

HAL
open science

Asteroseismology and Gaia: Testing scaling relations using 2200 Kepler stars with TGAS parallaxes

Daniel Huber, Joel Zinn, Mathias Bojsen-Hansen, Marc Pinsonneault, Christian Sahlholdt, Aldo Serenelli, Victor Silva Aguirre, Keivan Stassun⁷, Dennis Stello, Jamie Tayar, et al.

► To cite this version:

Daniel Huber, Joel Zinn, Mathias Bojsen-Hansen, Marc Pinsonneault, Christian Sahlholdt, et al.. Asteroseismology and Gaia: Testing scaling relations using 2200 Kepler stars with TGAS parallaxes. 2017. cea-01544490

HAL Id: cea-01544490

<https://cea.hal.science/cea-01544490>

Preprint submitted on 21 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ASTEROSEISMOLOGY AND GAIA: TESTING SCALING RELATIONS USING 2200 KEPLER STARS WITH TGAS PARALLAXES

DANIEL HUBER^{1,2,3,4}, JOEL ZINN⁵, MATHIAS BOJSEN-HANSEN³, MARC PINSONNEAULT⁵, CHRISTIAN SAHLHOLDT³, ALDO SERENELLI⁶, VICTOR SILVA AGUIRRE³, KEIVAN STASSUN^{7,8}, DENNIS STELLO^{9,2,3}, JAMIE TAYAR⁵, FABIENNE BASTIEN^{10,11,18}, TIMOTHY R. BEDDING^{2,3}, LARS A. BUCHHAVE¹², WILLIAM J. CHAPLIN^{13,3}, GUY R. DAVIES^{13,3}, RAFAEL A. GARCÍA¹⁴, DAVID W. LATHAM¹⁵, SAVITA MATHUR¹⁶, BENOIT MOSSER¹⁷ AND SANJIB SHARMA²

submitted to AAS Journals

ABSTRACT

We present a comparison of parallaxes and radii from asteroseismology and Gaia DR1 (TGAS) for 2200 *Kepler* stars spanning from the main sequence to the red giant branch. We show that previously identified offsets between TGAS parallaxes and distances derived from asteroseismology and eclipsing binaries have likely been overestimated for parallaxes $\lesssim 5 - 10$ mas ($\approx 90-98\%$ of the TGAS sample). The observed differences in our sample can furthermore be partially compensated by adopting a hotter T_{eff} scale (such as the infrared flux method) instead of spectroscopic temperatures for dwarfs and subgiants. Residual systematic differences are at the $\approx 2\%$ level in parallax across three orders of magnitude. We use TGAS parallaxes to empirically demonstrate that asteroseismic radii are accurate to $\approx 5\%$ or better for stars between $\approx 0.8 - 8 R_{\odot}$. We find no significant offset for main-sequence ($\lesssim 1.5 R_{\odot}$) and low-luminosity RGB stars ($\approx 3-8 R_{\odot}$), but seismic radii appear to be systematically underestimated by $\approx 5\%$ for subgiants ($\approx 1.5-3 R_{\odot}$). We find no systematic errors as a function of metallicity between $[\text{Fe}/\text{H}] \approx -0.8$ to $+0.4$ dex, and show tentative evidence that corrections to the scaling relation for the large frequency separation ($\Delta\nu$) improve the agreement with TGAS for RGB stars. Finally, we demonstrate that beyond ≈ 3 kpc asteroseismology will provide more precise distances than end-of-mission Gaia data, highlighting the synergy and complementary nature of Gaia and asteroseismology for studying galactic stellar populations.

Subject headings: stars: distances — stars: fundamental parameters — stars: late-type — stars: oscillations — techniques: photometric — parallaxes

1. INTRODUCTION

Over the past decade asteroseismology has emerged as an important method to systematically determine fundamental properties of stars. For example, asteroseismology has been used to determine precise radii, masses and

ages of exoplanet host stars (Christensen-Dalsgaard et al. 2010; Huber et al. 2013b; Silva Aguirre et al. 2015), calibrate spectroscopic surface gravities (Brewer et al. 2015; Petigura 2015; Wang et al. 2016), and study masses and ages of galactic stellar populations (Miglio et al. 2009; Casagrande et al. 2014a; Mathur et al. 2016; Anders et al. 2017). Due to the wealth of data from space-based missions (Chaplin & Miglio 2013) and the complexity of modeling oscillation frequencies for evolved stars (e.g. di Mauro et al. 2011), most studies have relied on global asteroseismic observables and scaling relations to derive fundamental stellar properties. Testing the validity of these scaling relations has become one of the most active topics in asteroseismology.

Empirical tests have so far included interferometry (Huber et al. 2012; White et al. 2013), Hipparcos parallaxes (Silva Aguirre et al. 2012), eclipsing binaries (Frandsen et al. 2013; Huber 2015; Gaulme et al. 2016) and open clusters (Miglio 2012; Miglio et al. 2016; Stello et al. 2016). These tests have indicated that scaling relations are accurate to within $\approx 5\%$ in radius for main-

¹ Institute for Astronomy, University of Hawai'i, 2680 Woodlawn Drive, Honolulu, HI 96822, USA; huberd@hawaii.edu

² Sydney Institute for Astronomy (SIFA), School of Physics, University of Sydney, NSW 2006, Australia

³ Stellar Astrophysics Centre, Department of Physics and Astronomy, Aarhus University, Ny Munkegade 120, DK-8000 Aarhus C, Denmark

⁴ SETI Institute, 189 Bernardo Avenue, Mountain View, CA 94043, USA

⁵ Department of Astronomy, The Ohio State University, Columbus, OH 43210, USA

⁶ Institute of Space Sciences (IEEC-CSIC), Campus UAB, Carrer de Can Magrans S/N, 08193, Barcelona, Spain

⁷ Vanderbilt University, Department of Physics and Astronomy, 6301 Stevenson Center Lane, Nashville, TN 37235, USA

⁸ Fisk University, Department of Physics, 1000 17th Avenue N., Nashville, TN 37208, USA

⁹ School of Physics, University of New South Wales, NSW 2052, Australia

¹⁰ Department of Astronomy and Astrophysics, The Pennsylvania State University, 525 Davey Laboratory, University Park, PA 16802, USA

¹¹ Center for Exoplanets and Habitable Worlds, The Pennsylvania State University, 525 Davey Laboratory, University Park, PA 16802, USA

¹² Centre for Star and Planet Formation, Natural History Museum of Denmark & Niels Bohr Institute, University of Copenhagen, Oster Voldgade 5-7, DK-1350 Copenhagen K, Denmark

¹³ School of Physics and Astronomy, University of Birmingham, Birmingham B15 2TT, UK

¹⁴ Laboratoire AIM, CEA/DRF-CNRS, Université Paris 7 Diderot, IRFU/SAp, Centre de Saclay, 91191, Gif-sur-Yvette, France

¹⁵ Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, Massachusetts 02138, USA

¹⁶ Space Science Institute, 4750 Walnut street Suite 205, Boulder, CO 80301, USA

¹⁷ LESIA, Observatoire de Paris, PSL Research University, CNRS, Université Pierre et Marie Curie, Université Paris Diderot, 92195 Meudon, France

¹⁸ Hubble Fellow

sequence stars, while larger discrepancies have been identified for giants. In particular, Gaulme et al. (2016) reported a systematic overestimation of $\approx 5\%$ in radius and $\approx 15\%$ in mass for red giants with $R \gtrsim 8R_{\odot}$, based on a comparison with dynamical properties derived from double-lined eclipsing binaries. Semi-empirical tests using halo stars have furthermore indicated that masses from scaling relations are significantly overestimated compared to expectation values for luminous metal-poor ($[\text{Fe}/\text{H}] < -1$) giants (Epstein et al. 2014). Population synthesis models also suggest that the observed mass distributions are shifted towards higher masses compared to predictions (Sharma et al. 2016, 2017).

Theoretical work has motivated corrections to scaling relations, for example by comparing the large frequency separation ($\Delta\nu$) calculated from individual frequencies with model densities (Stello et al. 2009; White et al. 2011; Guggenberger et al. 2016; Sharma et al. 2016) or an extension of the asymptotic relation (Mosser et al. 2013). A consistent result is that $\Delta\nu$ scaling relation corrections should depend on T_{eff} , evolutionary state and metallicity. However, it is as of yet unclear whether these corrections are more important for red-giant branch or red clump stars (Miglio 2012; Sharma et al. 2016). Additionally, uncertainties in modeling the driving and damping of oscillations typically prevent theoretical tests of the ν_{max} scaling relation, although some studies have shown encouraging results (Belkacem et al. 2011).

Despite these efforts, the validity of scaling relations as a function of metallicity and evolutionary state is poorly tested. Gaia parallaxes are dramatically improving this situation by providing a large set of distances for asteroseismic samples observed by *Kepler*. Initial comparisons with Gaia DR1 (TGAS) using published asteroseismic distances indicated good agreement for 20 nearby dwarfs (De Ridder et al. 2016). However, subsequent work by Silva Aguirre et al. (2017) using a sample of ≈ 60 nearby dwarfs revealed a systematic offset between TGAS and asteroseismology, in agreement with results from eclipsing binaries by Stassun & Torres (2016b) and ground-based parallaxes for dwarfs at < 25 pc (Jao et al. 2016). De Ridder et al. (2016) also found a discrepancy for ≈ 900 giants, which was explained as a systematic bias in TGAS parallaxes based on a comparison to red clump stars (Davies et al. 2017). Combined with the absence of offsets for distant Cepheids (Sesar et al. 2016), these results have been interpreted as evidence for a distance-dependent systematic error in TGAS parallaxes as large as ≈ 0.39 mas down to $\pi \approx 2$ mas ($\approx 20\%$).

