

The Transiting Circumbinary Planets Kepler-34 and Kepler-35

William F. Welsh¹, Jerome A. Orosz¹, Joshua A. Carter², Daniel C. Fabrycky³, Eric B. Ford⁴, Jack J. Lissauer⁵, Andrej Prsa⁶, Samuel N. Quinn^{2,22}, Darin Ragozzine², Donald R. Short¹, Guillermo Torres², Joshua N. Winn⁷, Laurance R. Doyle⁸, Thomas Barclay^{5,19}, Natalie Batalha^{5,20}, Steven Bloemen²³, Erik Brugamyer⁹, Lars A. Buchhave^{10,21}, Caroline Caldwell⁹, Douglas A. Caldwell⁸, Jessie L. Christiansen^{5,8}, David R. Ciardi¹¹, William D. Cochran⁹, Michael Endl⁹, Jonathan J. Fortney¹², Thomas N. Gautier III¹³, Ronald L. Gilliland²⁵, Michael R. Haas⁵, Jennifer R. Hall²⁴, Matthew J. Holman², Andrew W. Howard¹⁴, Steve B. Howell⁵, Howard Isaacson¹⁴, Jon M. Jenkins^{5,8}, Todd C. Klaus²⁴, David W. Latham², Jie Li^{5,8}, Geoffrey W. Marcy¹⁴, Tsevi Mazeh¹⁵, Elisa V. Quintana^{5,8}, Paul Robertson⁹, Avi Shporer^{16,18}, Jason H. Steffen¹⁷, Gur Windmiller¹, David G. Koch⁵, and William J. Borucki⁵

¹Astronomy Department, San Diego State University, 5500 Campanile Dr. San Diego, CA 92182, USA

²Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, MA 02138, USA

³UCO/Lick Observatory, University of California, Santa Cruz, CA 95064, USA

⁴University of Florida, 211 Bryant Space Science Center, Gainesville, FL 32611-2055, USA

⁵NASA Ames Research Center, Moffett Field, CA, 94035, USA

⁶Villanova Univ., Dept. of Astronomy and Astrophysics, 800 E Lancaster Ave, Villanova, PA 19085, USA

⁷Massachusetts Institute of Technology, Physics Department and Kavli Institute for Astrophysics and Space Research, 77 Massachusetts Avenue, Cambridge, MA 02139, USA

⁸Carl Sagan Center for the Study of Life in the Universe, SETI Institute, 189 Bernardo Avenue, Mountain View, CA 94043, USA

⁹McDonald Observatory, The University of Texas at Austin, Austin TX 78712-0259, USA

¹⁰Niels Bohr Institute, Copenhagen University, Juliane Maries Vej 30, DK-2100 Copenhagen, Denmark

¹¹NASA Exoplanet Science Institute/Caltech, 770 South Wilson Ave, Pasadena, CA USA 91125, USA

¹²Dept. of Astronomy and Astrophysics, Univ. of California, Santa Cruz, Santa Cruz, CA 95064, USA

¹³Jet Propulsion Laboratory, 4800 Oak Grove Drive, Pasadena, CA 91109, USA

¹⁴Astronomy Department, University of California, Berkeley, CA, 94720, USA

¹⁵School of Physics and Astronomy, Tel Aviv University, Tel Aviv 69978, Israel

¹⁶Las Cumbres Observatory Global Telescope Network, 6740 Cortona Dr., Ste 102, Santa Barbara, CA 93117, USA

¹⁷Fermilab Center for Particle Astrophysics, MS 127, PO Box 500, Batavia, IL 60510, USA

¹⁸Department of Physics, Broida Hall, University of California, Santa Barbara, CA 93106, USA

¹⁹Bay Area Environmental Research Institute, Inc., 560 Third St. West, Sonoma, CA 95476, USA

²⁰Dept of Physics & Astronomy, San Jose State Univ., One Washington Square, San Jose, CA 95192, USA

²¹Centre for Star and Planet Formation, Natural History Museum of Denmark, University of Copenhagen, DK-1350 Copenhagen, Denmark

²²Department of Physics & Astronomy, Georgia State University, PO Box 4106, Atlanta, GA 30302, USA

²³Instituut voor Sterrenkunde, Katholieke Universiteit Leuven, Celestijnenlaan 200D, B-3001 Leuven, Belgium

²⁴Orbital Sciences Corporation/NASA Ames Research Center, Moffett Field, CA 94035

²⁵Space Telescope Science Institute, Baltimore, MD 21218, USA

Most Sun-like stars in the Galaxy reside in gravitationally-bound pairs of stars called “binary stars”^{1,2}. While long anticipated³⁻⁸, the existence of a “circumbinary planet” orbiting such a pair of normal stars was not definitively established until the discovery⁹ of Kepler-16. Incontrovertible evidence was provided by the miniature eclipses (“transits”) of the stars by the planet. However, questions remain about the prevalence of circumbinary planets and their range of orbital and physical properties. Here we present two additional transiting circumbinary planets, Kepler-34 and Kepler-35. Each is a low-density gas giant planet on an orbit closely aligned with that of its parent stars. Kepler-34 orbits two Sun-like stars every 289 days, while Kepler-35 orbits a pair of smaller stars (89% and 81% of the Sun’s mass) every 131 days. Due to the orbital motion of the stars, the planets experience large multi-periodic variations in incident stellar radiation. The observed rate of circumbinary planets implies > ~1% of close binary stars have giant planets in nearly coplanar orbits, yielding a Galactic population of at least several million.

The new planets were identified using 671 days of data from the NASA *Kepler* spacecraft¹⁰. As part of its mission¹¹ to detect Earth-like planets via the transit method, *Kepler* is monitoring over 2,000 eclipsing binary stars^{12,13}. From these we selected a sample of 750 systems with orbital periods ranging from 0.9 to 276 days, and for which eclipses of both stars occur. For each system, we measured the eclipse times and searched for departures from strict periodicity, as would be produced by gravitational perturbations from a third body.

All 750 systems were searched by eye for planetary transits, with particular attention to an 18% subset that exhibited significant differences between the periods derived from the deeper primary eclipses, and those from the shallower secondary eclipses (for details see the Supplementary Information, SI). This led to the discovery of Kepler-34 and Kepler-35, and a candidate system KOI-2939. KOI-2939 (Kepler Input Catalog¹⁴ number 05473556) exhibited a single transit at BJD 2,454,996.995 ± 0.010 of duration 2.5 hours and depth 0.18%. The transit duration constrains the size and velocity of the third body and is consistent with a Jovian planet transiting the secondary star, but we cannot verify its planetary nature. We defer discussion for a future investigation.

The stars of Kepler-34 have an orbital period of 28 days, with a period difference between primary and secondary eclipses of 4.91 ± 0.59 s. Three transits were detected (Fig 1), with the first and second being transits of the primary star, while the third is of the secondary star. Notably the transit durations are all different, ruling out the most common type of “false positive,” a background eclipsing binary. Circumbinary transits naturally vary in duration as a consequence of the changing velocity of the stars. The *Kepler* photometry were supplemented by spectroscopic observations of the radial-velocity variations of both stars (Fig. 1f), in order to determine the orbital scale and sizes of all three bodies. The photometric and spectroscopic data

were fit with a model^{9,15} that accounts for the three-body gravitational dynamics and the loss of light due to eclipses and transits (see SI). The model fit confirms that the transiting body is a planet with 22% the mass of Jupiter (69 Earth masses) and 76% the radius of Jupiter (8.6 Earth radii). The primary and secondary stars are similar to the Sun. With the spectra we also measured the effective temperature and abundance of heavy elements (metallicity) of both stars. The observed stellar parameters match the Yonsei-Yale theoretical models of stellar evolution¹⁶ for an age of 5-6 Gyr. The parameters and uncertainties are given in Table 1, with details in the SI.

The stars of Kepler-35 have an orbital period of 21 days, with a period difference between primary and secondary eclipses of 1.89 ± 0.48 s. Four transits were detected (Fig. 2 b,c,d,e). The first, second, and fourth events are transits of the primary star, and the weaker third event is a transit of the secondary star. Transits do not occur every planetary orbit, placing a strong constraint on the mutual orbital inclination and its evolution. The transits differ in duration, and the interval between transits is not constant, again signaling a circumbinary body. Modeling the photometry and radial velocities yields the system parameters given in Table 1. The transiting body is a planet with 13% of the mass and 73% of the radius of Jupiter (41 Earth masses and 8.2 Earth radii). Comparison to stellar-evolutionary models suggests a system age of $\sim 8-12$ Gyr, although, interestingly, the models do not provide a satisfactory match to the stellar masses and radii under the assumption of a common age and metallicity (see SI).

The mean densities of the Kepler-34 and Kepler-35 planets are 0.61 and 0.41 g cm^{-3} , somewhat lower than the 0.96 g cm^{-3} of Kepler-16's planet, but all are consistent with low-density gas-giant planets. Fig. 3 gives a visual comparison of the systems' orbits. For all three systems the planetary and stellar orbits are aligned to within 2 degrees, suggesting that each system formed from a flat disk of material. The period ratios (planetary to stellar) for Kepler-34, -35, and -16 are 10.4, 6.3, and 5.6, respectively, only 21%, 24%, and 14% larger than analytic estimates for stability against three-body interactions^{17,18,19}. Long-term integration of the equations of motion confirms that these two new systems are stable for at least 10 Myr (SI). Note that the planets' locations bracket the habitable zone²⁰ (where liquid water would be stable on the surface of a rocky planet), with the Kepler-34 and Kepler-35 planets lying interior to the habitable zone and the Kepler-16 planet lying exterior.

A simple argument suggests that circumbinary giant planets are not extremely rare, as three such objects have been seen in our sample of 750 systems. Given the orbital geometry of Kepler-34, Kepler-35, and Kepler-16, the probability²¹ that a randomly placed observer who sees stellar eclipses would also see planetary transits is approximately 12%, 14% and 21%, respectively (see SI). If this probability of roughly $\sim 15\%$ were constant across all 750 target systems, then the fraction of binaries with circumbinary gas giant planets at similar periods would be $(3/750) \times (0.15)^{-1}$, or a few percent. However, this does not account for the period distribution of binaries in our sample, and the search is not complete; consequently a lower limit of $\sim 1\%$ is reasonable. With $\sim 2.6\%$ of all Sun-like stars in the Galaxy residing in binary star systems similar

to the three discussed here^{2,22} (see SI), a conservative estimate yields millions of nearly coplanar circumbinary planets in the Galaxy like the ones reported here.

Orbital motion of the central stars causes complex time variations in stellar insolation for circumbinary planets. Fig. 4 shows the calculated insolation for Kepler-34 and Kepler-35. The variation is multi-periodic, with changes on the timescales of the stellar orbit, the planetary orbit, and the long-term precession of the orbits due to three-body effects. For Kepler-34 and Kepler-35, the average insolation is (respectively) 2.4 and 3.6 times the Earth's insolation, with maximum-to-minimum ratios of 250% and 160%. By comparison, for Venus the insolation is 1.9 times the Earth's with only a 2.7% variation. These highly variable, multi-periodic fluctuations in insolation are unique to circumbinary planets, and can lead to complex climate cycles. It will be interesting to explore the effects of these swings in insolation on the atmospheric dynamics (see SI), and ultimately on the evolution of life on habitable circumbinary planets.

References:

1. Binnendijk, L. *Properties of Double Stars*. (Philadelphia, University of Pennsylvania Press, 1960).
2. Raghavan, D. *et al.* A Survey of Stellar Families: Multiplicity of Solar-type Stars. *Astrophys. J.* **190** (Suppl.), 1-42 (2010).
3. Schneider, J. & Chevreton, M. The Photometric Search for Earth-Sized Extrasolar Planets by Occultation in Binary Systems. *Astron. Astrophys.* **232**, 251 (1990).
4. Quintana, E.V. & Lissauer, J.J. Terrestrial planet formation surrounding close binary stars. *Icarus* **185**, 1-20 (2006).
5. Deeg, H.-J. *et al.* Extrasolar Planet Detection by Binary Stellar Eclipse Timing: Evidence for the Third Body Around CM Draconis, *Astron. Astroph.* **480**, 563-571 (2008).
6. Haghighipour, N. *Planets in Binary Star Systems*. Astrophysics and Space Science Library, Vol. 366 (Springer, 2010).
7. Sybilski, P., Konacki, M. & Kozłowski, S. Detecting circumbinary planets using eclipse timing of binary stars - numerical simulations. *Mon. Not. R. Astron. Soc.* **405**, 657-665 (2011).
8. Schwarz, R., *et al.* Prospects of the detection of circumbinary planets with Kepler and CoRoT using the variations of eclipse timing. *Mon. Not. R. Astron. Soc.* **414**, 2763-2770 (2011).
9. Doyle, L.R. *et al.* Kepler-16: A Transiting Circumbinary Planet. *Science* **333**, 1602-1606 (2011).
10. Koch, D., *et al.* Kepler Mission Design. *Astroph. J.* **713**, L79-L86 (2010).
11. Borucki, W.J. *et al.* Kepler Planet-Detection Mission: Introduction and First Results. *Science* **327**, 977-980 (2010).

12. Prsa, A. *et al.* Kepler Eclipsing Binary Stars. I. Catalog and Principal Characterization of 1879 Eclipsing Binaries in the First Data Release, *Astron. J.* **141**, 83-98 (2010).
13. Slawson, R.W. *et al.* Kepler Eclipsing Binary Stars. II. 2165 Eclipsing Binaries in the Second Data Release. *Astron. J.* **142**, 160-173 (2011).
14. Brown, T.M. *et al.* Kepler Input Catalog: Photometric Calibration and Stellar Classification. *Astron. J.* **142**, 112-129 (2011).
15. Carter, J.A. *et al.* KOI-126: A Triply Eclipsing Hierarchical Triple with Two Low-Mass Stars. *Science* **331**, 562-565 (2011).
16. Yi, S.K. *et al.* Toward Better Age Estimates for Stellar Populations: The Y^2 Isochrones for Solar Mixture. *Astrophys J.* **136** (Suppl.), 417- 437 (2001).
17. Holman, M.J. & Wiegert, P.A. Long-Term Stability of Planets in Binary Systems. *Astron. J.* **117**, 621-628 (1999).
18. Eggleton, P. & Kiseleva, L. An Empirical Condition for Stability of Hierarchical Triple Systems. *Astrophys. J.* **455**, 640-645 (1995).
19. Doolin, S. & Blundell, K.M. The dynamics and stability of circumbinary orbits. *Mon. Not. R. Astron. Soc.*, (in the press) (2011); (arXiv:1108.4144).
20. Kasting, J.F., Whitmire, D.P. & Reynolds, R.T. Habitable Zones around Main Sequence Stars. *Icarus* **101**, 108-128 (1993).
21. Ragozzine D. & Holman, M. J. The Value of Systems with Multiple Transiting Planets. *Astrophys. J.* (submitted); preprint at arXiv:1006.3727 (2010).
22. Chabrier, G. Galactic Stellar and Substellar Initial Mass Function. *Publ. Astron. Soc. Pacif.* **809**, 763-795 (2003).

