

Stellar Populations 55 years after the Vatican conference

Roma, July 2 - 4, 2012

editors: A. Omizzolo, M. Fabrizio, G. Bono

TABLE OF CONTENTS

<i>Index</i>	145
<i>Foreword</i>	150
<i>List of participants</i>	156
The Milky Way	
C. Chiosi and E. Merlin <i>Formation and evolution of early-type galaxies</i>	162
B. Barbuy, S. Ortolani and E. Bica <i>The Galactic bulge</i>	182
N. Matsunaga <i>Cepheids and stellar populations in the Galactic bulge</i>	186
Stellar variability	
M. Marconi <i>Variables as stellar tracers and distance indicators</i>	190
G. Fiorentino <i>Variable stars in dwarf galaxies: key tools to constrain the stellar population</i>	195
A. Kunder, M. Salaris, S. Cassisi, R. de Propris, A. Walker, P. B. Stetson, M. Catelan and P. Amigo <i>Theoretical modeling of the RR Lyrae variables in NGC1851</i>	199
J. Alonso-García, M. Catelan, P. Amigo, C. Cortés, C. A. Kuehn, F. Grundahl, G. López, R. Salinas, H. A. Smith, P. B. Stetson, A. V. Sweigart, A. A. R. Valcarce, M. Zoccali <i>Disentangling multiple stellar populations in globular clusters using the Strömgen system</i>	203

C. Cacciari, L. Pasquini, E. Valenti, H.U. Käuffl, P. Mauas <i>Helium abundance difference within globular clusters: NGC2808</i>	207
B. Dias, I. Saviane, B. Barbuy, E. Held, G. Da Costa, S. Ortolani <i>Metallicities and alpha-to-iron ratios in globular clusters stars in a homogeneous scale - Search for Multiple Populations</i>	211
E. P. Lagioia, A. P. Milone, G. Bono, P. B. Stetson, A. Aparicio, R. Buonanno, A. Calamida, M. Dall'ora, I. Ferraro, R. Gilmozzi, G. Iannicola, N. Matsunaga, M. Monelli, P. G. Prada Moroni and A. Walker <i>The globular cluster NGC6528 the ferrous side of the Galactic Bulge</i>	215
M. Marengo <i>Mass loss in advanced evolutionary phases</i>	222
P. G. Prada Moroni, G. Valle, M. Dell'Omodarme, S. Degl'Innocenti <i>Cumulative propagation of physical uncertainties in stellar models</i>	227
Dwarf galaxies	
F. Bresolin <i>Metallicity gradients in nearby galaxies</i>	231
M. Fabrizio, A. Pietrinferni, G. Bono, P.B. Stetson, A.R. Walker, R. Buonanno, S. Cassisi, I. Ferraro, G. Iannicola, M. Monelli, M. Nonino, L. Pulone and F.Thevénin <i>On the He burning phases of the Carina dSph</i>	236
A. del Pino Molina, S. L. Hidalgo, A. Aparicio, C. Gallart, R. Carrera, M. Monelli. <i>Looking for the traces of the early Universe in the Fornax dSph galaxy</i>	241
I. Musella, V. Ripepi, G. Clementini, M. Marconi, M. Dall'Ora, M.I. Moretti, A. Garofalo, F. Cusano, G. Coppola and L. Di Fabrizio <i>Variable stars and stellar populations in the new Milky Way ultra-faint dwarfs</i>	245
M. Cignoni, G. Clementini, R. Contreras Ramos, L. Federici, V. Ripepi, M. Marconi, M. Tosi and I. Musella <i>A long history of star formation in a low mass stellar system, Leo T</i>	249
A. Calamida, S. K. Randall, M. Monelli, G. Bono, R. Buonanno, G. Strampelli, M. Catelan, V. Van Grootel, M. L. Alonso, P. B. Stetson and R. F. Stellingwerf <i>The soundtrack of RR Lyrae in ω Cen at high-frequency</i>	253
Magellanic clouds	
I. Soszyński, A. Udalski, M. K. Szymański, M. Kubiak, G. Pietrzyński, Ł. Wyrzykowski, K. Ulaczyk, R. Poleski, S. Kozłowski, P. Pietrukowicz and J. Skowron <i>Variable stars from the OGLE Survey</i>	257
L. Inno, G. Bono, N. Matsunaga, M. Romaniello, F. Primas, R. Buonanno, F. Caputo, K. Genovali, C. D. Laney, M. Marconi and A. Pietrinferni <i>On the relative distance of Magellanic Clouds using Cepheid NIR and Optical-NIR PW relations</i>	262

