

Appendix II. Publications

Gemini Staff Publications

Papers in Peer-Reviewed Journals:

Trujillo, Chadwick A.[2]. Detection of a Trailing (L5) Neptune Trojan. **Science**, 329:1304-. September, 2010.

Leggett, S. K.[2]. A Detailed Model Atmosphere Analysis of Cool White Dwarfs in the Sloan Digital Sky Survey. **The Astrophysical Journal Supplement**, 190:77-99. September, 2010.

Schiavon, Ricardo P.[3]. Dissecting the Red Sequence. IV. The Role of Truncation in the Two-dimensional Family of Early-type Galaxy Star Formation Histories. **The Astrophysical Journal**, 721:278-296. September, 2010.

Hayward, Thomas L.[7]; Hartung, Markus[12]. The Gemini NICI Planet-finding Campaign: Discovery of a Close Substellar Companion to the Young Debris Disk Star PZ Tel. **The Astrophysical Journal Letters**, 720:L82-L87. September, 2010.

Leggett, S. K.[1]. Properties of the T8.5 Dwarf Wolf 940 B. **The Astrophysical Journal**, 720:252-258. September, 2010.

McDermid, R. M.[16]. Formation of slowly rotating early-type galaxies via major mergers: a resolution study. **Monthly Notices of the Royal Astronomical Society**, 406:2405-2420. August, 2010.

Leggett, S. K.[4]. 47 new T dwarfs from the UKIDSS Large Area Survey. **Monthly Notices of the Royal Astronomical Society**, 406:1885-1906. August, 2010.

Hartung, M.[3]. Observations of a stationary mid-latitude cloud system on Titan. **Icarus**, 208:868-877. August, 2010.

Geballe, T. R.[2]. High-resolution 3- μ m spectra of Jupiter: Latitudinal spectral variations influenced by molecules, clouds, and haze. **Icarus**, 208:837-849. August, 2010.

McDermid, Richard M.[3]; Miller, Bryan W.[5]. The Einstein Cross: Constraint on Dark Matter from Stellar Dynamics and Gravitational Lensing. **The Astrophysical Journal**, 719:1481-1496. August, 2010.

Kleinman, S. J.[6]; Leggett, S. K.[7]. The Discovery of the Most Metal-rich White Dwarf: Composition of a Tidally Disrupted Extrasolar Dwarf Planet. **The Astrophysical Journal**, 719:803-809. August, 2010.

Hartung, Markus[2]; Hayward, Thomas L.[3]. Subsystems in Nearby Solar-type Wide Binaries. **The Astronomical Journal**, 140:510-517. August, 2010.

Kleinman, S. J.[3]; Nitta, A.[4]. New developments of the ZZ Ceti instability strip: the discovery of 11 new variables. **Monthly Notices of the Royal Astronomical Society**, 405:2561-2569. July, 2010.

Carrasco, Eleazar R.[1]. Gemini K-band NIRI Adaptive Optics Observations of massive galaxies at $1 < z < 2$. **Monthly Notices of the Royal Astronomical Society**, 405:2253-2259. July, 2010.

Geballe, Thomas R.[6]. A search for ethane on Pluto and Triton. **Icarus**, 208:412-424. July, 2010.

Hayward, T. L.[13]. Thermal structure and composition of Jupiter's Great Red Spot from high-resolution thermal imaging. **Icarus**, 208:306-328. July, 2010.

Díaz, Rubén J.[2]. The Missing Goliath's Slingshot: Massive Black Hole Recoil at M83. **The Astrophysical Journal Letters**, 717:L42-L46. July, 2010.

Geballe, T. [44]; Philipp-May, S.[48]. Interstellar OH⁺, H₂O⁺ and H₃O⁺ along the sight-line to G10.6-0.4. **Astronomy and Astrophysics**, 518:L110-. July, 2010.

Geballe, T. R.[17]. Strong absorption by interstellar hydrogen fluoride: Herschel/HIFI observations of the sight-line to G10.6-0.4 (W31C). **Astronomy and Astrophysics**, 518:L108-. July, 2010.

Artigau, E.[4]. Extending the Canada-France brown dwarfs survey to the near-infrared: first ultracool brown dwarfs from CFBDsIR. **Astronomy and Astrophysics**, 518:39-. July, 2010.

Leggett, S. K.[2]. The discovery of a very cool binary system. **Monthly Notices of the Royal Astronomical Society**, 404:1952-1961. June, 2010.

Laycock, Silas[1]. Exploring the Small Magellanic Cloud to the Faintest X-ray Fluxes: Source Catalog, Timing, and Spectral Analysis. **The Astrophysical Journal**, 716:1217-1240. June, 2010.

Carrasco, E. R.[1]; Gomez, P. L.[2]; Lee, H.[4]; Diaz, R.[5]; Bergmann, M.[6]; Turner, J. E. H.[7]; Miller, B. W.[8]; West, M. J.[9]. Strong Gravitational Lensing by the Super-massive cD Galaxy in Abell 3827. **The Astrophysical Journal Letters**, 715:L160-L164. June, 2010.

Hirst, P. [5]. Two types of shock in the hotspot of the giant quasar 4C74.26: a high-resolution comparison from Chandra, Gemini and MERLIN. **Monthly Notices of the Royal Astronomical Society**, 404:629-640. May, 2010.

Lee, H.[15]. An Aromatic Inventory of the Local Volume. **The Astrophysical Journal**, 715:506-540. May, 2010.

McDermid, Richard[9]; Stephens, Andrew[11]. The NGC 404 Nucleus: Star Cluster and Possible Intermediate-mass Black Hole. **The Astrophysical Journal**, 714:713-731. May, 2010.

Nitta, A.[4]. Pulsational Mapping of Calcium Across the Surface of a White Dwarf. **The Astrophysical Journal**, 714:296-308. May, 2010.

Walp, B.[3]. The Dust Surrounding W Hydrae. **The Astrophysical Journal Letters**, 712:L135-L138. April, 2010.

Kleinman, S. J.[9]. Photometric Response Functions of the Sloan Digital Sky Survey Imager. **The Astronomical Journal**, 139:1628-1648. April, 2010.

McDermid, R.[4]. Searching for evidence of energetic feedback in distant galaxies: a galaxy wide outflow in a $z \sim 2$ ultraluminous infrared galaxy. **Monthly Notices of the Royal Astronomical Society**, 402:2211-2220. March, 2010.

McDermid, Richard M.[15]. The SAURON project - XVI. On the sources of ionization for the gas in elliptical and lenticular galaxies. **Monthly Notices of the Royal Astronomical Society**, 402:2187-2210. March, 2010.

McDermid, Richard M.[15]. The SAURON project - XV. Modes of star formation in early-type galaxies and the evolution of the red sequence. **Monthly Notices of the Royal Astronomical Society**, 402:2140-2186. March, 2010.

Geballe, T. R.[3]. Constraining the Environment of CH⁺ Formation with CH⁺ Observations. **The Astrophysical Journal**, 711:1338-1342. March, 2010.

Levenson, N. A.[5]. A High Spatial Resolution Mid-Infrared Spectroscopic Study of the Nuclei and Star-Forming Regions in Luminous Infrared Galaxies. **The Astrophysical Journal**, 711:328-349. March, 2010.

Neichel, B.[5]. Simulating the physics and mass assembly of distant galaxies out to $z \sim 6$ with the E-ELT. **Monthly Notices of the Royal Astronomical Society**, 402:903-922. February, 2010.

Beck, T.[5]. Feeding versus feedback in NGC4151 probed with Gemini NIFS - II. Kinematics. **Monthly Notices of the Royal Astronomical Society**, 402:819-835. February, 2010.

Laycock, Silas[4]. DASCH Discovery of Large Amplitude ~10-100 Year Variability in K Giants. **The Astrophysical Journal Letters**, 710:L77-L81. February, 2010.

Leggett, S. K.[1]. Mid-Infrared Photometry of Cold Brown Dwarfs: Diversity in Age, Mass, and Metallicity. **The Astrophysical Journal**, 710:1627-1640. February, 2010.

Nitta, Atsuko[9]. Finding the Instability Strip for Accreting Pulsating White Dwarfs from Hubble Space Telescope and Optical Observations. **The Astrophysical Journal**, 710:64-77. February, 2010.

Schiavon, Ricardo[4]. A Star in the M31 Giant Stream: The Highest Negative Stellar Velocity Known. **The Astronomical Journal**, 139:372-377. February, 2010.

Leggett, S. K.[4]. The distance to the cool T9 brown dwarf ULAS J003402.77-005206.7. **Astronomy and Astrophysics**, 511:30-. February, 2010.

Geballe, T. R.[1]. Two New and Remarkable Sightlines through the Galactic Center's Molecular Gas. **The Astrophysical Journal Letters**, 709:L70-L73. January, 2010.

Carrasco, E. R.[2]. Revisiting the Fossil Group Candidates UGC 842 and NGC 6034. **The Astronomical Journal**, 139:216-227. January, 2010.

Trancho, G.[4]. The Optical Structure of the Starburst Galaxy M82. II. Nebular Properties of the Disk and Inner Wind. **The Astrophysical Journal**, 706:1571-1587. December, 2009.

Jørgensen, Inger[13]; Roth, Kathy[14]. A Near-Infrared Excess in the Continuum of High-redshift Galaxies: A Tracer of Star Formation and Circumstellar Disks? **The Astrophysical Journal**, 706:1020-1035. December, 2009.

Trancho, Gelys[4]. New results on the ages of star clusters in region B of M82. **Astrophysics and Space Science**, 324:343-346. December, 2009.

Kleinman, S. J.[2]; Nitta, A.[3]. A hot white dwarf luminosity function from the Sloan Digital Sky Survey. **Astronomy and Astrophysics**, 508:339-344. December, 2009.

Hartung, M.[3]. Evidence for condensed-phase methane enhancement over Xanadu on Titan. **Planetary and Space Science**, 57:1586-1595. November, 2009.

McDermid, Richard M.[2]. Determination of masses of the central black holes in NGC 524 and 2549 using laser guide star adaptive optics. **Monthly Notices of the Royal Astronomical Society**, 399:1839-1857. November, 2009.

