
Astronomy & Astrophysics manuscript no. 0588 February 9, 2004
(DOI: will be inserted by hand later)

A Rotational and Variability Study of a Large Sample of PMS Stars
in NGC 2264

M. H. Lamm1, C. A. L. Bailer-Jones1 , R. Mundt1, W. Herbst2, and A. Scholz3

1 Max-Planck-Institut für Astronomie, Königstuhl 17, 69117 Heidelberg, Germany
2 Van Vleck Obs., Wesleyan Univ., Middletown, CT 06459, USA
3 Thüringer Landessternwarte Tautenburg, Sternwarte 5, 07778 Tautenburg, Germany

Accepted

Abstract. We present the results of an extensive search for periodic and irregular variable pre-main sequence (PMS) stars
in the young (2–4 Myr) open cluster NGC 2264, based on photometric monitoring using the Wide Field Imager (WFI) on the
2.2 m telescope on La Silla (Chile). In total, about 10600 stars with IC magnitudes between 9.8 mag and 21 mag have been
monitored in our 34′ ×33′ field. Time series data were obtained in the IC band in 44 nights between Dec. 2000 and March 2001;
altogether we obtained 88 data points per star. Using two different time series analysis techniques (Scargle periodogram and
CLEAN) we found 543 periodic variable stars with periods between 0.2 days and 15 days. Also, 484 irregular variable stars
were identified using a χ2-test. In addition we have carried out nearly simultaneous observations in V , RC and a narrow-band
Hα filter. The photometric data enable us to reject background and foreground stars from our sample of variable stars according
to their location in the IC vs (RC − IC) colour-magnitude and (RC −Hα) vs (RC − IC) colour-colour diagrams. We identified 405
periodic variable and 184 irregular variable PMS stars as cluster members using these two different tests. In addition 35 PMS
stars for which no significant variability were detected could be identified as members using an Hα emission index criterion.
This yields a total of 624 PMS stars in NGC 2264, of which only 182 were previously known. Most of the newly found PMS
stars are fainter than IC ' 15 mag and of late spectral type (>∼M2). We find that the periodic variables, as a group, have a smaller
degree of variability and smaller Hα index than the irregular variables. This suggests that the sample of periodic variables
is biased towards weak-line T Tauri stars (WTTSs) while most of the irregular variables are probably classical T Tauri stars
(CTTSs). We have quantified this bias and estimated that the expected fraction of WTTSs among PMS stars in the cluster
is 77%. This is relatively close to the fraction of WTTSs among the periodic variables which is 85%. We also estimated the
total fraction of variables in the cluster using only two well selected concentrations of PMS stars called NGC 2264 N & S in
which we can easily estimate the total number of PMS stars. We find that at least 74% of the PMS stars in the cluster with
IC ≤ 18.0 mag were found to be variable (either periodic or irregular) by our study. This number shows that our search for PMS
stars in NGC 2264 through extensive and accurate photometric monitoring is very efficient in detecting most PMS stars down
to at least IC = 18.0 mag.

Key words. open clusters and associations: individual (NGC 2264) – stars: pre-main sequence, rotation, activity, spots – meth-
ods: data analysis, time series analysis, periodogram

1. Introduction

The angular momentum problem is one of the longest stand-
ing conundrums in astronomy. Briefly stated, molecular cloud
cores have four to six orders of magnitude too much angular
momentum to be incorporated into a star. Without shedding
their excess angular momentum, stars could not form. When
and how they rid themselves of angular momentum is still an
open question. It is intimately connected to the issue of disk
formation and evolution, to the formation of binary systems
and, during the pre-main sequence (PMS) phase, to the mag-
netic interaction between stars and disks which likely regu-
lates accretion and drives outflows and jets (e. g. Bodenheimer,
1989, Bouvier et al. 1997, Stassun et al. 1999, Mathieu 2003).

Send offprint requests to: M. Lamm, e-mail: lamm@mpia.de

Observationally, our best hope of constraining the angular
momentum evolution of PMS stars is to obtain stellar rotation
rates for objects at a variety of masses and ages. Fortunately,
it is possible to do this photometrically because PMS stars
have strong surface magnetic fields which produce large cool
spots (e. g. Feigelson & Montmerle 1999). It is often the case
that the spot pattern is sufficiently asymmetric and stable that
the rotation period can be found by photometric monitoring
(e. g. Rydgren & Vrba 1983, Herbst et al. 1994, Stassun et
al. 1999). The advantage of this photometric method compared
with v sin i measurements is that it yields directly the rotation
period independent of the inclination of the star and it can be
very accurate even for slow rotating stars. Herbst et al. (2001,
2002) have used this method and obtained rotation periods for
369 T Tauri stars (TTSs) in the ∼1 Myr old open cluster Orion

2 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Nebular cluster (ONC). They found that the period distribu-
tion for higher mass stars (i. e. M ≥ 0.25M�) is bimodal with
peaks at 2 and 8 days. The bimodality is interpreted as an effect
of disk-star interactions in PMS stars: Slow rotators have been
magnetically locked to their disks which prevent them spinning
up with increasing time or equivalently with decreasing radius.
Magnetic coupling to an accretion disk was first proposed more
than a decade ago as a dominant braking mechanism for PMS
stars (Camenzind 1990; K önigl 1991; Shu et al. 1994).

However, we also mention a principal limitation of the
photometric method for studying the rotational periods among
TTSs. As we will show the photometric method can much more
easily measure the periods among the weak-line T Tauri stars
(WTTSs) but only for a fraction of the classical T Tauri stars
(CTTSs) due to their higher irregular variability. This “photo-
metric noise” often prevents the detection of a periodic signal
in the photometric data. Therefore any photometric monitor-
ing of a young open cluster (like the ONC or NGC 2264) will
be biased towards WTTSs in the sense that for these stars the
fraction of measurable periods will be higher.

From the results of the rotational study in the ONC several
questions naturally arise: 1) Is the period distribution similar
in other clusters (i. e. does environment play a role)? 2) How
many PMS stars interact with their disks and how strongly does
this affect the angular momentum evolution? 3) How does the
period distribution evolve with time (i. e. do most stars decou-
ple from their disks on time scales of the age of an ONC star
and spin up with conserved angular momentum or do disks and
disk-locking persist for longer time scales)? To answer these
questions it is necessary to measure rotation periods of large
samples of PMS stars in clusters with different ages.

Aside from the ONC, the open cluster NGC 2264 is per-
haps the best target for a detailed rotational study, since it is
sufficiently nearby (760 pc, Sung et al. 1997), fairly populous,
and with an estimated age of 2 – 4 Myr (Park et al. 2000) it is
about a factor of 2 – 4 older than the ONC.

Prior to our study a few monitoring programs have been
carried out in NGC 2264 (e.g. Kearns & Herbst 1998) which
altogether yielded only about 30 published rotation periods for
PMS stars. Vogel & Kuhi 1981 and Soderblom et al. (1999)
reported rotational velocities (v sin i) for in total about 60 low
mass NGC 2264 stars. An early variability study has been car-
ried out by Nandy & Pratt (1972) who identified 26 optical
variable stars in the cluster. Neri, Chavarrı́a, & de Lara (1993)
reported optical and near-infrared photometry for 50 stars in
NGC 2264 and detected for 70% of these stars optical variabil-
ity. Due to the limiting sensitivity of these studies most of the
stars have spectral types earlier than K5.

About 200 PMS stars and some 20 PMS candidates have
been identified in NGC 2264 prior to our study using a variety
of methods including Hα spectroscopy (Herbig 1954; Ogura
1984; Marcy 1980; Rydgren 1979), Hα narrow band photom-
etry (Sung et al. 1997; Park et al. 2000) or ROSAT X-ray flux
measurements (e.g. Flaccomio et al. 2000). A PMS member-
ship catalogue that summarises (most) these results is available
in Park et al. (2000).

Vasilevskis, Sanders, & Balz (1965) have carried out a
proper motion study of 245 stars in the region of the clus-

ter. However, the suggested membership probabilities must be
handled with caution because several stars with strong Hα-
emission which clearly must be members have low member-
ship probability while other (non-emission) stars with high
membership probability are clearly no members (see e. g.
the Hα-emission study by Rydgren 1979). King (1998) and
Soderblom et al. (1999) have in total determined lithium abun-
dances of 35 cluster members. Recently, circumstellar disk
candidates have been identified in NGC 2264 by Rebull et al.
(2002).

In this paper we present the results of an extensive photo-
metric monitoring program in NGC 2264, in which we moni-
tored ∼ 10600 stars over a very broad magnitude range (9.8 ≤
IC ≤ 21). This extensive monitoring program allowed us to dis-
cover about 400 new PMS stars in the cluster and in addition
we could measure the rotation periods of 405 PMS stars down
to the substellar limit.

In the following section we describe the observational and
data reduction strategy. Sect. 3 describes the methods we have
used for obtaining absolute and relative photometry. In Sect. 4
we describe the time series analysis. In Sect. 5 we discuss in
detail how we selected the PMS stars among the periodic and
irregular variables we have found. The nature of the stellar vari-
ability is examined in Sect. 6. The identification of additional
PMS members for which no variability could be detected is de-
scribed in Sect. 7. In Sect. 8 we estimate the fraction of variable
PMS stars and the completeness level of our PMS sample. In
Sect. 9 we investigate if our sample of periodic variables is rep-
resentative for all cluster members. Our major conclusions are
summarised in Sect. 10. The obtained extensive rotational pe-
riod data and possible consequences for the disk-locking sce-
nario will be discussed in a separate paper (see Lamm et al.
2003, hereafter Paper II).

2. Data acquisition & reduction

The photometric monitoring program described here was car-
ried out in the IC band on 44 nights during a period of two
month between 30 Dec. 2000 and 01 Mar. 2001 with the Wide
Field Imager (WFI) on the MPG/ESO 2.2 m telescope on La
Silla (Chile). The WFI consists of a mosaic of four by two
CCDs with a total array size of 8 k × 8 kk. The field of view
is 34′ × 33′ and the scale is 0.238′′/pixel. In Fig. 1 we show a
500 sec RC exposure of our observed field from which the po-
sitions of the eight CCDs is evident. To avoid highly saturated
images and light scattering from the very bright star S Mon
(V = 4.7 mag) this star was located near the northern end of
the 23.′′3 (96 pixels) wide central gap between two chips. The
central position on the sky was close to RA(2000) = 6h 40m 59s

and DEC(2000) = 9◦ 38′ 59′′ for most frames. The typical de-
viation from this nominal position is 2′′. About 5% of the im-
aged area is lost due to the gaps between the chips and the
small dithering of the frames. In order to increase the dynam-
ical range of the observations, three consecutive exposures of
5 sec, 50 sec and 500 sec were taken with the IC filter. This se-
ries of three exposures is defined here as one data point. In total
we obtained 110 data points and between 1 and 18 data points
per night. The observing time distribution of our time series is

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 3

Fig. 1. Reproduction of a 500 sec RC band exposure of our observed field. The area imaged by the individual chips a – h is quite evident. The
bright star near the northern end of the gap between chip b and c is S Mon (V=4.7). In the second chip g the famous cone nebular is visible,
which is hardly evident on our IC band images as is the case for the nebulosity in the centre of chip e.

shown in Fig. 2. The typical seeing (measured by the FWHM
of the PSF) in these images was of the order of 0.′′8–1.′′2.

In addition to the IC observations we observed the cluster
through V and RC filters on six nights during the 2000/2001
season. In RC the exposure times were 5 sec, 50 sec and
500 sec, while the exposure times through the V filter were
set to 5 sec, 60 sec and 720 sec. IC observations were obtained
directly before or after an observation in V or RC. This allows
us to determine the (V − IC) and (RC − IC) colours from nearly
simultaneous measurements in the two filters, i. e. the colours
should not be affected by variability to any substantial extent.

In order to improve the absolute photometry, additional V,
RC and IC WFI data were obtained between October 2001 and

March 2002 using the same exposure times. In order to search
for Hα emission, three consecutive Hα observations of 150 sec,
1200 sec and 1200 sec exposure time were taken directly be-
fore or after the observations in RC in order to obtain nearly
simultaneously observations in these two filters for a determi-
nation of the (RC−Hα) colour. The used Hα filter has a central
wavelength λ = 6588 Å and FWHM = 74 Å. A detailed list of
observations in filters other than IC is given in Table 1.

The image processing was done for each of the eight
WFI chips separately using the standard IRAF tasks. A one-
dimensional bias was subtracted from each frame using the
overscan region in each frame. A small two-dimensional resid-
ual remained which was removed using zero integration time

4 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Fig. 2. Distribution of observation times of the IC band time series
(between 30 Dec. 2000 and 01 Mar 2001). The time (expressed as a
fraction of a day) as a function of the modified Julian day (MJD) is
shown.

Table 1. Dates of observations with the V , RC and Hα filter for the two
observing seasons 2000-2001 and 2001-2002. Listed are the number
of data points (i. e. three images of three different exposure times) for
each night in a given filter. The observations in V and RC were take
directly before or after a set of three images in IC.