	147
M. Van der Swaelmen, V. Hill and F. Primas <i>Elemental abundances in RGB stars of the Large Magellanic Cloud</i>	268
R. Sordo, A. Vallenari and R. Tantaló <i>Gaia & SSP libraries for Local Universe study</i>	272
 M31 and beyond	
A. M. N. Ferguson <i>Unravelling the histories of M31 and M33</i>	276
G. Coppola, F. Cusano, G. Clementini, V. Ripepi, I. Musella, L. Federici, M. Marconi, L. Di Fabrizio, A. Ferguson, M. Tosi, F. Fusi Pecci, R. Contreras, M. Dall’Ora and A. Garofalo <i>Ultra-faint dwarfs and dwarf-spheroidal galaxies: the Andromeda satellites</i>	281
M. Monelli <i>Isolated galaxies in the Local Group</i>	285
S. L. Hidalgo and the LCID group. <i>Footprints of the early Universe in the SFHs of dwarf galaxies</i>	290
F. Annibali, M. Cignoni, M. Tosi, R. P. van der Marel, A. Aloisi and G. Fiorentino <i>The star formation history of the BCD I Zw 18</i>	294
E.J. Bernard, A.M.N. Ferguson, M.K. Barker, M.J. Irwin, P. Jablonka and N. Arimoto <i>A wide-field study of HolmbergII and evidence for ram pressure stripping</i>	298
D. Crnojević, E.K. Grebel, A.M.N. Ferguson, A. Koch, M. Rejkuba, G. Da Costa, H. Jerjen, M.J. Irwin, E.J. Bernard, N. Arimoto, P. Jablonka, C. Kobayashi <i>Galaxy evolution through resolved stellar populations in the nearby Centaurus A group</i>	302
 Nearby cosmology	
M. Salaris <i>Uncertainties in determining the evolutionary status of unresolved old populations</i>	306
E. L. Łokas, K. Kowalczyk and S. Kazantzidis <i>Stellar populations in tidally stirred dwarf galaxies</i>	312
B. Davies, R. P. Kudritzki, B. Plez, M. Bergemann, Z. Gazak and C. Evans <i>Red supergiants as cosmic abundance probes</i>	317
S. Pasetto, G. Bertelli, E. K. Grebel, C. Chiosi and Y. Fujita <i>Dissipative phenomena in Local Group dwarf galaxies evolution</i>	321
C. Chiosi <i>Concluding remarks</i>	325
 Poster session	

D. Crnojević, A. M. N. Ferguson and M. J. Irwin <i>A WFCAM near-infrared survey of M31 dwarf elliptical satellites</i>	330
C.B. Pereira, E.G. Jilinski, N.A. Drake, D.B. de Castro, V.G. Ortega, C. Chavero, F. Roig <i>Abundance and kinematic analysis of the CH star CD-62° 1346. The first hypervelocity red giant?</i>	332
P. Drazinos, E. Kontizas, A. Karamelas, M. Kontizas, A. Dapergolas and I. Bellas-Velidis <i>Star forming regions with indication of hierarchical structure in a sample of spiral galaxies</i>	334
F. Fusco, R. Buonanno, G. Bono, S. Cassisi, M. Monelli, A. Pietrinferni, S. L. Hidalgo and A. Aparicio <i>The Local Group Dwarf Irregular Galaxy NGC 6822: new insight on its star formation history</i>	336
A. Garofalo, F. Cusano, G. Clementini, V. Ripepi, L. Federici, G. Beccari, C. Cacciari, R. Contreras, G. Coppola, F. Fusi Pecci, M. Marconi, I. Musella and M. Tosi <i>Stellar archaeology in the M31 halo: variable stars and stellar populations in the And XIX dwarf spheroidal galaxy</i>	338
K. Genovali, M. Romaniello, B. Lemasle, N. Matsunaga, G. Bono, F. Primas, R. Buonanno, and F. Thévenin <i>Metallicity estimates of Galactic Cepheids in the Inner Disk</i>	340
C. Guédé, Y. Lebreton, C. Babusiaux and M. Haywood <i>Stellar age-dating for different Gaia simulated catalogs</i>	342
N. Kaltcheva and V. Golev <i>Improved distances and structure of several Galactic star-forming fields</i>	344
M. Mapelli and A. Bressan <i>Young star cluster evolution and metallicity</i>	346
B. Pila-Díez, J.T.A. de Jong, K. Kuijken and H. Hoekstra <i>Stellar populations in the Sagittarius stream</i>	348
N. Podorvanyuk, I. Chilingarian and I. Katkov <i>The new technique for the determination of the stellar initial mass function of unresolved stellar populations</i>	350
A. F. ,Punanova, V. V. ,Krushinsky, A. V. ,Loktin, A. Y. ,Burdanov, A. A. ,Popov, E. A. ,Avvakumova and I S. Zalozhnih <i>CCD BVRI photometry of the open clusters NGC 7142 and NGC 2281</i>	352
O. Sholukhova, D. Bizyaev, S. Fabrika, A. Sarkisian, V. Malanushenko and A. Valeev <i>New Luminous Blue Variables in M31</i>	354
E. Tognelli, S. Degl'Innocenti, P.G. Prada Moroni <i>⁷Li in young open clusters and binary systems</i>	356

- G. Valle, E. Tognelli, M. Dell'Omodarme, S. Degl'Innocenti and P.G. Prada Moroni
The updated Pisa evolutionary model database 358
- J. Veljanoski, A.M.N. Ferguson, M. Irwin, D. Mackey, A. Huxor, P. Côté and E. Bernard
Kinematic analysis of the M31 halo globular clusters 360
- R. Ženovienė, G. Tautvaišienė, B. Nordström and E. Stenker
Chemical analysis of a new kinematically identified stellar group 362