The timescale $t_{\rm dip}$ for the transit of a clump of radius s with transverse velocity $v_{\rm t}$ across the equator of a star with radius R_* is $t_{\rm dip} = 2\left(s + R_*\right)/v_{\rm t}$. If the clump is on a circular orbit around a star of mass M_* with semi-major axis a, and is much less massive than the star, then

$$s \approx 1.85 t_{\rm dip} \left(\frac{M_*}{a}\right)^{1/2} - R_*,$$
 (3)

for a is in units of AU, M_* in M_\odot , s and R_* in R_\odot , $t_{\rm dip}$ in days. Thus, the several-day duration of the events for KIC 8462852 suggests that the clumps are either close-in and large compared to the star, or far-away from the star and small. However, clumps that are too distant move too slowly across the stellar disk to explain the observed duration regardless of their size; e.g., a 3-day duration dip cannot arise from a clump beyond ~ 15 AU.

Dip depth: A minimum clump size is set by the depth of the dimming events, which we characterise as 1 minus the normalised flux, which we call τ . For example, even if the clump is completely opaque, the maximum dip depth is $\max(\tau) = (s/R_*)^2$. The deepest $\tau = 20\%$ dimming event at D1500 thus implies that at least some clumps are a sizeable fraction of the stellar size. A dip caused by a fully optically thick symmetrical clump would also have a characteristic symmetrical shape which does not resemble those observed (panel 'c' in Figure 1), so this can be regarded as a strong lower limit. While there appear to be a range of event durations, the duration of the deepest events is at most about 3 days. The middle

Figure 9. Size vs. semi-major axis parameter space for spherical dust clumps on circular orbits around a star of $M_*=1.43~{\rm M}_{\odot}$ and $R_*=1.58~{\rm R}_{\odot}$. Solid lines are of equal dip duration (as labelled). Dotted lines show minimum clump sizes for dips of different depths. Vertical dashed lines show where the orbital period is 1500 days, and where the light curve gradient for an optically thick "knife edge" could be as high as $0.5~{\rm d}^{-1}$. Diagonal dashed lines show Hill radii of planetesimals of different sizes, assuming a density of 3 g cm $^{-3}$. Combined, the period, gradient, and duration constraints in the circular orbit scenario suggests the clumps lie between 3 to 20 AU, and have sizes similar to the star.

solid line (for $t_{\rm dip}=3$) and a depth of $\tau=20\%$ therefore decreases the outer limit on the clump locations mentioned above to closer to 8 AU.

Light-curve gradient: A similar, but independently derived, outer constraint on the clump location can be set by examining the gradients in the light-curve, which are at most half of the total stellar flux per day (i.e. $0.5~\rm d^{-1}$ when the light curve is normalised to 1). Orbiting material can change the light-curve most rapidly when it is optically thick and passing the stellar equator (i.e., the "knife edge" model of van Werkhoven et al. 2014). The high rate of change in the KIC 8462852 light curve translates to a lower limit on the transverse velocity of the orbiting material of about 9 km s⁻¹, which corresponds to an upper limit of 16 AU for material on circular orbits.

Non-periodicity: The lack of evidence for periodicity in the dips in the observed light-curve excludes orbital periods shorter than ~ 1500 days, which thus constrains the location to lie beyond about 3 AU. This constraint could be broken if the clumps disperse within a single orbit.

Gravitational binding: To address the survival of the clumps, we note that in any scenario where the clumps are not self-gravitating, they cannot be long-lived in the face of orbital shear (e.g. Kenyon & Bromley 2005) and their internal velocity dispersion (e.g. Jackson & Wyatt 2012). Figure 9 therefore shows planetesimal sizes required to retain dust clouds within their Hill sphere, $R_{\rm Hill} = a(M_{\rm pl}/[3M_*])^{1/3}$, as one way of ensuring long-lived clumps.