Supplementary Information is linked to the online version of the paper at www.nature.com/nature.

Acknowledgments

Kepler was selected as the tenth NASA Discovery mission with funding provided by NASA's Science Mission Directorate. The authors thank the many people who worked so hard to make the *Kepler* mission a reality. W.W., J.O., E.F., A.P., L.D., J.F., M.H., T.M., and J.S. gratefully acknowledge the support of the *Kepler* Participating Scientist Program. W.W., J.O., D.S., and G.W. are also thankful for support from the NSF. D.F. and J.A.C. acknowledge NASA support through Hubble Fellowship grants, awarded by STScI, operated by AURA. J.W. is grateful for support from the NASA Origins program. S.B. acknowledges funding from the European Research Council under the European Community's Seventh Framework Programme (PROSPERITY) and from the Research Council of KU Leuven. Some of the computations in this paper were run on the Odyssey cluster supported by the FAS Science Division Research Computing Group at Harvard University.

Based in part on observations made with the: Nordic Optical Telescope, operated on the island of La Palma jointly by Denmark, Finland, Iceland, Norway, and Sweden, in the Spanish Observatorio del Roque de los Muchachos of the Instituto de Astrofísica de Canarias; the W. M. Keck Observatory, which is operated by the University of California and the California Institute of Technology; and The Hobby-Eberly Telescope (HET), a joint project of the University of Texas at Austin, the Pennsylvania State University, Stanford University, Ludwig-Maximilians-Universität München, and Georg-August-Universität Göttingen.

The *Kepler* light curves used in this work can be downloaded from the MAST (Multimission Archive at Space Telescope Science Institute) at <http://archive.stsci.edu/kepler/>

Author Information

W.F. Welsh, wfw@sciences.sdsu.edu

J. A. Orosz, orosz@sciences.sdsu.edu

J. A. Carter, jacarter@cfa.harvard.edu

Author Contributions

W.W. led the research effort on these transiting circumbinary planets (CBP), wrote much of the manuscript.

J.O. led the ETV investigation; measured O-Cs, inspected light curves, measured EB properties, measured radial velocities and flux ratios, generated Figs 1 and 2, and assembled the SI.

J.A.C. created and used the photometric-dynamical code to model the light curve and RVs; measured system parameters; generated Table 1 and Figure 3.

D.F. produced initial dynamical models to interpret the timing of eclipse and transit events leading to the planet interpretation; development of criteria for non-eclipsing CBP searches.

E.F. contributed to interpretation and text; checked long-term stability; insolation calculations.

J.J.L. contributed to interpretation and text; initiated study of variations in insolation upon CBPs.

A.P. measured mass, radii, and other properties of the EBs including contamination and flux ratios.

S.Q. obtained and analysed spectra, determined stellar parameters and luminosity ratios.

D.R. computed the estimated frequency of circumbinary planets.

D.S. developed the automated ETV code to measure eclipse times and O-C deviations.

G.T. contributed to the discussion of the stellar parameters and carried out the comparison with stellar evolution models.

J.W. contributed to the text, estimated age via gyrochronology, contributed to topics related to pseudosynchronicity.

L.D. contributed to the habitable zone discussion and spearheaded the initial search for CBPs

The remaining authors listed below contributed significantly to the paper:

T.B. examined pixel level data and contributed basis-vector corrected light curves.

N.B. directed EB target selection and identification.

S.B. contributed to the text and the Supplementary Information section

E.B. carried out an independent spectroscopic investigation to measure stellar parameters.

L.B. gathered spectroscopic observations for the RV and spectroscopic parameter determination.

C.C. contributed three nights of spectroscopic observations at the McDonald 2.7m observatory.

D.A.C. contributed to calibration of the *Kepler* photometer and pipeline necessary for data acquisition.

J.L.C. supported the science operations to collect and calibrate the *Kepler* data used here.

D.R.C. coordinated ground-based follow-up observations.

W.C. obtained the HET spectra, and processed all of the McDonald 2.7m and HET spectra.

M.E. contributed HET and McDonald 2.7m spectra.

J. F. contributed calculations and discussion regarding the characteristics of the planets' atmospheres.

N.G. coordinated the *Kepler* follow-up observation (KFOP) effort.

R.G. provided Mission support and contributed directly to the text and discussion of the results.

M.H. led the effort to gather, process, and distribute the data necessary for this investigation.

J.H. contributed to the collection, validation, and management of the *Kepler* data used here.

M.H. contributed to the discussion of the dynamical stability.

A.H. made spectroscopic observations using Keck-HIRES.

S.H. contributed reconnaissance spectroscopy.

H.I. obtained spectroscopic observations of targets.
J.J. developed observation/analysis techniques and calibration software that enables the *Kepler* photometer to operate successfully.
T.K. led the design and development of the Science Processing Pipeline Infrastructure needed to process the data used in this investigation.
D.L. contributed spectroscopy and preparation of the *Kepler* Input Catalog.
J.L. contributed to the development of the Data Validation component of the *Kepler* Science Operations Center pipeline necessary to obtain these data.
G.M. obtained Keck-HIRES spectra.
T.M. analysed the beaming effect in Kepler-35 and participated in the discussion of statistical inference and the spectroscopic light ratio.
E.Q. developed calibration/validation software necessary for the *Kepler* data in this paper.
P.R. contributed ten nights of spectroscopic observations at the McDonald 2.7 telescope.
A.S. contributed ground-based follow-up imaging of the targets with FTN.
J.S. contributed to the text, scope, and interpretation.
G.W. ran the ETV code, developed tools for analysing O-C variations, assisted with text.
D.K. designed major portions of the *Kepler* photometer that acquired these data.
W.B. led the design and development of the *Kepler* Mission that acquired these data, contributed to the text.

The authors declare no competing financial interests.

TABLE 1: Circumbinary planet system parameters.

	Kepler-34	Kepler-35	Kepler-16
Planetary Properties			
Mass of planet, $M_p(M_{\text{Jupiter}})$	0.220 ^{+0.011} _{-0.010}	0.127 ^{+0.020} _{-0.021}	0.333 ^{+0.016} _{-0.016}
Radius of planet, $R_p(R_{\text{Jupiter}})$	0.764 ^{+0.012} _{-0.014}	0.728 ^{+0.014} _{-0.014}	0.7538 ^{+0.0026} _{-0.0023}
Mean Density of planet, ρ_p (g cm ⁻³)	0.613 ^{+0.045} _{-0.041}	0.409 ^{+0.069} _{-0.070}	0.964 ^{+0.047} _{-0.046}
Properties of the Planetary Orbit			
Reference Epoch (BJD)	2,454,969.20000	2,454,965.85000	2,455,212.12316
Period, P (days)	288.822 ^{+0.063} _{-0.081}	131.455 ^{+0.076} _{-0.105}	228.776 ^{+0.020} _{-0.037}
Semi-major axis length, a (AU)	1.0896 ^{+0.0009} _{-0.0009}	0.60345 ^{+0.00100} _{-0.00102}	0.7048 ^{+0.0011} _{-0.0011}
Eccentricity, e	0.182 ^{+0.016} _{-0.020}	0.042 ^{+0.007} _{-0.004}	0.00685 ^{+0.00101} _{-0.00146}
Eccentricity Times Sine of Arg. of Periapse, $e \sin(\omega)$	0.025 ^{+0.007} _{-0.007}	0.034 ^{+0.009} _{-0.011}	-0.00448 ^{+0.00088} _{-0.00090}
Eccentricity Times Cosine of Arg. of Periapse, $e \cos(\omega)$	0.180 ^{+0.016} _{-0.021}	0.017 ^{+0.021} _{-0.017}	0.0051 ^{+0.0014} _{-0.0028}
Mean Longitude, $\lambda \equiv M + \omega$ (deg)	106.5 ^{+2.5} _{-2.0}	136.3 ^{+2.1} _{-2.7}	106.51 ^{+0.32} _{-0.16}
Inclination i (deg)	90.355 ^{+0.026} _{-0.018}	90.76 ^{+0.12} _{-0.09}	90.0322 ^{+0.0022} _{-0.0023}
Relative Nodal Longitude, Ω (deg)	-1.74 ^{+0.14} _{-0.16}	-1.24 ^{+0.24} _{-0.33}	0.003 ^{+0.013} _{-0.013}
Properties of the Stars in the Stellar Binary			
Mass of A, $M_A(M_{\odot})$	1.0479 ^{+0.0033} _{-0.0030}	0.8876 ^{+0.0051} _{-0.0053}	0.6897 ^{+0.0035} _{-0.0034}
Radius of A, $R_A(R_{\odot})$	1.1618 ^{+0.0027} _{-0.0031}	1.0284 ^{+0.0020} _{-0.0019}	0.6489 ^{+0.0013} _{-0.0013}
Mass of B, $M_B(M_{\odot})$	1.0208 ^{+0.0022} _{-0.0022}	0.8094 ^{+0.0041} _{-0.0044}	0.20255 ^{+0.00066} _{-0.00065}
Radius of B, $R_B(R_{\odot})$	1.0927 ^{+0.0032} _{-0.0027}	0.7861 ^{+0.0020} _{-0.0022}	0.22623 ^{+0.00059} _{-0.00053}
Flux ratio in the Kepler bandpass, F_B/F_A	0.8475 ^{+0.0110} _{-0.0076}	0.3941 ^{+0.0011} _{-0.0010}	0.01555 ^{+0.00010} _{-0.00006}
Properties of the Stellar Binary Orbit			
Period, P (days)	27.7958103 ^{+0.0000016} _{-0.0000015}	20.733667 ^{+0.000012} _{-0.000012}	41.079220 ^{+0.000078} _{-0.000077}
Semi-major axis length, a (AU)	0.22882 ^{+0.00019} _{-0.00018}	0.17617 ^{+0.00028} _{-0.00029}	0.22431 ^{+0.00035} _{-0.00034}
Eccentricity, e	0.52087 ^{+0.00052} _{-0.00055}	0.1421 ^{+0.0014} _{-0.0014}	0.15944 ^{+0.00061} _{-0.00062}
Eccentricity Times Sine of Arg. of Periapse, $e \sin(\omega)$	0.49377 ^{+0.00057} _{-0.00060}	0.1418 ^{+0.0014} _{-0.0014}	-0.15840 ^{+0.00063} _{-0.00061}
Eccentricity Times Cosine of Arg. of Periapse, $e \cos(\omega)$	0.165828 ^{+0.000065} _{-0.000061}	0.0086412 ^{+0.0000031} _{-0.0000031}	-0.0181481 ^{+0.0000045} _{-0.0000044}
Mean Longitude, $\lambda \equiv M + \omega$ (deg)	300.1970 ^{+0.0099} _{-0.0105}	89.1784 ^{+0.0011} _{-0.0012}	92.3520 ^{+0.0011} _{-0.0011}
Inclination i (deg)	89.8584 ^{+0.0075} _{-0.0083}	90.4238 ^{+0.0075} _{-0.0073}	90.3401 ^{+0.0016} _{-0.0019}

TABLE 1

TABLE 1: Circumbinary planet system parameters.

Results of the photometric-dynamical model for Kepler-34 (KIC 8572936) and Kepler-35 (KIC 9837578). The orbital parameters listed are the osculating Jacobian parameters, *i.e.*, the instantaneous Keplerian elements for the listed epoch. In general, unlike the simple 2-body Keplerian case, the orbital elements are functions of time. In particular, the orbital period of Kepler-34's planet varies from 280-312 days on secular timescales; the median period is ~291 days. See the SI for details. For direct comparison, values⁹ for Kepler-16 are listed.

FIGURES

Figure 1: *Observations of Kepler-34.*

Figure 1: Observations of Kepler-34.

(a) A portion of the normalized light curve showing the relative brightness versus time (in units of barycentric Julian days BJD). Low-frequency variations and instrumental drifts have been removed (see SI). The blue points show the primary eclipses (star B eclipses star A), orange points show the secondary eclipses, red points show the primary transits (planet transits star A), and green shows the secondary transit. The times of each event are indicated by the arrows. Due to gaps in the observations, one primary and one secondary eclipse were missed.

(b,c,d) Close-up views of the three transit events. The solid curve is the photometric-dynamical model. Variations in transit widths are mainly due to differences in the transverse velocity of the stars during transit. The large drop before the transit in panel c is due to a primary eclipse.

(e) Close-up views of the phase-folded primary and secondary eclipses plotted versus orbital phase (time modulo the orbital period P , where $P=27.795794795$ d and the time of periastron is BJD 2,455,007.5190). Only *Kepler* Quarter 4 data are shown.

(f) Radial velocities of the primary star (blue dots), secondary (orange dots), and the model curve, versus orbital phase.

(g) Observed (O) minus computed (C) diagram showing the deviations between the measured eclipse times and those predicted assuming strict periodicity. Primary eclipses are shown as blue points, secondaries by orange points, and the corresponding models by the red curves. A period of 27.79578193 days and an epoch of BJD 2,454,979.72301 were used to compute the primary eclipse times, and a phase offset of 0.6206712 for the secondary eclipse times. The divergence indicates the primary and secondary periods are different. The two vertical bars in the lower left denote the median 1-sigma uncertainties of the primary and secondary eclipse times: 0.10 and 0.22 min.

Figure 2: Observations of Kepler-35.

The layout of this figure is similar to Fig. 1.

(a) A portion of the light curve for Kepler-35. Due to interruptions in the data acquisition, two primary and two secondary eclipses were not observed.

(b,c,d,e) Close-up views of the 4 transit events. The points in red denote primary transits, and the points in green denote a secondary transit. Note the differences in transit duration.

(f) Close-up views of the primary eclipses and secondary eclipses, plotted versus orbital phase where $P=20.733762175$ days and the time of periastron passage is BJD 2,455,007.3131. Only *Kepler* Quarter 4 data are shown (BJD 2,455,183 through 2,455,275).