Date of data points in
observation V RC Hα

9 Jan 2001 1 – –
10 Jan 2001 1 – –
11 Jan 2001 1 – –
12 Jan 2001 1 1 –
15 Jan 2001 – 1 –
16 Jan 2001 – 1 –

25 Nov 2001 1 1 1
11 Dec 2001 1 – –

4 Jan 2002 1 1 1
13 Jan 2002 1 – –
17 Jan 2002 1 – –
2 Mar 2002 1 1 1

total 10 6 3

(bias) frames. For images through V, RC and Hα filters the vari-
able sensitivity across the chips was corrected using the median
combination of typically 10 – 15 twilight flats taken in the be-
ginning and the end of two or three different nights. In IC we
used illumination-corrected dome flats for flatfielding the sci-
ence images. This was necessary because the IC twilight flats
showed interference fringes caused by narrow band emission
from the Earth’s atmosphere. The illumination-corrected flats
were created in the way described by Bailer-Jones & Mundt

Table 2. Number of detected sources in the various chips of the refer-
ence images.

Exposure Number of sources in Chip
time a b c d e f g h total

5 sec 505 268 445 311 405 278 286 334 2832
50 sec 864 447 586 883 814 546 432 648 5220

500 sec 2220 900 1187 1535 1754 1054 654 1645 10940

(2001). Since the science images in the IC-band were affected
by fringing too, it was essential that these fringes be removed.
We note that fringing is an additive effect and therefore the
fringe pattern has to be subtracted from the science images.
Since the fringe pattern was found to be stable over a given
observation run we created only one fringe image for each
chip per observing season (for more details see Bailer-Jones
& Mundt, 2001).

3. Photometry and Astrometry

Our goal was to perform relative and absolute photometry for
every star in our field with a sufficient signal-to-noise ratio, i. e.
S/N = 10 or better. The relative and absolute photometry is
described in the following subsections separately. As a com-
mon first step we had to identify the positions of all sources
in our field. Therefore we first created a source list for all 8
chips employing the DAOFIND task, with a separate list for
the 5 sec, 50 sec and 500 sec exposures. For this source search
we selected for each of the three 5 sec, 50 sec and 500 sec ex-
posures one frame with a position very close to the nominal
central location of all frames. These images we designate here
as reference frames. The number of sources detected in each
chip of these reference images is listed in table 2. The coor-
dinates of each source in all other frames were calculated by
applying a derived linear offset between the reference images
and these frames. The offsets were calculated for each chip sep-
arately by measuring the pixel position of a bright star close to
the chip’s centre in all frames. For the whole observed field the
offsets were calculated by using eight bright stars. During the
aperture photometry all sources were re-centered (see below)
and therefore the offsets calculated in that way are sufficient
for identifying the stars in the all other frames.

The IRAF tasks CCXYMATCH and CCMAP were used to
cross-identify our sources in the reference frames with objects
in the USNO-A2.0 catalogue (Monet et al. 1998) and to calcu-
late the plate transformations to the sky positions. We typically
used 70 reference stars (minimum 30, maximum 133) for the
calculation of the plate solutions in each chip. Using these plate
solutions the final J2000 coordinates of our sources were cal-
culated with the task CCTRAN. These coordinates are listed
in Table 4. The RMS of the deviations between the fit and the
coordinates of the reference stars is typically 0.′′1.

3.1. Relative photometry

All the variability studies described here are based on differ-
ential photometry relative to a set of non-variable reference

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 5

stars. Before the final analysis and after various tests, we re-
jected some frames from the further analysis. These were usu-
ally frames that were taken under poor transparency conditions,
poor seeing or with a bright background due to scattered moon
light. In total we rejected 22 of the 110 data points before the
final analysis, so that relative photometry was performed on 88
remaining data points.

The DAOPHOT/APPHOT task was used to measure the
brightness of each object in the source lists. The aperture was
chosen to be 8 pixels (1.′′9) in diameter for all measurements in
order to maximise the signal-to-noise ratio. The sky was cal-
culated for each source separately as the median of an annulus
with an inner diameter of 30 pixel (7.′′1) and a width of 8 pixel
centred on the source. For the calculation of the sky value we
used a sigma clipping rejection criterion with a 3σ-threshold.
During the measurement the sources were re-centred. Sources
with any pixel entering the ≤ 1% nonlinearity region were re-
jected.

The differential magnitudes for all sources were formed as
follows. First a set of non-variable comparison stars was se-
lected from all sources in each chip for each of the three dif-
ferent exposures. Comparison stars were chosen according to
the following criteria: 1) present on every of the 88 frames, 2)
isolated from other sources and the corners of the field (see be-
low), 3) the photometric error given by APPHOT (i. e. Poisson
error in the source and scatter in the background) is on average
less than 0.01 mag. Only stars that passed all of these three tests
were selected. Possible variables among the candidate compar-
ison stars were identified by comparing the flux of each can-
didate with the mean flux of all other candidates at the differ-
ent epochs. Stars that show the largest variability were rejected
from the candidate sample and the procedure was performed
again with the remaining stars. After a few iterations typically
ten non-variable comparison stars were identified in each chip
so that the mean standard deviation in the relative light curves
of the comparisons stars (relative to the other comparison stars)
was typically σ = 0.009 mag. In the best cases we achieved a
mean standard deviation of σ = 0.006 mag which is therefore
the maximum precision we can expect for the relative photom-
etry. This limit is most likely set by flat fielding errors and not
by photon noise.

The selected comparison stars were used for the calcula-
tion of the relative magnitude mrel(ti) of each source in the field
at the different epochs ti. The relative magnitude and its error
δmrel(ti) were calculated as described in Bailer-Jones & Mundt
(2001). We note that the mean was subtracted from each light
curve so that

∑

i mrel(ti) = 0.
In Fig. 3 we show the mean error δmrel in a single measure-

ment as a function of magnitude for the stars measured with
the three different exposure times (for the magnitude determi-
nation see section 3.2). As an example we show the light curves
of four stars in Fig. 4.

3.2. Absolute photometry

In order to obtain additional constraints on the nature of the
observed stars, in particular on their PMS membership, we ob-

Fig. 3. The mean error δmrel in a single measurement for the three
different exposure times of 5s (top), 50s (mid) and 500s (bottom) as a
function of IC magnitude. The shaded regions indicate which exposure
time we used for the further analysis of a star with a given magnitude
(see text). Note the different magnitude scales in the three plots.

tained absolute photometry in V, RC and IC. As we will outline
below all of our photometry is done relative to secondary stan-
dards in our observed field. The result of the absolute photom-
etry is reported in Table 4.

Many of the stars in the field are expected (and found, see
Section 4) to be variable and the peak-to-peak variations of the
variable stars are in most cases <∼ 0.2 mag in IC (see Fig. 13).
Therefore a single measurement of the magnitude of a star de-
pends on the phase and amplitude of the star’s brightness mod-
ulation. On the other hand single measurements of the colour
of a PMS star with cool (or hot) surface spots also differ at dif-
ferent epochs. That is because the spectral energy distribution
of the light coming from the area of the spot differs from the
spectral energy distribution of the light radiated from the other
part of the stellar atmosphere because of the different effec-
tive temperatures. The difference between the two energy dis-
tributions is wavelength dependent and larger for shorter wave-
lengths. Therefore, if cool spots cause the variability of a star
the peak-to-peak variation in its light curve increases to shorter
wavelength, i. e. it is larger in the V-band and smaller in the
IC band. Observations of T Tauri stars confirm this expected
colour behaviour of the stars (e.g. Vrba et al. 1989; Herbst et
al., 1994). The relations between the peak-to-peak variations

6 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Fig. 4. Examples for relative light curves (mean subtracted) of four stars and the resulting phased light curve for each of the four stars. The light
curves were phased with the period that we found by the Scargle periodogram analysis technique. For each star we also list the Number (no.),
the mean IC magnitude and the period P.

∆V, ∆RC and ∆IC in the different filters are given by the colour
slopes

S R =
d(∆RC − ∆IC)

d(∆IC)
and S V =

d(∆VC − ∆IC)
d(∆IC)

.

Herbst et al. (1994) calculated these slopes for several WTTSs
with a mean value of S R = 0.31 ± 0.23 and S V = 0.55 ± 0.36.
Since the typical peak-to-peak variations we found in our target
stars are of the order of ∆IC ' 0.2 we expect maximal colour
changes of about ∆(RC − IC) ' 0.06 and ∆(V − IC) ' 0.1 but in
some extreme cases the variations in the colour may be higher.

To take into account these magnitude and colour changes
we determined the IC magnitude and the (V − IC) and (RC − IC)
colours at different epochs. The colours and magnitudes we list

in Table 4 are average values of these different measurements.
The dates of the employed measurements are listed in Table 1.

For the determination of the average IC magnitude of each
star we used only images which were taken during the first ob-
serving season in Jan. 2001. In this season we got nearly si-
multaneous measurements in IC and RC (i. e. three images in IC

with different exposure times followed by three images of dif-
ferent exposure times in RC) or nearly simultaneous measure-
ments in IC and V at seven different epochs (see Table 1). The
final averaged (RC − IC) colours were calculated from nearly
simultaneous measurements in RC and IC at the six different
epochs during both observing seasons listed Table 1. The aver-
aged (V−IC) colours were calculated from nearly simultaneous
measurements in V and IC at the 10 different epochs in both
observing seasons listed in Table 1. The transformation of our

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 7

Table 3. Comparison of our photometry with those of other authors. We list the offsets in the sense results of other author minus our results.
We also show the number of stars which we used for the comparison with other studies. These numbers differ for a single publication because
not all magnitudes or colours were available for all stars. Stars with close-by neighbours were not not used for the calculation of the offsets,
since these stars are not separated in the other studies.

Publication No. of stars IC No. of stars (RC − IC) No. of stars (V − IC)
Rebull et al.(2002) 1344 0.003 ± 0.002 1047 −0.019 ± 0.002 767 −0.010 ± 0.002
Park et al. (2000) 147 −0.009 ± 0.012 . 147 −0.041 ± 0.002
Flaccomio et al. (1999) 236 0.070 ± 0.003 236 −0.072 ± 0.008 221 −0.147 ± 0.007
Sung et al. (1997) 117 −0.000 ± 0.002 . 116 0.001 ± 0.010

instrumental Vinstr, RC,instr and IC,instr magnitudes into the true
(V − IC) and (RC − IC) colours and IC magnitude is outlined be-
low. It was done before the averaging and for each epoch, each
chip and each exposure time separately using a linear transfor-
mation.

Since we did not observe any flux standards during any of
the observing seasons we had to use secondary standard stars
located in our field for calibrating our measurements. The pho-
tometric calibration coefficients were determined using mag-
nitudes and colours of stars in NGC 2264 measured by Rebull
et al. (private communication). Their photometric data include
the photometry of PMS stars in the cluster from Rebull et al.
(2002) and in addition unpublished photometry of foreground
and background objects in their observed field. This extended
dataset including the unpublished data, compared to a dataset
consisting only of PMS stars, has the advantage of a smaller
fraction of variable stars. Our objects were cross-identified with
the 2924 objects in the extended Rebull et al. catalogue that are
located in our field. The 2227 (76%) stars which we could iden-
tify we used as secondary photometric standard stars.

We transformed our instrumental magnitudes IC,instr into the
Cousins I system by applying the linear transformation equa-
tions of the form

IC = a1 + b1 × (RC,instr − IC,instr) + IC,instr and

IC = a2 + b2 × (Vinstr − IC,instr) + IC,instr

to the measurements in IC which were nearly simultaneous with
one of the other two filters V or RC. The coefficients a1 and b1

were calculated simultaneously using the secondary photomet-
ric standard stars by applying a linear least squares fit to the
points in the (IC,Rebull− IC,instr) vs (RC,instr − IC,instr) plane, where
IC,Rebull is the magnitude in our secondary standard catalogue.
The coefficients a2 and b2 were calculated in the same way us-
ing the (IC,Rebull − IC,instr) vs (Vinstr − IC,instr) plane.

We typically used between 100 and 200 stars per chip and
exposure time (minimum 42, maximum 392) for calculating
the linear transformation coefficients. Thus even though many
of the standard stars are variable this large number ensures a
robust transformation. Obvious outliers were rejected before
the calculation of the coefficients was done. Since the variable
stars were in different phases of their brightness modulation
for a given epoch the related data points scatter around the true
transformation function. The uncertainties of the transforma-
tion coefficients results from this scatter. The median values of

the slopes are b1 = 0.18 and b2 = 0.10. The typical uncer-
tainties of the transformation coefficients are δa1 = 0.005 and
δb1 = 0.010 for the first and δa2 = 0.015 and δb2 = 0.010 for
the second equation. With this method we derived values for IC

at 7 different epochs between 9 Jan 2001 and 16 Jan 2001.
The final IC magnitude for each star was calculated as the

average of these 7 different IC measurements. To improve the
results we make use of the fact that we know the phase and am-
plitude of each star at these epochs from the relative photomet-
ric analysis described in Sect. 3.1. Before the final averaging
we subtracted the relative magnitude (mrel) of the correspond-
ing data point in the (mean subtracted) relative light curve from
the calculated IC magnitude at each epoch. The mean of the re-
sulting values is listed in Table 4.

The errors for this final IC magnitudes were estimated in
two different ways. First, we calculated the expected 1σ error
δIC,exp from the measured IRAF errors1 and the errors of the
transformation coefficients. Second, we calculated the standard
deviation σ7 of the 7 independent IC measurements. The final
assigned error to the magnitude is the maximum of this two
error estimations for each star: δIC = max(δIC,exp, σ7).

