

PPrreessiiddeenntt

Franco Pacini
Dpto di Astronomia
Universitá degli Studi
Largo E. Fermi 5
IT 50125 Firenze, Italy
Tel: 39 055 27521/2232
Fax: 39 055 22 0039
pacini@arcetri.astro.it

PPrreessiiddeenntt-EElleecctt

Ronald D. Ekers
CSIRO, ATNF
Box 76
AU Epping NSW 1710
Australia
Tel: 61 2 9372 4300
Fax: 61 2 9372 4310
rekers@atnf.csiro.au

GGeenneerraall SSeeccrreettaarryy

Hans Rickman

IAU
98 bis Blvd Arago
FR 75014 Paris, France
Tel: 33 1 43 25 8358
Fax: 33 1 43 25 2616
iau@iap.fr

HHoommee IInnssttiittuuttee
Astronomical Observatory
Box 515
SE 751 20 Uppsala, Sweden
Tel: 46 18 471 5971
Fax: 46 18 471 5999
hans@astro.uu.se

AAssssiissttaanntt GGeenneerraall SSeeccrreettaarryy

Oddbjørn Engvold
Inst. Theor. Astrophysics
University of Oslo
Box 1029
NO 0315 Blindern Oslo 3
Norway
Tel: 47 22 856 521
Fax: 47 22 856 505
oddbjorn.engvold@astro.uio.no

VViiccee-PPrreessiiddeennttss

Catherine J. Cesarsky
Director General, ESO
Karl Schwarzschildstr. 2
DE 85748 Garching,
Germany
Tel: 49 893 200 6227
Fax: 49 893 202 362
ccesarsk@eso.org

Norio Kaifu
Director General, NAO
Osawa, Mitaka
JP Tokyo 181- 8588, Japan
Tel: 81 422 34 3650
Fax: 81 422 34 3690
kaifu@subaru.nao.ac.jp

Nikolay S. Kardashev
Astro Space Center
Lebedev Physical Institute
Academy of Sciences
Profsojuznaya ul 84/32
RU 117810 Moscow
Russian Federation
Tel: 7 095 333 2378
Fax: 7 095 333 2378
or 7 095 310 7023
nkardash@asc.rsssi.ru

Kenneth A. Pounds
Dpt Phys/X-Ray Astronomy
Univesity of Leicester
University Rd
GB Leicester LE1 7RH, UK
Tel: 44 116 252 3509
Fax 44 116 252 3311
kap@star.le.ac.uk

Silvia Torres-Peimbert
Instituto Astronomia
UNAM
Apt 70 264
Mexico DF 04510, Mexico
Tel: 52 5 622 3906
Fax: 52 5 616 0653
silvia@astroscu.unam.mx

Robert E. Williams
STScI
Homewood Campus
3700 San Martin Dr
US Baltimore MD 21218
USA
Tel: 1 410 338 4963
Fax: 1 410 338 2617
wms@stsci.edu

AAddvviisseerrss

Robert P. Kraft
(Past President)
Lick Observatory
University of California
US Santa Cruz CA 95064
USA
Fax: 1 831 426 3115
kraft@ucolick.org

Johannes Andersen
(Past General Secretary)
Astronomical Observatory
NBIfAFG
Copenhagen University
Juliane Maries Vej 30
DK 2100 Copenhagen,
Denmark
Tel: 45 35 32 5934
Fax: 45 35 32 5989
ja@astro.ku.dk

IAU Executive Committee

mailto:hans@astro.uu.se
mailto:oddbjorn.engvold@astro.uio.no
mailto:ccesark@eso.org
mailto:kaifu@subaru.nao.ac.jp
mailto:nkardash@asc.rsssi.ru
mailto:kap@star.le.ac.uk
mailto:silvia@astroscu.unam.mx
mailto:wms@stsci.edu
mailto:kraft@ucolick.org
mailto:ja@astro.ku.dk
mailto:rekers@atnf.csiro.au
mailto:iau@iap.fr
mailto:pacini@arcetri.astro.it

CCOONNTTEENNTTSS

Preface . 2
1. In memoriam: Robert Hanbury Brown . 4
2. Main Deadlines & Events 2002-2003 . 5
3. Scientific Meetings . 6

3.1. Future IAU Symposia . 6
3.2. Future IAU Colloquia . 7
3.3. IAU General Assemblies . 9
3.4. Future Co-Sponsored Meetings . 9
3.5. Future Co-Sponsored Workshop . 10

4. News from Divisions . 11
5. Commission Matters . 14

5.1. Changes in addresses of Commission Presidents
& Vice-Presidents . 14

5.2. Commission 20:
2001 Annual Report of the Minor Planet Center 15

TTiinntteedd ppaaggeess::

XXXXVVtthh GGeenneerraall AAsssseemmbbllyy,, JJuullyy 1133-2266,, 22000033,, SSyyddnneeyy,, AAuussttrraalliiaa 1177-4488

6. Executive Committee Meetings . 49
6.1. 76th Meeting of the Executive Committee . 49
6.2. 77th & 78th Meetings of the Executive Committee 50

7. GA XXIV Type C Resolutions . 50
8. Educational Activities . 52

8.1. Overview . 52
8.2. PG on Teaching foFr Astronomy Development 52
8.3. PG on Advance Development . 53
8.4. PG on Collaborative Programmes . 53
8.5. PG on Exchange of Astronomers . 55
8.6. PG on Public Education at the Time of Solar Eclipse 56
8.7. PG on International Schools for Young Astronomers 56

9. Protection of Observatory Sites . 57
10. Relations to other Organizations . 58

10.1. ICSU . 58
10.2. COSPAR . 58
10.3. UN/COPUOS . 58

11. Membership . 58
12. Announcements . 59

12.1. IAU Representative to IAF . 59
12.2. The ADS needs your Help . 59

13. IAU Publications . 60
13.1. Symposia . 60
13.2. Colloquia . 60

14. Other Meetings on Astronomical Topics . 60

PPRREEFFAACCEE

This issue of the Information Bulletin (IB) combines two main features: a first set of
information for the XXVth General Assembly (GA 25), on the tinted pages, and other
reports like those found in any IB, on the white pages. The next IB, which will be
issued in January 2003, will contain updated information on all the events during and
around GA 25, but meanwhile you will have the updates available via the web page,
which you can access either via the IAU home page hhttttpp::////wwwwww..iiaauu..oorrgg// or directly at
hhttttpp::////wwwwww..aassttrroonnoommyy22000033..ccoomm//.

GA 25 will take place at Darling Harbour Convention Centre in Sydney, Australia,
during 13-26 July 2003. After the 76th EC meeting, reported elsewhere in this issue,
where the principal events of the scientific programme were selected, the time is now
ripe to inform you of the attractions awaiting you in Sydney next year. This IB
conveys the basic information about all the 6 Symposia, 21 Joint Discussions, 4
Special Scientific Sessions, and 3 Invited Discourses, as well as some preliminary
information on sessions organized by Divisions, Commissions or Working Groups.
But until IB 92, where more definitive information will be given, remember to keep
an eye on the above-mentioned web pages, where new links to specific meetings may
appear.

Attendance at IAU General Assemblies is upon the invitation of the IAU President,
which you will find first among the tinted pages of this IB. You will also find practical
information on how to prepare for attending GA 25, plus a preliminary outline of the
tours, visits and excursions offered by our hosts. Updates and supplements to all this
information, as well as that on the scientific sessions, will be given in IBs 92 and 93
(January and June, 2003).

The opening session will be held in the famous Sydney Opera House on the evening
of Tuesday, 15 July, and the closing session will take place on Thursday afternoon, 24
July. By this arrangement it is possible to schedule a large number of scientific events
with a minimum of overlaps or other conflicts. Moreover, Monday, 21 July, is set aside
essentially only for meetings of Divisions, Commissions or Working Groups. I think
you will find the programme exciting, no matter in which field of astronomy you
work.

Please register as early as you find convenient. The preferred mode is interactive via
the GA 25 web site but in this IB you will also find forms which can be sent by mail.
Hotels in Sydney are relatively inexpensive for a major city, and there are several
possibilities to find low-cost accommodation. As usual, the IAU will offer a limited
number of Travel Grants to participants who plan to take active part in the scientific
events, but cannot obtain the necessary funding from other sources. The deadline for
submission of the Travel Grant form is February 15, 2003.

As the only other matter important enough to be mentioned here, let me tell you that
our Administrative Assistant, Jodi Greenberg, decided to leave Paris and the IAU
partly for health reasons early this year. I'm sorry to have lost such a devoted and
skillful staff member, but we all wish her the best as her career now has taken a new
turn; I also warmly welcome her successor, Mrs. Estelle Denos who currently works
on a half-time basis, and I extend my warm thanks to Monique Léger-Orine for

2

http://www.astronomy2003.com/
http://www.iau.org/

having taken on an extra, heavy work load during a long transitory period following
Jodi's departure.

Hans Rickman, General Secretary

3

CCOONNTTAACCTT NNEEEEDDEEDD!!

The IAU wants to improve its contacts with you. This should give you more
efficient and timely information and updates on important items by means of

email. For that purpose we need to check the individual Members' email
addresses regularly. As a first step, please check your own entry in the web-

based on-line membership directory at

hhttttpp::////wwwwww..iiaauu..oorrgg//ccggii-iiaauu//iiaauu__mmeemm..ccggii

and notify the Secretariat at iaupdate@iap.fr, in case corrections are needed!
Please remind your colleagues of this as well!

http://www.iau.org/cgi-iau/iau_mem.cgi

11.. IINN MMEEMMOORRIIAAMM

Emeritus Professor Robert Hanbury Brown (1916-2002), AC, FRS, FAA, President of
the IAU from 1982 to 1985, had a distinguished career making major contributions
to the development of radar, radio astronomy, optical astronomy, and quantum
optics.

Hanbury as he was known to all, was born in India and it was fitting that he was
President of the IAU for the General Assembly held in New Delhi in 1985. At the
Inaugural Ceremony he spoke with special authority about the great achievements of
Indian science.

Hanbury originally trained as an electrical engineer and this led to him joining the
team developing radar to the second World War. He made major contributions to the
development of airborne radar, particularly for night fighters in the Battle of Britain.
He was the prototype Boffin and described the excitement and difficulties faced in
this work in his fascinating autobiography "Boffin - A Personal Story of the Early Days
of Radar, Radio Astronomy and Quantum Optics."

He joined Sir Bernard Lovell in 1949 at Manchester University to take charge of a
"cosmic noise" programme with the 218 foot fixed paraboloid dish at Jodrell Bank. He
quickly developed the instrumentation and techniques to map a band of the sky at
radio wavelengths and make the first radio map of another galaxy - the Andromeda
Nebula. Although new to astronomy. Hanbury's quick grasp of fundamentals, his
simple but innovative approach, and his ability to design and build his own
equipment enabled him to rapidly establish himself as one of the leading radio
astronomers of the day. Recognising the importance of measuring the angular sizes
of radio "stars" led him to the idea of the intensity interferometer. Although
successful at radio wavelengths, it turned out that its insensitivity to scintillation
made it the key to overcoming seeing in optical stellar interferometers. Hanbury's
laboratory demonstration with light proved to be controversial with claims that it
violated quantum mechanics. Experiments were done that purported to prove this
but Hanbury, with Richard Twiss who had worked out the theory, showed that it
would have been necessary to integrate for exceedingly long periods in these
experiments to observe a result - longer than the age of the Earth in one case! To
prove the technique beyond doubt they measured the angular diameter of Sirius from
Jodrell Bank - an incredible feat since Sirius reached a maximum elevation of only 20
degrees.

A major instrument followed and resulted in Hanbury's move to the University of
Sydney, Australia, as Professor of Physics (Astronomy) in 1964. He told the story of
the Narrabri Stellar Intensity Interferometer (NSII) in his book "The Intensity
Interferometer". The NSII was an extremely successful instrument doing everything
it was designed to do including the measurement of the angular diameters of 32 early-
type stars - results that have not been superseded some 30 years later. The NSII
achievements have led to the re-juvenation of the field and the resurrection of
Michelson's original technique using modern technology. Hanbury was an
enthusiastic supporter of these efforts, particularly of the Sydney group that has
pursued the field with the development of the Sydney University Stellar
Interferometer since his retirement from the University of Sydney in 1981.

4

Hanbury received many honours including fellowships of the Royal Society and of the
Australian Academy of Science, and was appointed a companion of the Order of
Australia. He was universally admired and will be remembered, not only for his
achievements, but also for his enthusiasm for science, for life, and for his marvellous
sense of humour. He is survived by his wife, Heather, and by his daughter and twin
sons.

John Davis, Emeritus Professor, School of Physics, University of Sydney, Australia

22.. MMAAIINN DDEEAADDLLIINNEESS AANNDD EEVVEENNTTSS 22000022-22000033

22000022

Aug. 05-10 IAU Symposium 214, Suzhou, China PR
Sep. 16-20 IAU Colloquium 189, Nanjing, China PR
Oct. * 01 Contributions due for Reports on Astronomy Trans. XXVA

* 01 Contributions due for Inf. Bull. 92 (Dec 2002)
10-19 COSPAR 34th Scientific Assembly, Houston, Texas, USA
* 15 Submit Resolutions type A & B with financial implications
* 15 Proposals by Division Presidents for new IAU Members

Nov. 08-12 IAU Symposium 215, Cancun, Mexico
* 15 Submit Budget for 2004-2006 to Adhering Organizations
* 30 Division/Commission/WG GA meeting requirements due at GS

Dec. 08-13 IAU Colloquium 190, Cape Town, South Africa
TBD IB 92 issued with full scientific programme of GA XXV

22000033
Jan. * 15 Submit Resolutions type A without financial implications
Feb. TBD Officers Meeting, Paris, France

03-07 IAU Colloquium 191, Yucatan, Mexico
* 15 Submit Abstracts to Symposium/JD/SPS SOCs
* 15 Submit Travel Grant applications to GA Symposium SOCs
*15 Submit other GA Travel Grant applications to GS
* 15 Proposals due by Adhering Organizations for new IAU Members

5

PPrrooppoossaallss ffoorr IIAAUU SSyymmppoossiiaa,, CCoollllooqquuiiaa,, aanndd ccoo-ssppoonnssoorreedd mmeeeettiinnggss
planned for 2004 must reach the Assistant General Secretary

nnoo llaatteerr tthhaann FFeebbrruuaarryy 2288,, 22000033!

in order to be considered at the 78th Executive Committee meeting.

SSeeee hhttttpp::////wwwwww..iiaauu..oorrgg//AAccttiivviittiieess//mmeeeettiinnggss

http://www.iau.org/Activities/meetings

* 15 Consultants to be proposed by Commissions
* 15 Proposals due for agenda items of GA XXV
* 28 Proposals due for meetings in 2004 to AGS

Mar. * 01 Recommendation to AGS on Symposium Travel Grants
* 15 Notify all Travel Grant Applicants
* 15 Send agenda of GA to Adhering Organizations

Apr. * 01 Contributions due for Inf. Bull. 93 (June 2003)
* 01 New Div/Comm Officers and Boards/OCs to be nominated
* 01 Suggest (re-)appointment of Working Groups
* 01 Nominations to Special Nominating Committee
* 15 Appointments of National Representatives at GA XXV
* 15 Submit Resolutions type B without financial implications
* 15 Invitations to non-Members to GA XXV

22-26 IAU Colloquium 192, Valencia, Spain
* 30 Deadline for Early Registration at GA XXV

May * 15 Submit final Abstracts of accepted papers
June TBD IB 93 issued

23-28 Co-sponsored Symposium, Tatranská Lomnica, Slovakia
July 06-11 IAU Colloquium 193, Christchurch, New Zealand

11 End of pre-registration GA XXV
13 Start of on-site registration GA XXV

13-26 XXVth IAU General Assembly, Sydney, Australia
13-24 77th EC Meeting, Sydney, Australia
14-17 IAU Symposium 216, Sydney, Australia
14-17 IAU Symposium 217, Sydney, Australia
14-17 IAU Symposium 218, Sydney, Australia
21-25 IAU Symposium 219, Sydney, Australia
21-25 IAU Symposium 220, Sydney, Australia
22-25 IAU Symposium 221, Sydney, Australia
25-26 78th EC Meeting, Sydney, Australia

Oct. * 01 Manuscripts for Transactions XXVB due at Secretariat
* 01 Contributions due for Inf. Bull. 94 (January 2004)
* 15 Contributions to Highlights 13 due at Secretariat

Nov. 17-21 IAU Colloquium 194, La Paz, Mexico

* Denotes Final Deadlines

33.. SSCCIIEENNTTIIFFIICC MMEEEETTIINNGGSS

3..11.. FFuuttuurree IIAAUU SSyymmppoossiiaa

Symposium 214: High Energy Processes & Phenomena in Astrophysics
August 5-10, 2002, Suzhou, China PR

See IB 90, p. 7

Symposium 215: Stellar Rotation
November 11-15, 2002, Cancun, Mexico

See IB 90, p. 10

6

http://www.iau.org/IAU/Activities/publications/bulletin/pdf/IB90.pdf
http://www.iau.org/IAU/Activities/publications/bulletin/pdf/IB90.pdf

Symposium 216: Maps of the Cosmos
July 14-17, 2003, Sydney, Australia

See page 30 of this IB

Symposium 217: Recycling Intergalactic & Interstellar Matter
July 14-17, 2003, Sydney, Australia

See page 30 of this IB

Symposium 218: Young Neutron Stars & their Environment
July 14-17, 2003, Sydney, Australia

See page 31 of this IB

Symposium 219: Stars as Suns: Activity, Evolution & Planets
July 21-25, 2003, Sydney, Australia

See page 31 of this IB

Symposium 220: Dark Matter in Galaxies
July 21-25, 2003, Sydney, Australia

See page 32 of this IB

Symposium 221: Star Formation at High Angular Resolution
July 22-25, 2003, Sydney, Australia

See page 32 of this IB

33..22.. FFuuttuurree IIAAUU CCoollllooqquuiiaa

Colloquium 189: Astrophysical Tides: The Effects in the Solar & Exoplanetary
Systems
September 16-20, 2002, Nanjing, China PR

See IB 90, p. 10

Colloquium 190: Magnetic Cataclysmic Variables
December 8-13, 2002, Cape Town, South Africa

See IB 90, pp. 10-11

Colloquium 191: The Environment & Evolution of Binary Stars
February 3-7, 2003, Yucatan, Mexico
Scientific Organizing Committee: Sverre Aarseth (UK), Christine Allen (Co-Chair,
Mexico), Francis Frekel (USA), William Hartkopf (USA), Gloria Koenigsberger
(Mexico), Patricia Lampens (Belgium), Hugo Levato (Argentina), Eugene Milone
(Canada), Bo Reipurth (USA), Luis Felipe Rodriguez (Mexico), Colin Scarfe (Co-
Chair, Canada), Andrei Tokovinin (Chile) & Mauri Valtonen (Finland)
Chair, Local Organizing Committee: Christine Allen, UNAM
Principal Topics:
- Observational status of binary & multiple stars, including nomenclature
- Expected impact of future space astrometric & large ground-based telescopes

observations of binary stars
- Evolution of young binary & multiple stars in different populations &

environments
- Binary & multiple stars in clusters
- Production of X-ray binaries & pulsars in globular clusters

7

http://www.iau.org/IAU/Activities/publications/bulletin/pdf/IB90.pdf

- Formation of hierarchical groups in small clusters; interaction between disks &
stars

- Angular momentum loss & its role in the orbital evolution & coalescence of low-
mass systems

- Planets & other low-mass components of multiple systems
Contact address: Dr. C.D. Scarfe, Department of Physics & Astronomy, University of
Victoria, P.O. Box 3055, CA Victoria, B.C. V8W 3P6, Canada
Tel.: 1 250 721 7740 - Fax: 1 250 721 7715 - Email: scarfe@uvic.ca

Colloquium 192: Supernovae (10 years of SN1993J)
April 22-26, 2003, Valencia, Spain
Scientific Organizing Committee: Sergei Blinnikov (Russia), Ramón Canal (Spain),
Roger Chevalier (USA), Claes Fransson (Sweden), Sri Kulkarni (USA), Bruno
Leibundgut (Germany), Juan-Maria Marcaide (Co-Chair, Spain), Kenichi Nomoto
(Japan), Jon Elena Pian (Italy), Martin Rees (UK), Brian Schmidt (Australia), Sydney
Van den Bergh (Canada) & Kurt Weiler (Co-Chair, USA)
Co-Chairs, Local Organizing Committee: J.M. Marcaide & J.C. Guirado
Principal Topics:
- Nucleosynthesis & explosion mechanisms
- Progenitor stars
- Pulsar & SNR formation
- Interaction with the circumstellar medium
- Particle acceleration mechanisms
- IR, optical, radio, X-ray & gamma-ray studies of Type I & II objects
- Supernova cosmology & GRBs
Contact address: Prof. J.M. Marciade, Dept. Astronomia, Edificio de Investigacion,
Universidad de Valencia, 46100 Burjassot, ES Valencia, Spain
Tel.: 34 96 398 3079 - Fax: 34 96 398 3084 - Email: J.M.Marcaide@uv.es

