

MEMORIE DELLA SOCIETÀ ASTRONOMICA ITALIANA

Vol.84 n.2 2013

From solar physics to astrophysics: the Sun as Rosetta stone for understanding astrophysical processes & The Sun: new tools and ideas in observational solar astrophysics

European week of Astronomy and Space Science

Rome, July 3, 2012 and Rome, July 5-6, 2012

editors: F. Berrilli, I. Ermolli, F. Zuccarello

TABLE OF CONTENTS

<i>Index</i>	281
<i>Foreword</i>	284
Plenary talk	
S.K. Solanki, L. Teriaca, P. Barthol, W. Curdt B. Inhester <i>European Solar Physics: moving from Soho to Solar Orbiter and beyond</i>	286
Special Session - From Solar Physics to Astrophysics: The Sun as Rosetta Stone for understanding astrophysical processes	
A. Bonanno <i>The solar-stellar connection: new insights from the Kepler mission</i>	315
M. P. Di Mauro <i>From Helio- to Asteroseismology and the progress in stellar physics</i>	325
S. Criscuoli, I. Ermolli, H. Uitenbroek F. Giorgi <i>On the sensitivity of FeI 617.3 and 630.2 nm line shapes to unresolved magnetic fields</i>	335
A. Cristaldi, S.L. Guglielmino, F. Zuccarello, I. Ermolli, M. Falco S. Criscuoli <i>Small-scale brightenings observed in active regions with SST and Hinode</i>	339
M. Falco, F. Zuccarello, S. Criscuoli, A. Cristaldi, S.L. Guglielmino I. Ermolli <i>Sunspot evolution observed with SST</i>	345
F. Giannattasio, M. Stangalini, D. Del Moro, F. Berrilli <i>Velocity oscillation amplitude in bipolar active regions through SDO observations</i>	351

S.L. Guglielmino, V. Martínez Pillet, B. Ruiz Cobo, J.C. del Toro Iniesta, L.R. Bellot Rubio, S.K. Solanki and the Sunrise/IMaX team <i>Inversions of L12-2 IMaX data of an emerging flux mantle</i>	355
M. Massi, E. Ros, D. Boboltz, K. M. Menten, J. Neidhöfer, G. Torricelli-Ciamponi J. Kerp <i>Interacting coronae of two T Tauri stars</i>	359
P. Romano and F. Zuccarello <i>Spatial distribution of the magnetic helicity flux measured with SDO/HMI in active regions hosting flares and CMEs</i>	363
H. Uitenbroek S. Criscuoli <i>A novel method to estimate temperature gradients in stellar photospheres</i>	369
F. Zuccarello S. L. Guglielmino <i>An orphan penumbra observed with Hinode and DOT</i>	375
Symposium - The Sun: New tools and ideas in observational solar astrophysics	
M. Collados, F. Bettonvil, L. Cavaller, I. Ermolli, B. Gelly, A. Pérez, H. Socas-Navarro, D. Soltau, R. Volkmer, the EST Team <i>The European Solar Telescope</i>	379
E. Landi Degl'Innocenti <i>Spectropolarimetry with new generation solar telescopes</i>	391
D. Müller, R.G. Marsden O. C. St. Cyr <i>Scientific synergy between Solar Orbiter and other new observatories</i>	396
G. Trottet K.-L. Klein <i>Far infrared solar physics</i>	405
M. Bianda, R. Ramelli, J. Stenflo, S. Berdyugina, D. Gisler I. Defilippis <i>The project of installing a ZIMPOL_3 polarimeter at GREGOR in Tenerife</i>	413
A. Calcines, M. Collados, R. L. López <i>An integral field spectrograph for the 4-m European Solar Telescope</i>	416
S. Fabiani, R. Bellazzini, F. Berrilli, A. Brez, E. Costa, F. Muleri, M. Pinchera, A. Rubini, P. Soffitta G. Spandre <i>A solar flares X-ray polarimeter</i>	422
R. Gafeira, C.C. Fonte, M.A. Pais J. Fernandes <i>Variation rate of sunspot area</i>	428
L. Giovannelli, F. Berrilli, M. Cocciole, D. Del Moro, A. Egidi, R. Piazzesi M. Stangalini <i>Preliminary test results of the UTOV Fabry-Pérot interferometer prototype</i>	432
C. J. Nelson, J. G. Doyle, R. Erdélyi, M. Madjarska S. J. Mumford <i>Ellerman Bombs: Small-Scale Brightenings in the Photosphere</i>	436

S. Scardigli, D. Del Moro F. Berrilli <i>The multiscale nature of magnetic pattern on the solar surface</i>	440
M. Stangalini, S. K. Solanki R. Cameron <i>MHD waves in small magnetic elements: comparing IMaX observations to simulations</i>	444