

Multifrequency Behaviour of High Energy Cosmic Sources*Frascati Workshop 2009 Silver Jubilee, Vulcano, Sicily, Italy May 25-30, 2009**editors: F. Giovannelli and L. Sabau-Graziati***TABLE OF CONTENTS**

<i>Index</i>	5
<i>Foreword</i>	10
<i>List of Participants</i>	14
Session I: Opening Remark	
F. Giovannelli and L. Sabau-Graziati <i>The golden age of multifrequency astrophysics</i>	18
N. Panagia <i>The best of HST</i>	49
R.C. Henry <i>Diffuse UV Background: GALEX Results</i>	63
K. Mitsuda ¹ , T. Yoshino, N.Y. Yamasaki, Y. Takei, T. Hagihara, K. Masui, M. Bauer, D. McCammon, R. Fujimoto, Q.D. Wang, and Y. Yao <i>Suzaku view of soft X-ray diffuse background in 0.4 - 1 keV</i>	69
G. Shaviv <i>The electrostatic screening of nuclear reaction - present status</i>	77
M. De Laurentis and M. Capozziello <i>Gravitational waves production from stellar encounters around massive black holes</i>	87
S. Capozziello, M. De Laurentis, L. Forte, F. Garufi, and L. Milano <i>Relativistic orbits and Gravitational Waves from gravitomagnetic corrections</i>	93
N. Giglietto on behalf of the Fermi-LAT Collaboration <i>Moon and Quiet Sun Detection with Fermi-LAT Observatory</i>	99
Session II: Cosmology	

S. Colafrancesco		
	<i>Large Scale Structures in the Universe: a Multi-Frequency (re)view</i>	104
A. Morselli		
	<i>Multifrequency tests of Dark Matter Sources</i>	123
S. Dado, and A. Dar		
	<i>Dark Matter Signals In Cosmic Rays?</i>	132
E. Koptelova, V. Oknyanskij, B. Artamonov, and W.-P. Chen		
	<i>Multiwavelengths observations of lensed quasars: interband time delays</i>	138
G. Bisnovaty-Kogan		
	<i>The gravitational lens as a radiospectrometer</i>	144
K. Maeda, N. Tominaga, H. Umeda, K. Nomoto, and T. Suzuki		
	<i>Supernova Nucleosynthesis and Stellar Population in the Early Universe</i>	151
A. Del Popolo		
	<i>Constraints on the Cosmological parameters by means of the clusters mass function</i>	157
J. Weratschnig		
	<i>Clusters of Galaxies in the Chandra and XMM - Newton Era</i>	163

Session III: Astrophysics of High Energy Cosmic Sources

P. Persi and M. Tapia		
	<i>Multifrequency behaviour of high mass star forming regions: The case of NGC 6334</i>	171
G.E. Romero		
	<i>Gamma-ray emission from star-forming regions</i>	181
D.V. Bisikalo and D.A. Kononov		
	<i>Mass exchange in close binaries: theories vs observations</i>	187
C. Pittori, on behalf of the AGILE Collaboration		
	<i>The First AGILE Catalog and First-Year AGILE Highlights</i>	197
J. M. Paredes and M. Persic, on behalf of the MAGIC Collaboration		
	<i>MAGIC Highlights</i>	204
G. Cusumano		
	<i>Swift-BAT Hard X-ray Catalogue</i>	215
R. Hudec, R. Gális, M. Blažek, and M. Kocka		
	<i>Lessons learned from ESA INTEGRAL: Cataclysmic Variables and Blazars</i>	220
M. Guainazzi		
	<i>Progress in AGN research with XMM-Newton</i>	226

