[image: image2.png]

Supernovae in the Local Universe: Celebrating 10,000 days of Supernova 1987A

[image: image1.png]

PROGRAM
2014 ANNUAL SCIENTIFIC CONFERENCE
Supernovae in the Local Universe:

Celebrating 10,000 days of Supernova 1987A
10th-15th August

Coffs Harbour, NSW, Australia
SUNDAY 10 AUGUST 2014
	Time
	Item

	3:00pm
	Registration Desk Opens

Jetty Harbour Room

	5:00pm
	Welcome Drinks

Charlie’s Decks

	
	Dinner

Delegates own choice
Options:

· Charlie’s Restaurant

· Room Service

· Coffs Harbour City Centre (Taxi at own cost)

MONDAY 11 AUGUST 2014
	Time
	Item

	6:30am
	Optional Activity

Walk – Charlesworth Bay to Korora Bay

	7:00am
	Breakfast

Charlie’s Restaurant

	7:30am – 8:50am
	Registration Desk Open

	Welcome

	9:00am
	Welcome/Acknowledgement of Country

Jetty Harbour Room

	9:05am – 9:15am
	Welcome and Conference Overview

Bryan Gaensler

	Session I: 10,000 Days of Supernova 1987A
Session Chair: Bryan Gaensler

	9:15am – 9:40am
	Dick McCray (invited talk)
Supernova 1987A at 10,000 days

(25 min presentation)

	9:40am– 10:05am
	Josefin Larsson (invited talk)
The ejecta of SN 1987A at 10,000 days

(25 min presentation)

	10:05am – 10:20am
	Giovanna Zanardo

Spectral & morphological analysis of the remnant of Supernova 1987A with ALMA & ATCA

(15 min presentation)

	10:20am – 10:35am
	Mikako Matsuura

Herschel and ALMA observations of supernova 1987A

(15 min presentation)

	10:35am – 11:00am
	Claes Fransson (invited talk)
Physical Conditions in the SN 1987A Ejecta at 10,000 days
(25 min presentation)

	11:00am – 11:20am
	Group questions and discussions
(20 min Q&A)

	11:20am – 11:50am
	Morning Tea

Island Courtyard

	Session II: Unusual & Unique Objects
Session Chair: Stuart Ryder

	11:50am – 12:20pm
	Raffaella Margutti (invited talk)
Supernova 2009ip: Supernova or imposter?
(25 min presentation & 5 min Q&A)

	12:20pm – 12:35pm
	Fang Yuan

Locations of Peculiar Supernovae as a Diagnostic of Their Origins
(12min presentation & 3 min Q&A)

	12:35pm – 1:05pm
	Nathan Smith (invited talk)
Pre-Supernova Eruptions and the Fates of Massive Stars

(25 min presentation & 5 min Q&A)

	1:05pm – 2:30pm
	Lunch
Charlies Restaurant

	Session III: Unique Measurements
Session Chair: Jeremy Mould

	2:30pm – 3:00pm
	Avishay Gal-Yam (invited talk)
Supernova flash spectroscopy: a new observational window into stellar death

(25 min presentation & 5 min Q&A)

	3:00pm – 3:15pm
	Nadejda Blagorodnova

Gaia: A Supernova Discovery Machine

(12 min presentation & 3 min Q&A)

	3:15pm- 3:30pm
	Brad Tucker

KEGS - The Kepler Extra-Galactic Survey

(12 min presentation & 3 min Q&A)

	3:30pm
	Afternoon Tea
Island Courtyard

	3:35pm – 5:30pm
	Poster Session & Social Gathering/Supernova Bingo

	6:30pm
	Dinner

Buffet Dinner – Charlie’s Restaurant

TUESDAY 12 AUGUST 2014
	Time
	Item

	6:30am
	Optional Activity

Beach Volley Ball

	7:00am
	Breakfast

Charlie’s Restaurant

	8:55am – 9:00am
	Announcements

	Session IV: Nearby Core Collapse Supernovae
Session Chair: Christina Thöne

	9:00am – 9:30am
	Stephen Smartt (invited talk)
Observational constraints on progenitors of nearby supernovae

