

Debra Fischer
Dept Astronomy
Yale University
260 Whitney, JW Gibbs 259
New Haven, CT 06520

Curriculum Vitae, Jan 2012
Tel: (203) 432-1613
Fax: (203) 432-5048
email:debra.fischer@yale.edu
<http://www.astro.yale.edu/>

Education

- 1998 Ph. D. Astrophysics University of California, Santa Cruz
1992 M.S., Physics, San Francisco State University
1975 B.S., University of Iowa

Professional Experience

- 2009 - Professor, Dept Astronomy
Yale University
2008 – 2009 Associate Professor, Dept of Physics and Astronomy
San Francisco State University
2003 – 2008 Assistant Professor, Department of Physics and Astronomy
San Francisco State University
2000 - 2003 Research Astronomer, Department of Astronomy
University of California, Berkeley
1999 – 2000 Post doctoral Fellow, Department of Astronomy
University of California, Berkeley
1998 – 1999 Postdoctoral Fellow, Department of Astronomy
San Francisco State University

Honors and Awards

- 2010 Connecticut Academy of Science and Engineering
2009 Radcliffe Institute Fellow: Sept 2009 – June 2010
2005-2007 Cottrell Science Scholar
2004 Professional Astronomer for the Communication of Science, Amateur
Astronomer Society of Northern California
2004 Benjamin Dean Lecturer, California Academy of Science
2002 Carl Sagan Award, American Astronautical Society
1997 California Space Grant, NASA
1994 Marilyn C. Davis Scholarship, UCSC
1993 Graduate Student Fellowship, NSF

Debra Fischer is a Professor of Astronomy at Yale University who began hunting for exoplanets in 1997 by measuring tiny periodic shifts in the radial velocities of other stars. She discovered the first known multiple planet system in 1999 and contributed to the understanding of planet formation with analysis that quantified the impact of chemical composition on the formation of planets. From 2003 – 2008, she led an international consortium to carry out a search for planets around metal-rich stars; that project alone detected more than 50 new extrasolar planets. Some of these planets transit in front of their host stars and the measured decrement

in starlight reveals the mass, size and density of the planets. Theoretical models of these transiting planets demonstrated an incredible diversity in the interior structure of unseen planets orbiting stars that are a hundred light years away. She is the PI for CHIRON, a high-resolution spectrometer commissioned at CTIO in March 2011, where her team is carrying out a search for rocky planets around our nearest stellar neighbors, the alpha Centauri A and B stars. In her lab at Yale, Fischer's team is developing next generation instrument designs that aim to break current records and detect Earth analogues that will be targets in the search for life on other worlds

Professional Duties/Service

- | | |
|-------------|---|
| 2011 - | NSF Portfolio Review Committee |
| 2010 - | NASA Management Operations Working group |
| 2006 - 2009 | NASA Advisory Committee, astrophysics subcommittee |
| 2007 – 2008 | Exoplanet Task Force, Advisory Committee to NSF and NASA |
| 2008 | Member, Hubble Fellowship Selection Panel |
| 2006 - 2007 | Member Scientific Organizing Committee for “Extreme Solar Systems,” An international conference honoring Alex Wolszczan (June 26 – 29, 2007 in Santorini, Greece). Co-Editor of the conference proceedings for this meeting |
| 2004 - 2006 | Member NOAO Telescope <i>Time Assignment Committee</i> |
| 2004 - 2006 | Member, NASA <i>Management Operations Working Group</i> for the IRTF and Keck |
| 2004 - 2009 | Member, NASA/JPL <i>Review Panel</i> for Michelson Fellowship proposals |
| 2004 | Member, <i>Scientific Organizing Committee From Dust to Planets</i> Ringberg Castle, Germany |
| 2004 - 2006 | Elected to <i>Board of Trustees</i> , Astronomical Society of the Pacific |
| 2003 | Member, <i>Scientific Organizing Committee</i> for Joint European National Meeting in Astronomy (JENAM), Hungary |

Recent Professional Invited Talks

- | | |
|------|--|
| 2011 | Plenary Talk, Danish Physical Society (Nyborg, DN) (Jun 22) |
| 2011 | Plenary Talk, AAS Boston (May 25) |
| 2011 | Columbia University (Feb 16) |
| 2010 | Texas A&M (Oct 14) |
| 2010 | Penn State University (Aug 16) |
| 2009 | Cambridge University, UK (Aug 20) |
| 2009 | University of Washington Colloquium (May 20) |
| 2009 | JPL Colloquium “Planets in Binary Star Systems” (Apr 29) |
| 2008 | Colloquium: Yale University (Oct 17) |
| 2008 | Invited speaker Coalition Evolution of Life, National Academy of Science (Oct) |

Recent Public Education/Outreach

2010	Discover Magazine “One of eleven leading thinkers”
2010	Astronomy Magazine “How will we find another Earth”
2009	University of Washington public lecture (May 2009)
2009	Featured in Discover Magazine (May 2009)
2009	“The Search for Earths” public talk at Guelph University (Apr 2)
2009	Press Conference: Kepler Launch (Feb 19)
2009	Speaker: 50 th Anniversary Humboldt County Amateur Astronomers (Feb 7)
2009	Caltech NSF/Discover talk with Brown, Fischer, Ghez, Perlmutter (Jan 30)
2009	Luncheon speaker St. Francis Yacht Club Jan 21
2008	KQED: Quest Radio interview (August)
2007	Featured in “The Universe: Alien Planets” History Channel (film, Nov 27)

Refereed Journal Articles

- [165] Borucki, W. J. et al. (83 co-authors) 2012 “Kepler 22b: A 2.4 Earth-radius Planet in the Habitable Zone of a Sunlike Star,” ApJ, 745, 120
- [164] Quinn, S. N., et al. (21 co-authors) 2012, “HAT-P-25b: A Hot Jupiter Transiting a Moderately faint G star,” ApJ, 745, 80
- [163] Fischer, D. A., et al. (18 co-authors) 2012, “M2K. II. A Triple Planet System Orbiting HIP57274,” ApJ, 745, 21
- [162] Giguere, M. J., Fischer, D. A., Howard, A. W., Johnson, J. A., Henry, G. W., Wright, J. T., Marcy, G. W., Isaacson, H. T., Hou, F., Spronck, J. 2012 “A High Eccentricity Component in the Double-Planet System Around HD 163607 and a Planet Around HD164509,” ApJ, 744, 4
- [161] Pilyavsky, G. et al. (15 co-authors) 2011 “A Search for the Transit of HD168443b, Improved Orbital Parameters and Photometry,” ApJ 743, 162
- [160] Bakos, G. A. et al (21 co-authors) 2011 “HAT-P-20b-HAT-P-23b: Four Massive Transiting Extrasolar Planets,” ApJ, 742, 116
- [159] Fischer, D. A. et al. (30 co-authors) 2011 “Planet Hunters: the first two planets discovered by the public using the Kepler public archive data,” MNRAS 1975
- [158] Fortney, J. J. et al. (36 co-authors) 2011 “Discovery and Atmospheric Characterization of Giant Planet Kepler 12-b: An Inflated Radius Outlier
- [157] Cochran, W. D. et al. (53 co-authors) 2011 “Kepler 18b, c, and d: A System of Three Planets Confirmed by Transit timing variations, Light curve validation, warm Spitzer photometry and Radial Velocity Measurements,” ApJS, 197, 7
- [156] Buchhave, L. A. et al. (48 co-authors) 2011 “Kepler-14b: A Massive Hot Jupiter Transiting a F Star in a Close Visual Binary,” ApJS, 197, 3

