

LIST OF PUBLICATIONS UNTIL 2008

Hilmar W. Duerbeck

Contents:

A. Books, contributions to books, review articles, major contributions to proceedings	1
B. Articles in scientific journals and observatory publications	6
C. Short scientific notes, short conference contributions and conference abstracts.....	14
D. Popular articles	23
E. Book reviews.....	26
F. Electronic items	29
G. Editorial work and translations.....	29

A. Books, contributions to books, review articles, major contributions to proceedings

1. Sections 5.1 (Variable Stars) and 5.2 (Peculiar Stars), contributions to:
Landolt-Börnstein New Series VI/2, part 2, p. 197 – 268 and 269 – 356.
Springer-Verlag, Berlin (1981)
(with W. C. Seitter)
2. W UMa systems – the outside story (review article)
in: Mitteilungen der Astronomischen Gesellschaft Nr. 62, p. 87 – 100 (1984)
3. A Reference Catalogue and Atlas of Galactic Novae (book, 208 p.)
D. Reidel Publishing Company, Dordrecht and Boston (1987)
= Space Science Reviews Vol. 45, No. 1/2
4. Data on novae, contribution to:
Classical Novae, eds. M.F. Bode & A. Evans, p. 249 – 326.
J. Wiley Publishing Company, Chichester (1989)
(with M.F. Bode und A. Evans)
5. Grundlagen der Photometrie, Kapitel 10, contribution to:
Handbuch für Sternfreunde, ed. G.D. Roth, 4. Aufl., p. 373 – 432.
Springer-Verlag, Berlin 1989
(with M. Hoffmann)
Revised English translation:
Principles of photometry, in A Compendium of Practical Astronomy, Vol. I,
ed. G.D. Roth, p. 319 – 379.
Springer-Verlag, Berlin (1994)
6. Carl Wilhelm Wirtz – an early observational cosmologist
in: Cosmology in Retrospect,
eds. B. Bertotti, R. Balbinot, S. Bergia, & A. Messina, p. 365 – 399.
Cambridge University Press, Cambridge (1990)
(with W.C. Seitter)
7. Astronomische Überlegungen zu dem ugaritischen Text über Sonne und Mars – KTU 1.78
in: Mantik in Ugarit, Abhandlungen zur Literatur Alt-Syrien-Palästinas Band 3,
eds. M. Dietrich & O. Loretz, p. 282 – 286.
Ugarit-Verlag, Münster (1990)
(with W.C. Seitter)

8. Galactic distribution and outburst frequency of classical novae (review article)
in: Physics of Classical Novae, eds. A. Cassatella & R. Viotti, p. 34 – 41.
Lecture Notes in Physics 369, Springer-Verlag, Berlin (1990)
9. Various contributions (*k*-term, Wirtz) in:
Encyclopedia of Cosmology, ed. N. Hetherington,
Garland Publishing, Inc., New York and London (1993)
(with W.C. Seitter)
10. Observational aspects of hibernation (review article)
in: 2nd Technion Haifa Conference ‘Cataclysmic Variables and Related Physics’,
eds. O. Regev & G. Shaviv, p. 77 – 83.
Annals of the Israel Physical Society Vol. 10 (1993)
11. Various sections in:
Cataclysmic Variables and Related Objects, eds. M. Hack & C. LaDous
II,6: Classical Novae and Recurrent Novae: General Properties (M. Hack, P. Selvelli, and H. Duerbeck), p. 261 – 369
II,7: Models of Classical and Recurrent Novae (M. Friedjung and H. Duerbeck), p. 371 – 412
II,8: Typical Examples of Classical Novae (M. Hack, P. Selvelli, A. Bianchini, and H. Duerbeck),
p. 413 – 559
NASA/CNRS Monograph Series on Nonthermal Phenomena in Stellar Atmospheres,
NASA SP-507, Paris and Washington (1993)
12. Archives of variable star observations – history, use and prospects (review article)
in: Proc. NATO Advanced Research Workshop ‘The Impact of Long Term Monitoring on
Variable Star Research’
eds. C. Sterken & M. de Groot, p. 353 – 364.
Kluwer Academic Publishers, Dordrecht (1994)
13. The Muenster Redshift Project (review article)
in: Proc. NATO Advanced Study Institute ‘Cosmological Aspects of X-ray Clusters of Galaxies’,
ed. W.C. Seitter, p. 411 – 438.
Kluwer Academic Publishers, Dordrecht (1994)
(with W.C. Seitter, P. Boschan, B. Cunow, R. Duemmler, M. Naumann, H.-A. Ott, P. Schuecker,
G. Spiekermann, R. Ungruhe, M. von Kürten)
14. Photometric minimum properties of classical novae (review article)
in: Cataclysmic Variables, Proc. Abano Terme Conference on Cataclysmic Variable Stars,
eds. A. Bianchini, M. Della Valle & M. Orio, p. 39 – 46.
Kluwer Academic Publishers, Dordrecht (1995)
15. HUBBLE – ein neues Fenster zum All
(Illustrated popular book, 175 p.)
Birkhäuser Verlag, Basel (1995)
(with D. Fischer)
16. HUBBLE – A New Window to the Universe
(Illustrated popular book, 175 p.)
Copernicus/Springer, New York (1996)
(with D. Fischer; translated by H. Jenkner and D. Duncan)
17. HUBBLE – ein neues Fenster zum All [in Japanese]
(Illustrated popular book, 190 p.)
Springer-Verlag, Tokyo (1996)
(with D. Fischer; translated by T. Watanabe)

