An Updated Catalog of 4680 Northern Eclipsing Binaries with Algol-type Light-curve Morphology in the Catalina Sky Surveys

Athanasios Papageorgiou^{1,2}, Márcio Catelan^{1,2,5}, Panagiota-Eleftheria Christopoulou³, Andrew J. Drake⁴, and S. G. Djorgovski⁴

Pontificia Universidad Católica de Chile, Facultad de Física, Instituto de Astrofísica, Av. Vicuña Mackenna 4860, 782-0436 Macul, Santiago, Chile apapageo@astro.puc.cl

Millennium Institute of Astrophysics, Santiago, Chile
 Department of Physics, University of Patras, 26500, Patra, Greece
 California Institute of Technology, 1200 East California, Boulevard, CA 91225, USA
 Received 2018 April 14; revised 2018 June 30; accepted 2018 July 21; published 2018 September 5

Abstract

We present an updated catalog of 4680 northern eclipsing binaries (EBs) with Algol-type light-curve (LC) morphology (i.e., with well-defined beginnings and ends of primary and secondary eclipses), using data from the Catalina Sky Surveys. Our work includes revised period determinations, phenomenological parameters of the LCs, and system morphology classifications based on machine-learning techniques. While most of the new periods are in excellent agreement with those provided in the original Catalina catalogs, improved values are now available for $\sim 10\%$ of the stars. A total of 3456 EBs were classified as detached and 449 were classified as semi-detached, while 145 could not be classified unambiguously into either subtype. The majority of the SD systems seem to be comprised of short-period Algols. By applying color criteria, we searched for K- and M-type dwarfs in these data, and present a subsample of 609 EB candidates for further investigation. We report 119 EBs (2.5% of the total sample) that show maximum quadrature light variations over long timescales, with periods bracketing the range 4.5–18 years and a fractional luminosity variance range of 0.04–0.13. We discuss possible causes for this, making use of models of variable starspot activity in our interpretation of the results.

Key words: binaries: eclipsing - catalogs - methods: data analysis - surveys

Supporting material: machine-readable tables

1. Introduction

Our thinking about eclipsing binary stars (EBs) has undergone a tremendous change in the last decade. EBs are one of nature's best laboratories for determining the fundamental physical properties of stars, and thus for testing the predictions of theoretical models (e.g., Torres et al. 2010; Catelan & Smith 2015, and references therein). A large number of eclipsing Algol-type (EA) binaries, for which the beginnings and ends of eclipses are well defined, have been discovered recently as a by-product of several wide-field, ground-based photometric surveys, some of which are dedicated to the detection of variable stars. Among these surveys, one finds the Catalina Sky Survey (CSS, Larson et al. 2003), the Visible and Infrared Survey Telescope for Astronomy (VISTA) Variables in the Via Lactea (VVV, Minniti et al. 2010; Catelan et al. 2013), the asteroid survey LINEAR (Stokes et al. 2000; Palaversa et al. 2013), the All Sky Automated Survey (ASAS, Pojmanski 1997; Pojmanski et al. 2005), the Northern Sky Variability Survey (NSVS, Woźniak et al. 2004), the Transatlantic Exoplanet Survey (TrES, Alonso et al. 2004, 2007), the Optical Gravitational Lensing Experiment (OGLE, Udalski et al. 1992) survey, the Hungarian-made Automated Telescope Network exoplanet survey (HATNet, Bakos et al. 2004), and the Wide Angle Search for Planets (SuperWASP, Christian et al. 2006; Pollacco et al. 2006), among others (see Kovacs 2017; Soszyński 2017, for recent reviews and references).

On the basis of light-curve (LC) morphology, EA-type eclipsing systems, with clearly defined eclipses on their LCs, include both (D) detached and semi-detached (SD) systems. As a rule, in order to establish the actual system configuration of any individual EB with such an Algol-type LC morphology, a detailed physical modeling is required.

The aforementioned projects are very useful for understanding the photometric properties of the different types of binaries, affording, for instance, statistical studies of the properties of EA systems. In addition, large samples provide the opportunity for special cases of binaries that need dedicated follow-up observations to emerge, or even to reveal new classes (e.g., the Heartbeat stars, Welsh et al. 2011).

In this work, we use the northern data from CSS (which continues collecting data to this day) in order to complete our search for detached EBs and to present an updated and more detailed catalog of their properties, in comparison with Drake et al. (2009, 2014a, 2014b, 2017). The additional data allow us not only to revise their periods and class but also to derive the phenomenological and physical parameters of selected detached systems. Furthermore, we were able to search for systems exhibiting long-term variation, which also might potentially harbor low-mass components.

This paper, the first in a series on the subject, is organized as follows. In Section 2, we briefly describe the CSS data that we use in our analysis. The construction of the sample and an outline of the analysis methods are explained in Section 3. Estimates of the periods and morphological features, and a physical classification of the EA type, are given in Section 4. In Sections 5 and 6, we discuss all the results, followed by a brief summary of our work in Section 7.

On sabbatical leave at The Observatories of the Carnegie Institution for Science, 813 Santa Barbara Street, Pasadena, CA 91101, USA.

2. Observations

Observations were carried out during 2004–2016 using the three telescopes of the CSSs of Drake et al. (2009),⁶ covering the sky declination range $\delta = [-75, +65]$ deg, but avoiding crowded stellar regions within $10^{\circ}-15^{\circ}$ of the Galactic plane. The main goal of the survey is to discover near-Earth objects and potential hazardous asteroids. Nevertheless, time-series photometry for ~200 million variable sources has been accumulated through CSS. In order to maximize the throughput, the observations are taken unfiltered, and the magnitudes are transformed to an approximate V magnitude ($V_{\rm CSS}$; Drake et al. 2013). The photometry was performed using the aperture photometry program SExtractor (Bertin & Arnouts 1996).

In this study, we use Catalina Surveys Data Release 2^7 (CSDR2) with additional, not publicly accessible data, spanning 12 years (2004–2016). We focus on the sample of Drake et al. (2014b) of 4683 eclipsing binaries originally classified as EA type on the basis of 8 years of data. These cover a region of right ascension (R.A.) between 0 and 24 hr and declination (decl.) between -22° and $+65^\circ$, as shown in Figure 1 (top). The bottom panel of Figure 1 shows the distribution of the new available data used in the present paper against the CSDR2 data. The total number of photometric points for the candidate systems that we studied significantly exceeds that available in the previous release.

3. Identification of Algol-type Eclipsing Binaries in Catalina Sky Survey

As we wanted to take all good data points of an LC into account to search for periodic signals, we first cleaned the 4683 LCs of the initial sample. For every LC a sigma-clipping cutoff algorithm was used to discard erroneous data points with values outside the interval of $\pm 5\sigma$ of the median relative flux, where σ denotes the standard deviation computed from the whole LC. Furthermore, by adopting a pre-defined period from Drake et al. (2014b), we performed 5σ clipping from the median value of each phase bin. Therefore, we avoid rejecting data points corresponding to an eclipse and we ensure that the data points with errors larger than 5σ are discarded as outliers, presumably due to unreliable measurements.

