
The COROT Archive at LAEFF

Velasco A., Gutiérrez R., Solano E., Garcı́a-Torres M., López M., Sarro L.M.

Abstract We describe here the main capabilities of the COROT Archive. The
archive1, managed at LAEFF in the framework of the Spanish Virtual Observatory2,
has been developed following the standards and requirements defined by IVOA3.
The COROT archive at LAEFF will be publicly available by the end of 2008.

1 Introduction

COROT(‘COnveccion, ROtation and Transits‘) is a mission with a twofold objec-
tive: the study of the stellar interiors using asteroseismology techniques and the
discovery of extrasolar planets using the method of transits. By its high photomet-
ric performances and its observing runs covering five months without interruption,
COROT is a pioneering project in the discovery of telluric extrasolar planets, bodies
with properties comparable to those of the rocky planets of the solar system, and in
the study of the internal structure of stellar objects with a precision never achieved
before. Successfully launched in December 2006, COROT is performing nominally.

Almudena Velasco e-mail: avelasco@laeff.inta.es
Raúl Gutiérrez-Sánchez, e-mail: raul.gutierrez@laeff.inta.es
Enrique Solano, e-mail: enrique.solano@laeff.inta.es
Miguel Garcı́a-Torres e-mail: mgarciat@laeff.inta.es
Mauro López e-mail: mauro@laeff.inta.es
SVO/LAEX-CAB(INTA-CSIC), Postal address: LAEFF-European Space Astronomy Center
(ESAC), P.O. Box 78, E-28691 Villanueva de la Cañada, Madrid, Spain.

Luis Manuel Sarro e-mail: lsb@dia.uned.es
Dpto. Inteligencia Artificial, ETSI Informática - UNED. C Juan del Rosal, 16 - 3ł E-28040. Madrid-
Spain. Spanish Virtual Observatory Thematic network.

1 http://sdc.laeff.inta.es/corotfa/jsp/searchform.jsp
2 http://svo.laeff.inta.es
3 http://www.ivoa.net

1


2 Velasco A., Gutiérrez R., Solano E., Garcı́a-Torres M., López M., Sarro L.M.

Data delivered to the Principal Investigators and Co-Investigators of the project are
already producing important results like the discovery of several Jupiter-sized ex-
trasolar planets or the detection of oscillations and granulations in solar-like stars.

In March 2003 LAEFF was selected as responsible for the development and
maintenance of the VO-compliant COROT Archive. The system design was driven
by the concept of delivering science-ready data in a simple and efficient way. An
overall description of the system capabilities is given in the next section.

2 Functionalities

2.1 Archive Search

The query to the archive is made by means of an HTML fill-in form which per-
mits queries driven by observing run, observational programme (asteroseismology
or exoplanets), type of data (light curves or imagettes), object name, COROT identi-
fication and coordinates and radius. Searches can be filtered by different criteria like
observing date, V magnitude, (B-V) color, effective temperature, spectral type, lu-
minosity class or variability type. Searches are case-independent, and wildcards are
permitted. The system also incorporates a built-in name resolver,allowing queries
by any of the names provided by the SIMBAD database. The output fields may be
ordered by coordinates or COROT identifier and the output format can be retrieved
in HTML with a pre-defined number of results shown per page. (Fig. 1).

2.2 Results from Search

An example of the result of a query is given in Fig. 2. Data of interest can be re-
trieved as FITS, VOTable or ASCII files. In addition to this, the following function-
alities are provided:

• Link to SIMBAD: By clicking the object name, a list of alternative names as
provided by SIMBAD is displayed.

• Multidownload: Data in FITS format can be retrieved in groups. For multiple re-
trieval it is possible to include or exclude individual datasets. Multiple download
generates a file in zip format.

• FITS Header/Data preview: A browse plot of the light curve as well as a visu-
alization of the associated FITS header is generated by clicking on the corre-
sponding link.The user can select the columns to be plotted. Zoom views can
be generated by dragging the mouse on the light curve and click on the Zoom
buttom. (Fig. 3).


The COROT Archive at LAEFF 3

Fig. 1 Search Form

• VO Discovery tool: a discovery tool developed by the Spanish Virtual Observa-
tory provides information on the catalogues, images and spectra available from
VO services containing information of the object (Fig. 4).

• Supervised classification: At the end of the mission COROT will produce light
curves for up to 60000 stars with a sampling rate better than 10 minutes dur-
ing 5 months. Among this large sample, many new variable stars of known and
unknown type will be present. Fast classification is an important step for the fur-
ther analysis of the objects of interest. The Spanish VO together with the Leuven
University is developing a supervised classifier to be used with COROT data ([1]
[2]). Information on classification can be accesed from the COROT archive (Fig.
2).

References

1. Debosscher, J., Sarro, L.M., Aerts, C. Automated supervised classification of variable stars I.
Methodology, 2007, A&A

2. Sarro, L.M., Debosscher, J., López, M., Aerts, C., Automated supervised classification methods
of variable stars II. Application to the OGLE database, 2008, A&A


4 Velasco A., Gutiérrez R., Solano E., Garcı́a-Torres M., López M., Sarro L.M.

Fig. 2 Output of the query

Fig. 3 Light curve and FITS header visualization

Fig. 4 Results obtained using the VO discovery tool implemented in the system


The COROT Archive at LAEFF 5

Acknowledgements This research has made use of the Spanish Virtual Observatory supported
from the Spanish MEC through grants AyA2008-02156, AyA2005-04286