18. HUBBLE – Une nouvelle fenêtre sur l’Univers
 (Illustrated popular book, 175 p.)
 Hachette, Paris (1997)
 (with D. Fischer; translated by Ulrike Kolb)
19. Section 5.1 (Variable Stars), contribution to:
 Landolt-Börnstein New Series VI/3b, p. 127 – 193
 Springer-Verlag, Berlin (1996)
 (with W.C. Seitter)
20. Sections (1.4) Bibliography of variable stars [p. 20 – 22], (3.12) ZZ Ceti variables [p. 108 – 111],
 (5.1) Supernovae [p. 129 – 134], (5.2) Novae [p. 134 – 141], (5.3) Nova-like stars [p. 141 – 148],
 (6.4) W UMa type variables [p. 183 – 187], in:
 Light Curves of Variable Stars. A Pictorial Atlas, eds. C. Sterken & C. Jaschek
 Cambridge University Press, Cambridge (1996)
21. Das HUBBLE-Universum – Neue Bilder und Erkenntnisse
 (Illustrated popular book, 214 p.)
 Birkhäuser Verlag, Basel (1998)
 Bechtermünz/Weltbild-Verlag Augsburg (2000) (special edition)
 (with D. Fischer)
22. HUBBLE Revisited – New Results from the Discovery Machine
 (Illustrated popular book, 216 p.)
 Copernicus/Springer, New York (1998)
 (with D. Fischer; translated by H. Jenkner)
23. In Hubbles Schatten: Frühe Hinweise auf die Expansion des Universums
 in: Beiträge zur Astronomiegeschichte Band 3 (Acta Historica Astronomiae 10)
 eds. W.R. Dick & J. Hamel, p. 120 – 147
 Verlag Harri Deutsch, Thun und Frankfurt am Main (2000)
 (with W.C. Seitter)
24. Struktur und Entwicklung des Universums,
 in: Wirklichkeit im Zeitalter ihres Verschwindens
 eds. C. Urban & J. Engelhardt, p. 285 – 297
 Schriften des aktuellen Forums VHS Ahaus, Bd. 3
 LIT Verlag, Münster – Hamburg – London (2000)
25. In Hubble’s shadow: early research in the expansion of the universe
 in: 100 years of observational astronomy and astrophysics
 – Homage to Miklós Konkoly Thege (1842 – 1916)
 eds. C. Sterken & J.B. Hearnshaw, p. 231 – 254
 C. Sterken, VUB Brussel (2001)
 (with W.C. Seitter)
26. Nationale und internationale astronomische Aktivitäten in Chile (1849 - 2001)
 Astronomie von Olbers bis Schwarzschild (Acta Historica Astronomiae 14)
 eds. W.R. Dick & J. Hamel, p. 204 – 234
 Verlag Harri Deutsch, Thun und Frankfurt am Main (2002)
27. “Grundlagen der Astronomie” und “Terrestrische Observatorien und Beobachtungstechniken”,
 Kapitel 1 und 2 aus Bergmann-Schaefer: Lehrbuch der Experimentalphysik, Band 8, Sterne
 und Weltraum, 2. Auflage
 ed. W. Raith, pp. 1 – 35 and 37 – 91
 Verlag Walter de Gruyter, Berlin und New York (2002)

28. The final flash object V4334 Sgr (Sakurai's Object) – an overview
 in “Observational Aspects of pulsating B- and A stars”,
 eds. C. Sterken & D.W. Kurtz, p. 237 – 248
 ASP Conference Series 256 (2002)
29. National and international astronomical activities in Chile 1849 – 2002
 in: Interplay Between Periodic, Cyclic and Stochastic Variability in Selected Areas of the H-R Diagram
 ed. C. Sterken, p. 3 – 20
 ASP Conference Proceedings 292 (2003)
30. Die deutschen Expeditionen von 1874 und 1882 zur Beobachtung der Venusdurchgänge – Planung und Durchführung eines wissenschaftlichen Großprojektes
 in: Wege der Erkenntnis – Festschrift für Dieter B. Herrmann zum 65. Geburtstag (Acta Historica Astronomiae 21)
 eds. D. Fürst & E. Rothenberg, p. 57 – 97
 Verlag Harri Deutsch, Thun und Frankfurt am Main (2004)
31. Historische Venusdurchgänge – eine bibliographische Nachlese
 in: Beiträge zur Astronomiegeschichte Band 6 (Acta Historica Astronomiae 23)
 eds. W.R. Dick & J. Hamel, p. 282 – 292
 Verlag Harri Deutsch, Thun und Frankfurt am Main (2004)
32. Zach, Gotha and the Venus transits of the 18th and 19th centuries
 in: The European Scientist (Acta Historica Astronomiae 24)
 eds. L.G. Balázs et al., p. 53 – 63
 Verlag Harri Deutsch, Thun und Frankfurt am Main (2004)
33. A modern bibliographical access to the content of F.X. von Zach's journals
 in: The European Scientist (Acta Historica Astronomiae 24)
 eds. L.G. Balázs et al., p. 218 – 223
 Verlag Harri Deutsch, Thun und Frankfurt am Main (2004)
34. The beginnings of German governmental sponsorship in astronomy: the solar eclipse expeditions of 1868 as a prelude to the Venus transit expeditions of 1874 and 1882
 in: Development of Solar Research (Acta Historica Astronomiae 25)
 eds. A.D. Wittmann, G. Wolfschmidt, and H.W. Duerbeck, p. 148 – 168
 Verlag Harri Deutsch, Thun und Frankfurt am Main (2005)
35. Jean-Charles Houzeau and the 1882 Belgian Transit Expeditions
 in: Astronomical Heritages – Astronomical Archives and Historic Transits of Venus
 eds. C. Sterken and H.W. Duerbeck, p. 309 – 330
 Vrije Universiteit Brussel (2005)
 (with C. Sterken, J. Cuypers, & H. Langenaken)
36. The Observatory of the Kaiser-Wilhelm University: The People Behind the Documents
 in: The Multinational History of Strasbourg Astronomical Observatory,
 ed. A. Heck, p. 89 – 122
 Springer, Berlin (2005)
37. Strasbourg Observatory in World War II
 in: The Multinational History of Strasbourg Astronomical Observatory,
 ed. A. Heck, p. 123 – 132
 Springer, Berlin (2005)
38. Walter F. Wislicenus and Modern Astronomical Bibliography
 in: The Multinational History of Strasbourg Astronomical Observatory,