Colloquium 193: Variable Stars in the Local Group
July 6-11, 2003, Christchurch, New Zealand
Scientific Organizing Committee: Conny Aerts (Belgium), Giuseppe Bono (Italy),
Jørgen Christensen-Dalsgaard (Denmark), Margarida Cunha (Portugal), Gilles
Fontaine (Canada), Jin-Xin Hao (China), Janusz Kaluzny (Poland), Don Kurtz (Co-
Chair, UK), Dante Minniti (Chile), Karen Pollard (Co-Chair, New Zealand), Masao
Takata (Japan), George Wallerstein (USA), Patricia Whitelock (South Africa) & Peter
Wood (Australia)
Chair, Local Organizing Committee: John Hearnshaw
Principal Topics:
- What variable stars tell about the Local Group
- Variable stars as tracers of different stellar populations
- Early type stars: B, A & F pulsators
- Binary stars & pulsation
- Red Giants, Miras, post-AGB stars & proto-planetary nebulae
- Chemical composition of variable stars
- New theoretical developments in stellar pulsation/variability
- Evolution & pulsation properties of variable stars
- Our future in Space

8

scarfe@uvic.ca
j.m.marcaide@uv.es

Contact address: Prof. Don W. Kurtz, University of Central Lancashire, GB Preston
PR1 2HE, UK
Tel.: 44 1772 89 3735 - Fax: 44 1772 89 2996 - Email: dwkurtz@uclan.ac.uk

Colloquium 194: Compact Binaries in the Galaxy & Beyond
November 17-21, 2003, La Paz, Mexico
Scientific Organizing Committee: Jorge Casares (Spain), Phil Charles (UK),
J. Echevarria (Mexico), Jochen Greiner (Germany), M. Ishida (Japan), Andrew King
(UK), Mario Livio (Israel), Paula Szkody (USA), Gaghik Tovmassian (Co-Chair,
Mexico), D. Wickramasinghe (Australia), Janet Wood (Co-Chair, UK), Brian Warner
(South Africa) & Lev Yungelson (Russia)
Chair, Local Organizing Committee: Raul Michel
Principal Topics:
- Accretion Disks; mass transfer, observational & theoretical sources (galactic &

extragalactic)
- Dwarf Novae; SU UMa (WZ Sge phenomenon), outbursts & superoutbursts
- LMXB; X-ray transients, supersoft X-ray sources (galactic & extragalactic)
- Classical Novae & Nova-likes, Symbiotics (galactic & extragalactic)
- The evolution of close binary systems & links between different classes; Supernova

progenitors
- The role of Magnetic Fields
- Results of Observations from New Generation Optical, UV & X-ray telescopes
Contact address: G. Tovmassian, P.O. Box 439027, US San Diego CA 92143 9027, USA
Tel.: 52 646 174 4580*235 - Fax: 52 646 174 4777
Email: gag@sciences.sdsu.edu OR gag@astrosen.unam.mx

33..33.. IIAAUU GGeenneerraall AAsssseemmbblliieess

XXVth IAU General Assembly & associated Symposia
13-26 July, 2003, Sydney, Australia
Contact address: IAU Secretariat, 98bis, bd Arago FR 75014 Paris, France
Tel.: 33 1 43 25 8358 - Fax: 33 1 43 25 2616
Email: iau@iap.fr - http://www.astronomy2003.com/

XXVIth IAU General Assembly & associated Symosia
13-26 August, 2006, Prague, Czech R
Contact address: IAU Secretariat, 98bis, bd Arago FR 75014 Paris, France
Tel.: 33 1 43 25 8358 - Fax: 33 1 43 25 2616 - Email: iau@iap.fr

33..44.. FFuuttuurree CCoo-SSppoonnssoorreedd MMeeeettiinnggss

34th COSPAR Scientific Assembly
October 10-19, 2002, Houston, Texas, USA

See IB 90, p. 12

SCOSTEP/IAU co-sponsored Symposium: Solar Variability as an Input to the Earth
Environment
June 23-28, 2003, Tatranská Lomnica, Slovakia

9

dwkurtz@uclan.ac.uk
iau@iap.fr
http://www.iau.org/IAU/Activities/publications/bulletin/pdf/IB90.pdf
iau@iap.fr
http://www.astronomy2003.com/
gag@sciences.sdsu.edu

Scientific Organizing Committee: Claus Fröhlich (Switzerland), Richard Harrison
(UK), P. Manoharan (India), Donald Michels (USA), Vladimir Obridko (Russia),
Judit Pap (USA), Margaret Shea (USA), George Simnett (UK), Brigitte Schmieder
(France), Julius Sykora (Slovakia), Saku Tsuneta (Japan), Takashi Watanabe (Japan),
David Webb (USA) & Shi Tsan Wu (Chair, USA)
Chair Local Organizing Committee: Julius Sykora
Principal Topics:
- Spectral Irradiance Variability Originating in the Photosphere, Chromosphere,

Corona
- Magnetic Field Variations through Cycle 23
- Solar Global Changes;
- Atmospheric/Climate Effects of Solar Variability
- Comparison of CME Activity: Solar Cycle Maximum & Minimum
- Initiation of CMEs; Relation to Flares, Dimmings, Waves, Global Magnetic Field
- CMEs, ICMEs & Space Weather
- Origin of the Solar Wind & Propagation of Disturbances through its Shock Waves

& Solar Energetic Particles
- Future SCOSTEP Programs/CAWSES
Contact address: Julius Sykora, Astronomical Institute, ISCS 2003, 059 60 Tatranská
Lomnica, Slovakia
Tel: 421 52 4467 866 - Fax: 421 52 4467 656
Email: iscs2003@astro.sk - http://www.astro.sk/iscs2003

33..55.. FFuuttuurree CCoo-SSppoonnssoorreedd WWoorrkksshhoopp

Second COSPAR/IAU Capacity-Building Workshop in X-ray Astronomy
January 2003, Udaipur, India
Scientific Organizing Committee: P.C. Agrawal (India), H. Dave (India), H. Haubold
(UN), H. Hermsen (Netherlands), M. Machado (Argentina), R. Manchandra (India),
H.S. Sinha (India), N. White (USA) & A.P. Willmore (Chair, UK)
Chair Local Organizing Committee: A.P. Willmore (UK)
Objectives: The workshop is intended to enhance the scientific capability of
developing countries by meeting the following objectives:
- to increase knowledge and use of public archives and space data in order to

broaden the scope of research programmes of scientists in these countries,
- to provide highly-practical instruction in the use of these archives and the

associated publicly-available software so that participants on returning home can
readily incorporate them into their research programmes, and

- to foster personal links between participants and experienced scientists attending
the workshop to contribute to reducing the isolation often experienced by
scientists in developing countries.

Contact address: Peter Willmore, School Physics and Astronomy, Univ. Birmingham,
Box 363, GB Birmingham B15 2TT, UK
Tel.: 44 12 14 146 452 - Email: apw@star.bham.ac.uk

10

apw@star.bham.ac.uk

44.. NNEEWWSS FFRROOMM DDIIVVIISSIIOONNSS

DDiivviissiioonn II:: FFuunnddaammeennttaall AAssttrroonnoommyy ((NNiiccoollee CCaappiittaaiinnee))

Since the beginning of this year, there have been two scientific meetings organized by
International Services which are Services of the IAU.

The 3rd IVS (International Service for Geodesy & Astrometry) General Meeting was
held, from 4 to 6 February 2002, in Tsukuba (Japan) and was followed by a one-day
Workshop. The IVS holds such a meeting every two years. The purpose is to assemble
representatives from all IVS components (Network Stations, Operation Centers,
Correlators, Data Centers, Analysis Centers, Technology Development Centers and
Coordinating Center) to share information, hear reports, and plan future activities.
The meeting also provides a forum for interaction with other members of the VLBI
and Earth science communities.

A special IERS (International Earth Rotation Service) Workshop, devoted to the
"Implementation of the new IAU Resolutions", was organized at Paris Observatory on
18 & 19 April 2002. The purpose of this Workshop was to prepare the scientific
community to the implementation of the IAU 2000 (GA XXIV) Resolutions which
should become effective on January 1, 2003
(see http://danof.obspm.fr/IAU_resolutions/Resol-UAI.htm).
These Resolutions define a new IAU framework concerning relativity for present and
future applications in astrometry, celestial mechanics, time, and geodesy. A new
precession-nutation model was adopted, and the new Celestial Intermediate Pole,
Celestial and Terrestrial Ephemeris Origins were defined. During this Workshop,
there have been fruitful discussions on the reasons for the adoption of the
Resolutions, on their consequences as well as on the details concerning their
implementation in astronomy, Earth rotation, ephemerides, etc. Some actions were
required from the IERS in order to facilitate the practical use of the Conventions and
to provide explanations and routines for the conversion between the old and new
systems. Some actions were also required in education of the astronomical
community. The details of the scientific input should be reflected in the Proceedings
of this Workshop which will be published electronically before the end of June 2002
(see http://www.iers.org/workshop_2002/).

DDiivviissiioonn IIII:: SSuunn aanndd HHeelliioosspphheerree ((AArrnnoolldd BBeennzz))

There will be a full symposium on solar/stellar physics at the IAU General Assembly
in Sydney: Symposium 219: Stars as Suns: Activity, Evolution & Planets (July 21 to
25, 2003; Benz & Dupree). It will concentrate on the results of new instruments
(including RHESSI, SOHO, Chandra, XMM) relevant to the Sun and its history. As
you probably know, such a symposium enhances the visibility of the field and is a
great treasure. It will also be scientifically exciting, particularly if you let Andrea
Dupree or me know what your latest results are and how we could present them.

In addition there will be three complementary solar Joint Discussions in Sydney the
week before the Symposium:

- JD 03: Magnetic Fields & Helicity in the Sun & Heliosphere (July 16; Schmieder
& Rust)

11

http://danof.obspm.fr/IAU_resolutions/Resol-UAI.htm
http://www.iers.org/workshop_2002/

- JD 07: The Sun & the Heliosphere as an Integrated System (July 17; Poletto &
Suess)

- JD 12: Solar & Solar-Like Oscillations: Insights & Challenges for the Sun & Stars
(July 18 & 19; Bedding & Leibacher)

DDiivviissiioonn IIIIII:: PPllaanneettaarryy SSyysstteemmss SScciieenncceess ((MMiikkhhaaiill MMaarroovv))

EC 76 which met in early May in Saint-Petersburg, Russia, accepted all four events
that Division III proposed to hold during the forthcoming GA in Sydney. These were
three Joint Discussions (JD) and one Special Session (SPS). The accepted events are
as follows:

- JD 02: Mercury, July 16
- JD 14: Formation of Cometary Material, July 22
- JD 19: Physical Properties and Morphology of Small Solar System Bodies, July 23;
- SPS 1: Recent Progress in Planetary Exploration, July 18 & 19.

Keeping in mind the tough schedule of GA and therefore the time constraints for the
accepted scientific meetings (selected by EC from the numerous proposals from the
IAU Divisions), we were lucky to be adopted with one day duration for JD 02 and 19,
as it was proposed, though the same was decided for JD 14, instead of 1.5 days
requested. Finally, for SPS 1, 1.5 days were adopted, as requested.

The Board of the Division feel satisfied that its Commissions will have quite
comprehensive and attractive scientific program at the GA. The respective
Commission Presidents and SOC Chairs were urged to advance the process of these
meeting preparations to ensure their full success.

All Commissions of the Division, as well as the Division itself, plan to have their
Business meetings during GA XXV to discuss the most important issues and pursue
the election of new Presidents and Board members. An obvious constraint for the
schedule of these meetings is to minimize overlap with the respective scientific events
of interest.

DDiivviissiioonn IIVV:: SSttaarrss ((BBeeaattrriizz BBaarrbbuuyy))

There will be two Joint Discussions sponsored by Division IV at the IAU General
Assembly:

- JD 04 Astrophysical Impact of Abundances in Globular Cluster Stars (July 16 &
17, F. D'Antona & R. Gratton). It will cover essentially new results related to
elemental abundances obtained with large telescopes, but also some aspects of
dynamics of globular clusters.

- JD 15 Elemental Abundances in Old Stars & Damped Lyman-alpha Systems
(July 22, P. Nissen & M. Pettini). It will be an interesting comparison of
abundances in metal-poor stars with those derived from quasar absorption lines.

DDiivviissiioonn VVIIII:: GGaallaaccttiicc SSyysstteemm ((GGeeoorrggeess MMeeyyllaann))

Future activities: Quite a few very interesting proposals for Symposia and Joint
Discussions have been submitted to, and supported by, Division VII, in relation to the
next IAU General Assembly in July 2003 in Sydney, Australia. The GA program
selected by the IAU Executive Committee during its meeting in early May 2002 is very

12

rich in meetings related directly or indirectly to the scientific interests of our Division.
See information in this Bulletin for all selected Symposia and Joint Discussions. We
hope to see many of you in Sydney for the scientific and business meetings of
Division VII.

Division VII currently has a web site, reachable via the general IAU web page
http://www.iau.org/IAU/Organization/divcom/div7.html.

It contains some information on future IAU activities and on the two constituent
Commissions (33: Structure & Dynamics of the Galactic System, and 37: Star
Clusters & Associations).

The Division Board elected at Manchester consists of: Gary Da Costa (past President
Comm. 37), Ken Freeman (past President Div. VII), Georges Meylan (President Div.
VII), Ata Sarajedini (vice President Comm. 37), David Spergel (President Comm. 33),
& Patricia Whitelock (vice President Comm. 33).

Quite a few members of Division VII have no or wrong email address. Please, check
your addresses on the On-line Membership Directory on the IAU web page at
http://www.iau.org/cgi-iau/iau_mem.cgi. If changes are needed, please send any
request for changes to the IAU by mailing to iaupdate@iap.fr, otherwise you will
remain unreachable.

DDiivviissiioonn VVIIIIII:: GGaallaaxxiieess && tthhee UUnniivveerrssee ((VViirrggiinniiaa TTrriimmbbllee))

Division VIII maintains a web site at http://www.star.bris.ac.uk/iau/. The webmaster,
Mark Birkinshaw, says that he adds relevant new items as soon as he hears about
them, lest he forget. He can be reached at mark.birkinshaw@bristol.ac.uk if there is
something you would like to have added, linked, or otherwise included.

The Division intends to compile a report of highlights of extragalactic astronomy
("Galaxies & the Universe") published during the past three years for IAU
Transactions Vol. XXVA as part of the lead-up to the Sydney General Assembly.
Suggestions of items for inclusion are very welcome from both members of
Commissions 28 & 47 and from other IAU members and friends. These can be sent
to Division President Virginia Trimble at any of the coordinates given inside the back
cover of this Bulletin.

If the paper has been published in a major journal, all that is needed is the reference.
For something that appeared in a journal that is not widely available or that is in a
conference volume, please add a sentence or two about the contents of the paper and
why it is a highlight. Please do not send electronic preprints or web addresses. (Paper
preprints, if the paper has been accepted and at least a volume number is known, are
welcome.) Highlight items should have publication dates between 2000 and 2002. It
is OK to suggest papers of which you are an author and even more OK to suggest
papers of which you are not an author.

The Division President would also be very glad to hear from any members who might
be willing to volunteer to help on scientific organizing committees or other tasks for
which the Division is responsible. Nominations of your colleagues who might be
willing to help is also appropriate.

13

http://www.iau.org/IAU/Organization/divcom/div7.html
http://www.iau.org/cgi-iau/iau_mem.cgi
iaudate@iap.fr
http://www.star.bris.ac.uk/iau/
mark.bikinshaw@bristol.ac.uk

DDiivviissiioonn IIXX:: OOppttiiccaall && IInnffrraarreedd TTeecchhnniiqquueess ((AArrlloo LLaannddoolltt))

Division IX contains three Commissions, 9 (Instrumentation & Techniques),
25 (Stellar Photometry & Polarimetry), and 30 (Radial Velocities), plus one Working
Group (Working Group on Optical & Infrared Interferometry).

All members of these Commissions are asked to check the IAU website at
http://www.iau.org/cgi-iau/iau_mem.cgi to ensure that their addresses, both standard
and e-mail, as well as their telephone and fax numbers are correct. If changes are
needed, please send any request for changes to the IAU by mailing to iaupdate@iap.fr

The Commissions and Division have begun working on agendas both for business
meetings and scientific meetings to be held during General Assembly XXV in Sydney
in 16-23 July 2003. If you have items that you wish to see addressed, please forward
such information both to the Division President (landolt@baton.phys.lsu.edu), and
to the appropriate Commission President

- Commission 9: Dr. Ding-qiang Su at dqsu@nairc.ac.cn
- Commission 25: Dr. Chris Sterken at csterken@vub.ac.be
- Commission 30: Dr. Andrei Tokovinin at atokovinin@ctio.noao.edu

as soon as you can after publication of these paragraphs.

Please watch the IAU website for Symposia, Colloquia and other meetings of interest
to our Division.

55.. CCOOMMMMIISSSSIIOONN MMAATTTTEERRSS

55..11.. CChhaannggeess iinn aaddddrreesssseess ooff CCoommmmiissssiioonn PPrreessiiddeennttss && VViiccee-PPrreessiiddeennttss

CC 44 Ephemerides
Jean Chapront, President, Observatoire de Paris, SYRTE, 61 ave de
l'Observatoire, FR 75014 Paris, France
Tel.: 33 1 40 51 2227 - Fax: 33 1 40 51 2291
E-Mail: Jean.Chapront@obspm.fr

CC 2299 Stellar Spectra/Spectres stellaires
Chris Sneden, Vice-President, Astronomy Dpt, University of Texas, US Austin
TX 78712 1083, USA
Tel.: 1 512 471 1349 - Fax: 1 512 471 6016
E-mail: chris@verdi.as.utexas.edu

CC 4455 Stellar Classification/Classification stellaire
Tom Lloyd Evans, President, Strath House, 5 Kinaldy Meadows, by St
Andrews, GB Fife KY16 8NA, UK
Tel.: 44 133 447 0914 - E-Mail: tle@nottingham.ac.uk

CC 4477 Cosmology/Cosmologie
President: John Andrew Peacock, Royal Observatory, University of Edinburgh,
Blackford Hill, GB Edinburgh EH9 3HJ, UK
Tel.: 44 13 16 688 390 - Fax: 44 13 16 688 416
E-mail: jap@roe.ac.uk

14

http://www.iau.org./cgi-iau_mem.cgi
iaupdate@iap.fr
landolt@baton.phys.Isu.edu
dqsu@nairc.ac.cn
csterken@vub.ac.be
atokovinin@ctio.noao.edu
Jean.Chapront@obspm.fr
chris@verdi.as.utexas.edu
tle@nottingham.ac.uk
jap@roe.ac.uk

Vice-President: Simon J. Lilly, Herzberg Institute for Astrophysics, 5071 West
Saanich Rd, CA Victoria BC V9E 2E7, Canada
Tel.: 1 250 363 0040 - Fax: 1 250 363 8483
E-mail: simon.lilly@nrc.ca

55..22.. CCoommmmiissssiioonn 2200:: 22000011 AAnnnnuuaall RReeppoorrtt ooff tthhee MMiinnoorr PPllaanneett CCeenntteerr

Activity in the Minor Planet Center was again up significantly in 2001, which saw a
record 12 819 new numberings of minor planets, bringing the total to 32 729.
Although just 2446 printed Minor Planet Circulars (MPCs) were issued, in monthly
batches, it is important to realize that -as noted in last year's report- these contain
only a rather detailed summary of the activity, the totality of it being archived in the
19 280 pages of observations in the Minor Planet Circulars Supplement (MPSs) and
13 500 pages of orbital information in the Minor Planet Circulars Orbit Supplement
(MPOs) that are published only electronically. By year's end the total number of
pages of these publications issued since their respective inceptions in 1947, 1997 and
2000 were 44 250, 42 712 and 21 170.

More immediate information was published in the 1303 Minor Planet Electronic
Circulars issued during the year, 11 percent more than in 2000. Of these, 331 were
"Daily Orbit Update" issues listing the new orbits computed (the November 29 issue
containing a record 35 965 orbits) and identifications found, as well as observations
of near-earth objects (NEOs). In response to requests that observations of main-belt
minor planets be published more frequently than once a month, additional
"midmonth" batches of MPSs were issued, beginning in April, but these turned out to
be less popular than expected, because the community is apparently unable to use
them unless that Minor Planet Center subjects the observations to the very extensive
filing and archiving process that accompanies the more complete monthly
publication. Nevertheless, the ever-increasing pressure on the Minor Planet Center's
very small staff has sometimes made it impossible to carry out this process during the
few days when the principal observing programs are interrupted around full moon,
so on three occasions during the year there were no MPOs and only "mini-batches"
of MPCs. Unfortunately, without further financial support, this situation is likely to
occur more frequently in the future.

