

# Publications of the Infrared-Astronomy Group

## Max Planck Institute for Radio Astronomy

### 2006

#### Refereed and Invited Papers

- Balega, I.I., Balega, Y.Y., Hofmann, K.-H., Malogolovets, E.V., Schertl, D., Shkhagosheva, Z.U., Weigelt, G.*: Orbits of new Hipparcos binaries.II, *A&A*, **448**, pp.703-707 (2006)
- Forbrich, J., Preibisch, Th., Menten, K.M.*: Radio and X-ray variability of Young Stellar Objects in the Coronet Cluster, *A&A*, **446**, No.1, pp.155-170 (2006)
- Hönig, S., Beckert, T., Ohnaka, K., Weigelt, G.*: Radiative Transfer Modeling of Three-Dimensional Clumpy AGN Tori and its Application to NGC1068, *A&A*, **452**, pp.459 (2006)
- Hönig, S.F.*: Identification of a new short-period comet near the sun, *A&A*, **445**, pp.759-763 (2006)
- Kostiuk, T.; Livengood, T. A.; Sonnabend, G.; Fast, K. E.; Hewagama, T.; Murakawa, K.; Tokunaga, A. T.; Annen, J.; Buhl, D.; Schmülling, F.; Luz, D.; Witasse, O.*: Stratospheric global winds on Titan at the time of Huygens descent, *Journal of Geophysical Research*, Volume **111**, Issue E7, (2006)
- Kraus, S., Balega, Y., Elitzur, M., Hofmann, K.-H., Preibisch, Th., Rosen, A., Schertl, D., Weigelt, G., Young, E.T.*: Outflows from the high-mass protostars NGC 7538 IRS1/2 observed with bispectrum speckle interferometry - Signatures of flow precession, *A&A*, **455**, pp.521-537 (2006)
- Livengood, T. A.; Kostiuk, T.; Sonnabend, G.; Annen, J. N.; Fast, K. E.; Tokunaga, A.; Murakawa, K.; Hewagama, T.; Schmülling, F.; Schieder, R.*: High-resolution infrared spectroscopy of ethane in Titan's stratosphere in the Huygens epoch, *Journal of Geophysical Research*, Volume **111**, Issue E11, (2006)
- Malbet, F., Petrov, R.G., Weigelt, G., Stee, P., Tatulli, E., Domiciano de Souza, A., Millour, F., & AMBER consortium*: First astrophysical results from AMBER/VLTI (invited paper), *Advances in Stellar Interferometry*, SPIE Conf., Vol. **6268**, pp.626802-(1-8), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)
- Men'shchikov, A.B., Balega, Y.Y., Berger, M., Driebe, T., Hofmann, K.-H., Maximov, A.F., Schertl, D., Shenavrin V.I., and Weigelt, G.*: Near-infrared speckle interferometry and radiative transfer modelling of the carbon star LP Andromedae, *A&A*, **448**, pp.271-281 (2006)
- Moraghan, A., Smith, M.D., Rosen, A.*: Velocity study of axisymmetric protostellar jets with molecular cooling, *MNRAS*, **371**, Issue 3, pp.1448-1458 (2006)
- Naoi, T., Tamura, M., Nakajima, Y., Nagata, T., Suto, H., Murakawa, K., Kandori, R., Sasaki, S., Baba, D., Kato, D., Kurita, M., Nagashima, C., Nagayama, T., Nakaya, H., Nishiyama, S., Oasa, Y., Sato, S., Sugitani, K.*: Near-Infrared Extinction Law in the  $\rho$  Ophiuchi and Chamaeleon Dark Clouds, *ApJ*, **640**, Issue 1, pp.373-382 (2006)
- Ohnaka, K., Scholz, M., Wood, P.R.*: Comparison of dynamical model atmospheres of Mira variables with mid-infrared interferometric and spectroscopic observations, *A&A*, **446**, No.3, pg.1119-1127 (2006)
- Ohnaka, K., Driebe, T., Hofmann, K.-H., Leinert, Ch., Morel, S., Paresce, S., Preibisch, Th., Richichi, A., Schertl, D., Schöller, M., Waters, L.B.F.M., Weigelt, G., Wittkowski, M. M.*: High angular resolution N-band observation of the silicate carbon star IRAS08002-3803 with the VLTI/MIDI instrument, *A&A*, **445**, pp.1015-1029 (2006)
- Preibisch, T., Kraus, S., Driebe, T., van Boekel, R., Weigelt, G.*: A compact dusty disk around the Herbig Ae star HR 5999 resolved with VLTI/MIDI, *A&A*, **458**, pp.235-243 (2006)
- Qian, Shan-Jie; Krichbaum, T. P.; Zhang, Xi-Zhen; Fuhrmann, L.; Cimò, G.; Kraus, A.; Beckert, T.; Britzen, S.; Witzel, A.; Zensus, J. A.*: Refractive Focusing by Interstellar Clouds and the Rapid Polarization Angle Swing in QSO 1150+812, *Chinese Journal of Astronomy and Astrophysics*, Volume **6**, Issue 1, pp. 1-14 (2006)
- Shakhovskoj, D., Grinin, V., Rostopchina, A., Schertl, D., Hofmann, K.-H., Weigelt, G., Balega, Yu., Kiyaveva, O., and Melnikov, S.*: Photopolarimetric activity and circumstellar environment of the young binary system DF Tau, *A&A*, **448**, pp.1075-1082 (2006)
- Tambovtseva, L.V., Grinin, V.P., Weigelt, G.*: Moving shadows on the dusty disks of young stars., *A&A*, **448**, pp.633-639 (2006)