Winge, Cláudia[1]. The Gemini Spectral Library of Near-IR Late-Type Stellar Templates and Its Application for Velocity Dispersion Measurements. **The Astrophysical Journal Supplement**, 185:186-197. November, 2009.

Laycock, Silas[4]. Radial Distribution of X-Ray Point Sources Near the Galactic Center. **The Astrophysical Journal**, 706:223-237. November, 2009.

Lee, Henry[3]; Miller, Bryan W.[8]. Chemical Abundances of Seven Irregular and Three Tidal Dwarf Galaxies in the M81 Group. **The Astrophysical Journal**, 705:723-738. November, 2009.

Roth, K.[50]; Stephens, A. W.[57]. A γ -ray burst at a redshift of $z \sim 8.2$. **Nature**, 461:1254-1257. October, 2009.

McDermid, Richard M.[14]. The SAURON project - XIII. SAURON-GALEX study of early-type galaxies: the ultraviolet colour-magnitude relations and Fundamental Planes. **Monthly Notices of the Royal Astronomical Society**, 398:2028-2048. October, 2009.

McDermid, Richard M.[10]. The SAURON Project - XIV. No escape from Vesc: a global and local parameter in early-type galaxy evolution. **Monthly Notices of the Royal Astronomical Society**, 398:1835-1857. October, 2009.

Chiboucas, Kristin[1]; Jørgensen, Inger[4]. The Gemini/HST Cluster Project: Structural and Photometric Properties of Galaxies in Three $z = 0.28-0.89$ Clusters. **The Astrophysical Journal Supplement**, 184:271-287. October, 2009.

Papers in Non-Refereed Publications:

Stephens, A.[86]. VISTA Variables in the Vía Láctea (VVV): Current Status and First Results. **The Messenger**, 141:24-28. September, 2010.

Rippa, Mathew J.[1]; Soto, Jose[2]; Sheehan, Mike[3]; Perez, Gabriel[5]; James, Eric[6]; Wyman, Robert[7]; Nakayama, Cooper[8]; Yamasaki, Chris[9]. Upgrading the Gemini Secondary Mirror Micro-controller. **Proc. SPIE 7740**:125-. July, 2010.

Núñez, Arturo[1]; Walker, Shane[2]; Goodsell, Stephen[3]. Experience with a New Approach for Instrument Software at Gemini. **Proc. SPIE 7740**:59-. July, 2010.

Walker, Shane[2]. An Observation Execution System for Next-Generation Large Telescopes. **Proc. SPIE 7740**:23-. July, 2010.

Schiavon, Ricardo[12]. Development of a Large Mosaic Volume Phase Holographic (VPH) Grating for APOGEE. **Proc. SPIE 7739**:32-. July, 2010.

Archambeau, Jon[1]. Changes and improvements to the Gemini North Aircraft Avoidance Program at the Gemini North Laser Guide Star facility on Mauna Kea. **Proc. SPIE 7737**:59-. July, 2010.

Ebbers, Angelic W.[1]; Urrutia, Cristian[2]; Cumming, Tom[3]; Gigoux, Pedro[4]. Software Operations Support at Gemini Observatory. **Proc. SPIE 7737**:50-. July, 2010.

Labrie, Kathleen[1]; Allen, Craig[2]; Hirst, Paul[3]; Holt, Jennifer[4]; Allen, River[5]; Dement, Kaniela [6]. The Gemini Recipe System: a Dynamic Workflow for Automated Data Reduction. **Proc. SPIE 7737**:45-. July, 2010.

Radomski, James[1]; Tranco, Gelys[2]; Fuhrman, Lucas[3]; Gigoux, Pedro[5]; Montes, Vanessa[6]; Daruich, Felipe[7]; Lazo, Manuel[8]. The GPS Water Vapor Monitor and Thermal Astronomy at Gemini South. **Proc. SPIE 7737**:43-. July, 2010.

Roth, Katherine C.[1]; Carrasco, E. Rodrigo[2]; Miller, Bryan W.[3]; Stephens, Andrew W.[4]; Jørgensen, Inger[5]; Rodgers, Bernadette[6]. Managing Target of Opportunity (Too) Observations in Queue Mode at Gemini Observatory. **Proc. SPIE 7737**:15-. July, 2010.

Jorgensen, Inger[1]; Rodgers, Bernadette[2]; Crabtree, Dennis R.[3]. Gemini Observatory: Five Years of Multi-Instrument Queue Operations. **Proc. SPIE 7737**:12-. July, 2010.

Christou, Julian C.[3]. Laser operations at the 8-10m class telescopes Gemini, Keck, and the VLT: Lessons Learned, Old and New Challenges. **Proc. SPIE 7737**:6-. July, 2010.

Matulonis, Anthony C.[1]. Laser Guide Star operations at the Gemini North Telescope. **Proc. SPIE 7737**:5-. July, 2010.

McDermid, Richard M.[1]; Trujillo, Chadwick[4]; Christou, Julian[5]. Weighing Black Holes Using Open-Loop Focus Corrections for LGS-AO Observations Of Galaxy Nuclei at Gemini Observatory. **Proc. SPIE 7736**:196-. July, 2010.

Christou, Julian[3]; Hartung, Markus[4]. Application of Wavelength Diversity for Astronomical Adaptive Optics Imaging. **Proc. SPIE** **7736**:194-. July, 2010.

Coulson, Dolores M.[1]. Gemini North r' Band Imaging of the Keck II Laser. **Proc. SPIE** **7736**:170-. July, 2010.

Oram, Richard J.[1]; Fesquet, Vincent[2]; Wyman, Robert[3]; D'Orgeville, Celine[4]. Gemini North Laser Guide Star System: Operations and Maintenance Review. **Proc. SPIE** **7736**:166-. July, 2010.

Rigaut, Francois[10]. Modeling the Adaptive Optics Systems on the Giant Magellan Telescope. **Proc. SPIE** **7736**:136-. July, 2010.

Hartung, Markus[1]; Hayward, Tom L.[2]. Maintenance and Operation of the Adaptive Optics Module for NICI, the High-Contrast Coronagraphic Imager of GEMINI Observatory. **Proc. SPIE** **7736**:86-. July, 2010.

Rigaut, F.[1]; Neichel, B.[2]; Bec, M.[3]. MYST: a comprehensive High-Level AO Control Tool for GeMS. **Proc. SPIE** **7736**:83-. July, 2010.

D'Orgeville, Céline[11]; Fesquet, Vincent[12]; Oram, Richard[13]. System Overview of 30 W and 55 W Sodium Guide Star Laser Systems. **Proc. SPIE** **7736**:65-. July, 2010.

Christou, Julian C.[1]; Neichel, Benoit[2]; Rigaut, Francois[3]; Sheehan, Michael[4]; McDermid, Richard M.[5]; Tranco, Gelys[6]; Trujillo, Chadwick[7]; Walls, Brian[8]. ALTAIR Performance and Updates at Gemini North. **Proc. SPIE** **7736**:59-. July, 2010.

Hartung, Markus[8]; Hayward, Thomas L.[9]. The Gemini NICI Planet-Finding Campaign. **Proc. SPIE** **7736**:53-. July, 2010.

Christou, Julian C.[3]. Novel Multi-frame Approach to Photometry of Exoplanets. **Proc. SPIE** **7736**:50-. July, 2010.

Christou, Julian[2]. Adaptive Optics Point Spread Function Reconstruction: Lessons Learned from On-Sky Experiment on Altair/Gemini and Pathway for Future Systems. **Proc. SPIE** **7736**:48-. July, 2010.

Neichel, B.[4]. Tomographic Control for Wide Field AO Systems on Extremely Large Telescopes. **Proc. SPIE** **7736**:16-. July, 2010.

Neichel, B.[1]; Rigaut, F.[2]; Bec, M.[3]; Bocas, M.[4]; Daruich, F.[5]; D'Orgeville, C.[6]; Fesquet, V.[7]; Galvez, R.[8]; Garcia-Rissmann, A.[9]; Gausachs, G.[10]; Perez, G.[12]; Tranco, G.[13]; Upadhyay, V.[14]; Vucina, T.[15]. The Gemini MCAO System GeMS: Nearing the End of a Lab-Story. **Proc. SPIE** **7736**:4-. July, 2010.

Roth, Katherine C.[1]; Kleinman, Scot J.[2]; Carrasco, E. Rodrigo[3]. Upgraded GMOS-N Science Detectors: Schedule and Commissioning Plans. **Proc. SPIE** **7735**:260-. July, 2010.

Gausachs, Gaston[1]; Bec, Matthieu[2]; Galvez, Ramon[3]; Cavedoni, Chas[4]; Vergara, Vicente[5]; Diaz, Herman[6]. Design And Implementation of an Improved Chilled Water Glycol System for GeMS: CANOPUS Thermal Enclosures. **Proc. SPIE** **7735**:209-. July, 2010.

Schiavon, Ricardo[10]. APOGEE Fiber Development and FRD Testing. **Proc. SPIE** **7735**:207-. July, 2010.

Schiavon, Ricardo[8]. APOGEE Cryostat Design. **Proc. SPIE** **7735**:206-. July, 2010.

Edwards, Michelle L.[5]. Fast Photometry Mode Possibilities for the Canarias Infrared Camera Experiment (CIRCE). **Proc. SPIE** **7735**:199-. July, 2010.

Levenson, N.[14]. The Science Drivers for a Mid-Infrared Instrument for the TMT. **Proc. SPIE** **7735**:187-. July, 2010.

Wyman, Robert T.[1]; Trancho, Gelys[2]. A new MOS Mask Cutter Facility at Gemini/Cerro Tololo Observatories. **Proc. SPIE** **7735**:175-. July, 2010.

Schiavon, Ricardo[5]. The Apache Point Observatory Galactic Evolution Experiment (APOGEE) High-resolution Near-infrared Multi-object Fiber Spectrograph. **Proc. SPIE** **7735**:46-. July, 2010.

Tollestrup, Eric V.[1]. Gemini Observatory Instrumentation: a Review of the Past, Present, and Future on Our 10th Anniversary. **Proc. SPIE** **7735**:4-. July, 2010.