3.1. Period Search

After cleaning and checking a certain number of the resultant LCs, we applied a series of period-finding methods:

- Analysis of Variance (AoV, Schwarzenberg-Czerny 1989, and Devor 2005);
- 2. Box-Least Squares (BLS, Kovács et al. 2002);
- 3. Generalized Lomb-Scargle (GLS, Press et al. 1992; Zechmeister & Kürster 2009);
- 4. Phase Dispersion Minimization (PDM, Stellingwerf 1978); and
- 5. Correntropy Kernelized Periodogram (CKP, Protopapas et al. 2015).

The AoV, BLS, and GLS algorithms were applied through the command line utility VARTOOLS (Hartman & Bakos 2016).

At first, the AoV method was applied, using a period range of [0.1-700] days and frequency resolution 0.1/T (where T is

the time span of the LC), returning the top 5 peaks of the spectrum. The phase-folded LCs were visual inspected using these periods, and the best values were adopted. When the period values from AoV failed to phase-fold the LCs adequately, the other methods were applied, and the phased LCs were again visually inspected. A common issue encountered using periodograms, in the case of EBs, is the double/half period detection. For this reason, the majority of the phase-folded LCs were also examined using twice/half the detected period.

Using the methodology described, we improved the period determination of the detached EB sample. While most of the new periods are in excellent agreement with those provided in Drake et al. (2014b), improved values are now available for $\sim 10\%$ of the 4680 stars (Figure 2). Table 1 summarizes the results obtained for the latter, also including also the mean photometric error $(V_{\rm err})^8$ and source coordinates (R.A._{J2000}, decl._{J2000}).

3.2. LC Phenomenological Parameters

After phase-folding the LCs as explained in the previous subsection, long-term variations were also removed, when present (see Section 5). The LC was then fitted using the LMFIT⁹ (Newville et al. 2016) module in Python¹⁰ in order to derive its morphological features. Three different models were used, namely a chain of second-order polynomials (Prša et al. 2008; Papageorgiou et al. 2014), Fourier series fitting and a two-Gaussian model (TGM, Mowlavi et al. 2017). The actual fitting process was overseen by the Levenberg-Marquardt (LM, Levenberg 1944; Marquardt 1963) nonlinear minimization algorithm. We found that the TGM technique was much more robust and efficient, when applied to the stars in our sample. The procedure is based on modeling the geometry of LCs using Gaussian functions (to model the eclipses) and a cosine function (to model ellipsoidal variability, if present). Fitting a TGM to a time-series is very sensitive to the adopted initial values of the parameters. We therefore used the LM parameter values as starting points on each TGM. These included the phases (μ_i) , the half widths (s_i) , and the depths (d_i) of the primary and secondary eclipses (i = 1, 2), the peak-to-peak amplitude of the ellipsoidallike variation (A_{ell}) , and a constant (C) that equals the maximum light of the LC in the case of detached systems (Mowlavi et al. 2017, see their Figure 1).

Since the success of modeling the folded LCs depends on the time sampling, measurement uncertainties, initial guessing of eclipse locations, and additional intrinsic variability in one or both stars of the binary system, a Markov Chain Monte Carlo (MCMC) analysis was performed on each TGM of our LC

$$f_{\text{corr}} = a \left[1 + \frac{(V-b)^2}{c^2 d} \right]^{-\left(\frac{d}{2} + \frac{1}{2}\right)},$$
 (1)

with a=1.350, b=19.491, c=3.006, and d=0.275. The fit is valid between V=14.0 and 19.5 mag. For V<14.0 mag, a value $f_{\rm corr}=0.26$ is assumed; for V>19.50 mag, we adopt instead $f_{\rm corr}=1.35$. All error values reported in this paper, including tables and plots, have been corrected according to this recipe.

⁶ http://catalinadata.org

http://nesssi.cacr.caltech.edu/DataRelease/

⁸ The original CSS photometric errors are significantly overestimated, as discussed in Graham et al. (2017). Graham et al. provide a corrective factor f_{corr} to compensate for this problem. The following analytical fit provides an excellent description of the data shown in Figure 1 of their paper:

⁹ https://doi.org/10.5281/zenodo.11813

¹⁰ http://www.python.org

Figure 1. Top: sky distribution of 4683 EBs in the CSS catalog. Bottom: distribution of the total number of photometric points per LC. The binary systems from the previous (Drake et al. 2014b) and new data releases (with the additional available data) are marked in the blue and red histograms, respectively.

sample, using the pyMC (Fonnesbeck et al. 2015) module¹¹ in Python. The MCMC process begins by generating initial guesses for all the parameters randomly selected from a normal distribution based on the final LM fitting parameter values and errors. The new fit is accepted or rejected using the Metropolis–Hastings algorithm (Hastings 1970), compared to the fitting carried out in the previous step. In order to avoid the biases that

11 https://pymc-devs.github.io/pymc/

might be present in the initial solutions, the first 15,000 steps (of 200,000 steps in total) were discarded in the process. We then sampled this new synthetic model and discovered that the initial TGM model was noticeably different in some cases (Figure 3). Examples of the folded LCs, classified as D and SD as discussed below, are presented in Figure 4. The derived phenomenological parameters for 4680 EBs are presented in Table 2. Such parameters include: the magnitude at primary (MinI) and secondary eclipse (MinII), the magnitude at

Figure 2. Refined periods of 4680 EB stars. While most of the new periods (Per_{new}) are in excellent agreement with those provided in Drake et al. (2014a, Per_{old}), improved values are now available for $\sim 10\%$ of the stars. The differences are mostly due to aliases.

