

HET Publication Report

HET Board Meeting

3/4 December 2020

Zoom Land

Executive Summary

- There are now 420 peer-reviewed HET publications
 - Fifteen papers published in 2019
 - As of 27 November, nineteen published papers in 2020
- HET papers have 29363 citations
 - Average of 70, median of 39 citations per paper
 - H-number of 90
 - 81 papers have ≥ 100 citations; 175 have ≥ 50 cites
- Wide angle surveys account for 26% of papers and 35% of citations.
- Synoptic (e.g., planet searches) and Target of Opportunity (e.g., supernovae and γ -ray bursts) programs have produced 47% of the papers and 47% of the citations, respectively.
- Listing of the HET papers (with ADS links) is given at
<http://personal.psu.edu/dps7/hetpapers.html>

HET Program Classification

Code	Type of Program	Examples
1	ToO	Supernovae, Gamma-ray Bursts
2	Synoptic	Exoplanets, Eclipsing Binaries
3	One or Two Objects	Halo of NGC 821
4	Narrow-angle	HDF, Virgo Cluster
5	Wide-angle	Blazar Survey
6	HET Technical	HET Queue
7	HETDEX Theory	Dark Energy with BAO
8	Other	HET Optics

Programs also broken down into “Dark Time”, “Light Time”, and “Other”.

Peer-reviewed Publications

- There are now 420 journal papers that either use HET data or (nine cases) use the HET as the motivation for the paper (e.g., technical papers, theoretical studies).
- Except for 2005, approximately 22 HET papers were published each year since 2002 through the shutdown. A record 44 papers were published in 2012.
- In 2020 a total of fifteen HET papers appeared; nineteen have been published to date in 2020.
- Each HET partner has published at least 14 papers using HET data.
- Nineteen papers have been published from NOAO time.
- A total of 28 SDSS SNe papers have appeared in print. (The final data release paper appeared in early 2018).
- A total of 29 publications with new instrumentation (LRS2/HPF/VIRUS).

A listing of the HET papers (with ADS links) is given at

<http://personal.psu.edu/dps7/hetpapers.html>

Citations to Peer-reviewed Publications

- The 420 HET papers have garnered 29363 citations for an average of 69.9 per paper (median number is 39).
- The HET's H-number is now 90.
- The number of citations ranges from 0 to 1190. Eleven papers have one or zero citations; 175 have 50 or more citations.
- Approximately 35% of the HET citations are produced by “Wide angle” surveys (the primary science program for the “SST”). This fraction continues to slowly decrease.
- The four most cited Wide Angle Survey papers have 436, 531, 666, and 706 citations.
- “Dark Time” projects have average higher citation rates (87) than “Light Time” programs (48). The 2:1 ratio has remained reasonably constant over time, although the ratio has been steadily decreasing.
- The synoptic programs (primarily planet searches) are a significant component of both the number of publications and citations (top four papers have 235, 251, 272, and 417 citations).
- “Target of Opportunity” impact: Top four ToO papers have 367, 406, 554, and 1190 citations.
- The SDSS Supernova Survey (HET played key role in obtaining spectra of the faintest targets) produced an average of 151 citations per paper, as well as the highest-cited work (1190 citations from 2014 publication).

Summary of HET Publications November 2020

Year	Papers	Total	Total Citations	Average Citations
2000	9	9	582	64.67
2001	13	22	1351	103.92
2002	10	32	1061	106.10
2003	20	52	1664	83.20
2004	21	73	1553	73.95
2005	7	80	642	91.71
2006	21	101	1687	80.33
2007	21	122	2045	97.38
2008	24	146	2898	120.75
2009	26	172	2904	111.69
2010	33	205	2486	75.33
2011	26	231	2218	85.31
2012	44	275	3032	68.91
2013	23	298	731	31.78
2014	24	322	2211	92.12
2015	28	350	1040	37.14
2016	19	369	655	34.47
2017	8	377	140	17.50
2018	9	386	262	29.11
2019	15	401	136	9.07
2020	19	420	65	3.42
Total	420		29363	69.91

Summary of Program Classes

Code	Class	Papers	Total Citations	Average Citations
1	ToO	80	7813	97.66
2	Synoptic	116	6104	52.62
3	Single Object	66	2768	41.94
4	Pencil Beam	35	2220	63.43
5	Wide Angle	111	10140	91.35
6	Technical	7	255	36.43
7	HETDEX	3	47	15.67
8	Other	2	16	8.00

Summary of Dark/Light Time

Code	Time	Papers	Total Citations	Average Citations
1	Dark	239	20827	87.14
2	Light	172	8267	48.06
3	Other	9	269	29.89

HET Publications Sorted by Journal

Papers	Average Citations	Journal
77	78.18	The Astronomical Journal
172	67.70	The Astrophysical Journal
32	59.00	The Astrophysical Journal (Letters)
13	49.92	The Publications of the A.S.P.
18	130.06	The Astrophysical Journal Supplement Series
9	206.33	Nature
1	235.00	Science
41	34.07	M.N.R.A.S.
2	31.00	M.N.R.A.S. (Letters)
45	65.56	Astronomy and Astrophysics
5	34.20	Astronomy and Astrophysics (Letters)
1	17.00	J.C.A.P.
1	97.00	Optics Express
1	4.00	Astronomische Nachrichten
1	3.00	J.A.T.I.S.
1	27.00	Optica

HET Publications Sorted by Instrument

Code	Instrument	Papers	Total Citations	Average Citations
1	None	6	236	39.33
2	LRS	226	20606	91.18
3	MRS	1	19	19.00
4	HRS	156	8189	52.49
5	UFOE	2	110	55.00
6	LRS2	16	129	8.06
7	HPF	12	74	6.17
8	VIRUS	1	0	0.00

“Hot Papers” (2017-2020)

(133) The Data Release of the Sloan Digital Sky Survey-II Supernova Survey. Sako, M., et al. 2018, PASP

(43) CARMENES Input Catalog of M Dwarfs. III. Rotation and Activity from High Resolution Spectroscopy Observations. Jeffers, S., et al. 2018, A&A

(38) A Large Systematic Search for Close Supermassive Binary and Rapidly Recoiling Black Holes. Runnoe, J., et al. 2017, MNRAS

(32) A Survey for New Members of the Taurus Star-Forming Region with SDSS. Luhman, K., et al. 2017, AJ

(27) Stellar Spectroscopy in the Near-infrared with a Laser Frequency Comb. Metcalf, A., et al. 2019, Optica

(26) Photometric and Spectroscopic Properties of Type Ia Supernova 2018oh. Li, W., et al. 2019, ApJ

(25) Search for Giant Planets in M67 IV. Survey Results. Brucalassi, A., et al. 2017, A&A

(24) Breaking the Habit: The Peculiar 2016 Eruption of the Unique Recurrent Nova. Henze, M., et al. 2018, ApJ

(22) Hydrogen and Sodium Absorption in the Optical Transmission Spectrum of WASP-12b. Jensen, A. et al. 2018, AJ

The number of HET publications each year (histogram) and the cumulative annual average of the annual number of publications (plus signs). A total of 420 HET papers have been published since the appearance of the first work in January 2000. Fifteen papers appeared in 2019; nineteen have been published in 2020 to date.