- ed. A. Heck, p. 153 – 165
 Springer, Berlin (2005)
39. The Nebular Research of Carl Wirtz
 in: The Multinational History of Strasbourg Astronomical Observatory,
 ed. A. Heck, p. 167 – 187
 Springer, Berlin (2005)
 (with W.C. Seitter)
40. Strasbourg Observatory Scientific Personnel
 in: The Multinational History of Strasbourg Astronomical Observatory,
 ed. A. Heck, p. 277 – 292
 Springer, Berlin (2005)
 (with B. Traut and A. Heck)
41. Lemaître und die Expansion des Kosmos
 in: Zur Evolution des Kosmos,
 Ansätze vor und nach Georges Lemaître (1894 – 1966), dem Vater des Urknalls,
 ed. K. Roessler and Hans Joachim Blome, p. 37 – 52
 Forschungszentrum Jülich (2005)
42. Ludwik Silberstein – Einsteins Antagonist
 in: Einsteins Kosmos (Acta Historica Astronomiae 27)
 eds. H.W. Duerbeck & W.R. Dick, p. 186 – 209
 Verlag Harri Deutsch, Frankfurt (2005)
 (with P. Flin)
43. Silberstein, General Relativity and Cosmology
 in Albert Einstein Century International Conference
 ed. J.-M/ Alimi and A. Füzfa, p. 1087 – 1093
 American Institute of Physics (2006)
44. Arthur Beer und seine Beziehungen zu Einstein und zur Warburg-Bibliothek
 in: Beiträge zur Astronomiegeschichte 8 (Acta Historica Astronomiae 28)
 eds. W.R. Dick & J. Hamel, p. 203 – 214 Verlag Harri Deutsch, Frankfurt (2006)
45. German Astronomy in the Third Reich
 in: Organizations and Strategies in Astronomy Vol. 7
 (Astrophysics and Space Science Library Vol. 343)
 ed. A. Heck, p. 383 – 415
 Springer, Dordrecht (2006)
46. Die Photographen des Venusdurchgangs von 1874
 in: Der Meister und die Fernrohre (Acta Historica Astronomiae 33)
 eds. J. Hamel & I. Keil, p. 358 – 397
 Verlag Harri Deutsch, Frankfurt (2007)
47. Novae: an historical perspective
 in: Classical Novae, eds. M.F. Bode and A. Evans, p. 1 – 15
 Cambridge University Press, Cambridge (2008)
48. The German Transit of Venus Expedition at the Auckland Islands 1897-1975
 The Hutton Foundation New Zealand Special Papers No. 3 (May 2008)
 Published by the Hutton Foundation New Zealand at the Wallypug Press, Eastbourne, New Zealand
 (with Elliot W. Dawson)

49. Principles of photometry (Chapter 8)
in: Handbook of Practical Astronomy, ed. G.D. Roth, (in press)
Springer, Berlin (2009)
(with M. Hoffmann)
50. Variable Stars (Section 14.2)
in: Handbook of Practical Astronomy, ed. G.D. Roth, (in press)
Springer, Berlin (2009)
(with T. Herczeg and H. Drechsel)
51. Binary Stars (Section 14.3)
in: Handbook of Practical Astronomy, ed. G.D. Roth, (in press)
Springer, Berlin (2009)
(with W.D. Heintz)

B. Articles in scientific journals and observatory publications

1. Photographic observations of the supernova 1971 in NGC 5055
Astronomy & Astrophysics 22, 317 – 318 (1973)
2. Die Verwendung eines lichtelektrischen Flächenphotometers für verschiedene astronomische Probleme
Meßtechnik 7/1973, 207 – 210 (1973)
3. The eclipsing binary system VV Orionis
Astronomy & Astrophysics Supplement Series 22, 19 – 47 (1975)
4. Some aspects concerning the determination of minimum times in eclipsing binary systems
Acta Astronomica 25, 361 – 369 (1975)
5. Evidence of circumstellar matter in a detached binary system. A reply to the comments of J. Andersen
Astronomy & Astrophysics 47, 471 – 473 (1976)
6. UVB photometry and an interpretation of Nova Monocerotis 1975
Astronomy & Astrophysics 48, 141 – 144 (1976)
(with K. Walter)
7. UVB photometry of the RR Lyrae star HX Arae
Astronomy & Astrophysics 49, 471 – 472 (1976)
(with K. Walter)
8. A coarse analysis of the B1 Ia star κ Cas
Acta Astronomica 26, 305 – 317 (1976)
(with B.J. Kovachev)
9. AE Phoenicis – a W UMa star with an elliptical orbit?
Acta Astronomica 27, 51 – 57 (1977)
10. The spectrum of Nova Cygni 1975 around maximum light
Astronomy & Astrophysics Supplement Series 29, 297 – 304 (1977)
(with B. Wolf)
11. TU Horologii – an ellipsoidal variable
Astronomy & Astrophysics 61, 161 – 163 (1977)
12. Spectrophotometry of Nova Delphini 1967
Astronomy & Astrophysics Supplement Series 30, 323 – 334 (1977)
(with H. Drechsel, J. Rahe, L. Kohoutek, and W.C. Seitter)