Table 1 CRTS EA Systems

Name	ID	R.A. (h:m:s)	Decl. (°:':")	MJD ^a (days)	Per (days)	$\langle V_{\rm err} \rangle^{\rm b}$ (mag)	Npoints	Class	LMCand	LongTerm
CSS_J235945.5+303731	11291130655	23:59:45.5	+30:37:31.8	54265.53875	2.68651	0.0138	391	D		
CSS_J235856.7+371823	11381030196	23:58:56.7	+37:18:23.5	55062.35518	1.35464	0.0136	312	D		
CSS_J235816.7+293325	11291130352	23:58:16.7	+29:33:25.3	53537.41966	0.72949	0.0457	390	SD		
CSS_J235756.9-023247	10011280051	23:57:56.9	-02:32:47.2	54747.25303	1.74457	0.0133	325	N/A		
CSS_J235715.5+305455	11291130739	23:57:15.5	+30:54:55.4	53563.82135	2.84991	0.0157	381	D		
CSS_J235538.3+384723	11381030654	23:55:38.3	+38:47:23.1	55508.59468	0.46792	0.0356	312	N/A		
CSS_J235444.8+305751	11291130763	23:54:44.8	+30:57:51.9	54394.71148	0.82131	0.0279	349	D		
CSS_J235401.4+374029	11381030304	23:54:01.4	+37:40:29.7	56558.31886	0.50473	0.0232	312	D		
CSS_J235313.6-021850	10011280091	23:53:13.6	-02:18:50.2	53655.26418	0.50952	0.0152	325	D		
CSS_J235227.0+395515	11400990133	23:52:27.0	+39:55:15.3	53694.94006	1.5311	0.0287	218	D		
CSS_J235151.3+035409	11041280214	23:51:51.3	+03:54:09.0	55850.15160	2.98858	0.0136	375	D		
CSS_J235104.0+115651	11121260136	23:51:04.0	+11:56:51.3	54095.14156	0.81240	0.0138	442	D		
CSS_J234952.4-012059	10011280269	23:49:52.4	-01:20:59.4	53637.21180	1.76549	0.0390	325	D		
CSS_J234939.6-004257	10011280381	23:49:39.6	-00:42:57.1	55113.21426	0.49138	0.0345	324	D		
CSS_J234850.3+133300	11121260465	23:48:50.3	+13:33:00.1	55858.22093	1.46550	0.0288	442	D		
CSS_J234828.2+403240	11400990337	23:48:28.2	+40:32:40.1	55119.12598	0.93421	0.0182	219	N/A	•••	•••
CSS_J234827.2+392032	11381030834	23:48:27.2	+39:20:32.8	55348.41153	1.70451	0.0172	308	N/A		
CSS_J234826.5+271203	11261160472	23:48:26.5	+27:12:03.6	54732.19943	0.86780	0.0237	371	D		
CSS_J234819.9+344833	11351060279	23:48:19.9	+34:48:33.9	55943.75582	2.52099	0.0130	326	N/A		
CSS_J234734.4+203331	11211200175	23:47:34.4	+20:33:31.9	55088.41305	0.86457	0.0144	429	D		
CSS_J234700.0+180015	11181220236	23:47:00.0	+18:00:15.6	54480.10645	3.07628	0.0169	431	D		
CSS_J234554.3-003131	10011270462	23:45:54.3	-00:31:31.1	54477.07608	0.69255	0.0234	398	D		
CSS_J234502.5+415419	11400980842	23:45:02.5	+41:54:19.9	54632.41237	0.85779	0.0763	245	D		
CSS_J234439.7+055255	11071260052	23:44:39.7	+05:52:55.8	56301.08055	0.50740	0.0136	407	SD		
CSS_J234348.2+270630	11261150467	23:43:48.2	+27:06:30.4	55024.49074	2.15783	0.0135	438	D		
CSS_J234339.1+362901	11351050807	23:43:39.1	+36:29:01.2	55366.42500	0.31764	0.1027	386	D		
CSS_J234331.2-010354	10011270364	23:43:31.2	-01:03:54.4	54009.17422	1.13869	0.0147	398	D		
CSS_J234306.1+060347	11071260081	23:43:06.1	+06:03:47.7	54730.34298	3.6267	0.0335	407	D	•••	
CSS_J234230.6+410139	11400980526	23:42:30.6	+41:01:39.8	54394.14236	0.52837	0.0256	248	D		
CSS_J234137.0+264453	11261150363	23:41:37.0	+26:44:53.2	55009.56074	0.33624	0.1115	436	D	•••	•••
CSS_J234116.3+392234	11381020853	23:41:16.3	+39:22:34.6	53655.20953	0.70380	0.0213	325	D	•••	

Notes.

(This table is available in its entirety in machine-readable form.)

maximum light out of the eclipses (MaxI), the difference between the eclipse depths (MinI–MinII), the amplitude (Amp), and the mean magnitude ($\langle V_{\rm mag} \rangle$). The histograms of the distribution of errors for the phenomenological parameters are shown in Figure 5.

4. Classification

The EBs in previous CSS data releases were classified into D or SD systems based on visual inspection of the LCs. Lee

(2015), using the Method for Eclipsing Component Identification (Devor & Charbonneau 2006), found 272 SD EBs among 2170 fitted LCs (of the total 4683), based on Roche lobe filling criteria.

Based on the system morphology classification, we performed, for the first time, an automated classification of the majority of EA-type CSS EBs with machine-learning algorithms. In our search, unsupervised machine-learning followed, by supervised learning, was performed using 8000 synthetic LCs of D, SD,

^a Epoch at primary minimum.

b Mean photometric error (V_{CSS}).

Figure 3. Top: one-dimensional and two-dimensional projections of the posterior probability distributions (Foreman-Mackey et al. 2014) of a few parameters inferred from the TGM on each light curve. Bottom: example light curve with the initial (left) and the final (right) TGM fitting coupled by MCMC. The blue dots and solid lines refer to the resulting TGM, while the red dots refer to the CSS data. CSS IDs and periods are given at top of each light curve.

Figure 4. Representative examples of a D system (left) and an SD system (right), obtained using TGM fitting. The symbols and colors are the same as those in Figure 3. CSS IDs and periods are given on top of each light curve.