The histogram of the citation distribution of the 420 HET publications. Each bin has a width of five (e.g., the leftmost bin indicates the number of papers with 0, 1, 2, 3, or 4 citations). The rightmost bin contains all publications that have at least 250 citations (a total of 20 papers).

The logarithm of the number of citations as a function of publication date for the HET papers. (If a paper has zero citations, it is assigned a value of -0.3 .) The individual points are coded by the type of program. Most of the high-impact papers over the past decade have depended upon HET's queue-scheduling ability (Target of Opportunity and Synoptic projects).

Identical format of the previous figure, except that the individual points are coded by the instrument used for the observations. Six papers (indicated by a black “1”) did not use any HET observations, but were based on HET properties (e.g., the review of the HET queue operation).

The dates of publication of HET papers sorted by project class. The points are coded by instrument. The increasing importance of Target of Opportunity (primarily supernovae and gamma-ray bursts) and Synoptic (primarily exoplanets) is readily apparent in the diagram.

HET Papers Sorted by Number of Citations (November 2020)

N	Pub	Year	Cite	Title
1	315	2014	1190	Improved Cosmological Constraints From a Joint Analysis of the SDSS-III and
2	159	2009	706	Structure and Formation of Elliptical and Spheroidal Galaxies.
3	38	2003	666	A Survey of $z > 5.7$ Quasars in the Sloan Digital Sky Survey II. Discovery
4	171	2009	554	First-Year Sloan Digital Sky Survey-II Supernova Results: Hubble Diagram and
5	231	2011	531	The Second Catalog of Active Galactic Nuclei Detected by the Fermi Large Area
6	187	2010	436	The First Catalog of Active Galactic Nuclei Detected by the Fermi Large Area
7	243	2012	417	An Abundance of Small Exoplanets Around Stars with a Wide Range of
8	141	2008	406	Broadband Observations of the Naked-eye γ -ray Burst GRB 080319B.
9	11	2001	380	High-Redshift Quasars Found in Sloan Digital Sky Survey Commissioning Data IV.
10	136	2008	367	An Extremely Luminous X-ray Outburst at the Birth of a Supernova.
11	24	2002	359	Towards Spectra Classification of L and T Dwarfs: Infrared and Optical
12	123	2008	352	The Sloan Digital Sky Survey-II Supernova Survey: Technical Summary.
13	29	2002	348	Characterization of M, L, and T Dwarfs in the Sloan Digital Sky Survey.
14	68	2004	329	A Survey of $z > 5.7$ Quasars in the Sloan Digital Sky Survey. III. Discovery
15	104	2007	313	Reverberation Mapping of High-Luminosity Quasars: First Results.
16	91	2006	280	A Compact Supermassive Binary Black Hole System.
17	125	2008	272	Sodium Absorption from the Exoplanetary Atmosphere of HD 189733b Detected in
18	79	2005	261	The Sloan Digital Sky Survey Quasar Catalog III. Third Data Release.
19	70	2004	251	Detection of a Neptune-mass Planet in the ρ^1 Cancri System Using the
20	16	2001	250	The Chandra Deep Survey of the Hubble Deep Field North Area. II. Results from
21	259	2012	235	Kepler-47: A Transiting Circumbinary Multiplanet System.
22	81	2006	228	Binary Quasars in the Sloan Digital Sky Survey: Evidence for Excess Clustering
23	130	2008	218	CGRaBS: An All-Sky Survey of Gamma-Ray Blazar Candidates.
24	111	2007	214	The X-ray Properties of the Most Luminous Quasars from the Sloan Digital Sky
25	202	2010	206	Bulgeless Giant Galaxies Challenge Our Picture of Galaxy Formation by
26	197	2010	205	The California Planet Survey. I. Four New Giant Exoplanets.
27	207	2011	201	Supermassive Black Holes do not Correlate with Galaxy Disks or Psuedobulges.
28	119	2007	199	Four Quasars above Redshift 6 Discovered by the Canada-France High- z
29	142	2008	194	The SEGUE Stellar Parameter Pipeline. III. Comparison with High-Resolution
30	13	2001	193	Colors of 2625 Quasars at $0 < z < 5$ Measured in the Sloan Digital Sky Survey
31	116	2007	189	SN 2005ap: A Most Brilliant Explosion.
32	5	2000	188	The Missing Link: Early Methane ("T") Dwarfs in the Sloan Digital Sky Survey.
33	160	2009	183	Luminous Thermal Flares from Quiescent Supermassive Black Holes.
34	60	2004	183	The Munich Near-Infrared Cluster Survey (MUNICS). VI. The Stellar Masses
35	31	2002	183	Large-Amplitude X-Ray Outbursts from Galactic Nuclei: A Systematic
36	198	2010	178	The Effect of Host Galaxies on Type Ia Supernovae in the SDSS-II Supernova
37	124	2008	177	The Sloan Digital Sky Survey-II Supernova Survey: Search Algorithm and
38	311	2014	176	A Wolf-Rayet-like Progenitor of SN 2013cu from Spectral Observations of a
39	106	2007	172	Oxygen Abundances in Nearby Stars. Clues to the Formation and Evolution
40	277	2013	165	Oxygen Abundances in Nearby FGK Stars and the Galactic Chemical Evolution of
41	248	2012	162	The Luminosity Function of Fermi-detected Flat-spectrum Radio Quasars.
42	143	2008	160	The Sloan Digital Sky Survey-II Photometry and Supernova Ia Light Curves
43	155	2009	158	SN 2005cs in M51 II. Complete Evolution in the Optical and the Near-Infrared.
44	266	2012	156	The Neptune-sized Circumbinary Planet Kepler-38b.
45	300	2014	155	A Panchromatic View of the Restless SN 2009ip Reveals the Explosive Ejection of
46	270	2012	155	An Over-massive Black Hole in the Compact Lenticular Galaxy NGC 1277.
47	363	2016	153	State of the Field: Extreme Precision Radial Velocities.
48	97	2006	150	Exploring the frequency of Close-in Jovian Planets Around M Dwarfs.
49	227	2011	146	KOI-54: The Kepler Discovery of Tidally-Excited Pulsations and
50	96	2006	145	A Transiting Planet of a Sun-like Star.