- [155] Hartman, J. D et. al. 2011, "HAT-P-32b and HAT-P-33b: Two Highly Inflated Hot Jupiters Transiting High-jitter Stars," *ApJ* 742, 59
- [154] Winn, J. N. et al (34 co-authors) 2011, "Spin-Orbit Alignment fo the Circumbinary Planet Host Kepler-16A," *ApJL*, 741, 1
- [153] Doyle, L. R. et al (48 co-authors) 2011, "Kepler-16: A Transiting Circumbinary Planet," *Sci*, 333, 1602
- [152] Albrecht, S. et al. (11 co-authors) 2011, "Two Upper Limites on the Rossiter-McLaughlin Effect, with Differing Implications: WASP-1 has a High Obliquity and WASP-2 is Indeterminate," *ApJ* 738, 50
- [151] Kipping, D. M. et al. (23 co-authors) 2011, "HAT-P-31b,c: A transiting eccentric hot Jupiter and a long period massive third body," *AJ*, 142, 95
- [150] Kane, Stephen R.; Henry, Gregory W.; Dragomir, Diana; **Fischer, Debra A.**; Howard, Andrew W.; Wang, Xuesong; Wright, Jason T. 2010, "Revised Orbit and Transit Exclusion for HD 114762b" *ApJ*, 735, 41
- [149] Johnson, J. A. et al. (21 co-authors) 2011, "HAT-P-30b: A Transiting Hot Jupiter on a High Obliquity Orbit," *ApJ* 735, 24
- [148] Beky, B. et al. (22 co-authors) 2011 "HAT-P-27b: A Hot Jupiter Transiting a G Star on a 3 Day Orbit," *ApJ* 734, 109
- [147] Buchave, L. A., et al (24 co-authors) 2011 "HAT-P-28b and HAT-P-29b: Two Sub-Jupiter Mass Transiting Planets," *ApJ*, 733, 116
- [146] Wright, J. T., Veras, D., Ford, E. B., Johnson, J. A., Marcy, G. W., Howard, A. W., Isaacson, H., Fischer, D. A., Spronck, J., Anderson, J., Valenti, J., 2011, "The Exoplanet Orbit Database," *PASP*, 123, 412
- [145] Wright, J. T., Johnson, J. A., Marcy, G. W., Fischer, D. A., Wright, J. T., Henry, G. W., Isaacson, H., Valenti, J. A., Anderson, J., Piskunov, N. E. 2011 "The California Planet Survey. III. A Possible 2:1 Resonance in the Exoplanetary Triple System HD37124," *ApJ* 730, 93
- [144] Howard, Andrew W.; Johnson, John Asher; Marcy, Geoffrey W.; **Fischer, Debra A.**; Wright, Jason T.; Henry, Gregory W.; Isaacson, Howard; Valenti, Jeff A.; Anderson, Jay; Piskunov, Nikolai E., 2011, "The NASA-UC Eta-Earth Program. III. A Super-Earth Orbiting HD 97658 and a Neptune-mass Planet Orbiting Gl 785" *ApJ*, 730, 10
- [143] Batalha, Natalie M. et. al. (51 co-authors) 2011, "Kepler's First Rocky Planet: Kepler-10b" *ApJ*, 729, 27
- [142] Hartman, J. D. et al 2011 "HAT-P-26b: A Low-Density Neptune-mass planet orbiting a K star," *ApJ*, 728, 138

- [141] Borucki, William J. et. al. (61 co-authors) 2011, "Characteristics of Kepler Planetary Candidates Based on the First Data Set" ApJ 728, 117
- [140] Howard, Andrew W.; Johnson, John Asher; Marcy, Geoffrey W.; **Fischer, Debra A.**; Wright, Jason T.; Henry, Gregory W.; Isaacson, Howard; Valenti, Jeff A.; Anderson, Jay; Piskunov, Nikolai E., 2011, "The NASA-UC Eta-Earth Program. II. A Planet Orbiting HD 156668 with a Minimum Mass of Four Earth Masses" ApJ, 726, 73
- [139] Hartman, J. D. et. al., 2011, "HAT-P-18b and HAT-P-19b: Two Low-density Saturn-mass Planets Transiting Metal-rich K Stars" ApJ 726, 52
- [138] Johnson, J. et al. (12 co-authors) 2011 "Retired A Stars and Their Companions: VI. A Pair of Interacting Pairs Around the Subgiants 24 Sextanis and HD200924," AJ, 141, 16
- [137] Spronck, J. F. P.; Schwab, C.; **Fischer, D. A.**, 2010, "Fiber-stabilized PSF for sub-m/s Doppler precision at Lick Observatory" SPIE, 7735, 31
- [136] Schwab, Christian; Spronck, Julien F. P.; Tokovinin, Andrei; **Fischer, Debra A.**, 2010, "Design of the CHIRON high-resolution spectrometer at CTIO" SPIE, 7739, 154
- [135] Lovis, C. & Fischer, D. A. 2010, "Radial Velocity" chapter in "Exoplanets" Ed. Sara Seager, Space Science Reviews.
- [134] Kipping, D. M. et al. (and 19 co-authors) 2010 "HAT-P-24b: An Inflated Hot Jupiter on a 3.36 Day Period Transiting a Hot, Metal-poor Star"
- [133] Isaacson, H. & **Fischer, D. A.**, 2010 Chromospheric Activity and Stellar Jitter Measurements for 2600 California Planet Search Stars" ApJ, 725, 875
- [132] Jenkins, Jon M. et. al., (53 co-authors) 2010, "Discovery and Rossiter-McLaughlin Effect of Exoplanet Kepler-8b" ApJ, 724, 1108
- [131] Kovacs, G., Bakos, G. A., Hartman, J. D., Torres, G., Noyes, R. W., Latham, D. W., Howard, A. W., Fischer, D. A. (10 co-authors) 2010 "HAT-P-15b: A 10.9 Day Extrasolar planet Transiting a Solar Type Star," ApJ 724, 866
- [130] Howard, Andrew W.; Marcy, Geoffrey W.; Johnson, John Asher; **Fischer, Debra A.**; Wright, Jason T.; Isaacson, Howard; Valenti, Jeff A.; Anderson, Jay; Lin, Doug N. C.; Ida, Shigeru, 2010, "The Occurrence and Mass Distribution of Close-in Super-Earths, Neptunes, and Jupiters" Sci, 330, 653
- [129] Holman, M. et al. (41 co-authors) 2010, "Kepler-9: A System of Multiple Planets Transiting a Sunlike Star Confirmed by Timing Variations," Sci, 30, 51
- [128] Johnson, J. A., Bowler, B. P., Howard, A. W., Henry, G. W., Marcy, G. W., Isaacson, H., Brewer, J. M., Fischer, D. A., Morton, T. D., Crepp, J. R. 2010, "A Hot Jupiter Orbiting the 1.7 Msun Subgiant, HD 102956," ApJL, 721, 153