Here we use TGAS parallaxes for a large sample of 2200 *Kepler* stars to revisit the comparison between TGAS and asteroseismology, and to test asteroseismic scaling relations. Unlike previous studies our sample has continuous coverage from the main sequence to the red-giant branch, allowing us to compare TGAS and asteroseismology over a range of distances and evolutionary states. A companion paper describes an investigation of correlated spatial differences between TGAS and the asteroseismic *Kepler* sample (Zinn et al., in prep).

2. TARGET SAMPLE

Our sample consists of dwarfs, subgiants, and red giants from the APOGEE-Kepler Asteroseismic Science Consortium (APOKASC, Pinsonneault et al. 2014), sup-

FIG. 1.— Surface gravity versus effective temperature for ≈ 1800 red giants and ≈ 440 dwarfs and subgiants with TGAS parallaxes and detected oscillations from *Kepler*. The fractional TGAS parallax precision is color-coded (the color scale is capped at 1 for clarity). Triangles and circles show stars with T_{eff} and $[\text{Fe}/\text{H}]$ from optical (SPC, $\log g \gtrsim 3.4$) and infrared (APOGEE, $\log g \lesssim 3.4$) spectroscopy, respectively.

plemented with seismic detections using *Kepler* short-cadence data from Chaplin et al. (2014) and Huber et al. (2013a). Effective temperatures and metallicities for dwarfs and subgiants were obtained from an SPC analysis of optical high-resolution spectra obtained with the TRES spectrograph at the F. L. Whipple Observatory (Buchhave et al. 2012, 2014). The SPC analysis was performed with externally constrained asteroseismic $\log g$ values, which prevents degeneracies between T_{eff} , $\log g$ and $[\text{Fe}/\text{H}]$ (Torres et al. 2012; Huber et al. 2013a). For giants, we adopted ASPCAP parameters from SDSS DR13 (Holtzman et al. 2015; SDSS Collaboration et al. 2016). We furthermore collected asteroseismic parameters ν_{max} and $\Delta\nu$ from a reanalysis of the Chaplin et al. (2014) sample using all available *Kepler* data for dwarfs and subgiants (Serenelli et al., in prep), and version 3.6.5 of the APOKASC catalog for giants (Pinsonneault et al., in prep). We adopted values from the SYD pipeline (Huber et al. 2009), but note that differences between asteroseismic pipelines do not affect the conclusions in this paper (see also Section 3.3.1). Finally, we collected *griz* photometry from the Kepler Input Catalog (KIC, Brown et al. 2011), corrected to the SDSS scale following Pinsonneault et al. (2012), 2MASS JHK , Tycho $B_T V_T$, and TGAS parallaxes (Gaia Collaboration et al. 2016b,a; Lindgren et al. 2016) for each star. Our final sample contains ≈ 440 dwarfs and subgiants as well as over 1800 red giants with asteroseismic parameters, broadband photometry, and parallaxes. Table 1 lists all observables used in this study. Unless otherwise noted, all results in this paper are based on the combination of T_{eff} and $[\text{Fe}/\text{H}]$ from APOGEE and SPC, as described above.

Figure 1 shows the sample in a $T_{\text{eff}}\text{-}\log g$ diagram, with the fractional TGAS parallax uncertainty color-

coded. As expected the fractional parallax uncertainty is a strong function of distance and hence evolutionary state: dwarfs and subgiants have a typical fractional uncertainty of $\approx 5\%$, increasing to $\approx 10\%$ for subgiants and $\approx 50\%$ for red clump stars. Compared to Hipparcos, this sample increases the number of asteroseismic *Kepler* stars with parallaxes by a factor of ≈ 20 .

3. METHODOLOGY

3.1. Direct Method

Scaling relations for solar-like oscillations are based on the global asteroseismic observables ν_{\max} , the frequency of maximum power, and $\Delta\nu$, the average separation of oscillation modes with the same spherical degree and consecutive radial order. The relations are defined as follows (Kjeldsen & Bedding 1995):

$$\Delta\nu \propto \left(\frac{M}{R^3}\right)^{1/2}, \quad (1)$$

$$\nu_{\max} \propto \frac{M}{R^2 \sqrt{T_{\text{eff}}}}. \quad (2)$$

Equations (1) and (2) can be rearranged to calculate radius as follows:

$$\frac{R}{R_{\odot}} \approx \left(\frac{\nu_{\max}}{\nu_{\max,\odot}}\right) \left(\frac{\Delta\nu}{\Delta\nu_{\odot}}\right)^{-2} \left(\frac{T_{\text{eff}}}{T_{\text{eff},\odot}}\right)^{1/2}. \quad (3)$$

We used $\nu_{\max,\odot} = 3090 \mu\text{Hz}$ and $\Delta\nu_{\odot} = 135.1 \mu\text{Hz}$, the solar reference values for the SYD pipeline (Huber et al. 2011). Corrections for the $\Delta\nu$ scaling relation (see Section 1) were calculated using `asfgrid` (Sharma et al. 2016)¹⁹. To calculate asteroseismic distances, we combined T_{eff} with the radius from equation (3) to calculate luminosity, and then used the 2MASS *K*-band magnitude with bolometric corrections derived by linearly interpolating T_{eff} , $\log g$, $[\text{Fe}/\text{H}]$ and A_V in the MIST/C3K grid (Conroy et al., in prep²⁰). To estimate A_V we used the 3D reddening map by Green et al. (2015), as implemented in the `mdust` package by Bovy et al. (2016). The derived distances, extinction values and bolometric corrections were iterated until convergence.

Parallaxes can also be used to calculate luminosities (and hence radii), which can be compared to asteroseismic radii. To convert parallaxes into distances we used an exponentially decreasing volume density prior with a length scale of 1.35 kpc (Bailer-Jones 2015; Astraatmadja & Bailer-Jones 2016). In practice, we implemented a Monte-Carlo method by sampling distances following the distance posterior distribution. For each distance sample, we calculated reddening given the 3D dust map, and combined this with samples for the apparent magnitude and T_{eff} (drawn from a random normal distribution with a standard deviation corresponding to the $1\text{-}\sigma$ uncertainties) to calculate radii. The adopted bolometric corrections and T_{eff} values were identical to the ones used for the calculation of asteroseismic radii described above.

The resulting distributions were used to calculate the mode and $1\text{-}\sigma$ confidence interval for radii derived from

each Gaia parallax. We did not implement a more complex prior (e.g. based on synthetic stellar population) due to the difficulty of reproducing the selection function of our sample, but note that the results in this paper do not heavily depend on the choice of distance prior.

3.2. Grid Modeling

The ‘‘direct method’’ for determining asteroseismic distances described in the previous section has the disadvantage that it relies on a reddening map, which may contain systematic errors. We therefore calculated a second set of asteroseismic distances and TGAS radii using isochrones and synthetic photometry, which allows reddening to be treated as a free parameter. We used isochrones from the MIST database (Choi et al. 2016; Paxton et al. 2011, 2013, 2015) to calculate a grid ranging in age from 0.5 to 14 Gyr with a stepsize of 0.25 Gyr and in metallicity from -2 to $+0.4$ dex in stepsizes of 0.02 dex. Interpolation was performed along equal evolutionary points in age and metallicity (Dotter 2016). For each model we saved synthetic photometry in 2MASS *JHK*, Tycho *B_TV_T*, and Sloan *griz*, and calculated reddened photometry in each passband for a given *V*-band extinction A_V by interpolating the Cardelli et al. (1989) extinction law. Asteroseismic ν_{\max} and $\Delta\nu$ values for each model were calculated using Equations (1) and (2), both with and without the $\Delta\nu$ scaling relation corrections by Sharma et al. (2016).

To infer model parameters we followed the method by Serenelli et al. (2013) to integrate over all isochrone points to derive posterior distributions given a set of likelihoods and priors. Specifically, given any combination of a set of observables $x = \{B_T - V_T, g - r, r - i, i - z, J - H, H - K, \pi, T_{\text{eff}}, [\text{Fe}/\text{H}], \nu_{\max}, \Delta\nu\}$ and model parameters $y = \{\text{age}, [\text{Fe}/\text{H}], \text{mass}, A_V\}$, the posterior probability is:

$$p(y|x) \propto p(y)p(x|y) \propto p(y) \prod_i \exp\left(-\frac{(x_i - x_i(y))^2}{2\sigma_{x,i}^2}\right). \quad (4)$$

The likelihood function for π was calculated as (e.g. Bailer-Jones 2015):

$$p(\pi|d) \propto \exp\left[-\frac{1}{2\sigma_{\pi}^2} \left(\pi - \frac{1}{d}\right)^2\right], \quad (5)$$

where d is the model distance calculated given an absolute magnitude and A_V for each model, as well as the observed *K*-band magnitude. Probability distribution functions for each stellar parameter were then obtained by weighting $p(y|x)$ by the volume which each isochrone point encompasses in mass, age, metallicity, and A_V , and integrating the resulting distribution along a given stellar parameter (see appendix A of Casagrande et al. 2011). For ease of computation, the integration was performed only for models within $4\text{-}\sigma$ of the constraints set by the observables.

