
SCIENTIFIC
PROGRAM

27th October 2020
TIME PERSON INSTITUTION TITLE

(click to download pdf) AUTHORS

15:00 Prof. Ana I
Gómez de Castro

Universidad
Complutense de
Madrid, Spain

WELCOME

15:10 Dr. Julia
Roman-Duval

Space Telescope
Science Institute, USA

The ULLYSES Director’s Discretionary
Program: Charting Young Stars’
Ultraviolet Light with Hubble

Julia Roman-Duval,
Charles Proffitt,
TalaWanda Monroe, Jo
Taylor, and the ULLYSES
implementation team at
STScI

15:25 Prof. Catherine
Espaillat

Boston University, USA Outflows and Disks around Young
Stars: Synergies for the Exploration of
Ullyses Spectra (ODYSSEUS)

Catherine Espaillat and
Gregory Herczeg

15:40 Mr. Leonardo
dos Santos

University of Geneva,
Switzerland

The high-energy environment and
atmospheric escape of small
exoplanets

Leonardo A. dos Santos,
David Ehrenreich, Vincent
Bourrier

15:55 Ms. Ziyan
Xu

Kavli Institute of
Astronomy and
Astrophysics – Peking
University, China

Probing Protoplanetary Disk Winds
with FUV Absorption Lines

Ziyan Xu

16:10 Prof. Kevin France University of Colorado,
USA

Atmospheric Escape from Extrasolar
Planets: From stellar inputs to
exoplanetary signatures with the
ESCAPE and CUTE missions

Kevin France

16:25 Prof. Evgenya
Shkolnik

Arizona State
University, USA

UV-SCOPE: A MidEx Mission Concept
for the Ultraviolet Spectroscopic
Characterization Of Planets and their
Environment

Evgenya Shkolnik (ASU),
David Ardila (JPL), Travis
Barman (UA), Courtney
Dressing (UCB), Mike Line
(ASU), et al.

16:40 Prof. Ana I.
Gomez de Castro

Universidad
Complutense de
Madrid, Spain

Ultraviolet Researcher for the
Investigation of the Emergence of Life

Ana I Gómez de Castro,
Francesca Bacciotti, Leire
Beitia-Antero, Ignacio
Bustamante, Ada Canet,
et al

16:55 Dr. Pol
Ribes Pleguezuelo

ESA – European
Space Agency, Spain

Feasibility study for the
implementation of small-size
astronomical UV telescopes

Pol Ribes-Pleguezuelo,
Fanny Keller, Matteo
Taccola

17:10 UVA Working
Group

UV Photometry
Doc. on the creation of the UV photometric system

https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_AIWelcome.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Roman.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Espaillat.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_DosSantos.pdf
https://jcuva.ucm.es/NUVA2020_Talks/xu_NUVA.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_France.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Shkolnik.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_GomezdeCastro_URIEL.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Ribes.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_UVPhotometry.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_doc_onthecreationoftheUVphotometricsystem.pdf

15:00 Miss. Nuria
Salvador-Rusiñol

Instituto de Astrofísica de
Canarias, Spain

Young stellar populations in massive
early-type galaxies from UV
spectroscopy

Núria Salvador-Rusiñol,
Alexandre Vazdekis and
Michael A. Beasley

15:15 Dr. Patrick
Cote

National Research Council
of Canada, Herzberg
Astronomy & Astrophysics
Research Council, Canada

Update on the CASTOR Mission:
Science

Patrick Cote and the CASTOR
team

15:30 Dr. Nicolas
Lehner

University of Notre Dame,
USA

The Halo of Andromeda: a Case
Study for a Large Aperture UV
Telescope

Nicolas Lehner and the
Project AMIGA team

15:45 Dr. Ariel
Werle

INAF – Osservatorio
Astronomico di Padova, Italy

Clues on the history of early-type
galaxies from SDSS spectra and
GALEX photometry

Ariel Werle

16:00 Dr. Andrew
Fox

Space Telescope Science
Institute, USA

Ultraviolet Absorption Studies of the
Magellanic Stream

Andrew J, Fox

16:15 Dr. Maria Luiza
Linhares Dantas

Instituto de Astronomia,
Geofisica e Ciencias
Atmosfericas – Universidade
de Sao Paulo – Brazil

