

Y 2008

Heidelberg
International Symposium
on High Energy Gamma-Ray Astronomy
Heidelberg, Germany, July 7-11, 2008

Scientific Organising Committee

F. Aharonian (MPI-K, Heidelberg and DIAS, Dublin) (chair), J. Arons (UC, Berkeley),
J. Buckley (Washington University, St.Louis), C. Cesarsky (ESO, Garching),
K.S. Cheng (Hong Kong), P. Coppi (Yale), T. Courvoisier (ISDC, Versoix), L. Drury (DIAS, Dublin),
A. Fabian (Cambridge), B. Gaensler (Sydney), N. Gehrels (GSFC, Goddard),
J. Grindlay (Harvard-Smithsonian), G. Hasinger (MPE, Garching), W. Hofmann (MPI-K Heidelberg),
W. Hermsen (SRON, Utrecht), T. Kifune (Tokyo), L. Maraschi (Milan),
P. Meszaros (Penn State), K. Menten (MPIfR, Bonn), J.M. Paredes (Barcelona),
J. Paul (Saclay), G. Pelletier (Grenoble), V. Ptuskin (Moscow),
G.E. Romero (La Plata), M. Sikora (Warsaw), J. Silk (Oxford),
G. Sinnis (Los Alamos), C. Spiering (Zeuthen), R. Sunyaev (MPIA, Garching),
T. Takahashi (ISAS/JAXA), M. Tavani (Rome), M. Teshima (MPI-P, Munich),
D. Thompson (GSFC, Goddard) H. Völk (MPI-K, Heidelberg)

Local Organising Committee

Werner Hofmann (chair), Felix Aharonian, Ruth Crespo, Valenti Bosch-Ramon,
Wilfried Domainko, Christopher van Eldik, Bernhold Feuerstein, Andreas Förster,
German Hermann, Dmitry Khangulyan, Michael Panter, Martin Raue, Frank Rieger,
Andrew Taylor, Brigitte Villaumie, Gabriele Weese, Olga Zacharopoulos

Conference Program

Monday, July 7

9:00-9:20 **Morning Welcome**

9:20-10:00 **Trevor Weekes** “Very High Energy Gamma-Ray Astronomy”

10:00-10:40 **Marco Tavani** “High Energy Gamma Ray Astronomy”

Coffee Break

11:00-11:30 **Tadayuki Takahashi** “Nonthermal X-ray Astronomy”

11:30-12:00 **Rainer Beck** “Galactic and Extragalactic Magnetic Fields”

12:00-12:30 **Joe Silk** “Cosmology and fundamental physics with cosmic gamma rays and neutrinos”

Lunch Break

14:00-14:13 **Jamie Holder** “Status of the VERITAS Observatory”

14:13-14:26 **Ryan Chaves** “The H.E.S.S. Galactic Plane Survey”

14:26-14:39 **Ryoji Enomoto** “Status of CANGAROO-III Project”

14:39-14:52 **Javier Rico** “Results of MAGIC on Galactic sources”

14:52-15:05 **Petra Huentemeyer** “Milagro Measurements of TeV Spectra up to 100 TeV”

15:05-15:18 **Gernot Maier** “Observation of Galactic Gamma-Ray Sources with VERITAS”

15:18-15:31 **Andrea Giuliani** “AGILE’s view of the Galactic plane”

Coffee Break + Poster Session

16:30-16:43 **Gerd Puehlhofer** “X-ray follow-up observations of unidentified VHE gamma-ray sources”

16:43-16:56 **Gloria Dubner** “Radio counterparts for gamma-ray sources”

16:56-17:09 **Robert Wagner** “Scientific highlights from AGN observations with the MAGIC telescope”

17:09-17:22 **Peter Cogan** “VERITAS Blazar Observations - Recent Results”

17:22-17:35 **Chiumun Hui** “VERITAS observations of Extragalactic non-blazars”

17:35-17:48 **Nicola Galante** “MAGIC observation of the prompt and afterglow emission from Gamma-Ray Bursts”

20:00 **Public Evening Lecture, Max-Planck-Haus**
Max-Planck-Haus, Gerhart-Hauptmann-Str. 36