Thus, under the assumption of circular orbits, the depth, duration and lack of periodicity of the dimming events constrains their location to a region roughly corresponding to that occupied by the giant planets in the Solar System. Clump sizes would thus be comparable to, but larger than, the star, and they would have to have high, but not necessarily unity optical depth. It might be possible

Figure 10. Fractional luminosity limits (blue lines) and an estimate of the system dust content from the light curve (green line). The dust level is constrained to lie below the blue line by the WISE photometry (4.6 μ m, 12 μ m, and 22 μ m). The green line integrates the optical depth in the light curve assuming that clumps are similar in size to the star and on circular orbits. If the clumps lie beyond about 0.2 AU the IR non-detection of the dust is unsurprising, although many scenarios require more emission than that from dust seen to pass along our line-of-sight to the star. Refer to Section 4.4.1 for details.

Figure 11. Inverted light curve for KIC 8462852 portraying the blocking factors needed to reproduce the light curve as a function of time. Refer to Section 4.4.1 for details.

to explain the clumps as dust bound to planetesimals larger than around 1000 km, which means such planetesimals are not necessarily large enough for direct transit detection (the lack of which could provide another constraint).

Infrared excess: Another constraint on the origin of the clumps comes from the lack of infrared emission (Section 2.4). Assuming the clumps are larger than the star, the *Kepler* light curve provides blocking factors needed as a function of time, $\ln(\text{normalized flux})$, where $\ln(\text{normalised flux}) \approx \tau$ for small τ , as shown in Figure 11. This optical depth and the velocity estimate allows conversion to optical depth as a function of distance along the clump. The dimming events therefore allow an estimate of the total surface area σ_{tot} of dust in orbit around the star. That

is,

$$\sigma_{\rm tot} = v_{\rm t} h \int \tau(t) dt,$$
 (4)

where the light-curve finds $\int \tau(t)dt \approx 0.86$ days, $v_{\rm t}$ is the velocity of the clumps (assumed to be uniform at circular velocity for a given semi-major axis), and h the "height" of the clumps (i.e. their size along the dimension perpendicular to their velocity). The height of the clumps is assumed to be $2~{\rm R_*}$, though could be higher if not all of the clump crosses the stellar disk (e.g., this could be assumed to be $\pi s/2$ for large spherical clumps passing directly across the star). This surface area can then be converted to fractional luminosity at a given distance from the star using $f = \sigma_{\rm tot}/(4\pi a^2)$.

The blue lines in Figure 10 show the limits on the dust fractional luminosity $f = L_{\text{dust}}/L_*$ derived from the SED (Section 2.4). These can be thought of as the maximum luminosity of blackbodies at a range of dust temperatures (or stellocentric radii) that fit under the WISE photometry. The dust estimate from equation (4) is shown as a green line, and the fact that it lies below the blue line at all radii beyond 0.2 AU indicates that it is perhaps not particularly surprising that no mid-IR excess was seen. However, this dust area estimate is only a lower limit since it only includes the dust which passed in front of the star during the lifetime of the Kepler mission. The true area would be larger if there are more clumps further along the orbit which have yet to pass in front of the star, and could also be larger if the dips do not capture all of the cross-sectional area in their clumps. Furthermore, for some scenarios, the presence of clumps that pass in front of the star requires the existence of other clumps that do not pass along our line-of-sight. The lack of infrared emission thus places constraints on how many such clumps there are in the system. For example, for clumps at a few AU the cross-sectional area can only be increased by 3 orders of magnitude before it is detectable by WISE. The calculation is further complicated should the clumps be considered to be shortlived, or on non-circular orbits.

Given these basic constraints we now consider several scenarios that may explain the observations. The first two are related to collisions within an asteroid belt (Section 4.4.2) or unstable planetary system (Section 4.4.3), the third considers dust that orbits within the Hill spheres of large planetesimals which may reside in an asteroid belt but are not required to collide (Section 4.4.4), and the fourth is that the dips are the passage of a series of fragments from a broken-up comet (Section 4.4.5).