The colours in the Johnson V and Cousins R, I system were
calculated in a similar way. The transformation from instru-
mental colour to the true colour was done using the transfor-
mation equations

(RC − IC) = c1 + d1 × (RC,instr − IC,instr) or

(V − IC) = c1 + d1 × (Vinstr − IC,instr).

Again, the transformation coefficients were calculated using a
least square linear fit. The median values of the slopes are d1 =

−0.26 and d2 = −0.17. With this method we derived ten values
for (V − IC) and six for (RC− IC). The final colours for each star
were obtained by calculating the mean of these values for each
colour. The errors were derived in the same way as described
above.

3.3. Final photometry database

The absolute photometric calibration described in the previ-
ous section was done for each chip and exposure time sepa-
rately. The objects that were measured on the same chip with
two different exposure times were identified in order make

1 The IRAF errors were corrected to somewhat higher values as
described in section 4.2.

8 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Table 5. Limiting magnitudes for a signal-to-noise ratio of 20 and 50
of observations in each of the filters V , RC and IC. Also listed is the
estimated limit for completeness in each filter.

Filter Limiting Magnitude
20σ 50σ

V 22.1 21.1
RC 21.5 20.4
IC 20.7 19.6

sure that they do not appear twice in the final catalogue. For
stars with IC ≥ 16.0 mag the colours and magnitudes listed
in Table 4 were taken from the 500 sec exposures. The mea-
surements for stars with 12.5 mag ≤ IC ≤ 16.0 and with
10 mag ≤ IC ≤ 12.5 mag were taken from the 50 esc and 5 sec
exposures, respectively. Thus we list the measurements with
the highest signal-to-noise for each star and avoid pixel satura-
tion in images with the best seeing. The magnitude ranges used
for our data analysis of the three different exposure times are
also indicted in Fig. 3.

We compared the results of our photometry with those of
other authors. In Table 3 we report the mean offsets in the pho-
tometry between our study and those of other studies. We did
not find any significant difference between our results and those
reported by Rebull et al. (2002), Park et al. (2000), and Sung
et al. (1997). The small differences between the studies can
be explained by intrinsic stellar variability. However, there is
a significant offset in the photometry compared the the study of
Flaccomio et al. (2000). The reason therefor could be different
transmission curves of the used filters and a different average
colour of the employed flux standards.

A small part of the final photometric catalogue is shown in
Table 4 and the complete table that contains all 10554 stars is
available electronically. In Table 4 we also list the (RC − Hα)
colour of the stars. Since no Hα standard star measurements
were available only the instrumental colour is given. The limit-
ing magnitudes in the different pass-bands for different signal-
to-noise levels is given in Table 5.

4. Time series analysis

Our aim was to check all 10554 stars in the field for both pe-
riodic and irregular variability. For detecting these two types
of variability we have used different techniques which are de-
scribed in the following subsections.

4.1. Periodic variables

We used two periodogram analysis techniques to search for sig-
nificant periodicity in the light curves of each of the 10554
monitored stars. Those stars which have fewer than 15 data
points in their light curves were rejected from this analysis.
96% of the remaining 10503 stars have 80 or more data points
in their light curves. In the following we describe the two used
periodogram algorithms separately.

4.1.1. The Scargle Periodogram

First we used the periodogram technique for unevenly sampled
data described by Scargle (1982) and Horne & Baliunas (1986)
to search for significant periodicity in all monitored stars. The
algorithm calculates the normalised power PN(ω) for a given
angular frequency ω = 2πν and identifies the location of the
highest peak in the calculated periodogram of each star. Finally,
the light curve of each star is phased to the period according to
the frequency of the highest peak. In order to decide whether
there is a significant periodic signal of this period in the light
curve, the height of this peak has to be related with a false alarm
probability (FAP) which is the probability that a peak of this
height is due simply to statistical variations, i. e. noise.

The standard procedure for determining the FAP is to use
simulated light curves created with Monte Carlo simulations. It
is necessary that the time sampling of the simulated light curves
is identical with that of the measured light curves. The sim-
ulated light curves represent non-variable stars and therefore
contain only a intrinsic scatter in the photometry, i. e. noise. For
each simulated light curve the periodogram has to be calculated
and the power of the highest peak in that periodogram has to
be determined. After various simulations (typically ∼ 10 000)
the cumulative distribution of the power of the highest peak is
used to determine the FAP: The FAP of a given power PN is set
to be the fraction of simulated non-variable stars which have
a highest peak power that exceeds PN. If we have simulated
for example 10 000 light curves, the 1% FAP power PFAP=1%

is the power which was exceeded by the highest peak in 100
simulations.

The critical point in this procedure is the simulation of non-
variable or at least non-periodic stars. The simplest approach to
doing this is to assume that the data points are statistically in-
dependent of each other. This is only true if the typical time
scale for intrinsic variations of the sources is not larger than the
(typical) time difference of the data points. Strictly speaking
this assumption is not valid for our sample since the signifi-
cant time scale for variations in PMS stars is ∼1 d (e. g. Herbst
et al. 1994) and in some nights our data points were obtained
at closely spaced intervals of much shorter length (∼ 0.5 h).
Therefore we calculated the FAP using different types of simu-
lations.

First we make the simplified assumption of uncorrelated
data points and created light curves of pure noise using Monte
Carlo simulations. The time sampling was chosen to be the
same as in the real light curves. Gaussian distributed random
variables with zero mean and standard deviation σ were as-
signed to these dates. We set σ = 0.01 mag since the mean
standard deviation in the light curves of the (non-variable) com-
parison stars we used for calculating the relative light curves is
of the same order. Therefore we expect a standard deviation
of σ = 0.01 in the light curve of a non-variable star. After
10 000 simulations we calculated a 1% FAP power value of
PFAP=1% = 10.2 from the cumulative distribution of the highest
peak as described above.

To allow for correlations between the data points a second
type of simulations was carried out. Instead of simulating pure
Gaussian noise, the measured light curves of the monitored

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 9

Table 4. Photometric data, the complete table available electronically. The column called “vari” lists the results of the time series analysis: pv refers to periodic and iv to irregular variables
(see also the comments in the text). σ is the standard deviation of the light curves from which outliers were rejected (see text). ptp is the estimated peak-to-peak variation in the light
curves.

Star α(J2000) δ(J2000) IC err V − IC err RC − IC err RC − Hα err vari σ ptp SpT name cross id
6000 6:41:8.16 9:30:4.4 18.37 0.02 2.31 0.02 -2.93 0.07 iv 0.073 0.26
6001 6:41:8.19 9:36:56.8 16.91 0.01 4.06 0.06 2.06 0.01 -3.32 0.02 pv 0.053 0.17 R3588
6002 6:41:8.21 9:34:9.9 15.16 0.01 3.32 0.01 1.69 0.01 -3.08 0.01 0.016 0.05 R3591
6003 6:41:8.21 9:38:30.9 16.56 0.01 3.83 0.08 1.93 0.01 -2.88 0.04 iv 0.074 0.27 R3590
6004 6:41:8.27 9:30:23.4 15.56 0.02 2.45 0.09 1.40 0.03 -2.29 0.08 iv 0.105 0.35
6005 6:41:8.28 9:38:14.7 13.10 0.01 0.73 0.01 0.35 0.01 -3.38 0.01 0.010 0.04 G5V1 Y3607, R3592, MX234, W171
6007 6:41:8.38 9:40:36.7 16.10 0.01 2.64 0.01 1.48 0.01 -3.13 0.01 pv? 0.015 0.06 R3594
6008 6:41:8.43 9:37:53.0 16.70 0.01 3.45 0.03 2.03 0.01 -2.95 0.13 pv 0.015 0.05 R3595
6010 6:41:8.52 9:32:51.5 19.13 0.02 2.34 0.03 1.10 0.01 -2.54 0.02 pv?/iv 0.154 0.55
6011 6:41:8.53 9:23:6.6 20.54 0.06 0.90 0.04 0.44 0.04 0.126 0.52
6012 6:41:8.55 9:31:6.5 18.02 0.03 4.00 0.14 2.42 0.04 -3.36 0.16 pv 0.211 0.72
6013 6:41:8.56 9:42:52.1 14.57 0.02 1.91 0.01 1.01 0.01 -3.23 0.01 pv 0.062 0.18 K7V1 Y3618, R3598, S312, FX110, MX236, W173
6014 6:41:8.57 9:30:4.2 17.20 0.01 3.35 0.02 1.97 0.02 -2.74 0.01 pv 0.016 0.05
6015 6:41:8.58 9:28:14.3 19.94 0.06 -0.50 0.04 0.00 0.05 0.182 0.70
6016 6:41:8.63 9:53:47.3 17.74 0.01 3.06 0.03 1.95 0.01 -2.95 0.02 pv? 0.013 0.05 R3600
6018 6:41:8.65 9:39:11.9 20.31 0.08 2.29 0.15 0.056 0.21
6019 6:41:8.65 9:40:14.1 16.67 0.01 3.06 0.01 1.76 0.01 -3.12 0.01 pv 0.010 0.04 R3599
6020 6:41:8.70 9:53:25.3 20.28 0.06 0.068 0.25
6021 6:41:8.80 9:27:54.0 16.92 0.04 -0.43 0.38 1.35 0.03 -3.01 0.04 0.058 0.24
6022 6:41:8.81 9:23:43.9 12.91 0.02 1.83 0.02 0.98 0.02 -3.13 0.02 pv 0.073 0.26 K4V1 Y3650, R3602, P144, F381, FX111, MX240
6023 6:41:8.84 9:48:48.6 21.58 0.19 0.331 1.18
6024 6:41:8.84 9:53:1.8 15.38 0.03 2.44 0.02 1.34 0.02 -2.81 0.03 pv 0.217 0.72
6025 6:41:8.85 9:45:28.0 18.83 0.08 2.90 0.04 -2.02 0.82 0.021 0.07 R3603
6026 6:41:8.85 9:52:48.3 20.57 0.18 1.107 4.26
6027 6:41:8.86 9:46:1.6 12.31 0.02 0.71 0.01 0.38 0.01 -3.36 0.02 0.014 0.05 G5V1 Y3628, R3606, MX237
6028 6:41:8.89 9:29:45.7 19.50 0.11 1.28 0.05 0.71 0.07 0.238 1.07
6029 6:41:8.90 9:29:29.8 19.99 0.08 2.16 0.09 0.82 0.04 0.108 0.46
6030 6:41:8.92 9:29:22.6 19.59 0.06 2.45 0.14 1.12 0.05 0.151 0.70

stars were used. For the simulations we kept the time sampling
the same as in the measured light curves. The relative mag-
nitudes were randomly reassigned to the real dates. From the
cumulative distribution of the maximum power we calculated a
1% FAP power value of PFAP=1% = 9.8.

To be more conservative the highest power value of the two
FAP simulations was used to define a cutoff level for the de-
tection of periodic variables. Out of the 10554 analysed stars
1192 were brighter than IC ≤ 19.5mag and had a peak power
PN ≥ 10.2. As an example we show in Fig. 4 the complete
light curve and the resulting phased light curve we found for
four stars. In Fig. 5 we show a sample of phased light curves at
different power levels.

4.1.2. The CLEAN Periodogram

The Scargle periodogram technique makes no attempt to ac-
count for the observational window function W(ν), i. e. some
of the peaks in the Scargle periodograms are normally a re-
sult of the data sampling. This effect is called aliasing and
even the highest peak could be an artifact. The CLEAN pe-
riodogram technique by Roberts et al. (1987) tries to overcome
this shortcoming of the Scargle periodogram. The observed
power spectrum |D(ν)|2 is given by the convolution of the (com-

plex) Fourier transformation F(ν) of the continuous signal from
the star and the spectral window function W(ν) of the data set:

D(ν) ≡ F(ν) ⊗W(ν) (1)

(for a detailed description see Roberts et al. 1987 or Bailer-
Jones & Mundt 2001).

Even if the spectral window function is known it is not
possible to de-convolve D(ν) directly. Therefore Roberts et al.
(1987) modified the CLEAN algorithm that is known from the
reconstruction of two-dimensional images from interferomet-
ric data. Based on their publicly available Fortran code we have
created a C realization of the CLEAN algorithm. A description
of this algorithm is given in Appendix A. We calculated the
CLEAN periodogram for each of the 10554 stars. After we had
identified the highest peak in each of the periodograms the light
curves of all stars were phased with the corresponding period
PCLEAN .

4.1.3. The error in the measured periods

The uncertainty in a measured period is set by two fundamental
limits. First, it is related to the finite frequency resolution δν of
the power spectrum which makes it impossible to distinguish
between closely separated periods and the uncertainty in a pe-
riod is δν/2. For a discrete data set the resolution δν is given by
the width of the main peak of the window function W(ν). If the

10 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Fig. 5. Examples for phased light curves using the period PS cargle found by the Scargle periodogram technique. The peak power PN in the
periodograms of these examples decreases from the upper left to the lower right panel. The examples in the two top rows represent the highest
power values (PN ' 40, . . . , 42) we found, the examples in the two middle rows represent median power values (PN ' 28) and the lower two
rows represent the lowest power values we accepted (PN ' 11, . . . , 14). The peak power PN , the Period PS cargle and the star’s identification
number is given for each example. The error bar in the upper right corner of each panel indicates the mean photometric error in the light curves.