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
51	44	2003	145	Accretion Disk Wind in the AGN Broad Line Region: Spectroscopically Resolved
52	121	2007	143	Dynamical Modelling of Luminous and Dark Matter in 17 Coma Early-Type Galaxies.
53	220	2011	142	The Distribution of the Elements in the Galactic Disk. III. A
54	237	2012	139	Spectroscopy of Broad-line Blazars from 1LAC.
55	165	2009	138	An Infrared/X-ray Survey for New Members of the Taurus Star-Forming Region.
56	258	2012	136	A Large Systematic Search for Close Supermassive Binary and Rapidly Recoiling
57	234	2012	136	Generalized Seim-analytical Models of Supernova Light Curves.
58	170	2009	135	Rotational Velocities for M Dwarfs.
59	164	2009	135	Variable Sodium Absorption in a Low-extinction Type Ia Supernova.
60	381	2018	133	The Data Release of the Sloan Digital Sky Survey-II Supernova Survey.
61	167	2009	132	First-Year Sloan Digital Sky Survey-II (SDSS-II) Supernova Results:
62	78	2005	130	A Giant Planet Around the Massive Giant Star HD 13189.
63	225	2011	125	The hot-Jupiter Kepler-17b: Discovery, Obliquity from Stroboscopic
64	120	2007	125	XO-2b: Transiting Hot Jupiter in a Metal-rich Common Proper Motion
65	10	2001	124	High-Redshift Quasars Found in Sloan Digital Sky Survey Commissioning Data III.
66	148	2009	119	Discovery of the Ultra-Bright Type II-L Supernova 2008es.
67	205	2010	117	Extremely Metal-poor Stars in Classical Dwarf Spheroidal Galaxies: Fornax,
68	367	2016	116	The Solar Neighborhood. XXXVII: The Mass-Luminosity Relation for Main-sequence
69	58	2004	115	SN 2003du: Signatures of the Circumstellar Environment in a Normal Type Ia
70	206	2011	114	Supermassive Black Holes do not Correlate with Dark Matter Haloes of Galaxies.
71	152	2009	113	On the Magnetic Topology of Partially and Fully Convective Stars.
72	232	2012	110	Very Early Ultraviolet and Optical Observations of the Type Ia
73	132	2008	110	Using Quantitative Spectroscopic Analysis to Determine the Properties and
74	131	2008	110	Quasar Broad Absorption Line Variability on Multiyear Timescales.
75	326	2015	108	Early-time Light Curves of Type Ib/c Supernovae from the SDSS-II Supernova
76	133	2008	108	XO-3b: A Massive Planet in an Eccentric Orbit Transiting an F5 V Star.
77	360	2016	106	SN 2012cg: Evidence for Interaction Between a Normal Type Ia Supernova and a
78	204	2010	103	Results from the Supernova Photometric Classification Challenge.
79	313	2014	102	Binarity in Carbon-enhanced Metal-poor Stars.
80	216	2011	101	Photometric Type Ia Supernova Candidates from the Three-Year SDSS-II SN
81	2	2000	101	GRB 991216 Joins the Jet Set: Discovery and Monitoring of Its Optical Afterglow.
82	238	2012	97	Demonstration of On-sky Calibration of Astronomical Spectra Using a 25 GHz
83	42	2003	97	The Gamma-Ray Blazar Content of the Northern Sky.
84	18	2001	97	High-Redshift Quasars Found in Sloan Digital Sky Survey Commissioning Data VI.
85	139	2008	96	A Measurement of the Rate of Type Ia Supernovae at Redshift $z \sim 0.1$ from
86	114	2007	96	SN 2006hp: Probing the Shock Breakout of a Type II-P Supernova.
87	93	2006	96	A Survey for New Members of Taurus with the Spitzer Space Telescope.
88	178	2010	95	First-year Sloan Digital Sky Survey-II Supernova Results: Consistency and
89	82	2006	92	Cool White Dwarfs in the Sloan Digital Sky Survey.
90	181	2010	91	The Rise and Fall of Type Ia Supernova Light Curves in the SDSS-II Supernova
91	109	2007	90	Ten Year Review of Queue Scheduling of the Hobby-Eberly Telescope.
92	87	2006	90	Chandra Observations of the Highest Redshift Quasars from the Sloan
93	39	2003	90	GRB021004: a Massive Progenitor Star Surrounded by Shells.
94	186	2010	89	Abundances of Red Giants in Old Open Clusters. V. Be 31, Be 32, Be 39, M 67,
95	99	2006	89	Multiwavelength Observations of GRB 050810A: An Exceptionally Energetic Event
96	118	2007	87	A Planetary-Mass Companion to the K0 Giant HD 17092.
97	45	2003	87	The Chandra Deep Field North Survey. XV. Optically Bright, X-ray-Faint Sources.
98	341	2015	84	Kepler 453b - The 10 th Kepler Transiting Circumbinary Planet.
99	105	2007	84	Long-term Profile Variability of Double-Peaked Emission Lines in Active
100	174	2010	83	The Old and Heavy Bulge of M31 I. Kinematics and Stellar Populations.

