

Visiting Astronomers

(October 1, 1980 – April 1, 1981)

Observing time has now been allocated for period 26 (October 1, 1980 to April 1, 1981). As usual, the demand for telescope time was much greater than the time actually available.

The following list gives the names of the visiting astronomers, by telescope and in chronological order. The complete list, with dates, equipment and programme titles, is available from ESO/Garching.

3.6 m Telescope

- Oct. 1980: D'Odorico, Swings/Surdej/Osmer, Tarenghi/Crane/Ellis/Kibblewhite/Peterson/Malin, Valentijn, Wlérick/Bouchet, Lequeux/West/Schuster/Laustsen, Lindblad/Athanassoula/Jörsäter, Thé/Alcaino, Alcaino, Moorwood/Salinari/Shaver, Danks/Wamsteker, Fricke/Kollatschny/Schleicher.
- Nov. 1980: Fricke/Kollatschny/Schleicher, Pakull/Zuidewijk, Westerlund/Lundgren/Richer, Lindblad/Athanassoula/Jörsäter, Möllenhoff, Westerlund/Lundgren/Richer, Thé/Alcaino, Alcaino, Dennefeld, Andrillat/Vreux, Andrillat/Swings, Campuano/Gilmore.
- Dec. 1980: Campusano/Gilmore, Ardeberg/Linde/Lindgren/Lyngå, Eichendorf, de Ruiter/Lub, Hunger/Kudritzki/Simon/Méndez, Frandsen/Thomsen/West, Danziger, Kunth, Ardeberg/Linde/Lindgren/Lyngå, Lépine/Abraham/Epcchtein/Guibert, Seitter/Duerbeck.
- Jan. 1981: Seitter/Duerbeck, Koester/Weidemann, Koester/Reimers, Shaver, Vigroux/Comte/Lequeux/Stasinska, Pettersson, Glass, Bensammar, Danziger/de Ruiter/Kunth/Lub/Griffith.
- Feb. 1981: Danziger/de Ruiter/Kunth/Lub/Griffith, Péquignot/Ulrich, Ulrich, Chevalier/Ilovaisky/Motch, Nissen, Sibille/Léna/Perrier, Bensammar, Epcchtein/Guibert/Q-Rieu/Turon/Lépine, Combès/Encrenaz/Vapillon/Berezné/Zeau/Arfouillaud, Miley/Heckmann.
- March 1981: Miley/Heckmann, Melnick/Terlevich, Chevalier/Ilovaisky/Motch, Querci/Fort/Fauconnier/Lamy, van Paradijs/Hammerschlag-H./de Loore/v. Dessel, Moorwood/Salinari, Tanzi/Tarenghi, Sibille/Léna/Perrier, van Paradijs/Hammerschlag-H./de Loore/v. Dessel, Bergeron/Kunth.

1.52 m Spectrographic Telescope

- Oct. 1980: Melnick/Quintana, Neckel, Ahlin/Sundman, Bouchet, Ardeberg/Gustafsson, Koornneef/Danks.
- Nov. 1980: Koornneef/Danks, Fricke/Kollatschny/Schleicher, Danks/Dennefeld, Lachièze-Rey/Vigroux, Alloin/Jones B. & J., Condal, Houziaux/Nandy, Schoembs/Stolz.
- Dec. 1980: Schoembs/Stolz, Hunger/Kudritzki/Simon/Méndez, Fehrenbach, de Vries, Appenzeller/Bertout/Wolf/Isobe/Walker.
- Jan. 1981: Appenzeller/Bertout/Wolf/Isobe/Walker, Koornneef/Danks, Appenzeller/Wolf/Sterken, Spite, F. & M., Reimers, Barbier/Remijn/Thé, Ardeberg/Maurice, Koornneef/Maurice.
- Feb. 1981: Koornneef/Maurice, Deharveng/Tenorio-Tagle, Ilovaisky/Chevalier, Andersen, Ardeberg/Maurice, Ferlet/Bouchet, Ilovaisky/Chevalier.