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 11

time sampling is not too non-uniform this is related to the total
time span T of the observations with δν ' 1/T (Roberts et al.
1987). Since for small errors δν/δP ' dν/dp = 1/P2 the error
in the period is given by

δP '
δν P2

2
. (2)

For larger errors (i. e. larger periods) this is only a lower limit
on the period error. Second, for very short periods when the
finite time span between the data points is comparable to the
period the uncertainty in a period is given by the sampling error
which is related to the typical spacing between the data points.
Both of these fundamental limits leave their footprints in the
main peak of the window function.

Since our time sampling is not very uniform (see Fig. 2)
we determined the error of the periods directly from the width
of this peak and for each star separately. The full width at half
maximum of the main peak is typically (i. e. for a light curve
with 88 data points) νFWHM = 0.02601/day which is 1.63 times
larger than what we would expect from the total duration of the
observations. This can be explained by the non-uniform sam-
pling. For a light curve with 88 data points we finally assigned
an error to the period P which is given by δP = 0.026×P2. For
light curves with less data points the factor differs depending
on the width of the main peak of the window function.

4.1.4. Final period determination

For all of the 1192 stars that have a normalised peak power in
the Scargle periodogram of PN ≥ 10.2 (i. e. FAP ≤ 1%) both
the light curve and the light curves phased with the periods
found by both periodogram techniques were checked by eye
and obvious wrong detections (e. g. due to light contamination
from a close-by neighbour) were rejected.

The highest frequency which may be recovered from a sam-
ple with data points spaced at intervals of ∆ is the Nyquist fre-
quency νN = 1/(2∆) (Roberts et al. 1987). Using ∆ = 0.107 day
which is the median time difference of the data points in a light
curve we therefore set a lower limit on the periods and accepted
only periods with P ≥ 1/νN = 2∆ = 0.21 day.

In total we found 543 periodic variable stars. These stars
are marked in Table 4 with a pv in the column “vari”. For 520
(95.8%) of these periodic variables the periods determined with
the two different periodogram techniques agree within the es-
timated errors. In all cases where the periods determined with
both methods did not agree the two periods were beat period of
each other. For those stars we assigned one of the two periods
to the star. We always choose the period for which the scatter
in the phased light curve was lowest. For 17 of these 23 stars
we assigned the CLEAN period but we kept the Scargle Period
in six cases.

In addition all 543 periodic variables we found are listed in
a separate Table 6. In this table we give the periods we found
with both the Scargle and the CLEAN periodogram techniques,
the period we finally assigned to each star, and the estimated er-
rors for this period. We also list the periods measured by Kearns
& Herbst (1998), if available. Out of the 543 stars 501 (91.9%)

have a peak power in the Scargle periodogram of PN ≥ 12.40
which corresponds to a FAP of 0.1%.

The locations of the periodic variables in our observed field
are shown in Fig. 7. Their distribution show that there are
two concentrations of young stars in NGC 2264 which we call
NGC 2264 N (north) and NGC 2264 S (south). These concen-
trations are already known in the literature: Sagar et al. 1988
report these two points of maximum stellar density of cluster
members. This clustering agrees with the observed distribu-
tion of molecular gas, Hα-emission stars and early type stars
in the cluster (Mathieu 1986 and references therein). The stars
located in these two concentrations will be used in Sect. 5.1 to
determine the region in the colour-magnitude diagram where
the PMS stars are located.

Out of the stars which we rejected after our visual inspec-
tion another 136 were classified as possible periodic variables.
These stars are marked with a pv? in the column “vari” of
Table 4 but are not listed in Table 6, because they are not used
for any further analysis (see Paper II).

4.2. Irregular variables

Since many of the PMS stars in our study show non-periodic
brightness modulations with a peak-to-peak variation up to
1 mag we defined any variable star for which no period could
be detected as an irregular variable.

We searched for this irregular variability in the light curves
of all stars that are not periodically variable in the magnitude
range of IC ≤ 19.5 (which corresponds to S/N ≥ 50) that have
at least 20 data points. Stars with close neighbours were re-
jected from this sample because our fixed-size aperture could
lead to seeing-dependent overlapping with a (bright) neigh-
bour, and hence imitate variability. Since the impact of a faint
neighbour is negligible we used a rejection criteria that is mag-
nitude dependent. If two stars were separated by less than 2.′′5
from each other, both of them were rejected from the analysis
if the magnitude difference between the two objects was less
than 2.0 mag. If the magnitude difference of such two stars is
larger than 2.0 mag only the fainter star was removed and the
brighter stars was kept.

In total we analysed 5927 non-periodic stars. 90.6% of
these stars have more than 70 data points in the light curve. For
detecting the irregular variables we used a χ2 test, in which we
calculate the probability that the deviations in the light curve
are consistent with the photometric errors, i.e the probability
that the star is not variable. Therefore we evaluate

χ2 =

N
∑

j=1

(

mrel(j)
δmrel(j)

)2

(3)

where mrel(j) is the relative magnitude and δmrel(j) is the error
of the jth data point in the light curve of a star. The probability
that the light curve of a non-variable star with N data points re-

12 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Fig. 6. Standard deviation σ of all stars measured with the 500 sec
exposures as a function of magnitude. The solid line represents a fit
(S (IC)) to median values of σ. The dotted line shows the fit (M(IC)) to
the median of the mean photometric error δmrel displayed in Fig. 3.
The medians for both quantities were calculated in equally spaced
magnitude bins.

sults in a value for chi-square that exceeds the measured value
χ2 is given by 2 (Press et al. 1992)

Q(χ2|N) =
Γ

(

N−1
2 ,

χ2

2

)

Γ
(

N−1
2

) ≡

∫ ∞

χ2/2
t(N−3)/2e−tdt

∫ ∞

0
t(N−3)/2e−tdt

. (4)

The probability Pvari that the star is variable is therefore Pvari =

1 − Q(χ2|N).
We note that the χ2 test is very sensitive to a over- or under-

estimation of the errors. For example if the error in the single
measurements is underestimated by a factor of 2 the value for
χ2 is overestimated by a factor of 4 and we therefore deduce
an overestimated probability Pvari that the star is variable. In
order to check whether the errors in the light curves are over-
or underestimated we made a comparison of the scatter σ and
the average of the errors δmrel = (1/N)

∑N
j=1 δmrel in the light

curves, where δmrel is given by Eq. (4) in Bailer-Jones & Mundt
(2001). In Fig. 6 we show the scatter in the light curve of each
star measured in the 500 sec exposures. The dotted line is a
fit M(IC) to the median of the mean photometric errors of the
500 sec exposures shown in the lower panel of Fig. 3. The solid
line represents the fit S (IC) of the median of the standard de-
viation σ in the light curves. The median values for both the
standard deviation σ and the mean error δmrel were calculated
in different IC magnitude bins. In both cases we fitted an ex-
ponential function in the fainter regime and a constant in the
brighter regime.

2 Since the time series has been mean subtracted the number of de-
grees of freedom is N-1.

It is evident that the estimated errors δmrel are systemati-
cally underestimated for the 500 sec exposures and the same is
the case for the 5 sec and 50 sec. Therefore we corrected the
errors measured for each star by calculating the ratio of the two
functions for each of the three exposure times to give a cor-
rection function C(IC) = S (IC)/M(IC). The error of each data
point in the light curves of a given star was corrected using the
equation

δmrel,cor(j) = C(IC) δmrel(j) (5)

where we used the mean magnitude for IC of the star calculated
as described in Sect. 3.2. By correcting the errors in this way
we ensure that the relative distribution of the errors in a given
light curve is conserved.

We note that we used a conservative fit for the standard de-
viation in the sense that the standard deviation may be overes-
timated by our fit (see Fig. 6). Since the same is the case for the
fit M(IC) of the mean errors this effect is minimised (but maybe
not completely canceled) for the ratio C(IC) = S (IC)/M(IC).
However, a conservative estimate of the true error reduces the
false detections of the χ2-test. On the other hand the test is less
sensitive for low amplitude variations.

From Eq. 3 it is clear that a single outlier in the light curve
(e. g. caused by a cosmic ray) could produce a very high value
for the χ2. Since we are looking only for persistent variability
we have applied a sigma clipping algorithm to the light curves
before the χ2-test was performed. This algorithm uses the stan-
dard deviation σ of a given light curve and removes all data
points from this light curve that are located more than 2.5σ
above or below zero (note that the mean value was subtracted
from the light curves).

After all stars had been analysed we found that many of the
detected variable stars are located in the corners of our field.
The light curves of these stars looked very similar and were
well correlated with the changing seeing. A possible explana-
tion for this is that the pixel scale of the WFI is different in
the corners of the field. A similar result was recently found by
Koch et al. (private communication) for the WFI. This leads
to variations in the photometry of the stars located in the cor-
ners because the flux in the aperture of these stars changes with
the seeing in a different way from the flux in the apertures of
the comparison stars (the latter are not located in the corners,
see Sect. 3.1). Therefore non-variable stars can mimic variabil-
ity. In order to avoid this problem resulting from the variable
pixel scale we performed the relative photometry again in ex-
actly the same way as described in Sect. 3.1 but we used this
time a significantly larger aperture diameter of 20 pixels (4.′′76)
instead of 8 pixels. In this way we made sure that much more
of the star’s light falls into the aperture and the measurement
is much less dependent on the seeing, i. e. the photometric er-
rors dominate the changes due to seeing variations. The errors
in the relative magnitudes were corrected in the same way as
described above.

In order to decide whether any star in the field is variable
we used the results of the χ2-tests based on the measurements
with both aperture sizes. Only the stars that have a probability
of Pvari ≥ 99.9% in both tests were assumed to be irregular

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 13

variable. We used both aperture sizes and not only the mea-
surements with the bigger aperture because with the large aper-
ture we have increased the probability that the measurement of
the stellar brightness is contaminated by the light of a close-
by neighbour and the star therefore can mimic variability with
the changing seeing. This effect is minimised for the photom-
etry with the smaller aperture radius. On the other hand stars
that do mimic variability because of the variable pixel scale do
not pass the χ2-tests based on the measurements with a bigger
aperture radius. Hence, a star that passes both tests is not af-
fected by the variable pixel scale and light contamination from
a close-by neighbour and therefore the variability is intrinsic to
the star.

In total we found 484 irregular variables out of the 5927
stars we analysed. The irregular variables are listed in column
“vari” of Table 4 as iv. The spatial positions of the irregular
variables are shown in Fig. 7. We remind the reader that irreg-
ular variables are defined here as variables with Pvari ≥ 99.9%
for which we could not find any significant period in our peri-
odograms.

With the χ2 test we are able to detect variability for stars
brighter than IC = 16.0 mag if the standard deviation σ in the
light curves is larger than 0.02 mag. Since we used images with
500 sec exposure time for stars fainter than IC ≤ 16.0 mag,
the sensitivity of the χ2 test is somewhat better for stars with
16.0 mag ≤ IC ≤ 17.25 mag. In this magnitude range we are
able to detect variability for stars with σ ≥ 0.015 mag. For
stars with IC = 18 mag we are able to detect variability if
σ ≥ 0.03 mag.

Only 48.3% of the periodic variables are variable according
to our χ2-test. It is not surprising that not all periodic variables
are variable according to this test because the periodogram
analysis is much more sensitive to low amplitude variations
than the χ2 test (see Sect. 6). Furthermore we have adopted
relatively conservative errors for our χ2 test (see above). This
decreases the sensitivity to small amplitude variations.

We note that the different pixel scale in the corners of the
field has only weak or no effect on the results of our periodic
variability study. Since the seeing changes randomly the ampli-
tudes of this random variation contributes to all powers in the
power spectrum and not only to a single peak. Only ∼ 5−10 pe-
riodic variables are located in the affected regions of the field.
However, the variations in the corners of the field might have
caused us to miss detecting a small number periodic variables.

5. PMS Membership

The periodic and irregular variables we found in our field are
not necessarily all PMS stars, although variability is probably
one of the best indicators for youthfulness. Nevertheless there
will be a certain degree of contamination by non-PMS stars
if one selects candidates on the basis of variability. Therefore
we have to disentangle variable PMS stars from variable back-
ground or foreground stars. This was done in two steps, namely
using first the IC vs (RC−IC) colour-magnitude diagram (CMD)
and second the (RC−Hα) vs (RC−IC) colour-colour diagram. In
the following subsections we describe the two discrimination
procedures in detail. Variable stars which pass both of these

Fig. 7. The locations of all 543 periodic (◦) and 484 irregular (4) vari-
ables from our survey (including non-PMS stars). Those variable stars
which were previously known as PMS stars are indicated by a vertical
line (◦| , 4| respectively) while previously known PMS members which
are not variable according to our investigations are marked by a cross
(+). The two regions NGC 2264 N & S with the highest concentration
of variables are marked by boxes.

tests will be likely PMS members of the cluster and for sake of
simplicity will therefore be called PMS stars in the subsequent
discussion. For a full confirmation of the PMS nature of these
stars additional observations are necessary, like measurements
of the Li Iλ6707-line equivalent width. We expect, however,
that only a minor fraction of the stars which passed both of the
tests are non-PMS stars.