Table 2
Phenomenological Parameters of 4680 EBs

Thenomenonogical Talaneters of 4000 EBs										
Name	Amp (mag)	Amp _{err} ^a (mag)	MinI (mag)	MinI _{err} ^a (mag)	MinII (mag)	MinII _{err} ^a (mag)	MaxI (mag)	MaxI _{err} ^a (mag)	MinI–MinII (mag)	MinI–MinII _{err} ^a (mag)
CSS_J235945.5+303731	1.9357	0.0225	15.6800	0.0205	13.8708	0.0130	13.7176	0.0145	1.8092	0.0216
CSS_J235856.7+371823	0.2647	0.0083	13.5267	0.0061	13.3597	0.0069	13.2358	0.0062	0.1669	0.0088
CSS_J235816.7+293325	1.4841	0.0276	18.2052	0.0231	16.9536	0.0242	16.6789	0.0180	1.2516	0.0321
CSS_J235756.9-023247	0.6316	0.0344	13.3882	0.0269	13.2883	0.0288	12.7309	0.0239	0.0999	0.0379
CSS_J235715.5+305455	0.3071	0.0087	14.6847	0.0082	14.6709	0.0076	14.3497	0.0031	0.0137	0.0111
CSS_J235538.3+384723	0.2798	0.0150	16.6196	0.0117	16.4139	0.0152	16.3397	0.0104	0.2057	0.0192
CSS_J235444.8+305751	0.8093	0.0271	16.7195	0.0188	16.5878	0.0268	15.8768	0.0214	0.1317	0.0316
CSS_J235401.4+374029	0.3562	0.0283	15.7998	0.0205	15.7252	0.0240	15.4119	0.0217	0.0745	0.0301
CSS_J235313.6-021850	0.7300	0.0209	15.0009	0.0173	14.8783	0.0214	14.2432	0.0132	0.1225	0.0268
CSS_J235227.0+395515	0.7084	0.0145	16.6152	0.0112	16.0845	0.0100	15.8725	0.0103	0.5306	0.0143
CSS_J235151.3+035409	1.0865	0.0186	14.3761	0.0159	13.3307	0.0121	13.2895	0.0107	1.0454	0.0200
CSS_J235104.0+115651	0.3206	0.0128	14.0039	0.0105	13.9033	0.0130	13.6566	0.0079	0.1006	0.0164
CSS_J234952.4-012059	1.0510	0.0264	17.5661	0.0219	16.7182	0.0194	16.4766	0.0165	0.8479	0.0283
CSS_J234939.6-004257	0.4143	0.0217	16.7682	0.0166	16.4422	0.0153	16.3179	0.0161	0.3259	0.0211
CSS_J234850.3+133300	0.5252	0.0190	16.4847	0.0175	16.2129	0.0172	15.9255	0.0081	0.2718	0.0243
CSS_J234828.2+403240	0.2586	0.0110	15.1143	0.0091	15.1082	0.0153	14.8268	0.0069	0.0061	0.0175
CSS_J234827.2+392032	0.3341	0.0140	14.9943	0.0120	14.7398	0.0562	14.6316	0.0079	0.2544	0.0574
CSS_J234826.5+271203	0.4481	0.0109	15.9527	0.0088	15.8867	0.0097	15.4728	0.0072	0.0659	0.0128
CSS_J234819.9+344833	1.3043	0.0420	12.7552	0.0366	11.8263	0.0086	11.4509	0.0230	0.9289	0.0376
CSS_J234734.4+203331	0.7597	0.0145	14.8161	0.0123	14.3558	0.0187	14.0290	0.0083	0.4602	0.0222
CSS_J234700.0+180015	0.3179	0.0088	14.9473	0.0072	14.9158	0.0085	14.6010	0.0056	0.0315	0.0109
CSS_J234554.3-003131	0.8222	0.0161	16.3255	0.0132	15.8831	0.0151	15.4719	0.0103	0.4424	0.0195
CSS_J234502.5+415419	0.6371	0.0464	18.1580	0.0394	18.0035	0.0285	17.4683	0.0268	0.1544	0.0473
CSS_J234439.7+055255	0.4433	0.0165	13.5755	0.0130	13.3442	0.0142	13.1060	0.0112	0.2313	0.0187
CSS_J234348.2+270630	0.5531	0.0119	13.7762	0.0108	13.7734	0.0200	13.1970	0.0054	0.0028	0.0226
CSS_J234339.1+362901	0.7290	0.0426	18.6783	0.0311	18.3661	0.0364	17.8895	0.0323	0.3121	0.0458
CSS_J234331.2-010354	0.1887	0.0051	14.3634	0.0045	14.2967	0.0074	14.1473	0.0025	0.0667	0.0086
CSS_J234306.1+060347	0.8140	0.0196	17.0581	0.0188	16.6652	0.0158	16.2079	0.0060	0.3928	0.0244
CSS_J234230.6+410139	0.3710	0.0140	16.0309	0.0107	15.7939	0.0117	15.6270	0.0100	0.2369	0.0153
CSS_J234137.0+264453	0.7832	0.0390	18.7695	0.0323	18.4569	0.0328	17.9221	0.0261	0.3125	0.0438
CSS_J234116.3+392234	0.6616	0.0150	15.8778	0.0119	15.3690	0.0106	15.1853	0.0101	0.5088	0.0154

Note.

(This table is available in its entirety in machine-readable form.)

overcontact (OC), and ellipsoidal (ELL) EBs. As a training set, 2000 LCs were randomly selected for each class, out of a total of \sim 32,000 synthetic LCs. The synthetic LCs were created by a Monte Carlo-based script (Prša et al. 2008) in PHOEBE-scripter (Prša & Zwitter 2005), using randomly selected parameters for

each physical model. For each LC, 201 equally phased bins in the range [0, 1] were utilized.

An unsupervised learning was then performed for each of 4050 phenomenological models obtained from Section 3.2, selected according to fitting performance. This was done by

^a Estimated from the fitting.

Figure 5. Distribution of the obtained uncertainties in the parameters Amp, MaxI, MinI, MinII, and the difference |MinI-MinII|.

Figure 6. Lower-dimensional input data space projection (2D projection) applying the method of Isomap. The axes of the 2D projection represent the top two eigenvectors of the geodesic distance matrix. The colored symbols indicate the distribution of synthetic LCs, whereas the black dots indicate the positions of CSS sources.

applying a variety of methods through the scikit-learn¹² module (Pedregosa et al. 2012) in Python. Lower-dimensional space projections (2D and 3D) were found by applying the method of complete isometric feature mapping with 160 nearest neighbors (Isomap, Tenenbaum et al. 2000) that separated the classes (Figure 6). Considering the separation of the classes, we applied a supervised machine-learning using the values of the 3D projection as input for the training set and the CSS data.

Furthermore, random Gaussian noise with a $\sigma=0.08$ mag was added to the sample of the training set and the phenomenological models. A variety of classifiers were applied, and we found that the best performance (validation score 92%) was achieved by Support Vector Machine (SVM). However, similar validation scores (\sim 89%–91%) were achieved using Random Forest, Artificial Neural Network (ANN), and K-nearest neighbor (KN) classifiers.

 Table 3

 Confusion Matrix of the SVM Classifier on 2000 Synthetic Test EBs

	D	SD	OC	ELL
D	525	1	0	1
SD	3	411	8	77
OC	0	4	470	2
ELL	1	22	4	471
contam.	0.01	0.06	0.02	0.14

The confusion matrix of 2000 test synthetic EBs from the SVM classifier is presented in Table 3. We found a discrepancy among the classifiers for 263 EBs. Finally, after visual inspection, 54 systems were classified into D, 64 into SD, and 145 into D/SD. Therefore, the final catalog, presented in Table 1, contains 3456 D (85%), 449 SD (11%), and 145 EBs (4%) with uncertain classification (D/SD).

¹² http://scikit-learn.org/stable/index.html

Figure 7. Representative example of an EB (CSS J083938.7–050614) showing long-term variation in maximum light. Shown here is the result from applying a GLS periodogram to the residuals after subtracting the phenomenological model. Top: the residuals of the time-series data after subtraction of the TGM phenomenological model. Middle: GLS periodogram analysis of the residuals as a function of time. The dashed lines represent the 1σ and 3σ significance levels derived from 1000 Monte Carlo re-samplings. Bottom: residuals of the time-series data phased with the period derived from the periodogram.

5. Long-term Variations

Many phased LCs revealed scattering around maximum light, i.e., different maxima in brightness, as shown in Figures 7 and 8. This made us search for possible long-term changes over the 12-year time span of observations.

