

ETD Exoplanet Transit Database
 ... complete ... worldwide ... continuously growing ...
<http://var.astro.cz/ETD>

Known transitters:

- [CoRoT-1 b](#)
- [CoRoT-10 b](#)
- [CoRoT-11 b](#)
- [CoRoT-12 b](#)
- [CoRoT-13 b](#)
- [CoRoT-17 b](#)
- [CoRoT-18 b](#)
- [CoRoT-19 b](#)
- [CoRoT-2 b](#)
- [CoRoT-20 b](#)
- [CoRoT-3 b](#)
- [CoRoT-4 b](#)
- [CoRoT-5 b](#)
- [CoRoT-6 b](#)
- [CoRoT-8 b](#)
- [CoRoT-9 b](#)
- [EPIC-203771098 b](#)
- [EPIC-203771098 c](#)
- [EPIC-210957318](#)

ETD - Exoplanet Transit Database

[Observers community](#) | [How to contribute to ETD](#) | [Model-fit your data](#) | [Transit predictions](#) | [KEPLER Transit predictions](#) | [KEPLER Candidates](#)

Your ELONGITUDE (in deg): 0° - 360°

Your LATITUDE (in deg): 90° - 0° - -90°

Available predictions: (UT evening date)

2016-09- 19, 20, 21, 22, 23, 24, 25, 26, **27**, 28, 29, 30,
2016-10- 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20,

User defined time span: From: Till:

Transits predictions for ELONGITUDE: 140° and LATITUDE: 35.7°

OBJECT	BEGIN (UT/h,A)	CENTER (DD.MM. UT/h,A)	END (UT/h,A)	D (min)	V (MAG)	DEPTH (MAG)	Elements Coords
CoRoT-2 b	11:37 Aql 47°,SW	27.09. 12:45 35°,SW	13:54 22°,W	136.8	12.57	0.0322	54237.53556+1.7429935°E RA: 19 27 06.52 DE: +01 23 01.7
HAT-P-41 b	11:09 Aql 56°,SW	27.09. 13:12 36°,SW	15:15 12°,W	245.38	11.087	0.0114	54983.86167+2.694047°E RA: 19 49 17.40 DE: +04 40 20.7
HD209458 b	11:52 Peg 73°,S	27.09. 13:24 67°,SW	14:56 51°,W	184.2	7.65	0.0162	52826.628521+3.52474859°E RA: 22 03 10 DE: +18 53 04
TrES-3 b	12:46 Her 35°,NW	27.09. 13:25 28°,NW	14:03 21°,NW	77.4	12.4	0.0291	54538.58069+1.30618608°E RA: 17 52 07 DE: +37 32 46
Kelt-16 b	12:26 Cyg 73°,W	27.09. 13:41 58°,W	14:55 43°,W	149.3	11.72	0.0124	57165.85179+0.9689951°E RA: 20 57 04.4 DE: +31 39 39.6

What's new: | [Archive](#)

Be the first of your friends to like this

ETD - Exoplanet Transit Database
December 17, 2014

Dear observers, Exoplanet Transit Database is back on-line!

You can use all its features as usually. Sorry for long shutdown.
<http://var2.astro.cz/ETD>

Current statistics:
(21. 9. 2016)

of objects: **297**

- b
- EPIC-211089792 b
- EPIC-212110888 b
- GJ1214 b
- GJ3470 b
- GJ436 b
- HAT-P-1 b
- HAT-P-10/WASP-11 b
- HAT-P-11 b
- HAT-P-12 b
- HAT-P-13 b
- HAT-P-14 b
- HAT-P-15 b
- HAT-P-16 b
- HAT-P-17 b
- HAT-P-18 b
- HAT-P-19 b
- HAT-P-2 b
- HAT-P-20 b
- HAT-P-21 b
- HAT-P-22 b
- HAT-P-23 b
- HAT-P-24 b
- HAT-P-25 b
- HAT-P-26 b

