

MEMORIE DELLA SOCIETÀ ASTRONOMICA ITALIANA

Vol.80 n.3 2009

3D views on cool stellar atmospheres: theory meets observation

Joint Discussion 10, IAU General Assembly, Rio de Janeiro, August 10-11, 2009

editors: K. N. Nagendra, P. Bonifacio and H.-G. Ludwig

TABLE OF CONTENTS

<i>Index</i>	601
<i>Foreword</i>	604
The hydrodynamical approach to stellar atmospheres	
M. Carlsson <i>Hydrodynamics and radiative transfer of 3D model atmospheres</i>	606
D. Dravins <i>Highest-resolution spectroscopy at the largest telescopes?</i>	614
I. Ramírez, C. Allende Prieto, D. L. Lambert, L. Koesterke and M. Asplund <i>Granulation across the HR diagram</i>	618
C. Allende Prieto, L. Koesterke, I. Ramírez, H.-G. Ludwig and M. Asplund <i>Accounting for convective blue-shifts in the determination of absolute stellar radial velocities</i>	622
A.M. Seelmann and P.H. Hausschildt <i>3D radiative transfer with continuum and line scattering in low arbitrary velocity fields</i>	627
L. S. Anusha and K. N. Nagendra <i>Projection methods for line radiative transfer in spherical media</i>	631
3D views of the Sun	
S. Wedemeyer-Böhm and L. Rouppe van der Voort <i>The solar continuum intensity distribution</i>	635
V. M. J. Henriques and D. Kiselman <i>Temperature stratification in the Sun's photosphere in high horizontal resolution using Ca II H filtergrams</i>	639

602		
E. Caffau, H.-G. Ludwig and M. Steffen <i>Solar abundances and granulation effects</i>	643	
T. S. N. Pinto and J. E. R. Costa <i>Computation and analysis of gyrosyncrotron emission in solar flares</i>	647	
T. M. D. Pereira, M. Asplund and D. Kiselman <i>Testing 3D solar models against observations</i>	650	
P. Zacharias, S. Bingert, H. Peter <i>Doppler shifts in the transition region and corona</i>	654	
3D views of atmospheres of planets and sub-stellar objects		
A.J. Burgasser <i>Cloud formation and dynamics in cool dwarf and hot exoplanetary atmospheres</i>	658	
M. Wagner and P. H. Hauschildt <i>Reflectance spectra of earth-like exoplanets</i>	667	
B. Freytag, F. Allard, H.-G. Ludwig, D. Homeier, and M. Steffen <i>Simulations of dust clouds in the atmospheres of substellar objects</i>	670	
R. L. Smart <i>Brown dwarf parallax programs</i>	674	
Polarization		
K. N. Nagendra, L. S. Anusha and M. Sampoorna <i>Polarization : proving ground for methods in radiative transfer</i>	678	
J. O. Stenflo <i>Magnetic structuring at spatially unresolved scales</i>	690	
M. Sampoorna <i>Modeling the second solar spectrum</i>	696	
Applications of 3D models to stellar astrophysics		
F. Kupka <i>3D stellar atmospheres for stellar structure models and asteroseismology</i>	701	
H.-G. Ludwig, E. Caffau, M. Steffen, B. Freytag, P. Bonifacio and A. Kučinskas <i>The CIFIST 3D model atmosphere grid</i>	711	
K. Ohnaka <i>Spatially resolving the inhomogeneous structure of the dynamical atmosphere of Betelgeuse with VLTI/AMBER</i>	715	
R. Collet, Å. Nordlund, M. Asplund, W. Hayek and R. Trampedach <i>Abundance analysis of the halo giant HD 122563 with three-dimensional model stellar atmospheres</i>	719	

A. Kučinskas, H.-G. Ludwig, E. Caffau and M. Steffen <i>3D hydrodynamical simulations of stellar photospheres with the CO5BOLD code</i>	723
L. Casagrande <i>The effective temperature scale: resolving different versions</i>	727
M. Steffen, H.-G. Ludwig and E. Caffau <i>Micro- and macroturbulence derived from 3D hydrodynamical stellar atmospheres</i>	731
N.T. Behara, H.-G. Ludwig, P. Bonifacio, L. Sbordone, J.I. González Hernández and E. Caffau <i>3D molecular line formation in dwarf carbon-enhanced metal-poor stars</i>	735
P. Bonifacio, E. Caffau and H.-G. Ludwig <i>Effects of granulation on neutral copper resonance lines in metal-poor stars</i>	739
M. Weber, T. Carroll, T. Granzer, M. Steffen and K. G. Strassmeier <i>Monitoring mass motions of Betelgeuse's photosphere using robotic telescopes</i>	743