13. The variable light curve of 44*i* Boo – observations and implications
Astronomy & Astrophysics Supplement Series 32, 361 – 374 (1978)
14. Period and spectroscopic orbit of the eclipsing binary AI Draconis
Acta Astronomica 28, 41 – 48 (1978)
 (with D. Teuber)
15. The orbit of AE Phe – revisited
Acta Astronomica 28, 49 – 54 (1978)
16. A photometric study of the eclipsing binary TX Ceti
Astronomy & Astrophysics 70, 355 – 358 (1978)
 (with M. Ammann)
17. Infrared and visible photometry of Fairall-9 (ESO113-IG45)
Astrophysical Journal 227, L59 – L61 (1979)
 (with A.C. Danks, W. Wamsteker, N. Vogt, P. Salinari, and M. Tarenghi)
18. Colour behaviour and physical characteristics of the novae V1500 Cyg, HR Del, FH Ser, LV Vul and NQ Vul. 1. Derivation and application of the two- colour method
Astronomy & Astrophysics 75, 297 – 302 (1979)
 (with W.C. Seitter)
19. Photometric and spectroscopic study of the ellipsoidal variable *b* Persei
Acta Astronomica 29, 225 – 232 (1979)
 (with A. Schettler)
20. Period and spectroscopic orbit of TU Hor
Astronomy & Astrophysics Supplement Series 36, 283 – 285 (1979)
 (with A. Surdej and J. Surdej)
21. A spectroscopic orbit of RZ Cassiopeiae
Astronomy & Astrophysics Supplement Series 38, 155 – 159 (1979)
 (with A. Hänel)
22. A UVB light curve of Nova Cygni 1978
Astronomy & Astrophysics 81, 157 – 160 (1980)
 (with K. Rindermann and W. C. Seitter)
23. The remnant of V1500 Cygni observed on a direct photograph
Publications of the Astronomical Society of the Pacific 92, 792 – 795 (1980)
 (with H.J. Becker)
24. Light curve types, absolute magnitudes, and physical properties of galactic novae
Publications of the Astronomical Society of the Pacific 93, 165 – 175 (1981)
25. Observations of six flat spectrum sources from the 5 GHz survey
Astrophysical Journal 247, L53 – L56 (1981)
 (with P. Biermann, A. Eckart, K. Fricke, K.J. Johnston, H. Kühr, J. Liebert, I.I.K. Pauliny-Toth, H. Schleicher, H. Stockman, P.A. Strittmatter, and A. Witzel)
26. IUE spectroscopy of cataclysmic variables
Astronomy & Astrophysics 102, 337 – 346 (1981)
 (with J. Krautter, G. Klare, B. Wolf, J. Rahe, N. Vogt, and W. Wargau)
27. The eclipsing binary V836 Cygni: photometric evidence for an early evolutionary status
Journal of Astrophysics and Astronomy 3, 217 – 231 (1982)
 (with R.A. Breinhorst)

28. The spectroscopic orbit of the short period eclipsing binary V836 Cygni
Journal of Astrophysics and Astronomy 3, 233 – 235 (1982)
 (with J.D. Schumann)
29. A photometric study of the short-period eclipsing binary BW Eridani
Astrophysics and Space Science 88, 197 – 204 (1982)
 (with D. Baade, M.T. Karimie, and A. Yamasaki)
30. A photometric and spectroscopic study of the short-period eclipsing binary BV Eridani
Astrophysics and Space Science 93, 69 – 77 (1983)
 (with D. Baade, M.T. Karimie, and A. Yamasaki)
31. Photometric observations of the W UMa variable RV Gruis
Astronomy & Astrophysics Supplement Series 53, 545 – 558 (1983)
 (with K. Walter)
32. Photometry of Nova V1500 Cygni in 1981
Acta Astronomica 33, 339 – 344 (1983)
 (with A. Kruszewski and I. Semeniuk)
33. A catalogue and finding list of galactic novae
Astrophysics and Space Science 99, 93 – 94 (1984)
34. Constraints for cataclysmic binary evolution as derived from space distributions
Astrophysics and Space Science 99, 363 – 385 (1984)
35. Photoelectric observations of the dwarf nova VW Hydri during its November 1977 supermaximum
Veröffentl. der Astronomischen Institute Bonn Nr. 97 (1984), 1 – 11 (+ microfiche)
 (with N. Vogt)
36. Photoelectric observations of the eclipsing binary V836 Cygni
Veröffentl. der Astronomischen Institute Bonn Nr. 98 (1984), 1 – 16
 (with R.A. Breinhorst)
37. The eclipsing variable HR 2800
Astronomy & Astrophysics Supplement Series 60, 1 – 4 (1985)
 (with C. Sterken, H. Hensberge, J. Manfroid, O. Stahl, and D. vander Linden)
38. Synthetic light curve solutions for the short-period eclipsing binaries ST Aqr, DO Cas, and TX Cet
Astrophysics and Space Science 117, 375 – 380 (1985)
 (with M.T. Karimie)
39. A photometric study of the Algol system Y Hydri
Astrophysics and Space Science 119, 345 – 352 (1986)
 (with A. Yamasaki)
40. Photometry of TT Arietis
Astrophysics and Space Science 130, 167 – 174 (1987)
 (with I. Semeniuk, A. Schwarzenberg-Czerny, M. Hoffmann, J. Smak, K. Stepień, and J. Tremko)
41. The interaction of nova shells with the interstellar medium
Astrophysics and Space Science 131, 461 – 166 (1987)
42. A survey of nova remnants
Astrophysics and Space Science 131, 467 – 473 (1987)
 (with W.C. Seitter)