HAT-P-37 b	Dra	13:06 46°,NW	27.09. 14:16 35°,NW	15:26 25°,NW	139.8	13.23	0.0204	55642.14318+2.797436*E RA: 18 57 11.16 DE: +51 16 08.9
Kepler-4 b	Dra	13:03 47°,NW	27.09. 15:10 27°,NW	17:18 10°,NW	255	12.6	0.0009	54956.6127+3.21346*E RA: 19 02 27.7 DE: +50 08 8.7
WASP-140 b	Eri	15:18 22°,SE	27.09. 16:04 28°,SE	16:49 32°,S	90.9	11.1	0.0215	56912.35105+2.2359835*E RA: 04 01 32.54 DE: -20 27 03.9
HAT-P-16 b	And	15:20 81°,NW	27.09. 16:52 65°,NW	18:24 48°,NW	184	10.8	0.0101	55027.59293+2.77596*E RA: 00 38 17.59 DE: +42 27 47.2
TrES-5 b	Cyg	16:02 34°,NW	27.09. 16:58 27°,NW	17:54 21°,NW	111.312	13.7	0.0215	55443.25153+1.4822446*E RA: 20 20 53 DE: +59 26 55
WASP-35 b	Eri	15:43 26°,SE	27.09. 17:15 41°,SE	18:47 49°,S	184	10.95	0.0194	55531.47907+3.161575*E RA: 05 04 19.56 DE: -06 13 47.2
HAT-P-65 b	Equ	8:38 48°,SE	28.09. 10:49 66°,S	13:00 56°,SW	261.9	13.145	0.0118	56409.33263+2.6054552*E RA: 21 03 37.44 DE: +11 59 21.9
HAT-P-4 b	Boo	9:04 48°,W	28.09. 11:11 24°,NW	13:17 3°,NW	253	11.2	0.0079	54245.8154+3.056536*E RA: 15 19 57.92 DE: +36 13 46.7
Kepler-14 b	Lyr	8:19 74°,NE	28.09. 11:25 65°,NW	14:32 33°,NW	373	12.2	0.0022	54971.08737+6.790123*E RA: 19 10 50.12 DE: +47 19 58.98
WASP-92 b	Her	10:25 47°,NW	28.09. 11:48 35°,NW	13:11 22°,NW	166	13.18	0.0135	56381.2834+2.1746742*E RA: 16 26 46.08 DE: +51 02 28.2
Showing transits only more then 20 degrees above horizon in time of midtransit and sun more then 10 degrees bellow horizon for your observing place (ELONGITUDE: 140° and LATITUDE: 35.7°)								
Credit & Contact								

of transits: 6442

DQ	# of transits
1	1456
2	1026
3	2495
4	761
5	695

HAT-P-
27/WASP-40 b

HAT-P-28 b

HAT-P-29 b

HAT-P-3 b

HAT-P-
30/WASP-51 b

HAT-P-31 b

HAT-P-32 b

HAT-P-33 b

HAT-P-34 b

HAT-P-35 b

HAT-P-36 b

HAT-P-37 b

HAT-P-38 b

HAT-P-39 b

HAT-P-4 b

HAT-P-40 b

HAT-P-41 b

HAT-P-42 b

HAT-P-43 b

HAT-P-44 b

HAT-P-45 b

HAT-P-46 b

HAT-P-49 b

HAT-P-5 b

HAT-P-50 b

HAT-P-51 b

HAT-P-52 b
HAT-P-53 b
HAT-P-54 b
HAT-P-55 b
HAT-P-56 b
HAT-P-6 b
HAT-P-65 b
HAT-P-66 b
HAT-P-7 b
HAT-P-8 b
HAT-P-9 b
HATS-1 b
HATS-11 b
HATS-12 b
HATS-18 b
HATS-19 b
HATS-20 b
HATS-21 b
HATS-22 b
HATS-23 b
HATS-24 b
HATS-25 b
HATS-26 b
HATS-27 b
HATS-28 b
HATS-29 b
HATS-30 b