- [127] Howard, Andrew W.; Johnson, John Asher; Marcy, Geoffrey W.; Fischer, Debra A. et. al., 2010, "The California Planet Survey. I. Four New Giant Exoplanets" *ApJ* 721, 1467
- [126] Kane, S. R., Reffert, S., Henry, G. W., Fischer, D., Schwab, C., Clubb, K. I., Bergmann, C. 2010 "On the Transit Potential of the Planet Orbiting Iota Draconis," *ApJ*, 720, 1644
- [125] Buchave, L. et al. (21 co-authors) 2010 "HAT-P-16b: A 4 MJ Planet Transiting a Bright Star on an Eccentric Orbit," *ApJ* 720, 1118
- [124] Schnupp, C., Bergfors, C., Brandner, W., Daemgen, S., Fischer, D., Marcy, G., Henning, T., Hippler, S., Janson, M. 2010 "Discovery of a stellar companion to the nearby solar analog, HD104304," *A&A*, 516, 21
- [123] Johnson, J. A., Howard, A. W., Bowler, B. P., Henry, G. W., Marcy, G. W., Wright, J. T., Fischer, D. A., Isaacson, H. 2010 "Retired A Stars and their Companions. IV. Seven Jovian Exoplanets from Keck Observatory," *PASP*, 122, 701
- [122] Harakawa, H., Sato, B., Fischer, D. A., Ida, S., Omiya, M. Johnson, J.A., Marcy, G. W., Toyota, E., Hori, Y., Howard, A. W. 2010 "Detection of a low-eccentricity and super-massive planet to the subgiant HD 38801," *ApJ*, 715, 550
- [121] Torres, G., Bakos, G. A., Hartman, J., Kovacs, G., Noyes, R. W., Latham, D. W., Fischer, D. A., Johnson, J. A., (and 11 co-authors) 2010 "HAT 14-b: A 2.2M_J Exoplanet Orbiting a Bright F Star," *ApJ*, 715, 458
- [120] Gregory, Philip C.; **Fischer, Debra A.** 2010, "A Bayesian periodogram finds evidence for three planets in 47UrsaeMajoris" *MNRAS*, 403, 731
- [119] Dunham, E. W. et al. (24 co-authors) 2010 "Kepler 6b. A Transiting Hot Jupiter Orbiting a Metal-rich star," *ApJ* 713, 136
- [118] Borucki, W. J. et al. (70 co-authors) 2010 "Kepler Planet Detectoin Mission: Introduction an First Results," *Sci* 327, 977
- [117] Apps, Kevin; Clubb, Kelsey I.; **Fischer, Debra A.** et. al., 2010, "M2K: I. A Jupiter-Mass Planet Orbiting the M3V Star HIP 79431" *PASP*, 122, 156
- [116] Johnson, J. A., Howard, A. W., Marcy, G. W., Bowler, B. P., Henry, G. W., fischer, D. A., Apps, K., Isaacson, H., Wright, J. T., 2010 "The California Planet Survey. II. A Saturn Mass Planet Orbiting the M Dwarf Gl649," *PASP*, 122, 149
- [115] Pal, A., Bakos, G. A., Torres, G., Noyes, R. W., Fischer, D. A., Johnson, J. A., Henry, G. W., Butler, R. P., Marcy, G. W., Howard, A. W., 2010, "Refined stellar, orbital and planetary parameters of the eccentric HAT-P-2 Planetary System," *MNRAS*, 401, 2665
- [114] Bakos, G. Á., Torres, G., Pál, A., Hartman, J., Kovács, Géza, Noyes, R. W., Latham, D. W.; Sasselov, D. D., Sipőcz, B., Esquerdo, G. A., **Fischer, D. A.**, Johnson, J. A., Marcy, G. W., Butler, R. P., Isaacson, H., Howard, A., Vogt, S., Kovács, Gábor,