One of the problems with regard to support is the general reluctance of users
nowadays to purchase subscriptions for electronic publications, and the number of
subscribers to the Computer Service of the Minor Planet Center shares with the
Central Bureau for Astronomical Telegrams dropped from 510 to 501 during the year.
Even more troublesome is the fact that the number of subscribers, 154, to the printed
MPCs at the end of 2001 was down by 40 percent from the peak a decade or so ago.
At the same time, observers tend to balk at the idea of paying the Minor Planet Center
to process their observations (i.e., the equivalent of the page charges that support
many journals, particularly in the U.S.), something that can be quite time-consuming
when observations are mistimed or objects misidentified. The idea of making a
charge for editing and publishing the citations that accompany the new namings of
minor planets was dismissed, largely on the grounds that this was somewhat akin to
the unseemly practice of selling star names. Nevertheless, this suggestion got the
Committee on Small-Body Nomenclature reexamining the whole issue of naming
minor planets, given that the greater-than-exponential rate of numbering must surely
dilute the honor many people still equate with the practice. Some medium ground

15

mailto:simon.lilly@nrc.ca

needs to be found between the extremes of business as usual and stopping the practice
completely.

While it is somewhat heartening to see the increase from 65 to 73 in the number of
subscribers to the Extended Computer Service, which allows the complete MPC, MPS
and MPO to be downloaded each month, this is not likely to have a long-term effect
on the Minor Planet Center's finances, for the reason given at the beginning of the
previous paragraph. A more pleasant development has been the receipt, near the end
of 2001, of a number of donations, specifically from J. Schiff (New Zealand),
M. Trueblood and R. Crawford (Arizona), M. Dawson (Luxembourg) & D. Dixon
(New Mexico).

In April a contract was signed between the IAU and the Minor Planet Center's host
organization, the Smithsonian Astrophysical Observatory, with regard to the Center's
future operation. In connection with this, and following the Terms of Reference
adopted in 2000 by the IAU Executive Committee, the Minor Planet Center made
available in the WWW a large number of unconfirmed single-night observations of
unidentified minor planets obtained since 1992. As with the attempt to publish the
confirmed observations of known objects more frequently than hitherto, this exercise
seems to have had little effect on the advancement of science.

The number of identified and designated observations of minor planets in the Minor
Planet Center's files increased by nearly 67 percent and the number of orbits of
individual objects (one out of three involving observations at only a single
opposition) increased by nearly 47 percent during the year, to 10 294 501 and 158 311,
respectively. The number of new NEOs discovered, 437, was up by 24 percent from
2000. The 80 potentially hazardous asteroids among these were only slightly more
numerous than the 74 found in 2000, bringing the total to 361, with half of them
discovered since mid-1999.

The number of new transneptunian objects and centaurs found was very comparable
to the number found the previous year, the total now reaching 599. Although more
than half of these have been observed at only a single opposition, it is gratifying that
as many as 35 have orbit determinations considered good enough to qualify for
numbering.

Almost 18 000 observations of comets were reported during the year, bringing the
total in the Minor Planet Center's files to 139 759. There were also observations of
the outer satellites of the giant planets. All 12 of the new Saturnian satellites
discovered in 2000 were recovered at their 2001 oppositions, and only one of the 12
new jovian satellites of 1999 and 2000 seems not to have been reobserved.

Most of the Center's work on processing observations of minor planets and
computing orbits has been carried out by Associate Director Gareth Williams and by
Tim Spahr, who was also named NEO Technical Specialist. Syuichi Nakano has
continued to liaise with many Japanese observers, and he and Andreas Doppler now
serve as Associates of the Minor Planet Center. Susan Russell has helped with some
of the editing of the citations for new namings of minor planets. Muazzez Lohmiller
was again responsible for the accounts and mailings, and Billy Duggan oversaw the
printing, collating and stapling of the MPCs in the SAO's print shop.

Brian G. Marsden, Director, Minor Planet Center

16

IINNTTEERRNNAATTIIOONNAALL AASSTTRROONNOOMMIICCAALL UUNNIIOONN

UUNNIIOONN AASSTTRROONNOOMMIIQQUUEE IINNTTEERRNNAATTIIOONNAALLEE

XXXXVVtthh GGEENNEERRAALL AASSSSEEMMBBLLYY

JJuullyy 1133-2266,, 22000033

SSyyddnneeyy CCoonnvveennttiioonn aanndd EExxhhiibbiittiioonn CCeenntteerr
DDaarrlliinngg HHaarrbboouurr

SSyyddnneeyy

AAuussttrraalliiaa

CONTENTS

Invitation by the IAU President . 19

Host Organization, National Organizing Committee . 19
Welcome from the National Organizing Committee . 20
Important dates & addresses . 21
Scientific Contributions . 22
Proceedings of Main Scientific Events . 22
Grants . 22
What to do to attend the General Assembly . 23
Invitation . 23
Conference Organiser . 23
Venue of the General Assembly . 23
Visas . 23
How to Register . 24
Accommodation Reservations . 25
Exhibition . 25
Miscellaneous . 46
Social Functions . 46
Public Events . 46
Tours, Visits & Excursions . 46
Travel Desk .47
Banking Facilities . 47
Mail, Phone, Facsimile, Photocopier & E-mail . 47
Internet Cafe . 47
Daily Nespaper . 47
Transport . 47
Public Transport from Airport . 48
Electricity, Weather & Clothing . 48

SSCCIIEENNTTIIFFIICC PPRROOGGRRAAMMMMEE

Overview of Scientificic Programme . 26
Schedule of Main Events . 28
Preliminary Scientific Programme . 30
Symposia . 30
Joint Discussions . 33
Special Sessions . 44

Inserted in central part, Map of Sydney & Forms :

IAU Travel Grant Application Form
Registration & Proceedings Pre-Order Form

IINNVVIITTAATTIIOONN FFRROOMM TTHHEE IIAAUU PPRREESSIIDDEENNTT

It is my great pleasure to invite you to attend the XXV General Assembly (GA) of the
International Astronomical Union which will take place in Sydney, July 13-26, 2003.

Australia has contributed very much to the development of astronomy over several
decades and, despite the geographical distance, maintains a wide range of close
collaborations with the rest of the world. The scientific activity and the beauty of this
country will certainly attract a large number of astronomers and accompanying
persons.

Astronomy has seen an extraordinary development over the last century. The
frontiers of the observable Universe have been enormously enlarged, many
phenomena have been discovered (some of them, perhaps, even partly understood).
Many new channels of information about the cosmos have led to fundamental
discoveries which have captured the imagination of the general public. Astronomy is
the most popular of all sciences. While it is certainly true that the diffusion of
scientific results is now much more rapid than it was just a few years ago and that IAU
events are no longer the only ones where astronomers meet their colleagues, the
General Assembly and its associated meetings represent the main occasion where
current research is presented and offer an opportunity to learn not only in one's own
research area but across the entire field.

A General Assembly also allows us to establish or re-establish new scientific and
personal contacts. It is this combination of science and human relations with people
coming from countries all over the world which gives the IAU its special interest.

I look forward to meeting you in Sydney.

Franco Pacini, IAU President

HHOOSSTT OORRGGAANNIISSAATTIIOONNSS

National Committee for Astronomy (of the Australian Academy of Science) &
Astronomical Society of Australia

NNAATTIIOONNAALL OORRGGAANNIISSIINNGG CCOOMMMMIITTTTEEEE ((NNOOCC))

Co-Chair Professor A. R. (Harry) Hyland James Cook University
Co-Chair Dr. J. B. Whiteoak Australia Telescope National Facility

Dr. M. J. Burton University of New South Wales
Ms. S. Butterworth Conference Manager, ICMS Australasia
Mr. J.R. Everett University of New South Wales
Dr. R.F. Haynes University of Tasmania/ATNF
Dr. W.A. Lawson Australian Defence Force Academy
Dr. N.R. Lomb Sydney Observatory
Dr. R.N. Manchester Australia Telescope National Facility
Dr. J.W. O'Byrne University of Sydney
Dr. B.A. Peterson Australian National University
Dr. A.J. Turtle University of Sydney
Dr A.E. Vaughan Macquarie University
Dr. R.L. Webster University of Melbourne
Dr. G.L. White James Cook University
Dr. W.J. Zealey University of Wollongong

19

WWEELLCCOOMMEE FFRROOMM

TTHHEE NNAATTIIOONNAALL OORRGGAANNIISSIINNGG CCOOMMMMIITTTTEEEE

Welcome to Australia and to our beautiful city of Sydney. We look forward to your
attendance at the XXVth General Assembly of the IAU in July 2003.

The astronomical community of Australia is proud to be hosting the General
Assembly in Sydney for the second time. The National Committee for Astronomy
and the Astronomical Society of Australia have established the National Organising
Committee for the running of the Assembly.

We are expecting to host a very successful General Assembly comprising six exciting
Symposia, three in the first week and three in the second, 21 Joint Discussions, four
Special Sessions, Division and Commission Meetings. The Assembly will be held in
the Sydney Convention & Exhibition Centre in Darling Harbour. The registration
area is in the middle of the Centre, and provides a focal point for information about
travel, mail and the exhibition. The halls for all of the symposium meetings are
contained within the one building, and it is very convenient to move from one
meeting room to the next. The venue is also very close to many major hotels and a
short monorail ride from the centre of the city.

All information about the General Assembly will be provided on the General
Assembly (GA) website at

http://www.astronomy2003.com

and facilities for electronic registration and accommodation/tours reservations
through the website will be available at time of publication of IB91. Should you
register through the website facility, only credit cards are acceptable. ICMS
Australasia is the Conference Organiser for the General Assembly, and will process all
registration and accommodation bookings. A travel agency, General Travel, will
handle all the tours, offering an exciting range of local, pre and post conference tours.
A wide range of hotels, and college accommodation at the University of Sydney, are
being offered to participants. The social program that has been organised will offer a
variety of local venues and entertainment.

There will be an Opening Ceremony at the Sydney Opera House on the evening of
Tuesday 15 July, followed by a welcome reception. The Closing Ceremony will be held
on Thursday 24 July, followed by the General Assembly Dinner. Further information
about these events will be provided at a later stage.

We hope that every participant and guest will thoroughly enjoy the General Assembly
and its associated activities, and will take the opportunity to learn more about our
wonderful country.

With best wishes,

Harry Hyland & John Whiteoak
Co-Chairs of the NOC

20

http://www.astronomy2003.com

IIMMPPOORRTTAANNTT DDAATTEESS && AADDDDRREESSSSEESS

MMAAIINN DDEEAADDLLIINNEESS

Grant Applications to SOC Chairs (Symposia) February 15, 2003
or GS (others)

Submission of abstracts of proposed papers* February 15, 2003
to Symposium, JD & SPS SOCs

Deadline for Early Registration April 30, 2003

Submission of abstracts of accepted papers* May 15, 2003
(NB.: Registration required)

Deadline for Registration Refunds June 21, 2003
Closing date for Pre-Registration July 11, 2003
On-Site Registration Open from July 13, 2003
* through web site or to contact address of the respective events (Symp., JD or SPS)

AADDDDRREESSSSEESS

FFoorr iinnqquuiirriieess ccoonncceerrnniinngg tthhee sscciieennttiiffiicc pprrooggrraammmmee of the Symposia, Joint Discussions &
Special Sessions held at the XXVth General Assembly, please see the contact addresses
given, for each event, in this Bulletin (pp. 30-45).

FFoorr iinnqquuiirriieess ccoonncceerrnniinngg aaddmmiinniissttrraattiivvee mmaatttteerrss aanndd tthhee ggeenneerraall pprrooggrraammmmee of scientific
and other meetings held at the XXVth General Assembly, please contact:

Hans Rickman, General Secretary Tel.: 33 1 43 25 8358
International Astronomical Union (IAU) Fax: 33 1 43 25 2616
98bis, bd Arago E-mail: iau@iap.fr
FR 75014 Paris, France URL: http://www.iau.org/

FFoorr aallll iinnqquuiirriieess ccoonncceerrnniinngg rreeggiissttrraattiioonn aanndd aaccccoommmmooddaattiioonn in Sydney, please contact:

ICMS Australasia Pty Ltd (IAU GA 25) Telephone: 61 2 9241 1478
Level 9 Fax: 61 2 9251 3552
234 George Street E-mail: iau-ga2003@icmsaust.com.au
AU Sydney NSW 2000, Australia

FFoorr aallll iinnqquuiirriieess ccoonncceerrnniinngg ttoouurr rreeggiissttrraattiioonnss, please contact:

The General Assembly Travel Office Telephone: 61 2 9954 2600
ABN: 85 003 133 551 Fax: 61 2 9954 0421
C/- General Travel Australia Email: iau@gtaus.com.au
Level 10, 33 Berry Street
AU North Sydney NSW 2060, Australia

UUPPDDAATTEEDD IINNFFOORRMMAATTIIOONN

Updated information on the General Assembly will be given in IB 92 and IB 93
(January and June 2003), and will be kept constantly updated at the special GA web
site: http://www.astronomy2003.com/

This site and the permanent IAU web site (http://www.iau.org) will be linked together
and also to web sites giving the updated scientific programmes of the individual
events listed in this IB.

21

mailto:iau@iap.fr
http://www.iau.org/
mailto:iau-ga2003@icmsaust.com.au
mailto:iau@gtaus.com.au
http://www.astronomy2003.com
http://www.iau.org

SSCCIIEENNTTIIFFIICC CCOONNTTRRIIBBUUTTIIOONNSS

If you wish to make a scientific contribution, whether oral or poster, to the scientific
events listed in this IB, please contact the appropriate meeting contact person and
consult the web site for the abstract format. The Chairpersons of the Scientific
Organising Committees will inform you whether your contributions have been
accepted, and in which form (oral or poster). In order to have the abstract of your
approved contribution included in the Abstract Book, and to have actual poster space
allocated in case of posters, yyoouurr ffiinnaall AAbbssttrraacctt aanndd yyoouurr RReeggiissttrraattiioonn,, wwiitthh ppaayymmeenntt,,
mmuusstt bbee ssuubbmmiitttteedd bbyy 1155 MMaayy,, 22000033.

PPRROOCCEEEEDDIINNGGSS OOFF MMAAIINN SSCCIIEENNTTIIFFIICC EEVVEENNTTSS

The Proceedings of the GA Symposia will be published in the regular IAU Symposium

Series. Extended summaries of the Invited Discourses, Joint Discussions, and the
Special Sessions will be published in the Highlights of Astronomy Vol. 13. The IAU
Publisher, the AAssttrroonnoommiiccaall SSoocciieettyy ooff tthhee PPaacciiffiicc, offers participants the option to
pre-order one or more of these volumes at the lowest available rate. Refer to the
Proceedings Pre-Order Form for details.

TTRRAAVVEELL GGRRAANNTTSS

The IAU devotes a sizeable share of its own budget, with generous extra subventions
by major astronomical organizations, to support a limited number of prospective
participants intending to contribute actively to the scientific events of the General
Assembly, but unable to obtain necessary support from national sources. An IAU
Travel Grant Application Form is included in this IB and is also available for
downloading on the Web in PDF format together with the Rules for IAU Scientific
Meetings, with guidelines for the allocation of such grants. If you wish to apply for
IAU support, the form should be submitted to the SOC Chair of the Symposium that
you wish to attend. For all other events, your applications should be submitted to the
IAU General Secretary.

TThhee ddeeaaddlliinnee ffoorr aallll IIAAUU TTrraavveell GGrraanntt AApppplliiccaattiioonnss iiss FFeebbrruuaarryy 1155,, 22000033.

Prospective applicants should be aware that, despite our commitment of both our
own and externally contributed funds, it is only possible to cover a small part of the
total justified needs. Only truly deserving applicants can therefore expect support
from the IAU. Grant recommendations from all events are checked and coordinated
before award letters are sent out so that, at most, a single grant will be awarded to each
individual. Grants will normally be paid to the successful applicant, in cash and in
Australian Dollars (AUD), upon arrival and check-in at the registration desk.

22

WWHHAATT TTOO DDOO TTOO AATTTTEENNDD

TTHHEE XXXXVVtthh IIAAUU GGEENNEERRAALL AASSSSEEMMBBLLYY:: AA QQUUIICCKK GGUUIIDDEE

IINNVVIITTAATTIIOONN

In principle, attendance at an IAU General Assembly is by invitation of the President.
Members of the IAU are automatically invited (see p. 19). Authorisation to extend
this invitation to non-members is given to the national Adhering Organisations,
Presidents of IAU Divisions and Commissions, and Chairpersons of the Scientific
Organising Committees of the Symposia, Joint Discussions and Special Sessions at the
GA. Persons unable to use these channels should contact the IAU Secretariat in Paris
(address on back cover). It should be noted, however, that an invitation to attend the
General Assembly does not by itself imply any financial commitment towards the
participant by the IAU or the Australian National Organising Committee.

In addition, each participant, whether IAU Member or Invited Participant, may
register one adult and one or more dependent children as Registered Guest(s). Guests
may not attend the scientific meetings (except for the Invited Discourses), but otherwise
have the same privileges as participants.

CCOONNFFEERREENNCCEE OORRGGAANNIISSEERR

As Conference Managers, IICCMMSS AAuussttrraallaassiiaa will handle GA registrations and
accommodation, whereas tour reservations will be handled by GGeenneerraall TTrraavveell (see
addresses above).

VVEENNUUEE OOFF TTHHEE GGEENNEERRAALL AASSSSEEMMBBLLYY

The GA will be held from Sunday 13 July to Saturday 26 July 2003 at the Sydney
Convention & Exhibition Centre, which is situated on the waterfront at Darling
Harbour, just a short stroll from the heart of the city. The Convention Centre is the
focal point of Darling Harbour, one of the world's most imaginative urban
redevelopment projects, alive with shops, restaurants and visitor attractions. The
Centre offers first class facilities to both delegates and presenters. Its central location
means accommodation, restaurants and the Central Business District are all within
walking distance. There is a frequent monorail service linking Darling Harbour with
the city centre.

NNoottee: No child-care facilities are available at any of the General Assembly venues.
Please enquire at your hotel for assistance if needed.

VVIISSAASS

AAllll ttrraavveelllleerrss ttoo AAuussttrraalliiaa,, ootthheerr tthhaann AAuussttrraalliiaann aanndd NNeeww ZZeeaallaanndd cciittiizzeennss,, aarree
rreeqquuiirreedd ttoo hhoolldd aa vvaalliidd vviissaa ffoorr AAuussttrraalliiaa.. Applications for visas should be made as
soon as possible since thhee pprroocceessss ccaann ttaakkee uupp ttoo 88 wweeeekkss. Please indicate on the
registration form if you require an invitation letter for visa purposes.

It is strongly recommended that prospective participants check the rules applicable in
their case with the Australian Embassy or Consul in their country of residence. TThhiiss
sshhoouulldd bbee ddoonnee wweellll iinn aaddvvaannccee ooff tthheeiirr ttrraavveell,, aanndd iinn nnoo ccaassee llaatteerr tthhaann MMaayy 11,, 22000033.
Travellers from the following countries are eligible to use Australia's electronic travel

23

authority (ETA) which can be accessed at

www.immi.gov.au/eta/index.htm

Andorra, Austria, Belgium, Brunei, Canada, Denmark, Finland, France, Germany,
Greece, Hong Kong, Iceland, Ireland, Italy, Japan, Liechtenstein, Luxembourg,
Malaysia, Malta, Monaco, The Netherlands, Norway, Portugal, Singapore, South
Korea, Spain, Sweden, Switzerland, Taiwan*, UK-British Citizen or UK-British
National (Overseas)**, USA, Vatican City.

* Holders of Taiwan passports can only be processed for an ETA if resident in and
applying in Taiwan.

** Holders of UK passports, who indicate their nationality to be British National
(Overseas) can only be processed for an ETA if resident in and applying in Hong
Kong.

HHOOWW TTOO RREEGGIISSTTEERR

Participants should complete the Registration and Proceedings Pre-Order Form
attached in this Bulletin and return it to ICMS no later than FFrriiddaayy,, 1111 JJuullyy 22000033.
After this date, advance registration will no longer be accepted.

Note that a reduced rate applies to early registrations, no later than 3300 AApprriill 22000033.
Registrations can be sent by mmaaiill,, ffaaccssiimmiillee and oonnlliinnee (electronic registration is the
preferred method) at

www.astronomy2003.com

Late registration is possible from Sunday 1133 JJuullyy 22000033 at the registration desk in the
Sydney Convention Centre. RReeggiissttrraattiioonnss bbyy tteelleepphhoonnee aarree nnoott aacccceepptteedd.

FFeeeess EEaarrllyy BBiirrdd AAfftteerr 3300 AApprriill 22000033

(All prices in AUD, GST included) (by 30 April 2003)

IAU Member/Invited Participant 880 1100
Registered Guest(s) (Above age 11) 230 230

Registration should be accompanied by payment covering the registration fee. NNoo
rreeggiissttrraattiioonn wwiillll bbee ccoonnffiirrmmeedd uunnttiill tthhiiss ppaayymmeenntt hhaass bbeeeenn rreecceeiivveedd (See Payment
Possibilities, below). Registration forms for all Sydney and pre and post tours are
available on the website.