HATS-31 b
HATS-32 b
HATS-33 b
HATS-34 b
HATS-35 b
HATS-5 b
HATS-6 b
HATS-P-7 b
HD149026 b
HD17156 b
HD189733 b
HD209458 b
HD80606 b
HD97658 b
KELT-1 b
KELT-10 b
KELT-15 b
Kelt-16 b
Kelt-17 b
KELT-2A b
KELT-3 b
KELT-4A b
KELT-6 b
KELT-7 b
KELT-8 b
Kepler-10 c
Kepler-11 c

Kepler-11 d
Kepler-11 e
Kepler-11 f
Kepler-11 g
Kepler-12 b
Kepler-14 b
Kepler-15 b
Kepler-16A b
Kepler-16B b
Kepler-17 b
Kepler-18 d
Kepler-18 c
Kepler-19 b
Kepler-20 d
Kepler-20 c
Kepler-4 b
Kepler-448 b
Kepler-5 b
Kepler-6 b
Kepler-7 b
Kepler-8 b
Kepler-9 b
Kepler-9 c
KOI 0135 b
KOI 0196 b
KOI 0204 b
KOI 0428 b

LUPUS-TR3 b
OGLE-TR-10 b
OGLE-TR-111 b
OGLE-TR-113 b
OGLE-TR-132 b
OGLE-TR-182 b
OGLE-TR-211 b
OGLE-TR-56 b
OGLE-TR-L9 b
Qatar-1 b
Qatar-2 b
TrES-1 b
TrES-2 b
TrES-3 b
TrES-4 b
TrES-5 b
WASP-1 b
WASP-10 b
WASP-100 b
WASP-101 b
WASP-102 b
WASP-103 b
WASP-104 b
WASP-106 b
WASP-108 b
WASP-109 b
WASP-110 b

WASP-111 b
WASP-112 b
WASP-113 b
WASP-114 b
WASP-117 b
WASP-118 b
WASP-119 b
WASP-12 b
WASP-120 b
WASP-121 b
WASP-122 b
WASP-123 b
WASP-124 b
WASP-126 b
WASP-127 b
WASP-129 b
WASP-13 b
WASP-130 b
WASP-131 b
WASP-132 b
WASP-133 b
WASP-136 b
WASP-138 b
WASP-139 b
WASP-14 b
WASP-140 b
WASP-141 b

WASP-142 b
WASP-15 b
WASP-157 b
WASP-16 b
WASP-17 b
WASP-18 b
WASP-19 b
WASP-2 b
WASP-20 b
WASP-21 b
WASP-22 b
WASP-23 b
WASP-24 b
WASP-25 b
WASP-26 b
WASP-28 b
WASP-29 b
WASP-3 b
WASP-31 b
WASP-32 b
WASP-33 b
WASP-34 b
WASP-35 b
WASP-36 b
WASP-37 b
WASP-38 b
WASP-39 b

WASP-4 b
WASP-41 b
WASP-42 b
WASP-43 b
WASP-44 b
WASP-45 b
WASP-46 b
WASP-47 b
WASP-48 b
WASP-49 b
WASP-5 b
WASP-50 b
WASP-52 b
WASP-54 b
WASP-55 b
WASP-56 b
WASP-57 b
WASP-58 b
WASP-59 b
WASP-6 b
WASP-60 b
WASP-61 b
WASP-62 b
WASP-63 b
WASP-64 b
WASP-65 b
WASP-66 b

WASP-67 b
WASP-68 b
WASP-69 b
WASP-7 b
WASP-70A b
WASP-71 b
WASP-72 b
WASP-73 b
WASP-74 b
WASP-75 b
WASP-76 b
WASP-77 b
WASP-78 b
WASP-79 b
WASP-8 b
WASP-80 b
WASP-82 b
WASP-83 b
WASP-84 b
WASP-85A b
WASP-86/Kelt-12
b
WASP-87 b
WASP-88 b
WASP-89 b
WASP-90 b
WASP-92 b

WASP-93 b

WASP-94A b

WASP-95 b

WASP-96 b

WASP-97 b

WASP-98 b

WASP-99 b

WD 1145+017 b

XO-1 b

XO-2 b

XO-3 b

XO-4 b

XO-5 b