- Fernandez, J., Moór, A., Stefanik, R. P., Lázár, J., Papp, I., Sári, P., 2009. "HAT-P-11b: A Super-Neptune Planet Transiting a Bright K Star in the Kepler Field," ApJ, 710, 1724
- [113] Bowler, B. P., Johnson, J. A., Marcy, G. W., Henry, G. W., Peek, K. M. G., Fischer, D. A., Clubb, K. I., Liu, M. C., Reffert, S., Schwab, C., Lowe, T. B. 2010, "Retired A Stars and their Companions. III. Comparing the Mass-Period Distributions of Planets around A-type Stars," ApJ, 709, 396
- [112] Makarov, V. V., Beichman, C. A., Catanzarite, J. H., Fischer, D. A., Lebreton, M., Malbet, F., Shao, M. 2009 "Starspot Jitter in Photometry, Astrometry, and Radial Velocity Measurements" ApJL 707, 73
- [111] Bakos, G. A., Howard, A. W., Noyes, R. W., Hartman, J., Torres, G., Kovacs, Geza, **Fischer, D. A.**, et al., 2009, "HAT-P-13 b, c: A transiting Hot Jupiter with a massive outer companion on an eccentric orbit" ApJL, 707, 446
- [110] Hartman, J. D., Bakos, G. A., Torres, G., Kovacs, G., Noyes, R. W., Pal, A., Latham, D. W. Sipocz, B., Fischer, D. A. (plus 12 co-authors) 2009, "HAT-P-12b: A Low-Density Sub-Saturn mass Planet orbiting a Metal-Poor K Dwarf," ApJ, 706, 785
- [109] Latham, David W., Bakos, G. Á., Torres, G., Stefanik, R. P., Noyes, R. W., Kovács, Géza, Pál, A., Marcy, G. W., **Fischer, D A.**, Butler, R. P., Sipocz, Br., Sasselov, D. D., Esquerdo, G. A., Vogt, S. S., Hartman, J. D., Kovács, G., Lázár, J., Papp, I., Sári, P. 2009, "HATNet Field G205: Follow-Up Observations of 28 Transiting-Planet candidates and Confirmation of the Planet HAT-P-8b" ApJ, 704, 1107
- [108] **Fischer, D.A.**, Driscoll, P., Isaacson, H., Giguere, M., Marcy, G., Valenti, J. A., Henry, G. W., Wright, J. T., Howard, A., Peek, K.G.R., Johnson, J.A. 2009 "Five new planets and Independent Confirmation of HD196885b from Lick Observatory" ApJ 703, 1545
- [107] Sato, B., **Fischer, D.**, Ida, S., Harakawa, H., Omiya, M., Johnson, J. A., Marcy, G. W., Toyota, E., Hori, Y., Isaacson, H., 2009, "A Substellar Companion in a 1.3 yr nearly circular orbit of HD16760," ApJ 703, 671
- [106] Valenti, J. A., **Fischer, D. A.** et al., 2009 Two Exoplanets from Keck Observatory, ApJ
- [105] Pál, A., Bakos, G. Á., Fernandez, J., Sipöcz, B., Torres, G., Latham, D. W., Kovács, Géza, Noyes, R. W., Marcy, G. W., **Fischer, D. A.**, Butler, R. P., Sasselov, D. D., Esquerdo, G. A., Shporer, A., Mazeh, T., Stefanik, R. P., Kovács, Gábor, 2009. "Independent discovery and refined parameters of XO-5b: a hot Jupiter transiting a moderately faint star" ApJ, 700
- [104] Wright, J.T., **Fischer, D. A.** "A third giant planet orbiting HIP14810" ApJL, 699, 97
- [103] Peek, K. M. G., Johnson, J. A., **Fischer, D. A.**, et al. 2009 "Old, Rich, and Eccentric: Two Jovian Planets Orbiting Evolved Metal-Rich Stars" PASP 121, 613
- [102] Bakos, G. A., Pal, A., Torres, G., Sipocz, B., Latham, D. W., Noyes, R. W., Kovacs, Geza, Hartman, J., Esquerdo, G. A., **Fischer, D. A.**, Johnson, J. A., Marcy, G. W.,

- Butler, R. P., Howard, A., Sasselov, D. D., Kovacs, Gabor, Stefanik, R. P., Lazar, J., Papp, I., Sari, P. 2009, "HAT-P-10b: A light and moderately hot Jupiter transiting a K dwarf" ApJ, 696, 1950
- [101] Howard, A. W., Johnson, J. A., Marcy, G. W., **Fischer, D. A.**, Wright, J. T., Henry, G. W., Giguere, M. J., Isaacson, H., Valenti, J. A., Anderson, J., Piskunov, N. E. 2009. "The NASA-UC Eta-Earth Program: I. A Super-Earth Orbiting HD 7924" ApJ, 696, 75
- [100] Wright, J. T., Upadhyay, S., Marcy, G. W., **Fischer, D. A.**, Ford, E. B., Johnson, J. A., 2009, "Ten New and Updated Multi-planet Systems, and a Survey of Exoplanetary Systems" ApJ, 693, 1084
- [99] Winn, J. N., Holman, M. J., Henry, G. W., Torres, G., Fischer, D., Johnson, J., Marcy, G. W., Shporer, A., Mazeh, T., 2009 "The Transit Light Curve Project. X. A Christmas Transit of HD 17156b," ApJ, 693, 794
- [98] López-Morales, M., Butler, R. P., **Fischer, D. A.**, Minniti, D., Shectman, S. A., Takeda, G., Adams, F. C., Wright, J. T., Arriagada, P. 2008, "Two Jupiter-Mass Planets Orbiting HD 154672 and HD 205739" AJ, 136, 1901
- [97] Lunine, J. I., **Fischer, D.**, Hammel, H., Henning, T., Hillenbrand, L., Kasting, J., Laughlin, G., Macintosh, B., Marley, M., Melnick, G., Monet, D., Noecker, C., Peale, S., Quirrenbach, A., Seager, S., Winn, J. 2008, "Worlds Beyond: A Strategy for the Detection and Characterization of Exoplanets" eprint arXiv:0808.2754
- [96] Valenti, J. A. & **Fischer, D. A.** 2008, "Stellar Metallicity and Planet Formation, PhST, 130a4003
- [95] **Fischer, D.A.**, 2008, "Mapping the Realm of Hot Jupiters" PhST, 130a4002.
- [94] Marcy, G. W., Butler, R. P., Vogt, S. S., **Fischer, D. A.**, Wright, J.T., Johnson, J.A., Tinney, C.G., Jones, H.R.A., Carter, B.D., Bailey, J., O'Toole, S.J., Upadhyay, S., 2008, "Exoplanet properties from Lick, Keck and AAT" PhST, 130a4001
- [93] Winn, Joshua N., Johnson, J. A., Narita, N., Suto, Y., Turner, E. L., **Fischer, D. A.**, Butler, R. P., Vogt, S. S., O'Donovan, F. T., Gaudi, B. S., 2008, "The Prograde Orbit of Exoplanet TrES-2b" ApJ, 682, 1283
- [92] Pál, A., Bakos, G. Á., Torres, G., Noyes, R. W., Latham, D. W., Kovács, Géza, Marcy, G. W., **Fischer, D. A.**, Butler, R. P., Sasselov, D. D., Sipőcz, B., Esquerdo, G. A., Kovács, G., Stefanik, R., Lázár, J., Papp, I., Sári, P. 2008, "HAT-P-7b: An Extremely Hot Massive Planet Transiting a Bright Star in the Kepler Field" ApJ, 680, 1450
- [91] Guedes, J. M., Rivera, E. J., Davis, E., Laughlin, G., Quintana, E. V., **Fischer, D. A.** 2008 "Formation and Detectability of Terrestrial Planets around a Centauri B" ApJ 680, 1450
- [90] Cumming, A., Butler, R. P., Marcy, G. W., Vogt, S. S., Wright, J. T., **Fischer, D. A.** 2008 "The Keck Planet Search: Detectability and the Minimum Mass and Orbital Period Distribution of Extrasolar Planets " PASP 120, 531

