

Fractionation of isotopes in space: from the solar system to galaxies

10-13 October 2016 Arcetri, Florence, Italy

Programme

Credit: Jesús D. García Guijarro

Monday 10 October 2016

13:00 - 14:00	Registration	
14:00 - 14:10	Welcome	
Session I: ALMA and laboratory		
14:10 - 14:30	Leonardo Testi (I)	Review on ALMA Band 2+3 capabilities
14:30 - 14:50	Maite Beltrán (I)	ALMA 2+3 Science Cases
14:50 - 15:20	Sandra Brünken (I)	From gas-phase isotope exchange reactions to isotopomer spectroscopy (and back)
15:20 - 15:50	Coffee Break	
15:50 - 16:10	Thanja Lamberts (C)	Importance of tunneling in H-abstraction reactions by OH radicals: The case of CH ₄ + OH
16:10 - 16:30	Riccardo Giovanni Urso (C)	A laboratory study of the OD stretching mode band in H ₂ O:HDO ice mixtures
16:30 - 16:50	Victor de Souza Magalhães (C)	A study of HF anomalies and carbon fractionation in HCN
16:50 - 17:10	Antonio Jiménez Escobar (C)	First results of the UHV system 'LIFE' (Light Irradiation Facility for Exochemistry)
17:10 - 17:30	John Robert Brucato (C)	Isotopic fractionations in the Solar System

Tuesday 11 October 2016

Session II: Prestellar cores and IRDCs		
09:00 - 09:30	Eva Wirström (I)	Fractionation in dark pre-stellar clouds
09:30 - 10:00	Charlotte Vastel (I)	Deuteration and fractionation in prestellar cores and IRDCs: the observational point of view
10:00 - 10:20	Paola Caselli (C)	D and ^{15}N fractionation in pre-stellar cores
10:20 - 10:50	Coffee Break	
10:50 - 11:10	Thusara Pillai (C)	Primordial Deuterium Astration in the Galactic Center
11:10 - 11:30	Nami Sakai (C)	Tracing the production pathways of molecules by $^{12}\text{C}/^{13}\text{C}$ ratio
11:30 - 11:50	Anna Punanova (C)	Deuterium fractionation in the Taurus molecular cloud
11:50 - 12:10	Malcolm Walmsley (C)	What happens at high density in cores?
12:10 - 12:30	Jonathan Tan (C)	Deuteration Studies of Massive Star Formation
12:30 - 14:00	Lunch break	
14:00 - 14:20	Volker Ossenkopf-Okada (C)	^{13}C fractionation in photon-dominated regions
Session III-a: Protostellar YSOs		
14:20 - 14:50	Cecilia Ceccarelli (I)	Observational review on fractionation
14:50 - 15:20	Vianney Taquet (I)	Theoretical review on fractionation in protostellar YSOs

15:20 - 15:50	Coffee Break	
15:50 - 16:10	Claudia Comito (C)	A three-dimensional model of the distribution and deuteration of water in SgrB2(M)
16:10 - 16:30	Alexandre Faure (C)	D/H equilibrium fractionation in ices
16:30 - 16:50	Claudio Codella (C)	Hot and dense water in the inner 25 AU of SVS13-A
16:50 - 17:10	Gemma Busquet (C)	The L1157-B1 astrochemical laboratory: testing the origin of DCN
17:10 - 17:30	Susanne Wampfler (C)	Spatially resolved measurements of the $^{14}\text{N}/^{15}\text{N}$ ratio around protostars
17:30 - 17:50	Yoshida Kento (C)	Molecular isotopic ratios in the low-mass protostar L1527

Wednesday 12 October 2016

Session III-b:		Protostellar YSOs
09:00 - 09:20	Sandra Treviño-Morales (C)	Deuteration around the ultracompact HII region Mon R2
09:20 - 9:40	Audrey Coutens (C)	Isotopic fractionation of complex organic molecules: Results from the ALMA-PILS survey
09:40 - 10:00	Eleonora Bianchi (C)	How H ₂ CO and CH ₃ OH deuteration changes during the formation of a Sun-like star? The SVS13-A case
10:00 - 10:20	Linda Podio (C)	The L1157-B1 protostellar shock: Si fractionation and chemistry
10:20 - 10:50	Coffee Break	
Session IV:		Circumstellar disks
10:50 - 11:20	Ilseadore Cleeves (I)	Physical and Chemical Drivers of Deuteration in Protoplanetary Disks
11:20 - 11:50	Chunhua Qi (I)	Observations of isotopic fractionation in circumstellar disks
11:50 - 12:15	Olja Panić (I)	CO isotopologues in protoplanetary disks
12:15 - 13:45	Lunch break	
Session V:		Solar system
13:45 - 14:15	Steve Charnley (I)	Theoretical review on fractionation
14:15 - 14:45	Nicolas Biver(I)	Measurements of isotopic ratios in solar system bodies

14:45 -15:05	Pierre Hily-Blant (C)	The origin of nitrogen in planetary systems
15:05 - 15:35	Coffee Break	
15:35 - 16:05	Ursina Calmonte (I)	New results on deuteration and fractionation from Rosetta/ROSINA
16:05 - 16:25	Jean-Cristophe Loison (C)	The photochemical fractionation of oxygen isotopes in Titan's atmosphere
16:25 - 16:45	Sara Faggi (C)	First spectrally complete survey of cometary water emission at near IR wavelengths (0.9-2.5 μm): C/2
16:45 - 17:05	Marina Martínez-Jiménez (C)	Rare-Earth Element Fractionation Evidence in the Solar Nebula From the Study of Primitive Chondrites
17:05 - 18:00	Discussion session	
18:30 -20:00	Visit to Galileo's Villa "Il Gioiello" and Aperitivo	
20:00	Social Dinner at Trattoria Omero	

Thursday 13 October 2016

Session VI: Extragalactic sources		
09:00 - 09:30	Serena Viti (I)	Deuteration and fractionation in extragalactic sources: a theoretical view
09:30 - 10:00	Christian Henkel (I)	Nucleosynthesis and Molecular Isotope Ratios in Extragalactic Systems
10:00 - 10:20	Leslie Hunt (C)	CO fractionation in a low metallicity starburst
10:20 - 10:50	Coffee Break	
10:50 - 11:10	Sarolta Zahorecz (C)	Fractionation in GRB host galaxies
11:10 - 11:30	Sabine König (C)	Deep ALMA imaging of the merger NGC 1614 - Is CO tracing a massive inflow of non-star-forming gas?
11:30 - 11:50	Rebeca Aladro	Chemistry and isotopologues in nearby active galaxies
11:50 - 12:15	Francesco Fontani	Conclusion remarks