(g) Radial velocities of the primary star (blue dots), secondary (orange dots) and model fit.

(h) Observed minus computed diagram, where a period of 20.73373997 days and an epoch of BJD 2,454,965.84579 were used to predict the primary eclipses, and a phase offset of 0.5055680 for the secondary eclipses. The two vertical bars in the upper left denote the median 1-sigma uncertainties of the primary and secondary eclipse times, 0.27 and 0.26 min, respectively.

Figure 2: Observations of Kepler-35.

Figure 3: *Orbital configurations.*

(a) Left panel: A scale view of the orbits of the Kepler-34 system seen face-on and also as seen from Earth. In the face-on view, the stars and planet are too small to be seen relative to their orbit curves, and so are represented as dots and marked with symbols A, B, and b denoting the primary star, secondary star, and planet. This view is correct for a given epoch (BJD 2,455,507.50).

Because of the dynamical interactions between the three bodies, this orbital configuration will evolve. For example, the orbits precess, and hence the orbits do not actually close.

The line-of-sight view shown in the box depicts the stars and planet with correct relative sizes and orientation. More importantly, the orbits and the orbital tilts are accurately portrayed, showing how transits do not necessarily occur at every conjunction.

(b) Centre panel: Same as for (a), but for Kepler-35 at epoch BJD 2,455,330.60. Note that the relative sizes of the bodies are drawn to scale for each panel (a,b,c) not just within a panel.

(c) Right panel: Same as for (a), but for Kepler-16 and at epoch BJD 2,455,213.0.

Figure 4: Variations in insolation received by Kepler-34 and Kepler-35.

(a) Top panels: The black curve shows the incident flux (insolation) received by Kepler-34 b from its two stars. The insolation is in units of the Solar constant S (solar flux received at a distance of 1 AU; $S=1.0$ for the Sun-Earth system). The contribution from star A is shown in blue and the contribution from star B in orange. The most rapid variations are caused by the orbital motion of the stars. The slower variations are due to the orbital motion of the planet. The right hand panel shows a longer timescale view of the insolation. The long-timescale quasi-periodicity is caused by the mutual precession of the orbits of the stars and planet, but is dominated by the precession of the planet.

(b) Lower panels: Same as (a) but for Kepler-35 b.

Supplementary Information

1 Alternate designations and summary of parameters

Supplementary Tables S1 and S2 give the alternate designations, coordinates, and magnitudes of Kepler-34 and Kepler-35. These tables also summarize the system properties as determined from spectroscopy (§4), eclipse timings (§8), and the photometric-dynamical model (§9).

2 Optical imaging

Blends of target stars with nearby stars on the sky can be a serious problem with *Kepler* targets since the contamination reduces the observed eclipse and transit depths, which might possibly lead to incorrect measurements of the component radii. In order to assess the blends, we carried out imaging of the targets using the Las Cumbres Observatory’s 2.0 m Faulkes Telescope North at Haleakala, Hawaii. Each image was combined from individual exposures taken at different times of the night and on different nights, to average out the spider pattern and gain image depth while avoiding saturation. All images were in SDSS r band, which is closest to the Kepler band among the broad band filters¹⁴. The pixel scale is 0.3 arcseconds per pixel, and the typical seeing was 1.6 arcseconds full width at half maximum.

Kepler-34 has a nearby star 4.5 arcsec to the northwest that is 4.4 mag fainter in the SDSS r band (Supplementary Figure S1). This star does not appear in the Kepler Input Catalog¹⁴ (KIC), and as a result its flux contribution would not be accounted for by the *Kepler* data analysis pipeline. However, owing to its faintness, the additional contamination from this non-KIC star should be no more than 1.7%. The star KIC 8572939, which is 3.6 mag fainter than Kepler-34, is about 1 arcsecond northeast of its expected position.

Kepler-35 has a nearby star 2.5 arcsec to the north that is 3.4 mag fainter in the SDSS r filter that does not appear in the KIC (Supplementary Figure S2). Assuming complete blending the additional contamination is 4.2%. According to the KIC, Kepler-35 should have two fainter neighbour star to the northeast. However, only one of them was detected. KIC 9837588 is detected at its expected position and at the expected brightness. KIC 9837586, which should be about 1.75 mag fainter than Kepler-35, is not seen. The anonymous star just north of Kepler-35 is not likely to be KIC 9837586, as it is about 1.7 mag fainter than the nominal brightness of KIC 9837586.

We conclude that the *Kepler* light curves both Kepler-34 and Kepler-35 should only have modest contamination ($\lesssim 10\%$) due to nearby stars. This excess light is accounted for on a quarter-by-quarter basis in the photometric-dynamical modelling discussed in §9.

3 Spectroscopic observations

We observed Kepler-34 and Kepler-35 with the Hobby-Eberly Telescope (HET) and the Harlan J. Smith 2.7 m Telescope (HJST) at McDonald Observatory with the aim to help define the spectroscopic orbit of these two binary systems. We used the High Resolution Spectrograph²³ (HRS) at the HET to collect 7 spectra for Kepler-34 in 2011 September and 4 spectra for Kepler-35 in 2011 October. The HRS setup was equivalent to the instrumental configuration we employ for most of our Kepler mission planet confirmation work at the HET²⁴. However, for these 2 targets we did not pass the starlight through the iodine cell. Exposures times were 1800 s for Kepler-34 and 2700 s for Kepler-35. During each visit to these targets we also obtained a spectrum of HD 182488, a RV standard star that we use to place the RVs onto an absolute scale. The images were reduced using customized software. The spectra have a resolving power of $R = 30,000$ and a wavelength coverage of about 4800 Å to 6800 Å.

We used the Tull Coude Spectrograph²⁵ at the HJST to observe Kepler-34 and Kepler-35. The Tull spectrograph covers the entire optical spectrum at a resolving power of $R = 60,000$. At each visit we took three 1200 s exposures that we co-added to one 1 hour exposure. We collected 14 1-h spectra for Kepler-34 over two observing runs in 2011 September and October. For Kepler-35 we obtained 5 1-h spectra in 2011 October. Similar to the HET data we always observed the RV standard star HD 182488 in conjunction with the targets. The data were reduced and spectra were extracted using a reduction pipeline developed for this instrument.

Kepler-35 was observed on 2011 September 23-26 using the Fiber-fed Echelle Spectrograph (FIES) on the 2.5 m Nordic Optical Telescope (NOT) on La Palma, Spain²⁶. We used the medium resolution fiber (1.3 arcsecond projected diameter) with a resolving power of $R = 46,000$ giving a wavelength coverage of about 3600 Å to 7400 Å. The total exposure times were 1 hour each. The radial velocity standard star HD 182488 was also observed using the same instrumental configuration. The data were reduced and spectra were extracted using the FIES pipeline²⁷.

Spectra of Kepler-34 and Kepler-35 were obtained using the 10 m Keck 1 telescope and the HIRES spectrograph²⁸. The spectra were collected using the standard planet search setup and reduction²⁹. The resolving power is $R = 60,000$ at 5500 Å. Sky subtraction, using the “C2 decker” was implemented with a slit that projects to 0.87×14.0 arcsec on the sky. The wavelength calibrations were made for each night using Thorium-Argon lamp spectra.

We used the “broadening function” technique³⁰ to measure the radial velocities. Observations of HD182488 (spectral type G8V) were used as the template star for each respective data set (HET, HJST, FIES, and HIRES). The template radial velocity³¹ was assumed to be -21.508 km s⁻¹. The broadening functions (BFs) are essentially rotational broadening kernels, where the centroid of the peak yields the Doppler shift and where the width of the peak is a measure of the rotational broadening. Supplementary Figure S3 shows four example BFs. In all cases, the FWHM of the BF peaks were consistent with the instrumental broadening, which indicates the rotational velocities are not resolved. Therefore, using the spectra with the highest resolving power

($R = 60,000$), we can place upper limits on the projected rotational velocity of each star of $V_{\text{rot}} \sin i \lesssim 5 \text{ km s}^{-1}$. The derived radial velocities for both stellar components of Kepler-34 are given in Supplementary Table S3 and those for Kepler-35 in Supplementary Table S4.

4 Spectroscopic parameters via TODCOR

Accurate temperatures and metallicity are essential for the characterization of both the stars and the resulting planetary environment, but the *Kepler* photometric data do not provide strong constraints on either parameter. The eclipses observed in the *Kepler* light curve yield the ratio $T_{\text{eff},2}/T_{\text{eff},1}$, but only weakly constrain the absolute temperatures, and the metallicity cannot be reliably determined photometrically. A spectroscopic analysis can determine the effective temperature, surface gravity, and metallicity, but all three parameters are highly correlated and the results are unreliable in the absence of external constraints. In transiting systems the mean stellar density can be determined from the related light curve observable a/R_* (see e.g. ref. 32), effectively reducing the problem to a more manageable $T_{\text{eff}} - [\text{m}/\text{H}]$ degeneracy. The same idea applies to transiting circumbinary systems, although the photometric-dynamical model employed here provides even stronger constraints – a direct determination of the stellar masses and radii, from which we calculated the surface gravities. We then employed the two dimensional cross-correlation routine TODCOR³³ and the Harvard-Smithsonian Center for Astrophysics (CfA) library of synthetic spectra to determine the effective temperatures of the binary members and the system metallicity.

The CfA library consists of a grid of Kurucz model atmospheres³⁴ calculated by John Laird for a linelist compiled by Jon Morse. The spectra cover a wavelength range of 5050 – 5360 Å, and have spacing of 250 K in T_{eff} and 0.5 dex in $\log g$ and $[\text{m}/\text{H}]$. We cross-correlated the Keck/HIRES spectra with every pair of templates spanning the range $T_{\text{eff}} = [3000, 7000]$, $\log g = [3.5, 5.0]$, $[\text{m}/\text{H}] = [-1.0, +0.5]$, and recorded the mean peak correlation coefficient at each grid point. Next, we interpolated to the peak correlation value in each parameter (but fixed the surface gravities to those found by the photometric-dynamical model) to determine the best-fit parameters for the binary. Given the quality of the spectra, we assigned internal errors of 100 K in T_{eff} and 0.15 dex in $[\text{m}/\text{H}]$ (0.20 dex for the weaker spectra of Kepler-35). However, as mentioned above, the degeneracy between temperature and metallicity could cause correlated errors beyond those quoted here. We explored this by fixing the metallicity to the extremes of the $1-\sigma$ errors and assessing the resulting temperature offset. Incorporating these correlated errors, we report the final parameters for Kepler-34: $T_{\text{eff},1} = 5913 \pm 130 \text{ K}$, $T_{\text{eff},2} = 5867 \pm 130 \text{ K}$, $[\text{m}/\text{H}] = -0.07 \pm 0.15$; and for Kepler-35: $T_{\text{eff},1} = 5606 \pm 150 \text{ K}$, $T_{\text{eff},2} = 5202 \pm 100 \text{ K}$, $[\text{m}/\text{H}] = -0.34 \pm 0.20 \text{ dex}$.

Based on the scaling of the templates required to match the observations and the flux ratio between the templates, TODCOR provides a measurement of the “luminosity ratio” in the wavelength range 5050-5360 Å. For Kepler-34, we find $L_2/L_1 = 0.900 \pm 0.005$ and for Kepler-35, we find $L_2/L_1 = 0.377 \pm 0.015$.

5 Stellar rotation, gyrochronology, and tidal synchronisation

Another relevant property that can be estimated is the rotation period. For Kepler-34, outside of the eclipses the light curve exhibits quasiperiodic variations with a peak-to-peak amplitude of about 0.06%. A power spectrum reveals a complex pattern of peaks, with most of the power at periods of 15-18 days. The autocorrelation function also has a strong, broad peak at 16 days. We interpret the periodicity as the effect of starspots being carried around by stellar rotation. We cannot say if one star is producing most of the observed variability, or if it is a superposition of comparable signals from both stars, but as the stars are similar in most respects it seems reasonable that they both have a rotation period in the neighbourhood of 15-18 days. Using the stellar radii in Supplementary Table S2, this gives a projected rotational velocity of $V \sin i \approx 3$ to 4 km s^{-1} , consistent with the observed upper limit of $\approx 5 \text{ km s}^{-1}$ (assuming the angular momentum vector of the stellar rotation is aligned with the angular momentum vector of the orbit).

Sun-like stars are rapid rotators when they are young, and spin down as they age, with an approximate dependence $P_{\text{rot}} \propto t^{1/2}$ and a secondary dependence on stellar mass or spectral type. Therefore the measured rotation period and mass can be used to determine a “gyrochronological” age for the stars. Since the measured rotation period is shorter than the Sun’s rotation period of 25.4 days, one would expect these stars to be younger than the Sun’s main-sequence age of 4.5 Gyr. For a more accurate comparison we used an age-mass-period model³⁵ which gives a gyrochronological age of 2.0-2.9 Gyr for the primary star and 1.9-2.7 Gyr for the secondary star in Kepler-34 (with the uncertainty range representing only the uncertainty in the rotation period).

There is a dissonance between the gyrochronological age of 2-3 Gyr and the age of 5-6 Gyr that we determine from comparison of the spectroscopic properties with theoretical evolutionary models (§10)). There is reason to suspect the gyrochronological age, because the tidal forces in this close binary have probably had enough time to alter the spin rates by a significant degree.

Tidal torques act to synchronise the rotation and orbital periods, and circularise the orbit, with circularisation taking longer than synchronisation. Before circularisation is achieved, most tidal theories predict that the stars should become “pseudosynchronised”, reaching a spin period for which there is a vanishing tidal torque when averaged over an orbit. In the specific tidal model of ref. 36 the pseudosynchronous period would be 9.24 days for a binary with the observed eccentricity of Kepler-34, which is shorter than the observed rotation period. Apparently the stars have not achieved pseudosynchronisation, although it is still certainly possible that the spin rates have been significantly altered by tides.

Finally, we examined the Ca II H&K region of the Keck spectra of Kepler-34 for signs of chromospheric activity. Unfortunately, the signal-to-noise is only about 5 for this region. Qualitatively, there are no signs of exceptional activity in the Ca II H&K lines.