4.4.2 Aftermath of catastrophic collisions in asteroid belt

One possibility is that the dimming events are caused by dust thrown off in collisions between planetesimals in an otherwise unseen asteroid belt analogue (e.g., Wyatt & Dent 2002; Zeegers et al. 2014). The dust clouds created in these destructive collisions expand at roughly the planetesimals' escape velocity from the colliding bodies, eventually spreading and shearing out to form a smooth dust component in which the clumps reside. Such a scenario is a promising explanation for the star RZ Psc (de Wit et al. 2013), though in that case evidence that the underlying asteroid belt exists is given by a strong IR excess. There are several problems with this scenario as applied to KIC 8462852 however. Probably the most fundamental of these is the absence of an IR excess from the smooth component. This is because for every clump we see, remembering that these were inferred to be slightly larger than the star, there should be many more that had spread out. The infrared emission from the dispersed clumps would likely sum up to a detectable level, even before counting dust produced in nondip forming events. Moreover we should see dips from the clumps in the middle of being dispersed (i.e., dips with longer duration albeit lower optical depth), as well as dips with a continuum of depths and durations from the many different scales of planetesimal impacts that would occur. The clustering of dips at D1500 also points to these events being correlated which is hard to reconcile with this scenario, though the planetesimals in the belts could be shepherded by planets into confined azimuthal regions (e.g., Wyatt 2003; Nesvorný et al. 2013).

4.4.3 Aftermath of giant impact in planetary system

A possible way around the issues in Section 4.4.2 is to invoke dust thrown off in a single collision, perhaps analogous to the Earth-Moon system forming event (Jackson & Wyatt 2012). In this case there need not be an underlying asteroid belt, as the collision could be between planets whose orbits recently became unstable, or between growing planetary embryos. Such events are expected to result in strong IR excesses (e.g. Jackson & Wyatt 2012; Genda et al. 2015), so the putative collision would need to have occurred between the WISE observation taken in Kepler Q5 and the first large dip at D800. The dip at D1500 is then interpreted as the same material seen one orbit later, with the ~ 750 day period implying an orbit at $\sim 1.6\,\mathrm{AU}$. The difference in the dip structure from D800 to D1500 could arise because the clump(s) created in the original impact are expanding and shearing out. This scenario therefore predicts that KIC 8462852 may now have a large mid-IR excess, though non-detection of an excess would not necessarily rule it out, as the dust levels derived in Section 4.4.1 (which account for the dust seen passing in front of the star) were shown to be consistent with a non-detection. A more robust prediction is that future dimming events should occur roughly every 750 days, with one in 2015 April and another in 2017 May.

Two new issues arise with this scenario however. Firstly, if the period of the orbiting material is a few years, what is the origin of the two small dips seen in the first few hundred days, and why did they not repeat 750 days later? While Section 3 constrained the number of > 5% dips toward Kepler stars, it was not possible to determine the fraction of stars that exhibit 0.5% dips such as these. However, it is a concern that these could require the existence of an outer planetesimal belt, which may contradict the lack of infrared emission to this star. Perhaps more problematic is the probability that this star (of unknown age) should suffer such an event that occurs within a few-year window between the WISE observation and the end of the prime Kepler mission, and that the geometry of the system is such that material orbiting at \sim 1.6 AU lie almost exactly between us and the star? Taking this few year window, the main sequence lifetime, and an optimistic estimate for the scale height of giant impact debris, and the number of Kepler stars observed, this suggests that every star would have to undergo 10⁴ such impacts throughout its lifetime for us to be likely to witness one in the Kepler field. Thus, while this scenario is attractive because it is predictive, the periodicity argument may be inconsistent, and the probability of witnessing such an event may be very low (though of course hard to estimate).

4.4.4 Dust-enshrouded planetesimals

Scenarios in which the clumps can be long-lived are attractive because they suffer less from being improbable. Thus, one possibility is that the clumps are held together because they are in fact

themselves orbiting within the Hill sphere of large planetesimals. They can therefore be thought of a planetesimals enshrouded by near-spherical swarms of irregular satellites, which are themselves colliding to produce the observed dust. This scenario is therefore analogous to that suggested for the enigmatic exoplanet Fomalhaut b (Kalas et al. 2008; Kennedy & Wyatt 2011), which borrows from the irregular satellites seen in the Solar System (e.g. Jewitt & Haghighipour 2007; Bottke et al. 2010). This scenario however suffers the several problems. First, the observed dips already require multiple large planetesimals. Unless these all orbit within the same plane to a high degree (i.e., to within a few stellar radii), there must be many more large planetesimals which never (or have yet to) pass in front of the star. Debris disks with low levels of stirring are theoretically possible (Heng & Tremaine 2010; Krivov et al. 2013). However, these low stirring levels require the absence of large planetesimals which through mutual interactions would stir the relative velocities to their escape speeds. This is in addition to the problem of filling the Hill sphere of such planetesimals almost completely with dust. This may be reasonable if the planetesimals are embedded in a belt of debris. However, that would incur the problem of the lack of infrared excess. The question also remains why the D1500 events are so clustered, and why there several deep dimming events and no intermediate ones. A population of planetesimals should have a variety of inclinations with respect to our line of sight, so they should pass in front of the star at a range of impact parameters and cause a range of dip depths.