43. A reference catalogue and atlas of galactic novae
Space Science Reviews 45, 1 – 212 (1987)
44. Orbital elements of the exnova CP Puppis
Monthly Notices of the Royal Astronomical Society 229, 653 – 657 (1987)
 (with W.C. Seitter and R. Duemmler)
45. Four periods of TT Arietis ?
Acta Astronomica 37, 197 – 212 (1987)
 (with I. Semeniuk, A. Schwarzenberg-Czerny, M. Hoffmann, J. Smak, K. Stepień, and J. Tremko)
46. Observations and analysis of the light curve of the W UMa system AE Phoenicis in 1975 – 1977
Astronomy & Astrophysics 189, 89 – 96 (1988)
 (with K. Walter)
47. V394 CrA – Outburst light curves and notes on its position among the recurrent novae
Astronomy & Astrophysics 197, 148 – 150 (1988)
48. V352 Aql and V812 Cen – two new symbiotic stars
Publications of the Astronomical Society of the Pacific 101, 673 – 675 (1989)
 (with W.C. Seitter)
49. Photometric data and analysis of the light curve of the W UMa-variable ST Ind
Astrophysics and Space Science 161, 1 – 10 (1989)
 (with K. Walter and P.G. Niarchos)
50. We 21 – A WN8 star in a planetary nebula
Astronomy & Astrophysics 231, L11 – L14 (1990)
 (with B. Reipurth)
51. Long-term photometry of variables at ESO. I. The first data catalogue (1982 – 1986)
Astronomy & Astrophysics Supplement 87, 481 – 498 (1991)
 (with J. Manfroid, C. Sterken, A. Bruch, M. Burger, M. de Groot, R. Duemmler, A. Figer, T. Hageman, H. Hensberge, A. Jorissen, R. Madejski, H. Mandel, H.-A. Ott, A. Reitermann, R.E. Schulte-Ladbeck, O. Stahl, H. Steenman, D. vander Linden, and F.-J. Zickgraf)
52. First catalogue of stars measured in the long-term photometry of variables project
 (1982 – 1986)
ESO Scientific Report No. 8 (1991) (435 p.)
 (with J. Manfroid, C. Sterken, A. Bruch, M. Burger, M. de Groot, R. Duemmler, A. Figer, T. Hageman, H. Hensberge, A. Jorissen, R. Madejski, H. Mandel, H.-A. Ott, A. Reitermann, R.E. Schulte-Ladbeck, O. Stahl, H. Steenman, D. vander Linden, and F.-J. Zickgraf)
53. The intractable W UMa system AE Phe: light curve synthesis and mass-ratio problem
Astronomy & Astrophysics 247, 399 – 404 (1991)
 (with P.G. Niarchos)
54. The W UMa system DF Hya: a system with spotted components
Astronomy & Astrophysics 258, 323 – 328 (1992)
 (with P.G. Niarchos and M. Hoffmann)
55. The SN 1986G in Centaurus A
Astronomy & Astrophysics 259, 63 – 70 (1992)
 (with S. Cristiani, E. Cappellaro, M. Turatto, J. Bergeron, I. Bues, L. Buson, J. Danziger, S. Di Serego-Alighieri, M. Heydari-Malayeri, J. Krautter, W. Schmutz, and R. Schulte-Ladbeck)
56. The nebular expansion parallax and the luminosity of nova FH Ser
Acta Astronomica 42, 85 – 92 (1992)

57. IUE observations of the shells of RR Pic and GK Per
 Monthly Notices of the Royal Astronomical Society 258, 7p – 13p (1992)
 (with A. Evans, M.F. Bode, and W.C. Seitter)
58. The final decline of novae and the hibernation hypothesis
 Monthly Notices of the Royal Astronomical Society 258, 629 – 638 (1992)
59. Spectroscopic observations of Nova V443 Scuti 1989
 Astronomy & Astrophysics 263, 87 – 96 (1992)
 (with G.C. Anupama, T. Prabhu, and S.K. Jain)
60. The space density of classical novae in the galactic disk
 Astronomy & Astrophysics 271, 175 – 179 (1993)
 (with M. Della Valle)
61. Study of nova shells I: V1229 Aql (1970) – Nebular expansion parallax and luminosity
 Astronomy & Astrophysics 275, 239 – 244 (1993)
 (with M. Della Valle)
 (Erratum: Astronomy & Astrophysics 281, 967 (1994))
62. Recovery of the classical nova AR Cir
 Monthly Notices of the Royal Astronomical Society 265, L9 – L12 (1993)
 (with E.K. Grebel)
63. The spectroscopic orbit of ϵ Coronae Australinae, an evolved W UMa system
 Astronomy & Astrophysics 278, 463 – 466 (1993)
 (with K.-D. Goecking)
64. Long-term photometry of variables at ESO
 Astronomy & Astrophysics Supplement 102, 79 – 83 (1993)
 (with C. Sterken, J. Manfroid, K. Anton, A. Barzewski, E. Bibo, A. Bruch, M. Burger, R. Duemmler, A. Heck, H. Hensberge, M. Hiesgen, F. Inklaar, A. Jorissen, A. Juettner, U. Kinkel, Liu Zongli, M.V. Mekkaden, Y.K. Ng, P. Niarchos, M. Püttmann, T. Szeifert, F. Spiller, R. van Dijk, N. Vogt, and I. Wanders)
65. Second catalogue of stars measured in the long-term photometry of variables project
 (1986 – 1990)
 ESO Scientific Report No. 12 (1993) (456 p.)
 (with C. Sterken, J. Manfroid, K. Anton, A. Barzewski, E. Bibo, A. Bruch, M. Burger, R. Duemmler, A. Heck, H. Hensberge, H. Hiesgen, F. Inklaar, A. Jorissen, A. Juettner, U. Kinkel, Liu Zongli, M.V. Mekkaden, Y.K. Ng, P. Niarchos, M. Püttmann, T. Szeifert, F. Spiller, R. van Dijk, N. Vogt, and I. Wanders)
66. An atlas of high-resolution line profiles of symbiotic stars
 Astronomy & Astrophysics Supplement Series 102, 401 – 433 (1993)
 (with H. Van Winckel and H.E. Schwarz)
67. RT LMi: A spotted W UMa system
 Astronomy & Astrophysics Suppl. 103, 39 – 44 (1994)
 (with P.G. Niarchos and M. Hoffmann)
68. The 1992 outburst of the SU UMa-type dwarf nova HV Vir
 Astrophysical Journal 421, 771 – 778 (1994)
 (with E.M. Leibowitz, H. Mendelson, A. Bruch, W. Seitter, and G.A. Richter)
69. V417 Cen: a yellow symbiotic system in a resolved nebula
 Astronomy & Astrophysics 285, 241 – 246 (1994)
 (with H. Van Winckel, H.E. Schwarz, and B. Fuhrmann)