Accessing the evolution of the UV
upturn

M. L. L. Dantas, P. R. T.
Coelho, R. S. de Souza, and T.
S. Gonçalves

16:30 Dr. Svea
Hernandez

Space Telescope Science
Institute, USA

First Co-spatial Comparison of
Stellar, Neutral-, and Ionized-gas
Metallicities in a metal-rich galaxy:
M83

Svea Hernandez, Alessandra
Aloisi, Nimisha Kumari,
Bethan L. James

16:45 Prof. Annapurni
Subramaniam

Indian Institute of
Astrophysics, India

Overview of the proposed UV-optical
mission – Indian Spectroscopic and
Imaging Space Telescope (INSIST)

Annapurni Subramaniam and
the Insist team

17:00
Dr. Trisha
Ashley

Space Telescope Science
Institute, USA

Mapping Outflowing Gas in the
Fermi Bubbles; a UV Absorption
Survey

Trisha Ashley, Andrew J Fox

17:15 Dr. David
Valls-Gabaud

Observatoire de Paris,
France

The MESSIER orbiter: mapping the
UV-optical sky to the deepest
surface brightness levels.

The MESSIER collaboration

17:30 Dr. Eugene
Vishnyakov

P. N. Lebedev Physical
Institute of the Russian
Academy of Sciences, Russia

CCD and CMOS quantum efficiency
evaluation in the EUV and VUV
spectral ranges

Eugene Vishnyakov

17:45 Dr. Kenneth
Carpenter

NASA’s GSFC, USA A High-Resolution Imaging
Interferometer at the Lunar South
Pole: Stellar Imager – Lunar Pole
(SI-LP)

K. G. Carpenter (NASA/GSFC),
M. Creech-Eakman
(NMT/MROI), J. Frith (USAF),
M. Karovska (CfA), D.
Leisawitz (NASA/GSFC), et al.

28th October 2020
TIME PERSON INSTITUTION TITLE

(click to download pdf) AUTHORS

https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Salvador.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Cote.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Lehner.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Werle.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Fox.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Linhares.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Hernandez.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Ashley.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Vishnyakov.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Carpenter.pdf

TIME PERSON INSTITUTION TITLE
(click to download pdf) AUTHORS

29th October 2020

15:00 Mr. Chase
Million

Million Concepts, USA A catalog of 2-minute GALEX
photometry for intra-visit science

Dr. Scott Fleming (Space
Telescope Science
Institute)
Dr. Luciana Bianchi (The
Johns Hopkins University)

15:15 Dr. Bethan
James

Space Telescope
Science Institute, USA

CLASSY: The COS Legacy Archive
Spectroscopic SurveY

Bethan James, Danielle
Berg, John Chisholm, Dan
Stark, Crystal Martin, and
Tim Heckman, on behalf
of the CLASSY
Collaboration

15:30

Dr. Mikhail
Sachkov

Institute of Astronomy,
Russian Academy of
Sciences (INASAN),
Russia

Spectrum-UV/WSO-UV status 2020 Boris Shustov, Ana I
Gomez de Castro, Mikhail
Sachkov

15:35

15:50 Dr. Aki
Roberge

NASA Goddard Space
Flight Center, USA

The LUVOIR Mission Concept: Telling
the Story of Life in the Universe

Aki Roberge (NASA GSFC)
and the LUVOIR Mission
Concept Study Team

16:10 Mr. Jean-Claude
Bouret

Laboratoire
d’Astrophysique de
Marseille, France

Astrophysics with POLLUX, a high-
resolution spectropolarimeter on
LUVOIR

Jean-Claude Bouret,
Coralie Neiner, Eduard
Muslimov, Maelle Le Gal,
Arturo Lopez-Ariste, et al.

16:25 Prof. Ana I.
Gomez de Castro

Universidad
Complutense de
Madrid, Spain

The European Ultraviolet-Visible
Observatory

EUVO collaboration

16:40 Dr. Sara
Heap

NASA/Goddard
emerita; Univ. of
Maryland Adjunct
Professor, USA

Cosmic Evolution Through UV Surveys Sara R. Heap, Tony Hull,
Steven Kendrick, Lloyd
Purves, Robert Woodruff