For Kepler-35, the light curve is somewhat noisy (white noise $rms \sim 590$ ppm) due to the relative faintness of the star ($Kp = 15.7$), but a modulation at roughly 20 days is clearly

visible by eye. The power spectrum is clean and shows a strong spike at 20.8 ± 0.1 days, and the autocorrelation function shows a broad peak at 21 days. This periodicity agrees perfectly with the binary orbital period ($P = 20.734$ d). In addition, the shape of the modulation is fairly sinusoidal, not “W”-shaped that is often associated with starspot modulations. Thus we conclude that the photometric modulation is not related to stellar activity (i.e., starspots), and that we cannot measure the rotation period of the star via the photometry. However, the lack of any measurable stellar activity does suggest an old age for the star, consistent with the age derived in §10 via stellar evolution models. An interpretation of the orbital period modulation, Doppler beaming, is presented in §7.

6 Light curve preparation and detrending

For the binary star and planet modelling we use the basic “raw” or “PA” photometry provided by the *Kepler* pipeline and available at the MAST archive. *Kepler* light curves often show instrumental trends, so we did further processing to detrend the data. In general, each quarter of data must be detrended separately, since after the spacecraft makes its quarterly rolls to align its solar panels to the Sun the target star will appear on a different detector module. The software used to measure eclipse times and the photometric-dynamical model discussed below use their own local detrending algorithms. Separate globally detrended light curves were also made for use in Figures 1 and 2, and also for independent light curve modelling checks. Here, the basic detrending process is an iterative clipping technique. Detrending is complicated by the presence of eclipses in the light curve which must be removed before detrending can be done. The basic process for this is the data is fit to a Legendre polynomial of order k , where k is typically very high (60-200). Then sigma-clipping is done so any points 3σ above or below the fit are discarded. Then the fit is recalculated, and again sigma-clipped. This is repeated until all eclipses or other discontinuities, such as those caused by cosmic rays, are removed, allowing the final fit to be subtracted from the original data, providing a detrended light curve.

The PA and detrended light curves for Kepler-34 and Kepler-35 are shown in Supplementary Figures S4 and S5, respectively. In some cases an eclipse was interrupted by a gap in the observing. Since incomplete coverage may introduce errors in the detrending, we excluded partially observed events entirely.

7 Doppler beaming

The *Kepler* precise light curves can reveal the beaming effect (aka Doppler boosting) of short-period binaries, an effect that causes the stellar intensity to modulate because of the stellar radial-velocity periodic motion^{37,38}. The amplitude of the Doppler beaming is on the order of $4V_{rel}/c$, where V_{rel} is the radial velocity of the source relative to the observer and c is the speed of light³⁹. Usually, the beaming modulation appears together with two well known effects, the ellipsoidal⁴⁰ and the reflection⁴¹ effects.

To derive the beaming effect of Kepler-35 due to the stellar orbits, we performed a long-term detrending of the light curve with a cosine filter⁴², ignored the eclipses, and then fitted the detrended data with a model that included the ellipsoidal, beaming and reflection effects (hereafter the BEER model, following ref. 43). We approximated the beaming and the ellipsoidal modulations by pure sine/cosine functions, using mid-primary eclipse timing and the period derived in this work. The beaming effect was represented by a sine function with the orbital period, and the ellipsoidal effect by a cosine function with half the orbital period. The reflection was approximated by the Lambert law⁴⁴.

Supplementary Figure S6 shows the best-fit BEER model and Supplementary Table S5 lists the resulting amplitudes. Only the beaming effect is highly significant, with an amplitude of 214 ± 5.7 ppm. This is not surprising, as the beaming effect is expected to be much larger than the other two modulations when the binary period is longer than 10 days^{37,38}. When we adopt the binary-orbit elements from the photometric and radial-velocity solution we derive an amplitude of 230 ± 6 ppm, not very different from the amplitude of the sine function.

The observed beaming modulation is the sum of the effect of the primary and that of the secondary³⁸, which depend on the stellar temperatures, fluxes and masses. If we know the temperatures and the radial-velocity amplitudes of the two stars, we can in principle derive the flux ratio from the amplitude of the observed beaming effect. In our case, we derive a flux ratio of ~ 0.4 , consistent with the value derived from the eclipse analysis and from the spectra.

8 Measurements of eclipse times

The times of mideclipse for all primary and secondary events in Kepler-34 and Kepler-35 were measured in a manner similar to that described in ref. 46. Briefly, the times of primary eclipse and the times of secondary eclipse are measured separately for each source. Given an initial linear ephemeris and an estimate of the eclipse width, the data around the eclipses were isolated, and locally detrended with a cubic polynomial (the eclipses were masked out of the fit). The detrended data were then folded on the linear ephemeris, and a cubic Hermite spline fit was used to make an eclipse template. The template was then iteratively correlated with each eclipse to produce a measurement of the eclipse time. This time was then corrected to account for the Long Cadence 29.4244 minute bin size, which otherwise could induce an alias periodicity.

Supplementary Figure S7 shows the templates and folded data for Kepler-34 and Kepler-35. Generally, the template profiles are an excellent match to the folded data. There are few points near mideclipse (both primary and secondary) in both Kepler-34 and Kepler-35 that are much brighter than other nearby points. These anomalous points, which are somewhat common in *Kepler* light curves of deeply eclipsing binaries, are the result of undesirable behavior in the cosmic ray detection routines used in the data analysis pipeline. The anomalous events are believed to happen for these types of eclipses because (i) the size of the windows used to detrend the data in order to identify impulsive outliers is comparable to the eclipse width; (ii) small changes in pointing

can result in significant changes in pixel flux near the core of star images; and (iii) the stellar intensity is rapidly changing owing to the eclipse. These three conditions can sometimes lead the routines to flag good data at mideclipse as a negative outlier and incorrectly apply a positive cosmic ray correction (note that cosmic rays are flagged at the pixel level before the flux time series is constructed). The cosmic ray detection routines are not restricted to identify only positive outliers because there are known sources of impulsive negative outliers. These anomalous events in the Kepler-34 and Kepler-35 were identified, and the uncertainties on the fluxes are increased by a factor of 100, effectively clipping them from the light curves.

The times of mideclipse for both primary and secondary eclipses for Kepler-34 and Kepler-35 are given in Supplementary Tables S6 and S7, respectively. The cycle numbers for the secondary are not exactly half integers owing to the eccentric orbits. A linear ephemeris was fit to each set, resulting in the Observed minus Computed (O–C) diagrams shown in Supplementary Figure S8. The curves are generally flat, although the O–C plot for the Kepler-34 primary eclipse shows modest power at a period of 137 days, which is roughly one half of the period of the planet at the current epoch. The best-fitting ephemerides for each set are

$$\begin{aligned}
 P_A &= 27.7958070 \pm 0.0000023 && \text{Kepler-34 primary} \\
 P_B &= 27.7957502 \pm 0.0000065 && \text{Kepler-34 secondary} \\
 T_0(A) &= 54979.72308 \pm 0.000036 && \text{Kepler-34 primary} \\
 T_0(B) &= 54969.17926 \pm 0.000085 && \text{Kepler-34 secondary} \\
 \\
 P_A &= 20.7337496 \pm 0.0000039 && \text{Kepler-35 primary} \\
 P_B &= 20.7337277 \pm 0.0000040 && \text{Kepler-35 secondary} \\
 T_0(A) &= 54965.84580 \pm 0.000034 && \text{Kepler-35 primary} \\
 T_0(B) &= 54976.32812 \pm 0.000033 && \text{Kepler-35 secondary}
 \end{aligned}$$

where the periods are in days and the reference times are in units of BJD - 2,400,000. The primary and secondary periods in Kepler-34 differ by 4.91 ± 0.59 seconds. The corresponding period difference for Kepler-35 is 1.89 ± 0.48 seconds.

Given the precision that we can measure eclipse times, and the closeness of these circumbinary gas-giant planets to their habitable zones, it is interesting to consider the presence of moons around these planets. Unfortunately, the photometric signal for a Galilean-size or even Earth-size moon is too small to measure in individual transits for these faint systems (Kepler magnitudes of 14.9 and 15.7 mag). Timing variations are another potential way to detect moons. However, unlike the transit timing variations in single-star systems, here the dynamical signatures are in the eclipse timings of the stars, not the planets. The presence of a moon orbiting a circumbinary planet will have no measurable effect on the stellar eclipse timing variations. Meanwhile, the times of the planet transits can vary by several *days* without the presence of a moon. For Kepler-35, the time intervals between primary transits is 127.3 d, 122.1 d, and 126.2 d. Like the transit durations, the transit intervals vary due to the orbital motion of the stars: the location of the star in its orbit at the time of conjunction can vary from transit to transit. By comparison, the shift in transit times due to the presence of a moon is only of order seconds to tens of seconds, making such a detec-

tion infeasible, especially with the Long Cadence data (29.4 minute sampling) obtained for these systems.

9 Photometric-dynamical model

The photometric-dynamical model was used in the Kepler-16 and KOI-126 investigations^{9,15} and for completeness we repeat a full description of the model and its application to Kepler-34 and Kepler-34 here.

Description of the model: The “photometric-dynamical model” refers to the model¹⁵ that was used to fit the *Kepler* photometry and the radial-velocity data for both Kepler-34 and Kepler-35. The underlying model was a gravitational three-body integration. This integration utilized a hierarchical (or Jacobian) coordinate system. In this system, \mathbf{r}_1 is the position of Star B relative to Star A, and \mathbf{r}_2 is the position of Planet b relative to the centre of mass of the stellar binary (AB). The computations are performed in a Cartesian system, although it is convenient to express \mathbf{r}_1 and \mathbf{r}_2 and their time derivatives in terms of osculating Keplerian orbital elements: instantaneous period, eccentricity, argument of pericentre, inclination, longitude of the ascending node, and mean anomaly: $P_{1,2}$, $e_{1,2}$, $i_{1,2}$, $\omega_{1,2}$, $\Omega_{1,2}$, $M_{1,2}$, respectively.

The accelerations of the three bodies are determined from Newton’s equations of motion, which depend on \mathbf{r}_1 , \mathbf{r}_2 and the masses^{47,48}. An additional term is added to the acceleration of \mathbf{r}_1 to take into account the leading order post-Newtonian potential of the stellar binary⁴⁹. The computation is performed in units such that Newton’s gravitational constant $G \equiv 1$. For the purpose of reporting the masses and radii in Solar units, we assumed $GM_{\text{Sun}} = 2.959122 \times 10^{-4} \text{ AU}^3 \text{ day}^{-2}$ and $R_{\odot} = 0.00465116 \text{ AU}$. For the planet, we report in Jupiter units with $M_{\text{Jupiter}}/M_{\odot} = 0.000954638$ and $R_{\text{Jupiter}}/R_{\odot} = 0.102792236$.

We used a Bulirsch-Stoer algorithm⁵⁰ to integrate the coupled first-order differential equations for $\dot{\mathbf{r}}_{1,2}$ and $\mathbf{r}_{1,2}$. For comparison between the model calculations and the observed data at a given time, the Jacobian coordinates (\mathbf{r}_1 and \mathbf{r}_2 and their time derivatives) are transformed into the ordinary spatial coordinates of the three bodies relative to the barycentre (the centre of mass of the entire three-body system). The instantaneous positions of the three bodies were then projected to the location of the barycentric plane (the plane that contains the barycentre and is perpendicular to the line of sight), correcting for the delay resulting from the finite speed of light.

The radial velocities of the stars were computed from the time derivative of the position along the line of sight. The computed flux was the sum of the fluxes assigned to Star A, Star B, and a constant source of “third light,” minus any missing flux due to eclipses. The third light was specified for each of the eight available quarters of *Kepler* data so as to account for variable aperture size and spacecraft orientation. The loss of light due to eclipses was calculated as follows. All objects were assumed to be spherical. The sum of the fluxes of Star A and Star B was normalized to unity and the flux of Star B was specified relative to that of Star A. The radial brightness profiles

of Star A and Star B were modelled with a quadratic limb-darkening law, i.e., $I(r)/I(0) = 1 - u_1(1 - \sqrt{1 - r^2}) - u_2(1 - \sqrt{1 - r^2})^2$ where r is the projected distance from the centre of a given star, normalized to its radius, and u_1 and u_2 are the two quadratic limb-darkening parameters⁵¹.

Specification of parameters: The model has 35 adjustable parameters for each system. Three are mass parameters ($\mu_A \equiv GM_A, \mu_B, \mu_C$). Six parameters are the osculating orbital elements of planet b’s orbit around the stellar binary AB at a particular reference epoch t_0 ($P_2, e_2 \sin \omega_2, e_2 \cos \omega_2, i_2, \lambda_2 \equiv \omega_2 + M_2, \Omega_2$). The reference epoch was selected to be near the time of a primary eclipse in both systems and is listed in Table 1. Five parameters are the osculating orbital elements of the stellar binary at t_0 ($P_1, e_1, \omega_1, i_1, M_1$). The longitude of the ascending node of the stellar binary relative to celestial North is unconstrained. For simplicity, it was held fixed at $\Omega_1 = 0^\circ$, and hence Ω_2 should be regarded as the angle between the longitude of nodes of Planet b’s circumbinary orbit, and the longitude of nodes of the stellar binary orbit.

Three more parameters involve the radii of the bodies: the radius of Planet b (R_b) and the relative radii of Star A and Star B ($R_A/R_b, R_B/R_b$). Five more parameters, related to the brightness profiles of the stars, are the ratio of *Kepler*-bandpass fluxes of the stars (F_B/F_A) and the four limb-darkening coefficients of Star A and Star B (u_1, u_2 for each star). Eight additional parameters specify the constant third light over a given *Kepler* quarter. Another three parameters were constant offsets representing the difference between the three spectrographs’ (TRES, HIRES, and McDonald with *Kepler*-34, and HET, HIRES, and FIES with *Kepler*-35) radial-velocity scales and the true line-of-sight relative velocity of the barycentres of the Solar system and of *Kepler*-34 or *Kepler*-35; this is needed because the radial-velocity variations are known more precisely than the overall radial-velocity scale. Finally, there were three parameters describing the photometric and radial velocity noise profiles, both assumed to be white and Gaussian-distributed (σ_A, σ_B , and σ_{phot} , described further below).

Photometric data selection: The *Kepler* photometric data utilized in the final posterior determination is a subset of the total data available for Q1 through Q8. In particular, only the data within two durations of a given eclipse (stellar or planetary) were retained. Each continuous segment about an eclipse was divided by a linear correction with time to account for systematic trends on long timescales common in *Kepler* data. This linear correction was determined by fitting the data outside of eclipse with a robust fitting algorithm.

