

Author index

- Althaus, L. G. – 110
Anche, R. M. – 225
Anupama, G. C. – 225
Aoki, W. – 215
Arca Sedda, M. – 206
Ayres, T. – 220
- Bailer-Jones, C. – 188
Bainbridge, M. – 220
Balança, C. – 84
Barnett, J. W. – 20
Barstow, M. A. – 220, 230
Beauchamp, A. – 89
Bédard, A. – 162
Bell, K. – 131
Bell, K. J. – 37
Benomar, O. – 215
Bera, P. – 134
Berczik, P. – 206
Bergeron, P. – 89, 123, 162
Bieryla, A. – 215
Blaess, C. – 84
Blokesz, A. – 41
Blouin, S. – 166
Bonsor, A. – 33
Brassard, P. – 119
- Camisassa, M. E. – 110
Casewell, S. L. – 220
Champion, N. – 84
Charpinet, S. – 119
Cheng, S. – 175
Córsico, A. H. – 93, 110
- De Gerónimo, F. C. – 110
Deghiche, D. – 84
Doroshenko, V. A. – 202
Doyle, A. E. – 28
Dufour, P. – 75, 166
- Fekel, F. C. – 211
Finch, N. L. – 220
Fontaine, G. – 119, 162
Fouesneau, M. – 188
- Gänsicke, B. – 131
Giannicchele, N. – 119
Godon, P. – 131
- Hajduk, M. – 154
Hardy, F. – 75
- Heintz, T. – 197
Hermes, JJ. – 197
Hinkle, K. H. – 211
Hodgkin, S. – 33
Holberg, J. B. – 170
- Isern, J. – 138
- Jeffery, E. – 188
Jeffery, E. J. – 192
Jordan, S. – 75
Joyce, R. – 211
Jura, M. – 33
- Kafka, S. – 131
Kalita, S. – 79
Kamath, U. S. – 225
Kamlah, A. – 206
Kawahara, H. – 215
Kawka, A. – 60
Kayastha, B. – 206
Kim, A. – 114
Klein, B. – 28
Kloc, I. – 188
Krzesinski, J. – 41
Kumar, G. S. – 225
Kunitomo, M. – 215
- Lafrenière, D. – 123
Lagarde, N. – 184
Landau, S. J. – 45
Latham, D. W. – 215
Lebzelter, T. – 211
Lee, C.-H. – 24
Löbling, L. – 158
- MacLeod, M. – 215
Masuda, K. – 215
Matheson, T. – 24
Meftah, A. – 84
Montgomery, M. H. – 127
Moss, A. – 188
Moticska, N. – 188
Mukhopadhyay, B. – 79
- Narayan, G. – 24
Nordhaus, J. – 16
- Oswalt, T. D. – 170
- Pang, X. – 206

- Pavana, M. – 225
Preval, S. P. – 220
Provencal, J. L. – 127
- Reindl, N. – 220
Reylé, C. – 184
Robinson, E. – 188, 192
Rogers, L. K. – 33
Ruiter, A. J. – 1
- Saha, A. – 24
Sargent, J. – 188
Schlichting, H. E. – 28
Shipman, H. L. – 107, 127
Sion, E. – 131
Sion, E. M. – 170
Soraismam, M. – 24
Spurzem, R. – 206
Stenning, D. – 188, 192
Straniero, O. – 211
Stubens, C. – 24
Su, K Y. L. – 33
Suleimanov, V. F. – 202
Szkody, P. – 131
- Tchang-Brillet, W.-Ü. L. – 84
Toloza, O. – 131
Tremblay, P. – 89
- van Dyk, D. – 188, 192
Vanderbosch, Z. – 131
Vincent, O. – 123
von Hippel, T. – 33, 188, 192
- Wang, L. – 206
Welsh, B. – 220
Werner, K. – 202
Williams, K. A. – 20, 179
Wilson, E. C. – 16
Wolf, N. – 24
Wyart, J.-F. – 84
- Xu, S. – 33
- Young, E. D. – 28
- Zuckerman, B. – 28

IAU Symposium

357

21-25 October 2019

Hilo, Hawaii, USA

White Dwarfs as Probes of Fundamental Physics: Tracers of Planetary, Stellar and Galactic Evolution

White dwarfs are the most numerous members of the stellar graveyard. More than ninety percent of all stars will end their lives as white dwarfs. Research on these objects is fascinating in its own right, requiring developments in atomic data and the study of properties of matter under extreme conditions. However, these studies also have enormous impact on other areas of astrophysics, including: cosmology, the composition of extrasolar planets and fundamental physics. The proceedings of IAU Symposium 357 bring together experts from different branches of science working on white dwarfs, but also astronomers with expertise in a wide range of relevant disciplines. The resulting papers are organized around several key themes: SN Ia progenitors, debris from extrasolar planetary systems, fundamental physics, precision studies of white dwarf structure and stellar physics and Galactic evolution. They provide a framework for guiding the direction of white dwarf research for the next decade.

Proceedings of the International Astronomical Union
Editor in Chief: Maria Teresa Lago

This series contains the proceedings of major scientific meetings held by the International Astronomical Union. Each volume contains a series of articles on a topic of current interest in astronomy, giving a timely overview of research in the field. With contributions by leading scientists, these books are at a level suitable for research astronomers and graduate students.

International Astronomical Union


MIX
Paper from
responsible sources
FSC® C007785

Proceedings of the International Astronomical Union

Cambridge Core

For further information about this journal please
go to the journal website at:
cambridge.org/iau

ISBN 978-1-108-49202-7


9 781108 492027

CAMBRIDGE
UNIVERSITY PRESS