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
101	57	2004	83	Dynamical Mass Constraints on Low-Mass Pre-Main-Sequence Stellar Evolutionary
102	76	2005	79	A Northern Survey of Gamma-Ray Blazar Candidates.
103	61	2004	79	Searching for Planets in the Hyades. V. Limits on Planet Detection in the
104	295	2013	78	The Very Young Type Ia Supernova 2013dy: Discovery, and Strong Carbon
105	199	2010	78	Single or Double Degenerate Progenitors? Searching for Shock Emission in the
106	327	2015	77	Composite Bulges: The Coexistence of Classical Bulges and Discy Pseudo-bulges
107	211	2011	77	Implications of Dramatic Broad Absorption Line Variability in the Quasar
108	89	2006	77	The Spatial Distribution of Brown Dwarfs in Taurus.
109	255	2012	76	The PTF Orion Project: A Possible Planet Transiting a T-Tauri Star.
110	219	2011	76	Improved Constraints on Type Ia Supernova Host Galaxy Properties Using
111	200	2010	76	A Tidal Disruption Flare in Abell 1689 from an Archival X-ray Survey of Galaxy
112	50	2003	75	A Dedicated M-Dwarf Planet Search Using The Hobby-Eberly Telescope.
113	249	2012	74	Linking Type Ia Supernova Progenitors and Their Resulting Explosions.
114	17	2001	74	Hubble Space Telescope Images of Stephan's Quintet: Star Cluster Formation in a
115	264	2012	73	Oxygen Abundances in Low- and High- α Field Halo Stars and the
116	256	2012	73	The SDSS-II Supernova Survey: Parameterizing the Type Ia Supernova Rate as
117	218	2011	73	A More General Model for the Intrinsic Scatter in Type Ia Supernova Distance
118	221	2011	71	The Effect of Peculiar Velocities on Supernova Cosmology.
119	74	2005	71	X-Ray Lighthouses of the High-Redshift Universe. II. Further Snapshot
120	43	2003	71	Chandra and XMM Newton Observations of the First Quasars: X-Rays From the Age
121	65	2004	70	Q0906+6930: The Highest Redshift Blazar.
122	323	2015	69	A Luminous, Fast Rising UV-transient Discovered by ROTSE: A Tidal Disruption
123	247	2012	69	A Detection of H α in an Exoplanetary Exosphere.
124	184	2010	68	Measurements of the Rate of Type Ia Supernovae at Redshift ~ 0.3 from
125	56	2004	67	Searching for Planets in the Hyades III. The Quest for Short-Period Planets.
126	195	2010	66	Hot Subdwarf Stars in Close-up View. II. Rotational Properties and Wide
127	173	2010	66	Early- and Late-Time Observations of SN 2008ha: Additional Constraints for the
128	95	2006	65	The First Extrasolar Planet Discovered with a New-Generation High-Throughput
129	27	2002	64	The Chandra Deep Field North Survey. IX. Extended X-Ray Sources.
130	215	2011	63	A Population of X-Ray Weak Quasars: PHL 1811 Analogs at High Redshift.
131	98	2006	63	2MASS J05162881+2607387: A New Low-mass Double-lined Eclipsing Binary.
132	8	2000	63	Five High-Redshift Quasars Discovered in Commissioning Imaging Data of the
133	151	2009	62	A Planet in a 0.6 AU Orbit Around the K0 Giant HD 102272.
134	260	2012	61	The Very Young Type-Ia SN 2012cg: Discovery and Pre-Maximum Brightness
135	230	2011	61	The Orbit and Companion of Probable Gamma-Ray Pulsar J2339–0533.
136	214	2011	61	A Spectroscopic and Photometric Survey of Novae in M31.
137	210	2011	61	SN 2008 am: A Super-luminous Type IIn Supernova.
138	101	2006	61	Metallicities of M Dwarf Planet Hosts from Spectral Synthesis.
139	72	2004	61	High-Resolution Spectroscopy of the Transiting Planet Host Star TrES-1.
140	276	2013	60	H α Activity of Old M Dwarfs: Stellar Cycles and Mean
141	239	2012	60	The McDonald Observatory Planet Search: New Long-period Giant Planets
142	224	2011	60	The Chemical Abundances of Stars in the Halo (CASH)
143	158	2009	60	A Search for Multi-Planet Systems Using the Hobby-Eberly Telescope.
144	47	2003	60	The Munich Near-Infrared Cluster Survey. II. The K-Band Luminosity Function
145	182	2010	59	Long-Term Profile Variability in Active Galactic Nuclei with Double-Peaked
146	73	2004	59	Signature of Electron Capture in Iron-rich Ejecta of SN 2003du.
147	64	2004	59	Blazar Counterparts for 3EG Sources at $-40^\circ < \delta < 0^\circ$: Pushing
148	324	2015	58	The Broad-lined Type Ic SN 2012ap and the Nature of Relativistic Supernovae
149	299	2014	58	Three Planetary Companions Around M67 Stars.
150	252	2012	58	Kinematic Signatures of Bulges Correlate with Bulge Morphologies and

