

MEMORIE DELLA SOCIETÀ ASTRONOMICA ITALIANA

Vol.85 n.4 2014

Gaia and the unseen

The brown dwarf question

Torino University Rettorato, March 24-26, 2014

editors: Richard L. Smart, David Barrado y Navascués and Jacqueline K. Faherty

TABLE OF CONTENTS

<i>Index</i>	621
<i>Foreword</i>	625
<i>List of Participants</i>	627
Gaia	
J.H.J. de Bruijne <i>Astrometry of brown dwarfs with Gaia</i>	631
L. M. Sarro, D. Barrado, C. Carrión, J. A Caballero <i>Gaia limits for brown dwarf studies</i>	637
A. Sozzetti <i>Gaia, non-single stars, brown dwarfs, and exoplanets</i>	643
R. L. Smart <i>L/T dwarfs that Gaia will see</i>	649
Brown dwarf pushing the envelope 1	
J. Davy Kirkpatrick <i>Outstanding brown dwarf questions</i>	655
Richard J. Parker <i>Probing brown dwarf formation mechanisms with Gaia</i>	661
F. Bouchy <i>Follow-up of transiting brown dwarf companions identified with Gaia</i>	665
Y. Dzigan, S. Zucker <i>Finding hot-jupiters by Gaia photometry using the directed follow-up strategy</i>	669

622		
J. Sahlmann, P. F. Lazorenko, D. Ségransan, E. L. Martín, M. Mayor, D. Queloz, S. Udry	<i>Astrometric planet search around M8–L2 dwarfs from the ground and with Gaia</i>	674
V. Joergens, S. Reffert	<i>Gaia detection capabilities of spectroscopic brown dwarf binaries</i>	678
Brown dwarf models		
E. Manjavacas, M. Bonnefoy, J. E. Schlieder, F. Allard, P. Rojo, B. Goldman, G. Chauvin, D. Homeier, N. Lodieu, T. Henning	<i>New constraints on the formation and settling of dust in the atmospheres of young M and L dwarfs</i>	684
E. Buenzli, M. S. Marley, D. Apai, R. E. Lupu	<i>Cloud structure of brown dwarfs from spectroscopic variability observations</i>	690
Ch. Helling	<i>Expect the unexpected: non-equilibrium processes in brown dwarf atmospheres</i>	695
Brown dwarf pushing the envelope 2		
J. Bochanski	<i>Gaia & Ultra-Cool Dwarfs: a high-definition picture of the Milky Way</i>	699
N. W. Evans	<i>Microlensing, brown dwarfs and Gaia</i>	704
Brown dwarf and moving groups		
A. R. Riedel	<i>Kinematics and luminosities of brown dwarfs with the BDNYC group</i>	710
L. Malo, J. Gagne, R. Doyon, D. Lafreniere, E. Artigau, G. Feiden, L. Albert	<i>Prospects for the BANYAN search of low-mass moving group members with Gaia, and the importance of magnetic fields for isochronal age</i>	715
H. Bouy, E. Bertin, L. M. Sarro, E. Moraux, D. Barrado, J.C. Cuillandre, J. Bouvier, A. Berihuete, N. Wright, Y. Beletsky, W. Brandner, J. Olivares	<i>Complementing Gaia from the ground</i>	719
Ages of brown dwarf		
Jacqueline. K. Faherty	<i>Age determination for Ultracool Dwarfs</i>	725
S. L. Casewell	<i>Gaia and white dwarf - brown dwarf binaries</i>	731
Z. H. Zhang, D. J. Pinfield, B. Burningham, M. C. Gálvez-Ortiz, H. R. A. Jones, F. Marocco, R. L. Smart, N. Lodieu	<i>Halo brown dwarf and Gaia potential</i>	736

S.J. Schmidt <i>Examining the age/activity relationship of Ultracool Dwarfs with Gaia</i>	741
Brown dwarf pushing the envelope 3	
B. Burningham <i>Who wants a million brown dwarfs?</i>	745
C. Reyé <i>Gaia and the luminosity and mass functions of field brown dwarfs</i>	752
J.A. Caballero <i>Gaia and brown dwarfs from Spain</i>	757
J. C. Beamin, V. D. Ivanov, R. Kurtev, M. Gromadzki, K. Peña Ramirez, D. Minniti <i>Proper motions and brown dwarfs with the VVV survey</i>	761
F.J. Galindo-Guil,D. Barrado, H. Bouy <i>Towards an unbiased stellar census in open clusters using multi-wavelength photometry</i>	765
F. Marocco, R. L. Smart, H. R. A. Jones, A. C. Day-Jones, B. Burningham, D. J. Pinfield <i>A spectroscopic census of brown dwarfs observed by Gaia – completing the 3D picture</i>	769
A. Bayo, C. Rodrigo, D. Barrado, F. Allard <i>Physical parameter determinations of young Ms</i>	773
IPERCOOL	
C.A. Beichman , C.R. Gelino, J. Kirkpatrick, J. Davy <i>Distances to WISE Y Dwarfs</i>	778
A.H. Andrei <i>Parsec's astrometry direct approaches</i>	782
N.J. Cook, D. J. Pinfield, B. Burningham, H. R. A. Jones, A. C. Day-Jones <i>Confirming Ultra-Cool companions to Mdwarfs using low-resolution near-infrared-spectra</i>	788
R. Teixeira, C. Ducourant, A. Krone-Martins, S. Scarano, A. Moitinho, Ph. Galli <i>Parallaxes of ultra cool brown dwarf calibrators</i>	793
Y. Wang, R. L. Smart, H.R.A. Jones, Z. Shao <i>Gaia colors of brown dwarfs</i>	795
P.W. Leigh Smith, R. Lucas, B. Bunce, H.R.A. Burningham, R.L. Jones, R.L. Smart, N. Skrzypek, D.R. Rodriguez, J. Faherty <i>A search for high proper motion objects in the UKIDSS Galactic plane survey</i>	799

624

Z. Qi, B. Bucciarelli, R.L. Smart, A. Spagna <i>Validation of the Absolute Proper Motions Outside the Plane catalog (APOP)</i>	803
L. Nicastro, D. Ricci, P. G. Sprimont <i>Web applications meet astronomical archives</i>	808
H.R.A. Jones, D. Henry, R. Thomson, D.T. Reid, E. Oliva, A. Reiners, G. Anglada-Escude, R. Mendez, J.S. Jenkins, J.R. Barnes, M. Tuomi, C.J. Evans, W. Taylor, M. Riva, L. Origlia, R. Smart, L. Nicastro, A. Sozzetti, R. Nelson, R. Saglia, C. Haswell, A. Holland, Z. Zhang, W. Chaplin, Y. Elsworth, A. Miglio, P. Hauschildt, M. Burleigh, D. Pollaco, K. Rice, M. Konacki, A. Niedzi <i>Photonic Spectrograph for new Technology Telescope (PSTT)</i>	814
Tang Zheng-Hong, Mao Yin-Dun, Li Yan, Yu Yong, Oleksandr Shulga, Yevgen Kozryev, Yevgeniya Sybiryakova <i>Precise astrometry of Near-Earth-Object with Rotating-Drift-Scan CCD</i>	821
J. Davy Kirkpatrick <i>Summary of the workshop “Gaia and the unseen: the brown dwarf question”</i>	825