Best-fitting model and residuals: The likelihood \mathcal{L} of a given set of parameters was taken to be the product of likelihoods based on the photometric and radial-velocity data, each of which was taken to be proportional to $\exp(-\chi^2/2)$ with the usual definition of χ^2 , viz.,

$$\begin{aligned} \mathcal{L} \propto & \left(2\pi\sigma_{\text{phot}}^2\right)^{-\frac{N_{\text{phot.}}}{2}} \exp\left(-\sum_i \frac{\Delta F_i^2}{2\sigma_{\text{phot}}^2}\right) \times \\ & \left(2\pi\sigma_A^2\sigma_B^2\right)^{-\frac{N_{\text{RV}}}{2}} \exp\left(-\sum_j \frac{\Delta \text{RV}_{A,j}^2}{2\sigma_A^2\sigma_{A,j}^2}\right) \times \exp\left(-\sum_j \frac{\Delta \text{RV}_{B,j}^2}{2\sigma_B^2\sigma_{B,j}^2}\right) \end{aligned} \quad (1)$$

where ΔF_i is the i th photometric data residual, $\Delta RV_{(A,B)j}$ and $\sigma_{(A,B)j}$ is the j th Star A or Star B radial velocity residual and velocity uncertainty (see Supplementary Table S3). The free parameters σ_A , σ_B , and σ_{phot} specify the noise profile of the RV data and photometric data. The RV noise scaling factors σ_A and σ_B were applied independently to velocities for Star A and Star B, respectively. These scaling factors account for systematic sources of noise not captured in fits to the broadening functions and may include night-to-night stability errors. As may be expected, the RV noise scaling factors were greater than one for both stars in both systems. The increase in the RV errors results in larger errors for the remaining parameters.

The best-fitting model was obtained by maximizing the likelihood. Supplementary Figures S9 and S10 show the photometric data, the best-fitting model, and the differences between the data and the best-fitting model for Kepler-34 and Kepler-35, respectively.

Parameter estimation: After finding the best-fitting model, we explored the parameter space and estimated the posterior parameter distribution with a Differential Evolution Markov Chain Monte Carlo (DE-MCMC) algorithm⁵². In this algorithm, a large population of independent Markov chains are calculated in parallel. As in a traditional MCMC, links are added to each chain in the population by proposing parameter jumps, and then accepting or denying a jump from the current state according to the Metropolis-Hastings criterion, using the likelihood function given in Section 2.3 of this supplement. What is different from a traditional MCMC is the manner in which jump sizes and directions are chosen for the proposals. A population member’s individual parameter jump vector at step $i + 1$ is calculated by selecting two randomly chosen population members (not including itself), and then forming the difference vector between their parameter states at step i and scaling by a factor Γ . This is the Differential Evolution component of the algorithm. The factor Γ is adjusted such that the fraction of accepted jumps, averaged over the whole population, is approximately 25%.

We generated a population of 128 chains and evolved through approximately 1500 generations. The initial parameter states of the 128 chains were randomly selected from an over-dispersed region in parameter space bounding the final posterior distribution. The first 30% of the links in each individual Markov chain were clipped, and the resulting chains were concatenated to form a single Markov chain, after having confirmed that each chain had converged according to the standard criteria. In particular, we report that the Gelman-Rubin statistic was less than 1.2 for all parameters. The values reported in Table 1 were found by computing the 50% level of the cumulative distribution of the marginalised posterior for each parameter. The quoted uncertainty interval encloses 68% of the integrated probability around the median. Supplementary Figures S11 and S12 show many of the two-parameter joint distributions for each system, highlighting many of the strongest correlations that are seen.

10 Comparison to stellar evolution models

The very precise stellar mass and radius determinations for Kepler-34 (σ_M/M and σ_R/R less than 0.3%) and Kepler-35 ($\sigma_M/M < 0.6\%$, $\sigma_R/R < 0.3\%$), along with our measurement of the effective temperature and metallicity of the stars, offers the opportunity to compare against models of stellar evolution, which in turn yields age estimates for the two systems. The comparison for Kepler-34 is shown in Supplementary Figure S13, where the left panel displays evolutionary tracks¹⁶ (solid lines) from the series calculated for the exact masses measured for the primary and secondary stars. The tracks are computed for the metallicity that best fits the measured temperatures, which is $[\text{Fe}/\text{H}] = -0.02$. This composition is consistent with the metallicity of $[\text{m}/\text{H}] = -0.07 \pm 0.15$ determined spectroscopically. The temperature difference from spectroscopy is in excellent agreement with that predicted by the models, which implies consistency with the measured mass ratio. The dotted lines in the figure represent two isochrones for the best-fit metallicity and ages of 5 Gyr and 6 Gyr, which bracket the measurements. According to these models, the system is therefore slightly older than the Sun. On the right-hand side of Supplementary Figure S13 the measured radii and temperatures of the two stars are shown separately as a function of mass. The same two isochrones are plotted for reference, showing the good agreement with theory.

A similar diagram for Kepler-35 is shown in Supplementary Figure S14. In this case the best-fit metallicity is $[\text{Fe}/\text{H}] = -0.13$, also consistent with the spectroscopic determination of $[\text{m}/\text{H}] = -0.34 \pm 0.20$. Once again there is agreement between the temperature difference measured spectroscopically and that inferred using models for the measured masses. The age of the system is more poorly determined than in Kepler-34, but appears to be considerably older. The dotted lines in the figure correspond to isochrones for the best-fit metallicity and ages of 8 Gyr to 12 Gyr, which we consider to be a very conservative range for this system. The measurements in the mass-temperature diagram on the right-hand side of Supplementary Figure S14 show good agreement with theory, but the measured radii suggest a somewhat steeper slope in the mass-radius plane than indicated by the isochrones. The source of this discrepancy is unclear. The system would benefit from additional spectroscopic observations to reach definitive conclusions.

The distances can be estimated to Kepler-34 and Kepler-35 using the parameters in Supplementary Tables S1 and S2. The absolute magnitudes of the stars in a given filter bandpass (in particular the 2MASS J filter) can be computed given their radii, temperatures, and gravities using filter-integrated fluxes computed from detailed model atmospheres⁵³. The apparent magnitude of the source J and J -band interstellar extinction then lead to the distance. We find $d = 1499 \pm 33$ pc for Kepler-34 and $d = 1645 \pm 43$ pc for Kepler-35.

11 Forward integration and stability

Secular variations in orbital parameters: Supplementary Figures S15 and S16 shows the time variation of selected orbital elements of the planet's orbit in both systems over 100 years,

relative to the invariable plane (the plane perpendicular to the total angular momentum of the system). The positions and velocities of the masses were recorded with a time sampling of 5 days. The slow (secular) variations in the orbital elements occur on a timescale of approximately 30 to 70 years for Kepler-34 depending on the orbital element and 10 to 30 years for Kepler-35.

Long-term stability: According to the approximate criteria for dynamical stability¹⁷, the nominal models for Kepler-34 and Kepler-35 systems are sufficiently widely spaced to be dynamically stable. Nevertheless, we performed direct N -body integrations to test the stability of both systems. For the nominal solutions (Table 1), we integrated for ten million years using the conservative Burlisch-Stoer integrator⁵⁴ in Mercury v6.2 (ref. 55) and found no indications of instability. In addition, we tested one thousand systems with masses and orbital parameters drawn from the posterior distribution according to the DEMCMC algorithm described in SI Sec. 9. For each of these, we integrated for one million years using the time-symmetrised Hermite algorithm⁵⁶ implemented on graphics processing units (GPUs) in the Swarm-NG package⁵⁷. We found no indications of orbital instability for any of the models considered and the assumption of long-term orbital stability of the three-body system does not provide additional constraint on the current masses and orbital parameters of these systems.

For each of the three known circumbinary planets, we integrated an ensemble of a few thousand three-body systems, each consistent with the observed masses and orbital parameters, except that we varied the semi-major axis of the planet. We identify systems as unstable if the planet's semi-major axis changes by more than 50% from its original value. We report $a_{\text{min-stable}}$, the minimum planetary semi-major axis that was not flagged as unstable during the 10,000 year integrations. The ratios of $a_{\text{min-stable}}$ to the planets observed semi-major axes are 1.19 (Kepler-16b), 1.24 (Kepler-35) and 1.24 (Kepler-36). The corresponding ratios for the minimum stable planetary orbital period to the planet's observed orbital period are 1.30, 1.38 and 1.37.

12 Response of the planetary atmosphere to irradiation

Circumbinary planets, as a class, will experience complex insolation variations that may lead to climatic effects not expected in any other type of planet. The radiative time constant over which an atmosphere radiates away excess energy is approximately one month for the planets considered here (see below), which would tend to smooth out the most rapid flux variation. The advective timescale over which the atmosphere redistributes heat around the planet is several days, indicating that the variable insolation should lead to global, rather than local, changes in atmospheric temperature. Transiting circumbinary planets will also likely experience frequent mutual eclipses of their host stars causing a rapid decrease in the insolation for a few hours; near 50% decrease for Kepler-34.

The radiative time constant of an atmosphere (the time to heat up or cool off) can be estimated⁵⁸ to be

$$\tau_{\text{rad}} = \frac{P}{g} \frac{c_p}{4\sigma T^3}, \quad (2)$$

where P is the pressure, g is the surface gravity, c_p is the specific heat capacity, σ is the Stefan-Boltzmann constant, and T is the temperature. This equation is approximate, but is generally valid at photospheric pressures. Here we will choose $P = 1$ bar. For these Saturn-like exoplanets, the temperature at 1 bar should be near 500 K. This yields $\tau_{rad} \sim 0.1$ years, or around one month.

The time scale for redistribution is the advective time scale, $\tau_{adv} = R_p/U$, where R_p is the planet radius, and U is the wind speed. Based on previous work modelling the dynamics of giant exoplanet atmospheres, we expect a wind speed between 0.1-1 km s⁻¹ at 1 bar⁵⁹. Using $R_p = 7 \times 10^4$ km and a wind speed of 0.3 km s⁻¹, this yields $\tau_{adv} \sim 3$ days. The advective time is $\sim 10\times$ faster than the radiative time. This shows efficient redistribution of absorbed energy around the planet.

The finding that τ_{rad} is longer than a week, which is the approximate period over which the incident flux varies dramatically, means that this would tend to round out some of the severe climatic disturbances driven by the incident flux changes. However the short τ_{adv} shows that the time-variable changes in climate that do occur should be planet-wide in nature.

13 The search for transiting circumbinary planet candidates

To determine what fraction of stars host Earth-like planets¹¹, *Kepler* monitors the brightness of approximately 166,000 stars. As part of this exoplanet reconnaissance, 2165 eclipsing binaries are being observed of which 1322 are detached or semi-detached systems¹³. We investigate these two subclasses of eclipsing binaries because the eclipse timing technique outlined in Supplementary Section 8 does not work well if the first and fourth contact points (start of ingress and end of egress) are not well defined. We also chose to omit systems with $P < 0.9$ days, as these in general also suffer from eclipse timing measurement difficulties owing to out-of-eclipse variations due to tidal distortions and reflection effects. Of the systems classified as detached or semi-detached with $P > 0.9$ days, a total of 1039 systems have reliably measured orbital periods.

For this investigation, out of the 1039 systems, we focus on 750 systems that exhibit primary and secondary eclipses. This requirement for both eclipses to be present comes from the need to be able to measure differences in orbital period defined by the primary eclipses P_A and the secondary eclipses P_B . We find this difference in period to be the strongest indicator of a dynamical interaction with a third body, especially in cases where the O–C variations are small. The significance of the period difference accumulates in strength with time while being insensitive to individual noise events. Having both primary and secondary eclipses is crucial, as otherwise one would simply find no secular trend in the O–C diagram when only primary eclipse times or secondary eclipse times are considered. (It should be noted that for circular orbits $P_A - P_B = 0$, so any selection that relies purely on period differences will be biased against finding third bodies if the EB stars are on circular orbits.) The periods of these 750 systems range from 0.9 to 276 days, and these data span a duration of 671 days. Thus in the *Kepler* data there are 750 systems with primary and secondary eclipses with P ranging from 0.9–276 days and classified as detached or semi-detached EBs. This

defines the sample used to search for transiting circumbinary planets.

Of these 750 systems, 134 (18%) exhibited greater than 3σ differences in primary and secondary orbital periods. Many of these showed large variations (tens of minutes to hours) and thus the perturbing body was presumed to be stellar in nature. The remaining systems with small timing variations could either have stellar-mass companions on distant orbits, or planet-mass companions in nearby orbits. Fortunately any periodicity in the O–C variations provides (usually within a factor of 2) the period of the 3rd body. The smallest variations with the shortest periods are therefore the most interesting when searching for circumbinary planets. However, this is also the regime where noise, and more seriously, spurious periodicities due to stellar pulsations and starspots, also affect the O-C curve, hampering the search.

Thus all 750 systems were examined for possible transit or tertiary eclipse events, not just the 134 most interesting cases. Since the presence of the primary and secondary eclipse precluded the use of standard planet-transit search algorithms, each light curve was inspected visually for the presence of transit events. (Our initial attempt at fitting and removing the eclipses and then searching the residuals for transits did not work; there were always small remainders after the best-fit model was subtracted that would lead to spurious detections.) Planet transits-like events were found in four systems: KIC 8572936 (Kepler-34), KIC 9837578 (Kepler-35), KIC 12644769 (Kepler-16), and KIC 5473556 (KOI-2939).

As described above, the search is neither fully complete nor fully quantifiable, and thus precludes a robust estimate on the frequency of circumbinary planets at the present time. However, a robust *lower limit* is possible, and is described in detail in the following section.

14 The frequency of circumbinary planets

There are several indications that the three observed transiting circumbinary planets (TCBPs) are only a tiny fraction of circumbinary planets, with the dominant reason being the geometric aspect: the planets must be very well aligned to be seen in transit. Furthermore, we have not searched all eclipsing binaries nor are we claiming that these three planets are the results of an exhaustive search. In this section, we estimate the geometric correction, but do not correct for any search incompleteness or related factors, thus yielding a lower limit circumbinary planet (CBP) frequency with approximately order-of-magnitude level precision. Despite its limitations, the estimated rate still provides significant insights into planet formation around binary stars.

