

Publications of the Infrared-Astronomy Group

Max Planck Institute for Radio Astronomy

2012

Refereed and Invited Papers

Apel, W.D. and 58 other authors, including Biermann, P. L.: Experimental evidence for the sensitivity of the air-shower radio signal to the longitudinal shower development. *Physical Review D* **85** 071101 (2012).

Baron, F., Kloppenborg, B., Monnier, J.: Toward 5D image reconstruction for optical interferometry. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). Proceedings of the SPIE, Volume 8445, id. 84451D-84451D-9 (2012). (Invited Paper)

Berger, J. P., and 23 other authors, including: Hönig, S. and Tristram, K. R. W.: Imaging the heart of astrophysical objects with optical long-baseline interferometry. *Astron. Astrophys. Rev.* **20**:53, (2012)

Biermann, P.L., de Souza, V.: Centaurus A: The extragalactic source of cosmic rays with energies above the knee. *Astrophys. J.* **746**, 72(2012).

Caratti O Garatti, A., Garcia Lopez, R., Antonucci, S., Nisini, B., Giannini, T., Eisloffel, J., Ray, T. P., Lorenzetti, D., Cabrit, S.: POISSON project. II. A multi-wavelength spectroscopic and photometric survey of young protostars in L 1641. *A&A* **538**, A64 (2012).

Chen, L., Kreplin, A., Wang, Y., Weigelt, G., Hofmann, K.-H., Kraus, S., Schertl, D., Lagarde, S., Natta, A., Petrov, R., Robbe-Dubois, S., Tatulli, E.: Near-infrared interferometric observation of the Herbig Ae star HD 144432 with VLT/AMBER. *A&A* **541**, A104 (2012).

Chiavassa, A., Bigot, L., Kervella, P., Matter, A., Lopez, B., Collet, R., Magic, Z., Asplund, M.: Three-dimensional interferometric, spectrometric, and planetary views of Procyon. *A&A* **540**, A5 (2012).

Defrère, D., Lebreton, J., Le Bouquin, J.-B., Lagrange, A.-M., Absil, O., Augereau, J.-C., Berger, J.-P., di Folco, E., Ertel, S., Kluska, J., Montagnier, G., Millan-Gabet, R., Traub, W., Zins, G.: Hot circumstellar material resolved around beta Pictoris with VLT/PIONIER. *A&A* **546**, L9 (2012).

Domiciano de Souza, A., Hadjara, M., Vakili, F., Bendjoya, P., Millour, F., Abe, L., Carciofi, A. C., Kervella, P., Lagarde, S., Marconi, A., Monin, J.-L., Niccolini, G., Petrov, R. G., Weigelt, G.: Beyond the diffraction limit of optical/IR interferometers. *A&A* **545**, A130 (2012).

Gopal-Krishna, Biermann, P. L., Gergely, L. Á., Wiita, P. J.: On the origin of X-shaped radio galaxies. *Research in Astronomy and Astrophysics* **12**, (2) 127-146 (2012).

Grinin, V. P., Tambovtseva, L. V., Weigelt, G.: Spectral line profiles changed by dust scattering in heavily obscured young stellar objects. *A&A* **544**, A45 (2012).

Groh, Jose H., Hillier, John D., Madura, Thomas, I., Weigelt, Gerd: On the influence of the companion star in Eta Carinae: 2D radiative transfer modelling of the ultraviolet and optical spectra. *Mon. Not. R. Astron. Soc.* **423**, 1623-1640 (2012).

Groh, Jose H., Madura, T. I., Hillier, D. J., Kruip, C.: A companion as the cause of latitude-dependent effects in the wind of Eta Carinae. *The Astrophysical Journal Letters*, **759**, Issue 1, L2 (2012).

Hönig, S. F., Kishimoto, M., Antonucci, R., Marconi, A., Prieto, M. A., Tristram, K., Weigelt, G.: Parsec-scale dust emission from the polar region in the Type 2 nucleus of NGC 424. *ApJ* **755** Issue 2, 149 (2012).

Hußmann, B., Stolte, A., Bradner, W., Gennaro, M., Lierman, A.: The present-day mas function of the Quintuplet cluster based on proper motion membership. *A&A* **540**, A57 (2012).

Khanzadyan, T., Davis, C. J., Aspin, C., Froebrich, D., Smith, M. D., Magakian, T. Yu., Movsessian, T., Moriarty-Schieven, G. H., Nikogossian, E. H., Pyo, T.-S., Beck, T. L.: A wide-field near-infrared H₂ 2.1.22 µm line survey of the Braid Nebula star formation region in Cygnus OB7. *A&A* **542**, A111 (2012).