March 1981: Ilovaisky/Chevalier, Véron, M. P./Collin-Souffrin, Véron, P., Benvenuti, Simon/Kudritzki, Ahlin/Sundman, Ferlet/Bouchet, Gahm, de Loore/Burger/van den Heuvel/van Paradijs.

1 m Photometric Telescope

- Oct. 1980: Azzopardi/Vigneau/Lequeux/Maeder, Wlérick/Bouchet, Thé/Alcaino, FitzGerald/Harris/Reed, Koornneef, Schmidt/Engels/Schultz, Bouchet, Chincarini.
- Nov. 1980: Chincarini, Westerlund/Lundgren, Wlérick/Bouchet, Koornneef, Fridlund/Nordh/Olofsson, Sol.
- Dec. 1980: Sol, Schoembs/Stolz, Schnur/Mattila, van Woerden/Danks, Bouchet, Groote/Kaufmann, Koester/Weidemann.
- Jan. 1981: Koester/Weidemann, Wlérick/Bouchet, Pettersson, Geyer/Hänel/Nelles, Barbier/Remijn/Thé, Reipurth, FitzGerald/Harris/Reed, Dubois/Philip.
- Feb. 1981: Dubois/Philip, Bastien, Bouchet, Epcchtein/Guibert/Q-Rieu/Turon/Lépine, Ap-Workgroup, Melnick/Terlevich.
- March 1981: Melnick/Terlevich, Ardeberg/Maurice, Véron, M. P., Gahm, Moorwood/Salinari, Mauder.

50 cm ESO Photometric Telescope

- Oct. 1980: Surdej, A. & J., Ardeberg/Gustafsson Bouchet.
- Nov. 1980: Bouchet, Lundin, Divan/Zorec.
- Dec. 1980: Divan/Zorec, Schnur/Matilla, Bouchet, Barbier/Remijn/Thé, Wramdemark.
- Jan. 1981: Wramdemark, Ap-Workgroup, Dubois/Philip, Bouchet.
- Feb. 1981: Bouchet, Ardeberg/Gustafsson, Gieren, Ap-Workgroup.
- March 1981: Ap-Workgroup, Debehogne, Drechsel/Rahe.

GPO 40 cm Astrograph

- Oct. 1980: Azzopardi/Vigneau/Lequeux/Maeder.
- Nov. 1980: FitzGerald/Harris/Reed, Gieseking, Burnage.
- Dec. 1980: Burnage, Büscher/Samson.
- Jan. 1981: Büscher/Samson, Gieseking, Reipurth, FitzGerald/Harris/Reed.
- Feb. 1981: FitzGerald/Harris/Reed, Gieseking, Schmidt-Kaler/Tüg, Debehogne.
- March 1981: Debehogne, Mauder

1.5 m Danish Telescope

- Nov. 1980: Strömgren/Ardeberg, Nieto, Schoembs/Stolz.
- Dec. 1980: Schoembs/Stolz, Weigelt, Grosbøl, Valentijn/Pedersen, Grosbøl, Sterken.
- Jan. 1981: Imbert/Prévot.
- Feb. 1981: Imbert/Prévot, Nordström/Andersen, Ardeberg, Véron, P., Röser/Hawkins.
- March 1981: Röser/Hawkins, Schnur, Schnur/Pedersen, Tarenghi.

50 m Danish Telescope

- Nov. 1980: Ardeberg/Gustafsson.
- Dec. 1980: Ardeberg/Gustafsson, Renson/Manfroid.
- March 1981: Strömgren/Ardeberg, Ardeberg/Gustafsson.

90 cm Dutch Telescope

- Oct. 1980: Kudritzki/Lub, Pakull/Zuiderwijk.
Nov. 1980: Greve/v. Genderen.
Dec. 1980: Greve/v. Genderen, de Ruiter/Lub.
Jan. 1981: Barbier/Remijn/Thé, Koornneef/Lub.
Feb. 1981: Koornneef/Lub, Pel.
March 1981: Darius/Barbier.