- [89] **Fischer, D. A.**, Marcy, G. W., Butler, R. P., Vogt, S.S., Laughlin, G., Henry, G.W., Abouav, D. Peek, K.M.G., Wright, J. T., Johnson, J., McCarthy, C., Isaacson, H., 2008. "Five Planets Orbiting 55 Cancri" ApJ 675, 790
- [88] Johnson, J. A., Marcy, G. W., **Fischer, D. A.**, Wright, J. T., Reffert, S., Kregenow, J. M., Williams, P. K. G., Peek, K. M. G. 2008, "Retired A Stars and Their Companions. II. Jovian planets orbiting κ CrB and HD 167042" ApJ, 675, 784
- [87] Unwin, S. C et al. (35 authors) 2008, "Taking the Measure of the Universe: Precision Astrometry with SIM PlanetQuest," PASP, 120, 38
- [86] Noyes, R. W. N., Bakos, G. Á., Torres, G., Pál, A., Kovács , G., D., Latham, W. Latham, Fernández, J.M., **Fischer, D.A.**, Butler, R. P., Marcy, G. W., Sipőcz, G., Esquerdo, G., Kovács, G., Sasselov, D. D., Sato, B., Stefanik, R., Holman, M., Lázár, J., Papp, I. and Sári, P. 2008, "HAT-P-6b: A Hot Jupiter Transiting a Bright F Star", ApJ 673 L79-L82
- [85] Robinson, S. E., Laughlin, G., Vogt, S. S., **Fischer, D.A.**, Butler, R. P., Marcy, G.W., Henry, G. W., Driscoll, P., Takeda, G., Johnson, J.A., 2007. "Two Jovian-Mass Planets in Earthlike Orbits" ApJ, 670, 1391
- [84] Kovacs, G., Bakos, G. A., Torres, G., Sozzetti, A., Latham, D. W., Noyes, R. W., Butler, R. P.; Marcy, G. W., **Fischer, D. A.**, plus 7 co-authors. 2007. "HAT-P-4b: A metal-rich low-density transiting hot Jupiter. ApJL 670, L41
- [83] Johnson, J., Butler, R. P., Marcy, G. W., **Fischer, D. A.**, Vogt, S. S., Wright, J. T., Peek, K. M. G., 2007, "A New Planet Around an M Dwarf: Revealing a correlation between Exoplanets and Stellar Mass," ApJ, 670, 833
- [82] Bakos, G. A., Kovacs, G., Torres, G., **Fischer, D. A** (and 16 co-authors) HD 147506: A Super-Massive Planet in an Eccentric Orbit Transiting a Bright Star" ApJ 670, 826
- [81] **Fischer, D.A.**, Marcy, G.W., Butler, R. P., Sato, B., Vogt, S.S., Robinson, S. E., Laughlin, G., Henry, G., Ida, S., Toyota, E., Omiya, M., Driscoll, P., Takeda, G., Wright, J., Johnson, J. 2007. "Five Intermediate-Period Planets from the N2K Sample" ApJ, 669, 1336
- [80] Wolf, A. S., Laughlin, G., Henry, G. W., Fischer, D. A., Marcy, G. W., Butler, R. P., Vogt, S. S. 2007, "A Determination of the Spin-Orbit Alignment of the Anomalously Dense Planet Orbiting HD 149026" ApJ 667, 549
- [79] Torres, G., Bakos, G., A., Kovacs, G., Latham, D. W., Fernandez, J. M., Noyes, R. W., Esquerdo, G. A., Sozzetti, A., **Fischer, D. A.**, and 7 co-authors.. 2007 "HAT-P-3B: A heavy-element rich planet transiting a Kdwarf star" ApJL 666, 121
- [78] Johnson, J., **Fischer, D.A.**, Marcy, G.W., Wright, J.T., Driscoll, P., Butler, R.P., Hekker, S., Reffert, S., Vogt, S.S., 2007 "Retired A Stars and Their Companions: Exoplanets Orbiting Three Intermediate-Mass Subgiants." ApJ, 665, 785

- [77] Patel, S.G., Vogt, S.S., Marcy, G.W., Johnson, J.A., **Fischer, D.A.**, Wright, J.T., Butler, R.P., 2007, "Fourteen New Companions from the Keck and Lick Radial Velocity Survey, Including Five Brown Dwarf Candidates" *ApJ*, 665, 744
- [76] Greaves, J. S., **Fischer, D. A.**, Wyatt, M. C., Beichman, C. A., Bryden, G., 2007 "Predicting the Frequencies of Diverse Exo-planetary Systems" *MNRAS*, 378, 1
- [75] O'Toole, S. J., Butler, R. P., Tinney, C. G., Jones, H. R. A., Marcy, G. W., Carter, B., McCarthy, C., Bailey, J., Penny, A. J., Apps, K., **Fischer, D.** 2007, "New Planets Around Three G Dwarfs" *ApJ* 660, 1636
- [74] Robinson, S. E., Ammons, S. M., Kretke, K. A., Strader, J., Wertheimer, J. G., **Fischer, D. A.**, Laughlin, G., 2007, "The N2K Consortium VII. Atmospheric Parameters of 1907 Metal-Rich Stars: Finding Planet-Search Targets" *ApJS*, 169, 430
- [73] Wright, J.T., Marcy, G. W., **Fischer, D.A.**, Butler, R. P., Vogt, S. S. Tinney, C. G. Jones, H. R. A. , Carter, B. D. Johnson, J. A. McCarthy, C., Apps K. 2007 "Four New Exoplanets, and Hints of Additional Substellar Companions to Exoplanet Host Stars," *ApJ* 657, 533
- [72] Takeda, G., Ford, E.B., Sills, A., Rasio, F.A., **Fischer, D.A.**, Valenti, J.A. 2007 "Structure and Evolution of Nearby Stars with Planets. II. Physical Properties of ~1000 Stars in the SPOCS Catalog." *ApJS*, 168, 297
- [71] Bakos, G. Á., Noyes, R. W., Kovács, G., Latham, D. W., Sasselov, D. D., Torres, G., **Fischer, D. A.**, (and 12 co-authors), 2007. "HAT-P-1b: A Large-Radius, Low-Density Exoplanet Transiting One Member of a Binary Star System" *ApJ* 656, 552
- [70] Butler, R. P., Johnson, J. A., Marcy, G.W., Wright, J. T., Vogt, S.S., **Fischer, D. A.**, 2006. "A Long-Period Jupiter-Mass Planet Orbiting the Nearby M Dwarf GJ849" *PASP*, 118, 1685
- [69] Johnson, J.A., Marcy, G.W., **Fischer, D.A.**, Henry, G.W., Wright, J.T., Isaacson, H., McCarthy, C. 2006. "An Eccentric Hot Jupiter Orbiting the Subgiant HD 185269" *ApJ*, 652, 1742
- [68] Beichman, C. Bryden, G., Stapelfeldt, K. R., Gautier, T. N., Grogan, K., Shao, M., Velusamy, T., Lawler, S. M., Blaylock, M., Rieke, G. H., Lunine, J. I., **Fischer, D. A.**, Marcy, G. W., Greaves, J. S., Wyatt, M. C., Holland, W. S., Dent, W. R. F., 2006, "New Debris Disks Around Nearby Main-Sequence Stars: Impact on the Direct Detection of Planets." *ApJ* 652, 1674.
- [67] Reffert, S., Quirrenbach, A., Mitchell, D.S., Albrecht, S., Hekker, S., **Fischer, D.A.**, Marcy, G.W., Butler, R. P., 2006. "Precise Radial Velocities of Giant Stars. II. Pollux and Its Planetary Companion." *ApJ* 652, 661
- [66] Bozorgnia, N., Fortney, J., McCarthy, C., **Fischer, D. A.**, Marcy, G., 2006 "Search for an Atmospheric Signature in the Transiting Planet HD149026" *PASP*, 118, 1252
- [65] Johnson, J. A., Marcy, G. W., **Fischer, D. A.**, Laughlin, G., Butler, R. P., Henry, G. W., Valenti, J. A., Ford, E., Vogt, S. S., Wright, J. T., 2006., "**The N2K Consortium VI.**

