

Fornax, Virgo, Coma et al.: Stellar systems in high density environments

ESO, Garching b. München (Germany), 27 June – 1 July 2011

POSTER PAPERS

(as at 22-June-2011)

Posters on Display in the Council Room

LIST OF POSTER PAPERS		
1	ADAMI, Christophe	Low surface brightness features in Coma
2	AGUERRI, J. Alfonso L.	FOSSIL Group Origins (FOGO) project: a multiwavelength view of fossil galaxy systems
3	ARRIGONI BATTIA, Fabrizio	The age of star-forming regions stripped from VCC1249 by VCC1226 (M49)
4	BOISSIER, Samuel	Deep UV and optical imaging of Virgo galaxies with HI tails
5	CARTER, David	The spatial distribution and origin of the FUV excess in early-type galaxies
6	CHIES-SANTOS, Ana L.	Unravelling ages and metallicity distributions of globular cluster systems in E/S0 galaxies
7	CHUNG, Jiwon	Probing the Merging Blue Compact Dwarf Galaxies from Element Abundances and Star Formation Rate
8	COCCATO, Lodovico	Stellar populations in the outskirts of brightest cluster galaxies
9	CORSINI, Enrico Maria	The dynamical structure and stellar populations of early-type galaxies in Abell 262 cluster
10	COTE, Patrick	The Next Generation CFHT: A Wide-Field Spectroscopic Facility for the Coming Decade
11	DALLA BONTÀ, Elena	Photometric analysis of Abell 1689
12	DE PROPRI, Roberto	The luminosity function of galaxies in clusters, from the NUV to K
13	DURRET, Florence	Atypical faint galaxies in Coma: the spectroscopic side
14	FAIFER, Favio Raul	Globular cluster system of the NGC7626/NGC7619 pair of giant elliptical galaxies in the Pegasus I group
15	FERRIERE, Etienne	Extragalactic archaeology applied to understanding Early-Type Galaxies' formation within the NGVS and Atlas3D surveys
16	FRANK, Matthias	A close look at ultra-compact dwarf galaxies in the Fornax and Virgo clusters
17	GIRARDI, Marisa	Merging Clusters of DARC Sample: studying the simultaneous formation of galaxy systems and their brightest galaxies
18	GRAHAM, Alister	Massive black holes, nuclear star clusters, partially depleted cores and the connection with the host spheroid
19	HERNANDEZ, Jonatan D.	Dissentangling environmental processes in galaxy clusters

20	HOUGHTON, Ryan	The Fundamental Plane of Abell 1689 compared to Coma
21	HUGHES, Thomas	The mass-metallicity relation in different environments
22	JACHYM, Pavel	Cluster environments: ram pressure stripping
23	KIM, Suk	Extended Virgo Cluster Catalog using SDSS DR7 Data
24	KOSHY, George	Recent star formation in cluster early type galaxies
25	LAGERHOLM, Carina	Stellar Populations and Kinematics of Early Type Galaxies - a 2-D view with VLT/VIMOS
26	LÄSKER, Ronald	Total magnitude superior to bulge magnitude as Black Hole mass predictor
27	LEE, Youngdae	Ultraviolet Properties of Galaxies in the Fornax Cluster
28	LISKER, Thorsten	SMAKCED: Stellar content, MAss and Kinematics of Cluster Early-type Dwarfs
29	LOUBSER, Ilani	Mg2 gradients as a signature of brightest cluster galaxy evolution
30	LYSKOVA, Natalya	A simple recipe for estimating galaxy masses from minimal observational data
31	MENDEZ-ABREU, Jairo	Bar formation in different environments: field, Virgo, and Coma
32	MEYER, Hagen Thilo	Properties and evolution of late-type galaxies and the connection to early-type dwarf galaxies in the Virgo galaxy cluster
33	MONELLI, Matteo	Star formation history of Local Group galaxies and the ELT perspective
34	MONREAL-IBERO, Ana	The interplay of gas and stars in dwarf galaxies of very nearby groups
35	MORELLI, Lorenzo	Multiband photometric decomposition of nuclear stellar disks in 3 Virgo cluster galaxies
36	MORGANTI, Lucia	Dark matter and dynamics of intermediate-luminosity elliptical galaxies
37	NIGOICHE-NETRO, Alberto	Deep Wide Field Imaging of Pegasus I cluster in r and Halpha bands
38	NUNEZ, Carolina	Could XMMU J2235.3-2557 at $z=1.39$ be destined to evolve into a Coma like cluster in the local Universe?
39	OKAMURA, Sadanori	Observation of Diffuse Intracluster Light in the Coma Cluster
40	PAK, Mina	Ultraviolet and Optical Properties of Dwarf Galaxies in the Ursa Major Cluster
41	PAUDEL, Sanjaya	On the nature of stellar population properties of dEs, Are they special?
42	PELETIER, Reynier	The Spitzer [3.6]-[4.5] colour for stellar population studies in local galaxies
43	REY, Soo-Chang	Ultraviolet Color-Magnitude Relations of Early-type Dwarf Galaxies in the Virgo Cluster
44	RICHTLER, Tom	NGC 1316 and its cluster system
45	ROEDIGER, Joel	The Stellar Populations of Virgo Cluster Galaxies

46	RYŚ, Agnieszka	Dynamics of early-type dwarf galaxies in the Virgo Cluster - a SAURON perspective
47	SANCHEZ-JANSSEN, Ruben	Globular cluster systems and the origin of early-type cluster dwarfs in Virgo
48	SCOTT, Nicholas	An IFU study of early-type galaxies in the Coma Cluster
49	SERRA, Paolo	The MeerKAT Fornax Survey
50	SMITH CASTELLI, Analia Viviana	Exploring the globular cluster content of the Hickson Compact Group 44
51	SMITH, Rory	Ram pressure drag - effects of ram pressure on dark matter and stellar dynamics
52	SUNG, Eon-Chang	The Environments of Star-burst Activities of Blue Compact Dwarf Galaxies
53	TORTORA, Crescenzo	Dark matter content in the central regions of early-type galaxies
54	VANDERBEKE, Joachim	A New Look at the Galactic Globular Cluster System
55	VANDERBEKE, Joachim	Optical and near-infrared velocity dispersions of early-type galaxies
56	VENTIMIGLIA, Giulia	The kinematics of the intracluster light in the core of the Hydra I cluster
57	WANG, Zhong	An Infrared Imaging Survey of Galaxies in the Nearby Universe
58	WEST, Michael	Remnant Globular Cluster Streams in Galaxy Halos
59	WU, Xufen	The line-of-sight kinematics of low redshift galaxies from cosmological simulations
60	YI, Wonhyeong	Surface Photometry and Structural Parameters of Galaxies in the Extended Virgo Cluster Catalog
61	YOSHIDA, Michitoshi	Kinematics and excitation of the ram pressure stripped ionized gas of galaxies in the Coma cluster
62	ZARATTINI, Stefano	From nearby clusters to Fossil Groups. Clues through their luminosity functions