To calculate asteroseismic distances we used as input the spectroscopic T_{eff} and $[\text{Fe}/\text{H}]$, asteroseismic ν_{\max} and $\Delta\nu$, *B_TV_TgrizJHK* photometry, and a flat prior in age, resulting in posterior distributions for all stellar parameters as well as extinction and distance. To calculate

¹⁹ <http://www.physics.usyd.edu.au/k2gap/Asfgrid/>

²⁰ http://waps.cfa.harvard.edu/MIST/model_grids.html

FIG. 2.— Panel a: Comparison of astero-seismic distances from the direct method with grid-modelled distances derived using MIST (this work), BeSPP (Serenelli et al. 2013), BASTA (Silva Aguirre et al. 2015), as well as values from the SAGA survey (Casagrande et al. 2014a) and Rodrigues et al. (2014). The top panel shows the 1:1 relation, and the bottom panels show residuals. Panel b: Comparison of extinction values from the 3D map by Green et al. (2015) (as applied in the direct method) with values derived by combining astero-seismology, spectroscopy and photometry (MIST and Rodrigues et al. (2014)) and the extinction model by Amôres & Lépine (2005) (as applied in BeSPP). Colors mark the same datasets as in panel a. Note that BASTA uses the same reddening map as the direct method in this work.

TGAS radii we replaced the astero-seismic observables with the TGAS parallax π , using a flat age prior and the same distance prior as adopted in the previous section.

3.3. Validation of Seismic Distances and Gaia Radii

3.3.1. Astero-seismic Parameters

Comparisons of different methods to measure astero-seismic parameters have yielded broadly good agreement (Hekker et al. 2011; Verner et al. 2011; Hekker et al. 2012). The median scatter between the five methods in the APOKASC catalog (see Pinsonneault et al. 2014) is 0.5% in $\Delta\nu$ and 1% in ν_{\max} , which we added in quadrature to the formal uncertainties from the SYD pipeline (see Table 1) for the analysis described in the previous section.

To test the influence of systematic errors, we compared our astero-seismic distances calculated using the direct and grid modeling method in Figure 2a. The agreement is excellent, with median offset of 0.2% and

scatter of 2.6%. To test a variety of systematic errors that could enter the astero-seismic distance calculation, we compared our distances from the direct method with distances calculated using the Bellaterra Stellar Properties Pipeline (BeSPP, Serenelli et al. 2013), the Bayesian STellar Algorithm (BASTA, Silva Aguirre et al. 2015), as well as to literature values from the Stromgren Survey for Astero-seismology and Galactic Archeology (SAGA, Casagrande et al. 2014a) and Rodrigues et al. (2014). Three of these methods (BeSPP, BASTA, SAGA) used astero-seismic input values from the same pipeline but different isochrone grids, and one method used a different astero-seismic input values and isochrone models (Rodrigues et al. 2014). The median offsets are $\approx 0.2\%$ for BeSPP, 2.3% for BASTA, 0.1% for SAGA and 1.8% for Rodrigues et al. (2014), with no strong systematic trends as a function of distance (see bottom panel of Figure 2a). We thus conclude that systematic differences between astero-seismic methods to calculate distances are of the order of a few percent.

FIG. 3.— Comparison between radii calculated from TGAS parallaxes and bolometric corrections adopted from the MIST/C3K grid versus bolometric fluxes measured using SED fitting as described in Stassun & Torres (2016a). The black dashed line shows the 1:1 relation.

3.3.2. Extinction

Asteroseismic distances rely on extinction corrections, which can introduce systematic errors. Figure 2b compares the extinction measured using our grid-based method with the reddening map by Green et al. (2015), as applied in our direct method. We also show extinctions from Rodrigues et al. (2014), which were derived in a similar manner to the grid-modeling estimates presented here, and values from the model by Amôres & Lépine (2005), as applied by the BeSPP pipeline. The estimates agree well for $A_V \lesssim 0.5$ mag, with a slight systematic overestimation by up to 0.2 mag of the Green et al. (2015) reddening map for $A_V \gtrsim 0.5$ mag. This comparison demonstrates that the combination of spectroscopy, asteroseismology and Gaia has strong potential for constructing empirical 3D reddening maps, in particular when combined with asteroseismic detections in different regions of the galaxy as provided by CoRoT (Hekker et al. 2009) and K2 (Stello et al. 2017).

We note that the slight bias for high extinction in Figure 2b has only a small effect on Figure 2a, since the sample is dominated by stars with low extinction. Additionally, a systematic shift of 0.2 mag in A_V corresponds to an error of 0.02 mag in A_K , or $\lesssim 1\%$ in distance. Since distances from the direct method are the least model-dependent and more directly test the validity of scaling relations, we proceed with using these values for the remainder of the paper. We note that our main conclusions are independent of whether the direct method or the grid-modeling method is adopted.

3.3.3. Bolometric Corrections

To test the effect of systematic errors in bolometric corrections, we used the method by Stassun & Torres (2016a) to calculate bolometric fluxes by fitting spectral energy distributions to broadband photometry supplemented with a grid of ATLAS model atmospheres (Kurucz 1993). The SED fits used the same T_{eff} , $\log g$ and $[\text{Fe}/\text{H}]$ values as input constraints, but reddening was left as free parameter. We then used these bolometric fluxes with T_{eff} to calculate angular diameters which, combined with TGAS parallaxes, resulted in a set of stellar radii that could be directly compared with the radii calculated from TGAS parallaxes and bolometric corrections (see Section 3.1). Figure 3 shows a comparison between the two estimates. We observe good agreement, with a median difference of 0.7% and a scatter of $\approx 3\%$, and a small systematic trend with SED radii being larger by $\approx 1\%$ for red giants ($\approx 3\text{--}10 R_{\odot}$).

Since the MIST grid also uses ATLAS models, the above exercise is mostly sensitive to differences in deriving bolometric fluxes rather than systematic differences in model atmospheres. We therefore performed a second test by comparing distances calculated using the same seismic luminosity and reddening but bolometric corrections calculated from MARCS model atmospheres (Gustafsson et al. 2008) provided by Casagrande & Vandenberg (2014), as implemented in BASTA (see also left panel of Figure 2). We observed an offset of $\approx 1\%$ (with distances calculated using MARCS bolometric corrections being larger), which was approximately constant in distance. Based on these two tests, we conclude that systematic errors due to bolometric corrections are at the $\approx 1\%$ level in radius and distance, which is small compared to the random uncertainties of TGAS parallaxes (see Figure 1).

3.4. Code Availability

The stellar classification software tools described above as well as all data to reproduce the results of this paper (Tables 1 & 2) are publicly available at <https://github.com/danxhuber/isoclassify> (Huber 2017). The tools can be used to derive posterior distributions for stellar parameters and distances given any input combination of asteroseismic, astrometric, photometric and spectroscopic observables.

4. RESULTS

4.1. Parallax Comparison

Figure 4 compares parallaxes from asteroseismology with those from TGAS for all 2200 stars in our sample. We show results without $\Delta\nu$ correction applied, but note that the effects of this correction are small compared to the scatter (see Section 4.2). Qualitatively, the comparison shows good agreement over three orders of magnitude. The scatter is dominated by large TGAS uncertainties for distant, evolved stars, which cause a diagonal “edge” in the ratios (bottom panel) toward low parallax values due to TGAS data systematically scattering to lower values than asteroseismology. This is mainly caused by asteroseismic distances being an order of magnitude more precise: because the giant sample is magnitude limited, we observe a lack of small parallax values from asteroseismology.

The qualitative agreement in Figure 4 appears to contradict De Ridder et al. (2016), who reported that as-

FIG. 4.— Asteroseismic parallaxes (calculated using the direct method without $\Delta\nu$ correction) versus TGAS parallaxes for all 2200 stars in our sample. Metallicities are color-coded, and the dashed red line shows the 1:1 relation.

teroseismic and TGAS parallaxes are incompatible with a 1:1 relation for ≈ 900 giants from Rodrigues et al. (2014). To investigate this, we compare stars with parallaxes < 5 mas (corresponding roughly to the largest parallax in the sample by Rodrigues et al. 2014) on a linear scale in Figure 5. We indeed observe a deviation from the 1:1 relation, with seismic parallaxes being systematically larger. However, the larger sample used here, which covers the transition from red giants to main sequence stars (Figure 1), demonstrates that this deviation appears to be significantly smaller than previously thought. Specifically, the TGAS parallax corrections derived from eclipsing binaries by Stassun & Torres (2016b), which indicated that TGAS parallaxes are too small ($\pi_{\text{TGAS-EB}} = -0.25$ mas using the mean offset or $\pi_{\text{TGAS-EB}} = -0.39$ mas using an ecliptic latitude $\beta = 55$ degrees) are significantly too large. There is also tension with the upper end of the Davies et al. (2017) correction (which predicts a similar offset to Stassun & Torres (2016b) at ≈ 1.6 mas). We note these results are not significantly affected by the small offset between our distances and Rodrigues et al. (2014) discussed in Section 3.3.1.

In agreement with the combined results by Sesar et al. (2016), Jao et al. (2016) and Davies et al. (2017) we find that the absolute offset increases for larger parallaxes, which on average correspond to less evolved stars. This implies a stronger absolute systematic offset for main-sequence stars and subgiants, which is surprising given that scaling relations are generally thought to be more

FIG. 5.— Asteroseismic versus TGAS parallaxes for stars with $\pi < 5$ mas. The dashed black line shows the 1:1 relation. Light blue symbols are individual stars, while thick dark blue squares show median bins spaced by 0.5 mas. The red dashed and dotted lines show the predicted offsets from the TGAS parallax corrections by Stassun & Torres (2016b) with and without ecliptic latitude dependence, respectively. The solid red line shows the predicted offset from the TGAS parallax correction by Davies et al. (2017).

reliable for stars similar to the Sun. However, asteroseismic distances scale as $T_{\text{eff}}^{2.5}$, which varies significantly for main-sequence and subgiant stars. Indeed, T_{eff} scales are often plagued by systematic offsets (e.g. Pinsonneault et al. 2012). In general, photometric T_{eff} scales from the infrared flux method (Casagrande et al. 2011) or open clusters (An et al. 2013) are systematically hotter than spectroscopic temperatures, although recent color- T_{eff} calibrations are consistent with or cooler than spectroscopy (Huang et al. 2015). All T_{eff} scales rely on the accuracy of interferometric angular diameters (e.g. Boyajian et al. 2012a,b; White et al. 2013), some of which have been suspected to be affected by systematic errors (Casagrande et al. 2014b). While efforts to systematically cross-calibrate angular diameters between different instruments are currently underway (e.g. Huber 2016), it is still unclear which T_{eff} scale is indeed most accurate.