Laycock, Silas[6]. Chandra Multi-wavelength Plane Survey towards the Galactic Center. **AIP Conf. Proc.** **1248**:249-250. July, 2010.

Hanna, Kevin[9]. Characterization of Deep-depletion Hamamatsu CCDs for the Gemini Multi-object Spectrograph. **Proc. SPIE** **7742**:15-. July, 2010.

Sheehan, Michael[1]. A High-Speed Data Acquisition System to Measure Telescope Response to Earthquake-Induced Ground Motion. **Proc. SPIE** **7738**:54-. July, 2010.

Geballe, Thomas R.[3]. Comparing the Ortho-To Ratios of H₂ and H₃⁺ in Diffuse Interstellar Clouds. **International Symposium on Molecular Spectroscopy**. June, 2010.

Geballe, T. R.[3]. Linear Analysis of Infrared CO Spectra. **International Symposium on Molecular Spectroscopy**. June, 2010.

Geballe, T. R.[2]. Two Sightlines toward the Galactic Center with Remarkable H₃⁺ and CO Spectra. **International Symposium on Molecular Spectroscopy**. June, 2010.

Geballe, Thomas R.[5]. Constraining the Flux of Low-Energy Cosmic Rays Accelerated by the Supernova Remnant IC 443. **International Symposium on Molecular Spectroscopy**. June, 2010.

McDermid, R. M.[16]. Formation of Slowly Rotating Elliptical Galaxies in Major Mergers. A Resolution Study. **AIP Conf. Proc.** **1240**:405-406. June, 2010.

McDermid, R. M.[15]. The ATLAS3D Project: A Paradigm Shift for Early-Type Galaxies. **AIP Conf. Proc.** **1240**:335-338. June, 2010.

McDermid, Richard[9]; Stephens, Andrew[11]. Nuclear Star Clusters & Black Holes. **AIP Conf. Proc.** **1240**:227-230. June, 2010.

McDermid, Richard M.[2]. Measuring the Low Mass End of the $M\bullet-\sigma$ Relation. **AIP Conf. Proc.** **1240**:215-218. June, 2010.

McDermid, Richard M.[2]. Testing Mass Determinations of Supermassive Black Holes via Stellar Kinematics. **AIP Conf. Proc.** **1240**:211-214. June, 2010.

Gomez, P. L.[2]. The Abell 1882 Supergroup: Star-formation And Agn Activity at The Moment of Collapse. **Bull. AAS** **41**:829. May, 2010.

Fritz, Alexander[1]; Hoenig, Michael D.[2]; Schiavon, Ricardo P.[3]. Stellar Populations of the Most Massive Galaxies. **IAU Symp.** **267**:459-459. May, 2010.

Garcia Rissmann, Aurea[2]. Fe II Emission in the NLS1 galaxy I Zw 1: Results from NIR Spectroscopy. **IAU Symp.** **267**:136-136. May, 2010.

Garcia-Rissmann, A.[4]. The AGN Properties of the Starburst Galaxy NGC 7582. **IAU Symp.** **267**:134-134. May, 2010.

Radomski, J. T.[6]; Fisher, R. S.[8]. The Infrared Nuclear Emission of Seyfert Galaxies on Parsec Scales: Testing the Clumpy Torus Models. **IAU Symp.** **267**:132-132. May, 2010.

Díaz, Rubén J.[2]. The Ying and Yang of the M 83 Nucleus. **IAU Symp.** **267**:121-121. May, 2010.

Schiavon, Ricardo P.[1]. The Apache Point Observatory Galactic Evolution Experiment (APOGEE). **IAU Symp.** **262**:428-429. April, 2010.

Garcia-Rissmann, A.[4]. The stellar populations of the AGN/Starburst galaxy NGC7582. **IAU Symp.** **262**:416-417. April, 2010.

Fritz, Alexander[1]; Jørgensen, Inger[2]; Schiavon, Ricardo P.[3]. Mass dependent Evolution of Field Early-Type Galaxies Since $z=1$. **IAU Symp.** **262**:335-336. April, 2010.

Schiavon, Ricardo R.[4]. The Apache Point Observatory Galactic Evolution Experiment (APOGEE) in Sloan Digital Sky Survey III (SDSS-III). **IAU Symp.** **265**:480-481. March, 2010.

Laycock, S.[7]. ChaMPlane II: Near-Infrared Survey of Highly Extincted Regions along the Galactic Plane. **Bull. AAS** **41**:734. February, 2010.

Laycock, Silas[1]. Exploring the Small Magellanic Cloud to the Faintest X-ray Fluxes. **Bull. AAS** **41**:733. February, 2010.

Laycock, S. [6]. ChaMPlane Galactic Bulge Latitude Survey: Optical Results. **Bull. AAS** **41**:731. February, 2010.

Laycock, S.[2]. Chandra Bulge Latitude Survey (BLS): Near-infrared follow-up campaign. **Bull. AAS** **41**:730. February, 2010.

Gomez, Percy L.[1]. X-ray and Optical Analysis of the Abell 1882 Super Group of Galaxies. **Bull. AAS** **41**:711. February, 2010.

Geballe, T.[7]. Numerical Simulations of Double White Dwarf Mergers. American **Bull. AAS** **41**:690. February, 2010.

Roth, Katherine[1]; Stephens, A. W.[2]; Trujillo, C. A.[3]; McDermid, R. M.[4]; Walls, B. D.[6]; Coulson, D. M.[7]; Matulonis, A. C.[8]; Ball, J. G.[9]. Observations Of The LCROSS Impact With NIFS On The Gemini North Telescope. **Bull. AAS** **36**:1129. January, 2010.

Fisher, R. Scott[1]; Michaud, P. D.[2]. A Virtual Field Trip to the Gemini Observatory. **Bull. AAS** **36**:1118. January, 2010.

Christensen, E.[9]. Discoveries from the Catalina Real-time Transient Survey. **Bull. AAS** **42**:515. January, 2010.

Michaud, Peter D.[1]; Harvey, J.[4]; Garcia, A.[5]. Integrating the GalileoScope into Successful Outreach Programming. **Bull. AAS** **36**:1118. January, 2010.

Lee, H.[7]. Analysis of Optical Imaging from the Local Volume Legacy Survey. **Bull. AAS** **42**:481. January, 2010.

Miller, B.[2]; Trancho, G.[3]. GMOS Calibration to the Lick Index System. **Bull. AAS** **42**:476. January, 2010.

Edwards, Michelle L.[1]. A Near-Infrared Narrow-band Imaging Survey for Massive Stars in Cl 1806-20. **Bull. AAS** **42**:473. January, 2010.

Hartung, M.[7]; Hayward, T.[8]. The Gemini NICI Planet-Finding Campaign: Deep Imaging of Stars in the Solar Neighborhood. **Bull. AAS** **42**:457. January, 2010.

Hartung, M.[7]; Hayward, T.[8]. The Gemini NICI Planet-Finding Campaign: A Direct Imaging Search for Planets around Beta Pictoris and TW Hydra. **Bull. AAS** **42**:457. January, 2010.

Hartung, M.[7]; Hayward, T.[8]. The Gemini NICI Planet-Finding Campaign. **Bull. AAS** **42**:457. January, 2010.

Harvey, J.[2]. The Mauna Kea Observatories Outreach Committee brings Astronomy to the Hawaiian Public. **Bull. AAS** **42**:410. January, 2010.

Rodgers, Bernadette[1]; Jorgensen, I.[2]; Barker, N.[3]; Edwards, M.[4]; Trancho, G.[5]. Women Astronomers at Gemini: A Success Story. **Bull. AAS** **42**:409. January, 2010.

Rodgers, Bernadette[1]. Energy, the Environment and Astronomy: Education and Action. **Bull. AAS** **42**:408. January, 2010.

Gomez, P. L.[30]; Diaz, R. J.[31]; Bergmann, M. P.[32]. The FLAMINGOS-2 On-Sky Performance. **Bull. AAS** **42**:400. January, 2010.

Rodgers, B.[4]. Orbital Solutions for Two Young, Low-Mass Spectroscopic Binaries in Ophiuchus. **Bull. AAS** **42**:354. January, 2010.

Stephens, A. W.[2]. On the Origin of M31's 10 kpc Ring. **Bull. AAS** **42**:340. January, 2010.

Peshev, Peter[1]. Mid-IR Photometry of Multiple Stellar Populations LMC Star Clusters. **Bull. AAS** **42**:340. January, 2010.

Laycock, Silas[1]. X-ray Binaries in the Nearby Starburst Galaxy IC 10: A New Lab for Astrophysics. **Bull. AAS** **42**:276. January, 2010.

Geballe, T. R.[2]. Using CH₃⁺ Observations to Constrain the Environment of CH⁺ Formation. **Bull. AAS** **42**:261. January, 2010.

Mason, R.[4]; Levenson, N.[5]; Radomski, J.[6]. Results of Spectroscopic Observations of Cygnus A. **Bull. AAS** **42**:243. January, 2010.

Levenson, N.[2]; Radomski, J.[4]; Mason, R.[8]. IR And X-ray Tests Of The Clumpy Torus Models Of AGN. **Bull. AAS** **42**:242. January, 2010.

Laycock, S. [6]. Chandra Multi-wavelength Plane Survey: 10 Year Later. **Bull. AAS** **42**:561. January, 2010.

McDermid, R. M.[10]. The Role of Vesc in Early Type Galaxy Evolution. **Bull. AAS** **42**:551. January, 2010.

Gomez, Percy L.[1]. Dynamical Analysis of the Abell 1882 Super Group of Galaxies. **Bull. AAS** **42**:533. January, 2010.

Schiavon, Ricardo P.[1]. The Metallicities, and Abundance Patterns of Old M31 Globular Clusters. **Bull. AAS** **42**:445. January, 2010.

Trancho, G.[2]. Star Formation and Galaxy Evolution In A Compact Group Environment: A Multi-wavelength Study Of Stephan's Quintet. **Bull. AAS** **42**:428. January, 2010.