To detect such variations, we applied three methods. In the first one (Method 1) we subtracted the TGM phenomenological model from the time-series observations (Figure 7, top) and performed a GLS analysis of the residuals (Figure 7, middle), in order to evaluate the possible presence of periodicity in this variation (Figure 7, bottom). For the second and third methods, prior to the fitting, the LCs were binned in time, with bin sizes that depended on the dynamical range of observations, and the median value and standard deviation were calculated for each such bin. Then, the eclipses were removed by selecting the data points in the neighborhood of the median values, applying 1σ tolerance (Figure 8, top right). The amplitude and the period of binned LCs were calculated through a GLS periodogram using the FATS library (Nun et al. 2015) in Python (Method 2) or by applying a harmonic fit to the binned data (Method 3). In order to detect significant variations over long (\sim 5–10 years)

timescales, the following set of constrains was applied to the results of the above methods:

- 1. LCs with amplitudes of the maxima variation lower than the LC mean error were rejected.
- 2. LCs with periods of maxima variation ≤800 days or ≥7000 days were rejected, due to the available time span of the observations. The upper limit is set by the fact that the total time baseline of the current sample of data of CSS survey is about 12 years. Thus, the period of any parabolic variation must be less than roughly 1.5 × 12 years.
- 3. Only signals with a Bayesian Information Criterion (BIC, Schwarz 1978) greater than 15 were accepted.
- 4. Peak GLS power must be five times the 3σ power as predicted by 1000 Monte Carlo re-samplings (VanderPlas et al. 2012, 2014; Marsh et al. 2017).

Combining the results from the previous methods and applying the aforementioned criteria, we found 152 systems in the sample of 4680 EBs that appear to exhibit variability in their maxima. For all these systems, the variability seems to be either periodic or quasi-periodic, over long (~5–10 years)

Figure 8. Top: for the same star shown in Figure 7, we show here the light curves before (left) and after (right) removal of the long-term trend. Bottom: a harmonic fitting (solid line) was performed on the maximum light after the removal of the eclipses using the method described in Section 5.

timescales. Figure 8 (bottom) shows a representative example with the derived sinusoid model (Method 3) fitted on time-binned data.

The resulting sample was examined for the possibility of the presence of SDSS (Ahn et al. 2012; Alam et al. 2015) sources within 5" of our systems, as any such nearby sources could contaminate the CSS photometry and thus produce spurious variations in the LCs. As a result, 33 EBs were removed from the sample, resulting in 119 EBs with maximum light variation. This final sample of 119 EBs showing long-term variations in the maximum light is labeled in Table 1 as "LongTerm +."

5.1. Applegate Mechanism versus Spot Activity

Maximum light variations in EBs can be explained by the Applegate mechanism (Applegate 1992) that relates the orbital period modulation to the operation of a hydromagnetic dynamo in the convection zone of the active star in a close binary system. As the active star progresses through its magnetic activity cycle, a changing differential rotation modifies its shape, changing the gravitational quadrupole moment that manifests itself through a cyclically varying orbital period and luminosity of the star, with the same period as the magnetic cycle. Fractional luminosity variations of $\Delta L/L \sim 0.1$ of the

Figure 9. Time-series (left) and phase-folded data (right) of a simulated spotted EB with a magnetic cycle of 6.3 years.

active(s) star(s) can produce period variations of $\Delta P/P \sim 10^{-5}$. The majority of our 119 candidates matching Two Micron All-Sky Survey (2MASS; Skrutskie et al. 2006) sources have colors J-H>0.237 mag and H-K>0.063 mag, which implies effective temperatures likely lower than ~ 6200 K (Pecaut & Mamajek 2013). Since our results are in agreement with the changes expected under the Applegate mechanism, the latter cannot be excluded as an explanation of the detected maximum light variations. However, if the convective zone cannot respond fast enough (i.e., the thermal timescale of the envelope is much longer than the timescale of the activity cycles), the heat flow variations will be dumped, and thus become unobservable (Watson & Marsh 2010; Khaliullin & Khaliullina 2012).

On the other hand, maximum light variations could be explained by cool starspot coverage due to the magnetic activity. Our Sun shows such variations in a cycle of 11 years, and in case of low-mass EBs where the components are rotating nearly 100 times faster than the Sun, the deep convective envelope, along with rapid rotation, can produce a strong magnetic dynamo and solar-like magnetic activity. Long LCs shed light on the nature of the stellar activity of solar or late-type stars, either as single or as members of binary systems (such as BY Dra and RS CVn stars; Lehtinen et al. 2016). Marsh et al. (2017) suggested that the variation of the overall brightness in W UMa-type stars is probably caused by groups of starspots, rather than individual starspots.

In order to simulate the effect of maximum light variations due to starspots, a synthetic eclipsing binary was constructed using the PHOEBE-2.0 engine (Prša et al. 2016) with two main-sequence stars with effective temperatures 5880 and 5490 K. The inclination of the system was set to 80°. We assumed four starspot regions in order to simulate a uniform starspot coverage. The positions (longitude and colatitude) of the starspot regions were randomly drawn from a uniform distribution, and the temperature ratio of the spot over the star was set to 0.9 for the primary (active) star. In order to simulate the magnetic cycle, we assumed cyclic variations of the starspot radius (large enough to mimic starspot regions close to maximum activity, and small for lower magnetic activity) in the range of [0, 35] deg. A period of 6.3 years was assumed for the magnetic cycle. For the virtual observations, a cadence of 300 days and a total time-span of 9000 days were assumed (i.e., we assumed that the virtual observations were carried out in one night every 300 days). Furthermore, variable random

noise was added to the time-series data, and finally 300 random points were selected for the final simulated LC. The results of the simulation, under our assumptions (variable size of cool starspot regions), support the explanation of starspot activity (Figure 9). However, in order to achieve amplitudes of variation comparable to our observations and to cover regions that could produce variations also in out-of-eclipse phases, the starspot regions must be large; otherwise, we have to assume that both components show magnetic activity.

Both the Applegate mechanism and starspot activity share the same period of the magnetic cycle of the magnetically active star. Accurate times of minimum light observations and period variation analysis are needed to investigate which mechanism(s) may be the underlying cause of these variations.

6. Low-mass Eclipsing Binaries in the Catalina Sky Survey

Low-mass EB systems are interesting for determining the fundamental parameters of low-mass stars, which are the most common type of star in the universe. However, recent studies have shown that they represent significant challenges to the theoretical stellar models, due to their inflated sizes, magnetic activity, and also the poorly understood way they evolve in close binary systems (Chabrier et al. 2007; Feiden 2015; Zhou et al. 2015). Our list of 4050 classified EBs enables us to search for low-mass EB candidates by imposing color criteria. Accordingly, here we apply the following cuts: $V - K_s > 3.0$, as suggested by Hartman et al. (2011) 0.35 < J - H < 0.8 mag, and $H - K_s \le 0.45$ mag, based on Lépine & Gaidos (2011) and Zhong et al. (2015).

For the color selection, we again use the 2MASS JHK_s photometry, performing a cross-match to the 2MASS catalog (Cutri et al. 2003) within 3" of the positions of our stars. Where available, photometry from the APASS survey (Henden et al. 2016) was also used, to obtain the (B-V) color index in order to transform the $V_{\rm CSS}$ magnitudes to Jonhson V. This was accomplished using the same transformation formula as presented in Drake et al. (2013):

$$V = V_{\rm CSS} + 0.31 \times (B - V)^2 + 0.04. \tag{2}$$

This selects 2377 EBs. For the rest of the cataloged EBs for which we have no visual color information, we apply the transformation from 2MASS indices to the Johnson-Cousins system provided by Bilir et al. (2008, their Equation (16)). Interstellar extinction corrections were applied to the (B-V) color index of each EB using the E(B-V) values from Green et al. (2015). The $VJHK_s$ magnitudes were also corrected

accordingly, using extinction models obtained from a combination of Marshall et al. (2006), Green et al. (2015), and Drimmel et al. (2003), as included in the Python package mwdust¹³ (Bovy et al. 2016). Combining the results with the classification from Section 4, only the systems classified as D were finally accepted, resulting in 609 candidates. For distances between 1 and 4.5 kpc, the results are independent of the reddening corrections applied.