Doppler Shifts Without Templates and Three New Short-Period Planets} ApJ, 647, 600

- [64] Hekker, S., Reffert, S., Quirrenbach, A., Mitchell, D. S., **Fischer, D. A.**, Marcy, G. W., Butler, R. P., 2006, "Precise Radial Velocities of Giant Stars. I. Stable Stars" A&A, 454, 943
- [63] Butler, R. P., Wright, J. T., Marcy, G. W., **Fischer, D. A.** Vogt, S. S., Tinney, C. G., Jones, H.R.A., Carter, B. D., Johnson, J. A., McCarthy, C., Munoz, M., Penny, A. J. 2006, "Catalog of Nearby Exoplanets" ApJ, 646, 505
- [62] Robinson, S. E., Laughlin, G., Bodenheimer, P., **Fischer, D.**, 2006, "Silicon Enrichment in Planet-Host Stars: Observations and Implications for the Core-Accretion Theory of Planet Formation." ApJ, 643, 484
- [61] Lee, M.H., Butler, R. P., **Fischer, D., A.**, Marcy, G. W., Vogt, S. S. 2006. "On the 2:1 Orbital Resonance in the HD 82943 Planetary System. ApJ, 641, 1178
- [60] Greaves, J., **Fischer, D.**, Wyatt, M., 2006, "Metallicity, Debris Disks and Planets" MNRAS, 366, 283
- [59] Ammons, M., Robinson, S. E., Strader, J., Laughlin, G., **Fischer, D. A.**, Wolf, A. 2006. "*The N2K Consortium. IV.* New Temperatures and Metallicities for 100,000+ FGK Dwarfs" ApJ, 638, 1004
- [58] Robinson, S. E., Strader, J., Ammons, S. M., Laughlin, G., Fischer, D., 2006, "*The N2K Consortium. V.* Identifying Very Metal-rich Stars with Low-Resolution Spectra: Finding Planet-Search Targets" ApJ, 637, 1102
- [57] **Fischer, D. A.**, Laughlin, G., Marcy, G. W., Butler, R. P., Vogt, S. S., Johnson, J., Henry, G., McCarthy, C., Ammons, M., Robinson, S. E., Strader, J., Valenti, J. A., McCullough, P., Charbonneau, D., Haislip, J., Knutson, H. A., Reichart, D. E., McGee, P., Monard, B., Wright, J., Ida, S., Sato, B., Minniti, D., 2006. "*The N2K Consortium. III.* Short-Period Planets Orbiting HD~149143 and HD~109749" ApJ, 637, 1094
- [55] Marsden, S. C., Berdyugina, S. V., Donati, J.-F., Eaton, J. A., Williamson, M. H., Illyin, I., Fischer, D. A., Munoz, M., Isaacson, H., Ratner, M. I. 2005, "A Sun in the Spectroscopic Binary IM Pegasi, the Guide Star for the Gravity Probe B Mission," ApJL, 634, 173
- [54] Rivera, E. J., Lissauer, J. J., Butler, R. P., Marcy, G. W., Vogt, S. S., **Fischer, D. A.**, Brown, T. M., Laughlin, G., Henry, G. W. 2005, "A 7.5 M_{EARTH} Planet Orbiting the Nearby Star, GJ876" ApJ, 634, 625
- [53] Sato, B. **Fischer, D. A.**, Henry, G. Laughlin, G., Butler, R. P., Marcy, G. W., Vogt, S. S., Johnson, Bodenheimer, P., Ida, S., Toyota, E., Wolf, A., J., Valenti, J., Boyd, L., Johnson, J., Wright, J., Ammons, M., Robinson, S. E., Strader, J., McCarthy, C., Tah, K. L., Minniti, D., 2005. "*The N2K Consortium. II.* A Transiting Hot Saturn Around HD149026 with a Large Dense Core." ApJ, 633, 465