24

IIff yyoouu rreeggiisstteerr bbyy 3300 AApprriill 22000033 yyoouu wwiillll ggoo iinnttoo aa ddrraaww ttoo wwiinn

aa SSyyddnneeyy HHaarrbboouurr BBrriiddggee CClliimmbb ffoorr ttwwoo ppeeooppllee..

TThhiiss vvoouucchheerr wwiillll bbee vvaalliidd ffrroomm 11 JJuullyy 22000033 ffoorr 66 mmoonntthhss..

www.immi.gov.au/eta/index.htm
www.astronomy2003.com

CONFIRMATION

Registrations will be confirmed via e-mail/facsimile/mail by the ICMS office
approximately two weeks after receipt of the Registration and Proceedings Pre-Order
Form and payment. If you do not receive a confirmation after four weeks, please
contact ICMS.

CANCELLATION & REFUNDS POLICY

100% payment of the fee at the time of registration is requested. In the event of
cancellation, aa ffuullll rreeffuunndd wwiillll bbee ggiivveenn uupp ttoo 3300 AApprriill 22000033 lleessss aann AAUUDD 115500
aaddmmiinniissttrraattiioonn cchhaarrggee. Between 11 MMaayy and 2211 JJuunnee 22000033 a 50% refund will be given
less the administration charge of AUD 150. After this date no refund will be made.
Guest fees will be refunded in full.

PAYMENT POSSIBILITIES

All payments must be made in Australian dollars. The following methods of
payments can be used. In the case of Internet registration, only credit cards may be
used:
- A bankers draft in favour of AAssttrroonnoommiiccaall SSoocciieettyy ooff AAuussttrraalliiaa IIAAUU 22000033 GGeenneerraall

AAsssseemmbbllyy with all charges payable by the payee prior to sending. This draft must
be enclosed with your registration form and sent to ICMS.

- Credit Cards: Visa, MasterCard, Bankcard, Diners and American Express
- A Personal Cheque drawn on an Australian Bank

IImmppoorrttaanntt NNoottee: Badges will be required for all General Assembly meetings and
events and also for entering the Sydney Opera House.

RREEGGIISSTTRRAATTIIOONN DDEESSKK AANNDD GGEENNEERRAALL IINNFFOORRMMAATTIIOONN

The registration desk will be located in the Promenade area of the Sydney Convention
and Exhibition Centre. It will be open from Sunday 13 July to Friday 25 July. All
participants, including those who have registered by mail, facsimile or Internet must
first report to the registration desk and collect their registration package containing
the final program, badges, the Abstract Book, etc

AACCCCOOMMMMOODDAATTIIOONN RREESSEERRVVAATTIIOONNSS

Information is given in Registration and Proceedings Pre-Order Form

EEXXHHIIBBIITTIIOONN

An exhibition will be held at the Sydney Convention & Exhibition Centre. If you are
interested in being part of this exhibition, please contact ICMS to obtain the full
exhibition brochure, costs and Application Form.

25

OOVVEERRVVIIEEWW OOFF SSCCIIEENNTTIIFFIICC PPRROOGGRRAAMMMMEE

IINNVVIITTEEDD DDIISSCCOOUURRSSEESS

ID 1 Gamma ray bursts S. Kulkarni
ID 2 The formation of our Galaxy K. Freeman
ID 3 The chemistry of the interstellar medium E. van Dishoeck

Note: These titles are only preliminary at this stage.

SSYYMMPPOOSSIIAA

S 216 Maps of the Cosmos . 30
S 217 Recycling Intergalactic & Interstellar Matter . 30
S 218 Young Neutron Stars & their Environment . 31
S 219 Stars as Suns: Activity, Evolution & Planets . 31
S 220 Dark Matter in Galaxies .32
S 221 Star Formation at High Angular Resolution . 32

JJOOIINNTT DDIISSCCUUSSSSIIOONNSS

JD 01 Non Electromagnetic Windows for Astrophysics 33
JD 02 Mercury . 33
JD 03 Magnetic Fields & Helicity in the Sun & Heliosphere 34
JD 04 Astrophysical Impact of Abundances in Globular Cluster Stars 34
JD 05 White Dwarfs: Galactic & Cosmological Probes 35
JD 06 Extragalactic Globular Clusters & their Host Galaxies 35
JD 07 The Sun & the Heliosphere as an Integrated System 36
JD 08 Large Telescopes and Virtual Observatory: Visions for the Future 36
JD 09 Astrotomography . 37
JD 10 The Cosmic Cauldron: Evolution in Galaxy Clusters 37
JD 11 Dynamics & Evolution of Dense Stellar Systems 38
JD 12 Solar & Solar-Like Oscillations:

Insights & Challenges for the Sun & Stars . 38
JD 13 Extragalactic Binaries . 39
JD 14 Formation of Cometary Material . 40
JD 15 Elemental Abundances in Old Stars & Damped Lyman-α Systems . . . 40
JD 16 The International Celestial Reference System:

Maintenance & Future Realization . 41
JD 17 Atomic Data for X-Ray Astronomy . 41
JD 18 Quasar Cores & Jets . 41
JD 19 Physical Properties & Morphology of Small Solar System Bodies 42
JD 20 Frontiers of High Resolution Spectroscopy . 42
JD 21 The Astrochemistry of External Galaxies . 43

SSPPEECCIIAALL SSEESSSSIIOONNSS

SPS 1 Recent Progress in Planetary Exploration .44
SPS 2 Astronomy in Antarctica . 44
SPS 3 A New Classification Scheme for Double Stars 45
SPS 4 Effective Teaching & Learning of Astronomy . 45

26

OOTTHHEERR EEVVEENNTTSS

In addition to the above, there will be many more events where astronomical science
will be discussed, but it is too early to list them in detail now. These will be sessions
organised by Divisions, Commissions and Working Groups, and according to the
preliminary planning at this stage, the following are to be noted:

Division VIII plans to hold a half-day science session on supernovae and gamma-ray
bursters, and Division XI plans to hold another one of the same length on the latest
results from new space missions of relevance to astrophysics, especially of high
energies. There is also going to be a rich programme of scientific meetings for
historians of astronomy, organised by Comm. 41, on July 21-23, and there is in
particular a session about Early Australian Radio Astronomy, where also Comm. 40
participates. Moreover, we expect both EC Working Groups, for Future Large Scale
Facilities, and for Publishing, to organise discussion meetings relevant to their topics.

More may be added later, and everything will be fully described in IB 92.

27

HA1 HA2 P1+2 HM3 HM4 TA TM1+2 TB1 TB2 To be defined

Sun 13 : 1 EC 77
Sun 13 : 2 EC 77 & Division Presidents
Sun 13 : 3, 4 EC 77 (Cont’d)

Mon 14 : 1 S 216 EC 77 (Cont’d)
Mon 14 : 2 S 216 S 217 EC 77 (Cont’d)
Mon 14 : 3 S 216 S 217 S 218 National Representatives, Finance Cttee
Mon 14 : 4 S 216 S 217 S 218 & Nominating Cttee Meetings

Tue 15 : 1 S 216 S 217 S 218 EC 77 (Cont’d)
Tue 15 : 2 S 216 S 217 S 218 EC 77 (Cont’d)
Tue 15 : 3 S 216 S 217 S 218
Tue eve ------------------------------------- Sydney Opera House - GA 25 : 1 Opening + Reception -----------------------------

Wed 16 : 1 S 216 S 217 JD 01 JD 02 S 218 JD 03 JD 04 JD 05
Wed 16 : 2 S 216 S 217 JD 01 JD 02 S 218 JD 03 JD 04 JD 05
Wed 16 : 3 S 216 S 217 JD 01 JD 02 S 218 JD 03 JD 04 JD 05
Wed 16 : 4 S 216 S 217 JD 01 JD 02 S 218 JD 03 JD 04 JD 05
Wed eve --- HA 2 - Invited Discourse No. 1 --

Thu 17 : 1 S 216 S 217 JD 01 JD 06 S 218 JD 07 JD 04 JD 05
Thu 17 : 2 S 216 S 217 JD 01 JD 06 S 218 JD 07 JD 04 JD 05
Thu 17 : 3 S 216 S 217 JD 08 JD 06 S 218 JD 07 JD 09
Thu 17 : 4 S 217 JD 08 JD 06 S 218 JD 07 JD 09

Fri 18 : 1 SPS 1 JD 10 JD 08 JD 11 JD 12
Fri 18 : 2 SPS 1 JD 10 JD 08 JD 11 JD 12
Fri 18 : 3 SPS 1 JD 10 JD 08 SPS 2 JD 13 JD 11 JD 12
Fri 18 : 4 SPS 1 JD 10 JD 08 SPS 2 JD 13 JD 11 JD 12
Fri eve -- HA2 - Invited Discourse No. 2 --

Sat 19 : 1 SPS 1 JD 10 JD 08 SPS 2 JD 13 JD 12
Sat 19 : 2 SPS 1 JD 10 JD 08 SPS 2 JD 13 JD 12

SSCC
HH

EE
DD

UU
LLEE

 OO
FF MM

AA
IINN

 EE
VV

EE
NN

TT
SS

28

HA1 HA2 P1+2 HM3 HM4 TA TM1+2 TB 1 TB2 To be defined

Mon 21 : 1, 2 -- Commission/Division meetings ---------------------------------------
Mon 21 : 3 S 219
Mon 21 : 4 S 219 S 220

Tue 22 : 1 S 219 S 220 JD 14 JD 15 JD 16 JD 17 S 221
Tue 22 : 2 S 219 S 220 JD 14 JD 15 JD 16 JD 17 S 221
Tue 22 : 3 S 219 S 220 JD 14 JD 15 JD 16 JD 17 S 221
Tue 22 : 4 S 219 S 220 JD 14 JD 15 JD 16 JD 17 S 221
Tue eve -- HA2 - Invited Discourse No. 3 --

Wed 23 : 1 S 219 S 220 JD 18 JD 19 JD 20 JD 21 S 221
Wed 23 : 2 S 219 S 220 JD 18 JD 19 JD 20 JD 21 S 221
Wed 23 : 3 S 219 S 220 JD 18 JD 19 JD 20 JD 21 S 221 Nominating Cttee, Finance Cttee
Wed 23 : 4 S 219 S 220 JD 18 JD 19 JD 20 JD 21 S 221 & National Representatives Meetings

Thu 24 : 1 S 219 S 220 JD 18 SPS 3 JD 20 SPS 4 S 221 EC 77 (Cont’d)
Thu 24 : 2 S 219 S 220 JD 18 SPS 3 JD 20 SPS 4 S 221 EC 77 (Cont’d)
Thu 24 : 3, 4 -- HA 2 - GA 25 : 2 Closing --
Thu eve --- GA Banquet ---

Fri 25 : 1 S 219 S 220 SPS 4 S 221 EC 78 & Division Presidents
Fri 25 : 2 S 219 S 220 SPS 4 S 221 EC 78 (Cont’d)
Fri 25 : 3 S 220 SPS 4 S 221 EC 78 (Cont’d)
Fri 25 : 4 SPS 4 S 221 EC 78 (Cont’d)

Sat 26 : 1 EC 78 (Cont’d)
Sat 26 : 2 EC 78 (Cont’d)

HA1 Harbourside Auditorium 1
HA2 Harbourside Auditorium 2 TA Tumbalong Auditoriu
P1+2 Pyrmont Meeting Rooms 1 + 2 TB1 Tumbalong Ballroo 1
HM3 Harbourside Meeting Room 3 TB2 Tumbalong Ballroo 2
HM4 Harbourside Meeting Room 4 TM1+2 Tumbalong Meeting Rooms 1+2

SSCC
HH

EE
DD

UU
LLEE

 OO
FF MM

AA
IINN

 EE
VV

EE
NN

TT
SS ((CC

nn
tt’’dd))

29

PPRREELLIIMMIINNAARRYY SSCCIIEENNTTIIFFIICC PPRROOGGRRAAMMMMEE

SSYYMMPPOOSSIIAA

Symposium 216

MMAAPPSS OOFF TTHHEE CCOOSSMMOOSS

July 14-17, 2003

Scientific Organizing Committee: D. Alloin (Chile), R. Cannon (Australia), M. Colless
(Australia), J. Huchra (USA), G. Kauffmann (Germany), J. Peacock (UK, Co-Chair),
D. Spergel (USA), L. Staveley-Smith (Australia, Co-Chair), A. Szalay (USA),
P. Vettolani (Italy), K. Wakamatsu (Japan) & R.E. Williams (USA, ex officio)

Chair, Local Organizing Committee: L. Staveley-Smith

Principal Topics:
- Low redshift (z<0.5) galaxy surveys
- High redshift galaxy (including AGN) surveys
- Large-scale structure evolution
- Cosmic microwave background
- Galaxy and structure formation theory

Contact Address: L. Staveley-Smith, ATNF, CSIRO, P.O. Box 76, AU Epping
NSW 1710, Australia
Tel: 61 2 9372 4271 - Fax: 61 2 9372 4310 - E-mail: Lister.Staveley-Smith@csiro.au

Symposium 217

RREECCYYCCLLIINNGG IINNTTEERRGGAALLAACCTTIICC && IINNTTEERRSSTTEELLLLAARR MMAATTTTEERR

July 14-17, 2003

Scientific Organizing Committee: H. Böhringer (Germany), J. Braine (France),
E. Brinks (Mexico), P.-A. Duc (France, Chair), K. Freeman (Australia), U. Fritze-v.
Alvensleben (Germany), J. Gallagher (USA), B. Koribalski (Australia), F. Mirabel
(Argentina), M. Pettini (UK), Y. Taniguchi (Japan) & S. Torres-Peimbert (Mexico, ex
officio)

Chair, Local Organizing Committee: Bärbel Koribalski

Principal Topics:

- Starburst driven superwinds
- AGN-driven outflows
- Tidal and ram-pressure ejections
- Processed material within the intergalactic medium
- Re-accretion processes
- Tidal Dwarf Galaxies

Contact Address: P.-A. Duc, Service d'Astrophysique, CEA Saclay, FR 91191 Gif-sur-
Yvette, France
Tel.: 33 1 69 08 92 68 - Fax: 33 1 69 08 65 77 - E-mail: paduc@cea.fr

30

mailto:Lister.Staveley-Smith@csiro.au
mailto:paduc@cea.fr

Symposium 218

YYOOUUNNGG NNEEUUTTRROONN SSTTAARRSS && TTHHEEIIRR EENNVVIIRROONNMMEENNTT

July 14-17, 2003

Scientific Organizing Committee: W. Becker (Germany), D. Bhattacharya (India),
C.R. Canizares (USA), R.A. Chevalier (USA), S. Johnston (Australia), V.M. Kaspi
(Canada), A.G. Lyne (UK), R.N. Manchester (Australia, Co-Chair), F. Nagase (Japan),
F. Pacini (Italy, ex officio) & F. Verbunt (Netherlands, Co-Chair)

Chair, Local Organizing Committee: Simon Johnston

Principal Topics:

- Birth properties of neutron stars
- Radio pulsar surveys and timing
- Supernova remnants and pulsar wind nebulae
- Anomalous X-ray pulsars, soft gamma-ray repeaters and magnetars
- Jets and interactions in young supernova remnants
- Emission processes in rotation-powered pulsars
- Thermal emission from pulsars and radio-quiet neutron stars
- Galactic distribution and evolution of pulsars, AXPs and SGRs

Contact Address: R.N. Manchester, ATNF, CSIRO, P.O. Box 76, AU Epping NSW 1710,
Australia
Tel.: 61 2 9372 4313 - Fax: 61 2 9372 4310 - E-mail: Dick.Manchester@csiro.au

IAU Symposium 219

SSTTAARRSS AASS SSUUNNSS:: AACCTTIIVVIITTYY,, EEVVOOLLUUTTIIOONN && PPLLAANNEETTSS

July 21-25, 2003

Scientific Organizing Committee: A. Benz (Switzerland, Co-Chair), A.P. Boss (USA),
L. Cram (Australia), D. Dravins (Sweden), A. Dupree (USA, Co-Chair), O. Engvold
(Norway, ex officio), E. Guinan (USA), T. Kosugi (Japan), R.P. Lin (USA), R. Rebolo
(Spain) & J. Schmidt (Germany)

Chair, Local Organizing Committee: Lawrence Edward Cram

Principal Topics:

- Solar/stellar magnetic activity and evolution
- Coronal heating
- Magnetic structures in single and binary stars
- High-energy phenomena and flares and transient events
- Atmospheric abundance anomalities
- Winds and mass loss
- Characteristics of stars hosting planets
- Interactions between planets and their parent cool stars

Contact Address: A.O. Benz, Inst. of Astronomy, ETH, CH 8092 Zürich, Switzerland
Tel.: 41 1 632 4223 - Fax: 41 1 632 1205 - E-mail: benz@astro.phys.ethz.ch

31

mailto:Dick.Manchester@csiro.au
mailto:benz@astro.phys.ethz.ch

Symposium 220

DDAARRKK MMAATTTTEERR IINN GGAALLAAXXIIEESS

July 21-25, 2003

Scientific Organizing Committee: K. Freeman (Australia, Co-Chair), J. Kormendy
(USA), M. Milgrom (Israel), K. Pounds (UK, ex officio), J. Primack (USA), V. Rubin
(USA), R. Sancisi (Italy), M. Walker (Australia, Co-Chair), S. White (Germany) &
T. de Zeeuw (Netherlands)

Chair, Local Organizing Committee: TBD

Principal Topics:
- Dynamics of the central regions of galaxies: observations versus theory
- Direct and indirect detection of dark matter in galaxies
- Information on dark halo properties from gravitational lensing
- The nature of the "Baryonic Tully-Fisher Relation", and other galaxy scaling

relationships
- The angular momentum, shapes and substructure of dark halos
- Formation history of galactic dark halos
- Dark matter in the Galaxy; the extent of the Galactic dark halo
- The dark matter distribution in dwarf and high/low surface-brightness galaxies
- Physical properties of dark matter candidates, and their implications for galaxies
- Alternatives to dark matter

Contact Address: M. Walker, School of Physics A28, Univ. of Sydney, AU Sydney
NSW 20006, Australia
Tel.: 61 2 9351 2546 - Fax: 61 2 9351 7726
E-mail: m.walker@physics.usyd.edu.au

Symposium 221

SSTTAARR FFOORRMMAATTIIOONN AATT HHIIGGHH AANNGGUULLAARR RREESSOOLLUUTTIIOONN

July 22-25, 2003

Scientific Organizing Committee: T. Bourke (USA, Co-Chair), M. Burton (Australia,
C0-Chair), C. Cesarsky (Germany, ex officio), T. Henning (Germany),
R. Jayawardhana (USA, Co-Chair), K. Koyama (Japan), A.-M. Lagrange (France),
D. Mardones (Chile), Y.C. Minh (Korea), A. Natta (Italy) & A. Sargent (USA)

Chair, Local Organizing Committee: Michael Burton

Principal Topics:

- Molecular clouds to protostellar cores
- Massive star formation
- Low mass star formation
- Extragalactic star formation
- Jets, outflows and disks
- Planets

Contact Address: M. Burton, School of Physics, Univ. of New South Wales, AU Sydney
NSW 2052, Australia
Tel.: 61 2 9385 5618 - Fax: 61 2 9385 6060 - E-mail: M.Burton@unsw.edu.au

32

mailto:m.walker@physics.usyd.edu.au
mailto:M.Burton@unsw.edu.au

JJOOIINNTT DDIISSCCUUSSSSIIOONNSS

Joint Discussion 01

NNOONN EELLEECCTTRROOMMAAGGNNEETTIICC WWIINNDDOOWWSS FFOORR AASSTTRROOPPHHYYSSIICCSS

July 16 & 17, 2003

Organized by Division XI - Participating Commissions: 44 & 47

Scientific Organizing Committee: R. Blandford (USA), J.A. de Freitas Pacheco
(France), D. Jauncey (Australia), J. Narlikar (India), A. Olinto (USA), M. Salvati (Italy,
Chair), B.F. Schutz (Germany), P.F. Smith (UK), Y. Totsuka (Japan) & V. Trimble
(USA)

Editors of Proceedings: M. Salvati (Chief Ed.) & P. Blasi

Contact Address: M. Salvati, INAF - Osservatorio Astrofisico di Arcetri, Largo
E. Fermi 5, IT 50125 Firenze, Italy
Tel.: 39 055 275 2312- Fax: 39 055 220 039 - E-mail: salvati@arcetri.astro.it

Preliminary Scientific Programme Topics:

- Nuclear Reactors - UHECR
- MeV Neutrinos - Collapsing/coalescing systems
- Cosmic ray accelerators - Gravitational waves
- High energy neutrinos - Dark matter - Decay products
- Cosmic ray accelerators

Joint Discussion 02

MMEERRCCUURRYY

July 16, 2003

Organized by Division III - Participating Commissions: 16, 49 & WGESP

Scientific Organizing Committee: L. Iess (Italy), W.-H. Ip (China Taipei),
L. Ksanfomality (Russia), A. Penny (UK), A. Sprague (USA), R. Schulz (Netherlands,
Co-Chair) & N. Thomas (Germany, Co-Chair)