Harvey, J.[2]; Michaud, P. M.[5]. The Mauna Kea Observatories Outreach Committee brings Astronomy to the Hawaiian Public **Bull. AAS** **42**:437. January, 2010.

Pu'uohau-Pummill, K. [5]. Going Beyond RGB: How to Create Color Composite Images that Convey the Science. **Bull. AAS** **42**:309. January, 2010.

Carrasco, E. R.[3]. Super Star Clusters in Hii Galaxies. **IAU Symp.** **266**:447-450. January, 2010.

Neichel, Benoit[1]. Reconstruction Strategies for GeMS. **1st AO4ELT conference - Adaptative Optics for Extremely Large Telescopes**, 2010.

Christou, Julian[9]. Suppressing stellar residual light on extremely large telescopes by aperture modulation. **1st AO4ELT conference - Adaptative Optics for Extremely Large Telescopes**, 2010.

Rigaut, Francois[1]. A Sample of GeMS Calibrations and Control Schemes. **1st AO4ELT conference - Adaptative Optics for Extremely Large Telescopes**, 2010.

Gratadour, Damien[1]. Fratricide effect on ELTs. **1st AO4ELT conference - Adaptative Optics for Extremely Large Telescopes**, 2010.

Garcia-Rissmann, Aurea[1]. SCAO Simulation Results with a Pyramid Sensor on an ELT-like Telescope. **1st AO4ELT conference - Adaptative Optics for Extremely Large Telescopes**, 2010.

Garcia-Rissmann, Aurea[1]. Calibration of the MCAO Canopus Bench. **1st AO4ELT conference - Adaptative Optics for Extremely Large Telescopes**, 2010.

Neichel, Benoit[1]. Reconstruction Strategies for GeMS. **1st AO4ELT conference - Adaptative Optics for Extremely Large Telescopes**, 2010.

Miller, Bryan W.[1]; Tranco, G.[2]. Calibrating GMOS Spectra to the Lick/IDS Index System. **American Astronomical Society**, #213, #612.01. December, 2009.

Fritz, Alexander[1]; Jorgensen, I.[2]; Schiavon, R. P.[3]. Mass Dependent Evolution Of Cluster Early-Type Galaxies Since Z=1. **American Astronomical Society**, #213, #608.12. December, 2009.

Bergmann, M.[3]. Internal Kinematics For The Globular Cluster M54. **American Astronomical Society**, #213, #605.08. December, 2009.

Gemini Users Publications in Peer-Reviewed Journals^{*†}

Ramsay, G., Kotko, I., Barclay, T., Copperwheat, C. M., Rosen, S., Jeffery, C. S., Marsh, T. R., Steeghs, D., and Wheatley, P. J. Multiwavelength observations of the helium dwarf nova KL Dra through its outburst cycle. **Monthly Notices of the Royal Astronomical Society**, 407: 1819-1825, 9/2010.

Kirkpatrick, J. D., Looper, D. L., Burgasser, A. J., Schurr, S. D., Cutri, R. M., Cushing, M. C., Cruz, K. L., Sweet, A. C., Knapp, G. R., Barman, T. S., Bochanski, J. J., Roellig, T. L., McLean, I. S., McGovern, M. R., and Rice, E. L. Discoveries from a Near-infrared Proper Motion Survey Using Multi-epoch Two Micron All-Sky Survey Data. **The Astrophysical Journal Supplement**, 190: 100-146, 9/2010.

Kilic, M., Leggett, S. K., Tremblay, P.-E., von Hippel, T., Bergeron, P., Harris, H. C., Munn, J. A., Williams, K. A., Gates, E., and Farihi, J. A Detailed Model Atmosphere Analysis of Cool White Dwarfs in the Sloan Digital Sky Survey. **The Astrophysical Journal Supplement**, 190: 77-99, 9/2010.

Arcavi, I., Gal-Yam, A., Kasliwal, M. M., Quimby, R. M., Ofek, E. O., Kulkarni, S. R., Nugent, P. E., Cenko, S. B., Bloom, J. S., Sullivan, M., Howell, D. A., Poznanski, D., Filippenko, A. V., Law, N., Hook, I., Jonsson, J., Blake, S., Cooke, J., Dekany, R., Rahmer, G., Hale, D., Smith, R., Zolkower, J., Velur, V., Walters, R., Henning, J., Bui, K., McKenna, D., and Jacobsen, J. Core-collapse Supernovae from the Palomar Transient Factory: Indications for a Different Population in Dwarf Galaxies. **The Astrophysical Journal**, 721: 777-784, 9/2010.

Biller, B. A., Liu, M. C., Wahaj, Z., Nielsen, E. L., Close, L. M., Dupuy, T. J., Hayward, T. L., Burrows, A., Chun, M., Ftaclas, C., Clarke, F., Hartung, M., Males, J., Reid, I. N., Shkolnik, E. L., Skemer, A., Tecza, M., Thatte, N., Alencar, S. H. P., Artymowicz, P., Boss, A., de Gouveia Dal Pino, E., Gregorio-Hetem, J., Ida, S., Kuchner, M. J., Lin, D., and Toomey, D. The Gemini NICI Planet-finding Campaign: Discovery of a Close Substellar Companion to the Young Debris Disk Star PZ Tel. **The Astrophysical Journal Letters**, 720: L82-L87, 9/2010.

Bayliss, M. B., Wuyts, E., Sharon, K., Gladders, M. D., Hennawi, J. F., Koester, B. P., and Dahle, H. Two Lensed Lyman- α Emitting Galaxies at $z \sim 5$. **The Astrophysical Journal**, 720: 1559-1568, 9/2010.

^{*} Gemini maintains an up-to-date database of papers based wholly or in part on Gemini data that appear in the main refereed astronomical research journals. These journals consist of: *The Astrophysical Journal*, *The Astronomical Journal*, *Astronomy & Astrophysics*, *Astrophysical Journal*, *Publications of the Astronomical Society of the Pacific*, *Icarus*, *Science and Nature*. In a few exceptional and well-assessed cases, we also count papers from “secondary” journals.

[†] Gemini’s qualifying criterion is the same as that used by *Hubble Space Telescope* and *European Southern Observatory*. To qualify, papers based on their output, must employ in an original way an image, spectrum or data set produced by Gemini to derive new scientific results. No attempt is made to fractionate papers per telescope used in the case of papers based on the use of two or more other facilities. Hence, the same paper may be counted several times, for example by Gemini, Keck and Subaru, if it includes data from any of these telescopes.

Keller, S. C., Yong, D., and Da Costa, G. S. The Chemistry of the Trailing Arm of the Sagittarius Dwarf Galaxy. **The Astrophysical Journal**, 720: 940-947, 9/2010.

Ventimiglia, G., Gerhard, O., Arnaboldi, M., and Coccato, L. The dynamically hot stellar halo around NGC 3311: a small cluster-dominated central galaxy. **Astronomy and Astrophysics**, 520: L9, 9/2010.

Vehoff, S., Hummel, C. A., Monnier, J. D., Tuthill, P., Nürnberg, D. E. A., Siebenmorgen, R., Chesneau, O., and Duschl, W. J. Mid-infrared interferometry of the massive young stellar object NGC 3603 - IRS 9A. **Astronomy and Astrophysics**, 520: A78, 9/2010.

Delsanti, A., Merlin, F., Guibert-Lepoutre, A., Bauer, J., Yang, B., and Meech, K. J. Methane, ammonia, and their irradiation products at the surface of an intermediate-size KBO?. A portrait of Plutino (90482) Orcus. **Astronomy and Astrophysics**, 520: A40, 9/2010.

Burningham, B., Pinfield, D. J., Lucas, P. W., Leggett, S. K., Deacon, N. R., Tamura, M., Tinney, C. G., Lodieu, N., Zhang, Z. H., Huelamo, N., Jones, H. R. A., Murray, D. N., Mortlock, D. J., Patel, M., Barrado Y Navascués, D., Zapatero Osorio, M. R., Ishii, M., Kuzuhara, M., and Smart, R. L. 47 new T dwarfs from the UKIDSS Large Area Survey. **Monthly Notices of the Royal Astronomical Society**, 406: 1885-1906, 8/2010.

Tam, C. R., Stairs, I. H., Wagner, S., Kramer, M., Manchester, R. N., Lyne, A. G., Camilo, F., and D'Amico, N. A search for the binary companion to PSRJ1740-3052. **Monthly Notices of the Royal Astronomical Society**, 406: 1848-1852, 8/2010.

Herbert, P. D., Jarvis, M. J., Willott, C. J., McLure, R. J., Mitchell, E., Rawlings, S., Hill, G. J., and Dunlop, J. S. Evidence of different star formation histories for high- and low-luminosity radio galaxies. **Monthly Notices of the Royal Astronomical Society**, 406: 1841-1847, 8/2010.

Sullivan, M., Conley, A., Howell, D. A., Neill, J. D., Astier, P., Balland, C., Basa, S., Carlberg, R. G., Fouchez, D., Guy, J., Hardin, D., Hook, I. M., Pain, R., Palanque-Delabrouille, N., Perrett, K. M., Pritchett, C. J., Regnault, N., Rich, J., Ruhlmann-Kleider, V., Baumont, S., Hsiao, E., Kronborg, T., Lidman, C., Perlmutter, S., and Walker, E. S. The dependence of Type Ia Supernovae luminosities on their host galaxies. **Monthly Notices of the Royal Astronomical Society**, 406: 782-802, 8/2010.

van de Ven, G., Falcón-Barroso, J., McDermid, R. M., Cappellari, M., Miller, B. W., and de Zeeuw, P. T. The Einstein Cross: Constraint on Dark Matter from Stellar Dynamics and Gravitational Lensing. **The Astrophysical Journal**, 719: 1481-1496, 8/2010.

Dufour, P., Kilic, M., Fontaine, G., Bergeron, P., Lachapelle, F.-R., Kleinman, S. J., and Leggett, S. K. The Discovery of the Most Metal-rich White Dwarf: Composition of a Tidally Disrupted Extrasolar Dwarf Planet. **The Astrophysical Journal**, 719: 803-809, 8/2010.