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
151	135	2008	58	First-Year Spectroscopy for the Sloan Digital Sky Survey-II Supernova Survey.
152	267	2012	57	Revisiting ρ^1 Cancri e: A New Mass Determination of the
153	213	2011	57	PTF 10fqz: A Luminous Red Nova in the Spiral Galaxy Messier 99.
154	183	2010	57	The Evolution of Quasar C IV and Si IV Broad Absorption Lines Over
155	172	2009	57	Planetary Nebulae in Face-On Spiral Galaxies. III. Planetary Nebula
156	7	2000	57	Spectroscopy of Blue Stragglers and Turnoff Stars in M67 (NGC 2682).
157	177	2010	56	Type II-P Supernovae from the SDSS-II Supernova Survey and the Standardized
158	150	2009	55	Calibrating M-dwarf Metallicities Using Molecular Indices: Extension to
159	112	2007	55	The Mass of the Candidate Exoplanet Companion to HD 33636 from Hubble Space
160	108	2007	55	Results of Monitoring the Dramatically Variable C IV Mini-BAL System
161	21	2001	55	Exploratory Chandra Observations of the Highest-Redshift Quasars: X-rays from
162	168	2009	54	Multi-Wavelength Properties of the Type IIb SN 2008ax.
163	83	2006	54	SN 2005cg: Explosion Physics and Circumstellar Interaction of Normal
164	75	2005	54	A New Detached M Dwarf Eclipsing Binary.
165	217	2011	53	Silicon and Oxygen Abundances in Planet-host Stars.
166	113	2007	53	SN 2005hj: Evidence for Two Classes of Normal-Bright SNe Ia and Implications
167	36	2003	53	The Blue Straggler RS Canum Venaticorum Star S1082 in M67: A Detailed
168	303	2014	52	KIC 3858884: A Hybrid δ Scuti Pulsator in a Highly Eccentric
169	335	2015	51	Hunting for Supermassive Black Holes in Nearby Galaxies with the Hobby-Eberly
170	328	2015	51	Radial Velocity Observations and Light Curve Noise Modeling Confirm that
171	273	2012	51	The Discovery of HD 37605c and a Dispositive Null Detection of Transits of
172	236	2012	51	X-Ray and Multiwavelength Insights into the Nature of Weak Emission-line
173	157	2009	51	Comment on the Black Hole Recoil Candidate Quasar SDSSJ092712.65+294344.0.
174	35	2003	50	X-Ray Lighthouses of the High-Redshift Universe: Probing the Most Luminous
175	4	2000	50	Observations of Faint, Hard-Band X-ray Sources in the Field of
176	340	2015	49	High-velocity Features of Calcium and Silicon in the Spectra of Type Ia
177	69	2004	49	The Chandra Deep Field-North Survey. XVII. Evolution of Magnetic Activity
178	349	2015	48	The Early Days of the Sculptor Dwarf Galaxy.
179	317	2014	48	The Core Collapse Supernova Rate From the SDSS-II Supernova Survey.
180	102	2007	48	Long-Period Objects in the Extrasolar Planetary Systems 47 UMa and 14 Her.
181	85	2006	47	51 Eridani and GJ 3305: A 10-15 Myr old Binary Star System at 30 Parsecs.
182	12	2001	46	High-Redshift Quasars Found in Sloan Digital Sky Survey Commissioning Data V.
183	20	2001	45	Short-term Emission Line and Continuum Variations in Mrk 110.
184	310	2014	44	Hubble Space Telescope and Ground-based Observations of the Type Iax
185	253	2012	44	BD +48 740 – Li Overabundant Giant Star with a Planet: A Case of Recent
186	138	2008	44	The Hobby-Eberly Telescope Chemical Abundances of Stars in the Halo (CASH)
187	66	2004	44	The First Hobby-Eberly Telescope Planet: A Companion to HD 37605.
188	383	2018	43	CARMENES Input Catalog of M Dwarfs. III. Rotation and Activity from High
189	346	2015	43	500 Days of NS 2013dy: Spectra and Photometry from the Ultraviolet to the
190	337	2015	43	Structure and Formation of cD Galaxies: NGC 6166 in Abell 2199.
191	314	2014	43	A Misaligned Prograde Orbit for Kepler-13 AB via Doppler Tomography.
192	306	2014	43	A WISE Survey of Circumstellar Disks in Taurus
193	22	2001	43	The Munich Near-Infrared Cluster Survey: Number Density Evolution of Massive
194	281	2013	42	Lithium-rich Field Giants in the Sloan Digital Sky Survey.
195	240	2012	42	Improved Distance Determination to M51 from Supernovae 2011dh and 2005cs.
196	41	2003	42	The Munich Near-Infrared Cluster Survey. V. The Evolution of the Rest-frame
197	6	2000	42	Search for the Identification of 3EG 1835+5918: Evidence for a New Type of
198	254	2012	41	Hot Subdwarf Stars in Close-up View. II. Rotational Properties and Wide
199	196	2010	41	A Search for Interstellar Anthracene Towards the Perseus Anomalous Microwave
200	110	2007	41	The Masses and Evolutionary State of the Stars in the Dwarf Nova SS Cygni.

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
201	49	2003	41	Spin Orientation of Supermassive Black Holes in Active Galaxies.
202	362	2016	40	Extensive Spectroscopy and Photometry of the Type IIP Supernova 2013ej.
203	308	2014	40	WTS-2 b: A Hot Jupiter Orbiting Near its Tidal Destruction
204	294	2013	40	High-velocity Line Forming Regions in the Type Ia Supernova 2009ig.
205	275	2012	40	Testing Supernovae Ia Distance Measurement Methods with SN 2011 fe.
206	339	2015	39	Massive Relic Galaxies Challenge the Co-evolution of Super-massive Black Holes
207	301	2014	39	Type IIb Supernova SN 2011dh: Spectra and Photometry from the Ultraviolet to
208	185	2010	39	The Mass of HD 38529c from Hubble Space Telescope Astrometry and High-Precision
209	127	2008	39	An $m \sin i = 24 M_{\oplus}$ Planetary Companion to the Nearby M Dwarf
210	55	2004	39	Oxygen in Open Cluster Dwarfs: Pleiades and M34.
211	52	2003	39	Rotational Modulation of the Photospheric and Chromospheric Activity in the
212	373	2017	38	A Large Systematic Search for Close Supermassive Binary and Rapidly
213	246	2012	38	The SDSS-HET Survey of Kepler Eclipsing Binaries: Spectroscopic Dynamical
214	23	2002	38	L Dwarfs Found in Sloan Digital Sky Survey Commissioning Data II. Hobby-Eberly
215	353	2016	37	A $5 \times 10^9 M_{\odot}$ Black Hole in NGC 1277 from Adaptive
216	288	2013	36	Bottom-heavy Initial Mass Function in a Nearby Compact L* Galaxy.
217	280	2013	36	NLTT 5306: The Shortest Period Detached White Dwarf+Brown Dwarf Binary.
218	188	2010	36	A Measurement of the Rate of Type Ia Supernovae in Galaxy Clusters from the
219	37	2003	36	Redshifts of Candidate Gamma-Ray Blazars.
220	147	2009	35	M31N 2007–11d: A Slowly Rising, Luminous Nova in M31.
221	3	2000	35	HS 0907+1902: A New 4.2 hour Eclipsing Dwarf Novae.
222	343	2015	34	MRK 1216 and NGC 1277 - An Orbit-based
223	319	2014	34	The Penn State - Torun' Centre for Astronomy Planet Search Stars. II.
224	272	2012	34	New M, L, and T Dwarf Companions to Nearby Stars from the Wide-field
225	128	2008	34	Discovery of Par 1802 as a Low-Mass, Pre-Main-Sequence Eclipsing Binary in the
226	40	2003	34	Search for a Point-Source Counterpart of the Unidentified Gamma-Ray Source
227	257	2012	33	Type Ia Supernova Properties as a Function of the Distance to the Host Galaxy
228	251	2012	33	PG 1018-047: the Longest Period Subdwarf B Binary.
229	140	2008	33	The Spin-Orbit Alignment of the HD 17156 Transiting Eccentric Planetary
230	371	2017	32	A Survey for New Members of the Taurus Star-forming Region with the Sloan
231	364	2016	32	Search for Giant Planets in M67. III. Excess of Hot Jupiters in Dense Open
232	342	2015	32	The Black Hole in the Compact, High-dispersion Galaxy NGC 1271.
233	263	2012	32	Search for Giant Planets in M 67. I. Overview
234	100	2006	32	The Spectral Energy Distribution of the High- z Blazar Q0906+6930.
235	90	2006	32	Discovery of an Extreme MeV Blazar with the SWIFT Burst Alert Telescope.
236	80	2005	32	Variation in the Scattering Shroud Surrounding Markarian 231.
237	28	2002	32	Geometry and Kinematics in the Central Broad-Line Region of a Seyfert 1 Galaxy.
238	285	2013	31	BD+15 2940 and HD 233604: Two Giants with Planets Close to the Engulfment Zone.
239	269	2012	31	The Penn State-Torun' Centre for Astronomy Planet Search Stars.
240	209	2011	31	MARVELS-1b: A Short-period, Brown Dwarf Desert Candidate from the SDSS-III
241	190	2010	31	Radially Extended Kinematics and Stellar Populations of the Massive Ellipticals
242	193	2010	31	Photometric Estimates of Redshifts and Distance Moduli for Type Ia Supernovae.
243	233	2012	30	Substellar-mass Companions to the K-giants HD 240237, BD +48 738, and HD 96127.
244	223	2011	30	Discovery of a ZZ Ceti in the Kepler Mission Field.
245	122	2007	30	Constraints on Circumstellar Material Around the Type Ia Supernova 2007af.
246	46	2003	30	Two 100 Mpc-scale Structures in the 3-D Distribution of Radio Galaxies and
247	336	2015	29	Dozens of Compact and High Velocity-dispersion, Early-type Galaxies in the
248	189	2010	29	Hobby-Eberly Telescope Observations of the Dark Halo in NGC 821.
249	312	2014	28	Broad-line Region Structure and Kinematics in the Radio Galaxy 3C 120.
250	282	2013	28	The Ionized Absorber and Nuclear Environment of IRAS 13349+2438:

