

MEMORIE DELLA SOCIETÀ ASTRONOMICA ITALIANA

Vol.85 n.3 2014

Local Group, Local Cosmology

Symposium V of EWASS 2013

Turku, July 08-09, 2013

editors: M. Monelli and S. Salvadori

TABLE OF CONTENTS

<i>Index</i>	453
<i>Foreword</i>	456
<i>List of Participants</i>	459
Session I: The Local Group	
M. Monelli <i>Local Group</i>	463
S. Salvadori <i>Local Cosmology</i>	467
G. Battaglia <i>The internal kinematics and mass content of Local Group dwarfs from extensive spectroscopic surveys</i>	471
D. Crnojević and the PAndAS collaboration <i>A PAndAS view of the resolved stellar populations in M31 dwarf elliptical satellites</i>	476
Session II: SF through Cosmic Time	
C. Gallart <i>Gas-rich vs. gas-poor: LCID insights on the origin of different dwarf galaxy types</i>	481
M. Ricotti, O. Parry, E. Polisensky and M. Bovill <i>The Living Fossils of the First Galaxies</i>	487
T.M. Brown, J. Tumlinson, M. Geha, E. Kirby, D.A. VandenBerg, J.S. Kalirai, J.D. Simon, R.J. Avila, R.R. Munoz, P. Guhathakurta, A. Renzini, H.C. Ferguson, L.C. Vargas and M. Gennaro <i>The Formation History of the Ultra-Faint Dwarf Galaxies</i>	493

454		
S. Cassisi		
<i>Stellar evolution models: current uncertainties and their impact on population synthesis tools</i>		498
R. Leaman, K. Venn, A. Brooks, G. Battaglia, A. Cole, R. Ibata, M. Irwin, A. McConnachie, T. Mendel, E. Tolstoy and E. Starkenburg		
<i>Using Radial Metallicity Gradients in Dwarf Galaxies to Study Environmental Processing</i>		504
E. SobacchiA. Mesinger		
<i>How does inhomogeneous reionization impact the gas content of galaxies?</i>		509
E.R. Fernandez, S. Zaroubi, I.T. Iliev and B. Rabbit		
<i>Cumulative Light from the Epoch of Reionization - the Near Infrared Background and the 21cm Line</i>		514
Session III: Chemical Evolution		
K.A. Venn		
<i>Chemical Substructure and Inhomogeneous Mixing In Local Group Dwarf Galaxies</i>		519
T.C. Beers		
<i>Carbon-Enhanced Metal-Poor Stars: Probes of Nucleosynthesis from the First Generation of Stars in the Universe</i>		525
Y. Komiya, T. Suda and M. Fujimoto		
<i>Current signatures and search for Pop. III stars in the Local Universe</i>		531
B. Lanzoni and the Cosmic-Lab Team		
<i>TERZAN 5: the remnant of a pristine fragment of the Galactic Bulge?</i>		536
M. Pettini and R.J. Cooke		
<i>Metal-Poor Damped Lyα Systems: High-Redshift Analogues of Local Group Dwarf Galaxies?</i>		542
J.H. Wise, M.J. Turk, M.L. Norman and T. Abel		
<i>Primordial Enrichment of the First Galaxies</i>		548
Session IV: The Future		
G. Bono, V.F. Braga, M. Fabrizio, R. Gilmozzi, R. Buonanno, I. Ferraro, G. Iannicola, M. Monelli, A. Milone, M. Nonino, L. Pulone, P.B. Stetson, F. Thevénin, A.R. Walker		
<i>Stellar populations in the ELT perspective</i>		553
A.C. Robin, C. Reylé and X. Luri		
<i>Gaia: a new vision of our Galaxy and our neighbours</i>		560
A.H. Pawlik, V. Bromm, and M. Milosavljević		
<i>Assembly of the first disk galaxies under radiative feedback from the first stars</i>		565

Session V: Posters

A. del Pino Molina, S.L. Hidalgo and A. Aparicio. <i>Unravelling a complex system: The Fornax dwarf spheroidal galaxy.</i>	570
A. Di Cecco, G. Bono, P.G. Prada Moroni, E. Tognelli, M. Monelli, R. Buonanno, I. Ferraro, G. Iannicola, M. Nonino and P.B. Stetson <i>On the absolute age of the globular cluster M71</i>	574
M. Di Criscienzo, F. Dell'Agli, P. Ventura, R. Schneider, R. Valiante, F. La Franca, C. Rossi, S. Gallerani and R. Maiolino <i>Dust formation in the winds of low metallicities AGBs and implications for cosmic dust enrichment</i>	578
M. Di Criscienzo, M. Marconi, I. Musella, M. Dall'Ora, M. Cignoni and STREGA collaborators <i>The stellar survey STREGA@VST</i>	582
P. Drazinos, E. Kontizas, M. Kontizas, A. Karampelas, A. Dapergolas, I. Bellas-Velidis and E. Livanou <i>Star forming regions in nearby galaxies: a potential application for Gaia's observations</i>	585
M. G. Lee, H.S. Park and H.S. Hwang <i>Formation of M31 revealed from globular clusters</i>	589
V. Golev and N. Kaltcheva <i>Star-Formation in the Coalsack Loop</i>	593
T. Nykytyuk <i>A chemical evolution of Local dwarf galaxies: LeoI</i>	597
T. Suda, J. Hidaka, M. Ishigaki, Y. Katsuta, S. Yamada, Y. Komiya, M.Y. Fujimoto and W. Aoki <i>Stellar Abundances for Galactic Archaeology Database for Stars in Dwarf Galaxies</i>	600
P. Tenjes, T. Tuvikene, R. Kipper, A. Tamm and E. Tempel <i>Structure of spiral arms in M 31</i>	604
R. Ženovienė, E. Stonkutė, G. Tautvaišienė and B. Nordström <i>Abundances of heavy elements in the kinematic stellar substructures</i>	608