70. A study of the W UMa system ER Ori, a multiple star
Astronomy & Astrophysics 289, 827 – 836 (1994)
 (with K.-D. Goecking, T. Plewa, J. Kaluzny, D. Schertl, G. Weigelt, and P. Flin)
71. The hot contact binary XZ Leo
Astronomy & Astrophysics 292, 494 – 500 (1994)
 (with P.G. Niarchos and M. Hoffmann)
72. A multiwavelength study of the classical nova V4169 Sgr
Astronomy & Astrophysics 296, 439 – 458 (1995)
 (with A.D. Scott, A. Evans, A.-L. Chen, D. del Martino, R. Hjellming, J. Krautter, D. Laney, Q.A. Parker, J.M.C. Rawlings, and H. Van Winckel)
73. On two recently announced new symbiotic novae
Astronomy & Astrophysics 297, 759 – 763 (1995)
 (with A. Bragaglia, U. Munari, and T. Zwitter)
74. TU Boo: an ambiguous W UMa system
Astronomy & Astrophysics Suppl. 117, 105 – 112 (1996)
 (with P.G. Niarchos and M. Hoffmann)
75. Sakurai's Object – A possible final helium flash in a planetary nebula nucleus
Astrophysical Journal 468, L111 – L114 (1996)
 (with S. Benetti)
76. V700 Cyg and AW Vir: two W-type W UMa systems with spotted components
Astronomy & Astrophysics Suppl. 124, 291 – 298 (1997)
 (with P.G. Niarchos and M. Hoffmann)
77. The final helium flash object Sakurai – photometric behavior and physical characteristics
Astronomical Journal 114, 1657 – 1665 (1997)
 (with S. Benetti, A. Gautschy, A.M. van Genderen, C. Kemper, W. Liller, T. Thomas)
78. Absolute magnitude calibration for the W UMa-Type systems based on HIPPARCOS data
Publications of the Astronomical Society of the Pacific 109, 1340 – 1350 (1997)
 (with S. Rucinski)
79. The Muenster Redshift Project III: The deceleration of cosmic expansion
Astrophysical Journal 496, 635 – 647 (1998)
 (with P. Schuecker, H.-A. Ott, W.C. Seitter, R. Ungruhe, B. Cunow, G. Spiekermann and R. Duemmler)
80. Optical observations of the black hole candidate XTE J1550-564 during the September/October 1998 outburst
Astronomy & Astrophysics 348, L9 – L12
 (with C. Sánchez-Fernández, A.J. Castro-Tirado, L. Mantegazza, V. Beckmann, V. Burwitz, L. Vanzi, A. Bianchini, M. Della Valle, B. Dirsch, I. Hook, L. Yan, A. Giménez)
81. X-ray, optical and near-infrared follow-up observations of the transient X-ray burster SAX J1810.8-2609
Monthly Notices R. Astr. Soc. 308, L17
 (with J. Greiner, A.J. Castro-Tirado, Th. Boller, S. Covino, G.L. Israel, and M.J.D. Linden-Voornle, X. Otazu-Porter)
82. Light variations of the blue hypergiants HD 168607 and HD 168625 (1973-1999)
Astronomy & Astrophysics 349, 532 – 536 (1999)
 (with C. Sterken, T. Arentoft, and E. Brogt)

