

PROGRAMME

IR	Invited Review (30 min)
OC	Oral Contribution (20 min)
OC2	Short Oral Contribution (15 min)
PC	Poster Contribution (5 min)

SUNDAY, 21 AUGUST 2016

- 17:00 – 20:00 **WELCOME RECEPTION**
Cafe Katzung (Herzog-Friedrich-Straße 16, 6020 Innsbruck)
<http://cafe-katzung.at>

MONDAY, 22 AUGUST 2016

- 09:00 **REGISTRATION**
10:00 **WELCOME COFFEE**

OPENING SESSION **Chairperson: Konstanze Zwintz**

- 10:30 *Sabine Schindler* (Vice Rector for Research, University of Innsbruck)
Verena Wasenegger (Trade Commissioner of the Canadian Embassy in Austria)
Ludwig Hofer (Austrian Research Promotion Agency, FFG)

SESSION 1: BRITE STATUS & OPERATION **Chairperson: Artie Hatzes**

- 11:10 IR BRITE-Constellation Science Operation Review
Rainer Kuschnig (*Graz University of Technology, A*)

- 11:45 OC A statistical analysis of BRITE data
Matthias Kondrak (*University of Innsbruck, A*)

- 12:10 PC Preparing and correcting extracted BRITE observations
Bram Buysschaert (*LESIA, Paris Observatory, F*)

SESSION 2: MASSIVE STARS **Chairperson: Dietrich Baade**

- 12:15 IR Massive star evolution: what we do(n't) know
Cyril Georgy (*Geneva Observatory, CH*)

- 12:50 LUNCH BREAK

14:15	IR	Fundamental parameters and chemical composition of single and binary massive stars <i>Norbert Przybilla (on behalf of Fernanda Nieva, University of Innsbruck, A)</i>
14:50	OC	A BRITE View On The Hot Early-O-Type Supergiant zeta Puppis: Probing the Photospheric Drivers of its Large-Scale Wind Structures <i>Tahina Ramiaranamanantsoa (REMOTE, University of Montreal, CAN)</i>
15:15	OC	The Variations of the BRITE stars with strong winds <i>Noel Richardson (REMOTE, University of Toledo, US)</i>
15:45		COFFEE BREAK
SESSION 3: NANOSATELLITE MISSIONS - THE FUTURE Chairperson: Gregg Wade		
16:15	OC	Nanosatellite Missions – the Future <i>Otto Koudelka (Graz University of Technology, A)</i>
16:35	OC	CUTE: The Colorado Ultraviolet Transit Experiment <i>Luca Fossati (Space Research Institute, A)</i>
16:55	OC	UVSat <i>Andrzej Pigulski (University of Wroclaw, PL)</i>
17:15		Discussion: Future (nano-) satellite missions <i>All</i>
17:45	OC	Nonlinearities in BRITE analog to digital conversions <i>Gordon Walker (REMOTE, University of Victoria, CAN)</i>
18:15		END OF DAY 1

TUESDAY, 23 AUGUST 2016

SESSION 4: MAGNETIC STARS **Chairperson: Radek Smolec**

09:00	IR	Early-type magnetic stars <i>Oleg Kochukhov (Uppsala University, S)</i>
09:35	IR	The BRITE spectropolarimetric survey <i>Coralie Neiner (LESIA, Paris Observatory, F)</i>
10:10	OC	Analysis of BRITE-Constellation photometry of magnetic B-type stars: rotation, pulsation, binarity, spots and magnetospheres <i>Gregg Wade (Royal Military College, CAN)</i>

10:35	COFFEE BREAK
11:00 OC	Understanding the photometric variability of ζ Ori Aa <i>Bram Buysschaert (LESIA, Paris Observatory, F)</i>
SESSION 5: BINARY AND MULTIPLE SYSTEMS	
Chairperson: Slavek Rucinski	
11:25 IR	Dynamic Asteroseismology: towards improving the theories of stellar structure and (tidal) evolution <i>Andrew Tkachenko (KU Leuven, B)</i>
12:00 OC	A century of observations of the triple system HD 201433 <i>Thomas Kallinger (University of Vienna, A)</i>
12:25	LUNCH BREAK
14:00 OC	Pulsations in close binaries from BRITE point of view <i>Andrzej Pigulski (University of Wroclaw, PL)</i>
14:25 OC	B-type stars in eclipsing binaries <i>Milena Ratajczak (University of Wroclaw, PL)</i>
SESSION 6: PULSATING HOT STARS	
Chairperson: Werner Weiss	
14:50 IR	Pulsating massive stars <i>Maryline Briquet (Universite de Liege, B)</i>
15:25 OC	The solitary g-mode frequencies in early B-type stars <i>Jadwiga Daszynska-Daszkiewicz (University of Wroclaw, PL)</i>
15:50	COFFEE BREAK
16:20 OC	The evolved slowly pulsating B star 18 Peg: a testbed for upper main sequence stellar evolution <i>Peter de Cat (Royal Observatory of Belgium, B)</i>
16:45 OC	Pulsating and other variable hot stars as seen with BRITE and from the ground <i>Gerald Handler (N. Copernicus Astronomical Center, P)</i>
17:10 OC	Analysis of Beta Cephei stars observed by BRITE <i>Ela Zocłonska (N. Copernicus Astronomical Center, P)</i>
17:35 OC	Analysis of photometry of bright hot stars from BRITE <i>Monika Rybicka (N. Copernicus Astronomical Center, P)</i>
18:00	END OF DAY 2
19:30	MEET AND GREET WITH AMATEUR OBSERVERS