Editors of Proceedings: N. Thomas (Chief Ed.), R. Schulz & A. Sprague

Contact Address: N. Thomas, MPI für Aeronomie, Max-Planck-Str. 2, DE 37191
Katlenburg-Lindau, Germany
Tel.: 49 5556 979 437 - Fax: 49 5556 979 141 - E-mail: thomas@linmpi.mpg.de

Preliminary Scientific Programme Topics:

- The physical & compositional properties of Mecury's atmosphere, surface &
interior

- Mercury's interplanetary environment
- The significance of Mercury-like planets to theory of solar system formation
- Scientific gains of space missions to Mercury for planetary & heliospheric research

33

mailto:salvati@arcetri.astro.it
mailto:thomas@linmpi.mpg.de

Joint Discussion 03

MMAAGGNNEETTIICC FFIIEELLDDSS && HHEELLIICCIITTYY

IINN TTHHEE SSUUNN && HHEELLIIOOSSPPHHEERREE

July 16, 2003

Organized by Division II - Participating Commissions: 10, 12 & 49

Scientific Organizing Committee: M. Berger (UK), D. Canfield (USA), J. Chae (Korea),
G. Field (USA), C. Mandrini (Argentina), D. Melrose (Australia), D. Rust (USA, Co-
Chair), B. Schmieder (France, Co-Chair), K. Shibata (Japan) & V. Yurchyshyn
(Ukraine)

Editors of Proceedings: B. Schmieder (Chief Ed.) & D. Rust

Contact Address: B. Schmieder, Observatoire de Paris, FR 92195 Meudon, France
Tel.: 33 1 45 07 78 17 - Fax: 33 1 45 07 79 59
E-mail: brigitte.schmieder@obspm.fr

Preliminary Scientific Programme Topics:

- Magnetic helicity generation inside the sun
- Solar dynamos under the constraint of magnetic helicity conservation
- Limits of magnetic helicity conservation in solar & heliospheric plasmas
- Sources & sinks for helicity in active regions
- Techniques for inferring active region magnetic helicity content
- Magnetic helicity generation in the solar atmosphere
- Signatures of magnetic helicity in solar coronal features
- Magnetic helicity in coronal mass ejections & magnetic clouds
- Spectrum of magnetic helicity in the solar wind
- Magnetic helicity at the boundary of the heliosphere

Joint Discussion 04

AASSTTRROOPPHHYYSSIICCAALL IIMMPPAACCTT OOFF AABBUUNNDDAANNCCEESS

IINN GGLLOOBBUULLAARR CCLLUUSSTTEERR SSTTAARRSS

July 16 & 17, 2003

Organized by Division IV - Participating Commissions: 29, 35 & 37

Scientific Organizing Committee: B. Barbuy (Brazil), G. Cayrel (France), F. D'Antona
(Italy, Co-Chair), G. Da Costa (Australia), P. Denissenkov (Russia), R. Gratton (Italy,
Co-Chair), R. Kraft (USA), G. Meylan (USA), K. Nomoto (Japan), J. Truran (USA),
D. VandenBerg (Canada)

Editors of Proceedings: F. D'Antona (Chief Ed.) & G. Da Costa

Contact Address: F. D'Antona, Observatory of Rome, IT 00040 Monteporzio, Italy
Tel.: 39 06 9428 6447 - Fax: 39 06 9447 243
E-mail: dantona@coma.mporzio.astro.it

Preliminary Scientific Programme Topics

- Spectroscopy & abundance determinations
- Formation of globular clusters
- Stellar evolution
- Nucleosynthesis

34

mailto:brigitte.schneider@obspm.fr
mailto:dantona@coma.mporzio.astro.it

Joint Discussion 05

WWHHIITTEE DDWWAARRFFSS:: GGAALLAACCTTIICC && CCOOSSMMOOLLOOGGIICCAALL PPRROOBBEESS

July 16 & 17, 2003

Organized by Division V - Participating Commissions: 42, 26, 27 & 35

Scientific Organizing Committee: G. Chabrier (France), F. D'Antona (Italy),
G. Fontaine (Canada), D. Koester (Germany), H. Shipman (USA, Chair), E. Sion
(USA), P. Szkody (USA), D. Wickramasinghe (Australia), R.E. Williams (USA) &
L. Yungelson (Russia)

Editors of Proceedings: H. Shipman (Chief Ed.) & E.M. Sion

Contact Address: H. Shipman, Dept. of Physics & Astronomy, Univ. of Delaware,
US Newark DE 19716, USA
Tel.: 1 302 831 2986 - Fax: 1 302 831 1637 - E-mail: harrys@straus.udel.edu

Preliminary Scientific Programme Topics:

- White dwarfs as probes of galactic structure & cosmology
- Age of the galactic disk
- Age from white dwarfs in globular clusters
- White dwarf disk & halo luminosity functions
- White dwarfs as dark matter candidates
- White dwarfs in open clusters & open cluster ages
- White dwarfs as Type 1a supernova progenitors
- Double degenerates & gravitational radiation
- White dwarf accretion in close binary systems
- Supersoft X-ray binaries, symbiotics, cataclysmic variables, novae

Joint Discussion 06

EEXXTTRRAAGGAALLAACCTTIICC GGLLOOBBUULLAARR CCLLUUSSTTEERRSS && TTHHEEIIRR HHOOSSTT GGAALLAAXXIIEESS

July 17, 2003

Organized by Division VII - Participating Commissions: 28, 33, 37 & 47

Scientific Organizing Committee: T. Bridges (Australia, Co-Chair), J. Brodie (USA),
G. Da Costa (Australia), D. Forbes (Australia, Co-Chair), U. Fritze-v. Alvensleben
(Germany), D. Hanes (Canada), P. Jablonka (France), D. Minniti (Chile) &
R. Sharples (UK)

Editors of Proceedings: T. Bridges (Chief Ed.) & D. Forbes

Contact Address: T. Bridges, Anglo-Australian Observatory, P.O. Box 296, AU Epping
NSW 1710, Australia
Tel. : 61 2 9372 4839 - Fax: 61 2 9372 4880 - E-mail: tjb@aaoepp.aao.gov.au

Preliminary Scientific Programme Topics:

- Overview of globular cluster systems
- Globular cluster formation & destruction
- Globular cluster systems of early-type galaxies, spirals & dwarf galaxies
- Young massive clusters in star-forming regions & mergers
- Kinematics of globular cluster systems
- Ages, abundances, & star formation histories of globular clusters
- Implications for globular cluster & galaxy formation models

35

mailto:harrys@straus.udel.edu
mailto:tjb@aaoepp.aao.gov.au

36

Joint Discussion 07

TTHHEE SSUUNN && TTHHEE HHEELLIIOOSSPPHHEERREE

AASS AANN IINNTTEEGGRRAATTEEDD SSYYSSTTEEMM

July 17, 2003

Organized by Division II - Participating Commissions: 10, 34, 44 & 49

Scientific Organizing Committee: H. Cane (Australia), B. Fleck (Netherlands),
R. Forsyth (UK), R. Lallement (France), G. Poletto (Italy, Co-Chair), S.T. Suess (USA,
Co-Chair), A.V. Usmanov (Russia), J.X. Wang (China Nanjing), H. Washimi (Japan)
& T. Zurbuchen (USA)

Editors of Proceedings: G. Poletto (Chief Ed.) & S.T. Suess

Contact Address: G. Poletto, Oss. Astrofisico di Arcetri, Largo Enrico Fermi 5,
IT 50125 Firenze, Italy
Tel.: 39 055 275 2252 - Fax: 39 055 220 039 - E-mail: poletto@arcetri.astro.it

Preliminary Scientific Programme Topics:

- 3D structure & the Sun; Inner heliosphere
- 3D structure & the outer heliosphere; Interstellar medium; Termination shock,

heliosheath, bow shock, & their remote sensing
- Temporal & evolutionary changes; Solar cycle evolution & CMEs across the solar

system
- Composition; The signatures of solar processes & interstellar pickup ions

throughout the heliosphere
- Energetic particles & cosmic rays; Energetic particle modulation over the solar

cycle & throughout the solar system
- New missions

Joint Discussion 08

LLAARRGGEE TTEELLEESSCCOOPPEESS && VVIIRRTTUUAALL OOBBSSEERRVVAATTOORRYY::

VVIISSIIOONNSS FFOORR TTHHEE FFUUTTUURREE

July 17, 18 & 19, 2003

Organized by Commissions 5 & 9

Participating Commissions/Division: 25, 28 & 47 / VI

Scientific Organizing Committee (incomplete): J. Andersen (IAU), J. Breckinridge
(USA), R.D. Cannon (Australia), O. Dluzhnevskaya, (Russia) F. Genova (France, Co-
Chair), R. Gilmozzi (ESO), R. Hanisch (USA), M. Iye (Japan), A. Kembhavi (India),
R. Norris (Australia), P.J. Quinn (ESO), L.M. Stepp (USA) & Ding-qiang Su (China
PR, Co-Chair)

Editors of Proceedings (tentative): F. Genova (Chief Editor) & Ding-qiang Su

Contact Addresses:
- Françoise Genova, Observatoire, 11 rue de l'Université, FR 67000 Strasbourg,

France
Tel.: 33 3 90 24 2476 - Fax: 33 3 90 24 2432 - E-mail: genova@astro.u-strasbg.fr

- Ding-Qiang, Institute for Astronomical Optics & Technology, NAOC, CN
Nanjing 210042, China PR
Tel.: 86 25 540 5562 - Fax: 86 25 540 5562 - E-mail: dqsu@nairc.ac.cn

mailto:poletto@arcetri.astro.it
mailto:genova@astro.u-strasb.fr
mailto:dqsu@nairc.ac.cn

Preliminary Scientific Programme Topics:
- Science drivers for future giant telescopes (FGTs)
- Technological challenges for FGTs
- International collaboration in locating and building FGTs
- The International Virtual Observatory (IVO): breaking down the boundaries
- Key technological challenges for the IVO
- International organisation and collaboration on the IVO

Joint Discussion 09

AASSTTRROOTTOOMMOOGGRRAAPPHHYY

July 17, 2003

Organized by Division V - Participating Commissions: 28, 29 & 42

Scientific Organizing Committee: R. Baptista (Brazil), V. Dhillon (UK), J.-F. Donati
(France), E. Harlaftis (Greece), L. Morales Rueda (UK), B. Peterson (USA),
N. Piskunov (Sweden), M. Richards (USA), A. Schwope (Germany) & S. Vrielmann
(South Africa, Chair)

Editors of Proceedings: S. Vrielmann (Chief Ed.), A. Collier Cameron & A. Schwope

Contact Address: S. Vrielmann, Univ. of Cape Town, ZA Rondebosch 7700, South
Africa
Tel.: 27 21 650 4042- Fax: 27 21 650 3342- E-mail: sonja@pinguin.ast.uct.ac.za

Preliminary Scientific Programme Topics:

- Doppler tomography of stars, accretion disks & streams
- Eclipse mapping of accretion disks
- Accretion stream mapping of polars
- Spot-mapping of Stellar surfaces
- Stokes imaging of white dwarfs
- Zeeman-Doppler mapping of stars
- Echo/Reverbation mapping of AGNs
- Objects: Solar system bodies, exo-planets, Algols, cool stars, WUMas, cataclysmic

variables, AGNs

Joint Discussion 10

TTHHEE CCOOSSMMIICC CCAAUULLDDRROONN:: EEVVOOLLUUTTIIOONN IINN GGAALLAAXXYY CCLLUUSSTTEERRSS

July 18, 2003

Organized by Division VIII - Participating Commissions: 40, 28, 44 & 47

Scientific Organizing Committee: M. Arnaud (France), R. Carlberg (Canada),
W. Couch (Australia), A. Fabian (UK), L. Feretti (Italy, Co-Chair), I.M. Gioia (Italy),
R. Hunstead (Australia, Co-Chair), G. Kauffmann (Germany), L. Lubin (USA),
G. Miley (Netherlands), T. Ohashi (Japan) & P. Thomas (UK)

Editors of Proceedings: R.W. Hunstead (Chief Ed.), B. Gibson & P. Nulsen

Contact address: R.W. Hunstead, School of Physics, Univ. of Sydney, AU Sydney
NSW 206, Australia
Tel.: 61 2 9351 3871 - Fax: 61 2 9351 7726 - E-mail: rwh@physics.usyd.edu.au

37

mailto:sonja@pinguin.ast.uct.ac.za
mailto:rwh@physics.usyd.edu.au

Preliminary Scientific Programme Topics:

- Cluster formation & evolution
- Cluster galaxies
- Radio galaxies & their interaction with the ICM
- Intracluster medium
- Mass, cosmology, high-z clusters
- Models & simulations

Joint Discussion 11

DDYYNNAAMMIICCSS && EEVVOOLLUUTTIIOONN OOFF DDEENNSSEE SSTTEELLLLAARR SSYYSSTTEEMMSS

July 18, 2003

Organized by Division VII - Participating Commission: 37

Scientific Organizing Committee: F. Combes (France), Y.N. Efremov (Russia),
K. Freeman (Australia), M. Giersz (Poland), D. Heggie (UK), P. Hut (USA), J. Makino
(Japan), G. Meylan (USA), M. Pettini (UK), D. Richstone (USA, Chair) & R. Spurzem
(Germany)

Editors of Proceedings: D. Richstone, P. Hut

Contact Address: D. Richstone, Dept. of Astronomy, Dennison Bldg, Univ. of
Michigan, US Ann Arbor MI 48109-1090, USA
Tel.: 1 734 764 3440 - Fax: 1 734 763 6317 - E-mail: dor@umich.edu

Preliminary Scientific Programme Topics:

- The formation of dense star clusters
- The evolution of star clusters due to internal processes
- The role of black holes of all masses & their ubiquity
- Nuclei at z~3; mergers & evolution
- Connecting small-scale star formation to star clusters
- The role of stellar interactions/coagulation in planet formation & determining

stellar masses
- Formation processes for black holes of intermediate & high mass
- Young stellar clusters as precursors for globular clusters or galactic nuclei

Joint Discussion 12

SSOOLLAARR && SSOOLLAARR-LLIIKKEE OOSSCCIILLLLAATTIIOONNSS::

IINNSSIIGGHHTTSS && CCHHAALLLLEENNGGEESS FFOORR TTHHEE SSUUNN && SSTTAARRSS

July 18 & 19, 2003

Organized by Division V

Participating Commissions: 9, 10, 12, 25, 27, 29, 30, 35, 36 & 44

Scientific Organizing Committee: H.M. Antia (India), T. Bedding (Co-Chair,
Australia), F. Bouchy (Switzerland), Dean-Yi Chou (Taiwan), J. Christensen-
Dalsgaard (Denmark), W. Dziembowski (Poland), Y. Elsworth (UK), J. Leibacher (Co-
Chair, USA), M.P. di Mauro (Italy) & H. Shibashashi (Japan)

38

mailto:dor@umich.edu

Editors of Proceedings: T.R. Bedding & J. Leibacher (Chief Ed.)

Contact Address: T.R. Bedding, School of Physics A28, Univ. of Sydney, AU Sydney
NSW 2006, Australia

Tel.: 61 2 9351 2680 - Fax: 61 2 9351 7726 - E-mail: bedding@physics.usyd.edu.au

Preliminary Scientific Programme Topics:

This meeting will cover “solar-like” oscillations, meaning those that are excited
stochastically by convection. They occur in the Sun & in solar-type stars, but also in
sub-giant stars (F & G) & giant stars (G, K & M). Topics to be covered are:
- Asteroseismology:

* theoretical investigations: stellar models & oscillation amplitudes
* observational techniques: velocity & photometry measurements; relationship

to exoplanet searches; frequency extraction
* observational results: ground-based velocity measurements; space-based

photometric measurements
- Helioseismology:

* sub-surface structures & flows revealed by local area helioseismology, acoustic
tomography & holography

* convection zone, tachocline & core structure variations with the activity cycle
* low-degree helioseismology & implications for asteroseismology

- Future ground- and space-based facilities

Joint Discussion 13

EEXXTTRRAAGGAALLAACCTTIICC BBIINNAARRIIEESS

July 18 & 19, 2003

Organized by Division V - Participating Commissions: 25, 27, 30, 42 & 47

Scientific Organizing Committee: J.V. Clausen (Denmark), K.H. Cook (USA),
A. Gimenez (Netherlands, Co-Chair), E.F. Guinan (USA), R.W. Hilditch (UK),
V.S. Niemela (Argentina), J.D. Pritchard (Chile), I. Ribas (Spain, Co-Chair),
K.Z. Stanek (USA) & A. Udalski (Poland)

Editors of Proceedings: A. Gimenez (Chief Ed.) & I. Ribas

Contact Address: I. Ribas, Dept. d'Astronomia i Meteorologia, Univ. de Barcelona,
Av. Diagonal 647, ES 08028 Barcelona, Spain
Tel.: 34 93 402 1126 - Fax: 34 93 402 1133 - E-mail: iribas@am.ub.es

Preliminary Scientific Programme Topics:

- Binaries in other galaxies - Introduction & historical perspectives
- Discoveries of binaries by MACHO, OGLE, EROS, DIRECT programs
- The calibration of the Cosmic Distance Scale (LMC & M31)
- Extragalactic binaries as "astrophysical laboratories" : mass-luminosity law,

effective temperature scale, stellar structure & evolution in environments with
different chemical & dynamical propertie

- Update of SNIa as "standard candles" - the accelerating universe
- Determination of the 3-D structure of galaxies using eclipsing binaries & variable

stars as probes
- Instrumentation & techniques: Current & future prospects

39

mailto:bedding@physics.usyd.edu.au
mailto:iribas@am.ub.es

Joint Discussion 14

FFOORRMMAATTIIOONN OOFF CCOOMMEETTAARRYY MMAATTEERRIIAALL

July 22, 2003

Organized by Division III - Participating Commissions: 15 & 34

Scientific Organizing Committee: Y. Aikawa (Japan), P. Caselli (Italy), P. Ehrenfreund
(Netherlands), D. Gautier (France), W.F. Huebner (USA, Chair), W.M. Irvine (USA),
H.U. Keller (Germany) & D.H. Wooden (USA)

Editors of Proceedings: W.F. Huebner (Chief Ed.), P. Ehrenfreund & H.U. Keller

Contact Address: W.F. Huebner, Southwest Res. Inst., P.O. Drawer 28510, US San
Antonio TX 78228-0510, USA
Tel.: 1 210 522 2730 - Fax: 1 210 543 0052 - E-mail: whuebner@swri.edu

Preliminary Scientific Programme Topics:
- Results from spacecraft investigations of Comet Haley & from observations of

recent bright Comets Hale-Bopp, Hyakutake & others
- Formation of comets from interstellar gases:

* Interstellar material processing
* The strength of the solar nebula accretion shock
* Mixing with highly processed materials from near the Sun
* Formation of crystalline silicates

- What can be learned from comet observations about the solar nebula, interstellar
medium, dark interstellar clouds & star-forming regions?

Joint Discussion 15

EELLEEMMEENNTTAALL AABBUUNNDDAANNCCEESS IINN OOLLDD SSTTAARRSS

&& DDAAMMPPEEDD LLYYMMAANN-AALLPPHHAA SSYYSSTTEEMMSS

July 22, 2003

Organized by Division IV - Participating Commissions: 28, 29, 35, 36 & 47

Scientific Organizing Committee: R. Cayrel (France), R. Cen (USA), F. Matteucci
(Italy), P.E. Nissen (Denmark, Co-Chair), K. Nomoto (Japan), M. Pettini (UK, Co-
Chair), F. Primas (Germany), J. Prochaska (USA), R. Rebolo (Spain), C. Sneden
(USA) & A. Songaila (USA)

Editors of Proceedings: P.E. Nissen (Chief Ed.) & M. Pettini

Contact Address: P.E. Nissen, Dept. of Physics & Astronomy, Univ. of Aarhus, Ny
Munkegade, DK 8000 Aarhus, Denmark
Tel.: 45 89 42 3608 - Fax: 45 86 12 0740 - E-mail: pen@obs.aau.dk

Preliminary Scientific Programme Topics:

- Metallicity-age & metallicity redshift relations
- Abundance ratios as function of metallicity
- Nucleosynthesis & chemical evolution of galaxies
- The first stars & elemental abundances in the intergalactic medium at high

redshifts
- The nature of Damped Lyman-α systems

40

mailto:whuebner@swri.edu
mailto:pen@obs.aau.dk

Joint Discussion 16

TTHHEE IINNTTEERRNNAATTIIOONNAALL CCEELLEESSTTIIAALL RREEFFEERREENNCCEE SSYYSSTTEEMM::

MMAAIINNTTEENNAANNCCEE && FFUUTTUURREE RREEAALLIIZZAATTIIOONN

July 22, 2003

Organized by Division I - Participating Commissions: 4, 8 & 19

Scientific Organizing Committee: G. Beutler (Switzerland), N. Capitaine (France),
J. Chapront (France), V. Dehant (Belgium), T. Fukushima (Japan), R. Gaume (USA),
C. Ma (USA), Z. Malkin (Russia), D.D. McCarthy (USA, Co-Chair), F. Mignard
(France, Co-Chair), M. Soffel (Germany), J. Souchay (France), M. Standish (USA),
W. Jin (China Nanjing) & J. Vondrák (Czech R)

Editors of Proceedings: R. Gaume, D. McCarthy (Chief Ed.) & J. Souchay

Contact Address: F. Mignard, CERGA, Av Copernic, FR 06130 Grasse, France
Tel.: 33 4 93 40 53 82 - Fax: 33 4 93 40 53 33 - E-mail: mignard@obs-azur.fr

Preliminary Scientific Programme Topics:

- International Celestial Reference Frame (ICRF)
- Future improvement of ICRF
- Maintenance of models defining the ICRF
- Extension of ICRF to other wavelengths

Joint Discussion 17

AATTOOMMIICC DDAATTAA FFOORR XX-RRAAYY AASSTTRROONNOOMMYY

July 22, 2003

Participating Commissions: 14 & 44

Scientific Organizing Committee: N. Brickhouse (USA), J. Dubau (France), A. Fabian
(UK), H. Hasan (USA), J. Houck (USA), J. Kaastra (Netherlands), S. Kahn (USA),
T. Kallman (USA), T. Kato (Japan), F. Keenan (UK), H. Netzer (Israel), K. Phillips
(UK), A.K. Pradhan (USA, Chair), P.L. Smith (USA) & Y. Yamashita (Japan)

Editors of Proceedings: A.K. Pradhan & P.L. Smith (Chief Ed.)