Kishimoto, M., Hönig, S. F., Antonucci, R., Barvainis, R., Kotani, T., Millour, F., Tristram, K. R. W., Weigelt, G.: Probing the innermost dusty structure in AGN with mid-IR and near-IR interferometers. *Journal of Physics: Conference Series* **372** Issue 1, 012033 (2012).

Kraus, S., Calvet, N., Hartmann, L., Hofmann, K.-H., Kreplin, A., Monnier, J. D., Weigelt, G.: On the nature of the herbig B[e] star binary system V921 Scorpii: Discovery of a close companion and relation to the large- scale bipolar nebula. *Astrophys. Journ. Letters* **746**, L2 (2012).

Kraus, S., Calvet, N., Hartmann, L., Hoffman, K.-H., Kreplin, A., Monier, J. D., Weigelt, G.: On the nature of the herbig B[e] star binary system V921 scorpii: Geometry and kinematics of the circumprimary disk on Sub-AU scales. *Astrophys. Journ.* **752**, 11 (2012).

Kreplin, A., Kraus, S., Hofmann, K.-H., Schertl, D., Weigelt, G., Driebe, T.: Resolving the circumstellar environment of the B[e] star V921 Scorpii in the near-infrared with VLT/Amber. *A&A* **537** A103 (2012).

Liermann, A., Hamann, W.-R., Oskinova, L. M.: The Quintuplet cluster. III. Hertzsprung-Russell diagram and cluster age. *A&A* **540**, A14 (2012).

Lopez, B., and 81 coauthors, including Beckman, U., Weigelt, G., Behrend, J., Connot, C., Hofmann, K. H., Heining, M., Matter, A., Menut, J. L., Millour, F., Nussbaum, E., Pott, J.-U., Schertl, D.: Perspective of imaging in the mid-infrared at the Very Large Telescope Interferometer. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). *Proceedings of the SPIE*, Volume 8445, id. 84450R-84450R-16 (2012). (Invited paper)

Lumsden, S. L., Wheelwright, H. E., Hoare, M. G., Oudmaijer, R. D., Drew, J. E.: Tracers of discs and winds around intermediate- and high-mass young stellar objects. *Mon. Not. R. Astron. Soc.* **424** Issue 2, 1088-1104 (2012).

Madura, T. I., Groh, J. H.: A Lighthouse effect in Eta Carinae. *Astrophys. J.* **746**, L18 (2012).

Madura, T. I., Gull, T. R., Owocki, S. P., Groh, J. H., Okazaki, A. T., Russell, C. M. P.: Constraining the absolute orientation of eta Carinae's binary orbit: a 3D dynamical model for the broad [Fe III] emission. *Mon. Not. R. Astron. Soc.* **420**, 2064-2086 (2012).

Meilland, A., Millour, F., Kanaan, S., Stee, Ph., Petrov, R., Hofmann, K.-H., Natta, A., Perraut, K.: First spectro-interferometric survey of Be stars. I. Observations and constraints on the disk geometry and kinematics. *A&A* **538**, A110 (2012).

Menesson, B., Millan-Gabet, R., Colavita, M. M., Serabyn, E., Hinz, P., Kuchner, M., Liu, W., Barry, R., Stark, C., Ragland, S., Woillez, J., Traub, W., Absil, O., Defrère, Denis, Augereau, J. C., Lebreton, J.: Keck Interferometer Nuller science highlights. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). *Proceedings of the SPIE*, Volume 8445, id. 844507-844507-12 (2012). (Invited Paper)

Nath, B. B., Gupta, N., Biermann, P. L.: Spectrum and ionization rate of low-energy Galactic cosmic rays. *Mon. Not. R. Astron. Soc.: Letters*, **425**, L86-L90 (2012).

Ohnaka, K., Hofmann, K.-H., Schertl, D., Weigelt, G., Malbet, F., Massi, F., Meilland, A., Stee, Ph.: Spatially resolving the outer atmosphere of the M giant BK Virginis in the CO first overtone lines with VLT/AMBER. *A&A* **537**, A53 (2012).

Paladini, D., Sacuto, S., Klotz, D., Ohnaka, K., Wittkowski, M., Nowotny, W., Jorissen, A., Hron, J.: Detection of an asymmetry in the envelope of the carbon Mira R Fornacis using VLT/MIDI. *A&A* **544**, L5 (2012).