- [52] Wittenmyer, R. A., Welsh, W. F., Orosz, J. A., Schultz, A. B., Kinzel, W., Kochte, M., Bruhweiler, F., Henry, G. W., Fischer, D. A. 2005 "System Parameters of the Transiting Extrasolar Planet HD209458b" *ApJ* 632, 1157
- [51] Vogt, S. S., Butler, R. P., Marcy, G. W., **Fischer, D. A.**, Henry, G., Laughlin, G., Wright, J. T., Johnson, J. 2005. "Five New Multicomponent Planetary Systems" *ApJ* 632, 638
- [50] Laughlin, G., Marcy, G. W., Vogt, S. S., Fischer, D. A., Butler, R. P. 2005 "On the Eccentricity of HD209458b" *ApJL* 629, 121
- [49] Valenti, J., **Fischer, D.A.**, 2005 "Spectroscopic Properties of Cool Stars. SPOCS I", *ApJS*, 159, 141
- [48] Tinney, C. G., Butler, R. P., Marcy, G. W., Jones, H. R. A., Penny, A. J., McCarthy, C., Carter, B. D., Fischer, D. A. 2005 "Three Low-Mass Planets from the Anglo-Australian Observatory," *ApJ*, 623, 1171
- [47] Laughlin, G. Butler, R. P., Fischer, D. A., Marcy, G. W., 2005, "The GJ876 Planetary System: a Progress Report" *ApJ*, 622, 1182
- [46] **Fischer, D. A.**, Valenti, J. 2005 "Planet-Metallicity correlation: Spectral Synthesis Modeling of 1040 Stars." *ApJ*, 632.1102
- [45] Laughlin, G., Wolf, A., Venmunder, T., Bodenheimer, P., **Fischer, D.**, Marcy, G. W., Butler, R. P., Vogt, S. S. 2005. "A Comparison of Observationally Determined Radii with Theoretical Radius Predictions for Short-Period Transiting Extrasolar Planets" *ApJ*, 621, 1072
- [44] **Fischer, D. A.**, Laughlin, G., Butler, R. P., Marcy, G. W., Johnson, J., Henry, G., Valenti, J., Vogt, S. S., Ammons, M., Robinson, S. E., Spear, G., Strader, J., Driscoll, P., Fuller, A., Johnson, T., Manrao, E., McCarthy, C., Munoz, M., Tah, K. L., Wright, J., Ida, S., Sato, B., Toyota, E., Minniti, D., 2004. "**The N2K Consortium. I.** A Hot Saturn Planet Orbiting HD 88133, from the N2K Consortium." *ApJ*, 620, 481
- [43] Marcy, G. W., Butler, R. P., Vogt, S.S., **Fischer, D. A.**, Henry, G. W., Laughlin, G., Wright, J. T., Johnson, J. 2005. "Five New Extrasolar Planets" *ApJ*, 619, 570
- [42] Butler, R. P., Vogt, S. S., Marcy, G. W., **Fischer, D. A.**, Wright, J. T., Henry, G. W., Laughlin, G., Lissauer, J. J. 2004 "A Neptune-Mass Planet Around the Nearby M Dwarf GJ 436" *ApJ*, 617, 580
- [41] McCarthy, Chris, Butler, R. P., Tinney, C. G., Jones, H. R. A., Marcy, G. W., Carter, B., Penny, A., **Fischer, D. A.** 2004 "Multiple Companions to HD 154857 and HD 160691" *ApJ*, 617, 575
- [40] McArthur, B. E., Endl, M., Cochran, W. D., Benedict, G. F., Fischer, D. A., Marcy, G. W., Butler, R. P., Naef, D., Mayor, M., Queloz, D., 2004 "Detection of a Neptune-Mass Planet in the ρ^1 Cancri System using the Hobby-Eberly Telescope," *ApJ*, 614, 81

- [39] Kjeldsen, H., Bedding, T. R., Baldry, I. K., Bruntt, H., Butler, R. P., **Fischer, D. A.**, Frandsen, S., Gates, E. L., Grundahl, F., Lang, K., Marcy, G. W., Missch, A., Vogt, S. S. 2003. "Confirmation of Solar-like Oscillations in eta Bootis" AJ, 126, 1483
- [38] Carter, B. D., Butler, R. P., Tinney, C. G., Jones, R. A., Marcy, G. W., McCarthy, C. **Fischer, D. A.**, Penny, A. J. 2003. "A Planet in a Circular Orbit with a 6 Year Period," ApJL 593, 43.
- [38] Gould, A. Ford, E. B., **Fischer, D. A.** 2003 "Early-Type Stars: Most Favorable Targets for Astrometrically detectable Planets in the Habitable Zone." ApJL 591, 155
- [37] **Fischer, D. A.**, Butler, R. P., Marcy, G. W., Vogt, S. S., Henry, G. W. 2003, "A Sub-Saturn Mass Planet Orbiting HD 3651" ApJ 590, 1081
- [36] **Fischer, D. A.**, Marcy, G. W., Butler, R. P., Vogt, S. S., Henry, G.W., Pourbaix, D., Walp, B., Misch, A. A., Wright, J. T. 2003, ``A Planetary Companion to HD 40979 and Additional Planets Orbiting HD 12661 and HD 38529" ApJ, 586, 1394
- [35] Schuler, S., C., King, J. R., **Fischer, D. A.**, Soderblom, D. R., Jones, B. F. 2003. "Spectroscopic Abundances of Solar-Type Dwarfs in the Open Cluster M34 (NGC 1039)" AJ 125, 2085.
- [34] Butler, R. P., Marcy, G. W., Vogt, S. S., Fischer, D. A., Henry, G. W., 2003 "Seven New Keck Planets Orbiting G and K Dwarfs," ApJ, 582, 455
- [33] **Fischer, D. A.** 2003 "Big Planets with Small Telescopes" in The Future of Small Telescopes in the New Millennium. Vol III – Science in the Shadows of Giants. Ed T.D. Oswalt. Astrophysics and Space Science Library, Vol 289 Kluwer Academic Publ, Dordrect, 2003, p 189.
- [32] Marcy, G. W., Butler, R. P., **Fischer, D. A.**, Laughlin, G. P., Vogt, S. S., Henry, G. W., Pourbaix, D. 2002, ``A Planet at 5 AU Around 55 Cancri", ApJ, 581, 1375
- [31] Laughlin, G. P., Chambers, J., **Fischer, D.** 2002, "A Dynamical Analysis of the 47 UMa Planetary System" ApJ 579, 455
- [30] Frink, S., Quirrenbach, A., Mitchell, D., **Fischer, D. A.**, Marcy, G. W., Butler, R. P., 2002, "Discovery of a Substellar Companion to the Ke III Giant Iota Draconis" ApJ, 576, 478
- [29] Nidever, D. L., Marcy, G. W., Butler, R. P., **Fischer, D. A.**, Vogt, S. S., 2002, ``Radial Velocities for 889 Late-type Stars", ApJS, 141, 503
- [28] **Fischer, D. A.**, Marcy, G. W., Butler, R. P., Vogt, S. S., Walp, B., Apps, K. 2002, ``Planetary Companions to HD 136118, HD 50554 and HD106252" PASP, 114, 529
- [27] Liu, M. C., **Fischer, D. A.**, Graham, J. R., Lloyd, J. P., Marcy, G. W., Butler, R. P. 2002, "Crossing the Brown Dwarf Desert Using Adaptive Optics: A Very Close L Dwarf Companion to the Nearby Solar Analog HR 7672." ApJ, 571, 519