Contact Address: A. Pradhan, Dept. of Astronomy, Ohio State Univ., US Columbus
OH 43210-1106, USA
Tel.: 1 614 292 5850 - E-mail: pradhan@astronomy.ohio-state.edu

Preliminary Scientific Programme Topics:

- New X-ray observations - Laboratory measurements
- Atomic theory - X-ray plasma modeling

Joint Discussion 18

QQUUAASSAARR CCOORREESS && JJEETTSS

July 23, 2003

Organized by Division X - Participating Commissions: 40, 41 & 44

Scientific Organizing Committee: C. Fanti (Italy), G. Hasinger (Germany),
H. Hirabayashi (Japan), D.L. Jauncey (Australia, Chair), N.S. Kardashev (Russia),
K.I. Kellermann (USA), G. Krishna (India), E. Pian (Italy), E. Valtaoja (Finland) &
J. Wall (UK)

41

mailto:mignard@obs-azur.fr
mailto:pradhan@astronomy.ohio-state.edu

Editors of Proceedings: D.L. Jauncey (Chief Ed.), K.I. Kellermann & J.V. Wall

Contact Address: D.L. Jauncey, ATNF, CSIRO, P.O. Box 76, AU Epping NSW 1710,
Australia, Tel.: 61 26216 7220 - Fax: 61 26216 7222 - E-mail: djauncey@atnf.csiro.au

Preliminary Scientific Programme Topics:

- Quasar & AGN jet kinematics
- Gamma-ray & TeV emission from quasars & AGN
- X-ray emission from jets & inverse Compton radiation
- Accretion onto the central AGN black hole
- Generation & collimation of jets
- High brightness temperatures in AGN
- Interstellar scintillation & microarcsecond imaging
- Unification schemes for quasars & radio galaxies
- Scaling laws & micro-quasars

Joint Discussion 19

PPHHYYSSIICCAALL PPRROOPPEERRTTIIEESS && MMOORRPPHHOOLLOOGGYY

OOFF SSMMAALLLL SSOOLLAARR SSYYSSTTEEMM BBOODDIIEESS

July 23, 2003

Organized by Division III - Participating Commissions: 7, 15, 16 & 22

Scientific Organizing Committee (incomplete): A. Cellino (Italy), G. Cremonese
(Italy), D. Cruikshank (USA), J.D. Hadjidemetriou (Greece), W.F. Huebner (USA),
H.U. Keller (Germany, Co-Chair), V. Porubcan (Slovakia) & E.F. Tedesco (USA, Co-
Chair)

Editors of Proceedings: W.F. Huebner, E.F. Tedesco (Chief Ed.) & H.U. Keller

Contact Address: E.F. Tedesco, TerraSystems Inc., Space Science Research Division, 59
Wednesday Hill Rd, US Lee NH 03824 6537
Tel.: 1 603 359 5620 - Fax: 1 603 359 2982 - E-mail: etedesco@terrasys.com

Preliminary Scientific Programme Topics:

- Results from space missions to small bodies (comets, asteroids, moons)
- Results from ground-based & earth-orbiting observations
- What can be learned about the structure, composition, & material properties
- How can we extrapolate from the few well studied bodies in order to optimise
future space missions

Joint Discussion 20

FFRROONNTTIIEERRSS OOFF HHIIGGHH RREESSOOLLUUTTIIOONN SSPPEECCTTRROOSSCCOOPPYY

July 23, 2003

Organized by Division IX - Participating Commissions: 40, 14 & 44

Scientific Organizing Committee: J. Bally (USA), R. Booth (Sweden), N. Brickhouse
(USA), D. Gray (USA), J. Linsky (USA, Chair), G. Mathys (Chile), M. Mayor
(Switzerland), R. Pallavicini (Italy), N. Piskunov (Sweden) & A. Vidal-Madjar
(France)

42

mailto:djauncey@atnf.csiro.au
mailto:etedesco@terrasys.com

Editor of Proceedings: J. Linsky

Contact Address: J.L. Linsky, JILA, Campus Box 440, Univ. of Colorado, US Boulder
CO 80309-0440, USA
Tel.: 1 303 492 7838 - Fax: 1 303 492 5235 - E-mail: jlinsky@jila.colorado.edu

Preliminary Scientific Programme Topics:

- Providing insights into major questions of astrophysics:
* examples of new results
* future, specific major questions

-- Cross-cutting technologies & data analysis techniques across the electromagnetic
spectrum

- Future instrument plans across the electromagnetic spectrum
- Tomographic & Doppler imaging techniques
- Recent results on precise abundances
- Recent results on planet detection & the interstellar medium

Joint Discussion 21

TTHHEE AASSTTRROOCCHHEEMMIISSTTRRYY OOFF EEXXTTEERRNNAALL GGAALLAAXXIIEESS

July 23, 2003

Organized by Division VI - Participating Commissions: 14, 28, 34 & 40

Scientific Organizing Committee: J. Black (Sweden), L. Bronfman (Chile), C. Carilli
(USA), J. Chengalur (India), F. Combes (France), S. Curran (Australia), E. van
Dishoeck (Netherlands), C. Henkel (Germany), T. Millar (UK, Chair) & Y. Sofue
(Japan)

Editor of Proceedings: T.J. Millar

Contact Address: T.J. Millar, Dept. of Physics, UMIST, P.O. Box 88, GB Manchester
M60 1QD, UK
Tel.: 44 161 2000 3677 - Fax: 44 161 200 4303

E-mail: Tom.Millar@umist.ac.uk

Preliminary Scientific Programme Topics:

- The influence of environment on extragalactic molecular clouds
- Molecular material at high redshift
- Probing physics & chemistry with molecular lines
- Current models & identification of improvements
- Future prospects - observations, theory, data needs

43

mailto:jlinsky@jila.colorado.edu
mailto:Tom.Millar@umist.ac.uk

SSPPEECCIIAALL SSEESSSSIIOONNSS

Special Session 1

RREECCEENNTT PPRROOGGRREESSSS IINN PPLLAANNEETTAARRYY EEXXPPLLOORRAATTIIOONN

July 18 & 19, 2003

Organized by Division III & Commission 16

Scientific Organizing Committee: C. de Bergh (France, Co-Chair), A. Coradini (Italy),
D.P. Cruikshank (USA, Co-Chair), L.V. Ksanfomality (Russia), T.C. Owen (USA) &
N. Thomas (Germany)

Editors of Proceedings: D. Cruikshank (Chief Ed.) & C. de Bergh

Contact Address: D.P. Cruikshank, MS 245-6, NASA Ames Research Center, US
Moffett Field CA 94035-1000, USA
Tel.: 1 650 604 4244 - Fax: 1 650 604 6779

E-mail: dcruikshank@mail.arc.nasa.gov

Preliminary Scientific Programme Topics:

- Composition and structure of the atmosphere of Jupiter from the Galileo and
Cassini missions

- Views of the history of the surface of Venus
- Recent water and volcanism on Mars; the new evidence
- The atmosphere and surface of Titan on the eve of the Cassini-Huygens mission
- Pluto and Charon; gateway to the Kuiper Disk

Special Session 2

AASSTTRROONNOOMMYY IINN AANNTTAARRCCTTIICCAA

July 18 & 19, 2003

Scientific Organizing Committee (incomplete): M. Burton (Chair, Australia),
J. Carlstrom (USA), A. Ferrari (Italy), E. Fossat (France), A. Landolt (USA) &
H. Rickman (Sweden)

Contact Address: M. Burton, Joint Australian Centre for Astrophysical Research in
Antarctica, School of Physics, Univ. of New South Wales, AU Sydney NSW 2052,
Australia
Tel.: 61 2 9385 5618 - Fax: 61 2 9385 6060 - E-mail: M. Burton@unsw.edu.au

Preliminary Scientific Programme Topics:

- Review of experiments of the past decade
- Plans for the next decade
- Highlights from science conducted in the infrared, sub-mm, CMBR and in particle

astrophysics
- The South Pole
- Dome C

44

mailto:dcruikshank@mail.arc.nasa.gov
mailto:M.Burton@unsw.edu.au

Special Session 3

AA NNEEWW CCLLAASSSSIIFFIICCAATTIIOONN SSCCHHEEMMEE FFOORR DDOOUUBBLLEE SSTTAARRSS

July 24, 2003

Organized by Division IV & Commissions 5, 8, 26, 30, 40, 42 & 45

Scientific Organizing Committee: A.P. Boss (USA), H.R. Dickel (USA), W.I. Hartkopf
(Co-Chair, USA), J. Kovalevsky (France), T. H. Lloyd Evans (UK), R.M. Manchester
(Australia), B.D. Mason (Co-Chair, USA), T. Mazeh (Israel), C.D. Scarfe (Canada) &
A.A. Tokovinin (Russia)

Contact Address: B.D. Mason, USNO, 3450 Massachusetts Av. NW, US Washington
DC 20392, USA
Tel.: 1 202 762 1412 - Fax: 1 202 762 1516 - E-mail: bdm@draco.usno.navy.mil

Preliminary Scientific Programme Topics:

- Introduction to the nomenclature problem
- The Washington Multiplicity Catalog as a possible solution
- Example problems:

* Complex multiple systems;
* Extra-solar planets;
* Transient events;
* Systems with unknown hierarchies

- Status of the program and plan for implementation of the full catalog
- Discussion and further recommendations

Special Session 4

EEFFFFEECCTTIIVVEE TTEEAACCHHIINNGG && LLEEAARRNNIINNGG OOFF AASSTTRROONNOOMMYY

July 24 & 25, 2003

Organized by Commission 46

Scientific Organizing Committee: J. Dunlop (New Zealand), J. Fierro (Mexico),
M. Gerbaldi (France), M.K. Hemenway (USA), S. Isobe (Japan), B. Jones (UK),
M. Metaxa (Greece), J. Narlikar (India), W. Orchiston (Australia), J.M. Pasachoff
(USA), J.R. Percy (Chair, Canada), C. Rijsdijk (South Africa), R. Ros (Spain) &
G. White (Australia)

Contact Address: J.R. Percy, Science Div., Erindale College, Univ. Toronto, CA
Mississauga ON L5L 1C6, Canada
Tel.: 1 905 828 5351 - Fax: 1 905 828 5425 - E-mail: jpercy@utm.utoronto.ca

Preliminary Scientific Programme Topics:

- Overview of astronomy in the schools
- Rationale for astronomy in the curriculum
- Research on effective learning and teaching of Astronomy
- Appropriate astronomy curriculum material
- Effective teacher education
- Roles of planetariums, science centers, science parks and public observartories in

supporting formal education
- Resource material

45

mailto:bdm@draco.usno.navy.mil
mailto:jpercy@utm.utoronto.ca

MMIISSCCEELLLLAANNEEOOUUSS

SSOOCCIIAALL FFUUNNCCTTIIOONNSS

CLOSING DINNER

The Closing Dinner will be held in the Bayside Banquet Hall, Sydney Convention &
Exhibition Centre following the Closing Ceremony of the General Assembly on
Thursday 24 July. The cost will be AUD 130. Please tick the Social Functions section
on the Registration Form to reserve seats for this outstanding evening. Places are
limited and therefore will be sold on a first come, first served basis. We guarantee a
truly Australian evening, with some surprises.

CULTURAL EVENT

A cultural evening will be planned for Thursday 17 July. The details will be included
on the website as soon as available.

PPUUBBLLIICC EEVVEENNTTSS

A wide program of astronomical public events and other outreach activities across
Australia is being planned around the GA, across Australia. The program will feature
events before, during and after the GA. Information on these events will be available
through the GA website.

TTOOUURRSS,, VVIISSIITTSS && EEXXCCUURRSSIIOONNSS

Out and about in Sydney - the program of day, half-day, overnight, cultural and social
activities is designed to provide a diversity of interest and activities for all attendees
and families. The activities range from: self-guided walks, guided tours and site-
seeing trips, through to serious adventure activities in and around Sydney. Sydney
offers a huge range of activities and places of interest. Of course, participants can
enjoy many activities without the efforts of guides. However, we believe it desirable
to provide a full range of activities to encourage group participation and involvement
in the cosmopolitan atmosphere and spectacular scenery that Sydney offers. We hope
the activities will also make your visit to Sydney with your partner and family a
wonderful experience.

A selection of pre and post tours has been proposed specifically for delegates, family
and friends. These will cater for the adventurous and more sedate travellers. This is
your chance to enjoy the superb attractions of this vast island continent.

Please refer to the website www.astronomy2003.com for tour details and the travel
booking form. A printed version will be included in IB 92.

Tours are offered at a wide range of prices. Day or half-day tours include, e.g.: Sydney
City Tour, Harbour Coffee Cruise, Koalas and Kangaroos, Harbour Bridge Climb,
Aboriginal Whatabout, Creation of an Opera, Bushwalk Du-ring-gai, Sydney
Observatory Visit, Blue Mountains, Northern Beaches, Canberra Tour, Hunter Valley,
Australian Sheep Station. Pre and post tours of longer duration include: Tasmania
Adventure tour, Broken Hill Tour, Red Cente Tour, Cruising the Barrier Reef,
Observatories and New South Wales Tour, Kakadu and ArnHemland Tour, Kimberley
Highlights Tour, Astronomy and the Outback by DC3.

46

http://www.astronomy.com

TTRRAAVVEELL DDEESSKK

A tour desk will be staffed from Sunday 13 July to Friday 25 July where additional tour
tickets can be pruchased.

BBAANNKKIINNGG FFAACCIILLIITTIIEESS

Banks in Australia are open from 0930 to 1600 Monday to Thursday and 0930 to 1700
on Fridays. Banks are closed all day Saturday and Sunday. Exchange facilities are
available at the airport and most major hotels. Automatic Teller Machine (ATM)
facilities are available at a wide variety of outlets.

MMAAIILL,, PPHHOONNEE,, FFAACCSSIIMMIILLEE,, PPHHOOTTOOCCOOPPIIEERR AANNDD EELLEECCTTRROONNIICC MMAAIILL

Each participant will have his/her own labelled mail box in the Sydney Convention &
Exhibition Centre. The postal address of participants during the XXVth General
Assembly will be

Name
Registration number (see "ref " on registration confirmation)
IAU XXV General Assembly
Sydney Convention & Exhibition Centre
Darling Harbour
Sydney NSW 2000, Australia

Note that this address is only valid during the General Assembly

There are phone boxes within the Sydney Convention & Exhibition Centre. The
telephone number of the registration desk will be 61 2 9282 5780. Note this number
is only for receiving urgent messages to participants.

Photocopying and faxing will be available at the Convention Centre via the business
centre on the ground floor. There will be a charge for using these services. The fax
number at the registration desk will be 61 2 9282 5782. Note this fax is only available
for receiving urgent messages for participants.

IINNTTEERRNNEETT CCAAFFEE

Throughout the General Assembly, computers with access to the Internet and e-mail
will be available within the exhibition area.

DDAAIILLYY NNEEWWSSPPAAPPEERR

A newspaper of the General Assembly will be produced daily. It will carry articles of
general interest to the astronomical community and reports on scientific and social
programs for the days to come.

TTRRAANNSSPPOORRTT

Sydney's public transport network allows easy travel around the city. There is a
frequent monorail service linking Darling Harbour with the city and a regular ferry
service (15 minutes each trip) between Darling Harbour and Circular Quay
(downtown).

47

PUBLIC TRANSPORT FROM AIRPORT (PRICES AS AT JULY 2002)

The Airport Shuttle bus runs from both the Sydney International and Domestic
Terminals to various points throughout Sydney including Darling Harbour. The cost
is AUD7.50 one way (subject to change). The efficient train link from Sydney Airport
to Central Station is AUD10.00 one way (subject to change) and the journey takes
approximately 10 minutes. A taxi fare from the airport to the Central Business
District is approximately AUD30.00.

EELLEECCTTRRIICCIITTYY,, WWEEAATTHHEERR AANNDD CCLLOOTTHHIINNGG

The weather in Sydney can be variable. Average temperatures in July will be in the
range 7-17 degrees Celsius. Rain showers are typical, so it is advisable to bring
waterproof clothing and an umbrella. Warm casual clothing will be suitable for
daytime use. The evenings will be quite cool, therefore sweaters and jackets are
recommended.

The electrical supply is 240 volts, 50 Hz. The connection for appliances is a three flat-
pin plug. Most hotels provide 110 volt outlets for shavers. Adapters to European and
American designs are readily available

48

66.. EEXXEECCUUTTIIVVEE CCOOMMMMIITTTTEEEE MMEEEETTIINNGGSS

66..11.. 7766tthh MMeeeettiinngg ooff tthhee EExxeeccuuttiivvee CCoommmmiitttteeee

This meeting was held on 6-8 May, 2002, in St Petersburg, Russia, at the Institute of
Applied Astronomy of the Russian Academy of Sciences, kindly hosted by the
Institute's Director, Prof. Andrej M. Finkelshtein. All practical arrangements were
superbly managed by Dr. Irina Kumkova. For the first time outside General
Assemblies, all Division Presidents were invited to the EC meeting, and the
opportunity to discuss the scienfic programme for GA 25 as well as several long-term
policy issues were felt by all to be a great success. All EC members and Division
Presidents were present, except N. Kaifu, R.P. Kraft, & G. Srinivasan, who were unable
to attend.

The main issue was the selection of IAU-sponsored scientific meetings in 2003,
including the Symposia, Joint Discussions and Special Sessions to be held during GA
25 in Sydney. The EC was pleased to have a very large number of high-quality
proposals to choose from, and even though the interval between the GA sessions has
been extended, it was not possible to schedule them all. In all, 6 Symposia, 21 JDs, and
4 Special Sessions were selected, so everybody should have several scientific reasons to
attend the GA!

In addition to the GA events, four Colloquia and two co-sponsored meetings were
approved for 2003 (See § 3). Note that, of these, IAU Colloquium 193 will be held at
Christchurch, New Zealand, immediately before GA 25; it was unanimously
considered that this would add to rather than detract from the attraction of the GA
itself.

Among other issues, the future structuring of the IAU Divisions and Commissions
was of special importance. After a thorough debate, it was decided not to propose any
change in the election procedures for the Executive Committee, but to continue the
practice of inviting all Division Presidents to the EC meetings during years preceding
GAs. It was, however, agreed to propose that newly created and existing Commissions
should in the future be given a default life span of six years, after which their
continued existence would require a demonstration of relevant activity and clearly
identified future goal. The decision, to be taken triennially, should be in the hands of
the parent Division(s), with the approval of the EC. Also, the currently very vague
rules for electing new Division Presidents will be replaced by more specific and useful
guidelines. These principles will be incorporated into a set of thoroughly revised
Statutes and Bye-Laws which will be submitted to GA 25 for approval.

The IAU publishing contract expires by the end of 2003, and upon the suggestion of
the Working Group on Publishing, the EC decided to seek a new contract, which
focusses on electronic publishing. The series of IAU Symposia and Colloquia should
be continued, but their proceedings should principally be produced in electronic
form with paper copies available at a price set by the demand. A strict deadline for the
finishing of such proceedings will be a straightforward matter, whereas it is currently
very hard to enforce. With such a Publisher, the future of the Information Bulletins,
whose mailing costs currently represent an important expense line in the budget,
should rather go to electronic distribution including downloading via Internet.

49

Concerning the functioning of the Secretariat, a pressing need was identified to
improve the communication links with the individual members. An effort should be
made to get email addresses updated and to initiate regular electronic communication
between the officers and divisions of the Union and its members. See page 3!