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
251	265	2012	28	A Radial Velocity Study of Composite-spectra Hot Subdwarf Stars with the
252	392	2019	27	Stellar Spectroscopy in the Near-infrared with a Laser Frequency Comb.
253	348	2015	27	A Large Systematic Search for Close Supermassive Binary and Rapidly Recoiling
254	274	2012	27	Kepler Studies of Low-mass Eclipsing Binaries. I. Parameters of the
255	175	2010	27	The Mass of the Candidate Exoplanet Companion to HD 136118 from Hubble
256	92	2006	27	Spectral Line Variability Amplitudes in Active Galactic Nuclei.
257	19	2001	27	The Nature of the Red Giant Branches in the Ursa Minor and Draco Dwarf
258	388	2019	26	Photometric and Spectroscopic Properties of Type Ia Supernova 2018oh
259	161	2009	26	PHL 1092 as a Transient Extreme X-ray Weak Quasar.
260	126	2008	26	Detection of a Third Planet in the HD 74156 System Using the Hobby-Eberly
261	9	2000	26	Discovery of a Close Pair of $z = 4.25$ Quasars from the Sloan Digital
262	374	2017	25	Search for Giant Planets in M67. IV. Survey Results.
263	369	2016	25	The Age and Distance of the Kepler Open Cluster NGC 6811 from an Eclipsing
264	292	2013	25	Spectrum Syntheses of High-resolution Integrated Light Spectra of Galactic
265	179	2010	25	Li I and K I Scatter in Cool Pleides Dwarfs.
266	54	2004	25	A Search for ${}^6\text{Li}$ in Lithium-Poor Stars with Planets.
267	379	2018	24	Breaking the Habit: The Peculiar 2016 Eruption of the Unique Recurrent Nova
268	329	2015	24	Stellar Activity and its Implications for Exoplanet Detection on GJ 176.
269	325	2015	24	Tracking Advanced Planetary Systems (TAPAS) with HARPS-N. I. A Multiple
270	268	2012	24	Relationship between Low and High Frequencies in Delta Scuti Stars:
271	226	2011	24	Kepler-15b: A Hot Jupiter Enriched In Heavy Elements and the First
272	321	2014	23	Kepler-424 b: A “Lonely” Hot Jupiter that Found a Companion.
273	286	2013	23	MARVELS-1: A Face-on Double-lined Binary Star Masquerading as a Resonant
274	192	2010	23	Fe I and Fe II Abundances of Solar-Type Dwarfs in the Pleides Open Cluster.
275	169	2009	23	Optical Spectroscopy of Bright Fermi LAT Blazars.
276	156	2009	23	FIRST “Winged” and X-Shaped Radio Source Candidates. II. New Redshifts
277	137	2008	23	Trimming Down the Willman 1 dSph.
278	386	2018	22	Hydrogen and Sodium Absorption in the Optical Transmission Spectrum of
279	357	2016	22	Toward Precision Supermassive Black Hole Masses Using Megamaser Disks.
280	332	2015	22	Integrated Light Chemical Tagging Analyses of Seven M31 Outer Halo Globular
281	305	2014	22	Evidence of Resonant Mode Coupling and the Relationship between Low and High
282	287	2013	22	Two New Long-period Hot Subdwarf Binaries with Dwarf Companions.
283	262	2012	22	Insights on the X-ray Weak Quasar Phenomenon from XMM-Newton Monitoring of
284	25	2002	22	Convective Wavelength Shifts in the Spectra of Late-Type Stars.
285	309	2014	21	Broad Absorption Line Variability in Radio-loud Quasars.
286	304	2014	21	Exploratory X-ray Monitoring of Luminous Radio-quiet Quasars at
287	163	2009	21	A Chandra Survey of the X-ray Properties of Broad Absorption Line
288	146	2008	21	Granulation in K-type Dwarf Stars. I. Spectroscopic Observations
289	115	2007	21	Dynamical and Observational Constraints on Additional Planets in Highly
290	86	2006	21	Chemical Composition of the Planet-harboring Star TrES-1.
291	330	2015	20	Chemical Abundances in the Globular Clusters NGC 5024 and NGC 5466 from Optical
292	283	2013	20	Host Star Properties and Transit Exclusion for the HD 38529 Planetary System.
293	103	2007	20	Probing Dark Energy with Baryonic Acoustic Oscillations at High Redshifts.
294	1	2000	20	The Low Resolution Spectrograph of the Hobby-Eberly Telescope II. Observations
295	365	2016	19	Follow-up Observations of Extremely Metal-poor Stars Identified from SDSS.
296	350	2015	19	The Chemical Abundances of Stars in the Halo (CASH) Project. III. A New
297	356	2016	19	The Chemical Compositions of Very Metal-poor Stars HD 122563 and HD 140283:
298	352	2016	19	The Penn State-Torun Centre for Astronomy Planet Search Stars.
299	222	2011	19	Reverberation Mapping of the Intermediate-Mass Nuclear Black Hole in
300	208	2011	19	A Spitzer Survey of Novae in M31.