Ueta, T., Murakawa, K., Meixner, M.: Proper-Motion Measurements of the Cygnus Egg Nebula, *The Astrophysical Journal*, **641**, Issue 2, pp.1113-1121(2006)

Weigelt, G., Beuther, H., Hofmann, K.-H., Meyer, M.R., Preibisch, Th., Schertl, D., Smith, M.D., & Young, E.T.: Bispectrum speckle interferometry of the massive protostellar outflow source IRAS 23151+5912, *A&A*, **447**, pp.655-665 (2006)

Wittkowski, M.; Aufdenberg, J. P.; Driebe, T.; Roccatagliata, V.; Szeifert, T.; Wolff, B.: Tests of stellar model atmospheres by optical interferometry. IV. VINCI interferometry and UVES spectroscopy of Menkar, *A&A*, **460**, Issue 3, pp.855-864 (2006)

## Proceedings

Domiciano de Souza, A., Driebe, T., Chesneau, O., Hofmann, K.-H., Kraus, S., Miroshnichenko, A.S., Ohnaka, K., Petrov, R.G., Preibisch, Th., Stee, P., Weigelt, G.: The vicinity of the galactic supergiant B[e] star CPD-57° 2874 from near- and mid-IR long baseline spectro-interferometry with the VLTI (AMBER and MIDI). Workshop on "Stars with the B[e] phenomenon" from July 10-16, 2005 in Vlieland, the Netherlands. ASP Conference Series, Vol.355, pp.155-161 (2006)

Hofmann, K.-H., Kraus, S., Lopez, B., Weigelt, G., Wolf, S.: Aperture synthesis image reconstruction study for the mid-infrared VLTI imager MATISSE, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, pp.62683I-(1-7), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Hofmann, K.-H., Driebe, T., Heininger, M., Schertl, D., Weigelt, G.: Aperture-synthesis imaging with the LBT: Reconstruction of diffraction-limited images from LBT LINC-NIRVANA data using the Richardson-Lucy and regularized Building Block method, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, p.62683H(1-11), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Lagarde, S., Lopez, B., Antonelli, P., Beckman, U., Behrend, J., Bresson, Y., Chesneau, O., Dugué, M., Glazenborg, A., Graser, U., Hofmann, K.-H., Jaffe, W., Leinert, Ch., Millour, F., Menut, J.L., Petrov, R.G., Ratzka, T., Weigelt, G., Wolf, S., Abraham, P., Connot, C., Henning, T., Heininger, M., Hugues, Y., Kraus, S., Laun, W., Matter, A., Neumann, U., Nussbaum, E., Niedzielski, A., Mosoni, L., Robbe-Dubois, S., Roussel, A., Schertl, D., Vakili, F., Wagner, K., and Waters, L.B.F.M.: MATISSE: a four beams combiner in the mid-infrared for the VLTI, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, pp.62683M-(1-10), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Lawson, P.R., Cotton, W., Hummel, C.A., Baron, F., Young, J.S., Ireland, M.J., Monnier, J.D., Thiebaut, E.M., Kraus, S., Hofmann, K.-H., Weigelt, G., Sridharan, R., Chesneau, O.: 2006 Interferometry imaging beauty contest, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, pp.62681U-(1-12), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Lopez, B., Wolf, S., Lagarde, S., Abraham, P., Antonelli, P., Augereau, J.C., Beckman, U., Behrend, J., Berruyer, N., Bresson, Y., Chesneau, O., Clausse, J.M., Connot, C., Demyk, K., Danchi, W.C., Dugué, M., Flament, S., Glazenborg, A., Graser, U., Henning, T., Hofmann, K.-H., Heininger, M., Hugues, Y., Jaffe, W., Jankov, S., Kraus, S., Laun, W., Leinert, Ch., Linz, H., Mathias, Ph., Meisenheimer, K., Matter, A., Menut, J.L., Millour, F., Neumann, U., Nussbaum, E., Niedzielski, A., Mosonic, L., Petrov, R., Ratzka, T., Robbe-Dubois, S., Roussel, A., Schertl, D., Schmider, F.-X., Stecklum, B., Thiebaut, E., Vakili, F., Wagner, K., Waters, L.B.F.M., and Weigelt, G.: MATISSE: perspective of imaging in the mid-infrared at the VLTI, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, pp.62680Z-(1-7), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Malbet, F., Kern, P.Y., Berger, J.-P., Jocou, L., Garcia, P., Buscher, D., Rousset-Perraut, K., Weigelt, G., Gai, M., Surdej, J., Hron, J., Neuhäuser, R., Le Coarer, E., Labeye, P.R., Le Bouquin, J., Benisty, M., and Herwats, E.: VSI: a milli-arcsec spectro-imager for the VLTI, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, pp.62680Y-(1-12), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Murakawa, K.; Ohnaka, K.; Driebe, T.; Hofmann, K.-H.; Schertl, D.; Oya, S.; Weigelt, G.: NIR high-resolution imaging and radiative transfer modeling of the Frosty Leo nebula, *Planetary Nebulae in our Galaxy and Beyond*, Proceedings of the International Astronomical Union, Symposium #234. Edited by Michael J. Barlow and Roberto H. Méndez. Cambridge: Cambridge University Press, pp.473-474 (2006)