61 cm Bochum Telescope

- Dec. 1980: FitzGerald/Harris/Reed.
Jan. 1981: FitzGerald/Harris/Reed, Celnik, Schober/Kristensen/Möller.
Feb. 1981: Schober/Kristensen/Möller.

List of Preprints

Published at ESO Scientific Group

March 1980 – August 1980

79. R. M. WEST and H.-E. SCHUSTER: Two Southern Planetary Nebulae: ESO 263-PNO2 and Schuwe – 3. *Astron. Astrophys. Research Note*. March 1980.
80. N. VOGT and I. SEMENIUK: EK Trianguli Australis, a New SU UMa-Type Dwarf Nova. *Astron. Astrophys.* March 1980.
81. R. M. WEST: The Herbig-Haro like Object ESO 313-N*10. *Astron. Astrophys. Research Note*. March 1980.
82. G. C. PEROLA and M. TARENTHI: IUE Spectra of the Jet and the Nucleus of M87. *Astrophys. J.* March 1980.
83. P. VERON and M. P. VERON: How to find a Seyfert Nucleus Hidden by a Normal H II Region? *Astron. Astrophys.* March 1980.
84. M.-H. ULRICH, A. BOKSENBERG a. o.: Detailed Ultraviolet Observations of the Quasar 3C 273 with IUE. *Mon. Not.* April 1980.
85. M.-H. ULRICH: An Extended Nebulosity of Ionized Gas in the Seyfert Galaxy NGC 3516. *Astrophys. J.* April 1980.
86. R. SCHOEMBS and N. VOGT: Photometry and Polarimetry of VW Hydri during the October 1978 Supermaximum. *Astron. Astrophys.* April 1980.
87. L. MARASCHI, E. G. TANZI, M. TARENTHI and A. TREVES: Far Ultraviolet Observations of the BL LAC Object PKS 2155-304. *Nature*. April 1980.
88. M. P. VERON, P. VERON, I. I. K. PAULINY-TOTH and A. WITZEL: A Study of the 4C Catalogue of Radio Sources between Declinations 20° and 40°. III – 2700 and 5000 MHz Flux Density Measurements. *Astron. Astrophys. Suppl.* May 1980.
89. J. BREYSACHER and C. PERRIER: New Photoelectric Observations of the Wolf-Rayet Star HD 5980 in the Small Magellanic Cloud. *Astron. Astrophys. Research Note*. May 1980.
90. G. CONTOPOULOS and Th. PAPAYANNOPOULOS: Orbits in Weak and Strong Bars. *Astron. Astrophys.* May 1980.
91. J. SURDEJ: Formation of Resonance Doublet Profiles in Rapidly Expanding Envelopes. *Astrophys. and Space Science*. May 1980.
92. M. DENNEFELD: The Spectrum of the Supernova-Remnant MSH 15-56. *Publ. Astron. Soc. Pac.* May 1980.
93. M.-H. ULRICH, A. BOKSENBERG a. o.: Progress Report presented at the ESA Meeting "Second Year of IUE" held in Tübingen, March 26-28, 1980. Observations of NGC 4151 with IUE. May 1980.
94. J. BREYSACHER: Spectral Classification of Wolf-Rayet Stars in the Large Magellanic Cloud. *Astron. Astrophys. Suppl. Ser.* June 1980.
95. R. TERLEVICH and J. MELNICK: The Dynamics and Chemical Composition of Giant Extragalactic H II Regions. *Mon. Not. R. Astron. Soc.* June 1980.
96. G. STASINSKA, D. ALLOIN, S. COLLIN-SOUFFRIN and M. JOLY: Abundance Determinations in H II Regions: A Critical Analysis of two Empirical Methods. *Astron. Astrophys.* June 1980.
97. D. ALLOIN, P. LAQUES, D. PELAT and R. DESPIAU: Bi-Dimensional H α Photometry over the Nuclear Region of NGC 1068. *Astron. Astrophys.* June 1980.