To test the effect of changing the T_{eff} scale, we recalculated asteroseismic distances for dwarfs and subgiants using temperatures from the APOGEE pipeline (ASPCAP), and also using photometric T_{eff} values from the infrared flux method (IRFM, Casagrande et al. 2011) and Sloan photometry (SDSS, Pinsonneault et al. 2012) as listed in Pinsonneault et al. (2012). We note that Pinsonneault et al. (2012) used $[\text{Fe}/\text{H}] = -0.2$ dex and extinction values from the KIC, which were shown to be overestimated compared to values derived from asteroseismology and spectroscopy (Rodrigues et al. 2014). Accounting for these differences would result in shifts of ≈ -20 K for the SDSS and ≈ -65 K for the IRFM scales, depending on the adopted initial T_{eff} and extinctions. Furthermore, the SDSS and IRFM scales are not entirely independent, since SDSS was calibrated to

FIG. 6.— Ratio of asteroseismic and TGAS parallaxes as a function of TGAS parallax for the dwarf and subgiant sample with $\pi > 1.5$ mas. Colors show the logarithmic number density, with darker colors corresponding to a higher number of stars. Each panel shows a different adopted T_{eff} scale to calculate asteroseismic parallaxes. The average temperature offsets are $\Delta(T_{\text{eff}})_{\text{SDSS-ASPCAP}} \approx 220$ K, $\Delta(T_{\text{eff}})_{\text{IRFM-ASPCAP}} \approx 270$ K, $\Delta(T_{\text{eff}})_{\text{SDSS-SPC}} \approx 110$ K and $\Delta(T_{\text{eff}})_{\text{IRFM-SPC}} \approx 140$ K. We note that ASPCAP temperatures are not calibrated for dwarfs (Holtzman et al. 2015), and hence are likely underestimated. The red dashed and dotted lines show the predicted offsets from the TGAS parallax corrections by Stassun & Torres (2016b) with and without ecliptic latitude dependence, respectively.

match IRFM for $T_{\text{eff}} > 6000$ K. Re-deriving the SDSS and IRFM T_{eff} scales for the sample is beyond the scope of this paper, but we note that neither of these effects significantly change the conclusions below.

For the comparison, we discarded stars with $\pi < 1.5$ mas to avoid the “edge” bias that arises from large uncertainty differences discussed above. The average difference between the coolest (ASPCAP) and hottest (IRFM) T_{eff} scale is ≈ 270 K. The results in Figure 6 demonstrate that the hotter T_{eff} scales bring better agreement between asteroseismic and TGAS parallaxes, particularly for $\pi \lesssim 10$ mas. Specifically, the median offset over the whole sample reduces by more than a factor of 2 from $5.8 \pm 0.6\%$ for the coolest T_{eff} scale (ASPCAP) to $2.0 \pm 0.7\%$ for the IRFM. Figure 6 also shows the proposed corrections by Stassun & Torres (2016b) derived from eclipsing binaries. The -0.25 mas correction, which was the main result of the study, provides a good match to the data for $\pi \gtrsim 5$ mas and spectroscopic T_{eff} scales, but is overestimated for $\pi \lesssim 5$ mas for all T_{eff} scales. The correction including an ecliptic latitude dependence is overestimated for $\pi \lesssim 10$ mas for all T_{eff} scales.

In summary, our analysis demonstrates that offsets between TGAS parallaxes, asteroseismology and eclipsing binaries are likely smaller than previously reported for $\pi \lesssim 5 - 10$ mas ($\gtrsim 100 - 200$ pc), and can be at least par-

tially compensated by systematic errors in T_{eff} scales for dwarfs and subgiants. Residual differences are small fractions rather than absolute offsets, and are $\approx 2\%$ for the hottest T_{eff} scales. This conclusion is consistent with Silva Aguirre et al. (2017) and Jao et al. (2016), who found agreement with the offset by Stassun & Torres (2016b) for nearby dwarfs for which $\approx 2\%$ produces a -0.25 mas offset. These results imply that previously proposed TGAS parallax corrections may be overestimated for $\pi \lesssim 5 - 10$ mas ($\approx 90 - 98\%$ of the TGAS sample). We note that this difference is most likely due to the larger sample size used in this study, rather than systematic differences in the adopted methods or distance scales. The above results also provide empirical evidence that hotter T_{eff} scales (such as the infrared flux method) are more accurate than cooler, spectroscopic estimates. Importantly, this conclusion assumes that there are no strong systematic errors in TGAS and asteroseismic distances.

4.2. Radius Comparison

Comparing radii instead of parallaxes reduces the T_{eff} dependence (from $T_{\text{eff}}^{-2.5}$ to $T_{\text{eff}}^{-1.5}$), and allows a more direct test of a fundamental parameter predicted by scaling relations. Figure 7 compares asteroseismic and TGAS radii for all stars with a TGAS parallax measured to bet-

FIG. 7.— Comparison of radii derived using TGAS parallaxes with radii calculated from asteroseismic scaling relations for stars with $\sigma_\pi/\pi < 0.2$. No $\Delta\nu$ correction was applied. Color-coding denotes the metallicity for each star. The average residual median and scatter is $\sim 3\%$ and $\sim 10\%$, respectively.

ter than 20%, which approximately corresponds to the limit where the distance ratios are not heavily influenced by the exponentially decreasing volume density prior (see Section 3.1) or artefacts introduced by large differences in random errors (see Section 4.1). The overall agreement is excellent, empirically demonstrating that asteroseismic radii from scaling relations without any corrections are accurate to at least $\approx 10\%$ for stars ranging from ≈ 0.8 to $10 R_\odot$. The color-coding in Figure 7 furthermore demonstrates that there are no strong biases in asteroseismic radii as a function of metallicity.

To illustrate this further, Figure 8 shows the ratios as a function of T_{eff} , $\log g$, $[\text{Fe}/\text{H}]$ and TGAS radius, both with and without applying the $\Delta\nu$ correction by Sharma et al. (2016). In addition to the raw data (small symbols) we also show median bins (large symbols). We have tested that spatial correlations between asteroseismic and TGAS parallaxes (Zinn et al., in prep) do not significantly affect these median values or their uncertainties for the typical spatial separations of stars contributing to a given bin (≈ 1.5 degrees). We also show 68% confidence intervals calculated by bootstrapping a local-quadratic nonparametric regression using `pyqt-fit`²¹.

We observe no significant trends with metallicity for $[\text{Fe}/\text{H}] = -0.8$ to $+0.4$ dex (Figure 8b). Intriguingly, however, the ratios show a trend as a function of TGAS radius (Figure 8d): stars near the main sequence (~ 1 – $1.5 R_\odot$) show no offset, while the seismic radii of sub-

TABLE 3
MEDIAN BINNED RATIOS BETWEEN GAIA AND SEISMIC RADII

$R_{\text{Gaia}}(R_\odot)$	$R_{\text{Gaia}}/R_{\text{seismo}}$	$R_{\text{Gaia}}/R_{\text{seismo}, \Delta\nu_{\text{corr}}}$
0.90	1.007 ± 0.038	1.008 ± 0.035
1.16	1.010 ± 0.024	1.014 ± 0.024
1.50	1.018 ± 0.023	1.015 ± 0.022
1.93	1.049 ± 0.023	1.036 ± 0.023
2.48	1.077 ± 0.024	1.069 ± 0.024
3.20	1.041 ± 0.030	1.031 ± 0.029
4.12	0.971 ± 0.030	0.977 ± 0.029
5.30	0.966 ± 0.036	0.986 ± 0.037
6.83	0.966 ± 0.035	1.004 ± 0.035
8.79	1.008 ± 0.030	1.039 ± 0.030

Note: $R_{\text{seismo}, \Delta\nu_{\text{corr}}}$ corresponds to seismic radii derived using the $\Delta\nu$ scaling relation correction by Sharma et al. (2016) (i.e. blue symbols in Figure 10). Uncertainties include a 2% systematic error due to different T_{eff} scales.

giants (~ 1.5 – $3 R_\odot$) are too small by ≈ 5 – 7% . The offset reduces for low-luminosity red giants, before increasing for high-luminosity red giants ($\gtrsim 10 R_\odot$). The $\Delta\nu$ scaling relation correction slightly reduces these deviations (blue triangles). The upturn for high-luminosity red giants ($\gtrsim 10 R_\odot$) in Figure 8d is artificially introduced by large uncertainties of TGAS radii in a magnitude-limited sample, similar to the “edge” bias for parallaxes in the bottom panel of Figure 4. The underestimated seismic radii for subgiants, however, cannot be explained by such an effect.

We confirmed that the radius trend in Figure 8d is independent of the distance prior, reddening, method for calculating asteroseismic observables, or adopted T_{eff} scales (see Figure 9). Note that we have excluded giants with $R > 10 R_\odot$ from this comparison to remove the bias discussed above. Specifically, we used a flat distance prior, reddening measured from the grid-modeling method described in Section 3.2, as well as ν_{max} and $\Delta\nu$ values from the COR pipeline (Mosser & Appourchaux 2009). Adopting IRFM T_{eff} values for dwarfs and subgiants instead of the default SPC scale reduced the offset for subgiants by $\approx 2\%$ (magenta symbols Figure 9). We added this value in quadrature in the subsequent analysis to account for T_{eff} -dependent systematics.