Lafrenière, D., Jayawardhana, R., and van Kerkwijk, M. H. The Directly Imaged Planet Around the Young Solar Analog 1RXS J160929.1 - 210524: Confirmation of Common Proper Motion, Temperature, and Mass. **The Astrophysical Journal**, 719: 497-504, 8/2010.

Cobb, B. E., Bloom, J. S., Perley, D. A., Morgan, A. N., Cenko, S. B., and Filippenko, A. V. Discovery of SN 2009nz Associated with GRB 091127. **The Astrophysical Journal**, 718: L150-L155, 8/2010.

Davidge, T. J. The Young Outer Disk of M83. **The Astrophysical Journal**, 718: 1428-1444, 8/2010.

MacArthur, L. A., McDonald, M., Courteau, S., and Jesús González, J. Integrated Stellar Populations: Confronting Photometry with Spectroscopy. **The Astrophysical Journal**, 718: 768-773, 8/2010.

Willott, C. J., Albert, L., Arzoumanian, D., Bergeron, J., Crampton, D., Delorme, P., Hutchings, J. B., Omont, A., Reylé, C., and Schade, D. Eddington-limited Accretion and the Black Hole Mass Function at Redshift 6. **The Astronomical Journal**, 140: 546-560, 8/2010.

Perrett, K., Balam, D., Sullivan, M., Pritchett, C., Conley, A., Carlberg, R., Astier, P., Balland, C., Basa, S., Fouchez, D., Guy, J., Hardin, D., Hook, I. M., Howell, D. A., Pain, R., and Regnault, N. Real-time Analysis and Selection Biases in the Supernova Legacy Survey. **The Astronomical Journal**, 140: 518-532, 8/2010.

Tokovinin, A., Hartung, M., and Hayward, T. L. Subsystems in Nearby Solar-type Wide Binaries. **The Astronomical Journal**, 140: 510-517, 8/2010.

Maeda, K., Benetti, S., Stritzinger, M., Röpke, F. K., Folatelli, G., Sollerman, J., Taubenberger, S., Nomoto, K., Leloudas, G., Hamuy, M., Tanaka, M., Mazzali, P. A., and Elias-Rosa, N. An asymmetric explosion as the origin of spectral evolution diversity in type Ia supernovae. **Nature**, 466: 82-85, 7/2010.

Christlein, D., Zaritsky, D., and Bland-Hawthorn, J. A spectroscopic study of the H α surface brightness profiles in the outer discs of galaxies. **Monthly Notices of the Royal Astronomical Society**, 405: 2549-2560, 7/2010.

Gilbank, D. G., Balogh, M. L., Glazebrook, K., Bower, R. G., Baldry, I. K., Davies, G. T., Hau, G. K. T., Li, I. H., and McCarthy, P. The Redshift One LDSS-3 Emission line Survey (ROLES): survey method and $z \sim 1$ mass-dependent star formation rate density. **Monthly Notices of the Royal Astronomical Society**, 405: 2419-2438, 7/2010.

Carrasco, E. R., Conselice, C. J., and Trujillo, I. Gemini K-band NIRI Adaptive Optics Observations of massive galaxies at $1 < z < 2$. **Monthly Notices of the Royal Astronomical Society**, 405: 2253-2259, 7/2010.

Trichas, M., Rowan-Robinson, M., Georgakakis, A., Valtchanov, I., Nandra, K., Farrah, D., Morrison, G., Clements, D., and Waddington, I. Spectroscopic identifications of SWIRE sources in ELAIS-N1. **Monthly Notices of the Royal Astronomical Society**, 405: 2243-2252, 7/2010.

Fletcher, L. N., Orton, G. S., Mousis, O., Yanamandra-Fisher, P., Parrish, P. D., Irwin, P. G. J., Fisher, B. M., Vanzi, L., Fujiyoshi, T., Fuse, T., Simon-Miller, A. A., Edkins, E., Hayward, T. L., and De Buizer, J. Thermal structure and composition of Jupiter's Great Red Spot from high-resolution thermal imaging. **Icarus**, 208: 306-328, 7/2010.

Hilton, M., Lloyd-Davies, E., Stanford, S. A., Stott, J. P., Collins, C. A., Romer, A. K., Hosmer, M., Hoyle, B., Kay, S. T., Liddle, A. R., Mehrtens, N., Miller, C. J., Sahlén, M., and Viana, P. T. P. The XMM Cluster Survey: Active Galactic Nuclei and Starburst Galaxies in XMMXCS J2215.9-1738 at $z = 1.46$. **The Astrophysical Journal**, 718: 133-147, 7/2010.

Botticella, M. T., Trundle, C., Pastorello, A., Rodney, S., Rest, A., Gezari, S., Smartt, S. J., Narayan, G., Huber, M. E., Tonry, J. L., Young, D., Smith, K., Bresolin, F., Valenti, S., Kotak, R., Mattila, S., Kankare, E., Wood-Vasey, W. M., Riess, A., Neill, J. D., Forster, K., Martin, D. C., Stubbs, C. W., Burgett, W. S., Chambers, K. C., Dombeck, T., Flewelling, H., Grav, T., Heasley, J. N., Hodapp, K. W., Kaiser, N., Kudritzki, R., Luppino, G., Lupton, R. H., Magnier, E. A., Monet, D. G., Morgan, J. S., Onaka, P. M., Price, P. A., Rhoads, P. H., Siegmund, W. A., Sweeney, W. E., Wainscoat, R. J., Waters, C., Waterson, M. F., and Wynn-Williams, C. G. Supernova 2009kf: An Ultraviolet Bright Type IIP Supernova Discovered with Pan-STARRS 1 and GALEX. **The Astrophysical Journal**, 717: L52-L56, 7/2010.

Mehner, A., Davidson, K., Humphreys, R. M., Martin, J. C., Ishibashi, K., Ferland, G. J., and Walborn, N. R. A Sea Change in Eta Carinae. **The Astrophysical Journal**, 717: L22-L25, 7/2010.

Nielsen, E. L. and Close, L. M. A Uniform Analysis of 118 Stars with High-contrast Imaging: Long-period Extrasolar Giant Planets are Rare Around Sun-like Stars. **The Astrophysical Journal**, 717: 878-896, 7/2010.

Sesar, B., Vivas, A. K., Duffau, S., and Ivezić, Ž. Halo Velocity Groups in the Pisces Overdensity. **The Astrophysical Journal**, 717: 133-139, 7/2010.

De Buizer, J. M. and Vacca, W. D. Direct Spectroscopic Identification of the Origin of "Green Fuzzy" Emission in Star-forming Regions. **The Astronomical Journal**, 140: 196-202, 7/2010.

Oliveira, A. S., Steiner, J. E., Ricci, T. V., Menezes, R. B., and Borges, B. W. Optical identification of the transient supersoft X-ray source RX J0527.8-6954, in the LMC. **Astronomy and Astrophysics**, 517: L5, 7/2010.

Jönsson, J., Sullivan, M., Hook, I., Basa, S., Carlberg, R., Conley, A., Fouchez, D., Howell, D. A., Perrett, K., and Pritchett, C. Constraining dark matter halo properties using lensed Supernova Legacy Survey supernovae. **Monthly Notices of the Royal Astronomical Society**, 405: 535-544, 6/2010.

Zhang, Z. H., Pinfield, D. J., Day-Jones, A. C., Burningham, B., Jones, H. R. A., Yu, S., Jenkins, J. S., Han, Z., Gálvez-Ortiz, M. C., Gallardo, J., García-Pérez, A. E., Weights, D., Tinney, C. G., and Pokorny, R. S. Discovery of the first wide L dwarf + giant binary system and eight other ultracool dwarfs in wide binaries. **Monthly Notices of the Royal Astronomical Society**, 404: 1817-1834, 6/2010.

Gonzalez, M. E., Dib, R., Kaspi, V. M., Woods, P. M., Tam, C. R., and Gavriil, F. P. Long-term X-ray Changes in the Emission from the Anomalous X-ray Pulsar 4U 0142+61. **The Astrophysical Journal**, 716: 1345-1355, 6/2010.

Amanullah, R., Lidman, C., Rubin, D., Aldering, G., Astier, P., Barbary, K., Burns, M. S., Conley, A., Dawson, K. S., Deustua, S. E., Doi, M., Fabbro, S., Faccioli, L., Fakhouri, H. K., Folatelli, G., Fruchter, A. S., Furusawa, H., Garavini, G., Goldhaber, G., Goobar, A., Groom, D. E., Hook, I., Howell, D. A., Kashikawa, N., Kim, A. G., Knop, R. A., Kowalski, M., Linder, E., Meyers, J., Morokuma, T., Nobili, S., Nordin, J., Nugent, P. E., Östman, L., Pain, R., Panagia, N., Perlmutter, S., Raux, J., Ruiz-Lapuente, P., Spadafora, A. L., Strovink, M., Suzuki, N., Wang, L., Wood-Vasey, W. M., Yasuda, N., and Supernova Cosmology Project, T. Spectra and Hubble Space Telescope Light Curves of Six Type Ia Supernovae at $0.511 < z < 1.12$ and the Union2 Compilation. **The Astrophysical Journal**, 716: 712-738, 6/2010.

Rice, E. L., Faherty, J. K., and Cruz, K. L. The Lowest-mass Member of the β Pictoris Moving Group. **The Astrophysical Journal**, 715: L165-L170, 6/2010.

Carrasco, E. R., Gomez, P. L., Verdugo, T., Lee, H., Diaz, R., Bergmann, M., Turner, J. E. H., Miller, B. W., and West, M. J. Strong Gravitational Lensing by the Super-massive cD Galaxy in Abell 3827. **The Astrophysical Journal**, 715: L160-L164, 6/2010.

Smith, R. and Wyatt, M. C. Warm dusty discs: exploring the A star 24 μm debris population. **Astronomy and Astrophysics**, 515: A95, 6/2010.

Carvano, J. M. and Lazzaro, D. Diameter, geometric albedo and compositional constraints for (298) Baptistina through visible and mid-infrared photometry. **Monthly Notices of the Royal Astronomical Society**, 404: L31-L34, 5/2010.

