

MEMORIE DELLA SOCIETÀ ASTRONOMICA ITALIANA

Vol.81 n.4 2010

The 10th Torino Workshop on AGB star nucleosynthesis:

from Rutherford to Beatrice Tinsley and beyond

Christchurch, New Zealand, January 25–29, 2010

editors: C. C. Worley, C. A. Tout and R. J. Stancliffe

TABLE OF CONTENTS

<i>Index</i>	941
<i>Foreword</i>	944
<i>List of Participants</i>	947
Introduction	
P. L. Cottrell <i>Rutherford and Tinsley: the beginning and middle of nucleosynthesis at the University of Canterbury</i>	949
Session I: Chemical composition on the AGB	
G. Wallerstein and W. Huang <i>The composition of RR Lyrae stars: start-line for the AGB</i>	952
J. Buntain, M. Lugaro, R. J. Stancliffe, A. Karakas, L. Nittler, and P. Hope <i>Wind composition beyond the tip of the AGB and its relevance to stardust grains</i>	958
Session II: Chemical evolution from the AGB	
C. Kobayashi <i>Chemo-dynamical simulations of galaxies</i>	964
A. Chieffi and M. Limongi <i>On the nature of the thermal pulses on the Asymptotic Giant Branch</i>	970
Session III: Super-Asymptotic Giant Branch stars (SAGB)	
P. Gil-Pons and C. L. Doherty <i>The upper mass limit for the formation of TP-SAGB stars and the dredge-out phenomenon</i>	974

942		
L. Siess <i>Super-AGB yields</i>	980	
Session IV: Nucleosynthesis in stellar interiors		
C. Abia, K. Cunha, S. Cristallo, P. de Laverny, I. Domínguez, K. Eriksson, L. Gialanella, K. Hinkle, G. Imbriani, A. Recio-Blanco, V. V. Smith, O. Straniero, and R. Wahlin <i>Is the fluorine abundance problem in AGB stars solved?</i>	986	
M. Mollá and M. Gavilán <i>Some caveats on the evolution of the N/O abundance and the star formation history</i>	992	
R. Gallino, S. Bisterzo, S. Cristallo, and O. Straniero <i>The role of primary ^{16}O as a neutron poison in AGB stars and fluorine primary production at halo metallicities</i>	998	
Session V: Chemical evolution in Globular Clusters		
S. W. Campbell, D. Yong, E. C. Wylie de Boer, R. J. Stancliffe, J. C. Lattanzio, G. C. Angelou, F. Grundahl, and C. Sneden <i>The case of the disappearing CN-strong AGB stars in galactic Globular Clusters – preliminary results</i>	1004	
A. I. Karakas, S. W. Campbell, M. Lugaro, D. Yong, and A. Chieffi <i>The origin of the heavy elements in stars in the Globular Clusters M4 and M5</i>	1010	
C. C. Worley and P. L. Cottrell <i>Neutron-capture element abundances of luminous giant stars in the Globular Clusters 47 Tuc, NGC 6388 and NGC 362</i>	1016	
Session VI: Binary star interactions		
H. Van Winckel, A. Jorissen, N. Gorlova, T. Dermine, K. Exter, T. Masseron, R. Østensen, S. Van Eck, and G. Van de Steene <i>Post-AGB binaries in an evolutionary perspective: a HERMES monitoring programme</i>	1022	
E. van Aarle, P. Wood, T. Lloyd Evans, H. Van Winckel and T. Ueta <i>Optically bright Post-AGB stars in the LMC: an extensive sample study</i>	1028	
R. G. Izzard, R. P. Church and T. Dermine <i>White dwarf kicks and implications for barium stars</i>	1034	
I. Domínguez, L Piersanti, R. Cabezón, O. Zamora, D. García-Senz, C. Abia and O. Straniero <i>The elusive nature of the R stars</i>	1039	
H. B. Lau, O. de Marco, and X. W. Liu <i>Abell 58 – a Planetary Nebula with an ONe-rich knot: a signature of binary interaction?</i>	1045	

- C. A. Tout, D. T. Wickrantsinghe, J. Liebert, L. Ferrario, J. E. Pringle and A. T. Potter
The origin of high magnetic fields in white dwarfs 1051

Session VII: Mixing processes in stellar interiors

- G. C. Angelou, J. C. attanzio, R. P. Church, and R. J. Stancliffe
Observational constraints for $\delta\mu$ mixing 1057
- R. J. Stancliffe
Mixing processes in carbon-enhanced metal-poor stars 1064
- M. Busso, S. Palmerini and E. Maiorca
Deep mixing at variable speed in stars: is thermohaline diffusion sufficient? 1070

Session VIII: Stellar atmospheres

- D. Kamath, P. R. Wood, I. Soszyński, and T. Lebzelter
Pulsation of AGB stars in the Small Magellanic Cloud cluster NGC 419 1078
- E. Lagadec
The effect of metallicity on the mass-loss from AGB stars: an observer's point of view 1083

Session IX: Poster contributions

- L. Stanford, G. S. Da Costa, and J. E. Norris
Abundances of the Star ROA 276 in ω Cen 1090
- S. Bisterzo and S. Cristallo
Low-metallicity AGB models: the H profile in the ^{13}C -pocket and the effect on the s-process 1095