Ragland, S., Ohnaka, K., Hillenbrand, L., Ridgway, S. T., Colavita, M. M., Akeson, R. L., Cotton, W., Danchi, W. C., Hrynevich, M., Millan-Gabet, R., Traub, W. A.: First keck nulling observations of a young stellar object: Probing the circumstellar environment of the herbig Ae Star MWC 325. *Astrophys. J.* **746**, 126-141 (2012).

Schröder, F. G. and 60 couthors including Biermann, P. L. and Zensus, J. A.: On noise treatment in radio measurements of cosmic ray air showers. *Nuclear Instruments and Methods in Physics Research A* **662**, Supplement 1, pp. S238-S241 (2012).

Sluse, D., Kishimoto, M., Anguita, T., Wucknitz, O., Wambsganss, J.: Mid-infrared microlensing of accretion disc and dusty torus in quasars: effects on flux ratio anomalies. *A&A* (2012).

Teodoro, M., Damineli, A., Arias, J. I., de Araújo, F. X., Barbá, R. H., Corcoran, M. F., Borges Fernandes, M., Fernández-Lajús, E., Fraga, L., Gamen, R. C., González, J. F., Groh, J. H., Marshall, J. L., McGregor, P. J., Morrell, N., Nicholls, D. C., Parkin, E. R., Pereira, C. B., Phillips, M. M., Solivella, G. R., Steiner, J. E., Stritzinger, M., Thompson, I., Torres, C. A. O., Torres, M. A. P., Zevallos Herencia, M. I.: He II $\lambda 4686$ in eta Carinae: collapse of the wind-wind collision region during periastron passage. *Astrophys. J.* **746**, 73 (2012).

The Pierre Auger Collaboration, Abreu, P. and 499 other authors, including Biermann, P. L., Caramete, L., Curutiu, A., Dutan, I.: Description of atmospheric conditions at the Pierre Auger Observatory using the Global Data Assimilation System (GDAS). *Astroparticle Physics* **35**, (9), 591-607 (2012).

The Pierre Auger Collaboration, Abreu, P. and 498 other authors, including Biermann, P. L., Caramete, L., Curutiu, A., Dutan, I.: Measurement of the Proton-Air Cross Section at $s=57\text{TeV}$ with the Pierre Auger Observatory. *Physical Review Letters* **109**, Issue 6, id. 062002 (2012).

The Pierre Auger Collaboration, Abreu, P. and 497 other authors, including Biermann, P. L., Caramete, L., Curutiu, A., Dutan, I.: Search for signatures of magnetically-induced alignment in the arrival directions measured by the Pierre Auger Observatory. *Astroparticle Physics* **35**, (6), 354-361 (2012).

The Pierre Auger Collaboration, Abreu, P. and 505 other authors, including Biermann, P. L., Caramete, L., Curutiu, A., Dutan, I.: A search for anisotropy in the arrival directions of ultra high energy cosmic rays recorded at the Pierre Auger Observatory. *Journal of Cosmology and Astroparticle Physics* **4**, 040 (2012).

The Pierre Auger Collaboration, Abreu, P. and 506 other authors, including Biermann, P. L., Caramete, L., Curutiu, A., Dutan, I.: Search for Point-like Sources of Ultra-high Energy Neutrinos at the Pierre Auger Observatory and Improved Limit on the Diffuse Flux of Tau Neutrinos. *The Astrophysical Journal Letters* **755**, Issue 1, id. L4 (2012).

Tristram, K. R. W., Schartmann, M., Meisenheimer, K., Jaffe, W., Kishimoto, M., Hönl, S. F., Weigelt, G.: The complexity of parsec-scaled dusty tori in AGN. *Journal of Physics: Conference Series* **372** Issue 1, 012035 (2012).

Vural, J., Kreplin, A., Kraus, S., Weigelt, G., Driebe, T., Benisty, M., Dugué, Massi, F., Monin, J.-L., Vannier, M.: Revealing the inner circumstellar disk of the T Tauri star S Coronae Australis N using the VLTI. *A&A* **543** A162 (2012).

Wang, Y., Weigelt, G., Kreplin, A., Hofmann, K.-H., Kraus, S., Miroshnichenko, A. S., Schertl, D., Chelli, A., Dominiciano de Souza, A., Massi, F., Robbe-Dubois, S.: AMBER/VLTI observations of the B[e] star MWC 300. *A&A MWC300* (2012).

Weigelt, G., Hofmann, K.-H., Kishimoto, M., Hönl, S., Schertl, D., Marconi, A., Millour, F., Petrov, R., Fraix-Burnet, D., Malbet, F., Tristram, K., Vannier, M.: VLTI/AMBER observations of the Seyfert nucleus of NGC 3783. *A&A* **541** L9 (2012).