17:00 Dr. Alan
Scott

Honeywell
International, USA

Update on the CASTOR Mission:
Design

CASTOR Team

17:10 Prof. Martin
Barstow

University of Leicester,
UK

Planning for a future large UVOIR
telescope

Martin A. Barstow

17:20 Prof. Jeffrey
Linsky

JILA/University of
Colorado, USA

Bridging the Gap: High-Resolution UV
Spectroscopy in the 2020s and 2030s

Jeffrey l. Linsky

17:30 DISCUSSION

Special session on coodinating activities

https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Million.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_James.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Sachkov.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Roberge.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Bouret.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_GomezdeCastro_EUVO.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Heap.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Scott.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Barstow.pdf
https://jcuva.ucm.es/NUVA2020_Talks/NUVA2020OnlineWorkshop_Oral_Linsky.pdf

POSTERS

Bianchi, Luciana The Johns Hopkins
University, Dept. of
Physics and Astronomy

Probing Young Stellar Populations
in Local Group Galaxies with
Astrosat/UVIT: M33, SMC and the
Magellanic Bridge.

download pdf

Bianchi, L.(1), Thilker, D.(1), Hutchings, J.B.(2),
Postma, J.(3)
(1)The Johns Hopkins University,
Baltimore,USA
(2)NRC's Herzberg Institute of Astrophysics,
Victoria,Canada
(3)Univ.of Calgary,Canada

Bianchi, Luciana The Johns Hopkins
University, Dept. of
Physics and Astronomy

Classification of GALEX UV
sources from cross-matched
GUVcat X SDSS and Gaia
databases.

download pdf

Luciana Bianchi (1)
Bernard Shiao (2)
(1) The Johns Hopkins University, Dept. of
Physics and Astronomy
(2) Space Telescope Science Institute

Gómez de Castro,
Ana I.

Universidad Complutense
de Madrid

EarthASAP: A lunar
exploration/Earth observation
mission.

download pdf

Ana I. Gómez de Castro, Leire Beitia-Antero,
Carlos E. Miravet-Fuster, L.
Tarabini3, Albert Tomás, Juan Carlos Vallejo,
Ada Canet, Mikhail Sachkov,
Shingo Kameda

Gonzalez-Caniulef,
Denis

The University of British
Columbia

Measuring a neutron star radius
from ultraviolet and X-ray
observations.

download pdf

Denis Gonzalez-Caniulef, Sebastien Guillot,
Andreas Reisenegger

Kameda, Shingo Rikkyo University WSO-UV/UVSPEX for
characterization of Earth-like
exoplanets.

download pdf

Shingo Kameda (Rikkyo University), A. Tavrov ,
T. Muraoka,
G. Murakami, K. Enya, M. Ikoma, N. Narita, T.
Kodama, Y. Kawashima, M. Kuwabara, N.
Terada, H. Fujiwara, O. Korablev, M. Sachkov,

Leahy, Denis University of Calgary UVIT/PHAT photometry of stars
and clusters in M31.

download pdf

Megan Buick, Denis Leahy, Joe Postma, Cole
Morgan, Luciana Bianchi, John Hutchings

Leahy, Denis University of Calgary AstroSat/UVIT measurements of
the bulge of M31.

download pdf

Cole Morgan, Denis Leahy, Joe Postma, Megan
Buick, Luciana Bianchi, John Hutchings

PERSON INSTITUTION TITLE AUTHORS

https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Bianchi.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Bianchi2.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_GomezdeCastro.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Gonzalez.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Kameda.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Leahy2.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Leahy1.pdf

Loyd, R. O. Parke Arizona State University Probing M Dwarf Flares with
Far Ultraviolet Spectroscopy.

download pdf

R. O. Parke Loyd, Evgenya Shkolnik, Meredith
MacGregor, Kevin France, Alycia Weinberger, Ward
Howard, Tom Barclay, Andrew Zic, Adam
Schneider, Travis Barman, Victoria Meadows,
Isabella Pagano, Sarah Peacock,
Allison Youngblood, Brian Wood.