83. Modeling the spectrum of Sakurai's object (V4334 Sgr)
Astronomy & Astrophysics 354, 229 – 235 (2000)
 (with Ya.V. Pavlenko and L.A. Yakovina)
84. The rise and fall of Sakurai's object (V4334 Sgr)
Astronomical Journal 119, 2360 – 2375 (2000)
 (with W. Liller, C. Sterken, S. Benetti, A. van Genderen, J. Arts, J. Kurk, A. van der Meer, T. Voskes, E. Brogt, R. Dijkstra, M. Janson)
85. The dust shell and helium emission associated with Sakurai's Object (V4334 Sgr)
Monthly Notices R. Astr. Soc. 315, 595 – 599 (2000)
 (with V.H. Tyne, S.P.S. Eyres, T.R. Geballe, A. Evans, B. Smalley, M. Asplund)
86. Optical imaging of nova shells and the maximum magnitude – rate of decline relationship
Astronomical Journal, 120, 2007 – 2037 (2000)
 (with R.A. Downes)
87. The spectrum of V4334 Sgr (Sakurai's object) in August, 1998
Astronomy and Astrophysics 367, 933 – 938 (2001)
 (with Ya.V. Pavlenko)
88. A catalog and atlas of cataclysmic variables: the living edition
Publications of the Astronomical Society of the Pacific, 113, 764 – 768 (2001)
 (with R.A. Downes, R.F. Webbink, M.M. Shara, H. Ritter, U. Kolb)
89. A search for new variable stars in NGC 6231
Astronomy and Astrophysics 380, 599 – 608 (2001)
 (with T. Arentoft, C. Sterken, M.R. Knudsen, L.M. Freyhammer, E. Pompei, C.E. Delahodde, J.W. Clasen)
90. Optical photometry of V4334 Sgr (Sakurai's Object)
Astrophysics and Space Science 279, 5 – 14 (2002)
91. The light curve of V605 Aql – The “older twin” of Sakurai’s object
Astrophysics and Space Science 279, 183 – 186 (2002)
 (with M.L. Hazen, A.A. Misch, W.C. Seitter)
92. Luminosities of [O III] and Hydrogen Balmer lines in nova shells years and decades after outburst
Journal of Astronomical Data 7, Number 6 (2001)
 (with R.A. Downes and C.E. Delahodde)
93. Sakurai's Object (V4334 Sgr): evolution of the dust shell from 1999 to 2001
Monthly Notices R. Astr. Soc. 334, 875 – 882 (2002)
 (with V.H. Tyne, A. Evans, T.R. Geballe, S.P.S. Eyres, B. Smalley)
94. Extragalactic research in Europe and the United States in the early 20th century
Astronomische Nachrichten 323, 532 – 535 (2002)
95. On the orbital period of the cataclysmic variable V592 Herculis
Astronomy and Astrophysics 395, 557 – 561 (2002)
 (with R.E. Mennickent, C. Tappert, R. Gallardo, T. Augusteijn)
96. A search for variable stars in Trumpler 24
Astronomy and Astrophysics 412, 97 – 102 (2003)
 (with J.N. Fu, C. Sterken, R. Mennickent)
97. The Muenster Red Sky Survey – Large-scale structures in the universe
The Journal of Astronomical Data 9, 1 (2003)
 (with R. Ungruhe, W.C. Seitter)

98. The CTIO nova survey: data
The Journal of Astronomical Data 9, 3 (2003)
(with R.E. Williams, M. Hamuy, M.M. Phillips, S.R. Heathcote, L. Wells, M. Navarrete)
99. The German transit of Venus expeditions of 1874 and 1882:
organisation, methods, stations, results
Journal of Astronomical History and Heritage 7, No. 1, 8 – 17 (2004)
100. The 1882 Belgian transit expeditions to Texas and Chile - a reappraisal
Journal of Astronomical History and Heritage 7, No. 1, 25 – 33 (2004)
(with C. Sterken)
101. The IAU Transits of Venus Working Group. 3: progress report
Journal of Astronomical History and Heritage 7, No. 1, 50 – 52 (2004)
(with W. Orchiston, S.J. Dick, R. van Gent, D. Hughes, W. Koorts, L. Pigatto)
102. Some notes on "Leaves of Memory", the autobiography of Hermann Kobold
Journal of Astronomical Data, Vol. 10, 5A (2004)
(with R. Vollmer and H. Vollmer)
103. Jean-Charles Houzeau and the 1882 Belgian Transit Expeditions
Journal of Astronomical Data 10, 7U (2004)
(with C. Sterken, J. Cuypers, and H. Langenaken)
104. On the δ Scuti star in the eclipsing binary WX Eridani
Astronomy and Astrophysics 418, p. 249 – 254 (2004)
(with T. Arentoft, P. Lampens, P. Van Cauteren, E. García-Melendo, C. Sterken)
105. The IAU Transits of Venus Working Group. 4: progress report
Journal of Astronomical History and Heritage 8, 70 (2005)
(with W. Orchiston, S.J. Dick, R.H. van Gent, D. Hughes, W. Koorts, L. Pigatto)
106. CCD photometry of WX Ceti in quiescence and outburst
Journal of Astronomical Data 11, 1 (2005)
(with C. Sterken, N. Vogt, M. Uemura, T. Tuvikene, M. Knudsen, M.)
107. A Catalog and Atlas of Cataclysmic Variables: The Final Edition
Journal of Astronomical Data 11, 2 (2005)
(with R.A. Downes, R.F. Webbink, M.M. Shara, H. Ritter, U. Kolb)
108. Arthur Beer and his relations with Einstein and the Warburg Institute
Journal of Astronomical History and Heritage 9, 93 – 98 (2006)
(with P. Beer)
109. Radial Velocity Studies of Southern Close Binary Stars. I. Winter Systems
Astronomical Journal 132, 1539 – 1546 (2006)
(with S.M. Rucinski)
110. Radial Velocity Studies of Southern Close Binary Stars. II. Spring/Summer Systems
Astronomical Journal 133, 169 – 176 (2007)
(with S.M. Rucinski)
111. Carl Wilhelm Wirtz an der Kuffner-Sternwarte: seine photographischen Studien und
seine Korrespondenz mit Karl Schwarzschild
Comments in Asteroseismology 157 (in press)
112. The photometric behaviour of classical novae far from eruption
Journal of Astronomical Data (in press)
(with M.M. Shara, E.M. Leibowitz, W.C. Seitter)