To put the TGAS radius comparison into context, Figure 10 also shows results from eclipsing binaries (Gaulme et al. 2016) and interferometry (Huber et al. 2012; White et al. 2013; Johnson et al. 2014). The interferometry sample is sparse for subgiants, but does not strongly contradict the $\approx 5\%$ bias for subgiants from TGAS. For giants our results are compatible with Gaulme et al. (2016), although the $\Delta\nu$ -corrected results are in slight tension with their predicted 5% offset. Either way, the TGAS results imply that the $\approx 5\%$ radius bias reported by Gaulme et al. (2016) does not seem to extend the regime of low-luminosity red giants, which are prime targets for studies of exoplanets orbiting asteroseismic hosts (Grunblatt et al. 2016). A larger interferometric sample (White et al., in prep) as well as spectrophotometric angular diameters in combination with Gaia parallaxes (Grunblatt et al., in prep) will allow us to confirm and quantify the trends in Figure 10. Table 3 lists the median binned ratios shown in Figure 10, which may be used to estimate systematic errors in seismic radii from scaling relations.

²¹ <http://pyqt-fit.readthedocs.io/en/latest/modules.html>

FIG. 8.— Ratio of TGAS radii over asteroseismic radii as a function of T_{eff} , $\log g$, $[\text{Fe}/\text{H}]$ and TGAS radius. Small red circles and blue triangles show unbinned data with and without applying the Sharma et al. (2016) $\Delta\nu$ scaling relation correction, respectively. Thick symbols show median binned data. Shaded areas and dashed lines show 68% confidence intervals calculated by bootstrapping a local-quadratic nonparametric regression using `pyqt-fit`. Note that the upturn for large radii is an artifact due to the large uncertainty differences between both samples (see text and Figure 10).

4.3. Red-Giant Branch versus Red Clump

Models of red giants lead us to expect a systematic difference in the $\Delta\nu$ scaling relation as a function of the evolutionary state due to the changes in their interior sound-speed profile after the onset of He-core burning (Miglio et al. 2012). However, the degree and even the sign of this difference is not yet fully settled. For example, Miglio et al. (2012) showed that applying the $\Delta\nu$ correction to red clump stars improves the agreement with independent radii measured in clusters, while the results by Sharma et al. (2016) implied that the largest effect of the $\Delta\nu$ correction applies for ascending RGB stars. Previous samples to empirically test scaling relations have been too small to decide this question.

TGAS parallaxes allow us to test the dependency of the scaling relation correction on evolutionary state. To separate RGB and red clump stars, we used classifications based on mixed mode period spacings by Stello et al. (2013) and Vrad et al. (2016). Figure 11 shows parallaxes (left panels) and radii (right panels) both with (bottom) and without (top) applying the $\Delta\nu$ scaling relation correction by Sharma et al. (2016). The samples in each panel are separated into RGB (blue circles) and red clump stars (red triangles). Note that we relaxed the

fractional parallax uncertainty cut to $< 40\%$ to include more red clump stars in the sample. Due to this relaxed cut the median bins were offset from the local-quadratic fit, and we thus adopted mean bins for consistency. However, the conclusions below are not unaffected by whether mean or median bins are used.

While the scatter is too large to determine whether the RGB or red clump stars agree better with TGAS, there is tentative evidence that the $\Delta\nu$ correction provides an improvement for RGB stars. Specifically, the weighted mean offset reduces from $5.4 \pm 1.3\%$ to $2.7 \pm 0.7\%$ in parallax and from $-3.1 \pm 1.4\%$ to $-1.0 \pm 1.5\%$ for radius. The corrections for red clump stars are negligible, as expected. We conclude that TGAS parallaxes are not precise enough to decide how the $\Delta\nu$ correction depends on evolutionary state, but provide tentative evidence (at the $\approx 2\text{-}\sigma$ level) that the Sharma et al. (2016) corrections improve the accuracy of seismic distances and radii.

4.4. Synergies of Gaia and Asteroseismic Distances

TGAS provides a first glimpse of the potential of Gaia to measure distances, and vast precision improvements are expected for upcoming data releases. Since asteroseismic and TGAS distances agree to within a few percent over several orders of magnitude, it is interesting to

FIG. 9.— Same as Figure 8d but restricting the sample to stars with $R < 10R_{\odot}$ and only showing results using no $\Delta\nu$ correction (red circles). Different symbols and colors show the same analysis repeated assuming a flat distance prior (green right-facing triangles), using reddening values measured using grid-modeling (blue upwards triangles), using IRFM temperatures (magenta left-facing triangles), and using seismic parameters from the COR pipeline (cyan downwards triangles). Note that the large uncertainties at the lowest radii are caused by the sparseness of cool dwarfs in some of the test samples.

FIG. 10.— Comparison of asteroseismic radii derived from scaling relations with radii derived from four methods. Red circles and blue upward triangles show our TGAS sample with and without the Sharma et al. (2016) $\Delta\nu$ scaling relation correction, and shaded areas show 68% confidence intervals as in Figure 8. We also show stars with interferometrically measured radii (green triangles, Huber et al. 2012; White et al. 2013; Johnson et al. 2014) and red giants in double-lined eclipsing binary systems (orange pentagons, Gaulme et al. 2016).

explore the complementary nature of Gaia and asteroseismology to measure distances to galactic stellar populations. To investigate this, we calculated the expected end-of-mission Gaia parallax precision for seismic *Kepler*

FIG. 11.— Comparison of parallaxes (left panels) and radii (right panels) for ascending RGB (blue circles) and red clump (red triangles) stars, respectively. Top panels show the comparison without applying a correction to the $\Delta\nu$ scaling relation, while the bottom panels show the comparison with the Sharma et al. (2016) correction applied. Small symbols show the original sample, large symbols with error bars are mean bins, and shaded areas show 68% confidence intervals as in Figure 8.

targets using the Gaia performance model²²:

$$\sigma_{\pi}/\text{mas} = \sqrt{\frac{-1.631 + 680.766z + 32.732z^2}{(0.986 + (1 - 0.986)V - I_C)}}, \quad (6)$$

with

$$z = \begin{cases} 0.0685 & \text{for } G < 12.1 \\ 10^{0.4(G-15)} & \text{otherwise} \end{cases} \quad (7)$$

Here, σ_{π} is the predicted end-of-mission parallax uncertainty averaged over the sky. The Gaia G -band magnitude and Johnson-Cousins $V - I$ color were calculated from KIC *gri* photometry (Table 1) using the following relations (Jordi et al. 2006, 2010):

$$G = (-0.0662 - 0.7854(g - r) - 0.2859(g - r)^2 + 0.0145(g - r)^3) + g, \quad (8)$$

and

$$V - I = \begin{cases} 0.675(g - r) + 0.364 & \text{for } g - r < 2.1 \\ 1.11(g - r) - 0.52 & \text{otherwise} \end{cases}. \quad (9)$$

To account for the sky-position dependency of parallax uncertainties due to the Gaia scanning law, we interpolated the recommended scaling factors²³ for the ecliptic coordinates of each *Kepler* target. This yielded on average $\sim 28\%$ smaller uncertainty than the uncertainties calculated from Equation 6.

Figure 12 compares the distance uncertainty from asteroseismology to the expected end-of-mission Gaia precision for stars with asteroseismic distances from this work, Rodrigues et al. (2014), Casagrande et al. (2014a)

²² <http://www.cosmos.esa.int/web/gaia/science-performance>

²³ <http://www.cosmos.esa.int/web/gaia/table-6>

FIG. 12.— Asteroseismic distance precision divided by the expected end-of-mission Gaia uncertainty as a function of seismic distance for different samples of *Kepler* targets. Note that the sample in this work and by Casagrande et al. (2014a) contains dwarfs and giants, while Rodrigues et al. (2014) and Mathur et al. (2016) analyzed giants only.

and Mathur et al. (2016)²⁴. Remarkably, asteroseismology will provide more precise distances than the best Gaia performance for stars beyond 3 kpc. This is because the asteroseismic sensitivity does not depend strongly on apparent magnitude and hence distant, high luminosity red giants still yield precisions of a few percent out to tens of kpc (Mathur et al. 2016). Asteroseismology will therefore be critical to extend the reach of Gaia to distant stellar populations, particularly if combined with spectroscopy, which simultaneously allows to constrain interstellar extinction (Figure 2). Current and future opportunities to detect oscillations in distant red giants outside the *Kepler* field include the K2 Mission (Howell et al. 2014), targets with 1-year coverage near the ecliptic poles observed by TESS (Ricker et al. 2014), red giants in the bulge observed with WFIRST (Gould et al. 2015), and red giants observed with PLATO (Rauer et al. 2014).

5. CONCLUSIONS

We presented a detailed comparison of asteroseismic scaling relations with Gaia DR1 (TGAS) parallaxes for 2200 *Kepler* stars spanning from the main sequence to the red-giant branch. Our main findings can be summarized as follows:

- Previously identified offsets between TGAS parallaxes and distances derived from asteroseismology and eclipsing binaries have likely been overestimated for stars beyond 100–200 pc in the *Kepler* field. This implies that previously proposed TGAS parallax corrections are likely overestimated for $\pi \lesssim 5 - 10$ mas ($\approx 90-98\%$ of the TGAS sample). We emphasize that this is most likely due to the larger sample size used here, rather than systematic differences in the methods or distance scales

²⁴ Note that Mathur et al. (2016) did not include uncertainties due to extinction, which however are not expected to dominate the error budget: e.g. $\sigma_{A_J} = 0.03$ mag corresponds to a $\approx 1\%$ error in distance, which is much smaller than the typical $\approx 5\%$ distance uncertainty in Mathur et al. (2016).

in previous studies. We demonstrate that for subgiants and dwarfs the offsets can be in part compensated by adopting a hotter T_{eff} scale (such as the infrared flux method) as opposed to spectroscopic temperatures. If systematics from scaling relations and TGAS parallaxes are negligible, these results would validate the IRFM as a fundamental T_{eff} scale for dwarfs and subgiants. Residual systematic differences between asteroseismology and TGAS parallaxes are a constant fraction (at the $\approx 2\%$ level) across three orders of magnitude, in line with the previously noted dependence of absolute TGAS parallax offsets with distance.