98. D. PELAT, D. ALLOIN and R. A. E. FOSBURY: High Resolution Line Profiles in the Seyfert Galaxy NGC 3783: The Structure of the Emitting Regions, *Mon. Not. R. Astron. Soc.* June 1980.
99. D. KUNTH, W. L. W. SARGENT, C. KOWAL: A Spectroscopic Survey of Emission Line Objects in two Fields. *Astron. Astrophys. Suppl.* June 1980.
100. D. GERBAL and D. PELAT: Profile of a Line Emitted by an Accretion Disk. Influence of the Geometry upon its Shape Parameters. *Astron. Astrophys.* July 1980.
101. R. M. WEST, P. GROSBØL and C. STERKEN: The Peculiar Seyfert Galaxy ESO 012-G21. *Astron. Astrophys.* July 1980.
102. G. TENORIO-TAGLE: The Collision of Clouds with a Galactic Disk. *Astron. Astrophys.* July 1980.
103. A. F. M. MOORWOOD and P. SALINARI: Infrared Objects near to H₂O Masers in Regions of Active Star Formation. *Astron. Astrophys.* July 1980.
104. I. J. DANZIGER, R. WOOD and D. H. CLARK: Ultraviolet Spectroscopy of the Vela Supernova Remnant. *Mon. Not. R. Astron. Soc.* July 1980.
105. A. LAUBERTS, E. B. HOLMBERG, H.-E. SCHUSTER and R. M. WEST: The ESO/Uppsala Survey of the ESO (B) Atlas of the Southern Sky VIII. *Astron. Astrophys. Suppl. Ser.* July 1980.
106. R. FERLET, A. VIDAL-MADJAR, C. LAURENT and D. G. YORK: The Interstellar Medium on the Gamma Cas Line of Sight. *Astrophys. J.* July 1980.
107. J. A. SELLWOOD: Bar Instability and Rotation Curves. *Astron. Astrophys.* July 1980.
108. W. WAMSTEKER: Five-Colour Photometry of Blue Stars in the Magellanic Cloud Region. *Astron. Astrophys. Suppl. Ser.* July 1980.
109. M. P. VERON, P. VERON and E. J. ZUIDERWIJK: High-Resolution Spectrophotometry of the "Low-Excitation" X-ray Galaxies NGC 1672 and NGC 6221. *Astron. Astrophys.* July 1980.
110. R. M. WEST and S. FRANDSEN: Redshifts of Southern Clusters of Galaxies. *Astron. Astrophys. Suppl.* August 1980.
111. N. VOGT, W. WAMSTEKER, J. BREYSACHER and H.-E. SCHUSTER: Discovery of a Peculiar Stellar Object with Surrounding Nebulosity. *Astron. Astrophys.* August 1980.
112. P. O. LINDBLAD and S. JÖRSÄTER: The Kinematics of the Nuclear Spiral of the Barred Galaxy NGC 1512. *Astron. Astrophys.* August 1980.
113. H. ARP: Spectroscopic Measures of Galaxies, their Companions, and Peculiar Galaxies in the Southern Hemisphere. *Astrophys. J. Suppl.* August 1980.
114. H. ARP: Characteristics of Companion Galaxies. *Astrophys. J.* August 1980.
115. A. BOKSENBERG, I. J. DANZIGER, R. A. E. FOSBURY and W. M. GOSS: Ca II Absorption Lines in the Spectrum of the Quasar PKS 2020-370 due to Galactic Material in the Group Klemola 31. *Astrophys. J.* August 1980.
116. M. TARENTHI, E. G. TANZI, A. TREVES, W. M. GLEN-CROSS, I. HOWARTH, G. HAMMERSCHLAG-HENSBERGE, E. P. J. VAN DEN HEUVEL, H. J. G. L. M. LAMERS, M. BURGER and P. A. WHITELOCK: UV and Optical Observations of X-ray Sources in the Magellanic Clouds. *Astron. Astrophys. Suppl.* August 1980.
117. I. J. DANZIGER, W. M. GOSS and K. J. WELLINGTON: Dynamics of the S0 Galaxy IC 5063. *Mon. Not. R. Astron. Soc.* August 1980.