(25 min presentation & 5 min Q&A)

	9:30am – 9:45am
	Ori Fox

Uncovering the Putative B-Star Binary Companion of the SN 1993J Progenitor

(12 min presentation & 3 min Q&A)

	9:45am – 10:00am
	Melina Bersten

The First Evidence of a Binary Progenitor for a Type Ib Supernova

(12 min presentation & 3 min Q&A)

	10:00am – 10:15am
	Michael Bietenholz

Two Newly-Resolved Supernovae: SN 2011dh and SN 1996cr

(12 min presentation & 3 min Q&A)

	10:15am – 10:30am
	Isaac Shivvers

Young Type IIn Supernova 1998S in High Resolution

(12 min presentation & 3 min Q&A)

	10:30am – 11:00am
	Morning Tea
Island Courtyard

	Session V: Stellar Populations, Core Collapse and Progenitors
Session Chair: Kate Maguire

	11:00am – 11:30am
	Paul Crowther (invited talk)
Observations of massive star populations in nearby galaxies

(25 min presentation & 5 min Q&A)

	11:30am – 12:00pm
	Joe Anderson (invited talk)
Statistical studies of supernova environments

(25 min presentation & 5 min Q&A))

	12:00pm - 12:15pm
	Ben Davies

How Cool Are Red Supergiants? Obtaining accurate masses for SN-IIP progenitors

(12 min presentation & 3 min Q&A)

	12:15pm - 12:30pm
	Maryam Modjaz

CfA Spectra of 73 Stripped Supernovae & Implications for the Spectroscopic SN-GRB Connection

(12 min presentation & 3 min Q&A)

	12:30pm – 2:00pm
	Lunch
Charlies Restaurant

	Session VI: Stellar Populations, Core Collapse and Progenitors (continued)
Session Chair: Schuyler Van Dyk

	2:00pm – 2:30pm
	Selma de Mink (invited talk)
Binary Interactions: Theory And Population Synthesis

(25 min presentation & 5 min Q&A)

	2:30pm – 3:00pm
	Sung-Chul Yoon (invited talk)
Progenitors of Type Ib/c supernovae

(25 min presentation & 5 min Q&A)

	3:00pm – 3:15pm
	John Eldridge

Unveiling the progenitors of type Ib/c Supernovae

(12 min presentation & 3 min Q&A)

	3:15pm – 3:30pm
	Frederica Bianco
Probing the progenitors channels of stripped SN with the CfA SN sample
(12 min presentation & 3 min Q&A)

	3:30pm – 4:00pm
	Afternoon Tea
Island Courtyard

	Session VII: Stellar Populations, Core Collapse and Progenitors (continued)
Session Chair: Maryam Modjaz

	4:00pm – 4:15pm
	Anders Jerkstrand

Progenitor masses of Type IIb supernovae from nebular phase spectral modelling

(12 min presentation & 3 min Q&A)

	4:15pm – 4:30pm
	Alceste Bonanos

A survey of dusty, evolved, massive stars in the nearby Universe

(12 min presentation & 3 min Q&A)

	4:30pm – 4:45pm
	Morgan Fraser
Solving the red supergiant problem?
(12 min presentation & 3 min Q&A)

	4:45pm – 5:15pm
	Thierry Foglizzo (invited talk)
The explosion mechanism of core collapse supernovae

(25 min presentation & 5 min Q&A)

	6:30pm
	Dinner

BBQ by the Pool

WEDNESDAY 13 AUGUST 2014

	Time
	Item

	6:30am
	Optional Activity

Tennis

	7:00am
	Breakfast

Charlie’s Restaurant

	8:55am – 9:00am
	Announcements

	Session VIII: 10,000 Days of Supernova 1987A (continued)
Session Chair: Lister Staveley-Smith

	9:00am – 9:15am
	Ivo Seitenzahl

The Light Curve of SN 1987A Revisited: Constraining Production Masses Of Radioactive Nuclides

(12 min presentation & 3 min Q&A)

	9:15am – 9:30am
	Dick Manchester

9999 Days of Radio Observations of SN 1987A

(12 min presentation & 3 min Q&A)