The combination of three-body interactions and radial velocity measurements allow for a full measurement of the three-dimensional orientation of the binary and planetary orbits. Using the known orientation of the orbits (including the significant motion of the stars around their barycentre) and an expansion of the technique in ref. 21, we can determine what fraction of randomly placed observers would see these three systems eclipsing and transiting, eclipsing and non-transiting, and non-eclipsing and non-transiting. We describe three progressively more accurate

ways of estimating the geometric factors: the first technique treats the stellar secondary as a planet, the second adds the barycentric motion of the stars, and the third technique allows for non-coplanar orbits and is calculated numerically.

The simplest model imaginable uses circular coplanar orbits where the primary star is considered fixed as it is orbited by the secondary star and the planet and we ignore planetary transits of the secondary. In this approximation, the system is identical to the multi-transiting systems discussed in ref. 21. The probability that a binary undergoes eclipses is $(R_A + R_B)/a_1$ and the probability that the planet transits given that the system is eclipsing is a_1/a_2 (ref. 21). Therefore, the geometric correction for the number of non-transiting planets where the binary is eclipsing is 3.1, 4.8, and 3.4 times as many as observed in the both transiting and eclipsing case for Kepler-16, Kepler-34, and Kepler-35, respectively.

Improving this model requires accounting for the fact that the binary stars sweep out a significant area as they move about their barycentre (Figure 3), which we account for in this second technique. The path on the sky of a circular orbit with semi-major axis a is an ellipse with major axis a and minor axis $a \cos i$. Coplanar orbits have zero mutual inclination (ϕ). When ϕ is non-zero, the mutual inclination can be decomposed into contributions along the line of sight (i.e., $i_2 - i_1$) and in the plane of the sky Ω_2 , as can be seen from the mutual inclination equation: $\cos \phi = \cos i_1 \cos i_2 + \sin i_1 \sin i_2 \cos \Omega_2$. In this technique, we assume fixed circular orbits with no mutual inclination in the plane of the sky (difference of longitude of ascending nodes $\Omega_2 = 0$) and no evolution of the two-body orbital elements given in Table 1.

In this case, the orbital paths of the three bodies form concentric ellipses with major axes corresponding to the semi-major axis measured with respect to the barycentre, which we will approximate as $a'_A = a_1(M_B/(M_A + M_B))$, $a'_B = a_1(M_A/(M_A + M_B))$ and $a'_p = a_2$. In this case, transits of the planet over the primary can occur when the semi-minor axis of the planet's orbit is less than the semi-minor axis of the primary's apparent orbit plus the sum of the radii of the bodies, i.e., $a'_p \cos i_2 < a'_A \cos i_1 + R_A + R_p$. In coplanar systems ($i = i_1 = i_2$), this criterion becomes $\cos i < (R_A + R_p)/(a'_p - a'_A)$; since random orientations imply a uniform distribution in $\cos i$, the probability of transit is $(R_A + R_p)/(a'_p - a'_A)$. This is to be compared to the probability of transit if the primary was fixed, which would be $(R_A + R_p)/a'_p$. Given that a'_p is often rather larger than a'_A , we can Taylor expand this expression to get an enhancement factor of approximately $1 + (a'_A/a'_p)$ in the probability of orbit crossing due to the fact that the secondary is moving the primary around its barycentre (again in the circular coplanar case). Similar expressions can be derived for crossings of the planet across the secondary's orbit. The secondary has a larger orbit ($a'_B > a'_A$) but usually a smaller radius, so orbit crossings of the secondary should also be evaluated. For these three systems, under these approximations, the motion of the binary around its barycentre increases the probability of orbit crossing by about 25%. If the planet does not have a resonant relationship with the binary, then eventually all objects will explore all phases and on long timescales, and these orbit crossing criteria can be called transit criteria. (On long-time scales, the inclinations can change, but the appropriate way of determining the frequency of circumbinary planets is to fix the observed inclination to the inclination at the time of discovery.)

When there is a mutual inclination that is not entirely towards the line of sight, then the orbital tracks of the three objects remain the same, except with a rotation between the planetary ellipse and the binary ellipse by the difference in the longitude of ascending nodes (Ω_2), as can be seen in Figure 3. For low values of Ω_2 the above approximations are still mostly valid. However, calculating the exact close approach distance between two non-aligned concentric ellipses is more accurate; this is most easily calculated numerically. A Monte Carlo code²¹ was developed that uses the full three dimensional orientation of the orbits (retaining the assumption of circular fixed orbits of each object around the barycentre) and places random observers isotropically on the sphere. Each observer either sees the system non-eclipsing and non-transiting, eclipsing and non-transiting, or eclipsing and transiting, where we call a system “transiting” if the on-the-sky projection of the planetary orbit and the orbit of the primary or the secondary have a close approach distance less than the sum of the radii, though this does not guarantee a transit every time this close approach distance is reached by the planet. These approximations are sufficient for the order-of-magnitude lower-limit rate estimates we are considering here.

Applying this model to Kepler-16, Kepler-34, and Kepler-35 to correct for geometric completeness results in approximately 5, 9, and 7 times as many EBs which have CBPs (most non-transiting) and approximately 260, 180, and 150 times as many binaries that are non-eclipsing and non-transiting, respectively. (There is a small difference ($\lesssim 20\%$) in these numbers with or without including crossings of the secondaries for these three systems which we ignore.) So, if all the EBs were analogues to the three observed systems, we would expect at least $\sim 21 (5 + 9 + 7)$ *Kepler* EBs have CBPs, most of which would be non-transiting.

In reality, the EB sample is not similar to analogues of these three EBs as most EBs have shorter periods than those we see here; only 133 of the 750 searched systems have periods greater than 20 days. To zeroth order, the probability of detecting a coplanar transiting CBP at a fixed period (e.g., the 100-200 day periods for these systems) is equally likely for an EB of any period. (Though there are many more EBs at shorter periods, most of these are not aligned to within 0.5 degrees that is required for transiting systems.) That all three detections came from the small sample of longer-period binaries is very suggestive that 100-200 day period planets are not equally present around binaries of all periods. Drawing a firmer conclusion will only be possible with additional work, since, to first order, tighter binaries have smaller transit enhancements from barycentric motions and also spend much more time in eclipse, when transits are much more difficult to detect. Thus, keeping in mind that an exhaustive search has not been completed, it is possible that the discovery of three planets at periods greater than 20 days is because these systems are slightly more likely to reveal CBPs, along with small number statistics.

If we consider CBPs at scaled periods near the dynamical stability limit, like the ones observed here, then the likelihood of finding transiting CBPs around short-period binaries is much higher since these planets would have shorter periods and many more transits. It is therefore interesting, but again not conclusive, that the first CBPs were not found around shorter-period binaries, suggesting that shorter-period binaries have a much lower rate of gas giant CBPs near the dynamical stability limit. This will be clarified in future work. Note that restricting the calculation to binaries with periods between 20 and 50 days would cause the rate to go up by a factor of

$750/133 \sim 6$ (though the total number of such CBPs in the galaxy will only increase by at most a factor of 2 since there are three times fewer binaries in this 20-50 day period range, see below.) However, we will not restrict the period range in our calculation of the CBP frequency, preferring to use the entire sample of the 750 searched EBs.

Returning to the case of planets with periods like the ones observed, the detection of the known planets around the 750 searched EBs would yield a smaller rate than observing the known planets around 750 analogues of the current systems (because transits are slightly less frequent and harder to detect as the EB period decreases). Thus, we can use the latter distribution to determine an underestimate of the frequency of CBPs of approximately $21/750 = 3\%$. (The former distribution would have a smaller denominator when considering that the shorter period systems would have lower detection probabilities and thus lower weight).

Small number statistics suggest that if the probability of a planet transiting when eclipsing is $\sim 1/6$, then observing 3 systems is consistent with the true rate being 21_{-12}^{+20} , so that the one-sigma lower limit rate is $9/750 = 1.2\%$. As discussed above, this lower limit is an underestimate since the three known systems are not the final result of an exhaustive search.

The geometrical arguments presented above can also be considered by looking at a fraction of *Kepler* stars instead of just *Kepler* EBs, though these are not independent arguments. We find that approximately $260 + 180 + 150 = 590$ systems in the *Kepler* field are non-transiting and non-eclipsing binaries with CBPs. Using a binary fraction of sunlike stars of 44% and that 6% of these have orbital periods between 0.9 and 50 days (see below; ref. 2), suggests that $160000 \times 0.44 \times 0.06 = 4200$ *Kepler* targets are qualifying binaries, resulting in a frequency estimate of roughly $590/4200 \sim 10\%$. However, this calculation does not account for the period distribution of binaries or for the differences between the binary fraction of *Kepler* targets and the volume-limited survey of ref. 2, which would lower the estimated frequency.

Using these geometric arguments, we claim a lower-limit frequency of circumbinary planets like those presented here (i.e., Saturn-like, periods around 100-200 days) of $\sim 1\%$ of binaries with periods between 0.9 and 50 to order of magnitude precision. This is similar to the rate of planets on 100-365 day periods around single stars from radial velocity surveys⁶¹ and the frequency of planets around members of wide binaries is also known to be similar². The properties of this new class of circumbinary gas giant planets will be a challenge for planet formation theories; Kepler-34 and Kepler-35 show that such planets are relatively common and can exist around binaries with a variety of eccentricities, masses, mass ratios, and average insolation.

The duration of *Kepler* observations investigated for this study is 670.8 days, so to guarantee two transits, period of planet must be less than $670.8/2 = 335.4$ days. (Alternatively, it is straightforward to show using a one-dimensional geometric argument that the period for which a randomly chosen epoch will have two transits 50% of the time is just the duration of the observations.) To ensure long-term dynamical stability¹⁷, a period ratio between the binary and the planet should be greater than about 5 (5.6 is the smallest seen here). Using the observed period ratio range of 5-10,

we can say that binaries with periods of less than 34 days would have clearly had two passes by a planet near the dynamical stability limit, with some residual sensitivity up to binary periods of 134 days. For the purposes of discussing CBP rates, we will combine the original search criterion of $P > 0.9$ days (to focus on detached binaries) with an upper limit of about 50 days, where our sensitivity starts to drop.

Most of the stars in the Milky Way are in the Milky Way disk, whose mass is not well known. One of the lower estimates suggests that the Milky Way disk contains roughly $10^{10.5}$ solar masses, about half of which is in stars and half in the interstellar medium⁶². Most of the mass in the stellar component is in sun-like stars, implying there are approximately 10^{10} sun-like stars in the Galaxy²³. A recent solar-neighbourhood volume-limited survey² found that 44% of FGK stars are binaries, with a log-normal distribution in period (mean of $\log P = 5.03$ and standard deviation of $\sigma_{\log P} = 2.28$), with period in days, suggesting that 5.9% of binaries have periods between 0.9 and 50 days. Thus, the number of sunlike stars that are binaries with periods between 0.9 and 50 days in the Milky Way is roughly $10^{10} \times 0.44 \times 0.059 \approx 10^{8.5}$. Assuming no significant difference between *Kepler* stars and stars in the Galaxy, our lower-limit circumbinary planet frequency estimate of 1% suggests that there are several million circumbinary planets like the ones we discovered here in the Milky Way.

15 Supplementary notes

23. Tull, R.G. High-resolution fiber-coupled spectrograph of the Hobby-Eberly Telescope. *Proc. Soc. Photo-opt. Inst. Eng.* **3355**, 387-398 (1998).
24. Endl, M., *et al.* The First Kepler Mission Planet Confirmed With The Hobby-Eberly Telescope: Kepler-15b, a Hot Jupiter Enriched In Heavy Elements. *Astrophys. J.* **197** (Suppl.), 13 (2011).
25. Tull, R. G., MacQueen, P. J., Sneden, C. & Lambert, D. L. The high-resolution cross-dispersed echelle white-pupil spectrometer of the McDonald Observatory 2.7-m telescope. *Publ. Astron. Soc. Pacif.* **107**, 251-264 (1995).
26. Djupvik, A. A. & Andersen, J. The Nordic Optical Telescope. in *Highlights of Spanish Astrophysics V*, eds. J. M. Diego, L. J. Goicoechea, J. I. González-Serrano, & J. Gorgas, (Springer Verlag, Berlin, 2010) 211-218.
27. Buchhave, L. A., *et al.* HAT-P-16b: A $4 M_J$ Planet Transiting a Bright Star on an Eccentric Orbit. *Astroph. J.* **720**, 1118-1125 (2010).
28. Vogt, S. S., *et al.* HIRES: the high-resolution echelle spectrometer on the Keck 10-m Telescope. *Proc. Soc. Photo-opt. Inst. Eng.* **2198**, 362 (1994).
29. Marcy, G. W., *et al.* Exoplanet properties from Lick, Keck and AAT. *Physica Scripta Volume T*, **130**, 014001 (2008).
30. Recinsky, S. M. Spectral-line broadening functions of WUMa-type binaries. I - AW UMa. *Astron. J.* **104**, 1968-1981 (1992).