- Asteroseismic and Gaia radii agree with a residual scatter of $\approx 10\%$ but reveal a systematic offset for subgiants ($\approx 1.5-3R_{\odot}$), with seismic radii being underestimated by $\approx 5-7\%$, with a $\approx 2\%$ systematic error depending on the T_{eff} scale. Our results show no significant offsets for main-sequence stars ($\lesssim 1.5R_{\odot}$) and low-luminosity giants with ($R \approx 3-8R_{\odot}$), indicating that the offsets derived from eclipsing binaries by Gaulme et al. (2016) do not appear to extend to less evolved stars. Overall, our results demonstrate empirically that systematic errors in radii derived from scaling relations are at or below the $\approx 5\%$ level from $\approx 0.8 - 10 R_{\odot}$.
- A comparison of parallaxes and radii for RGB and red clump stars shows tentative evidence (at the $\approx 2\sigma$ level) that the $\Delta\nu$ scaling relation correction by Sharma et al. (2016) improves the comparison to Gaia. However, the precision of TGAS parallaxes is insufficient to conclusively show whether the $\Delta\nu$ correction is more important for RGB or red clump stars.
- Our results provide no evidence for systematic errors in asteroseismic scaling relations as a function of metallicity from $[\text{Fe}/\text{H}] \approx -0.8$ to $+0.4$ dex. This provides empirical support for the use of asteroseismology to calibrate spectroscopic pipelines for characterizing exoplanet host stars (e.g. Brewer et al. 2015) and galactic archeology (e.g. Valentini et al. 2017).
- We used the Gaia performance model to predict that asteroseismic distances will remain more precise than Gaia end-of-mission data for stars beyond ≈ 3 kpc. This highlights the complementary nature of Gaia and asteroseismology for measuring distances to galactic stellar populations.

The study presented here only gives a first glimpse of the powerful synergy between Gaia and asteroseismology. In-depth studies using individual frequency modeling using TGAS parallaxes will provide further insights into differences in distance scales and seismic fundamental parameters (e.g. Metcalfe et al. 2017), and new interferometry as well as spectrophotometry for dozens of seismic red giants will provide a more fundamental calibration of the scaling relation for stellar radii. Furthermore, Gaia DR2 is expected to provide parallaxes for nearly all $\approx 20,000$ oscillating *Kepler* stars (e.g. Mathur et al. 2017), allowing unprecedented scaling relation tests

and studies which can combine frequency modeling and Gaia data to test and improve interior models from the main sequence to the red-giant branch.

ACKNOWLEDGMENTS

We thank Willie Torres, Yvonne Elsworth and our anonymous referee for helpful comments and discussions, as well as the entire *Kepler* and *Gaia* teams for making this paper possible. DH acknowledges support by the Australian Research Council’s Discovery Projects funding scheme (project number DE140101364) and support by the National Aeronautics and Space Administration under Grant NNX14AB92G issued through the Kepler Participating Scientist Program. AS is partially supported by grant ESP2015-66134-R (MINECO). VSA acknowledges support from VILLUM FONDEN (research grant 10118). WJC and GRD acknowledge support from the UK Science and Technology Facilities Council. RAG acknowledges the support of CNES. Funding for the Stellar Astrophysics Centre is provided by The Danish National Research Foundation (Grant agreement no.: DNR106). SM acknowledges support from NASA grants NNX12AE17G, NNX15AF13G, and NNX14AB92G, as well as NSF grant AST-1411685.

This work has made use of data from the European Space Agency (ESA) mission *Gaia* (<https://www.cosmos.esa.int/gaia>), processed by the *Gaia* Data Processing and Analysis Consortium (DPAC, <https://www.cosmos.esa.int/web/gaia/dpac/consortium>). Funding for the DPAC has been provided by national institutions, in particular the institutions participating in the *Gaia* Multilateral Agreement. Funding for the *Kepler* Mission is provided by NASA’s Science Mission Directorate. 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 the Sloan Digital Sky Survey IV has been provided by the Alfred P. Sloan Foundation, the U.S. Department of Energy Office of Science, and the Participating Institutions. SDSS acknowledges support and resources from the Center for High-Performance Computing at the University of Utah. The SDSS web site is www.sdss.org. SDSS is managed by the Astrophysical Research Consortium for the Participating Institutions of the SDSS Collaboration including the Brazilian Participation Group, the Carnegie Institution for Science, Carnegie Mellon University, the Chilean Participation Group, the French Participation Group, Harvard-Smithsonian Center for Astrophysics, Instituto de Astrofísica de Canarias, The Johns Hopkins University, Kavli Institute for the Physics and Mathematics of the Universe (IPMU) / University of Tokyo, Lawrence Berkeley National Laboratory, Leibniz Institut für Astrophysik Potsdam (AIP), Max-Planck-Institut für Astronomie (MPIA Heidelberg), Max-Planck-Institut für Astrophysik (MPA Garching), Max-Planck-Institut für Extraterrestrische Physik (MPE), National Astronomical Observatories of China, New Mexico State University, New York University, University of Notre Dame, Observatorio Nacional / MCTI, The Ohio State University, Pennsylvania State University, Shanghai Astronomical Observatory, United Kingdom Participation Group, Universidad Nacional Autónoma de México, University of Arizona, University of Colorado Boulder, University of Oxford, University of Portsmouth, University of Utah, University of Virginia, University of Washington, University of Wisconsin, Vanderbilt University, and Yale University.

REFERENCES

- Amôres, E. B., & Lépine, J. R. D. 2005, *AJ*, 130, 659
 An, D., Beers, T. C., Johnson, J. A., et al. 2013, *ApJ*, 763, 65
 Anders, F., Chiappini, C., Rodrigues, T. S., et al. 2017, *A&A*, 597, A30
 Astraatmadja, T. L., & Bailer-Jones, C. A. L. 2016, *ApJ*, 832, 137
 Bailer-Jones, C. A. L. 2015, *PASP*, 127, 994
 Belkacem, K., Goupil, M. J., Dupret, M. A., et al. 2011, *A&A*, 530, A142
 Bovy, J., Rix, H.-W., Green, G. M., Schlafly, E. F., & Finkbeiner, D. P. 2016, *ApJ*, 818, 130
 Boyajian, T. S., McAlister, H. A., van Belle, G., et al. 2012a, *ApJ*, 746, 101
 Boyajian, T. S., von Braun, K., van Belle, G., et al. 2012b, *ApJ*, 757, 112
 Brewer, J. M., Fischer, D. A., Basu, S., Valenti, J. A., & Piskunov, N. 2015, *ApJ*, 805, 126
 Brown, T. M., Latham, D. W., Everett, M. E., & Esquerdo, G. A. 2011, *AJ*, 142, 112
 Buchhave, L. A., Latham, D. W., Johansen, A., et al. 2012, *Nature*, 486, 375
 Buchhave, L. A., Bizzarro, M., Latham, D. W., et al. 2014, *Nature*, 509, 593
 Cardelli, J. A., Clayton, G. C., & Mathis, J. S. 1989, *ApJ*, 345, 245
 Casagrande, L., Schönrich, R., Asplund, M., et al. 2011, *A&A*, 530, A138
 Casagrande, L., & Vandenberg, D. A. 2014, *MNRAS*, 444, 392
 Casagrande, L., Silva Aguirre, V., Stello, D., et al. 2014a, *ApJ*, 787, 110
 Casagrande, L., Portinari, L., Glass, I. S., et al. 2014b, *MNRAS*, 439, 2060
 Chaplin, W. J., Elsworth, Y., Davies, G. R., et al. 2014, *MNRAS*, 445, 946
 Chaplin, W. J., & Miglio, A. 2013, *ARA&A*, 51, 353
 Choi, J., Dotter, A., Conroy, C., et al. 2016, *ApJ*, 823, 102
 Christensen-Dalsgaard, J., Kjeldsen, H., Brown, T. M., et al. 2010, *ApJ*, 713, L164
 Davies, G. R., Lund, M. N., Miglio, A., et al. 2017, *A&A*, 598, L4
 De Ridder, J., Molenberghs, G., Eyer, L., & Aerts, C. 2016, *A&A*, 595, L3
 di Mauro, M. P., Cardini, D., Catanzaro, G., et al. 2011, *MNRAS*, 415, 3783
 Dotter, A. 2016, *ApJS*, 222, 8
 Epstein, C. R., Elsworth, Y. P., Johnson, J. A., et al. 2014, *ApJ*, 785, L28
 Frandsen, S., Lehmann, H., Hekker, S., et al. 2013, *A&A*, 556, A138
 Gaia Collaboration, Brown, A. G. A., Vallenari, A., et al. 2016a, *A&A*, 595, A2
 Gaia Collaboration, Prusti, T., de Bruijne, J. H. J., et al. 2016b, *A&A*, 595, A1
 Gaulme, P., McKeever, J., Jackiewicz, J., et al. 2016, *ApJ*, 832, 121
 Gould, A., Huber, D., Penny, M., & Stello, D. 2015, *Journal of Korean Astronomical Society*, 48, 93
 Green, G. M., Schlafly, E. F., Finkbeiner, D. P., et al. 2015, *ApJ*, 810, 25
 Grunblatt, S. K., Huber, D., Gaidos, E. J., et al. 2016, *AJ*, 152, 185
 Guggenberger, E., Hekker, S., Basu, S., & Bellinger, E. 2016, *MNRAS*, 460, 4277