	9:30am – 9:45am
	Kari Frank

New Chandra ACIS Observations of SN 1987A

(12 min presentation & 3 min Q&A)

	9:45am – 10:00am
	Paul Lasky

Gravitational waves from a possible neutron star in the supernova remnant 1987A

(12 min presentation & 3 min Q&A)

	10:00am – 10:30am
	Morning Tea
Island Courtyard

	Session IX: Unusual & Unique Objects (continued)
Session Chair: Chris Lidman

	10:30am – 11:00am
	Ferdinando Patat (invited talk)
Spectropolarimetry and Asphericity of Supernovae

(25 min presentation & 5 min Q&A)

	11:00am – 11:15am
	Maria Drout

Rapidly-Evolving and Luminous Transients from Pan-STARRS1

(12 min presentation & 3 min Q&A)

	11:15am - 11:30am
	Io Kleiser

Rapidly Fading Supernovae from Massive Star Explosions

(12 min presentation & 3 min Q&A)

	11:30am – 11:45am
	Alexandra Kozyreva
Observational properties of low-redshift pair instability supernovae
(12 min presentation & 3 min Q&A)

	11:45am -12:00pm
	Andy Howell

Superluminous supernovae from SNLS

(12 min presentation & 3 min Q&A)

	12:00pm -12:15pm
	Iair Arcavi

Transients in the SN - SLSN Gap

(12 min presentation & 3 min Q&A)

	12:15pm – 2:00pm
	Lunch
Charlies Restaurant

	2:15pm
	Free Afternoon

Social Program – optional activities:

· Muttonbird Island Tour (Cost TBC)

· Big Banana ($15/person)

· Golf ($27/person)
· Coffs CBD Visit

	
	Dinner
Own Choice
A bus will take delegates into Coffs Harbour

(depart 6:00pm and return 9:00pm)

THURSDAY 14 AUGUST 2014

	Time
	Item

	6:30am
	Optional Activity

Early Morning Beach Walk

	7:00am
	Breakfast

Charlie’s Restaurant

	8:55am – 9:00am
	Announcements

	Session X: Type la Supernovae and Their Progenitors
Session Chair: Ken’ichi Nomoto

	9:00am – 9:30am
	Fritz Roepke (invited talk)
Type Ia supernova models compared to local events

(25 min presentation & 5 min Q&A)

	9:30am – 10:00am
	Ashley Ruiter (invited talk)
White Dwarf Binaries and Type Ia Progenitors

(25 min presentation & 5 min Q&A)

	10:00am – 10:15am
	Ken Shen

Double detonation Type Ia supernovae from double white dwarf progenitors

(12 min presentation & 3 min Q&A)

	10:15am – 10:30am
	John Hillier

Time-dependent Radiative Transfer Modelling of Supernovae Spectra

(12 min presentation & 3 min Q&A)

	10:30am – 11:00am
	Morning Tea
Island Courtyard
	

	Session XI: Type la Supernovae and Their Progenitors (continued)
Session Chair: Noam Soker

	11:00am – 11:15am
	Marten van Kerkwijk

Normal type Ia supernovae from white dwarf mergers

(12 min presentation & 3 min Q&A)

	11:15am – 11:30am
	Richard Scalzo

The Range of Ejected Masses in Type Ia Supernovae

(12 min presentation & 3 min Q&A)

	11:30am – 11:45am
	Kate Maguire

Searching for progenitor signatures in Type Ia supernova spectra

(12 min presentation & 3 min Q&A)

	11:45am - 12:00pm
	Michael Childress

SN 2012fr and High-Velocity Features in Type Ia Supernovae

(12 min presentation & 3 min Q&A)

	12:00pm - 12:15pm
	Ryan Foley

Extensive Multi-wavelength Observations of SN 2014J in M82 Indicate Reddening and Circumstellar Scattering by Typical Dust

(12 min presentation & 3 min Q&A)

	12:15pm - 12:30pm
	Curtis McCully

The Progenitor System of the Type Iax SN 2012Z

(12 min presentation & 3 min Q&A)

	12:30pm – 2:00pm
	Lunch
Charlies Restaurant

	Session XII: Supernova Remnants and Historical Supernovae
Session Chair: Margarita Rosado