- [26] Vogt, S. S., Butler, R. P., Marcy, G. W., **Fischer, D. A.**, Pourbaix, D., Apps, K., Laughlin, G. 2002, ``Ten Low-Mass Companions from the Keck Precision Velocity Survey'' ApJ 568, 352
- [25] Chiang, E. I., **Fischer, D.**, Thommes, E. 2002, ``Excitation of Orbital Eccentricities of Extrasolar Planets by Repeated Resonance Crossings'' ApJL, 564, 105
- [24] **Fischer, D. A.**, Marcy, G. W., Butler, R. P., Laughlin, G. P., Vogt, S. S. 2002, "A Second Planet Orbiting 47 UMa" ApJ 564, 1028
- [23] Soderblom, D. R., Jones, B. F., **Fischer, D. A.**, 2001 ``Rotational Studies of Late-Type Stars. VII. M34 (NGC 1039) and the Evolution of Angular Momentum and Activity in Young Solar-Type Stars'' ApJ 563, 334
- [22] Marcy, G. W., Butler, R. P., **Fischer, D. A.**, Vogt, S. S., Lissauer, J. J., Rivera E. J., 2001, "A Pair of Resonant Planets Orbiting GJ 876", ApJ 556, 29
- [21] **Fischer, D. A.**, Marcy, G. W., Butler, R. P., Vogt, S. S., Frink, S. Apps, K. 2001, "Planetary Companions to HD 12661, HD 92788, HD 38529 and Variations in Keplerian Residuals of Extrasolar Planets" ApJ 551, 1107
- [20] Frink, S., Quirrenbach, A., **Fischer, D.**, Röser, S., Schilbach, E. 2001, "A Strategy for Identifying the Grid Stars for the Space Interferometry Mission" PASP, 113, 173
- [19] Butler, R. P., Vogt, S. S., Marcy, G. W., **Fischer, D. A.**, Henry, G.W., Apps, K., 2000, "Planetary Companions to the Metal-Rich Stars BD-103166 and HD 52265 ", ApJ 545, 504.
- [18] Golimowski, D. A., Henry, T. J., Krist, J. E., Schroeder, D. J., Marcy, G. W., Fischer, D. A., Butler, R. P., 2000 "The Very Low-Mass Component of the Gliese 105 System" AJ, 120, 2082
- [17] Saar, S.H., **Fischer, D.** 2000, "Correcting Radial Velocities for Long Term Magnetic Activity Variations" ApJ 134, L105
- [16] Korzennik, S.G., Brown, T.M., **Fischer, D.**, Nisenson, P., Noyes, R.W., 2000, "A High Eccentricity Low-Mass Companion to HD 89744" ApJ 533, L147
- [15] King, J. R., Soderblom, D. R., Fischer, D. A., Jones, B. F., 2000 "Spectroscopic Abundances in cool Pleiades dwarfs and NGC 2264" ApJ, 533, 944
- [14] Terndrup, D. M., Stauffer, J. R., Pinsonneault, M. H., Sills, A., Yuan, Y., Jones, B. F., Fischer, D., Krishnamurthi, A., 2000 "Rotational Velocities of Low-Mass Stars in the Pleiades and Hyades," AJ, 119, 1303
- [13] Butler, R.P., Marcy, G.W., **Fischer, D.A.**, Brown, T., Contos, A., Korzennik, S., Nisenson, P., Noyes, R.W. 1999, Evidence for Multiple Companions to Upsilon Andromedae, ApJ 526, 916

- [12] Soderblom, D.R., King, J. R., Siess, L., Jones, B. F., Fischer, D. 1999, "Evolution of the Lithium Abundances of Solar Type Stars. IX. High Resolution Spectroscopy of Low Mass Stars in NGC 2264," AJ, 118, 1301
- [11] Marcy, G.W., Butler, R.P., Vogt, S.S., **Fischer, D.A.**, Liu, M.C., 1999, "Two New Candidate Planets in Eccentric Orbits." ApJ 520, 239
- [10] **Fischer, D.**, Marcy, G.W., Butler, R.P., Vogt, S.S., Apps, K.A., 1999, "Planetary Companions Around Two Solar Type Stars: HD 195019 and HD 217107" PASP, 111, 50
- [9] Jones, B. F., Fischer, D., Soderblom, D. R., 1999 "The Evolution of Lithium Abundances of Solar Type Stars. VIII. M67 (NGC2682)," AJ, 117, 330
- [8] Marcy, G.W., Butler, R.P., Vogt, S.S., **Fischer, D.A.**, Lissauer, J.J., 1998, "A Planetary Companion to a Nearby M4 Dwarf, Gliese 876." ApJL, 505, L147
- [7] Soderblom, D., King, J.R., Hanson, R. B., Jones, B. F., Fischer, D. A., Stauffer, J. R., Pinsonneault, M. H., 1998, "The Problem of Hipparcos Distances to Open Clusters. II. Constraints from Nearby Stars" ApJ, 504, 192
- [6] Langer, G. E., Fischer, D., Sneden, C., Bolte, M. 1998 "Spectroscopic evidence for small metallicity variation among M92 giants" AJ, 115, 685
- [5] Jura, M., Kahane, C., Fischer, D., Grady, C. 1997 "Circumstellar Gas in the Winde Binary HD 188037" ApJ, 485, 341
- [4] Jones, B.F., **Fischer, D.A.**, Shetrone, M.D., and Soderblom, D.R. 1997, "The Evolution of the Lithium Abundances of Solar-Type Stars. VII. M34 and the Role of Rotation in Lithium Depletion." AJ 114, 352
- [3] Jones, B.F., **Fischer, D.A.**, Stauffer, J., 1996, "Keck Rotational Velocities of the Faintest Pleiades and Hyades Members", AJ 112, 1562
- [2] Jones, B.F., Shetrone, M.D., **Fischer, D.A.**, and Soderblom, D.R. 1996, "The Evolution of the Lithium Abundances of Solar-Type Stars. VI. The End of Lithium in the Pleiades" AJ 112, 186
- [1] **Fischer, D.**, and Marcy, G. 1992, "Multiplicity of M Dwarfs" ApJ 396, 178

Co-Editor

"Extreme Solar Systems", Proceedings of an International Conference on Exoplanets held in Santorini, Greece, ASP Conference Series, Vol 398. June 2007. Ed. D. Fischer, R. Rasio, S. Thorsett, A. Wolszczan,