

La Vía Láctea y sus componentes

La Vía Láctea y sus componentes

CONFERENCIAS INVITADAS

Nombre Título

Bosch-Ramon, Valenti

What powers the high-energy emission in stellar-mass objects?

Bouy, Hervé

COSMIC DANCE: unravelling the origin of the IMF

García García, Miriam

Massive stars: evolution, mass loss and feedback

Meeus, Gwendolyn

The atomic and molecular content of protoplanetary discs

Osorio, Mayra

Signs of planet formation in protoplanetary disks

CONTRIBUCIONES ORALES

Nombre Título

Abril Ibáñez, Javier Searching for Cataclysmic Variables in the J-PLUS Survey

Alfaro Navarro, Emilio J. Clumpy Structure in a 4D Phase-Space Volume for the Cluster
NGC 2548

Aller Egea, Alba Searching for binary central stars of planetary nebulae

Alonso Santiago, Javier NGC 6067: el mejor laboratorio para el estudio de estrellas de
masa intermedia

Alonso-García, Javier The giga-CMD of the VVV survey

Armas Padilla, Montserrat Subluminous accreting black holes and neutron stars

Ayala Gómez, Adrián Astroparticles and stellar evolution

Balaguer-Núñez, Lola Clusterix 2.0 for Gaia

Blanco-Cuaresma, Sergi

How much can we trust high-resolution spectroscopic stellar
atmospheric parameters and abundances?

Bonoli, Silvia The history of our supermassive black hole

Carrasco Martínez, Josep
Manel Gaia science alerts follow-up from Montsec Observatory

Casamiquela Floriach,
Laia The OCCASO survey: second data release overview

Colomer, Francisco Studies of circumstellar shells in AGB stars by multifrequency
(sub)mm-VLBI observations of maser emission

Dong, Hui Variable Stars within 5 pc of the Milky Way’s Central Black Hole?

Dorda Laforet, Ricardo Nuevas perspectivas en Supergigantes rojas

Fabricius, Claus Validation of Gaia data

Galera Rosillo, Rebeca Planetary nebulae: lighthouses of the nearby Universe

García Hernández,
Domingo Aníbal

Detection of second-generation asymptotic giant branch stars in
metal-poor globular clusters

Gómez de Castro, Ana I Photoevaporation of the gas component in the young planetary
disks. The impact from disk winds and jets.

González García, Marta Looking for phase-space structures in star-forming regions: An
MST-based methodology

González Hernández,
Jonay I.

Fast orbital decays of black hole X-ray binaries: the case of Nova
Muscae 1991

Guerrero, Martín A. Revealing the Location of the Mixing Layer in a Hot Bubble

Holgado Alijo, Gonzalo
Quantitative Spectroscopic Analysis of O stars in the
IACOB+OWN project: Massive stars in the Galaxy with the
imminent GAIA information

Madonna, Simone
Neutron-capture element abundances in the planetary nebula
NGC 5315 from deep high-resolution optical and near-IR
spectrophotometry

Manchado, Arturo Multi-Conjugate Adaptive Optics images of the molecular
hydrogen in the planetary nebula NGC 2346

Manjavacas, Elena Characterizing young brown dwarfs atmospheres with
polarization data

Masana Fresno, Eduard Physical parameters of TGAS stars

Mata Sánchez, Daniel Swift J1357.2−0933: a massive black hole in the Galactic thick
disc

Montesinos Comino,
Benjamín

¿Cuántas estrellas FGK de la vecindad solar tienen un cinturón
de Kuiper?

Mor, Roger Galactic Cepheids as tracers of the Thin Disc Initial Mass
Function

Moreno de la Cita, Víctor Contribution due to clumpy winds to the gamma-ray emission in
microquasar jets

Muñoz-Darias, Teo Accretion/ejection coupling in stellar-mass black holes: the case
of V404 Cyg

Pallé, Pere L. El proyecto SONG: operación y primeros resultados científicos

Pascual-Granado, Javier The impact of prewhitening in the characterization of pulsating
stars observed by space missions

Pereira Blanco, Víctor Modeling nonthermal emission from stellar bow shocks

Pérez-Mesa, Víctor The Rb problem in massive AGB stars

R. García, Jezabel Pulsar with MAGIC

Ramos Medina, Jesús Gas molecular caliente en estrellas evolucionadas de tipo solar
en el catálogo THROES

Reina Campos, Marta The use of the Tremaine-Weinberg method to derive the pattern
speed of the Milky Way spiral arms and bar

Rizzo Caminos, J.
Ricardo

Primordial abundances of baryonic matter vs. stellar evolution:
Detention of 3He+ in IC418

Rodrigo Blanco, Carlos VOSA (VO Sed Analyzer)

Rodríguez Berlanas, Sara Early-type massive stars in Carina Nebula within Gaia-ESO
Survey

Romero-Gómez, Mercè Gaia + (WEAVE, EMIR…): orbits and radial migration of
kinematic tracers

Sánchez Aguado, David The most pristine dwarf star observed with OSIRIS at GTC

Sánchez Contreras,
Carmen

A pilot search for mm-wavelength recombination lines from
emerging ionized winds in pre-Planetary Nebulae

Schoedel, Rainer The stellar cusp around The Milky Way's central black hole

Solano, Enrique

A search for new hot subdwarf stars by means of Virtual
Observatory tools

Torrejón Vázquez, José
Miguel

Revealing different properties between SFXTs and SGXBs: IGR
J17544-2619 versus Vela X-1

Ustamujic, Sabina MHD simulations of protostellar jets: formation and stability of
shock diamonds

Velasco, Sergio LkHa 262/263: the paradigm of multiplicity vs disk fraction in low-
mass stellar systems

Vilchez, José M. On the chemical composition of the Milky Way outermost disk