A related scenario is that the planetesimals are surrounded by large ring systems, similar to that invoked to explain the ${\sim}50$ day dimming event seen for 1SWASP J140747.93-394542.6 (normally called "J1407", Mamajek et al. 2012; van Werkhoven et al. 2014; Kenyon & Bromley 2005). In that case however, a single relatively time-symmetric dimming event was seen, whereas KIC 8462852 has multiple asymmetric events. Thus, a single ringed planet(esimal) would not reproduce the observed light-curve, and a scenario with multiple ringed planetesimals would be essentially the same as the irregular satellite scenario above.

4.4.5 A comet family?

The constraint considered in Section 4.4.1 that is set by the presence of light-curve gradients as large as $0.5\,\mathrm{d}^{-1}$, which resulted in an upper limit of 13 AU for the clumps' semi-major axis assuming optically thick clumps (Figure 9). However, the star is never completely occulted, so this estimate should be corrected for the optical depth of the clump τ . That is, the steepness of the gradient is diluted either by flux transmitted through a large optically thin clump (or by unocculted parts of the star for an optically thick small clump). Assuming $\tau = 0.2$ the velocity estimate given by the gradients is then 5 times higher than assumed in Section 4.4.1; this would predict a more realistic transverse velocity of \sim 50 km s⁻¹, which for a circular orbit yields a semi-major axis of a=0.5 AU. While this estimate is uncertain, for example because of the unknown optical depth structure of the different clumps, this highlights the possibility that the material may be moving so fast that the velocity for a circular orbit is inconsistent with the non-repetition of the events.

One solution to this problem is that the orbits need not be circular. That is, we could be seeing material close to the pericenter of a highly eccentric orbit, reminiscent of comets seen in the inner Solar System at pericenter. We therefore envision a scenario in which the dimming events are caused by the passage of a series of chunks of a broken-up comet. These would have to have since spread around the orbit, and may be continuing to fragment

Figure 12. Size vs. pericenter parameter space for high eccentricity comet orbits. Dotted lines show lower limits on the clump sizes from the dip depths. The dashed line is the outer limit set by the light curve gradient. The dot-dashed line is where the clump radius equals the pericenter distance, though comets could exist above here if they are elongated along the orbital direction. The solid lines are of constant dip duration.

to cause the erratic nature of the observed dips. To assess this scenario, Figure 12 revisits the clump - orbit parameter space of Figure 9 (discussed in Section 4.4.1), but now uses the pericenter of the clump's orbit instead of its semi-major axis. The orbits are assumed to be highly eccentric ($e \approx 1$), with the dips arising from material close to pericenter, so that their orbital velocity is roughly $\sqrt{2}$ times the circular Keplerian velocity at that distance. The limits from the dip depths and light-curve gradient are again shown, as are lines of constant dip duration. The planetesimal Hill radius lines are not shown, because they are not applicable to the cometary scenario considered here, though these would be slightly modified versions of those in Figure 9 (see eq. B5 of Pearce & Wyatt 2014). In general, the main change compared with Figure 9 is that the higher orbital velocity relaxes the constraints on how far out the clumps can be orbiting. However, the light-curve gradient constraint may be more stringent than shown in Figure 12 if the 50 km s⁻¹constraint noted above were used (which would move the 26 AU upper limit closer to 1 AU).

