

Conference Programme

Sunday - August 30, 2015

17:00 – 20:00	Lobby	Registration
18:30	Lobby	City Tour
19:30	Lobby	Self-paid dinner in a nearby restaurant

Monday - August 31, 2015

08:00	Foyer	Registration (whole week)
08:30	Lobby	Welcome Coffee
9:30 – 12:20	Room "Colmar"	
Splinter I:	Comparing and Validating Meridional Flow Derivations in the Solar Convection Zone	
09:25-12:30	Conference Room "Basel"	
Splinter II:	Waves inside Stars: Theory, Simulations, Observational Signatures, and Lab Experiments	
10:30 – 11:00	Coffee Break & Posters	
12:30 – 14:00	Lunch at Restaurant La Rotonde	

Session I: Solar and Stellar Observations Conference Room "Basel"

Chair: Frank Hill

14:00	Markus Roth Welcome
14:10	Lucia Kleint <i>Invited Talk: An Overview of Polarimetry</i>
14:40	Roman Brajsa Modeling Radiation from the Solar Atmosphere in the sub-mm, mm and cm Wavelength Range
15:00	Christopher J. Nelson On The Relationship Between Ellerman Bombs and Other Solar Processes

- 15:20 Jan Langfellner
Anisotropy of the solar network magnetic field around the average supergranule
- 15:40 – 16:10 Coffee Break & Posters
- 16:10 Manfred Schüssler
The cause of the weak solar cycle 24
- 16:30 Rob Rutten
A new view of the Halpha chromosphere
- 16:50 Sanjay Gosain
Full Stokes Polarimeter for Chromospheric Measurements with SOLIS/VSM
- 17:10 Junwei Zhao
Establishing Connections between Photospheric Waves and Coronal Waves in Active Regions
- 17:30 Sanjay Gosain
A Proposal for Next Generation Synoptic Solar Instrumentation
- 17:50 Frank Hill
GONG Status

Tuesday - September 1, 2015

08:30 Lobby Welcome Coffee

**Session II: Solar and Stellar Modelling
Conference Room "Basel"**

Chair: Rudi Komm

- 09:00 Matt Browning
Invited Talk: Global Simulations of solar and stellar dynamos: cycles, theories, and limits
- 09:30 Manfred Schüssler
The Babcock-Leighton solar dynamo
- 09:50 Jacobo Varela
Differential Rotation and Dynamo Action in Solar-like Stars
- 10:10 Zarzalt Magic
Invited Talk: 3D MHD Stellar Atmosphere Simulations
- 10:40 – 11:10 Coffee Break & Posters
- 11:10 Laurene Jouve
Invited Talk: Models and data combined to progress towards a better understanding of the magnetism of solar-type stars
- 11:40 Volkmar Holzwarth
Joint magnetospheres of close "solar-twin" binary systems

- 12:00 Aditi Sood
Dynamical model for spindown of solar-type stars
- 12:20 Conference Photo
- 12:30 – 14:00 Lunch at Restaurant La Rotonde

Session III: Solar and Stellar Seismology
Conference Room “Basel”

Chair: John Leibacher

- 14:00 Ariane Schad
Invited Talk: Global helioseismic measurement of meridional circulation and differential rotation from mode eigenfunction perturbations
- 14:30 S.P. Rajaguru
Deep structure of solar meridional circulation: helioseismic inferences from four years of HMI/SDO observations
- 14:50 Ruizhu Chen
Measurement of deep solar meridional flow and its temporal variation
- 15:10 Dean-Yi Chou
Solar-Cycle Variations of Meridional Flows and Magnetic Signature at the Base of Convection Zone
- 15:30 Rosaria Simoniello
Helioseismic Signatures of the Progression of Solar Cycle: A Reflection of a Dynamo Wave
- 15:50 – 16:20 Coffee Break & Posters
- 16:20 Charles S. Baldner
Variations in Large-scale Flow Structures in the Current Solar Cycle
- 16:40 Rudolf Komm
Large-scale subsurface flows during Solar Cycle 23 and 24
- 17:00 Anne-Marie Broomhall
Statistical searches for low signal-to-noise oscillations
- 17:20 Kaori Nagashima
Measurement of the amplitude of the solar cross-covariance function
- 17:40 Vincent Böning
Validating Spherical Born Kernels for Meridional Flows
- 18:00 Björn Löptien
Data Compression for Helioseismology