Tuesday, July 8

9:00-9:30	Christian Spiering	“High Energy Neutrino Astronomy”
9:30-10:00	Karl-Heinz Kampert	“At the Doorway to UHECR Astronomy”
10:00-10:30	Peter Meszaros	“Gamma Ray Bursts”

Coffee Break

11:00-11:30	Laura Maraschi	“Nonthermal properties of relativistic jets of AGN”
11:30-12:00	Amir Levinson	“Gamma ray emission of Blazars”
12:00-12:30	Guy Pelletier	“Particle acceleration in relativistic shocks”

Lunch Break

14:00-14:13	Jean-Philippe Lenain	“PKS2155-304 in July 2006: H.E.S.S. results and simultaneous multi-wavelength observations”
14:13-14:26	Geoffrey Bicknell	“Location of the TeV-emitting region in PKS 2155-304”
14:26-14:39	Rolf Buehler	“Probing Lorentz Invariance with a VHE flare of PKS 2155-304 in July 2006”
14:39-14:52	Luigi Costamante	“And we thought to know them well: the new PKS 2155-304 and 3C279”
14:52-15:05	Manel Errando	“Discovery of Very High Energy Gamma Rays from the Flat Spectrum Radio Quasar 3C279 with the MAGIC Telescope”
15:05-15:18	Markus Boettcher	“Very-High-Energy Emission from Quasars and LBLs”
15:18-15:31	Giovanni Fossati	“Blazar Sequence, Demographics and GLAST”

Coffee Break + Poster Session

16:30-16:43	Fabrizio Tavecchio	“Structured jets: VHE emission of blazars and radiogalaxies”
16:43-16:56	Jun Kataoka	“Chandra Reveals Twin X-ray Jets in the Powerful FR II Radio Galaxy 3C 353”
16:56-17:09	Stefano Vercellone	“AGILE and gamma-ray blazars: the “crazy diamond” and other gems”
17:09-17:22	Vasily Beskin	“On the 1D cylindrical Grad-Shafranov equation”
17:22-17:35	Gennady Bisnovatyi-Kogan	“Large scale magnetic field and advection in accretion disks around black holes”
17:35-17:48	Maxim Barkov	“Gamma ray bursts central machine as magnetically driven collapsar model”
17:48-18:01	Sergey Bogovalov	“Dissipationless disk accretion and formation of jets”

Wednesday, July 9

9:00-9:30	Joel Primack	“Diffuse Extragalactic Background Radiation”
9:30-9:50	Olaf Reimer	“Clusters of Galaxies”
9:50-10:10	Christopher van Eldik	“Very High Energy Gamma Rays from the Central Region of the Galaxy”
10:10-10:30	Gustavo E. Romero	“Gamma Rays from Star Forming Regions”

Coffee Break

Special Session: Physics with the next Generation of Ground-based Instruments

11:00-11:30	Diego Torres	“Future science issues for galactic VHE gamma-ray astronomy”
11:30-12:00	Henric Krawczinski	“Future science issues for extragalactic VHE gamma-ray astronomy”
12:00-12:30	Jim Hinton	“Design studies and the current concepts for future ground-based gamma-ray instruments”

Lunch Break

Special Session: Physics with the next Generation of Ground-based Instruments

14:00-14:20	Stefan Wagner	“Studies of blazares with GLAST and Cherenkov telescopes”
14:20-14:40	Stefan Funk	“Studies of galactic sources with GLAST and Cherenkov telescopes”
14:40-14:53	Jordan Goodman	“Science with the HAWC Observatory”
14:53-15:06	Gavin Rowell	“IACT array performance and design study for multi-TeV gamma-ray astronomy”
15:06-15:19	Vladimir Vassiliev	“The Advanced Gamma-ray Imaging System (AGIS)”
15:19-15:32	Silvia Vernetto	“Gamma ray astronomy with ARGO-YBJ”
15:32-15:45	Manel Martinez	“Towards the ground-based gamma-ray observatory CTA”
15:45-15:58	Andrea Santangelo	“The Simbol-X mission: unveiling the non-thermal Universe”