5.1. PMS test I: The colour-magnitude diagram and

determination of the PMS region

In a CMD the PMS stars are located in a region above the
main sequence (MS). This is due to their larger stellar radii
and correspondingly larger brightness compared to MS stars
of the same spectral type or colour. In order to determine the
borders of the PMS region we placed a well defined sample of
PMS stars in the CMD. This sample was selected in such a way
that it is contaminated as little as possible by background and
foreground stars. It consists of two subsamples: 1) previously
known cluster members selected from the catalogues of Park,
Sung & Bessel (2000) and Sung, Bessel & Lee (1997) and 2)
a well selected subsample of the newly found periodic and ir-
regular variables. The second subsample consists of our newly
found periodic and irregular variables located in the two dense
concentrations of variables in the cluster. These two concen-
trations are called NGC 2264 N & S and are marked in Fig. 7.
The two regions are a part of the so called “on cloud region”
defined by Rebull et al. (2002) and as already mentioned above

14 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Fig. 8. Determination of the PMS region in the CMD. Only the vari-
ables in NGC 2264 S and N (see Fig. 7) and all previously known PMS
stars in our whole NGC 2264 field are plotted. The symbols are the
same as in Fig. 7. The two dashed lines indicate the lower and upper
borders of the PMS region.

are known as regions of maximum stellar density in the cluster
(Mathieu 1986, Sagar et al. 1988).

Determining the borders of the PMS region in the CMD
only from the variable stars in NGC 2264 N & S has the advan-
tage of producing a maximum fraction of PMS stars relative to
any background stars. This is due to high extinction of the dust
located behind the cluster stars. This is shown by Fig. 11 which
also illustrates that in particular for NGC 2264 S a very large
background extinction is present. Since we selected only vari-
able stars located in these regions the contamination of the this
subsample with (non-variable) MS foreground stars is also neg-
ligible. Therefore the selected variable stars in the two regions
NGC 2264 S and N are most likely PMS cluster members.

The CMD of all variable stars in NGC 2264 N & S and all
previously known PMS stars in our whole NGC 2264 field is
shown in Fig. 8. The spectral types marked at the top of the
panel were determined by using photometric measurements of
ZAMS stars with known spectral type. For stars with spec-
tral types earlier than M0 mesurements reported by Johnson
(1966) were used. For spectral types later than M0 measure-
ments by Leggett (1992) and Kirkpatrick & McCarthy (1994)
were used. If necessary, transformation into the Cousins sys-
tem were performed by applying the transformation equations
by Bessel (1983). For the spectral types zero reddening is as-
sumed. From this diagram we defined the PMS region in the
CMD. The lower and upper borders of this region are indicated
by the dashed lines.

The defined PMS region will obviously eliminate MS stars
which are at the same distance as NGC 2264 or further away.
Such stars are located in the CMD at or below the ZAMS indi-

cated in Fig. 8 and are therefore well outside the PMS region.
Because of their larger apparent IC magnitude foreground MS
stars with a distance between ∼ 300 pc and ∼ 600 pc could
be located in the PMS region. However, as already mentioned
above the contamination with these stars is probable negligible.

On the other hand it is not possible to discriminate between
variable PMS stars and variable background giants using the
PMS region in the CMD if the latter are at (large) distances
which results in apparent magnitudes that shift them into the
PMS region. K or M giants are typically between 3 and 10
magnitudes brighter than PMS stars at the same distance and
the same spectral type. Therefore background giants with a cor-
responding smaller apparent IC magnitude could be located in
the PMS region of Fig. 8. Since the reddening vector is nearly
parallel to the borders of the PMS region even a highly red-
dened giant will stay in the PMS region. In addition several
types of giants are variable (e. g. RR Lyrae stars) and therefore
it is necessary to eliminate these stars from our sample of vari-
able stars using a different selection criterion. This will be done
in Sect. 5.2

Of the 543 periodic variables we found in our whole
NGC 2264 field, 451 stars were located in this PMS region
and only these stars were used for the further analysis. These
numbers together with the few (only 3) periodic variables
outside the PMS region in Fig. 8 confirm that the regions
NGC 2264 S & N are very little contaminated with foreground
or background MS stars compared to the rest of our field. That
furthermore indicates that the above described procedure to de-
fine the PMS region in the CMD provides relatively reliable
borders.

5.2. PMS test II: The (RC − Hα) vs (RC − IC)

colour-colour diagram

As outlined in the previous section it is essential to elimi-
nate background giants from the sample of variables we found.
Therefore we used the location of the stars in the (RC − Hα) vs
(RC − IC) colour-colour diagram (Fig. 9) as a second additional
selection criterion for classifying a star as a PMS star; i. e. all
stars which passed the first test have also to pass the second
one to be classified as a PMS star. Many PMS stars, in partic-
ular CTTSs, show large Hα emission. Thus their (RC − Hα)
colour is larger than the (RC − Hα) colour of a MS star of the
same spectral type. There also exists WTTSs or “naked” TTSs
with weak or no detectable Hα emission (e.g. see Appenzeller
& Mundt, 1989). The locus of these latter stars is similar to the
MS in the (RC − Hα) vs (RC − IC) colour-colour diagram.

On the other hand giants with spectral types later than ∼K3
have smaller (RC − Hα) colours than MS stars of the same
(RC − IC) colour. The differences in (RC − Hα) between gi-
ants and PMS/MS stars result from stronger molecular bands
in the giants’ spectra causing different spectral energy distribu-
tions in the RC band. In addition giants are typically at larger
distances and are therefore highly reddened. Since reddening
affects mainly the (RC− IC) colour they are shifted further away
from the MS (i. e. to the right) with increasing distance. This
behaviour was confirmed by a simulated (RC−Hα) vs (RC− IC)

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 15

Fig. 9. The (RC − Hα) vs (RC − IC) colour-colour diagram for all stars
which passed the first PMS test. Circles and triangles represent peri-
odic and irregular variables respectively. Filled symbols indicate the
stars which passed both PMS tests. Variables which were previously
known as PMS are indicated by a vertical line. Non-variable previ-
ously known PMS stars are indicated by a cross. The solid line rep-
resents the fit of the locus of PMS and MS stars. Variable stars below
the dashed line (open symbols) were rejected from the analysis be-
cause they are probable background giants.

Fig. 10. Locations of all PMS variables from our survey which passed
both tests including non-variable previously known PMS members.
The symbols are the same as in Fig. 9. Also shown (indicated by the
two boxes) are the two regions NGC 2264 N & S which we used to
determine the PMS region in the CMD. The star in the northern box
indicates the location of the bright star S Mon (V=4.7 mag).

Fig. 11. Locations of all stars in the field that failed at least one of our
PMS membership criteria (see Sect. 5). We also show the two regions
which we used for determination of the PMS region in the CMD.

colour-colour diagram with the help of standard star spectra of
different spectral type and luminosity (i. e. by multiplying the
filter transmission curves of the WFI with the spectral energy
distribution of standard stars spectra).

Therefore it is possible to discriminate between (back-
ground) giants and PMS stars using their location in the (RC −

Hα) vs (RC − IC) colour-colour diagram. We determined the
median (RC − Hα) colour as a function of (RC − IC) for the lo-
cus of PMS/MS stars using the data shown in Fig. 9. In Table 7
we list the median (RC − Hα) colour as a function of (RC − IC)
for the stars on the PMS/MS locus. These values were derived
in different (RC − IC) colour bins of 0.05 magnitude width. We
have fitted a quadratic function to these medians and obtained
a locus relation of the form

(RC−Hα)locus = −0.06× (RC− IC)2+0.38× (RC− IC)−3.50.(6)

This relation is shown in Fig. 9 as the solid line. As we will
show in Sect. 6.2), the vertical distance of a star from this line
measures the strength of the star’s Hα emission.

In order to discriminate between PMS stars and background
giants we defined a lower discrimination level shown in Fig. 9
as a dashed line. This line is given by (RC − Hα)low − 1.65× δ,
where δ is a fit of the standard deviation in (RC − Hα) in each
(RC−IC) bin and is given by δ = e0.60 (RC−IC)−3.42. Assuming that
the locus of stars in each bin are Gaussian distributed 95% of
the locus stars are located above the lower discrimination level
which therefore represents a lower envelope of the locus. Any
variable star (periodic or irregular) which passed the first se-
lection criterion described in Sect. 5.1 and that is located above
this level was kept for the final analysis while stars below this
level were rejected.

16 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Fig. 12. The IC vs (RC − IC) colour-magnitude diagram for differ-
ent samples of stars. In (a) we show all 543 periodic variables we
found. The 405 periodic variables that passed our two PMS criteria
are marked with filled circles while those periodic variables which did
not pass at least one test are marked by open circles. The PMS zone
is indicated by the dashed lines. The solid line represents the ZAMS
sequence. Panel (b) shows the CMD for the all 484 variable stars. The
184 irregular variables which fulfilled both of our PMS criteria are in-
dicated by filled triangles. The 300 variable stars which failed at least
one test are shown by open triangles. In panel (c) we show the CMD
of the previously known PMS stars in our whole NGC 2264 field.

From the 451 periodic variables that passed the first se-
lection criterion another 46 were rejected because of their
(RC − Hα) colour. We finally have a total of 405 periodic and
184 irregular variables (with Pvari ≥ 99.9%) which are all very
likely PMS members of the NGC 2264 star forming region.
Hence, we call these stars variable PMS members. The peri-
odic variable PMS members are separately marked in Table 6.

5.3. The spatial distribution of PMS members

In Fig. 10 and Fig. 11 we show the spatial distribution of all
PMS stars and the positions of non-cluster members, respec-
tively. The latter were selected from the complete list of all
10554 stars in the field and represents all stars that failed at
least one of our PMS membership criteria described in the
previous sections. From the spatial distribution of the non-
cluster members one can clearly identify the extent of the dust

cloud located towards NGC 2264. When comparing Fig. 10
with Fig. 11 it is evident that most PMS stars are located in
the region with the highest background extinction, i. e. close to
the dense gas and dust out of which they have probably been
formed.

5.4. Colour-magnitude diagrams of the periodic and

irregular variables

In Fig. 12 we show the IC vs (RC − IC) colour-magnitude di-
agram of all periodic and irregular variables. It is evident that
the periodic variable PMS members are much more concen-
trated around a line parallel to the ZAMS than the irregular
variable PMS members. The reason for this could be a smaller
age range of the periodic variables and/or a higher variability
of the irregular variables compared to the periodic variables. In
addition a higher intrinsic extinction of the irregular variables
due to circumstellar disks could lead to a larger scatter. In the
following section the differences between the two subsamples
will be discussed in more detail.

In Fig. 12 we also show the IC vs (RC − IC) colour-
magnitude diagram of all (169) previously known PMS stars
in NGC 2264 which we could identify in our sample. It is ev-
ident that the new PMS variables we found extend to much
fainter magnitudes than the previously known PMS stars, i. e.
we found new PMS stars mainly in the low mass regime which
probably reaches down to the substellar limit of approximately
IC = 18.5 mag in NGC 2264.

6. The nature of the variability

In this section we investigate some general aspects of the stars’
variability and investigate which differences in physical prop-
erties between periodic and irregular variables can be found.

6.1. The degree of variability

We use the standard deviation σ of the light curves as an es-
timation of the degree of variability. The advantage of using
σ (see Sect. 4.2) rather than the peak-to-peak (ptp) variation
of the stars for the characterisation of the variability is that σ
is more robust to outliers in the light curves (e. g. due to cos-
mic rays). In order to account for those statistical outliers in
the light curves we have equated the ptp variation for each star
with the magnitude difference between the third highest and
the third lowest data point. Both quantities σ and ptp variation
are given in Table 4 for each star. We find that the ptp vari-
ation is typically three times the standard deviation but it can
vary between two and five times the standard deviation in some
extreme cases.

In Fig. 13 we show the cumulative distribution of the stan-
dard deviation σ for all 405 periodic and 184 irregular PMS
variables. It is evident from this plot that about half of the pe-
riodic variables have σ ≤ 0.02 mag while only 5.4% (10/184)
irregular variables show this small level of variability. On the
other hand only 2.7% of the periodic variables have a σ ≥
0.2 mag but 14.7% of the irregular variables exceed this level,

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 17

Fig. 13. (a) The top panel shows the cumulative distribution of the
standard deviation σ for all 405 periodic and 184 irregular variable
PMS stars respectively. (b) The lower panel shows the histogram of σ
for the two different samples of stars in (a).

i. e. the fraction of stars with a small σ is always higher for the
periodic variables.

This excess of periodic low amplitude stars is not surpris-
ing because the advantage of the periodogram analysis is that
it is sensitive even for low amplitude variations. This results
from the fact that the power from photometric errors (white
noise) is distributed over the whole frequency domain of the
power spectrum. Therefore even low amplitude variations close
to (and below) the photometric errors can be detected. The χ2

test on the other hand is able to detect variability only if the
variations in a light curve are inconsistent with the photometric
errors. Our cutoff level of a probability Pvari = 99.9% corre-
sponds to deviations of more than 3σ. Therefore we expect to
find more periodic variables than irregular variables among the
low amplitude variables.