Wednesday - September 2, 2015

08:30 Lobby Welcome Coffee

**Session III: Solar and Stellar Seismology (continued)
Conference Room "Basel"**

Chair: Rekha Jain

- 09:00 Damien Przybylski
Signatures of mode conversion in a sunspot simulation
- 09:20 Khalil Daifallah
Helioseismology of sunspot models
- 09:40 Rudolf Komm
Subsurface helicity of active regions 12192 and 10486
- 10:00 Johannes Löhner-Böttcher
Magnetic field reconstruction based on sunspot oscillations
- 10:20 – 10:50 Coffee Break & Posters
- 10:50 Ângela Santos
Contribution from sunspots to the observed frequency shifts
- 11:10 Kiran Jain
Response of Solar Oscillations to The Magnetic Activity: Comparison between
Solar Cycles 23 and 24
- 11:30 Jesper Schou
What to do Next in Global Mode Seismology?
- 11:50 Foyer Packed Lunch

Excursion to Europa-Park Rust & Conference Dinner

- 12:45 Buses leave to Rust
- 13:30 Entry into Europa-Park Rust
via the entrance of the Hotel El Andaluz
- 20:00 – 23:00 Conference Dinner
at Hotel Santa Isabella, Room: Convento
- 23:00 Buses return to Freiburg

Thursday - September 3, 2015

08:30 Lobby Welcome Coffee

**Session III: Solar and Stellar Seismology (continued)
Conference Room "Basel"**

Chair: Conny Aerts

- 09:00 Sarbani Basu
Invited Talk: Seismic inferences of solar and stellar structure
- 09:30 George Angelou
On the Utility of Diagrams of Small Frequency vs Large Frequency Separation
- 09:50 Elisabeth Guggenberger
Towards an improvement of the scaling relations
- 10:10 Mutlu Yildiz
Effects of the Hell ionization zones on oscillation frequencies and their promises
- 10:30 – 11:00 Coffee Break & Posters
- 11:00 Maria Bergemann
Invited Talk: Chemical abundances of the Sun and solar-like stars
- 11:30 Vincent Ballenegger
Thermodynamic properties of hydrogen and hydrogen-helium mixtures under solar conditions
- 11:50 Antonio Ferriz-Mas
Chandrasekhar's 'adiabatic exponents' and other material coefficients for stellar interiors
- 12:10 Ehsan Moravveji
Tight asteroseismic constraints on core overshooting and diffusive mixing for massive stars
- 12:30 Gaël Buldgen
Constraining mixing processes in 16CygA and 16CygB using Kepler data and seismic inversion
- 12:50 – 14:15 Lunch at Restaurant La Rotonde

**Session IV: In Memory of Jean-Paul Zahn
Conference Room "Basel"**

Chair: Eric Michel

- 14:15 Stephane Mathis / Ian Roxburgh
Invited Talk: A Tribute to Jean-Paul Zahn
- 14:45 Sebastien Deheuvels
Invited Talk: What asteroseismology is teaching us about the internal rotation of stars
- 15:15 Santiago Andres Triana
The internal rotation of stars as revealed by asteroseismic inversions
- 15:35 – 16:15 Coffee Break & Posters

- 16:15 Vincent Prat
Ray dynamics of gravito-inertial modes in rapidly rotating stars
- 16:35 Paul G. Beck
Seismic analysis of red giant stars in binary systems –
the heartbeat of red giants
- 16:55 Wiebke Herzberg
The effect of large scale flows on the eigenfrequencies of subgiant stars
- 17:15 Guy Davis
Invited Talk: Sounding solar and stellar activity cycles using asteroseismology

Friday - September 4, 2015

08:30 Lobby Welcome Coffee

**Session V: Solar and Stellar Activity
Conference Room "Basel"**

Chair: Guy Davis

- 09:00 Thomas Ayres
Invited Talk: The Ups and Downs of Stellar Activity
- 09:30 Svetlana Berdyugina
Invited Talk: Overview on sunspots and starspots
- 10:00 Lousie Harra
Invited Talk: Review of solar flares
- 10:30 – 11:00 Coffee Break & Posters
- 11:00 Ralph Neuhäuser
Strong variations of 14-C around AD 775 and AD 1795 - due to solar activity
- 11:20 Manfred Kitzé
Superflares on solar analogue stars
- 11:40 Rekha Jain
Oscillations in a solar coronal arcade near a flare-site
- 12:00 Alina Donea
Invited Talk: Seismicity induced by solar and stellar flares: comparison
- 12:30 Frederic Baudin
Flares and solar p-modes
- 12:50 Goodbye
- 13:00 – 14:00 Lunch at Restaurant La Rotonde
- 14:00 Conference Room "Basel" left
- Splinter III: Open-access tools for local helioseismology provided by SpaceInn

14:00 Conference Room "Basel" right

Splinter IV: Meridional flow, α effect, single vs multiple dynamo: addressing open issues in solar/stellar dynamo with p-mode parameters

15:30 – 16:00 Coffee Break

17:00 End