

A Very Cool Blue Brown Dwarf

- Burgasser *et al.* ApJ 2010 (accepted Feb 22)
- Very low temperature brown dwarf candidate found as companion to L6 dwarf in UKIDSS data (Scholz 2010, Burningham *et al.* 2010, Bowler *et al.* 2010)
- Possible Y dwarf? ($J=17.4$, $H=17.6$, $K=18.9$)
- Spectrum ($R\sim 100$) obtained with SpeX (Jan 23)

A Very Cool Blue Brown Dwarf

Unusual broadened Y band and suppressed K band peaks

Best fit: T7.5, high surface gravity, subsolar metal, T_{eff} 600 K

A Very Cool Blue Brown Dwarf

Signs of NH_3 absorption? 1.072, 1.232, and 1.057 μm
also seen in Jupiter (IRTF Spectral Library)

A Very Cool Blue Brown Dwarf

IRTF: 6000 s
R ~ 90-210
(Burgasser *et al.* 2010)

Subaru: 2x 3000 s
R ~ 100
(Burningham *et al.* 2010)