The more important consideration in this context though is the lack of constraint from the non-periodicity of the dips, since the pericenter does not necessarily bear any relation to the period with which the comet fragments return to pass in front of the star. That period is set by the semimajor axis which has the same constraint as shown on Figure 9. Thus the point of note from Figure 12 is that the pericenter could be significantly within 1 AU. Closer pericenters are favored both because this geometry results in a higher probability of the clumps occulting the star along our line-of-sight, and because of the greater opportunities for comet fragmentation. The temperatures of comets at such close proximity to the star (> 410 K) would render them susceptible to thermal stresses. The existence of multiple super-Earth planets orbiting < 1 AU from many main sequence stars also points to the possibility that the comet could have been tidally disrupted in a close encounter with one such planet. It is even possible that the comet came close enough to the star for tidal disruption in the absence of other considerations; e.g., a comet similar to Halley's comet would fall apart by tidal forces on approach to within 3-7 stellar radii (0.02-0.05 AU).

For close pericenters it is important to point out that while the constraint is discussed in terms of the clump's radius, the clump can not in fact be spherical at that size. Figure 12 shows a blue dot-dashed line where the "clump radius" is the same as the pericenter distance. At such proximity, the clump could not be elongated in the radial direction, but could only be elongated azimuthally along the orbit. In fact, this mostly linear clump structure is the correct way to visualise debris from a comet break-up. The changes in pericenter distance and orbital inclination due to a velocity kick (from fragmentation or tidal disruption) are much smaller than the resulting change in semimajor axis which would change orbital period and also cause material to spread along the orbit.

This scenario is attractive, because comets are known in the Solar System to have highly eccentric orbits and disrupt for various reasons near pericenter, and infalling comets are a likely explanation for the falling evaporating body (FEB) phenomenon seen around many nearby A-type stars (e.g. Kondo & Bruhweiler 1985; Beust et al. 1990; Welsh & Montgomery 2013). Also, since fragments of the comet family would all have very similar orbits, this mitigates the problem noted in Section 4.4.2 that the detection of multiple transits may require orders of magnitude more clumps to be present in the system. Instead a single orbit is the progenitor of the observed clumps, and that orbit happens to be preferentially aligned for its transit detection. That is, it is not excluded that we have observed all the clumps present in the system. While a quick look at Figure 10 suggests that the lack of infrared excess might still be problematic for the closest pericenters, in fact that is not necessarily the case. That figure assumed that the clumps were present at the given distance at all times, whereas the clumps in the comet scenario were at much larger separation from the star at the time of the WISE observations.

It remains to be shown that this model can explain the more detailed structure of the light-curves. Some potential positives are that the clustered nature of the dips could be explained by subsequent fragmentation of a large fragment from an earlier breakup. The smaller dips could also potentially be explained by smaller fragments which may also be expected to receive larger kicks during fragmentation. However, the structure of individual clumps may be problematic. For example, a fairly generic prediction of transits of comet-like bodies may be that their light-curves show signs of their tails. The light-curve expected for a typical event then has a relatively fast ingress as the head of the comet passes in front of the star, but a slower egress as the tail passes (e.g. Lecavelier Des Etangs et al. 1999; Rappaport et al. 2012). However, the D800 event shows the opposite (see panel 'c' in Figure 1). Possible resolutions of this issue are that the D800 comet fragment received a large kick with an orientation that sheared it out in such a way to form a "forward tail". Such forward comet tails produced by the fragments being kicked toward the star have been studied in the literature, but require the tail to be large enough to overcome the effects of radiation pressure (Sanchis-Ojeda et al. 2015). Alternatively, this event could be comprised of two dips superimposed to have the appearance of a forward tail. While several issues remain to be explored, of the scenarios considered we conclude that a cometary origin seems most consistent with the data to hand.

5 SUMMARY AND CONCLUSIONS

In this paper, we have shown that KIC 8462852 is an unique source in the *Kepler* field. We conducted numerous observations of the star and its environment, and our analysis characterizes the object as both remarkable (e.g., the "dipping" events in the *Kepler* light curve) and unremarkable (ground-based data reveal no deviation from a normal F-type star) at the same time. We presented an extensive set of scenarios to explain the occurrence of the dips, most of which are unsuccessful in explaining the observations in their entirety. However, of the various considered, we find that the break-up of a exocomet provides the most compelling explanation.