Murthy, Jayant Indian Institute of
Astrophysics

SING: A Long-Slit
Spectrograph on the CSS

download pdf

Jayant Murthy

Neiner, Coraline LESIA, Paris Observatory CASSTOR: a nanosat for UV
spectropolarimetry

download pdf

C. Neiner, A. Saada, J-M Reess, J.-C. Bouret, M. Le
Gal, V. Lapeyrere

Pazder, John Herzberg Astronomy and
Astrophysics, National
Research Council of Canada

Progress on the Optical
Design of a 1m Spectroscopic
and Imaging UV space
telescope for the
CASTOR/INSIST mission.

download pdf

J. Pazder, Herzberg Astronomy and Astrophysics,
National Research Council of Canada
S. Sriram, Indian Institute of Astrophysics

Reisenegger,
Andreas

Universidad Metropolitana
de Ciencias de la Educación

Constraining neutron star
interior physics through
ultraviolet observations.

download pdf

Andreas Reisenegger, Luis Rodríguez, Denis
González-Caniulef, George Pavlov, Sébastien
Guillot, Oleg Kargaltsev, Blagoy Rangelov

Scowen, Paul Arizona State University The PolStar EXPLORER
Mission – Science Drivers
and Scope.

donwload pfd

Paul Scowen (ASU), Richard Ignace (East Tenn.
State U.), B-G Andersson (SOFIA-USRA), Andrei
Berdyugin (U. Turku), Svetlana Berdyugina (U.
Freiburg), Jon Bjorkman (U. Toledo), Alex Carciofi
(U. Sao Paolo), Roberto Casini (UCAR), Jean
Chiar (Diablo Valley College), Geoff Clayton
(LSU), Daniel Cotton (AAT), Alex David-Uraz
(GSFC), Tanausu Del-Pino-Alemain (IAC), Sylvia
Ekstrom, Andrew Fullard (Michigan State U.),
Kenneith Gayle (U. Iowa), Perry Gerakines
(GSFC), Edward Guinan (Villanova U.), Wolf-
Rainer Hamann (U. Potsdam), Thiem Hoang
(KASSI, Korea), Jennifer Hoffman (U. Denver),
Ian Howarth (UCL), Tony Hull (U. New Mexico),
Jonathan Labadie-Bartz, Maurice Leutenegger
(GSFC), Emily Levesque (U. Wisconsin), Antonio
Magalhaes (U. Sao Paolo), Rafael Manso-Sainz
(MPS, Germany), Yael Naze (U.Liege), Coralie
Neiner (Obs. Paris), Lida Oskinova (U. Potsdam),
Gina Panopoulou (Caltech), Véronique Petit (U.
Delaware), Raman Prinja (UCL), Noel Richardson
(Embry Riddle), Thomas Rivinius, Matt Shultz (U.
Delaware), Nicole St-Louis (U. Montreal), Phil
Stahl (MSFC), Heloise Stevance (U. Auckland),
Javier Trujillo-Bueno (IAC), Asif Ud-Doula (Penn
State U.), Gregg Wade (Q ueens U.), Bob
Woodruff

PERSON INSTITUTION TITLE AUTHORS

https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Lloyd.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Murthy.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Neiner.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Pazder.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Reisenegger.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Scowen.pdf

Shugarov, Andrey Institute of Astronomy,
Russian Academy of
Sciences (INASAN)

WSO-UV mission UV CCD
detectors qualification
campaign main results.

download pdf

Andrey Shugarov 1, Mikhail Sachkov 1, Segrey
Kuzin 2, Eugene Vishnyakov 2, Alexey Kirichenko
2, Andrei Pertsov 2, Denis Ivlyushkin 3, Pavel
Zavertkin 3, Anton Nikolenko 3

Thilker, David Johns Hopkins University A First-look Astrosat/UVIT
FUV Survey of the Small
Magellanic Cloud (SMC)

download pdf

Thilker, D. (1), Bianchi, L. (1), Hutchings, J.B. (2),
Postma, J. (3)
(1) The Johns Hopkins University, Baltimore, USA
(2) NRC's Herzberg Institute of Astrophysics,
Victoria, Canada
(3) University of Calgary, Canada

Vavilova, Iryna Main Astronomical
Observatory of the NAS of
Ukraine

Isolated galaxies with AGNs
as the UV-faintest objects of
the Local Universe.

download pdf

Vavilova I.B., Vasylenko A.A., Kompaniets O.V.,
Izvekova I.

PERSON INSTITUTION TITLE AUTHORS

https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Shugarov.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Thilker1.pdf
https://jcuva.ucm.es/NUVA2020_Posters/NUVA2020OnlineWorkshop_Poster_Vavilova.pdf

	Scientific �program
	27th October 2020
	Número de diapositiva 3
	Número de diapositiva 4
	POSTERS
	Número de diapositiva 6
	Número de diapositiva 7