Smith, D. J. B., Simpson, C., Swinbank, A. M., Rawlings, S., and Jarvis, M. J. When galaxies collide: understanding the broad absorption-line radio galaxy 4C +72.26. **Monthly Notices of the Royal Astronomical Society**, 404: 1089-1099, 5/2010.

Erlund, M. C., Fabian, A. C., Blundell, K. M., Crawford, C. S., and Hirst, P. Two types of shock in the hotspot of the giant quasar 4C74.26: a high-resolution comparison from Chandra, Gemini and MERLIN. **Monthly Notices of the Royal Astronomical Society**, 404: 629-640, 5/2010.

Pavlenko, Y. V., Woodward, C. E., Rushton, M. T., Kaminsky, B., and Evans, A. First overtone CO bands in the giant component of RS Ophiuchi: the $^{12}\text{C}/^{13}\text{C}$ ratio in 2008. **Monthly Notices of the Royal Astronomical Society**, 404: 206-211, 5/2010.

Riffel, R. A., Storchi-Bergmann, T., and Nagar, N. M. Near-infrared dust and line emission from the central region of Mrk1066: constraints from Gemini NIFS. **Monthly Notices of the Royal Astronomical Society**, 404: 166-179, 5/2010.

Morlok, A., Koike, C., Tomioka, N., Mann, I., and Tomeoka, K. Mid-infrared spectra of the shocked Murchison CM chondrite: Comparison with astronomical observations of dust in debris disks. **Icarus**, 207: 45-53, 5/2010.

Andrews, J. E., Gallagher, J. S., Clayton, G. C., Sugerman, B. E. K., Chatelain, J. P., Clem, J., Welch, D. L., Barlow, M. J., Ercolano, B., Fabbri, J., Wesson, R., and Meixner, M. SN 2007od: A Type IIP Supernova with Circumstellar Interaction. **The Astrophysical Journal**, 715: 541-549, 5/2010.

Todorov, K., Luhman, K. L., and McLeod, K. K. Discovery of a Planetary-mass Companion to a Brown Dwarf in Taurus. **The Astrophysical Journal Letters**, 714: L84-L88, 5/2010.

Thanjavur, K., Crampton, D., and Willis, J. Dark Matter Distribution in Galaxy Groups from Combined Strong Lensing and Dynamics Analysis. **The Astrophysical Journal**, 714: 1355-1370, 5/2010.

Heinke, C. O., Altamirano, D., Cohn, H. N., Lugger, P. M., Budac, S. A., Servillat, M., Linares, M., Strohmayer, T. E., Markwardt, C. B., Wijnands, R., Swank, J. H., Knigge, C., Bailyn, C., and Grindlay, J. E. Discovery of a Second Transient Low-Mass X-ray Binary in the Globular Cluster Ngc 6440. **The Astrophysical Journal**, 714: 894-903, 5/2010.

Seth, A. C., Cappellari, M., Neumayer, N., Caldwell, N., Bastian, N., Olsen, K., Blum, R. D., Debattista, V. P., McDermid, R., Puzia, T., and Stephens, A. The NGC 404 Nucleus: Star Cluster and Possible Intermediate-mass Black Hole. **The Astrophysical Journal**, 714: 713-731, 5/2010.

Thompson, S. E., Montgomery, M. H., von Hippel, T., Nitta, A., Dalessio, J., Provencal, J., Strickland, W., Holtzman, J. A., Mukadam, A., Sullivan, D., Nagel, T., Koziel-Wierzbowska, D., Kundera, T., Zola, S., Winiarski, M., Drozdz, M., Kuligowska, E., Ogloza, W., Bognár, Z., Handler, G., Kanaan, A., Ribeira, T., Rosen, R., Reichart, D., Haislip, J., Barlow, B. N., Dunlap, B. H., Ivarsen, K., LaCluyze, A., and Mullally, F. Pulsational Mapping of Calcium Across the Surface of a White Dwarf. **The Astrophysical Journal**, 714: 296-308, 5/2010.

Tovmassian, G., Yungelson, L., Rauch, T., Suleimanov, V., Napiwotzki, R., Stasińska, G., Tomsick, J., Wilms, J., Morisset, C., Peña, M., and Richer, M. G. The Double-degenerate Nucleus of the Planetary Nebula TS 01: A Close Binary Evolution Showcase. **The Astrophysical Journal**, 714: 178-193, 5/2010.

García-Hernández, D. A., Lambert, D. L., Kameswara Rao, N., Hinkle, K. H., and Eriksson, K. Oxygen Isotopic Ratios in Cool R Coronae Borealis Stars. **The Astrophysical Journal**, 714: 144-154, 5/2010.

Martin, J. C., Davidson, K., Humphreys, R. M., and Mehner, A. Mid-cycle Changes in Eta Carinae. **The Astronomical Journal**, 139: 2056-2065, 5/2010.

Granada, A., Arias, M. L., and Cidale, L. S. Simultaneous K- and L-band Spectroscopy of Be Stars: Circumstellar Envelope Properties from Hydrogen Emission Lines. **The Astronomical Journal**, 139: 1983-1992, 5/2010.

Mothé-Diniz, T., Jasmin, F. L., Carvano, J. M., Lazzaro, D., Nesvorný, D., and Ramirez, A. C. Re-assessing the ordinary chondrites paradox. **Astronomy and Astrophysics**, 514: A86, 5/2010.

Palanque-Delabrouille, N., Ruhlmann-Kleider, V., Pascal, S., Rich, J., Guy, J., Bazin, G., Astier, P., Balland, C., Basa, S., Carlberg, R. G., Conley, A., Fouchez, D., Hardin, D., Hook, I. M., Howell, D. A., Pain, R., Perrett, K., Pritchett, C. J., Regnault, N., and Sullivan, M. Photometric redshifts for type Ia supernovae in the supernova legacy survey. **Astronomy and Astrophysics**, 514: A63, 5/2010.

Kronborg, T., Hardin, D., Guy, J., Astier, P., Balland, C., Basa, S., Carlberg, R. G., Conley, A., Fouchez, D., Hook, I. M., Howell, D. A., Jönsson, J., Pain, R., Pedersen, K., Perrett, K., Pritchett, C.

J., Regnault, N., Rich, J., Sullivan, M., Palanque-Delabrouille, N., and Ruhlmann-Kleider, V. Gravitational lensing in the supernova legacy survey (SNLS). **Astronomy and Astrophysics**, 514: A44, 5/2010.

Riffel, R. A., Storchi-Bergmann, T., Riffel, R., and Pastoriza, M. G. Intermediate-age Stars as Origin of the Low-velocity Dispersion Nuclear Ring in Mrk 1066. **The Astrophysical Journal**, 713: 469-474, 4/2010.

Fekel, F. C., Hinkle, K. H., Joyce, R. R., and Wood, P. R. Infrared Spectroscopy of Symbiotic Stars. VIII. Orbits for Three S-Type Systems: AE Arae, Y Coronae Australis, and SS 73-147. **The Astronomical Journal**, 139: 1315-1326, 4/2010.

Schreiber, M. R., Gänsicke, B. T., Rebassa-Mansergas, A., Nebot Gomez-Moran, A., Southworth, J., Schweppe, A. D., Müller, M., Papadaki, C., Pyrzas, S., Rabitz, A., Rodríguez-Gil, P., Schmidtobreick, L., Schwarz, R., Tappert, C., Toloza, O., Vogel, J., and Zorotovic, M. Post common envelope binaries from SDSS. VIII. Evidence for disrupted magnetic braking. **Astronomy and Astrophysics**, 513: L7, 4/2010.

Schuberth, Y., Richtler, T., Hilker, M., Dirsch, B., Bassino, L. P., Romanowsky, A. J., and Infante, L. The globular cluster system of NGC 1399. V. dynamics of the cluster system out to 80 kpc. **Astronomy and Astrophysics**, 513: A52, 4/2010.

Ryder, S. D., Illingworth, S. M., Sharp, R. G., and Farage, C. L. The Nuclear Ring in the Barred Spiral Galaxy IC 4933. **Publications of the Astronomical Society of Australia**, 27: 56-63, 3/2010.

Wesson, R., Barlow, M. J., Ercolano, B., Andrews, J. E., Clayton, G. C., Fabbri, J., Gallagher, J. S., Meixner, M., Sugerman, B. E. K., Welch, D. L., and Stock, D. J. The destruction and survival of dust in the shell around SN2008S. **Monthly Notices of the Royal Astronomical Society**, 403: 474-482, 3/2010.

Alexander, D. M., Swinbank, A. M., Smail, I., McDermid, R., and Nesvadba, N. P. H. Searching for evidence of energetic feedback in distant galaxies: a galaxy wide outflow in a $z \sim 2$ ultraluminous infrared galaxy. **Monthly Notices of the Royal Astronomical Society**, 402: 2211-2220, 3/2010.

Davies, B., Lumsden, S. L., Hoare, M. G., Oudmaijer, R. D., and de Wit, W.-J. The circumstellar disc, envelope and bipolar outflow of the massive young stellar object W33A. **Monthly Notices of the Royal Astronomical Society**, 402: 1504-1515, 3/2010.

Rothberg, B. and Fischer, J. Unveiling the σ -Discrepancy in Infrared-Luminous Mergers. I. Dust and Dynamics. **The Astrophysical Journal**, 712: 318-349, 3/2010.

Skemer, A. J., Close, L. M., Hinz, P. M., Hoffmann, W. F., Greene, T. P., Males, J. R., and Beck, T. L. ISM Dust Grains and N-band Spectral Variability in the Spatially Resolved Subarcsecond Binary UY Aur. **The Astrophysical Journal**, 711: 1280-1290, 3/2010.

Díaz-Santos, T., Alonso-Herrero, A., Colina, L., Packham, C., Levenson, N. A., Pereira-Santaella, M., Roche, P. F., and Telesco, C. M. A High Spatial Resolution Mid-Infrared Spectroscopic Study of the Nuclei and Star-Forming Regions in Luminous Infrared Galaxies. **The Astrophysical Journal**, 711: 328-349, 3/2010.