Observations of KIC 8462852 should continue to aid in unraveling its mysteries. First and foremost, long-term photometric monitoring is imperative in order to catch future dipping events. It would be helpful to know whether observations reveal no further dips, or continued dips. If the dips continue, are they periodic? Do they change in size or shape? On one hand, the more dips the more problematic from the lack of IR emission perspective. Likewise, in the comet scenario there could be no further dips; the longer the dips persist in the light curve, the further around the orbit the fragments would have to have spread. The possibility of getting color information for the dips would also help determine the size of the obscuring dust. On the other hand, following the prediction in Section 4.4.3, if a collision took place, we should see re-occurring dipping events caused from debris in 2017 May. Unfortunately, the 2015 April event likely went unobserved, as all available photometric archives we checked came up with nothing. In collaboration with the MEarth team (PI, D. Charbonneau), monitoring of KIC 8462852 will thankfully continue from the ground beginning in the Fall of 2015. This will enable us to establish a firm baseline of its variability post-Kepler.

Several of the proposed scenarios are ruled out by the lack of observed IR excess (Section 2.4), but the comet scenario requires the least. However, if these are time-dependent phenomenon, there could be a detectable amount of IR emission if the system were observed today. In the comet scenario, the level of emission could vary quite rapidly in the near-IR as clumps pass through pericenter (and so while they are transiting). The WISE observations were made in Q5, so detecting IR-emission from the large impact scenario, assuming the impact occurred in Q8 (D800, Section 4.4.3), is also a possibility. We acknowledge that a long-term monitoring in the IR would be demanding on current resources/facilities, but variations detected in the optical monitoring could trigger such effort to observe at the times of the dips.

Our most promising theory invokes a family of exocomets. One way we imagine such a barrage of comets could be triggered is by the passage of a field star through the system. And, in fact, as discussed above, there is a small star nearby (~ 1000 AU; Section 2.3) which, if moving near to KIC 8462852, but not bound to it, could trigger a barrage of bodies into the vicinity of the host star. On the other hand, if the companion star is bound, it could be pumping up comet eccentricities through the Kozai mechanism. Measuring the motion/orbit of the companion star with respect to KIC 8462852 would be telling in whether or not it is associated, and we would then be able to put stricter predictions on the timescale and repeatability of comet showers based on bound or unbound star-comet perturbing models. Finally, comets would release gas (as well as dust), and sensitive observations to detect this gas would also test this hypothesis.

ACKNOWLEDGMENTS

We thank Jason Wright and Jason Curtis for fruitful discussions on the object. We are grateful to Sherry Guo and Bhaskar Balaji for running an automated search through the Kepler set to find other similar dippers. We appreciate Jon Jenkins and Jeffrey Smith for taking a careful look at the raw Kepler photometry to decided if it was all good, i.e., not artifacts. TSB acknowledges support provided through NASA grant ADAP12-0172 and ADAP14-0245. MCW and GMK acknowledge the support of the European Union through ERC grant number 279973. The authors acknowledge support from the Hungarian Research Grants OTKA K-109276, OTKA K-113117, the Lendület-2009 and Lendület-2012 Program (LP2012-31) of the Hungarian Academy of Sciences, the Hungarian National Research, Development and Innovation Office - NKFIH K-115709, and the ESA PECS Contract No. 4000110889/14/NL/NDe. This work was supported by the Momentum grant of the MTA CSFK Lendület Disk Research Group. Based on observations made with the Nordic Optical Telescope, operated by the Nordic Optical Telescope Scientific Association at the Observatorio del Roque de los Muchachos, La Palma, Spain, of the Instituto de Astrofisica de Canarias. This research made use of The Digital Access to a Sky Century at Harvard (DASCH) project, which is grateful for partial support from NSF grants AST-0407380, AST-0909073, and AST-1313370. The research leading to these results has received funding from the European Community's Seventh Framework Programme (FP7/2007-2013) under grant agreements no. 269194 (IRSES/ASK) and no. 312844 (SPACEINN). We thank Scott Dahm, Julie Rivera, and the Keck Observatory staff for their assistance with these observations. This research was supported in part by NSF grant AST-0909222 awarded to M. Liu. The authors wish to recognize and acknowledge the very significant cultural role and reverence that the summit of Mauna Kea has always had within the indigenous Hawaiian community. We are most fortunate to have the opportunity to conduct observations from this mountain. This paper makes use of data from the first public release of the WASP data (Butters et al. 2010) as provided by the WASP consortium and services at the NASA Exoplanet Archive, which is operated by the California Institute of Technology, under contract with the National Aeronautics and Space Administration under the Exoplanet Exploration Program. This publication makes use of data products from the Widefield Infrared Survey Explorer, which is a joint project of the University of California, Los Angeles, and the Jet Propulsion Laboratory/California Institute of Technology, and NEOWISE, which is a project of the Jet Propulsion Laboratory/California Institute of Technology. WISE and NEOWISE are funded by the National Aeronautics and Space Administration. This research made use of the SIMBAD and VIZIER Astronomical Databases, operated at CDS, Strasbourg, France (http://cdsweb.u-strasbg.fr/), and of NASA's Astrophysics Data System.