In order to take any bias resulting from the different vari-
ability analysis methods into account we selected only those
264 periodic variables which are also variable according to the
χ2 test and compared their distribution with that of the irregular
variables. We found again that the two distributions are signif-
icantly different, as confirmed by a Kolmogorov-Smirnov test
(Press et al. 1992) which shows that the probability that the
two distributions are equivalent is less than 5×10−15. A further
discussion on this follows in Sects. 6.2 and 9.

A similar result was found in the ONC (Herbst et al. 2002)
and in other T Tauri star associations. Herbst et al. (1994) have
shown that most irregular variables are CTTSs and that they
show large variations in their light curves. Periodic variables
on the other hand are mainly WTTSs and have peak-to-peak
variations in IC of less than 0.5 mag. This would correspond to
standard deviations of σ = 0.1 to 0.25 mag for stars in our sam-
ple. Herbst et al. (2002) furthermore concluded that the varia-
tions in the stellar brightness of the periodic WTTSs are mainly
caused by cool spots and the observed maximum peak-to-peak
variation of 0.5 mag is interpreted as the maximum possible
brightness change which cool spots on the surface of a K or
M star could cause. The periodic variables with peak-to-peak
variations larger than 0.5 mag are believed to be due to hot sur-
face spots resulting from mass accretion. In our sample 3.5% of
the periodic variables have peak-to-peak variations ≥ 0.5 mag
(σ ≥ 0.16 mag). The irregular variability of CTTSs can have
various reasons. Often it is attributed to variable mass accretion
resulting in hot spots which are not stable in brightness, size,
and location over a few rotation periods. In addition flare-like
activities can be an additional source of variability. In reality
the situation is probably more complicated and it could well be
that some WTTSs have small hot spots and that CTTSs have
cool spots in addition to large hot spots. However, for CTTSs
it is much more difficult and in many cases even impossible
to detect periodic brightness modulations caused by cold spots
because of the overlying “noise” from irregular variability.

6.2. The Hα emission index of periodic and irregular

variables

If the fraction of CTTSs is in fact higher among the irregular
variables they should also show larger Hα emission than the
periodic variables. In order to investigate the Hα emission of
the stars in the two samples we defined a Hα emission index
∆(RC − Hα) of a star by the following equation:

∆(RC − Hα) = (RC − Hα)star − (RC − Hα)locus, (7)

where the (RC − Hα)locus is shown as a solid line in Fig. 9 and
is given by Eq. 6. It is the (RC − Hα), (RC − IC) relation of a
MS star. The Hα index is a measurement of the Hα emission.
Using stars with known Hα equivalent width (Wλ(Hα)) we find
(see Paper II) that 83% of the stars with an emission index of
∆(RC − Hα) ≥ 0.1 mag have Wλ(Hα) >∼ 10Å and are therefore
likely CTTSs. On the other hand about 85% of the stars with
∆(RC − Hα) < 0.1 mag have Wλ(Hα) < 10Å and are therefore
most likely WTTS.

In Fig. 14 we show the cumulative distribution and the his-
togram of the Hα index for periodic and irregular variables.
It is evident that the Hα emission index of the periodic vari-
ables is concentrated around zero and that only 22% of these
stars exceed an Hα index of 0.1 mag. On the other hand the
Hα emission index of the irregular variables is distributed over
a larger range and for 68% of the irregular variables it is above
the critical level of 0.1 mag.

This supports the interpretation that the fraction of CTTSs
among the irregular variables is higher than the fraction of

18 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Fig. 14. (a) The top panel shows the cumulative frequency distribution
of the Hα index ∆(RC − Hα) for all 405 periodic and 184 irregular
variable PMS stars. (b) The lower panel shows the histogram of the
Hα index for the two different samples of stars in (a).

CTTSs among the periodic variables and vice versa for the
WTTSs. In Sect. 9 we will quantify how strongly the sample
of periodic variables is biased towards the WTTSs by compar-
ing the fractions of CTTSs and WTTSs among the periodic
variables with the expected fractions.

6.3. The correlation between σ and the Hα index

In order to investigate this interpretation further we look for
a correlation between the degree of variability of the stars
and their Hα index which is a measurement of their accretion
and/or chromospheric activity. In Fig. 15 we show the Hα in-
dex and its median as a function of σ for periodic and irregular
variables respectively. It shows that for both samples there is
an increase of the median Hα index with increasing σ. Each
median was calculated in σ bins of variable width containing
14 data points. Only the range σ ≤ 0.22 mag is considered here
since there are insufficient data points for larger values of σ.
A Spearman rank-order correlation test (Press et al. 1992) in-
dicates that the probability that σ and the Hα index are not
correlated is less than 6 × 10−28 if we use the joined sample of
periodic and irregular variable stars. However, this high prob-
ability that there is a correlation between the two quantities is
dominated by the periodic sample. If we use only the periodic

Fig. 15. The Hα index as a function of the degree of variability mea-
sured by the standard deviation σ for all 405 periodic and 184 irregu-
lar variable PMS stars. Circles represent periodic variable stars while
triangles represents irregular variables. The dashed and solid lines rep-
resent the medians of the Hα index for the irregular and periodic vari-
ables respectively in σ-bins of variable width with each containing 14
data points.

sample the probability that σ and the Hα index are not corre-
lated is less than 9 × 10−15. On the other hand the probability
that σ and the Hα index are correlated for the irregular vari-
ables is only 0.863.

It is interesting that variability in the periodic variables is
strongly correlated with the Hα index while there is no evi-
dence for a correlation for the irregular variables. One possible
reason is that the sizes and numbers of cool spots (i. e. the total
spot area) on periodic variables (WTTSs) are correlated with
the chromospheric activity as in other active late type stars, i. e.
periodic variables with more spots have more active regions on
their surface and therefore stronger chromospheric Hα emis-
sion. For the irregular variables we see that there is a large
scatter in the Hα, σ relation, and even low amplitude variables
have large Hα indices. This could imply that there are many
CTTSs which have no large variations in their mass accretion
rates. In addition these stars must have hot spot patterns which
do not cause any large light modulations (e. g. accretion rings
symmetric to the rotation axis, see e. g. Mahdavi & Kenyon
1998).

6.4. The (V − RC) vs (RC − IC) colour-colour-diagram

In Fig. 16 we show the (V − RC) vs (RC − IC) colour-colour-
diagram for periodic and irregular variables which passed both
of our two PMS tests. The stars with an Hα-index of ∆(RC −

Hα) ≤ 0.1 are marked separately. It is evident that the scat-
ter is much larger among the irregular variables compared to

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 19

Fig. 16. The (V − RC) vs (RC − IC) colour-colour-diagram for periodic
(top panel) and irregular variables (bottom panel) that passed both of
our two PMS tests. Those stars which have an Hα-index≥ 0.1 and
therefore show the properties of accreting CTTSs are marked with
a surrounding circle. The solid lines in both panels represents the
ZAMS. The arrow length and direction indicates the mean reddening
towards NGC 2264.

the periodic variables. Agreement with the ZAMS is good, al-
though deviations due to the smaller log g values of the PMS
stars are expected. The data points below the MS (i. e. with
larger (V − RC) colours than a MS star) can be explained in
both plots by embedded stars which are highly reddened with
up to eight times the mean reddening. This interpretation is sup-
ported by the analysis of Rebull et al. (2002). They have deter-
mined an average E(RC − IC) = 0.1 ± 0.02 mag in NGC 2264,
but showed that some stars in NGC 2264 are reddened by up to
E(RC − IC) = 1 mag.

7. “Non-variable” PMS members with strong Hα
emission

Based on our periodic and irregular variability study we have
selected a total number of 584 PMS members (405 periodic
and 184 irregular variables) using the two selection criteria
described in Sect. 5. However, there may exist low-amplitude
PMS stars, for which we could detect no significant variability.
Reasons for a small degree of variability in WTTSs could be a
more or less equally distributed pattern of many spots causing
only a small modulation of the stellar brightness and in CTTSs

Fig. 17. The (RC−Hα) vs (RC−IC) colour-colour-diagram for all “non-
variable” stars which passed the first PMS test (see Sect. 5) includ-
ing previously known “non-variable” PMS members. The dotted line
represents the modified second selection criterion for “non-variable”
PMS stars (see text). All “non-variable” stars which are located by
more than their error in (RC − Hα) above this level are classified as
PMS candidates.

there could be phases of relatively stable mass accretion. To
simplify matters we call these stars “non-variable” PMS stars.
In order to search for “non-variable” PMS stars both PMS tests
described in Sect. 5 were applied to all stars which were not de-
tected to be variable. “Non-variable” PMS stars were selected
if they passed both tests and have in addition strong Hα emis-
sion.

In Fig. 17 we show the (RC−Hα) vs (RC−IC) colour-colour-
diagram for all of our non-variable stars which passed the
first selection criterion. From these stars we selected only stars
which showed an enhanced Hα emission using a more conser-
vative threshold in the colour-colour diagram. This threshold
is indicated by the dotted line in Fig. 17 which represents the
upper envelope of the MS locus (solid line). The dotted line is
given by

(RC − Hα)high = (RC − Hα)locus + 1.65 × δ, (8)

(for the definition of δ and (RC − Hα)locus see Sect. 5.2). This
upper discrimination level is equal to the lower discrimination
level used in Sect. 5.2 mirrored at the PMS locus.

We consider only stars as ”non-variable” PMS members
if they are located more than their photometric error ∆(RC−Hα)

above the upper discrimination line, i. e. (RC−Hα)−∆(RC−Hα) ≥

(RC − Hα)high. In total 32 stars of the non-variables with
(RC − IC) ≤ 2.5 mag in Fig. 17 passed this additional PMS test.
Out of these ”non-variable” PMS members 2 stars (no. 5941
and no. 6164) were classified as PMS stars prior to this study.
Another 12 previously known “non-variable” PMS members

20 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

did not pass this additional test. The 30 newly found stars are
separately marked in Fig. 17 and listed in Table 8.

As one can see from Fig. 17 most (83%) of the new ”non-
variable” PMS members have (RC− IC) ≤ 1.8 mag. This can be
understood if we consider that the photometric errors for these
stars are typically larger compared to bluer (i. e. brighter) stars.
Therefore any variations in the light curve are harder to detect.

In total we have identified 621 PMS stars in NGC 2264
including 405 periodic variable 184 irregular variable and
32 ”non-variable” stars with relatively strong Hα emission.
Compared to the 182 previously known PMS stars and PMS
candidates reported by Park et al. 2000 (not including 26 previ-
ously known massive OB stars) we have increased the number
of known PMS stars in NGC 2264 by a factor of 3.4. As already
mentioned in Sect. 5.3 most of the newly found PMS stars are
low mass stars (M <∼ 0.25 M�) with masses probably extending
into the substellar regime.

8. Fraction of variable PMS stars and
completeness level of our PMS sample

In this section we estimate the fraction of variable PMS stars
in the cluster. From this fraction we estimate the complete-
ness level of our sample of variable PMS stars in NGC 2264.
Therefore the central question in this section is: what fraction
of PMS stars did we find through our photometric monitoring
program and the adopted methods in selecting PMS stars?

The fraction of variable cluster members is given by fvari =

Nvari/(Nvari + Nnon−vari), where Nvari is the number of variable
(both periodic and irregular) and Nnon−vari is the number of
”non-variable” PMS stars in NGC 2264. These numbers (in
particular Nnon−vari) are well known for CTTSs since the PMS
nature of these stars can be confirmed by an enhanced Hα emis-
sion. In addition we expect that there are also WTTSs (with no
or weak Hα emission) which are ”non-variable”; i. e. they have
light modulations below our detection limit. Using the IC vs
(RC − IC) colour-magnitude or (RC − Hα) vs (RC − IC) colour-
colour diagrams these stars are indistinguishable from MS fore-
ground stars. In order to estimate the number of ”non-variable”
WTTSs we therefore have to keep the relative contamination
by foreground MS stars as low as possible. This is achieved by
using only the two regions NGC 2264 N and S (see Sect. 5.2)
for our analysis rather than the whole observed field. In or-
der to be not affected in the following analysis by photometric
errors we restrict ourselves to stars with IC ≤ 18.0 mag and
(RC − IC) ≤ 1.8 mag.

In Table 9 we list the number of variable and ”non-variable”
stars in each of the two regions which passed both PMS tests
(see Sect. 5) and are in these colour and magnitude ranges.
From the last column of this table it is evident that in the two
regions NGC 2264 N and S about 74% of the PMS candidates
(i. e. stars that passed the two tests) are variable. About half
of the PMS candidates show periodic light modulations while
only one fourth of the PMS candidates are irregular variables.
We note that these fractions are only lower limits since we as-
sume that all stars in the two regions which passed both tests
are indeed PMS stars. In particular we assume that the contam-
ination by non-members in the variable sample is negligible;

Table 9. The estimated fraction of variable stars in NGC 2264 N and
S with IC ≤ 18.0 mag and (RC − IC) ≤ 2.0 mag. Listed are number and
fractions of periodic PMS variables (Np−vari), irregular PMS variables
(Ni−vari), ”non-variable” PMS candidates (Nnon−vari), the total number
of all PMS candidates (NPMS−total = Np−vari + Ni−vari + Nnon−vari), and
the number and fractions of PMS variables (Np−vari+Ni−vari) in the two
concentrations of PMS stars NGC 2264 N and S (for a definition of the
PMS candidates see text). The fractions were calculated relative to the
total number of PMS star candidates (NPMS−total) in the two regions.

sample of stars North South North & South
NPMS−total 110 120 230
Nnon−vari 25 (22.7%) 36 (30.0%) 61 (26.5%)
Np−vari 56 (50.9%) 54 (45.0%) 110 (47.8%)
Ni−vari 29 (26.4%) 30 (25.0%) 59 (25.7%)
variables 85 (77.3%) 84 (70.0%) 191 (73.5%)

i. e. all variables that passed both PMS test are actually PMS
stars.