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
301	203	2010	19	Bright Variable Stars in NGC 6819: An Open Field Cluster in the Kepler Field.
302	194	2010	19	Discovery of a Low-mass Companion to a Metal-rich F Star with the MARVELS
303	166	2009	19	Planetary Nebulae in Face-On Spiral Galaxies. II. Planetary Nebula
304	94	2006	19	R Coronae Borealis at the 2003 Light Minimum.
305	372	2017	18	After the Fall: Late-Time Spectroscopy of Type IIP Supernovae.
306	344	2015	18	Tracking Advanced Planetary Systems (TAPAS) with HARPS-N. II. Super
307	302	2014	18	Interaction Between the Broad-lined Type Ic Supernova 2012ap and Carriers of
308	291	2013	18	Secretly Eccentric: The Giant Planet and Activity Cycle of GJ 328.
309	250	2012	18	On the Spectroscopic Classes of Novae in M33.
310	154	2009	18	A Population of Metal-Poor Galaxies with L_* Luminosities at Intermediate
311	134	2008	18	Spatially Resolved Spectroscopy of Coma Cluster Early-Type Galaxies. IV.
312	307	2014	17	Discovery of Two Rare Rigidly Rotating Magnetosphere Stars in the APOGEE
313	298	2013	17	Galaxy Redshift Surveys with Sparse Sampling.
314	235	2012	17	A High-Resolution Atlas of Uranium-Neon in the H Band.
315	355	2016	16	Pan-Planets: Searching for Hot Jupiters Around Cool Dwarfs.
316	347	2015	16	Constraining FeLoBAL Outflows From Absorption Line Variability.
317	320	2014	16	Astrometry, Radial Velocity, and Photometry: The HD 128311 System Remixed with
318	296	2013	16	Constraints on a Second Planet in the WASP-3 System.
319	34	2003	16	A Search for Cool Subdwarfs: Stellar Parameters for 134 Candidates.
320	33	2003	16	Spectroscopy of Low Surface Brightness Galaxies with the Hobby-Eberly Telescope.
321	393	2019	15	The Type II-P Supernova 2017eaw: From Explosion to the Nebular Phase.
322	297	2013	15	SN 2000cx and SN 2013bh: Extremely Rare, Nearly Twin Type Ia Supernovae.
323	145	2008	15	A Chandra Look at Five of the Broadest Double-Peaked Balmer Line Emitters.
324	88	2006	15	Determination of the Orbit of the Planetary Companion to the Metal-Rich Star
325	77	2005	15	The Color Selection of Quasars from Redshifts 5 to 10: Cloning and Discovery.
326	67	2004	15	Spectroscopy of KISS Emission-Line Galaxy Candidates II. HET Observations.
327	376	2017	14	Abundance Tomography of Type Iax SN 2011ay with TARDIS.
328	361	2016	14	Tracking Advanced Planetary Systems (TAPAS) with HARPS-N. IV.
329	333	2015	14	The APOGEE Spectroscopic Survey of Kepler Planet Hosts: Feasibility,
330	293	2013	14	ROBOSPECT: Automated Equivalent Width Measurement.
331	289	2013	14	Analysis of Detached Eclipsing Binaries Near the Turnoff of the Open Cluster
332	176	2010	14	The TexOx-1000 Redshift Survey of Radio Sources I. The TOOT00 Region
333	162	2009	14	A Near-Infrared Spectroscopic Survey of Cool White Dwarfs in the Sloan
334	378	2018	13	SN2012ab: a peculiar Type IIn supernova with aspherical circumstellar material
335	318	2014	13	Optimal Integrated Abundances for Chemical Tagging of Extragalactic Globular
336	242	2012	13	Early Ultraviolet Observations of a Type IIn Supernova (2007pk).
337	51	2003	13	S986 in M67: A Totally Eclipsing Binary at the Cluster Turnoff.
338	410	2020	12	Evidence for He I 10830 Å Absorption during the Transit of a Warm Neptune
339	389	2019	12	A Recurrent Nova Super-remnant in the Andromeda Galaxy.
340	354	2016	12	The Massive Dark Halo of the Compact Early-type Galaxy NGC 1281.
341	345	2015	12	The Early Phases of the Type Iax Supernova SN 2011ay.
342	338	2015	12	High Resolution Optical and NIR Spectra of HBC 722.
343	331	2015	12	Three Red Giants With Substellar-Mass Companions.
344	144	2008	12	In Search of the Largest Velocity Dispersion Galaxies.
345	396	2019	11	A Survey for New Members of Taurus from Stellar to Planetary Masses.
346	366	2016	11	Very Low-mass Stellar and Substellar Companions to Solar-like Stars from
347	290	2013	11	On the Hubble Space Telescope Trigonometric Parallax of the Dwarf
348	271	2012	11	Modeling the Accretion Structure of AU Mon.
349	261	2012	11	Planets Around the K-giants BD +20 274 and HD 219415.
350	15	2001	11	The Absorbers toward CSO118: Superclustering at $z \approx 3$, or an Intrinsic