Willott, C. J., Delorme, P., Reylé, C., Albert, L., Bergeron, J., Crampton, D., Delfosse, X., Forveille, T., Hutchings, J. B., McLure, R. J., Omont, A., and Schade, D. The Canada-France High-z Quasar Survey: Nine New Quasars and the Luminosity Function at Redshift 6. **The Astronomical Journal**, 139: 906-918, 3/2010.

Young, D. R., Smartt, S. J., Valenti, S., Pastorello, A., Benetti, S., Benn, C. R., Bersier, D., Botticella, M. T., Corradi, R. L. M., Harutyunyan, A. H., Hrudkova, M., Hunter, I., Mattila, S., de Mooij, E. J. W., Navasardyan, H., Snellen, I. A. G., Tanvir, N. R., and Zampieri, L. Two type Ic supernovae in low-metallicity, dwarf galaxies: diversity of explosions. **Astronomy and Astrophysics**, 512: A70, 3/2010.

Davidge, T. J., Beck, T. L., and McGregor, P. J. Identifying Bright Stars in Crowded Environments Using Velocity Dispersion Measurements, and an Application to the Center of M32. **Publications of the Astronomical Society of the Pacific**, 122: 241-247, 2/2010.

Ural, U., Wilkinson, M. I., Koch, A., Gilmore, G., Beers, T. C., Belokurov, V., Evans, N. W., Grebel, E. K., Vidrih, S., and Zucker, D. B. Kinematic subpopulations in dwarf spheroidal galaxies. **Monthly Notices of the Royal Astronomical Society**, 402: 1357-1368, 2/2010.

Storchi-Bergmann, T., Lopes, R. D. S., McGregor, P. J., Riffel, R. A., Beck, T., and Martini, P. Feeding versus feedback in NGC4151 probed with Gemini NIFS - II. Kinematics. **Monthly Notices of the Royal Astronomical Society**, 402: 819-835, 2/2010.

Wils, P., Gänsicke, B. T., Drake, A. J., and Southworth, J. Data mining for dwarf novae in SDSS, GALEX and astrometric catalogues. **Monthly Notices of the Royal Astronomical Society**, 402: 436-446, 2/2010.

Kawara, K., Oyabu, S., Matsuoka, Y., Yoshii, Y., Minezaki, T., Sameshima, H., Asami, N., Ienaka, N., and Kozasa, T. Stellar population and dust extinction in an ultraluminous infrared galaxy at $z = 1.135$. **Monthly Notices of the Royal Astronomical Society**, 402: 335-344, 2/2010.

Maurer, J. I., Mazzali, P. A., Deng, J., Filippenko, A. V., Hamuy, M., Kirshner, R. P., Matheson, T., Modjaz, M., Pian, E., Stritzinger, M., Taubenberger, S., and Valenti, S. Characteristic velocities of stripped-envelope core-collapse supernova cores. **Monthly Notices of the Royal Astronomical Society**, 402: 161-172, 2/2010.

Tang, S., Grindlay, J., Los, E., and Laycock, S. DASCH Discovery of Large Amplitude ~10-100 Year Variability in K Giants. **The Astrophysical Journal Letters**, 710: L77-L81, 2/2010.

Harrison, T. E., Bornak, J., Rupen, M. P., and Howell, S. B. Additional Spitzer IRS Spectroscopy of Three Intermediate Polars: The Detection of a Mid-infrared Synchrotron Flare from V1223 Sagittarii. **The Astrophysical Journal**, 710: 325-331, 2/2010.

Kubota, K., Ueda, Y., Fabrika, S., Medvedev, A., Barsukova, E. A., Sholukhova, O., and Goranskij, V. P. Subaru And Gemini Observations Of SS 433: New Constraint On The Mass Of The Compact Object. **The Astrophysical Journal**, 709: 1374-1386, 2/2010.

Graham, M. L., Pritchett, C. J., Sullivan, M., Howell, D. A., Gwyn, S. D. J., Astier, P., Balland, C., Basa, S., Carlberg, R. G., Conley, A., Fouchez, D., Guy, J., Hardin, D., Hook, I. M., Pain, R., Perrett, K., Regnault, N., Rich, J., Balam, D., Fabbro, S., Hsiao, E. Y., Mourao, A., Palanque-Delabrouille, N., Perlmutter, S., Ruhlman-Kleider, V., Suzuki, N., Fakhouri, H. K., and Walker, E. S. The Type Ia Supernova Rate in Radio and Infrared Galaxies from the Canada-France-Hawaii Telescope Supernova Legacy Survey. **The Astronomical Journal**, 139: 594-605, 2/2010.

Levesque, E. M., Bloom, J. S., Butler, N. R., Perley, D. A., Cenko, S. B., Prochaska, J. X., Kewley, L. J., Bunker, A., Chen, H.-W., Chornock, R., Filippenko, A. V., Glazebrook, K., Lopez, S., Masiero, J., Modjaz, M., Morgan, A., and Poznanski, D. GRB090426: the environment of a rest-frame 0.35-s gamma-ray burst at a redshift of 2.609. **Monthly Notices of the Royal Astronomical Society**, 401: 963-972, 1/2010.

Mackey, A. D., Ferguson, A. M. N., Irwin, M. J., Martin, N. F., Huxor, A. P., Tanvir, N. R., Chapman, S. C., Ibata, R. A., Lewis, G. F., and McConnachie, A. W. Deep Gemini/GMOS imaging of an extremely isolated globular cluster in the Local Group. **Monthly Notices of the Royal Astronomical Society**, 401: 533-546, 1/2010.

Geballe, T. R. and Oka, T. Two New and Remarkable Sightlines Through the Galactic Center's Molecular Gas. **The Astrophysical Journal Letters**, 709: L70-L73, 1/2010.

Close, L. M. and Males, J. R. A Search for Wide Companions to the Extrasolar Planetary System HR 8799. **The Astrophysical Journal**, 709: 342-348, 1/2010.

Berger, E., Basri, G., Fleming, T. A., Giampapa, M. S., Gizis, J. E., Liebert, J., Martín, E., Phan-Bao, N., and Rutledge, R. E. Simultaneous Multi-Wavelength Observations of Magnetic Activity in Ultracool Dwarfs. III. X-ray, Radio, and H α Activity Trends in M and L dwarfs. **The Astrophysical Journal**, 709: 332-341, 1/2010.

Foley, R. J., Brown, P. J., Rest, A., Challis, P. J., Kirshner, R. P., and Wood-Vasey, W. M. Early- and Late-Time Observations of SN 2008ha: Additional Constraints for the Progenitor and Explosion. **The Astrophysical Journal Letters**, 708: L61-L65, 1/2010.

Woodley, K. A., Harris, W. E., Puzia, T. H., Gómez, M., Harris, G. L. H., and Geisler, D. The Ages, Metallicities, and Alpha Element Enhancements of Globular Clusters in the Elliptical NGC 5128: A Homogeneous Spectroscopic Study with Gemini/Gemini Multi-Object Spectrograph. **The Astrophysical Journal**, 708: 1335-1356, 1/2010.

Sun, M., Donahue, M., Roediger, E., Nulsen, P. E. J., Voit, G. M., Sarazin, C., Forman, W., and Jones, C. Spectacular X-ray Tails, Intracluster Star Formation, and ULXs in A3627. **The Astrophysical Journal**, 708: 946-964, 1/2010.

Vilardell, F., Ribas, I., Jordi, C., Fitzpatrick, E. L., and Guinan, E. F. The distance to the Andromeda galaxy from eclipsing binaries. **Astronomy and Astrophysics**, 509: A70, 1/2010.

Swinbank, A. M., Webb, T. M., Richard, J., Bower, R. G., Ellis, R. S., Illingworth, G., Jones, T., Kriek, M., Smail, I., Stark, D. P., and van Dokkum, P. A spatially resolved map of the kinematics, star formation and stellar mass assembly in a star-forming galaxy at z = 4.9. **Monthly Notices of the Royal Astronomical Society**, 400: 1121-1131, 12/2009.

Fynbo, J. P. U., Jakobsson, P., Prochaska, J. X., Malesani, D., Ledoux, C., de Ugarte Postigo, A., Nardini, M., Vreeswijk, P. M., Wiersema, K., Hjorth, J., Sollerman, J., Chen, H.-W., Thöne, C. C., Björnsson, G., Bloom, J. S., Castro-Tirado, A. J., Christensen, L., De Cia, A., Fruchter, A. S., Gorosabel, J., Graham, J. F., Jaunsen, A. O., Jensen, B. L., Kann, D. A., Kouveliotou, C., Levan, A. J., Maund, J., Masetti, N., Milvang-Jensen, B., Palazzi, E., Perley, D. A., Pian, E., Rol, E., Schady, P., Starling, R. L. C., Tanvir, N. R., Watson, D. J., Xu, D., Augusteijn, T., Grundahl, F., Telting, J., and Quirion, P.-O. Low-resolution Spectroscopy of Gamma-ray Burst Optical Afterglows: Biases in the Swift Sample and Characterization of the Absorbers. **The Astrophysical Journal Supplement**, 185: 526-573, 12/2009.

Westmoquette, M. S., Gallagher, J. S., Smith, L. J., Trancho, G., Bastian, N., and Konstantopoulos, I. S. The Optical Structure of the Starburst Galaxy M82. II. Nebular Properties of the Disk and Inner Wind. **The Astrophysical Journal**, 706: 1571-1587, 12/2009.

Scarlata, C., Colbert, J., Teplitz, H. I., Bridge, C., Francis, P., Palunas, P., Siana, B., Williger, G. M., and Woodgate, B. He II Emission in Ly α ; Nebulae: Active Galactic Nucleus or Cooling Radiation?. **The Astrophysical Journal**, 706: 1241-1252, 12/2009.

Mentuch, E., Abraham, R. G., Glazebrook, K., McCarthy, P. J., Yan, H., O'Donnell, D. V., Le Borgne, D., Savaglio, S., Crampton, D., Murowinski, R., Juneau, S., Carlberg, R. G., Jørgensen, I., Roth, K., Chen, H.-W., and Marzke, R. O. A Near-Infrared Excess in the Continuum of High-redshift Galaxies: A Tracer of Star Formation and Circumstellar Disks? **The Astrophysical Journal**, 706: 1020-1035, 12/2009.