To verify whether these are all bona fide low-mass EB candidates, we performed two tests:

- We compare their infrared colors with the theoretically expected colors of main-sequence F5-M3 dwarfs, as reported by Pecaut & Mamajek (2013). The results are shown in the upper panel of Figure 11. The reddening vector in this plot was calculated from the mean value of the extinction of the entire sample;
- We compare their infrared colors with the colors of stars in the largest K and M dwarf spectroscopic sample (2612 binaries) from the Large Sky Area Multi-object Fiber Spectroscopic Telescope (LAMOST, Zhong et al. 2015). The results are shown in the lower panel of Figure 11.

The periods of the final sample are in the range of [0.2-3.5] days (Figure 12).

As we can see, the large majority of our sample does indeed fall within the K5 and M3 subtypes. These 609 binaries selected as low-mass candidates are marked in Table 1 as "LMcand +." Examination of Table 1 in Lee (2015) reveals a total of 572 EB systems with nominal component masses $< 0.6 M_{\odot}$. However, as explained in that table's header, this includes a large number of systems with uncertain solutions, and also systems with large errors (>0.2 M_{\odot}) in the mass values. For this reason, to carry out a meaningful comparison between our results and those reported by Lee (2015), we restrict ourselves to systems with masses in the range covered by our sample (i.e., with spectral types later than K5, or masses $< 0.71 \, M_{\odot}$) and with errors $< 0.1 \, M_{\odot}$. This leads to a total of 107 systems, including 7 EBs classified as either nondetached or uncertain by our analysis, but which Lee classifies as detached. Out of the remaining 100, 72 were matched with our low-mass sample. The remaining 28 systems fall outside the limits of our color selection criteria, thus suggesting that they may not be bona-fide low-mass EB systems. Note that four systems have been verified as double-lined M-dwarf EBs (Lee & Lin 2017; Lee 2017); all of them are included in our sample of 609 candidates, but only two appear in Lee's (2015) catalog.

In addition, in our low-mass sample of detached EBs we found candidates near the short-period cutoff at $P \sim 0.22$ day (Rucinski 1992, 1997), as can be seen from Figure 10. Only a few such systems are currently known (Drake et al. 2014a). To our knowledge, the detached system with main-sequence components with the shortest period known (0.1926 day) is GSC 2314-0530 (=1SWASP J022050.85+332047.6), identified by Norton et al. (2007) and modeled by Dimitrov & Kjurkchieva (2010). Nefs et al. (2012) spectroscopically confirmed a detached system with a 0.18 day period containing an M dwarf, but without measuring radial velocities.

7. Conclusions

Using CSS data covering a 12-year time span, we obtained an updated catalog of 4680 EA-type EBs, with revised period

determinations, phenomenological parameters of their LCs, and system morphology classifications based on machine-learning techniques. Our study includes many low-mass EB candidates, as well as systems that show additional variation in their maxima over long (\sim 5–10 years) timescales. Most of the new periods are in excellent agreement with those provided in the original Catalina catalogs, but significantly revised values have been obtained for \sim 10% of the stars. A total of 3456 EBs were classified as D, 449 as SD, and 145 EBs had an uncertain classification. Our classification agrees with the findings of Lee (2015) for 83% of the sources. The sample classified as SD contains \sim 9% systems with spectral types earlier than FOV, thus it seems that the majority of the systems in the sample are F-G spectral type EA systems with periods of less than a day. These systems have been characterized as short-period Algols (W CrV, Rucinski & Lu 2000) in the scenario of Stepien (2006). At the same time, they have also been described as being in near (CN And, Van Hamme et al. 2001; AX Dra, Kim et al. 2004) or broken (CN And, Van Hamme et al. 2001; Avvakumova et al. 2013) contact. We again caution, as we did in the introduction, that a detailed physical modeling of individual EBs is needed to reveal the true system configuration.

Following our methodology of searching for K- and M-type dwarfs, we ended up with a sample of 609 low-mass EB candidates, increasing the total sample of stars at the low-mass end. Spectroscopic follow-up of these sources would be useful to help place constraints on models of low-mass stars. The majority of Lee's (2015) low-mass candidates are included in our sample, including four that have been verified as double-lined M dwarf EBs (Lee & Lin 2017; Lee 2017). Moreover, we identified rare EA systems with periods close to the period cutoff at $P \sim 0.22$ day (Rucinski 1992, 1997).

In addition to these results, our analysis of the long-term trends in the CSS data revealed cyclic or quasi-cyclic modulation of the maximum brightness on long (\sim 5–10 years) timescales for as many as 119 EA systems (2.5% of the entire sample). The $\Delta L/L$ range is within [0.04–0.13], with a mean value $\langle \Delta L/L \rangle = 0.075 \pm 0.017$, while the periods are in the range of [4.5–18] years, with a mean $P=12.1\pm3.3$ years.

Recently, Marsh et al. (2017) reported similar behavior in 205 eclipsing W UMa-type systems from CSS (2.2% of the target sample), finding periods in the range 4-11 years and fractional luminosity variance $\Delta L/L \approx 0.04$ –0.16. Close binaries are known to be significantly more active than wide binaries and single stars (e.g., Shkolnik et al. 2010), most likely due to their being tidally locked and high rotational velocities, resulting in high levels of magnetic activity. In late types this is predicted to inflate their radii by inhibiting convective flow and increasing starspot coverage. The observed long-term variability can be explained by either the Applegate mechanism or by variable spot regions. Oláh (2006) suggested that the magnetic field interaction has more effects on the starspot activities of the main-sequence stars than does the tidal force, because these stars have much higher surface gravities. As a consequence, the main-sequence stars often show active regions at quadrature phases. It should be noted that even though the vast majority of spotted stars cannot be easily imaged with special techniques (Doppler imaging or interferometry), our sample is useful to the future study of stellar activity cycles or other associated phenomena (e.g., flares).

¹³ https://github.com/jobovy/mwdust

Figure 10. Folded LC of CSS J041918.8–071807, the low-mass EB candidate with the shortest period (P = 0.22 days) in our sample.

A.P. and M.C. gratefully acknowledge the support provided by Fondecyt through grants #3160782 and #1171273. Additional support for this project is provided by the Ministry for the Economy, Development, and Tourism's Millennium Science Initiative through grant IC 120009, awarded to the Millennium Institute of Astrophysics (MAS); by Proyecto Basal PFB-06/2007; and by CONICYT's PCI program through grant DPI20140066. M.C. gratefully acknowledges the additional support provided by the Carnegie Observatories through its Distinguished Scientific Visitor program. The Monte Carlo script in PHOEBE-scripter is based on the script that was kindly provided by Dr. Andrej Prša.