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
351	407	2020	10	A Sub-Neptune-sized Planet Transiting the M2.5 Dwarf G 9-40: Validation with
352	394	2019	10	Unbiased Cosmological Parameter Estimation from Emission-line Surveys
353	284	2013	10	A Cautionary Tale: MARVELS Brown Dwarf Candidate Reveals Itself to be a
354	212	2011	10	Spectroscopic Determination of the Low-redshift Type Ia Supernova Rate from the
355	201	2010	10	Line Profile and Continuum Variability in the Very Broad-Line Seyfert
356	415	2020	9	A Giant Planet Candidate Transiting a White Dwarf.
357	385	2018	9	The True Luminosities of Planetary Nebulae in M31's Bulge: Massive Central
358	390	2019	8	Structural Analogs of the Milky Way Galaxy: Stellar Populations in the Boxy
359	384	2018	8	The Penn State-Torun Centre for Astronomy Planet Search Stars. IV. Dwarfs and
360	358	2016	8	Tracking Advanced Planetary Systems (TAPAS) with HARPS-N. III. HD 5583 and
361	245	2012	8	H-alpha Dots: A Catalog of Faint Emission-line Objects Discovered in
362	153	2009	8	Suzaku Observations of the Extreme MeV Blazar SWIFT J0746.3+2548.
363	62	2004	8	Submillimetre Photometry of Typical High-redshift Radio Sources.
364	32	2002	8	The Beginning of the End: Hubble Space Telescope Images of Seyfert's Sextet.
365	380	2018	7	Tracking Advanced Planetary Systems (TAPAS) with HARPS-N. VI. HD 238914 and
366	377	2017	7	What is the Milky Way Outer Halo Made of? High-resolution Spectroscopy of
367	241	2012	7	The ${}^7\text{Li}/{}^6\text{Li}$ Isotope Ratio near the Supernova Remnant IC 443.
368	228	2011	7	Variable Stars in the Open Cluster NGC 7142.
369	191	2010	7	The XO Planetary Survey Project: Astrophysical False Positives.
370	59	2004	7	Evidence of Planetesimal Infall on to the Very Young Herbig Be Star
371	26	2002	7	A Spectroscopic Reconnaissance of UV-Bright Stars.
372	391	2019	6	Observations of SN 2017ein Reveal Shock Breakout Emission and a Massive
373	387	2019	6	Broad Absorption Line Disappearance/Emergence in Multiple Ions in a Weak
374	180	2010	6	Gas Absorption in the KH 15D System: Further Evidence for Dust Settling in
375	117	2007	6	The Optical Emission Line Spectrum of Mark 110.
376	71	2004	6	Photometric Identification of Cool White Dwarfs.
377	14	2001	6	The Stanford Cluster Search: Scope Method, and Preliminary Results.
378	417	2020	5	The Young and Nearby Normal Type Ia Supernova 2018gv: UV-optical Observations
379	408	2020	5	Kepler-1661 b: A Neptune-sized Kepler Transiting Circumbinary Planet around a
380	402	2020	5	An improved test of the Binary Black Hole Hypothesis for Quasars with
381	400	2019	5	The Nature of Faint Radio Galaxies at High Redshifts.
382	334	2015	5	Proving Strong Magnetic Fields Near to the Central Black Hole in the Quasar
383	279	2013	5	The Unusually Luminous Extragalactic Nova SN 2010U.
384	278	2013	5	X-ray and Multiwavelength Insights into the Inner Structure of
385	229	2011	5	Non-Detection of the Putative Substellar Companion to HD 149382.
386	149	2009	5	Discovery of a Low-Mass companion to the Solar-Type Star TYC 2534-698-1.
387	129	2008	5	A New, Bright, Short-Period Emission Line Binary in Ophiuchus.
388	406	2020	4	It Takes Two Planets in Resonance to Tango around K2-146.
389	375	2017	4	Tracking Advanced Planetary Systems (TAPAS) with HARPS-N. V. A Massive Jupiter
390	322	2014	4	Studying the Dwarf Galaxies in Nearby Groups of Galaxies: Spectroscopic and
391	316	2014	4	Determination of Mass and Orbital Parameters of a Low-mass Star HD213597B.
392	107	2007	4	Late-type Near-contact Eclipsing Binary [HH97] FS Aur-79.
393	84	2006	4	SDSS J103913.70+533029.7: A Super Star Cluster in the Outskirts of a Galaxy
394	418	2020	3	The Habitable Zone Planet Finder Reveals a High Mass and Low Obliquity for the
395	409	2020	3	SN 2010kd: Photometric and Spectroscopic Analysis of a Slow-decaying
396	403	2020	3	Exploring the High-mass End of the Stellar Mass Function of Star-forming
397	399	2019	3	Impact of Crosshatch Patterns in H2RGs on High-Precision Radial Velocity
398	395	2019	3	Variability of Low-ionization Broad Absorption-line Quasars Based on
399	382	2018	3	A Spectroscopic Survey of Field Red-Horizontal-branch Stars.
400	351	2016	3	The Peculiar Optical-UV X-ray Spectra of the X-ray Weak Quasar PG 0043+039.

HET Papers Sorted by Number of Citations (continued)

N	Pub	Year	Cite	Title
401	48	2003	3	Low Signal-to-Noise Spectroscopy and Surface Photometry of Two Faint Galaxies
402	405	2020	2	An Extreme X-Ray Variability Event of a Weak-line Quasar.
403	404	2020	2	Calibrating Iodine Cells for Precise Radial Velocities.
404	398	2019	2	The SDSS-HET Survey of Kepler Eclipsing Binaries. Description of the Survey
405	368	2016	2	The Detached Eclipsing Binary KV 29 and the Age of the Open Cluster M11.
406	370	2017	2	Parsec-scale Variations in the $^7\text{Li i}/^6\text{Li i}$ Isotope Ratio Toward IC 348
407	244	2012	2	Discovery of a Wolf-Rayet Star Through Detection of Its Photometric
408	63	2004	2	Exact Optics IV. Small ‘trumpet’ Correctors for Large Spheres.
409	53	2004	2	A Search for Sodium Absorption from Comets Around HD209458.
410	411	2020	1	Persistent Starspot Signals on M Dwarfs: Multiwavelength Doppler Observations
411	414	2020	1	The Energetics of Launching the Most Powerful Jets in Quasars: A Study
412	401	2019	1	Stellar Properties of KIC 8736245: An Eclipsing Binary with a Solar-type Star
413	397	2019	1	The HETDEX Pilot Survey. VI. O III Emitters and Expectations for a Local
414	359	2016	1	Possible Detection of Singly Ionized Oxygen in the Type Ia SN 2010kg.
415	412	2020	0	Following the TraCS of exoplanets with Pan-Planets: Wendelstein-1b and
416	413	2020	0	TOI-1728b: The Habitable-zone Planet Finder Confirms a Warm Super-Neptune
417	416	2020	0	A Warm Jupiter Transiting an M Dwarf: A TESS Single-transit Event Confirmed
418	420	2020	0	The H α Dots Survey. II. A Second List of Faint Emission-line Objects.
419	419	2020	0	Cosmological 3D H I Gas Map with HETDEX Ly α Emitters and eBOSS QSOs
420	30	2002	0	Suspected Wolf-Rayet Galaxies UM 456 and UM 594.