66..22.. 7777tthh && 7788tthh MMeeeettiinnggss ooff tthhee EExxeeccuuttiivvee CCoommmmiitttteeee

These EC meetings will be held at Darling Harbour Convention Centre in Sydney in
connection with GA 25. The 77th meeting will start July 13 and continue until noon,
July 15, with a final session in the morning of July 24. The 78th EC meeting will take
place July 25 and July 26. As usual, the Division Presidents are invited to attend these
meetings (outgoing DPs for EC77, incoming DPs for EC78).

77.. GGAA XXXXIIVV TTYYPPEE CC RREESSOOLLUUTTIIOONNSS

In the recently published Transactions of the IAU, Vol. 24B, recording the proceedings
of the 24th General Assembly, two resolutions are unfortunately missing. These were
duly prepared and evaluated during a specially convened multi-Division, multi-
Commission meeting and thus do not belong under any single body, so they were not
included into any of those reports. Instead the intention was to publish them as
"Resolutions of Type C" in Chapter IV, but they were mistakenly omitted, for which
your GS and Tr24B editor is very sorry.

Their full texts are found below, and they are also accessible via the IAU web page at
http://www.iau.org/IAU/News/.

RReessoolluuttiioonn CC11 oonn tthhee DDeeffiinniittiioonn ooff aa SSppeeccttrroossccooppiicc ""BBaarryycceennttrriicc RRaaddiiaall-VVeelloocciittyy
MMeeaassuurree""

Divisions I, IV, V, VI, VII, IX and X, and Commissions 8, 27, 29, 30, 31, 33, 34 and 40
of the International Astronomical Union

Recognising

1. That recently improved techniques for determining radial velocities in stars and
other objects, reaching and exceeding precision levels of meters per second,
require the definition of "radial velocity" to be examined;

2. That, due to relativistic effects, measurements being made inside gravitational
fields, and alternative choices of coordinate frames, the naive concept of radial
velocity being equal to the time derivative of distance, becomes ambiguous at
accuracy levels around 100 m/s;

Considering

1. That, although many effects may influence the precise shifts of spectroscopic
wavelengths and frequencies, only local ones (i.e. arising within the solar system,
and depending on the gravitational potential of the observer, and the observer's
position and motion relative to the solar-system barycenter) can in general be
reliably calculated;

2. That, although the wavelength displacement (or frequency shift) corrected for
such local effects can thus be derived from spectroscopic measurements, the

50

http://www.iau.org/IAU/News

resulting quantity cannot unambiguously be interpreted as a radial motion of the
object;

Therefore recommend

That, whenever radial velocities are considered to a high accuracy, the spectroscopic
result from a measurement of shifts in wavelength or frequency be given as the
"barycentric radial-velocity measure" czB after correcting for gravitational effects

caused by solar-system objects, and effects by the observer's displacement and motion
relative to the solar-system barycenter.

Here, c equals the conventional speed of light = 299,792,458 m/s, and zB = (λ - λ0)/λ0,

where λ0 is the rest-frame wavelength and λ the wavelength observed by a

hypothetical observer at zero gravitational potential, located at, and being at rest with
respect to, the solar-system barycenter. The epoch of the observation equals the
barycentric time of light arrival.

The radial-velocity measure czB is expressed in velocity units: to first order in zB it

coincides with the classical concept of "radial velocity", while avoiding the implicit
interpretation as physical motion. The solar-system barycenter is defined by
Resolution A4 adopted at the IAU XXIst General Assembly in 1991, and
supplemented by Resolution B6 at the IAU XXIIIrd General Assembly in 1997.

The text of this resolution is available at the following URL:

http://www.astro.lu.se/~dainis/HTML/RADVEL.html

RReessoolluuttiioonn CC 22 oonn tthhee DDeeffiinniittiioonn ooff ""AAssttrroommeettrriicc RRaaddiiaall VVeelloocciittyy""

Divisions I, IV, V, VI, VII, IX and X, and Commissions 8, 27, 29, 30, 31, 33, 34 and 40
of the International Astronomical Union

Recognising

That recently improved astrometric techniques may permit the accurate
determination of stellar radial velocities independent of spectroscopy, thus requiring
a definition independent from spectroscopic measures;

Considering

That the change in the barycentric direction uu to objects outside of the solar system
is customarily expressed by the proper-motion vector m = duu/dtB, where tB is the

barycentric coordinate time (TCB) of light arrival at the solar system barycenter;

Therefore recommend

That the geometric concept of radial velocity be defined as dr/dtB where r is the

barycentric coordinate distance to the object and tB the barycentric coordinate time

(TCB) for light arrival at the solar system barycenter.

The text of this resolution is available at the following URL:

http://www.astro.lu.se/~dainis/HTML/ASTRVEL.htm

51

http://www.astro.lu.se/~dainis/HTML/RADVEL.html
http://www.astro.lu.se/~dainis/HTML/ASTRVEL.htm

Note: The barycentric celestial reference system (including the barycentric coordinate
time) is defined in resolutions B1.3 and B1.5 adopted at the IAU XXIVth General
Assembly in 2000.

See IAU Transactions XXIVB, pp. 37-43 & 44-49 or

http: //danof.obspm.fr/IAU_resolutions/Resol-UAI.htm

88.. EEDDUUCCAATTIIOONNAALL AACCTTIIVVIITTIIEESS

88..11.. OOvveerrvviieeww

As seen below, different Program Groups now function well and some activities start
now. PG on Newsletter published Newsletter No. 56 of our Commission 46, which
can be seen at http://physics.open.ac.uk/IAU46. We also see several international
meetings which contain educational session such as

- Communicating Astronomy held at La Laguna in Tenerife, Canary Islands, Spain,
February 25-March 1, 2002

- Light Pollution held at La Serena, Chile, March 5-7, 2002, and

- International Solar lectures held at Nanjing, China, August 5-12, 2002 (Contact
person: Dr. G. L. Huang, guangli@public1.ptt.js.cn).

Commission 46 expects that other international meetings will hold such an education
session within their program.

Commission 46 is organizing a Special Session at GA XXV in Sydney on the topic of
"Effective Teaching & Learning of Astronomy". This will be held on Thursday 24 &
Friday 25 July, thus joining with the following, traditional Teachers' Day, which is
organized by Dr. Nick Lomb of Sydney Observatory.

Syuzo Isobe, President of Commission 46

88..22.. PPGG oonn TTeeaacchhiinngg ffoorr AAssttrroonnoommyy DDeevveellooppmmeenntt ((TTAADD))

VIETNAM

- Conference in Hanoi, December 5 - 10, 2001 for 13 university astronomy teachers
and 13 students from all over Vietnam.

- Foreign faculty Prof. N. Q. Rieu, France.

- Discussions on teaching with the new textbook, which will be reprinted.

- Approval of plans to bring the telescope in Hanoi up to its capabilities and
planning of additional activities by the Vietnamese Astronomical Society to
promote astronomy, in part with support from Prof. Y. Kozai, Japan.

- Support of travel of Mr. N. A. Vinh, Hanoi, to Gunma Astronomical Observatory,
Japan, for training in use of CCD.

MOROCCO

Support of one student to visit Obs. Pic du Midi for ten days to study there with
Dr. Michèle Gerbaldi, France.

52

http://physics.open.ac.uk/IAU46
mailto:Huang,guangli@publicl.ptt.js.cn
http://danof.obspm.fr/IAU_RESOLUTIONS/rESOL-uai.html

CENTRAL AMERICA

- Support of travel of Dr. Nidia Morrell, Argentina, to Nicaragua to advise on
beginning an astronomy program and train students

- Astronomical observing at the National University of Nicaragua.

Don Wentzel, Chairman for TAD

88..33.. PPGG oonn AAddvvaannccee DDeevveellooppmmeenntt ((AADD))

The Special Session on "Astronomy for Developing Countries" was held at the
Manchester General Assembly by efforts of the present PG on Advance Development.
The Proceedings appeared in June 2001 and a shorter account will appear in

In late November 2001, Ed. Guinan visited the Philippines to assess the desirability of
instituting a TAD programme there. His recommendation is favourable. Now, TAD
team starts to take it into consideration.

Alan Batten, Chairman for AD

88..44.. PPGG oonn CCoollllaabboorraattiivvee PPrrooggrraammss ((CCPP))

INITIATIVE AT THE UNITED NATIONS

At its meetings in Vienna February 25-March 8, 2002, the Scientific & Technical
Subcommittee of the UN Committee on the Peaceful Uses of Outer Space (UN-
COPUOS for short) discussed a large set of initiatives to implement the
recommendations of the UNISPACE III conference in Vienna in 1999 (during which,
I recall, the IAU, COSPAR, and the UN Office of Outer Space Affairs organised a
Special Educational Workshop, the recommendations of which became part of the
Final Report of UNISPACE III).

"Action Team" No. 17 consists of several Member States led by Japan, as well as several
NGOs, including the IAU (represented by C46 President Syuzo Isobe) and COSPAR
(represented by Prof. Peter Willmore). As I was the only IAU (and COSPAR)
representative actually present in Vienna at the time, I attended the March 1 meeting
of this Action Team. Its theme is the UNISPACE III recommendation "To enhance
capacity-building through the development of human and budgetary resources; the
training and professional development of teachers; the exchange of teaching methods,
materials, and experience; and the development of infrastructure and policy
regulations". Only a handful of countries were represented, but the Japanese meeting
organisers were clearly very motivated, constructive, and well organised.

Preliminary plans before the meeting included the set-up of a list of available
fellowships in space science and engineering; the creation of a collection of available
teaching methods and materials; and the organization of a meeting in late 2002 to
discuss experience and plans. These plans were discussed in some detail, both as
regards the intended level (Students? School teachers? High school/college teachers?
Universities? Postgraduate?) and line of specialisation (Astronomy? Basic or applied
space science? Space engineering?).

53

On behalf of the IAU and COSPAR, I urged that,

- To "enhance", one needs to be proactive and ambitious and not limit the scope to
making inventories of the present situation;

- To do so, specific goals, milestones, and roadmaps must be set up so that progress
towards the goals can be measured and monitored; and

- In order to be most useful, inventories of teaching methods, materials, and
experience should be structured based on the different levels of development of
the country, region, or institution in question, and on the disciplines one wants to
promote in each case - i.e. the old idea of an 'IAU Cookbook' where one would be
able to find a description of the situation one is in (our TAD programme offers a
wide selection of typical situations!) and be directed to a set of advice, resources,
and recommendations based on experience from similar settings.

I really do believe that the IAU could do the cause a valuable service by preparing the
first example of such a document (for astronomy, obviously). Once it has been set up
and proved to work, adapting it to neighbouring disciplines will be much easier. And
of course it should be a living thing, presumably residing on the web and updated
every 1-3 years as experience accumulates and new initiatives or resources are
developed. I actually think it would be a fun thing to do!

More input is to be directed to the Japanese organisers before the June meeting of
COPUOS itself; a meeting is then likely to be organised late in the year to discuss this
input and develop strategies and plans for the future. IAU members should be able
to provide much valuable input to this process.

Johannes Andersen, Member of the PG on CP

COSPAR/IAU WORKSHOP ON X-RAY ASTRONOMY

Two IAU Commission 46 Program Groups (Collaborative Programs and the
International School for Young Astronomers) helped plan the COSPAR/IAU
workshop on X-ray astronomy that took place at INPE in Brazil in December 2001.
Judging both by the on-the-spot impressions of lecturers and the remarks of students,
and by the evaluation questionnaires, it was a great success.

In the event we had 24 students - just short of our target of 25 - from Argentina,
Brazil, Mexico, Chile, and Bolivia, but predominantly from the first three countries.
The selection panel consisted of Braga (Brazil), Machado (Argentina), Page (Mexico),
Reisenegger (Chile) and myself. The students ranged from university faculty, post-
docs, graduates and even a few final-year undergraduates, which meant there was also
a range of scientific maturity, but generally they were of high ability.

The time was divided almost equally between lectures and practical computer
sessions, in which each student carried out a project related to their research, and
intended to be the basis for further work when they returned to their home institute
or university. Each was assigned a scientific supervisor for the period of the workshop,
and the final activity was a short poster session based on their work. Early next year a
website will be set up by a group of Argentinian students where the posters can be
viewed.

54

The demands of this workshop on the host institute and on the lecturers should not
be undervalued. INPE had to set up labs containing 24 good performance PCs with
LINUX operating systems and a good network. The work of Joao Braga and Thyrso
Villela and their helpers before and during the meeting was crucial, as was that of
Keith Arnaud, Christian Erd, Carlos Gabriel & Randall Smith, who set up the
Chandra and XMM operating systems.

The first day of the computer classes showed that we were making huge demands on
the INPE network, and the computers were rapidly reconfigured to reduce this. The
other staff members were Francisco Jablonski, Ben Maughan, Mariano Mendez,
Trevor Ponman and myself. Everyone took on the job of supervising students, and
almost everyone (that really means except me) was pretty continuously involved in
giving computing advice. Now it is over, I am glad we did not take on more students
and I note that keeping things going was a full-time job for this quite large staff group.

I am particularly grateful to all those mentioned in the last paragraph for the
enthusiastic, resourceful and dedicated way in which they approached this workshop,
which I believe will have broadened the research horizons of many of the students
who took part. Everyone, staff and students alike, worked extraordinarily hard and it
was difficult to extract them from INPE in the evenings (the bus leaving time got later
and later as time went on).

Besides those mentioned above, I am grateful to the selection panel for their efforts,
and to Nick White and Wim Hermsen for valuable advice. In addition to our core
funding from COSPAR and IAU, we received contributions in kind from ESA and
NASA and a grant from FAPESP (Brazil). The administrative arrangements were
made by Tania Sausen of INPE.

Peter Willmore, Member of PG on CP

88..55.. PPGG oonn EExxcchhaannggee ooff AAssttrroonnoommeerrss ((EEAA))

During the period since August 2000, the following seven grants have been provided,
corresponding to an amount of over USD 6500:

- Chen Li (Shanghai Observatory, PR China) to Dominion Astrophysical
Observatory, Victoria, Canada, Oct. 2000 - Feb. 2001

- Rupinder Brar (Queen's University, Kingston, Canada) to Ntl. Centre for Radio
Astrophysics, Pune, India, June 1 - Aug. 31, 2000

- Carlos Valotto (Observatorio Astronomico, Cordoba, Argentina) to Cornell
University, USA, March 5, 2001 - Feb. 28, 2003

- Badie A. Korany (Helwan Obs., Egypt) to Astrophysikalisches Institut Potsdam,
Germany, April 2001 - June 2001

- Anyaegbunam A. Ubachukwu (Univ. of Nigeria) to Inter-University Centre for
Astronomy and Astrophysics, Pune, India, June 28 - Sept. 29, 2001

- Ilsoon Park (Sejong University Observatory, Sejong, Korea) to Louisiana State
University, USA, Aug. 2001

- J. Javaraiah (Indian Institute of Astrophysics, Bangalore, India) to Observatoire de
la Côte d'Azur, Grasse, France, April 1 - May 31, 2001

55

A certain decline of the number of applications was noted, especially in the second
half of 2001. However, more were received in early 2002 and there are at this moment
5 additional cases at different stages of preparation or evaluation.

It is noted that several recent cases are concerned with stays shorter than the
stipulated three months. Moreover, some applications were received in connection
with intended observing stays and were thus incompatible with the current rules. In
view of these trends, and also on the background of greatly improved communication
facilities between geographically distant institutions, it may be useful to re-discuss the
rules for this IAU programme in order to ensure its continued efficiency.

Richard M. West and Charles R. Tolbert, Chairman & Vice-Chairman for EA

88..66.. PPGG oonn PPuubblliicc EEdduuccaattiioonn aatt tthhee TTiimmee ooff SSoollaarr EEcclliippssee ((SSEE))

We maintain a Web page at http://www.eclipses.info that provides information on
forthcoming solar eclipses, including not only maps but also how to observe eclipses
safely. There are also links to other Web pages and descriptions of past and current
eclipse expeditions. One link at the site is to an explanation of shadow bands by
Barrie Jones (UK).

Jay M Pasachoff, Chairman for SE

88..77.. PPGG oonn IInntteerrnnaattiioonnaall SScchhoooollss ffoorr YYoouunngg AAssttrroonnoommeerrss ((IISSYYAA))

26th IAU ISYA

As previously planned, the 26th IAU International School for Young Astronomers will
be held at El Leoncito, San Juan, Argentina, August 12-30, 2002.

Michèle Gerbaldi, Chairperson for ISYA

REVIEW OF ISYA HELD JULY 1997 IN ZANJAN, IRAN

(Institute for Advanced Studies in Basic Sciences, Dr. Y. Sobouti, Director)

This is the first ISYA for which nearly all participants have a working e-mail address
four years after the event. IASBS provided most of the addresses of the Iranian
participants. Nearly half of both Iranian and foreign participants (23/48) responded,
compared to an average of one-third for the earlier reviewed ISYA. Nearly all
participants had a good science background and at least a useful minimum of
English. All responses were positive and many were enthusiastic about ISYA.

Important for this ISYA seems to have been the Iranian participants' perceived
national scientific isolation. Dominant in many evaluations was the exciting
international personal contact with foreign faculty and students. Now, somewhat
over four years later, a remarkable nine out of 16 responding Iranians have studied,
are studying or are a post-doc outside Iran (4 in USA/Canada, 3 in Europe, 2 in
India), five of them in astronomy or closely related subjects. Except for one student
now studying with faculty member Guinan, ISYA apparently contributed to this
development mainly by raising the students' self-confidence. Most of the other
Iranian participants still have some connection to astronomy through teaching
(university and high-school level), eclipse observations of 1999, continued study, a
completed PhD thesis related to astrophysical plasmas, or as organizer of an amateur
group and translator. Phrases in the evaluations include "ISYA caused my serious

56

http://www.eclipses.info

study of astronomy", "ISYA made me more interested in astronomy", and "without
ISYA my interest in science would have died down".

Of the seven foreign participants reporting, all are in astronomy or very closely
related subjects, ranging from a M.Sc. expected soon to a completed Ph.D. followed
by a research position, plus one science administrator (Ph.D. prior to ISYA). One
foreign participant is said to have left science.

There were unusually few comments about the actual courses. Their breadth and
academic level seems to have largely matched the needs and expectations of the
audience. But there were some favorable comments about nearly all the courses, the
practical exercises including with telescope and computer, teaching discussions,
library, and useful study materials. All valued the practice of English. Faculty
members Guinan and Touma made the most effective contacts with the participants.
Except for one complaint that it was too hot, the living conditions and academic
atmosphere were unanimously lauded, with phrases including "friendly ambiance",
"enjoyable", and "excellent".

Submitted by Donat G. Wentzel, May 2002

99.. PPRROOTTEECCTTIIOONN OOFF OOBBSSEERRVVAATTOORRYY SSIITTEESS

RReeppoorrtt oonn IInntteerrnnaattiioonnaall CCoonnffeerreennccee oonn LLiigghhtt PPoolllluuttiioonn

The international conference on Light Pollution held in La Serena, Chile from 5th-7th
March 2002 was a great success, with 132 registered participants from 12 countries.
In addition to light pollution, radio frequency interference (with special reference to
ALMA), space advertising, and aircraft contrail pollution were discussed in both
English and Spanish (with full translations).

A very encouraging feature was the strong local interest in the issues. Many
important local and national authorities attended. Media coverage was extensive,
with full-page articles in national and regional Chilean newspapers, as well as TV and
radio interviews. During the opening ceremony, awards were presented to lighting
engineers and local politicians responsible for advances in light pollution control in
Chile. There were displays of public lighting fixtures (surprisingly large when seen at
ground level!) by companies from Chile and abroad.

Among many highlights of the conference was the presentation by Falchi of the World
Atlas of Light Pollution, with predictions for the growth of sky brightness over Chile.
A round-table discussion at the close of the meeting concluded that a second edition
of the Atlas is essential, despite funding uncertainties. It is also important to extend
the monitoring of sky brightness from observatories, to complement and cross-
calibrate the satellite data. The meeting also learned that the International
Telecommunications Union will vote, at its plenipotentiary meeting in September this
year, on whether to extend its regulatory powers to include optical and infrared
frequency bands which are already in use for satellite communications.

A full report on the conference, with links to the presentations, is available on the
Commission 50 website http://www.jb.man.ac.uk/iaucom50/
proceedings will be published by Kluwer, edited by Hugo Schw

Jim Cohen, President of Commission 50

57
aSerena.html. The
arz.

http:www.jb.man.ac.uk/iaucom/La Serena.html

1100.. RREELLAATTIIOONNSS TTOO OOTTHHEERR OORRGGAANNIIZZAATTIIOONNSS

1100..11.. IICCSSUU

The IAU submitted two proposals to the ICSU Grant programme for 2003 and
supported several others, submitted by other Unions and Committees. Of the two
IAU-led proposals, one concerns a multi-disciplinary study of the effects of impacts
by Near Earth Objects, including and emphasizing the societal consequences that are
bound to occur already when an impact is predicted at a high level of confidence. The
other deals with a capacity-building effort in southern Africa, exploiting the South
African facilities and led by South African astronomers.