This work made use of data products from the CSS survey. The CSS survey is funded by the National Aeronautics and Space Administration under grant No. NNG05GF22G issued through the Science Mission Directorate Near-Earth Objects Observations Program. The CRTS survey is supported by the US National Science Foundation under grants AST-0909182, AST-1313422, AST-1413600, and AST-1518308.

This publication makes use of data products from the Two Micron All Sky Survey, which is a joint project of the University of Massachusetts and the Infrared Processing and Analysis Center/California Institute of Technology, funded by the National Aeronautics and Space Administration and the National Science Foundation. Funding for SDSS-III has been provided by the Alfred P. Sloan Foundation, the Participating Institutions, the National Science Foundation, and the U.S. Department of Energy Office of Science. The SDSS-III website is http://www.sdss3.org/.

This publication makes use of data products from SDSS-III. SDSS-III is managed by the Astrophysical Research Consortium for the Participating Institutions of the SDSS-III Collaboration including the University of Arizona, the Brazilian Participation Group, Brookhaven National Laboratory, Carnegie Mellon University, University of Florida, the French Participation Group, the German Participation Group, Harvard University, the Instituto de Astrofisica de Canarias, the Michigan State/Notre Dame/JINA Participation Group, Johns Hopkins University, Lawrence Berkeley National Laboratory, Max Planck Institute for Astrophysics, Max Planck Institute for Extraterrestrial Physics, New Mexico State University, New York University, Ohio State University, Pennsylvania State University, University of Portsmouth, Princeton University, the

Figure 11. Top: $(V - K_s) - (J - H)$ color–color diagram of the 3456 CSS EBs classified as D and the theoretically expected colors of main-sequence F5-M3 stars (Pecaut & Mamajek 2013). The large dots refer to the low-mass EB candidates. The reddening vector was calculated from the mean value of the extinction of the entire sample, while the range is within [0.01-0.59] mag. Bottom: $(H - K_s) - (J - H)$ color–color diagram of 609 low-mass EB candidates (large dots) overplotted on the sample of low-mass stars from the LAMOST survey (smaller dots). In both panels, the different colors indicate the color index value according to the adjacent color bar.

Spanish Participation Group, University of Tokyo, University of Utah, Vanderbilt University, University of Virginia, University of Washington, and Yale University. This work has made use of the SIMBAD database, operated at CDS, Strasbourg, France.

This research was made possible through the use of the AAVSO Photometric All-Sky Survey (APASS), funded by the Robert Martin Ayers Sciences Fund.

Software: AstroML (VanderPlas et al. 2012), CKP (Protopapas et al. 2015), FATS (Nun et al. 2015), LMFIT (Newville et al. 2016), mwdust (Bovy et al. 2016), PDM (Stellingwerf 1978), PHOEBE-scripter (Prša & Zwitter 2005), PHOEBE-2.0 (Prša et al. 2016), pyMC (Fonnesbeck et al. 2015), scikit-learn (Pedregosa et al. 2012), triangle.py-v0.1.1 (Foreman-Mackey et al. 2014), VARTOOLS (Hartman & Bakos 2016).

Figure 12. Period distribution of 609 low-mass EB candidates identified in this study.

Appendix Acronyms and Abbreviations

	Description
CSS	Catalina Sky Survey
VISTA	Visible and Infrared Survey Telescope for Astronomy
ASAS	All Sky Automated Survey
NSVS	Northern Sky Variability Survey
VVV	Variables in the Via Lactea
TrES	Transatlantic Exoplanet Survey TrES
OGLE	Optical Gravitational Lensing Experiment
HATNet	Hungarian-made Automated Telescope Network exoplanet survey
SuperWASP	Wide Angle Search for Planets
2MASS	Two Micron All-Sky Survey
APASS	AAVSO Photometric All-Sky Survey
LAMOST	Large Sky Area Multi-object Fiber Spectroscopic Telescope
CSDR2	Catalina Surveys Data Release 2
AoV	Analysis of Variance
BLS	Box-Least Squares
GLS	Generalized Lomb-Scargle
PDM	Phase Dispersion Minimization
CKP	Correntropy Kernelized Periodogram
MCMC	Markov Chain Monte Carlo
SVM	Support Vector Machine
ANN	Artificial Neural Network
KN	K-nearest neighbor
BIC	Bayesian Information Criterion
LM	Levenberg-Marquardt nonlinear minimization algorithm

ORCID iDs

Athanasios Papageorgiou https://orcid.org/0000-0002-3039-9257

Márcio Catelan https://orcid.org/0000-0001-6003-8877 S. G. Djorgovski https://orcid.org/0000-0002-0603-3087