However, if we further assume that the two regions are rep-
resentative for the whole cluster we can conclude that at least
fvari = 74% of the PMS stars have been detected to be variable.
This lower limit of the fraction of detected variable stars is not
significantly higher if we consider only brighter stars; e. g. for
stars with IC ≤ 16.0 mag in NGC 2264 N and S we obtain a
fraction of fvari = 76%.

Since we expect all PMS stars in the cluster to be variable at
some level our variability study is complete at a 74% level for
stars with IC ≤ 18.0 mag and (RC − IC) ≤ 1.8 mag. As we will
show in the following section the completeness level differs for
WTTSs and CTTSs. While nearly all (95%) of the CTTSs are
found to be variable only 68% of the WTTSs are found to be
variable.

In summary we conclude that our method of photometric
monitoring is a very powerful tool for finding most PMS stars
in our cluster since at least three quarters of the whole PMS
population in NGC 2264 (with (RC − IC) ≤ 1.8 mag) could be
identified this way. Therefore, our database of periodic and ir-
regular variables should be a representative subset of the PMS
stars in NGC 2264.

9. Fractions of periodic variables among CTTSs
and WTTSs

In the following we try to estimate the fraction of periodic vari-
ables among the WTTSs and CTTSs in order to investigate
how strongly the period distribution of NGC 2264 is biased
by the non-detection of periods in these two groups of stars.
Again we restrict our analysis to stars with IC ≤ 18.0 mag and
(RC − IC) ≤ 1.8 mag. Furthermore we consider in this section
only stars that passed both PMS tests.

As already outlined in Sect. 6 the periodic variables are bi-
ased towards the WTTSs since it is much harder to detect peri-
odic brightness modulations of CTTSs in the presence of a su-
perimposed irregular variability. However, we will show below
that this bias towards the WTTSs will be partially compensated
by those WTTSs which have brightness modulations below our
detection limit and have therefore not been found.

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 21

As in Sects. 6 and 7 we regard all stars with enhanced Hα
emission measured by the Hα index as CTTSs. This is the
case for NCTTS = 145 stars in our whole investigated region.
While 89 (61.4%) of these stars are irregularly variable only
49 (33.8%) are periodically variable and 7 (4.8%) are “non-
variable”. Thus only for one third (49/145) of the CTTSs peri-
ods are detectable.

It is more difficult to estimate the total number of WTTSs
in the cluster (NWTTS) since “non-variables” WTTSs are indis-
tinguishable from MS foreground stars in the IC vs (RC − IC)
colour-magnitude and in the (RC − Hα) vs (RC − IC) colour-
colour diagram. However, with the results of the previous sec-
tion we can relatively easily estimate the total number of PMS
stars in the cluster (NPMS) and since NPMS = NCTTS+NWTTS we
can determine NWTTS indirectly.

Therefore we first estimate NPMS. In total 465 stars with
(RC− IC) ≤ 1.8 mag and IC ≤ 18.0 mag are periodic or irregular
variables. Since at least 73.5% of the PMS stars are variable
(see Sect. 8) we get NPMS = 465/0.735 ' 630. With NWTTS =

NPMS − NCTTS we get NWTTS = 630 − 145 = 485 which is an
upper limit since 0.735 is a lower limit.

Of the periodic variables with (RC − IC) ≤ 1.8 mag and
IC ≤ 18.0 mag 265 have a small Hα index and are therefore
classified as WTTSs. In addition 62 irregular variables are clas-
sified as WTTSs. Using these numbers we conclude that for at
least 55% (265/485) of the WTTSs in NGC 2264 we have de-
tected a period and at least 13% (62/485) of the WTTSs are
irregular variable; i. e. for 68% of the WTTSs we detected vari-
ability.

How do the measured period fractions of 55% and 34%
for the WTTSs and CTTSs respectively influence the final pe-
riod distribution? To answer this question let us first assume
that the periods for all (estimated) 630 PMS stars in the cluster
with (RC − IC) ≤ 1.8 mag and IC ≤ 18.0 mag could be mea-
sured. Using NCTTS = 145 and NWTTS = 485 (see above) we
get that 23% (145/630) of the stars are CTTSs while the frac-
tion of WTTSs is 77% (485/630). In our study 16% (49/341)
of the periodic variables in these colour and magnitude ranges
are CTTSs and 84% (265/314) of the periodic variables are
WTTSs. From these numbers we conclude that the final period
distribution is slightly biased towards WTTSs.

10. Summary & Conclusions

We have carried out an extensive search for rotation periods and
variability in NGC 2264. The main results of this investigation
are as follows:

1. We have obtained absolute photometry in the Cousins
V, RC, and IC bands and instrumental Hα magnitudes
for about 10600 stars with 9.8 mag ≤ IC ≤ 21 mag in
NGC 2264. Relative light curves with more than 80 data
points each were obtained for each of these stars in the IC

band. Two different periodogram analysis techniques and a
χ2 test yielded a sample of 543 periodic and 484 irregular
variables with 11.4 mag ≤ IC ≤ 19.7 mag in the observed
field.

2. In order to check the PMS nature of the periodic and ir-
regular variables two different PMS selection criteria were
applied. These criteria are their locations in the IC vs
(RC−IC) colour-magnitude diagram and their location in the
(RC − Hα) vs (RC − IC) colour-colour diagram. In this way
405 periodic and 184 irregular variable PMS stars could be
selected from the sample. This is a enormous increase in the
number of known rotation periods compared to the about 30
published periods prior to this study. The rotation periods
of the periodic variables are typically between a quarter of
a day and 15 days.

3. Using an enhanced Hα emission index as a PMS indicator
we could identify an additional 35 PMS stars which are
”non-variable” according to our study. Together with the
589 variable PMS stars we found a total of 624 PMS stars
in NGC 2264. Before our study only 182 PMS members
and candidates were known. Most of our newly found PMS
stars are fainter than IC ' 15 mag and of late spectral type
(>∼M2).

4. Comparison of the distribution of the standard deviation σ
in the light curves as well as the distribution of the Hα
emission index for periodic variables with the correspond-
ing distributions for the irregular variables strongly sug-
gests that our method for determining the rotation peri-
ods preferentially selects weak-line T Tauri stars (WTTSs)
while classical T Tauri stars (CTTSs) are underrepresented.
This interpretation is confirmed by the calculated fractions
of periodic variables among WTTSs and CTTSs which,
however, show that the bias of the measured rotation peri-
ods towards WTTSs is relatively small. We have estimated
that 23% of the PMS stars in the cluster are CTTSs but only
15% of the periodic variables are CTTSs. The correspond-
ing numbers for WTTS are 77% and 85% respectively.

5. The different properties of the two subclasses of T Tauri
stars (CTTSs and WTTSs) are supposed to be due to the dif-
ferent mechanisms which produce the variability. While the
variability of WTTSs is likely due to large (magnetically)
cool spots the variability of CTTSs is believed to be mainly
caused by hot spots resulting from accretion flows onto the
star. On CTTSs the periodic brightness variations resulting
from cool spots (which are believed to exist on their surface
too) are often undetectable due to the “noise” from the ir-
regular variability. Determining the rotational periods for a
larger fraction of CTTSs by photometric monitoring would
therefore require more extensive observations (e. g. larger
time base and dense sampling).

6. We have estimated that we have detected variability among
at least 70% of the PMS stars (defined according to our
PMS tests) in NGC 2264 with IC ≤ 18.0 mag and (RC −

IC) ≤ 1.8 mag. From these numbers it is evident that exten-
sive photometric monitoring with a similar accuracy as in
our study is a powerful tool for finding most PMS stars. We
emphasise that this method is highly efficient only if there
is enough data with a proper sampling to allow a search for
periodic variables because many PMS members were iden-
tified by their periodicity and not just by their variability.
We conclude that the sample of variable PMS stars obtained
in this study is a representative subset of the cluster mem-

22 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

bers and it is not expected that additional monitoring pro-
grams will substantial increase the number of known PMS
stars at least for stars with IC ≤ 18.0 mag.

Acknowledgements. We thank Luisa Rebull, Russ Makidon, and
Steven Strom for providing their partly unpublished photometric data
and their unpublished rotational data. We also thank Eric Young
for providing unpublished spectral types. The authors thank Jochen
Eislöffel for comments on the manuscript.

Appendix A: The CLEAN algorithm

The CLEAN algorithm we used in Section 4.1.2 subtracts the
window function iteratively from the observed, or raw, spec-
trum in the following way. First the spectral window function

W(ν) =
1
N

N
∑

n=1

e−2πiνtn (A.1)

and the observed spectrum

D(ν) =
1
N

N
∑

n=1

d(tn)e−2πiνtn (A.2)

are calculated at discrete frequencies with a spacing of ∆ν =
1/(10 T), where T = t1 − tN is the total length of the data
span. In our case T is about 62.8 days and the resolution of
our CLEAN periodograms is therefore ∆ν = 0.0016/d.

The input into the ith iteration is the spectrum Di, where
the iteration process starts with the (complex) raw spectrum
Di=1 ≡ D. During each iteration step i = 1, 2, . . . ,N the al-
gorithm determines the frequency νi and the power |Di(νi)| of
the highest peak in the spectrum Di. Assuming that this peak
represents a true period in the signal the aliasing powers Ai at
other frequencies are calculated with

Ai(ν) = ciW(ν − νi) + (ci)∗W(ν + νi) (A.3)

where ci is the ith complex clean component, that represents
the amplitude of the peak and is defined as

ci = g
Di(νi) − D∗i (νi)W(2νi)

1 − |W(2νi)|2
. (A.4)

(see Eq. (23) and (25) in Roberts et al. 1987). The ci were used
in Eq. A.3 for the calculation of the aliasing powers rather than
the power |Di(νi)| of the peak since the peak itself is affected
by aliasing of the corresponding negative peak located at −νi.
The Ai are subtracted from the spectrum Di and the resulting
spectrum Di+1 = Di − Ai is the input in the next iteration step.

The factor g in Eq. (A.4) is called the gain factor and takes
care of the possibility that the highest peak itself could be an ar-
tifact. Therefore only a fraction (g) of the power is used to cal-
culate the alias powers. The iteration process stops after the Nth
iteration if the power of the highest peak in the subtracted spec-
trum DN+1 is below a given level Pmin or if a maximum num-
ber Nmax of iteration steps is exceeded. The last output DN+1

is called the residual spectrum. We used the values g = 0.01,
Pmin = 0.001 and Nmax = 300. Normally the peak power in the
residual spectrum falls below this limit of Pmin = 0.001 before
the maximal iteration of Nmax = 300 is reached.

During the iteration process any artifact should be removed
and the main output is the clean component spectrum which is
defined as

C(ν) =
N

∑

i=1

∫ +∞

−∞

ci δ(ν̂ − νi) dν̂, (A.5)

where δ(x) is the Dirac delta function and the ci are the clean
components from Eq. (A.4). The resolution of the clean com-
ponent spectrum in Eq. (A.5) is given by the artificial frequency
spacing ∆ν used in the algorithm (see above). Since the reso-
lution of the spectrum F that results from a discrete data set
is ∆ν ' 1/T we have to smooth the clean component spectrum
with a beam function B(ν). This is necessary because the power
of the peaks in the spectra DI is distributed into nB = ∆ν/T fre-
quency bins (points per beam) in the interval [νi−1/T, νi+1/T].
The function B(ν) is found by a fit of the main peak of the win-
dow function at ν = 0.

The final step of the CLEAN algorithm is the calculation
of the clean spectrum S (ν) that contains the periodogram of
the signal where the window function W(ν) has been removed.
S (ν) represents the spectrum F(ν) in Eq. (1). S (ν) is obtained
by adding the residual spectrum DN+1(ν) and the smoothed
clean component spectrum C(ν):

S (ν) = DN+1(ν) + C(ν). (A.6)

References

Appenzeller, I. & Mundt, R. 1989, A&AR, 1, 291
Bailer-Jones, C. A. L. & Mundt, R. 2001, A&A, 367, 218

Erratum, 2001, A&A, 374, 1071
Bessel, M. S. 1983, PASP, 95, 480
Bodenheimer, P. 1995, ARA&A, 33, 199
Bouvier, J. & Bertout, C. 1989, A&A, 211, 99
Bouvier, J., Forestini, & M., Allain, S. 1997, A&A, 326, 1023
Camenzind, M. 1990, Reviews in Modern Astronomy 3, 234
Deeming, T. J. 1975, Ap&SS36, 137
Feigelson, E. D., & Montmerle, T. 1999, ARA&A, 37, 363
Flaccomio, E., Micela, G., Sciortino, S., Damiani, F., Favata, F.