1100..22.. CCOOSSPPAARR

COSPAR/IAU CAPACITY-BUILDING WORKSHOP ON X-RAY ASTRONOMY

See § 3.5.

34th SCIENTIFIC ASSEMBLY OF COSPAR AND WORLD SPACE CONGRESS II

The 34th Scientific Assembly of COSPAR and World Space Congress II will take place
in Houston TX, USA, on 10-19 October, 2002. As usual, there are a number of
scientific events of special interest to astronomers, where the IAU has nominated SOC
members, and the IAU acts as a co-sponsor of the whole Assembly. Particularly
noteworthy events to IAU members are listed in section 3.4. Information may be
obtained through the website: http://www.copernicus.org/COSPAR/COSPAR.html.

1100..33.. UUNN//CCOOPPUUOOSS

INITIATIVE AT THE UNITED NATIONS

See § 8.4.

1111.. MMEEMMBBEERRSSHHIIPP

On the ground of unfortunate mistakes in the past, the Secretariat is applying
rigorous procedures to confirm any reports received on the decease of IAU members.
Nevertheless, one member whose death was reported in IB 90 (p. 34) kindly informs
us that this information is in fact incorrect: Dr. W. Wenzel. We are most happy to
learn that Dr. Wenzel is alive and healthy and look forward to a long and fruitful
continued cooperation with him, but do apologize most sincerely to him for this
mistake and for any inconvenience it may have caused him.

The General Secretary regrets to report the names of former and current IAU
members whose death has been communicated to the Secretariat since the previous
list published in IB 90:

Abbasov, Alik Banin, Valerij V. Chistyakov, Vladimir E.
Covington, Arthur Davies, Merton Dunkelman, Lawrence
Efremov, Yuri I. Goldsworthy, F.A. Greenberg, J. Mayo
Groushinsky, Nikolai P. Guérin, Pierre Hanbury Brown, Robert *
Hunger, Kurt Jensch, Alfred Kerr, Franz
Kresáková, Margita Kuklin, Georgly V. Kumsishvili, J.

58

http://www.copernics.org/COSPAR/COSPAR.html

Laffineur, Marius Luccin, Francesco Magnaradze, Nina
Merman, Natalia Mihalov, John Natarajan, Visvanathan
Nezlin, Mikhail V. O'Keefe, John Ozernoy, Leonid M.
Protich, Milorad B. Russel, John A. Seiden, Philip E.
Shcheglov, P.V Silberg, Rein Smith, Alex G.
Stephenson, Bruce C. Stobie, Robert Swensson, John
Tseytlin, Naum N.M. van Blerkom, David J. Weniger, Schame
Whitford, A. Zhevakin, S.A.

* See § 1 of this IB.

1122.. AANNNNOOUUNNCCEEMMEENNTTSS

1122..11.. IIAAUU RReepprreesseennttaattiivvee ttoo IIAAFF

S. Shostak has been nominated as IAU Representative to the International
Astronautical Federation, in replacement of Dr. J. Tarter.

1122..22.. TThhee AADDSS nneeeeddss yyoouurr HHeellpp

The ADS provides access, among other things, to scanned articles covering a large part
of the astronomical literature. In order to continue to improve this coverage, we need
help in two areas:

- We have permission from the IAU to scan all IAU Symposia older than 5 years. We
need extra copies of some volumes that can be destroyed since they need to be cut
for sheet feeding through the scanner. If you have one of the following IAU
Symposia volumes, please consider donating it to the ADS for scanning Volumes
69, 89, 91, 93, 95, 99, 109, 136, 175, 177
A list of all volumes that we need for scanning is available at

http://ads.harvard.edu/pubs/missing_journals.html
- We have recently put on-line about 500 volumes of historical observatory

publications, and we expect to get another 500 volumes over the next year. The
list of volumes is on-line at http://adsabs.harvard.edu/historical.html

We currently do not have any metadata for these scans, not even the page numbers for
each page image. We are asking for help with assigning metadata to these scans.

There is a demonstration page available so you can get an idea how the metadata
capture tools work. Go to http://adsbit.harvard.edu/cgi-bin/preserve/hLogin.py and
select one of the preview sessions.

We will appreciate any help, even if you can process only one volume. If you are
interested in helping with this project, please contact the ADS Project Scientist
Guenther Eichhorn at gei@cfa.harvard.edu.

Guenther Eichhorn, Harvard-Smithsonian Center for Astrophysics

59

http://adsbit.harvard.edu/cgi-bin/preserve/hLogin.py
mailto:gei@cfa.harvard.edu
http://ads.harvard.edu/pubs/missing_journals.html

1133.. IIAAUU PPUUBBLLIICCAATTIIOONNSS

1133..11.. IIAAUU SSyymmppoossiiaa

195 Highly Energetic Physical Processes and Mechanisms for Emission from
Astrophysical Plasmas
Bozeman, Montana, USA, July 6-10, 1999
Eds. P.C.H. Martens, S. Tsuruta & M.A. Weber
Astronomical Society of the Pacific, ISBN 1-58381-038-2, 2000

197 Astrochemistry: From Molecular Clouds to Planetary Systems
Sogwipo, Korea R, August 23-27, 1999
Eds. Y.C. Minh & E.F. van Dishoeck
Astronomical Society of the Pacific, ISBN 1-58381-034-x, 2000

203 Recent Insight Into The Physics Of the Sun and Heliosphere:
Highlights from Soho and other Space Missions
Manchester, UK, August 7-11, 2000
Eds. P. Brekke, B. Fleck & J. Gurman
Astronomical Society of the Pacific, ISBN 1-58381-069-2, 2001

204 The Extragalactic Infrared Background and Its Cosmological Implications
Manchester, UK, August 15-18, 2000
Ed. M. Harwit
Astronomical Society of the Pacific, ISBN 1-58381-062-5, 2001

205 Galaxies and Their Constituents at the Highest Angular Resolutions
Manchester, UK, August 15-18, 2000
Eds. R.T. Schilizzi, S. Vogel, F. Paresce & M. Elvis
Astronomical Society of the Pacific, ISBN 1-58381-066-8, 2001

1133..22.. IIAAUU CCoollllooqquuiiaa

172 Impact of Modern Dynamics in Astronomy
Namur, Belgium, July 6-11, 1998
Eds. J. Henrard & S. Ferraz-Mello
Kluwer Acad. Publ., ISBN 0-7923-5842-2, 1999

183 Small-Telescope Astronomy on Global-Scales
Kenting, Taiwan, January 4-8, 2001
Eds. W.-P. Chen, C. Lemme & B. Paczynski
Astronomical Society of the Pacific, ISBN 1-58381-084-6, 2001

1144.. OOTTHHEERR MMEEEETTIINNGGSS OONN AASSTTRROONNOOMMIICCAALL TTOOPPIICCSS

Chemical Evolution of Dwarf Galaxies-Present Status & Perspectives
July 28- August 2, 2002, Ringberg Castle, Germany
Contact: Eva K. Grebel, Max Planck Institute for Astronomy, Königstuhl 17,
DE 69117 Heidelberg, Germany
Tel.: 49 6221 528 225 - Fax: 49 6221 528 246 - E-mail: grebel@mpia.de

60

mailto:grebel@mpia.de

Chemistry as a Diagnostic of Star Formation
August 21-23, 2002, University of Waterloo, Waterloo, Ontario, Canada
Contact: Michel Fich, University of Waterloo, Physics. Dept., Waterloo, CA Ontario
N2L 3G1, Canada
Tel.: 1 519 888 45677*2725 - Fax: 1 519 746 8115
E-mail: fich@astro.uwaterloo.ca - http://astro.uwaterloo.ca/sfchem2002

Astronomical Telescopes & Instrumentation into the New Millennium (SPIE)
August 22-28, 2002, Hilton Waikoloa Village Hotel, Hawaii, USA
Contact: SPIE
Tel: 1 360 676 3290 - Fax: 1 360 647 1445 - E-mail: spie@spie.org
http://spie.org

Extragalactic Globular Cluster Systems
August 27-30, 2002, ESO, Garching, Germany
Contact: Christina Stoffer, ESO, Karl-Schwarzschild-Str. 2, Garching, DE 85748
Germany
Tel.: 49 89 320060 - Fax: 49 89 32006320 - E-mail: globsys2002@eso.org
http://www.eso.org/globsys2002

From Observations to Self-Consistent Modelling of the ISM in Galaxies
September 3-6, 2002, Porto, Portugal
Contact: Miguel A. de Avillez, University of Evora, Department of Mathematics, R.
Romao Ramalho 59, PT 7000 Evora, Portugal
Tel.: 351 266 744 616 - Fax: 351 266 744546 - E-mail: mavillez@galaxy.lcs.uevora.pt
http://www.sp-astronomia.pt/jenam2002/ws-ism

X-Ray Surveys, in the Light of the New Observatories
September 4-6, 2002, Santander, Spain
Contact: Francisco Carrera, Instituto de Fisica de Cantabria (CSIC-UC), Avda Los
Castros, ES 39005 Santander, Spain
Tel.: 34 942 201340 - Fax: 34 942 200935 - E-mail: xray@ifca.unican.es.

11th UN/ESA Workshop on Basic Space Science
September 9-13, 2002, Institute for Higher Studies, "J.Mario Gulich", Cordoba,
Argentina
Contact: Prof. Hans J. Haubold, United Nations, PO Box 500, AT 1400 Vienna,
Austria
Tel.: 43 1 26060 4949 - Fax: 43 1 26060 5830 - E-mail: haubold@kph.tuwien.ac.at
http://www.seas.columbia.edu/~ah297/un-esa

CNO in the Universe
September 10-14, 2002, Saint-Luc, Switzerland
Contact: Georges Meynet, Geneva Observatory, 51, Ch. Des Maillettes, CH 1290
Sauverny, Switzerland
E-mail: cnoloc@obs.unige.ch - http://obswww.unige.ch/cno

The Physics of Relativistic Jets in the Chandra & XMM Era
September 23-27, 2002, Bologna, Italy
Contact: G. Brunetti, Istituto de Radioastronomia del CNR, via P. Gobetti, 101,
IT 40129 Bologna, Italy
Tel: 39 051 6399395 - Fax: 39 051 6399431 - E-mail: gbrunetti@astbo1.bo.cnr.it

61

mailto:spie@spie.org
http://spie.org
mailto:globys2002@eso.org
http://www.eso.org/globys2002
mailto:mvillez@galaxy.lcs.uevora.pt
http://www.sp-astronomia.pt/jenam2002/ws-ism
MAILTO:xray@ifca.unican.es
MAILTO:haubold@kph.tuwien.ac.at
http://www.seas.columbia.edu/~ah297/un-esa
mailto:cnoloc@obs.unige.ch
http://obswww.unige.ch/cno
mailto:gbrunetti@astbol.bo.cnr.it
mailto:fich@astro.uwaterloo.ca
http://astro.uwaterloo.ca/sfchem2002

Star Formation through Time
September 24-28, 2002, Granada, Spain
Contact: Enrique Perez, Institutode Astrofisicade Andalucia (CSIC), Camino Bajo de
Huetor 24, Aptdo 3004, ES18080 Granada, Spain
Tel.: 34 958 121311 - Fax: 34 958 814530
E-mail: estela@iaa.es - http://www.iaa.csic.es/~estela

International Meteor Conference 2002
September 26-29, 2002, Frombork, Poland
Contact: Ina Rendtel, International Meteor Organization, Mehlbeerenweg 5,
DE 14469 Potsdam, Germany
Tel.: 49 331 520 707 - Fax: 49 331 288 2310
E-mail: treasurer@imo.net - http://www.imo.met/news/imc.html

Light from Black Holes
September 29 - October 4, 2002, Kathmandu, Nepal
Contact: Andrzej Zdziarski, N. Copernicus Astronomical Center, Bartycka 18,
PL 00 716 Warsaw, Poland
Tel.: 48 22 8410041 - Fax: 48 22 8410046
E-mail: aaz@camk.edu.pl - http://cc.oulu.fi/~jpoutane/nepal.html

The Emergence of Cosmic Structure
October 7-9, 2002, University of Maryland, College Park, Maryland
Contact: Susan Lehr, Department of Astronomy, University of Maryland, US College
Park MD 20742, USA
Tel.: 1 301 405 1507 - Fax: 1 301 314 9067 - E-mail: october@astro.umd.edu
http://www.astro.umd.edu/october/2002/2002.html

Outer Edges of dIrr Galaxies: Stars & Gas
October 10-11, 2002, Flagstaff, Arizona, USA
Contact: Deidre Hunter & Sally Oey, Lowell Observatory, 1400 W. Mars Hill Rd, US
Flagstaff AZ 86001 USA
Tel.: 1 928 774 3358 - Fax: 1 928 774 6296
E-mail: lowell02@lowell.edu - http://www.lowell.edu/Workshops/Lowell02/

Challenges to the Standard Paradigm: Fundamental Physics & Cosmology
November 1-3, 2002, Irvine Campus, Irvine, CA, USA
Contact: Miriam Heston, National Academy of Sciences, 2101 Constitution Avenue
NW, US Washington DC 20418 USA
Tel.: 1 202 334 2445 - Fax: 1 202 334 2153
E-mail: mheston@nas.edu or marc@astro.berkeley.edu

Carnegie Observatories Centennial Symposium II: Measuring & Modeling the
Universe
November 17-22, 2002, Carnegie Observatories, Pasadena, CA, USA
Contact: Wendy Freedman, Carnegie Observatories, 813 Santa Barbara Street, US
Pasadena CA 9110 USA
Tel.: 1 626 304 0204 - Fax: 1 626 795 8136
E-mail: wfreedman@ociw.edu - http://www.ociw.edu/ociw/symposia/symposium2

62

mailto:october@astro.umd.edu
http://www.astro.umd.edu/october/2002/2002.html
mailto:Mheston@nas.edu
mailto:marc@astro.berkeley.edu
mailto:wfreddman@ociw.edu
http://www.ociw.edu/ociw/symposia/symposium2
mailto:estela@iaa.es
http://www.iaa.csic.es/~estela
mailto:treasurer@imo.net
http://www.imo.met/news/imc.html
mailto:aaz@camk.edu.pl
http://cc.oulu.fi/~jpoutane/nepal.html
mailto:lowell02@lowell.edu
http:www.Lowell.edu/Workshops/Lowell02/

XXI Texas Symposium on Relativistic Astrophysics
December 9-13, 2002, Florence, Italy
Contact: LOC, Arcetri Astrophysical Observatory, Largo E. Fermi 5, IT 50125 Firenze,
Italy
Tel.: 39 055 2752232 - Fax: 39 055 220039
E-mail: texas_florence@arcetri.astro.it

Carnegie Observatories Centennial Symposium III
Clusters of Galaxies: Probes of Cosmological Structure & Galaxy Evolution
January 26-31, 2003, Carnegie Observatories, Pasadena, CA, USA
Contact: John Mulchaey, Carnegie Observatories, 813 Santa Barbara Street,
US Pasadena CA 91101, USA
Tel.: 1 626 304 0257 - Fax: 1 626 795 8136
E-mail: jmulchaey@ociw.edu

Gravitation Lensing: Strong, Weak & Micro
April 7-12, 2003, Les Diablrets, Switzerland
Contact: Georges Meylan, Space Telescope Science Institute, 3700 San Martin Drive,
US Baltimore MD 21218, USA
Tel.: 1 410 338 4483 - Fax: 1 410 338 4767 - E-mail: gmeylan@stsci.edu
http://obswww.unige.ch/saas-fee/

The Multiwavelength Approach to Unidentified Gamma-Ray Sources
May 19-23, 2003, The University of Hong Kong, Hong Kong, China
Contact: Prof. K.S. Cheng, Department of Physics, University Hong Kong, Pokfulam
Road, CN Hong Kong, China
Tel.: 852 2859 2368 - Fax: 852 2559 9152
E-mail: hrspksc@hkucc.hku.hk - http://www.physics.hku.hk/~2003conf/

Astrophysics of Dust
May 26-30, 2003, Estes Park, Colorado, USA
Contact: Adolf N. Witt, The University of Toledo, Ritter Observatory, MS 113,
US Toledo OH 43606, USA
Tel.: 1 419 530 2709 - Fax: 1 419 530 2723
E-mail: awitt@dusty.astro.utoledo.edu - http://www.physics.utoledo.edu/~aod03/

63

mailto:texas_florence@arcetri.astro.it
mailto:jmulchaey@ociw.edu
mailto:gmeylan@stsci.edu
mailto:hrspksc@hkucc.hku.hk
http://www.physics.hku.hk/~2003conf
mailto:awitt@dusty.astro.utoledo.edu
http://www.physics.utoledo.edu/~aod03/
http://obswww.unige.ch/saas-fee/

Diivviissiioonn II
FFuunnddaammeennttaall AAssttrroonnoommyy

Nicole Capitaine
Observatoire de Paris
SYRTE
61 Av de l’ Observatoire
FR 75014 Paris, France
Tel: 33 1 40 51 2231
Fax: 33 1 40 51 2291
capitaine@obspm.fr

DDiivviissiioonn IIII
SSuunn && HHeelliioosspphheerree

Arnold O. Benz
Institut für Astronomie
ETH Zentrum
CH 8092 Zürich
Switzerland
Tel: 41 1 632 4223
Fax 41 1 632 1205
benz@astro.phys.ethz.ch

DDiivviissiioonn IIIIII
PPllaanneettaarryy SSyysstteemmss SScciieenncceess

Mikhail Ya. Marov
Keldysh Institute for
Applied Mathematics
Academy of Sciences
Miusskaja Sq 4
RU 125047 Moscow
Russian Federation
Tel: 7 095 250 0485
Fax: 7 095 972 0737
marov@spp.keldysh.ru

DDiivviissiioonn IIVV - SSttaarrss

Beatriz Barbuy
IAG, University of Sao Paulo
CP 3386
BR Sao Paulo SP 01060-970
Brazil
Tel: 55 11 577 8599*230
Fax: 55 11 577 0270
barbuy@astro.iag.usp.br

DDiivviissiioonn VV - VVaarriiaabbllee SSttaarrss

Edward F. Guinan
Astronomy Dpt
Villanova University
800 Lancaster Av
US Villanova PA 19085 USA
Tel: 1 610 519 4823
Fax: 1 610 519 6132
Edward.Guinan@

Villanova.edu

DDiivviissiioonn VVII
IInntteerrsstteellllaarr MMaatttteerr

Bo Reipurth
Institute for Astronomy
University of Hawaii
2680 Woodlawn Drive
US Honolulu HI 96822
USA
Tel: 1 808 956 8312
Fax: 1 808 988 2790
reipurth@ifa.hawaii.edu

DDiivviissiioonn VVIIII
GGaallaaccttiicc SSyysstteemm

Georges Meylan
STScI
3700 San Martin Drive
US Baltimore MD 21218
USA
Tel: 1 410 338 4483
Fax: 1 410 338 4767
gmeylan@stsci.edu

DDiivviissiioonn VVIIIIII
GGaallaaxxiieess aanndd tthhee UUnniivveerrssee

Virginia L. Trimble

From January to June
Dept.of Physics
University of California
US Irvine CA 92697, USA
Tel: 1 949 824 6948
Fax: 1 949 824 2174
vtrimble@uci.edu

From July to December
University of Maryland
Astronomy Dpt
US College Park MD 20742
USA
Tel: 1 301 405 5822
Fax: 1 301 314 9067
vtrimble@astro.umd.edu

DDiivviissiioonn IIXX
OOppttiiccaall && IInnffrraarreedd
TTeecchhnniiqquueess

Arlo U. Landolt
Dpt Physics & Astronomy
Louisiana State University
US Baton Rouge LA
70803 4001, USA
Tel: 1 225 578 1160
Fax 1 225 578 7001
landolt@rouge.phys.lsu.edu

DDiivviissiioonn XX
RRaaddiioo AAssttrroonnoommyy

Lucia Padrielli
Istt Radioastronomia
CNR
Via P Gobetti 101
IT 40129 Bologna, Italy
Tel: 39 051 639 0384
Fax: 39 051 639 9431
padrielli@ira.cnr.it

DDiivviissiioonn XXII
SSppaaccee aanndd HHiigghh EEnneerrggyy
AAssttrroopphhyyssiiccss

G. Srinivasan
RRI
Sadashivanagar
CV Raman Av
IN Bangalore 560 080
India
Tel: 91 80 361 0122/1009
Fax: 91 80 361 0492
srini@rri.res.in

The IAU Divisions

mailto:capitaine@obspm.fr
mailto:benz@astro.phys.ethz.ch
mailto:marov@spp.keldysh.ru
mailto:barbuy@astro.iag.usp.br
mailto:Edward.Guinard@Villanova.edu
mailto:reipurth@ifa.hawaii.edu
mailto:gmeylan@stsci.edu
mailto:vtrimble@uci.edu
mailto:vtrimble@astro.umd.edu
mailto:landolt@rouge.phys.lsu.edu
mailto:padrielli@ira.cnr.it
mailto:srini@rri.res.in

	obswww.unige.ch
	32nd Saas-Fee Course 2002

	Untitled