WEDNESDAY, 24 AUGUST 2016

SESSION 6: PULSATING HOT STARS (continued)
Chairperson: Andrzej Pigulski

- 09:00 OC The Most Massive Heartbeat: Finding the Pulse of Iota Orionis
Bert Pablo (University of Montreal, CAN)
- 09:25 OC Interpretation of the BRITE oscillation spectrum of the early B-type star alpha Lupi
Przemyslaw Walczak (University of Wroclaw, PL)
- 09:50 OC BRITE photometry of seven B-type stars
Monika Rode-Paunzen (on behalf of Ernst Paunzen, University of Vienna, A)
- 10:15 PC Beta Lup, Delta Lup and tau Lup observed by BRITE-Constallation
Henryk Cugier (University of Wroclaw, PL)
- 10:20 IR Space photometry of Be stars
Thomas Rivinius (ESO Chile)
- 10:55 COFFEE BREAK
- 11:25 OC Difference frequencies in pulsating Be stars and their relation to mass loss
Dietrich Baade (ESO Germany)

SESSION 7: INTERMEDIATE AND LOW MASS STARS
Chairperson: Ennio Poretti

- 11:50 OC Using SME for deriving stellar parameters
Nikolai Piskunov (Uppsala University, S)
- 12:15 PC MOST results for some pre-main sequence stars
Michal Siwak (Mt. Suhora Observatory, PL)
- 12:20 PC 53 Per in the observations of BRITE
Ewa Niemczura (University of Wroclaw, PL)
- 12:25 PC Ground-based observations of BRITE targets from Mt. Suhora
Greg Stachowski (Mt. Suhora Observatoy, PL)
- 12:30 LUNCH BREAK
- END OF DAY 3
- 14:00 SHORT HIKE or CITY WALK**
- 19:30 CONFERENCE DINNER**
Restaurant Dengg (Riesengasse 11-13, 6020 Innsbruck)
<http://www.dengg.co.at>

THURSDAY, 25 AUGUST 2016

SESSION 7: INTERMEDIATE AND LOW MASS STARS (continued)
Chairperson: Jaymie Matthews

- 09:00 OC An update on the "Best of Hipparcos" BRITE Program
Daniel Huber (Sydney Institute for Astronomy, AUS)
- 09:25 IR Red Giant Seismology
Thomas Kallinger (University of Vienna, A)
- 10:00 OC Studying p-mode damping and the surface effect with hydrodynamical simulations
Friedrich Kupka (Wolfgang Pauli Institute, A)
- 10:25 COFFEE BREAK

SESSION 7: INTERMEDIATE AND LOW MASS STARS (continued)
Chairperson: Coralie Neiner

- 11:00 OC A BRITE View on delta Scuti and gamma Doradus stars
Konstanze Zwintz (University of Innsbruck, A)
- 11:25 OC2 43 Cygni observed with BRITE-Constellation
Stefan Gössl (University of Innsbruck, A)
- 11:45 OC2 A spectroscopic atlas of the A8 supergiant iota Carinae in the near-IR
Matthias Kondrak (University of Innsbruck, A)
- 12:05 OC Looking for giant rings around the exoplanet beta Pictoris b
Matthew Kenworthy (Leiden University, NL)
- 12:30 PC On The Shapes Of Radial Velocity Curves Of Rotationally And Tidally Distorted Polytropic Models Of Stars
Tarun Sachdeva (Thapar University Patiala)
- 12:35 LUNCH BREAK

SESSION 8: CEPHEIDS
Chairperson: Gerald Handler

- 14:00 IR Cepheid investigations in the era of space photometric missions
Emese Plachy (Konkoly Observatory, H)
- 14:35 OC Cepheids as scientific cases for interferometry and high-resolution spectroscopy
Ennio Poretti (INAF Brera, I)
- 15:00 OC Cepheid observations with BRITE - update
Radek Smolec (N. Copernicus Astronomical Center, PL)

15:25	PC	The MOST view of Cepheids <i>Laszlo Molnar (Konkoly Observatory, H)</i>
15:30		COFFEE BREAK
16:00		SESSION 9: GROUND-BASED OBSERVATIONS Chairperson: Gerald Handler
16:00		Discussion: Ground-based observations for BRITE targets <i>All</i>
		SUMMARY & CONCLUSIONS
16:30	IR	Concluding Remarks Slavek Rucinski (University of Toronto, CAN) & Werner Weiss (University of Vienna, A)
17:00		END OF DAY 4 & END OF CONFERENCE