Harnden, R., & Schachter, J. 2000, A&A, 355, 651
Herbig, G. 1954, ApJ, 119, 483
Herbst, W., Herbst, D. K., Grossman, E. J., & Weinstein, D., 1994, AJ,

108, 1906
Herbst, W., Bailer-Jones, C. A. L., Mundt, R. 2001 ApJ, 554, L197
Herbst, W., Bailer-Jones, C. A. L., Mundt, R., Meisenheimer, K. &

Wackermann, R. 2002, A&A, 396, 513
Horne, J. H., & Baliunas, S. L. 1986, ApJ, 302, 757
Johnson, H. L. 1966, ARA&A4, 193
Kearns, K. E., & Herbst, W. 1998, AJ, 116, 261
Kirkpatrick, J. D. & McCarthy Jr., A. W. 1994, AJ, 107, 333
Koch, A. 2002, private communication
Königl, A. 1991, ApJ 370, L39
Kuhi, L. V. 1978, M&P, 19, 199
Kibng, J. R. 1998, AJ, 116, 254
Lamm, M. H., Bailer-Jones, C. A. L., Mundt, R., & Herbst, W. 2003,

in press (Paper II)
Leggett, S. K. 1992, ApJS, 82, 351
Mathieu, R. D.1986, IAU Highlts. Astr., 7, 481
Mathieu, R. D. 2003, in Maeder A. & Eenens, P. (eds.), Stellar

Rotation, Proc. IAU Symp. No. 215
Mahdavi, A., & Kenyon, J. S. 1998, AJ, 497, 342

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 23

Marcy, G. W. 1980, AJ, 85, 230
Monet, D. , Bird A., Canzian, B., Dahn, C., & Guetter, H., et al. 1998,

The USNO-A2.0 Catalogue
Najita, J., Edwards, S., Basri, G., & Carr, J. 2000, in Protostars and

Planets IV, ed. Mannings, V. Boss, A. P., & Russell, S. S. Univ. of
Arizona Press, Tucson, 457

Nandy, K. & Pratt, N. 1972, Ap&SS, 19, 219
Neri, L. J., Chavarrı́a & C., de Lara, E. 1993, A&AS, 102, 201
Ogura, K., 1984, PASJ, 36, 139
Park, B., Sung, H., Bessel, M., & Kang, Y. 2000, AJ, 120, 894
Press, W. H., Teulolsky, S. H., Vetterling, W. T. & Flannery, B. P. 1992,

Numerical Recipies in C, (Cambridge University Press)
Rebull, L. M., Makidon, R. B., Strom, S. E., Hillenbrand, L. A.,

Birmingham, A., Patten, B. M., Jones, B. F., Yagi, H. & Adams,
A. T. 2002, AJ, 123, 1528

Roberts, D. H., Lehar, J., & Dreher, J. W 1987, AJ, 93, 968
Rydgren A. E., 1979, ApJ, 84, 90
Rydgren A. E., & Vrba, F. J. 1983, ApJ, 267, 191
Sagar, R., Myakutin, V. I., Piskunov, A. E. & Dluzhnevskaya, O. B.

1988, MNRAS, 234, 831
Scargle, J. D. 1982, ApJ, 263, 835
Shu, F. H., Najita, J., Ostriker, E., Wilkin, F. Ruden, S. P., & Lizno, S.

1994, ApJ 429, 781
Sung, H., Bessel, M. S., & Lee, S.-W. 1997, AJ, 114, 2644
Soderblom, D. R., King, J. R., Siess, L., Jones, B. F. & Fischer, D.

1999, ApJ, 118, 1301
Stassun, K. G., Mathieu, R. D., Mazeh, T., Vrba, F. J. 1999, AJ, 117,

2941
Vasilevskis, S., Sanders, W. L., & Balz, A. G. A. 1965, 70, 797
Vogel, S. N., & Kuhi, L. V. 1981, AJ, 245 960
Vrba, F. J., Rydgren, A. E., Chugainov, P. F., Shakovskaya, N. I., &

Bruce Weaver, W., 1989, AJ, 97, 483

24 M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264

Table 6. All periodic variables we found in our field. Listed are the identification number, the mean IC magnitude, and the different periods
detected by the Scargle periodogram technique (PS c), the CLEAN periodogram technique (PCL) and by Kearns & Herbst (1998). Also shown
is the period which we adopted in the end and the corresponding error for this period. Those periodic variables that passed both of our PMS
criteria are marked with a “y” in the column “PMS member”. Those stars that failed at least one of the two tests are marked with a “n” in
the appropriate column. In the latter case the superscript indicates which test the star did not pass: a) rejected because of the location in IC vs
(RC − IC) diagram and b) rejected because of the (RC − Hα) colour. The full table is available electronically.

Star IC (err) PS c PCL PKH adopted P δP PMS
6001 16.91 0.01 6.01 5.98 6.01 0.50 nb

6008 16.70 0.01 1.32 1.32 1.32 0.02 y
6012 18.02 0.03 4.35 4.33 4.35 0.26 nb

6013 14.57 0.02 10.48 10.46 10.48 1.43 y
6014 17.20 0.01 1.59 1.59 1.59 0.03 y
6019 16.67 0.01 0.65 0.64 0.65 0.01 y
6022 12.91 0.02 1.73 1.73 1.73 0.05 y
6024 15.38 0.03 9.71 9.81 9.71 1.23 y
6031 13.85 0.01 3.92 3.90 3.92 0.20 y
6032 14.72 0.01 0.80 0.80 0.80 0.01 y
6039 14.44 0.01 5.83 5.76 5.83 0.44 y
6042 16.91 0.01 0.54 0.54 0.54 0.00 y
6043 15.01 0.01 10.77 10.64 10.77 1.51 y
6045 17.19 0.01 1.75 1.76 1.75 0.04 y
6055 13.64 0.01 5.92 5.98 5.92 0.47 y
6063 15.33 0.01 3.38 3.38 3.38 0.15 y
6064 16.13 0.01 2.18 2.17 2.18 0.07 y
6067 12.78 0.01 2.93 2.92 2.93 0.14 y
6077 19.77 0.03 2.40 2.37 2.40 0.08 y
6079 15.83 0.01 5.22 5.23 5.22 0.35 y
6081 15.07 0.01 0.68 0.68 0.68 0.01 y
6093 16.53 0.01 0.96 0.96 0.96 0.01 na,b

6101 18.00 0.01 0.46 0.46 0.46 0.00 na

6102 15.15 0.01 9.04 9.10 9.04 1.06 y
6115 17.08 0.01 0.71 0.71 0.71 0.01 y

Table 7. The relation between (RC − IC) and (RC − Hα) colours for PMS/MS locus stars. The values for (RC − Hα) are calculated in bins of
0.05 magnitude width. σ is the standard deviation of the (RC − Hα) colours in each bin.

(RC − IC) (RC − Hα) σ (RC − IC) (RC − Hα) σ (RC − IC) (RC − Hα) σ (RC − IC) (RC − Hα) σ

0.38 -3.36 0.05 0.83 -3.22 0.06 1.28 -3.10 0.08 1.73 -3.02 0.12
0.43 -3.33 0.04 0.88 -3.24 0.05 1.33 -3.10 0.07 1.78 -3.03 0.13
0.48 -3.33 0.05 0.93 -3.22 0.06 1.38 -3.08 0.08 1.83 -2.99 0.15
0.53 -3.34 0.05 0.98 -3.22 0.05 1.43 -3.09 0.07 1.88 -3.02 0.11
0.58 -3.30 0.04 1.03 -3.20 0.06 1.48 -3.07 0.10 1.93 -3.02 0.14
0.63 -3.30 0.06 1.08 -3.17 0.06 1.53 -3.07 0.10 1.98 -2.92 0.15
0.68 -3.30 0.05 1.13 -3.16 0.07 1.58 -3.06 0.10 2.03 -3.03 0.11
0.73 -3.26 0.04 1.18 -3.13 0.07 1.63 -3.04 0.10 2.08 -2.89 0.13
0.78 -3.24 0.04 1.23 -3.12 0.08 1.68 -3.05 0.10 2.13 -2.87 0.20

M. H. Lamm et al.: A Rotational & Variability Study of PMS Stars in NGC 2264 25

Table 8. New ”non-variable” PMS stars in NGC 2264 selected using the PMS-test I and a slightly modified PMS-test II (see text). Pvari is the probability that the star is variable according
to our χ2 test. The other columns are the same as in Table 4.

Star α(J2000) δ(J2000) IC err V − IC err RC − IC err RC − Hα err σ ptp Pvari cross id
3130 6:40:21.32 9:48:26.5 19.00 0.03 2.26 0.03 -2.31 0.10 0.040 0.17 0.0015
3455 6:40:26.95 9:49:55.7 18.28 0.02 2.19 0.02 -2.57 0.05 0.014 0.05 32.8153 R2324
3646 6:40:29.41 9:47:37.5 16.83 0.02 3.26 0.06 2.07 0.02 -2.13 0.07 0.017 0.05 99.3415 R2401
3648 6:40:29.42 9:41:04.4 18.60 0.01 3.39 0.07 2.07 0.03 -2.53 0.06 0.017 0.06 0.0005
3680 6:40:29.89 9:50:20.2 16.79 0.01 2.62 0.01 1.50 0.01 -2.90 0.01 0.007 0.03 0.0000
3840 6:40:31.92 9:50:16.2 19.42 0.03 2.28 0.05 -2.54 0.15 0.034 0.12 1.6468
4323 6:40:38.30 9:29:25.8 17.71 0.04 3.06 0.02 1.81 0.01 -2.76 0.05 0.157 0.65 0.0363
4877 6:40:45.89 9:39:19.6 19.19 0.04 2.07 0.08 2.09 0.09 -2.53 0.18 0.035 0.13 0.0031
4924 6:40:46.68 9:48:13.0 16.92 0.01 3.05 0.02 1.86 0.02 -2.46 0.02 0.007 0.03 0.0000 R2959
4960 6:40:47.17 9:28:50.4 11.45 0.01 0.88 0.01 0.44 0.01 -3.10 0.06 0.014 0.06 0.0000 Y2525,R2979,P67,MX,114
5456 6:40:54.74 9:54:57.7 19.23 0.02 2.23 0.07 -1.95 0.44 0.034 0.17 0.7261
5567 6:40:56.64 9:32:20.2 19.33 0.03 2.30 0.05 -2.34 0.16 0.024 0.10 0.0000
5570 6:40:56.73 9:38:10.7 18.98 0.02 2.48 0.07 -1.96 0.10 0.031 0.14 59.4923
5627 6:40:59.39 9:31:00.2 17.60 0.02 3.14 0.09 1.86 0.02 -2.32 0.03 0.022 0.07 99.3212
5631 6:40:59.53 9:34:44.2 19.23 0.02 2.22 0.05 -2.32 0.09 0.044 0.16 3.4192
5982 6:41:07.56 9:41:34.1 16.07 0.01 2.53 0.04 1.46 0.01 -2.51 0.10 0.014 0.05 2.5542 R3568
6047 6:41:09.23 9:29:05.0 18.48 0.02 2.11 0.03 -1.99 0.06 0.019 0.07 0.2423
6169 6:41:13.11 9:24:36.9 16.44 0.01 2.79 0.01 1.61 0.01 -2.88 0.01 0.006 0.03 0.0000 Y3810,R3716,MX264
6190 6:41:13.77 9:29:32.5 17.64 0.02 3.53 0.04 2.12 0.02 -2.65 0.03 0.009 0.04 0.0394 R3729
6306 6:41:17.38 9:35:56.5 19.28 0.03 2.44 0.05 -2.52 0.12 0.030 0.13 0.0551
6354 6:41:18.66 9:49:02.7 18.20 0.01 3.31 0.04 1.92 0.01 -2.73 0.06 0.017 0.06 0.4781
6355 6:41:18.69 9:32:52.7 19.03 0.02 2.32 0.07 -2.25 0.08 0.026 0.12 0.0000
6359 6:41:18.77 9:35:19.6 19.45 0.04 2.33 0.07 -2.47 0.16 0.033 0.14 0.3219
6490 6:41:21.44 9:53:01.9 17.86 0.01 2.94 0.03 1.72 0.03 -1.81 0.04 0.018 0.07 43.0053
6607 6:41:23.29 9:32:30.7 18.70 0.03 3.33 0.07 2.13 0.02 -2.63 0.06 0.025 0.10 0.1210
6668 6:41:24.02 9:26:53.0 17.61 0.01 3.08 0.03 1.83 0.01 -2.76 0.03 0.008 0.03 0.0082
6805 6:41:25.93 9:30:26.6 17.89 0.01 3.45 0.04 2.11 0.03 -2.58 0.05 0.014 0.05 2.3883 R4001
7037 6:41:28.61 9:53:58.5 17.14 0.01 3.23 0.02 1.94 0.02 -2.64 0.07 0.013 0.05 12.7790
7075 6:41:29.16 9:28:48.6 19.39 0.03 2.37 0.08 -1.71 0.10 0.029 0.11 0.0000

10865 6:42:03.92 9:49:02.2 18.94 0.02 3.49 0.13 2.29 0.03 -2.64 0.08 0.037 0.14 45.2014