31. Nidever, D. L., Marcy, G. W., Butler, R. P., Fischer, D. A., & Vogt, S. S. Radial Velocities for 889 Late-Type Stars. *Astrophys. J.* **141** (Suppl.), 502-522 (2002).
32. Sozzetti, A., Torres, G., Charbonneau, D., Latham, D. W., Holman, M. J., Winn, J. N., Laird, J. B. & O'Donovan, F. T. Improving Stellar and Planetary Parameters of Transiting Planet Systems: The Case of TrES-2. *Astrophys. J.* **664**, 1190-1198 (2007).
33. Zucker, S. & Mazeh, T. Study of spectroscopic binaries with TODCOR. 1: A new two-dimensional correlation algorithm to derive the radial velocities of the two components. *Astroph. J.* **420**, 806-810 (1994).
34. Kurucz, R. L. ATLAS12, SYNTHE, ATLAS9, WIDTH9, et cetera. *Mem. Soc. Astron. Italiana, Suppl.* **8**, 14-24 (2005).
35. Schlaufman, K. Evidence of Possible Spin-orbit Misalignment Along the Line of Sight in Transiting Exoplanet Systems. *Astrophys. J.*, **719**, 602-611 (2010).
36. Hut, P. Tidal evolution in close binary systems. *Astron. Astrophys.* **99**, 126-140 (1981).
37. Loeb, A., & Gaudi, B. S. Periodic Flux Variability of Stars due to the Reflex Doppler Effect Induced by Planetary Companions. *Astrophys. J.* **588**, L117-L120 (2003).
38. Zucker, S., Mazeh, T., & Alexander, T. Beaming Binaries: A New Observational Category of Photometric Binary Stars. *Astrophys. J.* **670**, 1326-1330 (2007).
39. Rybicki, G. B., & Lightman, A. P. *Radiative Processes in Astrophysics* (Wiley-Interscience, New York 1979).
40. Mazeh, T. Observational Evidence for Tidal Interaction in Close Binary Systems. *EAS Publications Series* **29**, 1-65 (2008).
41. For, B.-Q., *et al.* Modeling the System Parameters of 2M 1533+3759: A New Longer Period Low-Mass Eclipsing sdB+dM Binary. *Astrophys. J.* **708**, 253-267 (2010).
42. Mazeh, T., & Faigler, S. Detection of the ellipsoidal and the relativistic beaming effects in the CoRoT-3 lightcurve. *Astron. Astrophys.* **521**, L59-L63 (2010).
43. Faigler, S., & Mazeh, T. Photometric detection of non-transiting short-period low-mass companions through the beaming, ellipsoidal and reflection effects in Kepler and CoRoT light curves. *Mot. Not. R. Astron. Soc.* **415**, 3921-3928 (2011).
44. Demory, B.-O., *et al.* The High Albedo of the Hot Jupiter Kepler-7 b. *Astrophys. J.* **735**, L12-L18 (2011).
45. Faigler, S., Mazeh, T., Quinn, S. N., Latham, D. W., & Tal-Or, L. Seven new binaries discovered in the Kepler light curves through the BEER method confirmed by radial-velocity observations. *Astrophys. J.* submitted, arXiv:1110.2133 (2011).
46. Steffen, J. H., *et al.* The architecture of the hierarchical triple star KOI 928 from eclipse timing variations seen in Kepler photometry. *Mot. Not. R. Astron. Soc.* **417**, L31-L35 (2011).

47. Soderhjelm, S. Third-order and tidal effects in the stellar three-body problem. *Astron. Astroph.* **141**, 232-240 (1984).
48. Mardling, R. & Lin, D. N. C. Calculating the Tidal, Spin, and Dynamical Evolution of Extrasolar Planetary Systems. *Astrophys. J.* **573**, 829-844 (2002).
49. Soffel, M. H. *Relativity in Astrometry, Celestial Mechanics and Geodesy XIV*, (Springer-Verlag, Berlin, 1989).
50. Press, W. H., Teukolsky, S. A., Vetterling, W. T., & Flannery, B. P. *Numerical Recipes in C++*, (Cambridge University Press, Cambridge, 2007).
51. The tabulated limb-darkening coefficients are available at <http://astro4.ast.villanova.edu/aprsa/?q=node/8>.
52. Braak, C. J. F. A Markov Chain Monte Carlo Version of the Genetic Algorithm Differential Evolution: Easy Bayesian Computing for Real Parameter Space. *Stat. Comput.* **16**, 239 (2006).
53. See, for example, computations by F. Allard at <http://phoenix.ens-lyon.fr/Grids/NextGen/COLORS/colmag.NextGen.server.2MASS>.
54. Press, W. H., Teukolsky, S. A., Vetterling, W. T., & Flannery, B. P. *Numerical Recipes in Fortran*, (Cambridge University Press, Cambridge, 1992).
55. The software is available at <http://www.arm.ac.uk/~jec/home.html>.
56. Kokubo, E., Yoshingaga, K., & Makino, J. On a time-symmetric Hermite integrator for planetary N-body simulation. *Mot. Not. R. Astron. Soc.* **297**, 1067-1072 (1998).
57. The software is available at <http://www.astro.ufl.edu/~eford/code/swarm/>.
58. Showman, A. P. & Guillot, T. Atmospheric circulation and tides of “51 Pegasus b-like” planets. *Astronom. Astroph.* **385**, 166-180 (2002).
59. Showman, A. P., Cho, J. Y. -K., & Menou, K. Atmospheric Circulation of Exoplanets. in *Exoplanets*, ed. S. Seager, (University of Arizona Press, Tucson, 2010).
60. Xue, X. X., *et al.* The Milky Way’s Circular Velocity Curve to 60 kpc and an Estimate of the Dark Matter Halo Mass from the Kinematics of ~ 2400 SDSS Blue Horizontal-Branch Stars. *Astrophys. J.* **684**, 1143-1158 (2008).
61. Cumming, A., Butler, R. P., Marcy, G. W., Vogt, S. S., Wright, J. T., & Fischer, D. A. The Keck Planet Search: Detectability and the Minimum Mass and Orbital Period Distribution of Extrasolar Planets. *Pub. Astron. Soc. Pacif.* **120**, 531-554 (2008).
62. Binney, J. & Tremaine, S. *Galactic Dynamics, Second Edition*, (Cambridge University Press, Cambridge, 2008).

16 Supplementary figures, legends, and tables

Supplementary Figure 1 | Image of Kepler-34. The $30'' \times 30''$ region near Kepler-34 in the SDSS r filter. There are three stars detected, and the two red circles (with diameters of 1 arcsecond) mark the positions of the two objects that appear in the KIC. The actual position of the brighter neighbour star KIC 8572939 is about 1 arcsecond to the northeast. That star is 3.6 mag fainter in the SDSS r filter than Kepler-34, as estimated from PSF photometry. The faintest star does not appear in the KIC, and is about 4.4 mag fainter than Kepler-34 in SDSS r.

Supplementary Figure 2 | Image of Kepler-35. The 30'' × 30'' region near Kepler-35 in the SDSS r filter. There are three stars detected, and the three red circles (with diameters of 1 arcsecond) mark the positions of the three objects that appear in the KIC. The position and magnitude difference of KIC 9837588 (the northernmost star) is as expected. KIC 9837586, which is about 1.75 mag fainter than Kepler-35, should be between Kepler-35 and KIC 9837588, but is apparently nowhere to be seen. The fainter star just north of Kepler-35 (which is not in the KIC) is 3.4 mag fainter than Kepler-35, and is unlikely to be KIC 9837586.

Supplementary Figure 3 | Broadening functions for Kepler-34 and Kepler-35. Four representative broadening functions (filled circles) for Kepler-34 and Kepler-35 are shown. The object and the telescope and instrument is indicated in each panel. The solid lines are the best-fitting Gaussians.

Supplementary Figure 4 | Light curve detrending for Kepler-34. Top: The “PA” light curves for Kepler 34 are shown for quarters Q1 (black) through Q4 (blue). The Q2 light curve (in red) shows some instrumental artefacts in the out-of-eclipse regions, including short-term sensitivity changes and drifts due to spacecraft pointing adjustments. A primary eclipse was interrupted by a data gap in the middle of Q4, and a secondary eclipse was interrupted by the ending of Q4. Apart from the instrumental artefacts, there is little out-of-eclipse variability on this scale. Bottom: The detrended and normalized light curve. The partially observed primary and secondary eclipses in Q4 were removed. The light curves from other quarters were also detrended, but are not shown here for the sake of clarity.

Supplementary Figure 5 | Light curve detrending for Kepler-35. Top: The “PA” light curves for Kepler 35 are shown for quarters Q1 (black) through Q4 (blue). The instrumental artefacts here are not as large as they are for Kepler 34 (Supplementary Figure S4). Apart from the instrumental artefacts, there is little out-of-eclipse variability on this scale. One secondary eclipse was missed in the gap between Q3 (green) and Q4. Bottom: The detrended and normalized light curve. The light curves from other quarters were also detrended, but are not shown here for the sake of clarity.

Supplementary Figure 6 | Doppler beaming effect in Kepler-35. Folded, cleaned, out-of-eclipse light curves, binned into 200 bins, of Kepler-35. Phase zero is mid primary eclipse in this figure. The errors of each bin represent 1σ estimate the bin average value. The line presents the Doppler beaming model. The model residuals are plotted in the lower panel.

Supplementary Figure 7 | Eclipse profiles for Kepler-34 and Kepler-35. The folded primary and secondary eclipses for Kepler-34 and Kepler-35 (filled circles) with the template profiles used to measure times of mideclipse for each event (solid lines). The few bright points near the middle of primary eclipse in both sources are artefacts caused by the cosmic ray rejection software in the *Kepler* data analysis pipeline.

Supplementary Figure 8 | O-C diagrams for Kepler-34 and Kepler-35. Observed-Computed (O-C) diagrams for the Kepler-34 primary eclipse times (a), secondary eclipse times (b), Kepler-35 primary eclipse times (c), and secondary eclipse times (d).

Supplementary Figure 9 | Light curves and photodynamical model for Kepler-34. Individual eclipse events for Kepler-34 (red circles) and the best-fitting photodynamical model (black line). Primary eclipses are marked with “A/B” and secondary eclipses marked with “B/A”. Planet crossings of the primary star are marked with “A/b” and planet crossings of the secondary star are marked with “B/b”. The corresponding residuals are shown in the thin panels below each eclipse plot. The large residuals seen in the primary eclipse near day 525.09 are most likely due to a spot crossing the primary during the eclipse.

Supplementary Figure 10 | Light curves and photodynamical model for Kepler-35. Individual eclipse events for Kepler-34 (red circles) and the best-fitting photodynamical model (black line). Primary eclipses are marked with “A/B” and secondary eclipses marked with “B/A”. Planet crossings of the primary star are marked with “A/b” and planet crossings of the secondary star are marked with “B/b”. The corresponding residuals are shown in the thin panels below each eclipse plot.

Supplementary Figure 11 | **MCMC parameter correlations for Kepler-34.** Two-parameter joint posterior distributions for a selection of model parameters. The 68% and 95% confidence regions are denoted by dark and light gray shaded areas, respectively. Single parameter marginalised distributions are plotted at the top and/or to the far right of the panels. The dashed lines mark the median values of the marginalised distributions of each parameter.

Supplementary Figure 12 | MCMC parameter correlations for Kepler-35. Similar to Supplementary Figure S11, but for Kepler-35.

Supplementary Figure 13 | Isochrones for Kepler-34. Left: A $\log g$ versus effective temperature diagram showing the measurements for Kepler-34. Evolutionary tracks¹⁶ for the measured masses are depicted with solid lines, for a metallicity of $[\text{Fe}/\text{H}] = -0.02$ that provides the best fit to the measured temperatures. The dotted lines represent isochrones for ages of 5 Gyr (lower) and 6 Gyr, and the same metallicity. Right: Mass-radius and mass-temperature diagrams showing the measurements and the same two isochrones as in the left panel.

Supplementary Figure 14 | Isochrones for Kepler-35. Same as Supplementary Figure S13, for Kepler-35.

Supplementary Figure 15 | Evolution of the orbital elements for Kepler-34. The evolution of the period of Kepler-34b, its eccentricity, inclination relative to the stellar binary orbital plane, argument of periastron, and its longitude of ascending node over a 100 year baseline.

Supplementary Figure 16 | Evolution of the orbital elements for Kepler-35. The evolution of the period of Kepler-35b, its eccentricity, inclination relative to the stellar binary orbital plane, argument of periastron, and its longitude of ascending node over a 100 year baseline.

	Kepler-34	Kepler-35
System Properties		
KIC designation	8572936	9837578
KOI number	2459	2937
2MASS designation	19454459+4438296	19375927+4641231
right ascension (HH:MM:SS.S)	19:45:44.6	19:37:59.3
declination (DD:MM:SS.S)	+44:38:29.6	+46:41:23.6
equinox	2000.0	2000.0
Kepmag	14.875	15.726
J magnitude	13.605	14.425
$E(B - V)$ (mag)	0.148	0.123
Planetary Properties		
Mass of planet, M_p (M_{Jupiter})	$0.220^{+0.011}_{-0.010}$	$0.127^{+0.020}_{-0.020}$
Radius of planet, R_p (R_{Jupiter})	$0.764^{+0.012}_{-0.014}$	$0.728^{+0.014}_{-0.014}$
Mean density of planet, ρ_p (g cm^{-3})	$0.613^{+0.045}_{-0.041}$	$0.410^{+0.070}_{-0.069}$
Planet surface gravity, g_b (cm s^{-2})	936^{+57}_{-54}	596^{+98}_{-98}
Properties of the Planetary Orbit		
Reference epoch (BJD)	2,454,969.20000	2,454,965.85000
Period, P (days)	$288.822^{+0.063}_{-0.081}$	$131.458^{+0.077}_{-0.105}$
Semi-major axis length, a (AU)	$1.0896^{+0.0009}_{-0.0009}$	$0.60347^{+0.00101}_{-0.00103}$
Eccentricity, e	$0.182^{+0.016}_{-0.020}$	$0.042^{+0.007}_{-0.004}$
Eccentricity times sine of arg. of periapse, $e \sin(\omega)$	$0.025^{+0.007}_{-0.007}$	$0.035^{+0.009}_{-0.011}$
Eccentricity times cosine of arg. of periapse, $e \cos(\omega)$	$0.180^{+0.016}_{-0.021}$	$0.017^{+0.021}_{-0.018}$
Mean longitude, $\lambda \equiv M + \omega$ (deg)	$106.5^{+2.5}_{-2.0}$	$136.4^{+2.1}_{-2.7}$
Inclination i (deg)	$90.355^{+0.026}_{-0.018}$	$90.76^{+0.12}_{-0.09}$
Relative nodal longitude, Ω (deg)	$-1.74^{+0.14}_{-0.16}$	$-1.24^{+0.24}_{-0.33}$
Properties of the Stellar Binary Orbit		
Reference epoch (BJD)	2,454,969.20000	2,454,965.85000
Period, P (days)	$27.7958103^{+0.0000016}_{-0.0000015}$	$20.733666^{+0.000012}_{-0.000012}$
Semi-major axis length, a (AU)	$0.22882^{+0.00019}_{-0.00018}$	$0.17617^{+0.00029}_{-0.00030}$
Eccentricity, e	$0.52087^{+0.00052}_{-0.00055}$	$0.1421^{+0.0014}_{-0.0015}$
Eccentricity times sine of arg. of periapse, $e \sin(\omega)$	$0.49377^{+0.00057}_{-0.00060}$	$0.1418^{+0.0014}_{-0.0015}$
Eccentricity times cosine of arg. of periapse, $e \cos(\omega)$	$0.165828^{+0.000065}_{-0.000061}$	$0.0086413^{+0.0000031}_{-0.0000031}$
Mean longitude, $\lambda \equiv M + \omega$ (deg)	$300.1970^{+0.0099}_{-0.0105}$	$89.1784^{+0.0011}_{-0.0012}$
Inclination i (deg)	$89.8584^{+0.0075}_{-0.0083}$	$90.4238^{+0.0076}_{-0.0073}$
Mean primary eclipse period (days)	27.7958070 ± 0.0000023	20.7337496 ± 0.0000039
Mean secondary eclipse period (days)	27.7957502 ± 0.0000065	20.7337277 ± 0.0000040
Reference time for primary eclipse (BJD-2,400,000)	54979.72308 ± 0.000036	54965.84580 ± 0.000034
Reference time for secondary eclipse (BJD-2,400,000)	54969.17926 ± 0.000085	54976.32812 ± 0.000033

Supplementary Table 1 | A summary of system information for Kepler-34 and Kepler-35 taken from the KIC, and a summary of the planetary properties, the planetary orbit, and the stellar binary orbit determined by the photometric-dynamical model and eclipse timing analysis.