B. Kapanadze <i>Optical R Band Photometry of Selected HBLs</i>	235
Th. Boller <i>AGN Science: The Past, The Present, The Future</i>	241
S. Vercellone, on behalf of the AGILE Team <i>Multi wavelength behavior of blazars in the AGILE era</i>	248
G. Bisnovaty-Kogan <i>Binary Recycled Pulsars: a Powerful Physical Laboratory</i>	258
M. Bałucińska-Church, M.J. Church, T. Dotani, and T. Hirotsu <i>Neutral versus ionized absorber as an explanation of the X-ray dippers</i>	268
M.J. Church, O. Dimbylow, C. Peach, and M. Balucinska-Church <i>The nature of the 4th track in GX 5-1: discovery of Fe XXVI RRC in massive flares</i>	275
B. Czerny and M. Nikolajuk <i>Mass of black holes: The State of the Art</i>	281
J. Ziolkowski <i>Population of Galactic Black Holes</i>	294
T. Bulik and K. Belczynski <i>Observational evidence for stellar mass binary black holes and their coalescence rate</i>	302
D.C. Hannikainen <i>Twenty-five years of multifrequency observations of microquasars presented at the Frascati Workshops on Vulcano</i>	308
B. Aschenbach <i>Mass and spin of the Sgr A* supermassive black hole determined from flare lightcurves and flare start times</i>	319
G. Di Sciascio on behalf of the ARGO-YBJ Collaboration <i>Gamma-Ray Flares from Mrk421 in 2008 observed with the ARGO-YBJ experiment</i>	326
P. Romano and L. Sidoli, on behalf of the SFXT Gang <i>Supergiant Fast X-ray Transients: a Review</i>	332
J.M. Pittard <i>The Non-thermal Emission from Colliding Wind Binaries</i>	341
N.J. Shaviv and C. Dotan <i>On the Appearance of Super-Eddington States in Various Astrophysical Systems</i>	350
V. Šimon, R. Hudec, and G. Pizzichini <i>Color-color analysis of the optical counterparts of high energy sources</i>	356

J.-P. Lenain <i>TeV Active Galactic Nuclei: Multifrequency Modeling</i>	362
M. Della Valle <i>Weird and Wild Supernovae</i>	367
K.W. Weiler, N. Panagia, R.A. Sramek, S.D. Van Dyk, C.J. Stockdale, and C.L. Williams <i>Radio Emission from Supernovae</i>	374
H. Yamaguchi and K. Koyama <i>Suzaku View of Supernova Remnants</i>	382
P. Selvelli, R. González-Riestra, R. Gilmozzi, and A. Cassatella <i>UV and X-ray observations of T Pyx, a recurrent nova that will not become a SN Ia</i>	388
Session IV: Jet Sources and Gamma-Ray Bursts	
J.H. Beall <i>Jets in Astrophysics: a Review</i>	395
J.H. Beall, J. Guillory, and D.V. Rose <i>JET INTERACTIONS WITH MAGNETIZED CLOUDS: Preliminary results from PIC code and large-scale hydrodynamic simulations for AGN jets</i>	404
M. Nowak, S. Markoff, and A. Young <i>A Multi-wavelength View of M81*</i>	414
K.I.I. Koljonen, M.L. McCollough, D.C. Hannikainen, and O. Vilhu <i>The Nature of the Microquasar Cygnus X-3: New Multiwavelength Observations</i>	420
F. Frontera, L. Amati, C. Guidorzi, R. Landi, and V. La Parola <i>The spectral evolution in the 2–700 keV energy band of the entire sample of GRBs observed with WFC and GRBM aboard BeppoSAX</i>	426
K. Hurley <i>Soft Gamma Repeaters</i>	432
D. Fargion and D. D’Armiento <i>An apparent GRBs evolution around us or a sampling of thin GRB beaming jets?</i>	440
W. Kundt <i>The Local-Galactic interpretation of the Gamma-Ray Bursts</i>	449
J. Beckman and C. Giammanco <i>Can Gamma Ray Bursts Be Used as Effective Tracers of Star Formation to High z?</i>	460
Session V: Ongoing Experiments	
J. Clavel <i>Cosmic Vision 2015-2025: ESA’s long term programme in space sciences</i>	467

R. Hudec, V. Šimon, L. Hudec, and V. Hudcová <i>Investigation of High-Energy Sources in Optical Light by ESA Gaia</i>	476
L. Natalucci, G. Tagliaferri, A. Bazzano, P. Caraveo, G. Pareschi, P. Ubertini, and G. Villa <i>The Italian Contribution to the EXIST Mission</i>	482
F. Muleri, S. Basso, R. Bellazzini, A. Brez, E. Costa, V. Cotroneo, S. Di Cosimo, S. Fabiani, F. Lazzarotto, G. Matt, M. Minuti, G. Pareschi, M. Pinchera, A. Rubini, P. Soffitta, G. Spandre, and G. Tagliaferri <i>Polarimetry: a (new?) tool for X-ray Astronomy</i>	488
Special Night Session	
G. Shaviv, N.J. Shaviv, and R. Wehrse <i>Doubling the CO₂ cools or heats?</i>	494
Concluding Remarks	
G. Bisnovatyi-Kogan <i>Concluding remarks</i>	502
J. Ziolkowski <i>Concluding Remarks</i>	506
Concluding Address	
F. Giovannelli <i>Concluding Address</i>	510
J.M. Paredes <i>VHE Gamma-rays from galactic binaries</i>	514