Weigelt, Gerd, Kraus, Stefan.: High-Resolution Studies of Eta Carinae's Ejecta and Stellar Wind. *Eta Carinae and the Supernova Impostors*. Davidson, K., Humphreys, R. M. (eds.). Springer Science+Business Media, LLC. *Astrophysics and Space Science Library* **384.**, 2012, p. 129-144 (2012).

Wheelwright, H. E.; Bjorkman, J. E.; Oudmaijer, R. D.; Carciofi, A. C.; Bjorkman, K. S.; Porter, J. M.: Probing the properties of Be star discs with spectroastrometry and NLTE radiative transfer modelling: β CMi. *Mon. Not. R. Astron. Soc.: Letters* **423**, Issue 1, pp. L11-L15 (2012).

Wheelwright, H. E., de Wit, W. J., Oudmaijer, R. D., Vink, J. S.: VLTI/AMBER observations of the binary B[e] supergiant HD 327083. *A&A* **538**, A6 (2012).

Wheelwright, H. E., de Wit, W. J., Oudmaijer, R. D., Hoare, M. G., Lumsden, S. L., Fujiyoshi, T., Close, J. L.: Probing the envelopes of massive young stellar objects with diffraction limited mid-infrared imaging. *A&A* **540**, A89 (2012).

Wheelwright, H. E., de Wit, W. J., Weigelt, G., Oudmaijer, R. D., Ilee, J. D.: AMBER and CRIRES observations of the binary sgB[e] star HD 327083: Evidence of a gaseous disc traced by CO bandhead emission. *A&A* **543**, A77 (2012).

Proceedings

Absil, O., Defrère, D., Le Bouquin, J.-B., Mollier, B., Augereau, J.-C., Coudé du Foresto, V., Di Folco, E., Ertel, S., ten Brummelaar, T.: Studying hot exozodiacal dust with near-infrared interferometry. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). *Proceedings of the SPIE*, Volume 8445, id. 84450X-84450X-10 (2012).

Absil, O., Defrère, D., Mollier, B., Di folco, E., Augereau, J.-C., Coudé du Foresto, V., Le Bouquin, J.-B., Mérand, A.: The connection between inner and outer debris disks probed by infrared interferometry. *Proceedings of the symposium "From Atoms to Pebbles: Herschel's view of Star and Planet Formation"*, held in Grenoble, France, March 20-23 2012, Eds.: J.-C. Augereau (2012).

Baron, F., Cotton, W. D., Lawson, P. R., Ridgway, S. T., Aarnio, A., Monnier, J. D., Hofmann, K.-H., Schertl, D., Weigelt, G., Thiébaud, E., Soulez, F., Mary, D., Millour, F., Vannier, M., Young, J., Elias, N. M., II, Schmitt, H. R., Rengaswamy, S.: The 2012 Interferometric Imaging Beauty Contest. *Optical and infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). *Proceedings of the SPIE*, 8445, id. 84451E-84451E-14 (2012).