17:00-20:00 Neckar Boat Tour

Thursday, July 10

9:00-9:30	Karl Menten	“The Radio/(Sub)mm Connection”
9:30-10:00	Yasuo Fukui	“CO observations of the Galactic Disk”
10:00-10:30	Andrew Strong	“Interstellar radiation across 20 decades of energy”
<i>Coffee Break</i>		
11:00-11:30	David Thompson	“Pulsars at the Highest Energies: Questions for GLAST and ACTs”
11:30-12:00	John Kirk	“Pulsar Winds”
12:00-12:30	Patrick Slane	“Pulsar Wind Nebulae”
<i>Lunch Break</i>		
14:00-14:13	Matthieu Renaud	“Pulsar Wind Nebula candidates recently discovered by H.E.S.S.”
14:13-14:26	Eric Gotthelf	“New Pulsar Wind Nebula Identifications of TeV Gamma-ray Sources”
14:26-14:39	Ocker de Jager	“MHD simulations of composite SNR: The time evolution of PWN parameters”
14:39-14:52	Matthias Kerschhaggl	“Observations of the TeV gamma-ray Binaries PSR B1259-63/SS 2883 and LS 5039 with H.E.S.S.”
14:52-15:05	Thomas Schweizer	“Detection of the crab pulsar above 25GeV by MAGIC”
15:05-15:18	Alberto Pellizzoni	“High-Resolution Timing Observations of Spin-Powered Pulsars with AGILE”
15:18-15:31	Tobias Jogler	“A MAGIC study of the VHE gamma ray binary LS I +61 303”
15:31-15:44	Maria Chernyakova	“Latest X-ray observations of the gamma-ray-loud binary systems”
<i>Coffee Break + Poster Session</i>		
17:00-17:13	Jacek Niemiec	“Magnetic turbulence production by cosmic rays drifting upstream of supernova remnant shocks”
17:13-17:26	Yasunobu Uchiyama	“Cosmic-ray acceleration and B-field amplification in SNRs as revealed by X-ray observations”
17:26-17:39	Leonid Ksenofontov	“Non-thermal emission from SNR G1.9+0.3”
17:39-17:52	Brian Humensky	“VERITAS Studies of the Supernova Remnants Cas A and IC 443”
17:52-18:05	Aya Bamba	“Suzaku observations of a TeV unID source, HESS J1745-303”
18:05-18:18	Melitta Naumann-Godo	“Discovery of SN 1006 in Very High Energy Gamma Rays with H.E.S.S.”
19:30	Conference Dinner	
19:00		Walk from the Conference Centre to the dinner location

Friday, July 11

9:00-9:30	Andrea Goldwurm	“Galactic Center”
9:30-10:00	Josep M. Paredes	“Gamma rays from compact binary systems”
10:00-10:30	Jonathan Arons	“Dark Outflows: Dissipation in Relativistic Winds and Jets”

Coffee Break

11:00-11:30	Jacco Vink	“Multiwavelength properties of young supernova remnants”
11:30-12:00	Vladimir Zirakashvili	“On the origin of gamma-radiation of SNRs: hadronic models versus leptonic models”
12:00-12:30	Tony Bell	“Acceleration of particles and generation of magnetic fields”

Lunch Break

14:00-14:13	Anatoly Iyudin	“Resonance absorption processes of high-energy gamma-quanta: what kind of new information they can deliver about early Universe?”
14:13-14:26	Markos Georganopoulos	“Digging the Cosmic Infrared background out of the lobes of a radio galaxy”
14:26-14:39	Tanja Kneiske	“A strict lower limit EBL”
14:39-14:52	Anita Reimer	“Redshift-dependence of gamma-ray absorption in the environments of blazars”
14:52-15:05	Gianfranco Brunetti	“Gamma ray emission from galaxy clusters”
15:05-15:18	Christoph Pfrommer	“High-energy gamma-ray emission from galaxy clusters”
15:18-15:31	Doron Kushnir	“Nonthermal emission from clusters of galaxies”
15:31-15:44	Paolo Coppi	“The Extragalactic Gamma-Ray Background and Pair Cascading”

Concluding Remarks (Felix Aharonian)