References

Ahn, C. P., Alexandroff, R., Allende Prieto, C., et al. 2012, ApJS, 203, 21
Alam, S., Albareti, F. D., Allende Prieto, C., et al. 2015, ApJS, 219, 12
Alonso, R., Brown, T. M., Charbonneau, D., et al. 2007, in ASP Conf. Ser. 366, Transiting Extrapolar Planets Workshop, ed. C. Afonso, D. Weldrake, & T. Henning (San Francisco, CA: ASP), 13
Alonso, R., Brown, T. M., Torres, G., et al. 2004, ApJL, 613, L153
Applegate, J. H. 1992, ApJ, 385, 621
Avvakumova, E. A., Malkov, O. Y., & Kniazev, A. Y. 2013, AN, 334, 860
Bakos, G., Noyes, R. W., Kovács, G., et al. 2004, PASP, 116, 266

```
Bertin, E., & Arnouts, S. 1996, A&AS, 117, 393
Bilir, S., Ak, S., Karaali, S., et al. 2008, MNRAS, 384, 1178
Bovy, J., Rix, H.-W., Green, G. M., Schlafly, E. F., & Finkbeiner, D. P. 2016,
 J, 818, 130
Catelan, M., Dékány, I., Hempel, M., & Minniti, D. 2013, BAAA, 56, 153
Catelan, M., & Smith, H. A. 2015, Pulsating Stars (Weinheim: Wiley-VCH)
Chabrier, G., Gallardo, J., & Baraffe, I. 2007, A&A, 472, L17
Christian, D. J., Pollacco, D. L., Skillen, I., et al. 2006, AN, 327, 800
Cutri, R. M., Skrutskie, M. F., van Dyk, S., et al. 2003, yCat, 2246
Devor, J. 2005, ApJ, 628, 411
Devor, J., & Charbonneau, D. 2006, ApJ, 653, 647
Dimitrov, D. P., & Kjurkchieva, D. P. 2010, MNRAS, 406, 2559
Drake, A. J., Catelan, M., Djorgovski, S. G., et al. 2013, ApJ, 763, 32
Drake, A. J., Djorgovski, S. G., Catelan, M., et al. 2017, MNRAS, 469, 3688
Drake, A. J., Djorgovski, S. G., García-Álvarez, D., et al. 2014a, ApJ, 790,
  157
Drake, A. J., Djorgovski, S. G., Mahabal, A., et al. 2009, ApJ, 696, 870
Drake, A. J., Graham, M. J., Djorgovski, S. G., et al. 2014b, ApJS, 213, 9
Drimmel, R., Cabrera-Lavers, A., & López-Corredoira, M. 2003, A&A,
Feiden, G. A. 2015, in ASP Conf Ser. 496, Living Together: Planets, Host
  Stars and Binaries, ed. S. M. Rucinski, G. Torres, & M. Zejda (San
  Francisco, CA: ASP), 137
Fonnesbeck, C., Patil, A., Huard, D., & Salvatier, J. 2015, PyMC: Bayesian
  Stochastic Modelling in Python, Astrophysics Source Code Library,
  ascl:1506.005
Foreman-Mackey, D., Price-Whelan, A., Ryan, G., et al. 2014, Zenodo
  Software Release, 2014
Graham, M. J., Djorgovski, S. G., Drake, A. J., et al. 2017, MNRAS, 470,
  4112
Green, G. M., Schlafly, E. F., Finkbeiner, D. P., et al. 2015, ApJ, 810, 25
Hartman, J. D., & Bakos, G. Á 2016, A&C, 17, 1
Hartman, J. D., Bakos, G. Á, Noyes, R. W., et al. 2011, AJ, 141, 166
Hastings, W. K. 1970, Biometrika, 57, 97
Henden, A. A., Levine, S., Terrell, D., et al. 2015, American Astronomical
 Society Meeting Abstracts #225, 336.16.
Khaliullin, K. F., & Khaliullina, A. I. 2012, MNRAS, 419, 3393
Kim, H.-I., Lee, J. W., Kim, C.-H., et al. 2004, PASP, 116, 931
Kovacs, G. 2017, EPJWC, 152, 01005
Kovács, G., Zucker, S., & Mazeh, T. 2002, A&A, 391, 369
Larson, S., Beshore, E., Hill, R., et al. 2003, BAAS, 35, 36.04
Layden, A. C. 1998, AJ, 115, 193
Lee, C.-H. 2015, MNRAS, 454, 2946
Lee, C.-H. 2017, AJ, 153, 118
Lee, C.-H., & Lin, C.-C. 2017, RAA, 17, 15
Lehtinen, J., Jetsu, L., Hackman, T., Kajatkari, P., & Henry, G. W. 2016,
 A, 588, A38
Lépine, S., & Gaidos, E. 2011, AJ, 142, 138
Levenberg, K. 1944, QApMa, 2, 164
Marquardt, D. W. 1963, SJAM, 11, 431
Marsh, F. M., Prince, T. A., Mahabal, A. A., et al. 2017, MNRAS, 465,
Marshall, D. J., Robin, A. C., Reylé, C., Schultheis, M., & Picaud, S. 2006,
 A&A, 453, 635
```

Minniti, D., Lucas, P. W., Emerson, J. P., et al. 2010, NewA, 15, 433

Mowlavi, N., Lecoeur-Taïbi, I., Holl, B., et al. 2017, A&A, 606, A92

Nefs, S. V., Birkby, J. L., Snellen, I. A. G., et al. 2012, MNRAS, 425, 950

```
Newville, M., Stensitzki, T., Allen, D. B., et al. 2016, Lmfit: Non-Linear Least-
 Square Minimization and Curve-Fitting for Python, Astrophysics Source
 Code Library, ascl:1606.014
Norton, A. J., Wheatley, P. J., West, R. G., et al. 2007, A&A, 467, 785
Nun, I., Protopapas, P., Sim, B., et al. 2015, arXiv:1506.00010
Oláh, K. 2006, Ap&SS, 304, 145
Palaversa, L., Ivezić, Ž, Eyer, L., et al. 2013, AJ, 146, 101
Papageorgiou, A., Kleftogiannis, G., & Christopoulou, P.-E. 2014, CoSka, 43, 470
Pecaut, M. J., & Mamajek, E. E. 2013, ApJS, 208, 9
Pedregosa, F., Varoquaux, G., Gramfort, A., et al. 2012, arXiv:1201.0490
Pojmanski, G. 1997, AcA, 47, 467
Pojmanski, G., Pilecki, B., & Szczygiel, D. 2005, AcA, 55, 275
Pollacco, D., Skillen, I., Collier Cameron, A., et al. 2006, Ap&SS, 304,
Press, W. H., Teukolsky, S. A., Vetterling, W. T., & Flannery, B. P. 1992(2nd
 ed.; Cambridge: Cambridge Univ. Press)
Protopapas, P., Huijse, P., Estévez, P. A., et al. 2015, ApJS, 216, 25
Prša, A., Conroy, K. E., Horvat, M., et al. 2016, ApJS, 227, 29
Prša, A., Guinan, E. F., Devinney, E. J., et al. 2008, ApJ, 687, 542
Prša, A., & Zwitter, T. 2005, ApJ, 628, 426
Rucinski, S. M. 1992, AJ, 103, 960
Rucinski, S. M. 1997, MNRAS, 382, 393
Rucinski, S. M., & Lu, W. 2000, MNRAS, 315, 587
Schwarz, G. 1978, AnSta, 6, 461
```

```
Schwarzenberg-Czerny, A. 1989, MNRAS, 241, 153
Shkolnik, E. L., Hebb, L., Liu, M. C., Reid, I. N., & Collier Cameron, A. 2010,
 ApJ, 716, 1522
Skrutskie, M. F., Cutri, R. M., Stiening, R., et al. 2006, AJ, 131, 1163
Soszyński, I. 2017, EPJWC, 152
Stellingwerf, R. F. 1978, ApJ, 224, 953
Stepien, K. 2006, AcA, 56, 199
Stokes, G. H., Evans, J. B., Viggh, H. E. M., Shelly, F. C., & Pearce, E. C.
  2000, Icar, 148, 21
Tenenbaum, J. B., de Silva, V., & Langford, J. C. 2000, Sci, 290, 2319
Torres, G., Andersen, J., & Giménez, A. 2010, A&ARv, 18, 67
Udalski, A., Szymanski, M., Kaluzny, J., Kubiak, M., & Mateo, M. 1992, AcA,
Van Hamme, W., Samec, R. G., Gothard, N. W., et al. 2001, AJ, 122, 3436
VanderPlas, J., Connolly, A. J., Ivezic, Z., & Gray, A. 2012, arXiv:1411.5039
VanderPlas, J., Fouesneau, M., & Taylor, J. 2014, AstroML: Machine learning
  and data mining in astronomy Astrophysics, Source Code Library,
  ascl:1407.018
Watson, C. A., & Marsh, T. R. 2010, MNRAS, 405, 2037
Welsh, W. F., Orosz, J. A., Aerts, C., et al. 2011, ApJS, 197, 4
Woźniak, P. R., Vestrand, W. T., Akerlof, C. W., et al. 2004, AJ, 127, 2436
Zechmeister, M., & Kürster, M. 2009, A&A, 496, 577
Zhong, J., Lépine, S., Hou, J., et al. 2015, AJ, 150, 42
Zhou, G., Bayliss, D., Hartman, J. D., et al. 2015, MNRAS, 451, 2263
```