Fritz, A., Jørgensen, I., Schiavon, R. P., and Chiboucas, K. The evolution of cluster early-type galaxies over the past 8 Gyr. **Astronomische Nachrichten**, 330: 931, 12/2009.

Cherinka, B., Schulte-Ladbeck, R. E., and Rosenberg, J. L. H I Observations of the Ca II Absorbing Galaxies Mrk 1456 and SDSS J211701.26-002633.7. **The Astronomical Journal**, 138: 1714-1723, 12/2009.

Perley, D. A., Cenko, S. B., Bloom, J. S., Chen, H.-W., Butler, N. R., Kocevski, D., Prochaska, J. X., Brodin, M., Glazebrook, K., Kasliwal, M. M., Kulkarni, S. R., Lopez, S., Ofek, E. O., Pettini, M., Soderberg, A. M., and Starr, D. The Host Galaxies of Swift Dark Gamma-ray Bursts: Observational Constraints on Highly Obscured and Very High Redshift GRBs. **The Astronomical Journal**, 138: 1690-1708, 12/2009.

Moraes, M. and Diaz, M. HR Del Remnant Anatomy Using Two-Dimensional Spectral Data and Three-Dimensional Photoionization Shell Models. **The Astronomical Journal**, 138: 1541-1556, 12/2009.

Hunter, D. J., Valenti, S., Kotak, R., Meikle, W. P. S., Taubenberger, S., Pastorello, A., Benetti, S., Stanishev, V., Smartt, S. J., Trundle, C., Arkharov, A. A., Bufano, F., Cappellaro, E., di Carlo, E., Dolci, M., Elias-Rosa, N., Frandsen, S., Fynbo, J. U., Hopp, U., Larionov, V. M., Laursen, P., Mazzali, P., Navasardyan, H., Ries, C., Riffeser, A., Rizzi, L., Tsvetkov, D. Y., Turatto, M., and Wilke, S. Extensive optical and near-infrared observations of the nearby, narrow-lined type Ic <ASTROBJ>SN 2007gr</ASTROBJ>: days 5 to 415. **Astronomy and Astrophysics**, 508: 371-389, 12/2009.

Hynes, R. I., Bradley, C. K., Rupen, M., Gallo, E., Fender, R. P., Casares, J., and Zurita, C. The quiescent spectral energy distribution of V404 Cyg. **Monthly Notices of the Royal Astronomical Society**, 399: 2239-2248, 11/2009.

Krajnovic, D., McDermid, R. M., Cappellari, M., and Davies, R. L. Determination of masses of the central black holes in NGC 524 and 2549 using laser guide star adaptive optics. **Monthly Notices of the Royal Astronomical Society**, 399: 1839-1857, 11/2009.

Winge, C., Riffel, R. A., and Storchi-Bergmann, T. The Gemini Spectral Library of Near-IR Late-Type Stellar Templates and Its Application for Velocity Dispersion Measurements. **The Astrophysical Journal Supplement**, 185: 186-197, 11/2009.

Stalder, B., Chambers, K. C., and Vacca, W. D. 58 Radio Sources Near Bright Natural Guide Stars. **The Astrophysical Journal Supplement**, 185: 124-155, 11/2009.

Wuyts, S., van Dokkum, P. G., Franx, M., Förster Schreiber, N. M., Illingworth, G. D., Labbé, I., and Rudnick, G. Optical Spectroscopy of Distant Red Galaxies. **The Astrophysical Journal**, 706: 885-895, 11/2009.

Dupuy, T. J., Liu, M. C., and Bowler, B. P. Dynamical Mass of the M8+M8 Binary 2MASS J22062280 - 2047058AB. **The Astrophysical Journal**, 706: 328-342, 11/2009.

Croxall, K. V., van Zee, L., Lee, H., Skillman, E. D., Lee, J. C., Côté, S., Kennicutt, R. C., and Miller, B. W. Chemical Abundances of Seven Irregular and Three Tidal Dwarf Galaxies in the M81 Group. **The Astrophysical Journal**, 705: 723-738, 11/2009.

Kalirai, J. S., Saul Davis, D., Richer, H. B., Bergeron, P., Catelan, M., Hansen, B. M. S., and Rich, R. M. The Masses of Population II White Dwarfs. **The Astrophysical Journal**, 705: 408-425, 11/2009.

Davis, D. S., Richer, H. B., Rich, R. M., Reitzel, D. R., and Kalirai, J. S. The Spectral Types of White Dwarfs in Messier 4. **The Astrophysical Journal**, 705: 398-407, 11/2009.

Tanaka, M., Lidman, C., Bower, R. G., Demarco, R., Finoguenov, A., Kodama, T., Nakata, F., and Rosati, P. Star formation activities of galaxies in the large-scale structures at $z = 1.2$. **Astronomy and Astrophysics**, 507: 671-682, 11/2009.

Gregorio-Hetem, J., Montmerle, T., Rodrigues, C. V., Marciotto, E., Preibisch, T., and Zinnecker, H. Star formation history of Canis Major R1. I. Wide-Field X-ray study of the young stellar population. **Astronomy and Astrophysics**, 506: 711-727, 11/2009.

Tanvir, N. R., Fox, D. B., Levan, A. J., Berger, E., Wiersema, K., Fynbo, J. P. U., Cucchiara, A., Kröhler, T., Gehrels, N., Bloom, J. S., Greiner, J., Evans, P. A., Rol, E., Olivares, F., Hjorth, J., Jakobsson, P., Farihi, J., Willingale, R., Starling, R. L. C., Cenko, S. B., Perley, D., Maund, J. R., Duke, J., Wijers, R. A. M. J., Adamson, A. J., Allan, A., Bremer, M. N., Burrows, D. N., Castro-Tirado, A. J., Cavanagh, B., de Ugarte Postigo, A., Dopita, M. A., Fatkhullin, T. A., Fruchter, A. S., Foley, R. J., Gorosabel, J., Kennea, J., Kerr, T., Klose, S., Krimm, H. A., Komarova, V. N., Kulkarni, S. R., Moskvitin, A. S., Mundell, C. G., Naylor, T., Page, K., Penprase, B. E., Perri, M.,

Podsiadlowski, P., Roth, K., Rutledge, R. E., Sakamoto, T., Schady, P., Schmidt, B. P., Soderberg, A. M., Sollerman, J., Stephens, A. W., Stratta, G., Ukwatta, T. N., Watson, D., Westra, E., Wold, T., and Wolf, C. A γ -ray burst at a redshift of $z \sim 8.2$. **Nature**, 461: 1254-1257, 10/2009.

Smith, N., Whitney, B. A., Conti, P. S., de Pree, C. G., and Jackson, J. M. Massive star formation and feedback in W49A: the source of our Galaxy's most luminous water maser outflow. **Monthly Notices of the Royal Astronomical Society**, 399: 952-965, 10/2009.

Chiboucas, K., Barr, J., Flint, K., Jörgensen, I., Collobert, M., and Davies, R. The Gemini/HST Cluster Project: Structural and Photometric Properties of Galaxies in Three $z = 0.28\text{--}0.89$ Clusters. **The Astrophysical Journal Supplement**, 184: 271-287, 10/2009.

Lavigne, J.-F., Doyon, R., Lafrenière, D., Marois, C., and Barman, T. Near-Infrared Observations of GQ Lup b Using the Gemini Integral Field Spectrograph NIFS. **The Astrophysical Journal**, 704: 1098-1106, 10/2009.

Berger, E., Cenko, S. B., Fox, D. B., and Cucchiara, A. Discovery of the Very Red Near-Infrared and Optical Afterglow of the Short-Duration GRB 070724A. **The Astrophysical Journal**, 704: 877-882, 10/2009.

McLeod, K. K. and Bechtold, J. Host Galaxies of $z = 4$ Quasars. **The Astrophysical Journal**, 704: 415-438, 10/2009.

Kajino, H., Ohta, K., Iwata, I., Yabe, K., Yuma, S., Akiyama, M., Tamura, N., Aoki, K., and Sawicki, M. Lyman Break Galaxies at $z \sim 5$: Rest-Frame UV Spectra. III. **The Astrophysical Journal**, 704: 117-125, 10/2009.

Indriolo, N., Hobbs, L. M., Hinkle, K. H., and McCall, B. J. Interstellar Metastable Helium Absorption as a Probe of the Cosmic-ray Ionization Rate. **The Astrophysical Journal**, 703: 2131-2137, 10/2009.

Aspin, C. and Reipurth, B. V1647 Orionis: Optical Photometric and Spectroscopic Monitoring Through the 2003-2006 Outburst. **The Astronomical Journal**, 138: 1137-1158, 10/2009.

Hsieh, H. H. The Hawaii trails project: comet-hunting in the main asteroid belt. **Astronomy and Astrophysics**, 505: 1297-1310, 10/2009.

Hernández-Martínez, L., Peña, M., Carigi, L., and García-Rojas, J. Chemical behavior of the dwarf irregular galaxy NGC6822. Its PN and HII region abundances. **Astronomy and Astrophysics**, 505: 1027-1039, 10/2009.

Correia, S., Zinnecker, H., Ridgway, S. T., and McCaughrean, M. J. The H₂ velocity structure of inner knots in HH 212: asymmetries and rotation. **Astronomy and Astrophysics**, 505: 673-686, 10/2009.

Miszalski, B., Acker, A., Parker, Q. A., and Moffat, A. F. J. Binary planetary nebulae nuclei towards the Galactic bulge. II. A penchant for bipolarity and low-ionisation structures. **Astronomy and Astrophysics**, 505: 249-263, 10/2009.

Mortlock, D. J., Patel, M., Warren, S. J., Venemans, B. P., McMahon, R. G., Hewett, P. C., Simpson, C., Sharp, R. G., Burningham, B., Dye, S., Ellis, S., Gonzales-Solares, E. A., and Huélamo, N. Discovery of a redshift 6.13 quasar in the UKIRT infrared deep sky survey. **Astronomy and Astrophysics**, 505: 97-104, 10/2009.