REFERENCES

```
Balona L. A., 2013, MNRAS, 431, 2240 [2.1]
Bessell M. S., Brett J. M., 1988, PASP, 100, 1134 [2.3]
Beust H., Vidal-Madjar A., Ferlet R., Lagrange-Henri A. M., 1990, A&A, 236, 202 [4.4.5]
Bottke W. F., Nesvorný D., Vokrouhlický D., Morbidelli A., 2010, AJ, 139, 994 [4.4.4]
Bouvier J. et al., 1999, A&A, 349, 619 [4.4]
```

```
Boyajian T. S. et al., 2013, ApJ, 771, 40 [2.2]
Butters O. W. et al., 2010, A&A, 520, L10 [2.5, 5]
Carter J. A., Rappaport S., Fabrycky D., 2011, ApJ, 728, 139 [2.6]
Castelli F., Kurucz R. L., 2004, ArXiv Astrophysics e-prints [2.4]
Clayton G. C., 1996, PASP, 108, 225 [4.2]
Cody A. M. et al., 2014, AJ, 147, 82 [4.4]
Coughlin J. L. et al., 2014, AJ, 147, 119 [4.1]
de Wit W. J., Grinin V. P., Potravnov I. S., Shakhovskoi D. N.,
 Müller A., Moerchen M., 2013, A&A, 553, L1 [4.4.2]
Eggen O. J., 1989, PASP, 101, 54 [2.7]
Fischer D. A. et al., 2012, MNRAS, 419, 2900 [1]
Frandsen S., Lindberg B., 1999, in H. Karttunen, V. Piirola, eds,
 Astrophysics with the NOT. p. 71 [2.2]
Genda H., Kobayashi H., Kokubo E., 2015, ArXiv e-prints [4.4.3]
Gies D. R. et al., 2013, ApJ, 775, 64 [1]
Grindlay J., Tang S., Los E., Servillat M., 2012, in E. Griffin,
 R. Hanisch, R. Seaman, eds, IAU Symposium. IAU Symposium,
 Vol. 285, pp. 29–34 [2.5]
Heng K., Tremaine S., 2010, MNRAS, 401, 867 [4.4.4]
Herbst W., Shevchenko V. S., 1999, AJ, 118, 1043 [4.4]
Herbst W., Herbst D. K., Grossman E. J., Weinstein D., 1994, AJ,
 108, 1906 [4.4]
Huber D. et al., 2014, ApJS, 211, 2 [2.2]
Hubert A. M., Floquet M., 1998, A&A, 335, 565 [4.2]
Jackson A. P., Wyatt M. C., 2012, MNRAS, 425, 657 [4.4.1, 4.4.3]
Jenkins J. M. et al., 2010, in Society of Photo-Optical Instrumen-
 tation Engineers (SPIE) Conference Series. Society of Photo-
 Optical Instrumentation Engineers (SPIE) Conference Series,
 Vol. 7740, p. 0 [1]
Jewitt D., Haghighipour N., 2007, ARA&A, 45, 261 [4.4.4]
Kalas P. et al., 2008, Science, 322, 1345 [4.4.4]
Kennedy G. M., Wyatt M. C., 2011, MNRAS, 412, 2137 [4.4.4]
Kenyon S. J., Bromley B. C., 2005, AJ, 130, 269 [4.4.1, 4.4.4]
Kondo Y., Bruhweiler F. C., 1985, ApJ, 291, L1 [4.4.5]
Kopal Z., 1959, Close binary systems. London: Chapman & Hall,
 1959 [2.6]
Kraus A. L., Hillenbrand L. A., 2007, AJ, 134, 2340 [2.3]
Krivov A. V. et al., 2013, ApJ, 772, 32 [4.4.4]
Landolt A. U., 2013, AJ, 146, 131 [2.4]
Lecavelier Des Etangs A., Vidal-Madjar A., Ferlet R., 1999,
 A&A, 343, 916 [4.4.5]
Leggett S. K., 1992, ApJS, 82, 351 [2.7]
Lintott C. J. et al., 2013, AJ, 145, 151 [1]
Liu M. C., Dupuy T. J., Ireland M. J., 2008, ApJ, 689, 436 [2.3]
Mamajek E. E., Hillenbrand L. A., 2008, ApJ, 687, 1264 [2.7]
Mamajek E. E., Quillen A. C., Pecaut M. J., Moolekamp F., Scott
 E. L., Kenworthy M. A., Collier Cameron A., Parley N. R., 2012,
 AJ, 143, 72 [4.4.4]
McGinnis P. T. et al., 2015, A&A, 577, A11 [4.4]
Morales F. Y. et al., 2009, ApJ, 699, 1067 [4.4]
Morrissey P. et al., 2007, ApJS, 173, 682 [2.4]
Nesvorný D., Vokrouhlický D., Morbidelli A., 2013, ApJ, 768, 45
[4.4.2]
Pearce T. D., Wyatt M. C., 2014, MNRAS, 443, 2541 [4.4.5]
Pecaut M. J., Mamajek E. E., 2013, ApJS, 208, 9 [2.2, 2.3, 2.4]
Rappaport S., van den Heuvel E. P. J., 1982, in M. Jaschek, H.G.
 Groth, eds, Be Stars. IAU Symposium, Vol. 98, pp. 327-344
Rappaport S. et al., 2012, ApJ, 752, 1 [4.4.5]
```