- Burtscher, L., Tristram, K. R. W., Jaffe, W. J., Meisenheimer, K.*: Observing faint targets with MIDI at the VLTI: The MIDI AGN Large Programme experience. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). Proceedings of the SPIE, Vol. 8445, id. 84451G-84451G-13 (2012). (2012).
- Fernández-Ontiveros, J. A.*: Active Galactic Nuclei at Parsec Scales. Dissertation Summary. (Eds.) Szkody, P., Fabricant, D., Smith, T. Publications of the Astronomical Society of the Pacific 123, No. 900, 249-250 (2011).
- Fernández-Ontiveros, J. A., Prieto, M. A., Acosta-Pulido, J. A., Montes, M.*: The SED of Low-Luminosity AGNs at high-spatial resolution. In: *Astronomy at High Angular Resolution 2011: The central kiloparsec in galactic nuclei*. (Eds.) Iserlohe, C., Karas, V., Krips, M., Eckart, A., Britzen, S., Fischer, S. Journal of Physics: Conference Series, Volume 372, Issue 1. Bad Honnef, Germany, 29 August – 2 September 2011, 012006 (2012).
- Groh, J. H.*: Multi-dimensional Modeling of Massive Binary Interaction in Eta Carinae. In: *From Interacting Binaries to Exoplanets: Essential Modeling Tools*. Proceedings of the International Astronomical Union, IAU Symposium. (Eds.) Richards, M.T., Hubeny, I. Volume 282, 259-260 (2012).
- Herbst, T. M., Ragazzoni, R., Eckart, A., Weigelt, G.*: LINC-NIRVANA: assembly, integration, and verification update. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). Proceedings of the SPIE, Volume 8445, id. 84450V-84450V-7 (2012).
- Hofferbert, R., et. al., including Beckmann, U., Connot, C., Hofmann, K.-H., Kröner, T., Nussbaum, E., Schertl, D., Weigelt, G.*: LINC-NIRVANA for the LBT: Setting up the world's largest NIR binoculars for astronomy. In Print (2012).
- Lagarde, S., Robbe-Dubois, S., Petrov, R. G., Lopez, B., Jaffe, W. J., Venema, L., Berio, Ph., Antonelli, P., Beckmann, U., Bettonvil, F. C., Graser, U., Navarro, R., Matter, A.*: MATISSE: concept, specifications, and performances. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). Proceedings of the SPIE, Volume 8445, id. 84452J-84452J-15 (2012).
- Matter, A., Defrère, D., Danchi, W. C., Lopez, B., Lagarde, S., Petrov, R. G., Vannier, M.*: Parasitic interference in classical and nulling stellar interferometry. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K. and Malbet, F. (Eds.). Proceedings of the SPIE, Vol. 8445, id. 84453J-84453J-16 (2012).
- Muratore, M. F., de Wit, W. J., Kraus, M., Aret, A., Cidale, L. S., Borges Fernandes, M., Oudmaijer, R. D., Wheelwright, H. E.*: Unveiling the Structure and Kinematics of the B[e] Stars' Disks from FEROS and CRILES Spectra. *Circumstellar Dynamics at High Resolution*. Proceedings of a Joint ESP/Brazilian Workshop held at Foz do Iguacu, Brazil, 27 February-2 March, 2012. ASP Conference Proceedings, Vol. 464. A. Carciofi and Th. Rivinius (Eds.). San Francisco: Astronomical Society of the Pacific, 2012, p.67 (2012).
- Petrov, R. G., et. al., including Weigelt, G.*: VLTI/AMBER differential interferometry of the broad-line region of the quasar 3C273. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). Proceedings of the SPIE, Volume 8445, id. 84450W-84450W-13 (2012). (2012).
- Ragland, Sam; Ohnaka, K.; Hillenbrand, L.; Ridgway, S. T.; Colavita, M. M.; Akeson, R.; Cotton, W.; Danchi, W. C.; Hrynevych, M.; Millan-Gabet, R.; Traub, W. A.*: Probing the Circumstellar Environment of the Herbig Ae Star MWC 325. *American Astronomical Society, AAS Meeting #220, #523.14* Anchorage, AK, USA (2012).
- Smajic, Semir, Eckart, A., Horrobin, M., Lindhorst, B., Pott, J.-U., Rauch, C., Rost, S., Straubmeier, C., Tremou, E., Wank, I., Zuther, J.*: Glass fiber reinforced plastics within the fringe and flexure tracker of LINC-NIRVANA. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). Proceedings of the SPIE, Volume 8445, id. 844527-844527-10 (2012).
- Stecklum, B. Caratti o Garatti, A., Linz, H.*: Integral-Field Spectroscopy of the Young High-Mass Star IRAS 13481-6124. *Circumstellar Dynamics at High Resolution*. Proceedings of a Joint ESP/Brazilian Workshop held at Foz do Iguacu, Brazil, 27 February-2 March, 2012. ASP Conference Proceedings, Vol. 464. A. Carciofi and Th. Rivinius (Eds.). San Francisco: Astronomical Society of the Pacific, 2012, p.369 (2012).
- Tristram, K. R. W., Kishimoto, M., Weigelt, G.*: Dusty tori in active galactic nuclei. *Yearbook of the Max Planck Society* 2012.
- Wheelwright, H. E.; Vink, J. S.; Oudmaijer, R. D.; Drew, J. E.*: Binary star formation: Primary disks and secondary stars1. In: *Stellar Polarimetry: From Birth to Death*. Hoffman, J. L., Bjorkman, J., Whitney, B. (Eds.). AIP Conference Proceedings, Volume 1429, American Institute of Physics, Madison, WI, USA, pp. 51-54 (2012).

Zuther, J., Eckart, A., Bertram, T., Horrobin, M., Lindhorst, B., Lindhorst, U., Pott, J.-U., Rauch, C., Rost, S., Smajic, S., Straubmeier, C., Wank, I., Beckmann, U., Lenzen, R., Tremou, E.: LINC-NIRVANA: optical elements of the fringe and flexure tracker. *Optical and Infrared Interferometry III*. Deplancke, F., Rajagopal, J. K., Malbet, F. (Eds.). Proceedings of the SPIE, Volume 8445, id. 844536-844536-7 (2012).