	Kepler-34	Kepler-35
Properties of the Stars in the Stellar Binary		
Mass of primary, $M_A(M_\odot)$	$1.0479^{+0.0033}_{-0.0030}$	$0.8877^{+0.0051}_{-0.0053}$
Radius of primary, $R_A(R_\odot)$	$1.1618^{+0.0027}_{-0.0031}$	$1.0284^{+0.0020}_{-0.0019}$
Mass of secondary, $M_B(M_\odot)$	$1.0208^{+0.0022}_{-0.0022}$	$0.8094^{+0.0042}_{-0.0045}$
Radius of secondary, $R_B(R_\odot)$	$1.0927^{+0.0032}_{-0.0027}$	$0.7861^{+0.0020}_{-0.0022}$
Primary surface Gravity, $\log g_A$ [cgs]	$4.3284^{+0.0023}_{-0.0019}$	$4.3623^{+0.0020}_{-0.0020}$
Secondary surface Gravity, $\log g_B$ [cgs]	$4.3703^{+0.0019}_{-0.0024}$	$4.5556^{+0.0016}_{-0.0016}$
Effective temperature, primary (K)	5913 ± 130	5606 ± 150
Effective temperature, secondary (K)	5867 ± 130	5202 ± 100
Bolometric luminosity, primary (L_\odot)	1.49 ± 0.13	0.94 ± 0.10
Bolometric luminosity, secondary (L_\odot)	1.28 ± 0.11	0.41 ± 0.03
[m/H] (dex)	-0.07 ± 0.15	-0.34 ± 0.20
Spectroscopic flux ratio F_B/F_A (5050-5360 Å)	0.900 ± 0.005	0.377 ± 0.015
Other Model Parameters		
Flux ratio in the Kepler bandpass, F_B/F_A	$0.8475^{+0.0110}_{-0.0076}$	$0.3941^{+0.0011}_{-0.0010}$
Primary linear limb darkening coefficient, u_1	$0.435^{+0.040}_{-0.040}$	$0.306^{+0.050}_{-0.051}$
Primary quadratic limb darkening coefficient, u_2	$0.092^{+0.099}_{-0.099}$	$0.310^{+0.100}_{-0.098}$
Secondary linear limb darkening coefficient, u_1	$0.360^{+0.026}_{-0.025}$	$0.074^{+0.087}_{-0.088}$
Secondary quadratic limb darkening coefficient, u_2	$0.248^{+0.064}_{-0.067}$	$0.901^{+0.155}_{-0.154}$
Extra flux Q ₁ , $F_{X,Q_1}/F_A$	$0.0189^{+0.0035}_{-0.0034}$	$0.0630^{+0.0024}_{-0.0023}$
Extra flux Q ₂ , $F_{X,Q_2}/F_A$	$0.0123^{+0.0035}_{-0.0034}$	$0.0706^{+0.0023}_{-0.0023}$
Extra flux Q ₃ , $F_{X,Q_3}/F_A$	$0.0092^{+0.0035}_{-0.0034}$	$0.0662^{+0.0023}_{-0.0024}$
Extra flux Q ₄ , $F_{X,Q_4}/F_A$	$0.0139^{+0.0035}_{-0.0034}$	$0.0407^{+0.0022}_{-0.0023}$
Extra flux Q ₅ , $F_{X,Q_5}/F_A$	$0.0191^{+0.0035}_{-0.0034}$	$0.0620^{+0.0023}_{-0.0023}$
Extra flux Q ₆ , $F_{X,Q_6}/F_A$	$0.0124^{+0.0035}_{-0.0034}$	$0.0682^{+0.0023}_{-0.0023}$
Extra flux Q ₇ , $F_{X,Q_7}/F_A$	$0.0123^{+0.0035}_{-0.0034}$	$0.0668^{+0.0023}_{-0.0024}$
Extra flux Q ₈ , $F_{X,Q_8}/F_A$	$0.0142^{+0.0035}_{-0.0034}$	$0.0387^{+0.0023}_{-0.0023}$
Primary RV error scaling, σ_A	$1.4^{+0.3}_{-0.2}$	$2.2^{+0.8}_{-0.5}$
Secondary RV error scaling, σ_B	$2.8^{+0.5}_{-0.4}$	$2.5^{+0.7}_{-0.5}$
Photometric noise width, σ_{phot}	$0.0005014^{+0.0000068}_{-0.0000068}$	$0.000848^{+0.000015}_{-0.000015}$

Supplementary Table 2 | Summary the stellar properties from the output of the photodynamical code and TODCOR analysis, and a summary of other model parameters for Kepler-34 and Kepler-35.

Date YYYY-MM-DD	UT Time	HJD (2,400,000+)	RV_A km s ⁻¹	RV_B km s ⁻¹	telescope
2011-09-02	08:35:59	55806.8623554	34.533 ± 0.057	-26.028 ± 0.069	Keck HIRES
2011-09-05	11:58:33	55810.0041793	57.981 ± 0.050	-49.813 ± 0.056	Keck HIRES
2011-09-06	11:47:10	55810.9968344	64.177 ± 0.044	-56.131 ± 0.048	Keck HIRES
2011-09-10	07:48:37	55814.8310956	-25.063 ± 0.049	35.607 ± 0.052	Keck HIRES
2011-09-07	03:33:11	55811.6711428	65.097 ± 0.165	-56.060 ± 0.174	HJST Tull
2011-09-08	02:54:08	55812.6440094	50.196 ± 0.183	-41.578 ± 0.222	HJST Tull
2011-09-10	03:01:17	55814.6489276	-21.195 ± 0.164	31.873 ± 0.207	HJST Tull
2011-09-11	02:49:58	55815.6410401	-34.959 ± 0.189	44.982 ± 0.254	HJST Tull
2011-10-04	04:34:55	55838.7132290	64.332 ± 0.129	-55.151 ± 0.149	HJST Tull
2011-10-06	02:58:51	55840.6464517	43.603 ± 0.186	-33.956 ± 0.198	HJST Tull
2011-10-07	04:15:40	55841.6997478	4.945 ± 3.000	4.945 ± 3.000	HJST Tull
2011-09-12	06:23:36	55816.7766219	-39.052 ± 0.300	48.293 ± 0.275	HET HRS
2011-09-13	06:14:15	55817.7719168	-37.806 ± 0.155	47.505 ± 0.184	HET HRS
2011-09-14	05:12:48	55818.7297401	-35.704 ± 0.200	44.505 ± 0.255	HET HRS
2011-09-19	05:12:48	55823.7296067	-17.160 ± 0.075	26.103 ± 0.086	HET HRS
2011-09-24	04:45:32	55828.7105309	4.077 ± 3.000	4.077 ± 3.000	HET HRS
2011-09-25	04:25:41	55829.6967155	4.309 ± 3.000	4.309 ± 3.000	HET HRS
2011-09-26	04:38:40	55830.7056930	12.076 ± 0.090	-2.822 ± 0.205	HET HRS
2011-10-08	03:02:22	55842.6488201	-24.218 ± 0.253	36.070 ± 0.456	HJST Tull
2011-10-10	04:39:10	55844.7159536	-37.802 ± 0.298	51.318 ± 0.287	HJST Tull
2011-10-11	02:50:56	55845.6407652	-36.539 ± 0.205	48.268 ± 0.220	HJST Tull
2011-10-12	02:47:24	55846.6382723	-33.893 ± 0.185	45.189 ± 0.232	HJST Tull

Supplementary Table 3 | The radial velocities for Kepler 34.

Date YYYY-MM-DD	UT Time	HJD (2,400,000+)	RV_A km s ⁻¹	RV_B km s ⁻¹	telescope
2011-09-02	09:38:57	55806.9069580	35.322 ± 0.075	8.632 ± 0.148	Keck HIRES
2011-09-05	12:11:10	55810.0125860	62.141 ± 0.051	-20.583 ± 0.100	Keck HIRES
2011-09-06	11:58:15	55811.0044190	66.440 ± 0.046	-25.141 ± 0.086	Keck HIRES
2011-09-10	08:00:05	55814.8388200	42.186 ± 0.055	1.286 ± 0.115	Keck HIRES
2011-10-09	08:40:49	55843.8644760	-8.227 ± 0.099	57.372 ± 0.162	Keck HIRES
2011-10-16	06:51:55	55850.7886130	57.422 ± 0.071	-15.160 ± 0.137	Keck HIRES
2011-10-17	07:56:14	55851.8332030	63.931 ± 0.066	-21.988 ± 0.130	Keck HIRES
2011-10-25	02:28:11	55859.6190952	-10.447 ± 0.093	60.846 ± 0.202	HET HRS
2011-10-23	19:37:37	55858.3392335	7.137 ± 0.176	41.105 ± 0.352	NOT FIES
2011-10-25	19:43:36	55860.3451372	-16.345 ± 0.224	67.745 ± 0.387	NOT FIES
2011-10-26	19:40:22	55861.3429667	-20.278 ± 0.189	72.235 ± 0.334	NOT FIES
2011-10-29	02:52:12	55863.6344314	-13.903 ± 0.131	65.182 ± 0.246	HET HRS
2011-10-30	02:03:25	55864.6017025	-7.053 ± 0.128	57.578 ± 0.218	HET HRS

Supplementary Table 4 | The radial velocities for Kepler-35.

Effect	Amplitude (ppm)
Beaming	214.0 ± 5.7
Ellipsoidal	7.1 ± 6.2
Reflection	15.8 ± 12.4

Supplementary Table 5 | The best-fit coefficients for the Doppler beaming, the ellipsoidal effect, and the reflection effect.

cycle	primary time (BJD-2,455,000)	error (minutes)	cycle	secondary time (BJD-2,455,000)	error (minutes)
0.0	-20.276839	0.100	0.6206712	-30.820781	0.287
1.0	7.518920	0.100	1.6206712	-3.024991	0.834
2.0	35.314540	0.105	2.6206712	24.770920	0.292
3.0	3.6206712	52.566690	0.293
4.0	90.906190	0.105	4.6206712	80.362200	0.292
5.0	118.702150	0.100	5.6206712	108.158140	0.293
6.0	146.497970	0.097	6.6206712	135.953650	0.295
7.0	174.293680	0.097	7.6206712	163.749340	0.299
8.0	202.089450	0.152	8.6206712	191.545570	0.293
9.0	9.6206712	219.340980	0.287
10.0	257.681310	0.102	10.6206712	247.136640	0.280
11.0	285.476980	0.118	11.6206712
12.0	313.272740	0.112	12.6206712	302.728070	0.304
13.0	341.068470	0.100	13.6206712	330.524250	0.308
14.0	368.864370	0.097	14.6206712	358.319840	0.287
15.0	396.660230	0.105	15.6206712	386.115630	0.292
16.0	424.456090	0.102	16.6206712	413.911300	0.290
17.0	452.251810	0.100	17.6206712	441.706810	0.290
18.0	480.047500	0.102	18.6206712	469.503040	0.287
19.0	507.843500	0.118	19.6206712	497.298990	0.290
20.0	535.639370	0.097	20.6206712	525.093670	0.287
21.0	21.6206712
22.0	591.230750	0.107	22.6206712	580.685870	0.287
23.0	619.026530	0.100	23.6206712	608.481610	0.287

Supplementary Table 6 | Times of primary and secondary eclipse for Kepler 34.

cycle	primary time (BJD-2,455,000)	error (minutes)	cycle	secondary time (BJD-2,455,000)	error (minutes)
0.0	-34.154064	0.266	0.5055686	-23.672016	0.312
1.0	-13.420444	0.379	1.5055686	-2.937986	0.256
2.0	7.313300	0.280	2.5055686	17.795530	0.256
3.0	28.046980	0.252	3.5055686	38.529370	0.256
4.0	48.780790	0.238	4.5055686	59.263080	0.256
5.0	69.514510	0.280	5.5055686	79.996700	0.270
6.0	90.248370	0.280	6.5055686
7.0	110.982030	0.252	7.5055686	121.464290	0.242
8.0	131.716270	0.294	8.5055686	142.198020	0.242
9.0	152.449660	0.294	9.5055686	162.931640	0.242
10.0	173.183370	0.252	10.5055686
11.0	193.917030	0.394	11.5055686	204.399010	0.396
12.0	214.650800	0.394	12.5055686	225.132700	0.382
13.0	235.384540	0.365	13.5055686	245.866550	0.396
14.0	256.118370	0.337	14.5055686	266.600460	0.326
15.0	276.852110	1.413	15.5055686	287.334130	0.242
16.0	297.585840	0.294	16.5055686
17.0	318.319520	0.252	17.5055686	328.801320	0.256
18.0	339.053330	0.266	18.5055686	349.535060	0.256
19.0	359.787070	0.280	19.5055686	370.268980	0.256
20.0	380.520990	0.322	20.5055686	391.002590	0.242
21.0	401.254660	0.280	21.5055686	411.736400	0.256
22.0	421.988360	0.280	22.5055686
23.0	442.722020	0.337	23.5055686	453.203900	0.242
24.0	463.455920	0.465	24.5055686	473.937500	0.229
25.0	484.189590	0.294	25.5055686	494.671440	0.256
26.0	504.923210	0.252	26.5055686	515.405080	0.256
27.0	525.657110	0.238	27.5055686	536.138860	0.256
28.0	546.390840	0.280	28.5055686
29.0	29.5055686	577.606230	0.425
30.0	587.858380	0.365	30.5055686	598.339990	0.368
31.0	608.592170	0.394	31.5055686	619.073750	0.396
32.0	629.325730	0.379	32.5055686

Supplementary Table 7 | Times of primary and secondary eclipse for Kepler 35.