Rappaport S. et al., 2014, ApJ, 788, 114 [2.3]

Rappaport S., Nelson L., Levine A., Sanchis-Ojeda R., Gandolfi

D., Nowak G., Palle E., Prsa A., 2015, ApJ, 803, 82 [2.2]

```
Reinhold T., Reiners A., Basri G., 2013, A&A, 560, A4 [2.1]
Sanchis-Ojeda R. et al., 2015, ArXiv e-prints [4.4.5]
Schmitt J. R. et al., 2014, AJ, 148, 28 [1]
Schwamb M. E. et al., 2012, ApJ, 754, 129 [1]
Schwamb M. E. et al., 2013, ApJ, 768, 127 [1]
Simons D. A., Tokunaga A., 2002, PASP, 114, 169 [2.3]
Skrutskie M. F. et al., 2006, AJ, 131, 1163 [2.4]
Telting J. H. et al., 2014, Astronomische Nachrichten, 335, 41
 [2.2]
Tokunaga A. T., Simons D. A., Vacca W. D., 2002, PASP, 114,
 180 [2.3]
Uytterhoeven K. et al., 2011, A&A, 534, A125 [2.1]
van Werkhoven T. I. M., Kenworthy M. A., Mamajek E. E., 2014,
 MNRAS, 441, 2845 [4.4.1, 4.4.4]
Wang J. et al., 2013, ApJ, 776, 10 [1]
Welsh B. Y., Montgomery S., 2013, PASP, 125, 759 [4.4.5]
Wizinowich P. et al., 2000, PASP, 112, 315 [2.3]
Wright E. L. et al., 2010, AJ, 140, 1868 [2.4]
Wyatt M. C., 2003, ApJ, 598, 1321 [4.4.2]
Wyatt M. C., Dent W. R. F., 2002, MNRAS, 334, 589 [4.4.2]
Yelda S., Lu J. R., Ghez A. M., Clarkson W., Anderson J., Do T.,
 Matthews K., 2010, ApJ, 725, 331 [2.3]
Zeegers S. T., Kenworthy M. A., Kalas P., 2014, MNRAS, 439,
 488 [4.4.2]
```