TABLE 1
OBSERVATIONAL DATA

KIC	$\nu_{\max} (\mu\text{Hz})$	$\Delta\nu (\mu\text{Hz})$	π (mas)	B_T (mag)	V_T (mag)	g (mag)	r (mag)	z (mag)	J (mag)	H (mag)	K (mag)
1160789	25.221 ± 0.760	3.529 ± 0.063	1.350 ± 0.322	11.159 ± 0.051	10.059 ± 0.031	10.418 ± 0.020	9.635 ± 0.020	9.342 ± 0.020	8.133 ± 0.021	7.593 ± 0.021	7.497 ± 0.017
1161618	34.363 ± 0.599	4.100 ± 0.029	1.228 ± 0.358	11.905 ± 0.101	10.657 ± 0.054	11.052 ± 0.020	10.138 ± 0.020	9.818 ± 0.020	8.542 ± 0.018	7.974 ± 0.026	7.887 ± 0.018
1162746	28.042 ± 1.268	3.710 ± 0.128	0.952 ± 0.981	13.455 ± 0.392	11.815 ± 0.165	12.203 ± 0.020	11.409 ± 0.020	11.075 ± 0.020	9.834 ± 0.022	9.272 ± 0.020	9.183 ± 0.018
1163621	51.170 ± 0.863	5.005 ± 0.026	0.787 ± 0.386	13.144 ± 0.331	12.044 ± 0.190	12.597 ± 0.020	11.731 ± 0.020	11.188 ± 0.020	10.107 ± 0.022	9.558 ± 0.018	9.473 ± 0.018
1294385	106.498 ± 1.084	9.113 ± 0.015	1.425 ± 0.515	12.177 ± 0.156	11.027 ± 0.076	11.363 ± 0.020	10.574 ± 0.020	10.296 ± 0.020	9.085 ± 0.018	8.595 ± 0.021	8.465 ± 0.018
1430163	1775.247 ± 72.128	85.873 ± 1.879	5.486 ± 0.352	10.159 ± 0.027	9.627 ± 0.023	9.694 ± 0.020	9.480 ± 0.020	9.429 ± 0.020	8.769 ± 0.026	8.560 ± 0.018	8.529 ± 0.018
1433803	150.146 ± 0.997	12.179 ± 0.017	11.833 ± 0.341	11.833 ± 0.089	10.503 ± 0.046	10.967 ± 0.020	10.090 ± 0.020	9.814 ± 0.020	8.538 ± 0.024	8.046 ± 0.020	7.942 ± 0.018
1435467	1382.311 ± 9.148	70.558 ± 0.053	5.598 ± 0.249	9.484 ± 0.020	9.017 ± 0.016	9.021 ± 0.020	8.778 ± 0.020	8.666 ± 0.020	7.983 ± 0.024	7.753 ± 0.023	7.718 ± 0.018
1435573	25.220 ± 0.773	3.728 ± 0.091	0.636 ± 0.323	13.664 ± 0.422	11.880 ± 0.175	12.277 ± 0.020	11.338 ± 0.020	11.004 ± 0.020	9.690 ± 0.021	9.150 ± 0.022	8.991 ± 0.018
1569842	134.456 ± 0.659	11.765 ± 0.017	1.246 ± 0.562	11.933 ± 0.098	11.163 ± 0.079	11.785 ± 0.020	11.010 ± 0.020	10.782 ± 0.020	9.589 ± 0.022	9.074 ± 0.016	8.989 ± 0.018

Notes: ν_{\max} and $\Delta\nu$ were calculated using the SYD pipeline Huber et al. (2009) and taken from version 3.6.5 of the APOKASC catalog (Pinsonneault et al., in prep) for giants and from a reanalysis of the Chaplin et al. (2014) sample for dwarfs and subgiants (Serenelli et al., in prep). Note that for our analysis we added a 1% and 0.5% uncertainty in ν_{\max} and $\Delta\nu$ to the formal uncertainties listed here to account for differences between asteroseismic analysis methods. g_{rri} denotes KIC photometry converted into the SDSS scale using the transformations by Pinsonneault et al. (2012).

TABLE 2
DERIVED FUNDAMENTAL PROPERTIES, DISTANCES AND EXTINCTIONS

KIC	Spectroscopy + Asteroseismology			Direct Method			Grid Modeling				
	T_{eff} (K)	$\log g$	[Fe/H]	$R(R_{\odot})$	d (pc)	AV	$R(R_{\odot})$	d (pc)	AV		
1160789	4739 ± 86	2.307 ± 0.014	-0.340 ± 0.060	10.84 ^{+0.54} _{-0.54}	656 ⁺⁴² ₋₄₂	0.246	9.85 ^{+0.49} _{-0.49}	597 ⁺³⁸ ₋₃₈	0.227	11.29 ^{+0.38} _{-0.38}	677 ⁺²⁴ ₋₂₄
1161618	4763 ± 86	2.442 ± 0.009	-0.009 ± 0.060	10.96 ^{+0.31} _{-0.31}	806 ⁺³⁹ ₋₃₉	0.085	11.01 ^{+0.31} _{-0.31}	810 ⁺³⁹ ₋₃₉	0.086	11.21 ^{+0.08} _{-0.08}	800 ⁺⁶ ₋₆
1162746	4798 ± 86	2.356 ± 0.020	-0.478 ± 0.060	10.97 ^{+0.92} _{-0.92}	1452 ⁺¹³⁵ ₋₁₃₅	0.251	10.88 ^{+0.92} _{-0.92}	1441 ⁺¹³⁴ ₋₁₃₄	0.250	11.02 ^{+0.18} _{-0.18}	1435 ⁺⁷⁶ ₋₇₆
1163621	4959 ± 86	2.624 ± 0.008	-0.041 ± 0.060	11.18 ^{+0.25} _{-0.25}	1722 ⁺⁷⁹ ₋₇₉	0.372	11.34 ^{+0.25} _{-0.25}	1747 ⁺⁸⁰ ₋₈₀	0.372	11.10 ^{+0.23} _{-0.23}	1676 ⁺³⁴ ₋₃₄
1294385	4825 ± 86	2.636 ± 0.006	0.030 ± 0.060	6.92 ^{+0.14} _{-0.14}	667 ⁺²⁹ ₋₂₉	0.192	6.71 ^{+0.13} _{-0.13}	646 ⁺²⁸ ₋₂₈	0.189	6.93 ^{+0.06} _{-0.06}	668 ⁺¹² ₋₁₂
1430163	6590 ± 77	4.226 ± 0.018	-0.050 ± 0.101	1.52 ^{+0.09} _{-0.09}	181 ⁺¹² ₋₁₂	0.057	1.47 ^{+0.09} _{-0.09}	176 ⁺¹² ₋₁₂	0.056	1.48 ^{+0.03} _{-0.03}	175 ⁺⁴ ₋₄
1433803	4721 ± 86	3.081 ± 0.005	0.198 ± 0.060	5.41 ^{+0.10} _{-0.10}	405 ⁺¹⁸ ₋₁₈	0.152	5.23 ^{+0.10} _{-0.10}	393 ⁺¹⁷ ₋₁₇	0.149	5.38 ^{+0.14} _{-0.14}	403 ⁺¹⁰ ₋₁₀
1435467	6326 ± 77	4.108 ± 0.004	0.010 ± 0.101	1.72 ^{+0.03} _{-0.03}	138 ⁺⁵ ₋₅	0.068	1.69 ^{+0.03} _{-0.03}	136 ⁺⁵ ₋₅	0.067	1.70 ^{+0.02} _{-0.02}	137 ⁺² ₋₂
1435573	4678 ± 86	2.304 ± 0.014	0.020 ± 0.060	9.64 ^{+0.58} _{-0.58}	1156 ⁺⁸³ ₋₈₃	0.258	9.36 ^{+0.56} _{-0.56}	1122 ⁺⁸¹ ₋₈₁	0.255	11.09 ^{+0.24} _{-0.24}	1286 ⁺²⁸ ₋₂₈
1569842	4847 ± 86	3.039 ± 0.004	-0.317 ± 0.060	5.26 ^{+0.09} _{-0.09}	640 ⁺²⁷ ₋₂₇	0.291	5.03 ^{+0.09} _{-0.09}	613 ⁺²⁶ ₋₂₆	0.283	5.26 ^{+0.02} _{-0.02}	648 ⁺⁴ ₋₄