	2:00pm – 2:30pm
	Carles Badenes (invited talk)
The Physics of Young Supernova Remnants
(25 min presentation & 5 min Q&A)

	2:30pm – 2:45pm
	You-Hua Chu

Type Ia Supernova Remnants in the Large Magellanic Cloud

(12 min presentation & 3 min Q&A)

	2:45pm – 3:00pm
	Wolfgang Kerzendorf

Companions of Supernovae

(12 min presentation & 3 min Q&A)

	3:00pm – 3:15pm
	Brian Williams

Spitzer Observations of the Type Ia Supernova Remnant N103B: A Type Ia with CSM Interaction?

(12 min presentation & 3 min Q&A)

	3:15pm – 3:30pm
	Kazimierz Borkowski
Non-uniform Expansion of the Youngest Galactic Supernova Remnant G1.9+0.3
(12 min presentation & 3 min Q&A)

	3:30pm – 4:00pm
	Afternoon Tea
Island Courtyard

	Session XIII: Supernova Remnants and Historical Supernovae (continued)
Session Chair: Alceste Bonanos

	4:00pm – 4:30pm
	Armin Rest (invited talk)
An Astronomical Time Machine: Light Echoes from Historic Supernovae and Stellar Eruptions

(25 min presentation & 5 min Q&A)

	4:30pm – 5:00pm
	Haley Gomez (invited talk)
Dust in Young Supernova Remnants

(25 min presentation & 5 min Q&A)

	5:00pm – 5:15pm
	Tea Temim
Supernovae as drivers of dust evolution in the Magellanic Clouds
(12 min presentation & 3 min Q&A)

	6:30pm
	Conference Dinner
Marine Harbour Room

Dinner Speaker - Brian Schmidt

FRIDAY 15 AUGUST 2014

	Time
	Item

	7:30am
	Optional Activity

Pilates

	7:00am
	Breakfast

Charlie’s Restaurant

	9:25am – 9:30am
	Announcements

	Session XIV: 10,000 Days of Supernova 1987A; 23,741 Days of Bob
Session Chair: You-Hua Chu

	9:30am – 9:50am
	Robert Kirshner (invited talk)
Hot Spots and Shock Stops in SN 1987A

(20min presentation)

	9:50am – 10:30am
	Supernova 1987A Panel Session
chaired by Robert Kirshner

(40 min general discussion and Q&A)

	10:30am-11:00am
	Morning Tea
Island Courtyard

	Session XV: Future Instruments and Techniques
Session Chair: TBC

	11:00am – 11:20am
	Bernhard Mueller (invited talk)
Neutrinos and Gravitational Waves - What will we learn from a Galactic Supernova?

(17 min presentation & 3 min Q&A)

	11:20am – 11:40am
	Kate Scholberg (invited talk)
Neutrinos from Supernovae: what the Next Burst will Bring
(17 min presentation & 3 min Q&A)

	11:40am – 11:55am
	Sarah Gossan

Observing Gravitational Waves from the Next Nearby Core-Collapse Supernova

(12 min presentation & 3 min Q&A)

	11:55am - 12:15pm
	Tara Murphy (invited talk)
Explosive Variables and Transients with MWA, ASKAP and SKA
(17 min presentation & 3 min Q&A)

	12:15pm – 1:45pm
	Lunch
Charlies Restaurant

	Session XVI: Future Instruments and Techniques (continued)
Session Chair: TBC

	1:45pm – 2:05pm
	George Sonneborn (invited talk)
Nearby Supernovae and the James Webb Space Telescope

(17 min presentation & 3 min Q&A)

	2:05pm – 2:20pm
	Russell Cannon
The next 1987A

(12 min presentation & 3 min Q&A)

	2:20pm – 2:50pm
	Conference Summary
Emily Levesque and Stuart Sim
(30 mins)

	2:50pm
	CLOSE

10-15 August 2014 Coffs Harbour, NSW, Australia

1
(Version dated 23 July 2014)
Monday 11 August

10-15 August 2014 Coffs Harbour, NSW, Australia

2
(Version dated 18 June 2014)

[image: image2.png]