Nishikawa, J., Murakami, N., Abe, L., Kotani, T., Tamura, M., Yokochi, K., Kurokawa, T.: Nulling and adaptive optics for very high dynamic range coronagraph, *Space Telescopes and Instrumentation I: Optical, Infrared, and Millimeter*. Proceedings of the SPIE, Volume 6265, p.62653Q(1-5), J. Mather, H. MacEwen, M. de Graauw (eds.) (2006)

Ohnaka, K., Driebe, T., Hofmann, K.-H., Preibisch, T., Schertl, D., Weigelt, G.: VLTI/MIDI observation of the silicate carbon star Hen 38 (IRAS08002-3803): silicate dust reservoir spatially resolved for the first time, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, p.62682V(1-5), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Stee, P., Mourard, D., Bonneau, D., Berlioz-Arthaud, P., Domiciano de Souza, A., Foy, R., Harmanec, P., Jankov, S., Kervella, P., Koubsky, P., Lagarde, S., Le Bouquin, J.-B., Mathias, P., Mérand, A., Nardetto, N., Petrov, R., Rousselet-Perraut, K., Stehle, C., and Weigelt, G.: VEGA: a visible spectrograph and polarimeter for CHARA - science cases description, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, p.62683R-(1-22), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Straubmeier, C., Bertram, T., Eckart, A., Rost, S. Wang, Y., Herbst, T., Ragazzoni, R., Weigelt, G.: The imaging fringe and flexure tracker of LINC-NIRVANA: basic opto-mechanical design and principle of operation, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, p.62681I-(1-12), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

van Boekel, R., Ábrahám, P., Correia, S., de Koter, A., Dominik, C., Dutrey, A., Henning, T., Kóspál, Á., Lachaume, R., Leinert, C., Linz, H., Min, M., Mosoni, L., Preibisch, T., Quanz, S., Ratzka, T., Schegerer, A., Waters, R., Wolf, S., and Zinnecker, H.: Disks around young stars with VLTI/MIDI, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, p.62680D-(1-19), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)

Weigelt, G., Petrov, R., Chesneau, O., Davidson, K., Domiciano de Souza, A., Driebe, T., Foy, R., Fraix-Burnet, D., Gull, T., Hillier, J., Hofmann, K.-H., Kraus, S., Malbet, F., Marconi, A., Mathias, P., Millour, F.A., Monin, J., Ohnaka, K., Rantakyö, F.T., Richichi, A., Schertl, D., Schoeller, M., Stee, P., Testi, L., Wittkowski, M.: VLTI-AMBER observations of Eta Carinae with high spatial resolution and spectral resolutions of 1,500 and 10,000, *Advances in Stellar Interferometry*, SPIE Conf., Vol. 6268, p.62682S-(1-6), Monnier, J., Schöller, M., Danchi, W. (eds.) (2006)