KIC	Grid Modeling ($\Delta\nu$ corr)			Gaia Parallax			Ev	Src
	$R(R_{\odot})$	d (pc)	AV	$R(R_{\odot})$	d (pc)	AV		
1160789	11.29 ^{+0.34} _{-0.34}	679 ⁺²⁵ ₋₂₅	0.133 ^{+0.070} _{-0.070}	11.92 ^{+7.10} _{-2.13}	754 ⁺⁴⁰⁵ ₋₁₄₇	0.545	-1	apo
1161618	11.21 ^{+0.09} _{-0.09}	801 ⁺⁷ ₋₇	0.223 ^{+0.070} _{-0.070}	11.58 ^{+12.53} _{-12.53}	808 ⁺⁸⁸¹ ₋₈₈₁	0.108	1	apo
1162746	11.02 ^{+0.58} _{-0.58}	1438 ⁺⁷⁶ ₋₇₆	0.353 ^{+0.080} _{-0.080}	7.52 ^{+2.62} _{-2.62}	919 ⁺³⁹⁹ ₋₃₉₉	0.282	1	apo
1163621	11.14 ^{+0.20} _{-0.20}	1685 ⁺³⁴ ₋₃₄	0.373 ^{+0.080} _{-0.080}	8.30 ^{+28.31} _{-28.31}	1216 ⁺⁴³⁴⁹ ₋₄₃₄₉	0.385	1	apo
1294385	6.58 ^{+0.12} _{-0.12}	633 ⁺¹¹ ₋₁₁	0.043 ^{+0.090} _{-0.090}	7.81 ^{+2.19} _{-2.19}	754 ⁺²⁰⁹ ₋₂₀₉	0.287	-1	apo
1430163	1.46 ^{+0.02} _{-0.02}	174 ⁺⁴ ₋₄	0.103 ^{+0.070} _{-0.070}	1.53 ^{+0.11} _{-0.11}	182 ⁺¹³ ₋₁₃	0.057	0	spc
1433803	5.14 ^{+0.02} _{-0.02}	384 ⁺⁶ ₋₆	0.053 ^{+0.080} _{-0.080}	4.97 ^{+0.59} _{-0.59}	375 ⁺⁴⁰ ₋₄₀	0.147	0	apo
1435467	11.07 ^{+0.22} _{-0.22}	1284 ⁺²⁸ ₋₂₈	0.283 ^{+0.080} _{-0.080}	12.98 ^{+36.18} _{-36.18}	1470 ⁺⁴³⁰⁸ ₋₄₃₀₈	0.316	-1	apo
1569842	5.02 ^{+0.04} _{-0.04}	618 ⁺⁹ ₋₉	0.183 ^{+0.070} _{-0.070}	6.36 ^{+1.79} _{-1.79}	774 ⁺⁴²⁰⁸ ₋₄₂₀₈	0.416	0	apo

Notes: T_{eff} and [Fe/H] were taken from APOGEE DR13 (SDSS Collaboration et al. 2016) for giants (src flag = 'apo') and from Buchhave et al. (2014) for dwarfs and subgiants (src flag = 'spc'). $\log g$ was calculated from T_{eff} and ν_{\max} given in Table 1. 'Ev' denotes the evolutionary state for non He-core burning stars (0), He-core burning stars (1) and stars with unknown evolutionary state (-1). Evolutionary state classifications were taken from Stello et al. (2013) and Vrard et al. (2016).

- Gustafsson, B., Edvardsson, B., Eriksson, K., et al. 2008, *A&A*, 486, 951
- Hekker, S., Kallinger, T., Baudin, F., et al. 2009, *A&A*, 506, 465
- Hekker, S., Elsworth, Y., De Ridder, J., et al. 2011, *A&A*, 525, A131
- Hekker, S., Elsworth, Y., Mosser, B., et al. 2012, *A&A*, 544, A90
- Holtzman, J. A., Shetrone, M., Johnson, J. A., et al. 2015, *AJ*, 150, 148
- Howell, S. B., Sobek, C., Haas, M., et al. 2014, *PASP*, 126, 398
- Huang, Y., Liu, X.-W., Yuan, H.-B., et al. 2015, *MNRAS*, 454, 2863
- Huber, D. 2015, in *Astrophysics and Space Science Library*, Vol. 408, *Giants of Eclipse: The zeta Aurigae Stars and Other Binary Systems*, 169
- Huber, D. 2016, *ArXiv e-prints*, arXiv:1604.07442
- Huber, D. 2017, *isoclassify: v1.2*, , doi:10.5281/zenodo.573372
- Huber, D., Stello, D., Bedding, T. R., et al. 2009, *Communications in Asteroseismology*, 160, 74
- Huber, D., Bedding, T. R., Arentoft, T., et al. 2011, *ApJ*, 731, 94
- Huber, D., Ireland, M. J., Bedding, T. R., et al. 2012, *MNRAS*, 423, L16
- Huber, D., Chaplin, W. J., Christensen-Dalsgaard, J., et al. 2013a, *ApJ*, 767, 127
- Huber, D., Carter, J. A., Barbieri, M., et al. 2013b, *Science*, 342, 331
- Jao, W.-C., Henry, T. J., Riedel, A. R., et al. 2016, *ApJ*, 832, L18
- Johnson, J. A., Huber, D., Boyajian, T., et al. 2014, *ApJ*, 794, 15
- Jordi, C., Gebran, M., Carrasco, J. M., et al. 2010, *A&A*, 523, A48
- Jordi, K., Grebel, E. K., & Ammon, K. 2006, *A&A*, 460, 339
- Kjeldsen, H., & Bedding, T. R. 1995, *A&A*, 293, 87
- Kurucz, R. L. 1993, *SYNTHE spectrum synthesis programs and line data*
- Lindgren, L., Lammers, U., Bastian, U., et al. 2016, *A&A*, 595, A4
- Mathur, S., García, R. A., Huber, D., et al. 2016, *ApJ*, 827, 50
- Mathur, S., Huber, D., Batalha, N. M., et al. 2017, *ApJS*, 229, 30
- Metcalfe, T., Creevey, O., & van Saders, J. 2017, *ArXiv e-prints*, arXiv:1701.08746
- Miglio, A. 2012, in *Red Giants as Probes of the Structure and Evolution of the Milky Way*, ed. A. Miglio, J. Montalbán, & A. Noels, *ApSS Proceedings* (Berlin: Springer)
- Miglio, A., Morel, T., Barbieri, M., et al. 2012, in *European Physical Journal Web of Conferences*, Vol. 19, *European Physical Journal Web of Conferences*, 5012
- Miglio, A., Montalbán, J., Baudin, F., et al. 2009, *A&A*, 503, L21
- Miglio, A., Chaplin, W. J., Brogaard, K., et al. 2016, *MNRAS*, 461, 760
- Mosser, B., & Appourchaux, T. 2009, *A&A*, 508, 877
- Mosser, B., Michel, E., Belkacem, K., et al. 2013, *A&A*, 550, A126
- Paxton, B., Bildsten, L., Dotter, A., et al. 2011, *ApJS*, 192, 3
- Paxton, B., Cantiello, M., Arras, P., et al. 2013, *ApJS*, 208, 4
- Paxton, B., Marchant, P., Schwab, J., et al. 2015, *ApJS*, 220, 15
- Petigura, E. 2015, *PhD Thesis*, University of California, arXiv:1510.03902
- Pinsonneault, M. H., An, D., Molenda-Żakowicz, J., et al. 2012, *ApJS*, 199, 30
- Pinsonneault, M. H., Elsworth, Y., Epstein, C., et al. 2014, *ApJS*, 215, 19
- Rauer, H., Catala, C., Aerts, C., et al. 2014, *Experimental Astronomy*, arXiv:1310.0696
- Ricker, G. R., Winn, J. N., Vanderspek, R., et al. 2014, in *Society of Photo-Optical Instrumentation Engineers (SPIE) Conference Series*, Vol. 9143, , 20
- Rodrigues, T. S., Girardi, L., Miglio, A., et al. 2014, *MNRAS*, 445, 2758
- SDSS Collaboration, Albareti, F. D., Allende Prieto, C., et al. 2016, *ArXiv e-prints*, arXiv:1608.02013
- Serenelli, A. M., Bergemann, M., Ruchti, G., & Casagrande, L. 2013, *MNRAS*, 429, 3645
- Sesar, B., Founesneau, M., Price-Whelan, A. M., et al. 2016, *ArXiv e-prints*, arXiv:1611.07035
- Sharma, S., Stello, D., Bland-Hawthorn, J., Huber, D., & Bedding, T. R. 2016, *ApJ*, 822, 15
- Sharma, S., Stello, D., Huber, D., Bland-Hawthorn, J., & Bedding, T. R. 2017, *ApJ*, 835, 163
- Silva Aguirre, V., Casagrande, L., Basu, S., et al. 2012, *ApJ*, 757, 99
- Silva Aguirre, V., Davies, G. R., Basu, S., et al. 2015, *MNRAS*, 452, 2127
- Silva Aguirre, V., Lund, M. N., Antia, H. M., et al. 2017, *ApJ*, 835, 173
- Stassun, K. G., & Torres, G. 2016a, *AJ*, 152, 180
- . 2016b, *ApJ*, 831, L6
- Stello, D., Chaplin, W. J., Basu, S., Elsworth, Y., & Bedding, T. R. 2009, *MNRAS*, 400, L80
- Stello, D., Huber, D., Bedding, T. R., et al. 2013, *ApJ*, 765, L41
- Stello, D., Vanderburg, A., Casagrande, L., et al. 2016, *ApJ*, 832, 133
- Stello, D., Zinn, J., Elsworth, Y., et al. 2017, *ApJ*, 835, 83
- Torres, G., Fischer, D. A., Sozzetti, A., et al. 2012, *ApJ*, 757, 161
- Valentini, M., Chiappini, C., Davies, G. R., et al. 2017, *A&A*, 600, A66
- Verner, G. A., Elsworth, Y., Chaplin, W. J., et al. 2011, *MNRAS*, 415, 3539
- Vrard, M., Mosser, B., & Samadi, R. 2016, *A&A*, 588, A87
- Wang, L., Wang, W., Wu, Y., et al. 2016, *AJ*, 152, 6
- White, T. R., Bedding, T. R., Stello, D., et al. 2011, *ApJ*, 743, 161
- White, T. R., Huber, D., Maestro, V., et al. 2013, *MNRAS*, 433, 1262