C. Short scientific notes, short conference contributions and conference abstracts

1. R Coronae Borealis
IAU Circular 2395 (1972)
2. R Coronae Borealis
IAU Circular 2416 (1972)
3. Comet Sandage
IAU Circular 2434 (1972)
4. Gamma Cassiopeiae in 1973
Bulletin of the American Astronomical Society 5, 413 (1973)
(with W.C. Seitter and B.J. Kovachev)
5. Gamma Cassiopeiae im Jahre 1973
Mitteilungen der Astronomischen Gesellschaft Nr. 35, 188 – 189 (1973)
(with W.C. Seitter and B.J. Kovachev)
6. A critical remark about the determination of minimum times
Information Bulletin on Variable Stars 1023 (1975)
7. Spectroscopic observations of Nova Scuti 1975
Information Bulletin on Variable Stars 1026 (1975) (with W.C. Seitter)
8. The eclipsing binary VV Orionis
Memorie della Societa Astronomica Italiana 45, 807 – 808 (1975)
9. A periodic brightness variation of the optical counterpart of A0620-00
X-ray Binaries, NASA SP-389, 343 – 345, Washington, DC (1976)
(with K. Walter)
10. New B, V light curves of SZ Lyncis
Information Bulletin on Variable Stars 1171 (1976)
11. Improved light elements of HX Arae
Information Bulletin on Variable Stars 1224 (1976)
12. Eine spektroskopische Studie von AE Phoenicis
Mitteilungen der Astronomischen Gesellschaft Nr. 40, 117 (1976)
13. A note on the spectrum of V616 Monocerotis
Novae and Related Stars (ed. M. Friedjung), p. 150.
D. Reidel Publishing Company, Dordrecht (1977)
14. Confirmation of the Delta-Scuti-type variability of Θ₂ Tauri
Information Bulletin on Variable Stars 1412 (1978)
15. Über die Asymmetrien in den Lichtkurven von W-UMa-Sternen
Mitteilungen der Astronomischen Gesellschaft Nr. 43, 188 – 189 (1978)
16. Comet Wild (1978b) and Comet Mayer (1978f)
Minor Planet Circular 4483 (1978)
(with M. Geffert, A. Hänel, and M. Hoffmann)
17. Nova Cygni 1978
IAU Circular 3272 (1978)
(with U. Hopp, M. Kiehl, R. Lukas, S. Witzigmann, and M.T. Karimie)

18. The light curve of 44i Bootis in 1978
Information Bulletin on Variable Stars 1497 (1978)
19. Über Y Hydri und die Unterriesen in Algolsystemen
Mitteilungen der Astronomischen Gesellschaft Nr. 45, 178 – 179 (1979)
20. Periods and light curves of the eclipsing binaries BV Eridani and BW Eridani
Information Bulletin on Variable Stars 1568 (1979)
(with D. Baade and M.T. Karimie)
21. Photographic observations of old novae
Information Bulletin on Variable Stars 1573 (1979)
(with U. Hopp, M. Kiehl, and S. Witzigmann)
22. On the decreasing period and the asymmetric light curve of RT Sculptoris
Information Bulletin on Variable Stars 1617 (1979)
(with M.T. Karimie)
23. Interstellar lines in the spectrum of Nova DN Geminorum
Information Bulletin on Variable Stars 1711 (1979)
(with B. Lemke and E. Willerding)
24. Notes on the spectrum of U Scorpii and on its position among the recurrent novae
Information Bulletin on Variable Stars 1738 (1980)
(with W.C. Seitter)
25. Zur Struktur von Novahüllen
Mitteilungen der Astronomischen Gesellschaft Nr. 50, 70 – 75 (1980)
(with W.C. Seitter)
26. Novae and related stars at quiescence
Proceedings of the Second European IUE Conference, Tübingen, 26 – 28 March 1980,
ESA SP-157, p. 91 – 94 (1980)
(with G. Klare, J. Krautter, B. Wolf, W.C. Seitter, and W. Wargau)
27. A photographic light curve of Nova V1668 Cygni and some observations of SS Cygni
Information Bulletin on Variable Stars 1845 (1980)
(with H. Pollok)
28. Supernova in NGC 1255
IAU Circular 3559 (1981)
(with H.E. Schuster and W.C. Seitter)
29. Die rekurrende Nova T Pyx
Mitteilungen der Astronomischen Gesellschaft Nr. 52, 34 – 36 (1981)
(with A. Bruch and W.C. Seitter)
30. Leuchtkraft und Masseverlust galaktischer Novae
Mitteilungen der Astronomischen Gesellschaft Nr. 52, 51 (1981)
31. Photometric measurements of 216 Kleopatra
Minor Planet Bulletin 8, No. 2, 14 – 15 (1981)
(with M. Grossmann and M. Hoffmann)
32. Periodic comet Kearns-Kwee (1981h)
IAU Circular 3625 (1981)
(with W.C. Seitter, Y. Sheffer, and E.M. Leibowitz)

33. Nova in Large Magellanic Cloud
IAU Circular 3641 (1981)
(with R. Barbier, P. Bouchet, and A. Le van Suu)
34. Der Bedeckungsveränderliche ER Vulpeculae
Mitteilungen der Astronomischen Gesellschaft Nr. 55, 164 (1982)
(with M.T. Karimie and J.D. Schumann)
35. A search for short-term radial-velocity variations of o And
Information Bulletin on Variable Stars 2125 (1982)
(with D. Baade, H. Pollok, and J.D. Schumann)
36. Positions of comet P/Tuttle (1980h)
Acta Astronomica 31, 515 – 516 (1981)
(with M. Grossmann)
37. Positions of four novae
Information Bulletin on Variable Stars 2260 (1983)
(with M. Geffert)
38. Observations made at Hoher List
Minor Planet Circular 8486 (1984)
(with M. Geffert)
39. Improved outburst lightcurves of the novae EY Aql, BC Cas, MT Cen, and V745 Sco
Information Bulletin on Variable Stars 2490 (1984)
40. Observations of two suspected novae in Carina (1953) and Virgo (1929)
Information Bulletin on Variable Stars 2502 (1984)
41. Das Bessel-Portrait von Jensen
Mitteilungen der Astronomischen Gesellschaft Nr. 62, 191 (1984)
(with E.H. Geyer)
42. Ein Katalog und Atlas galaktischer Novae
Mitteilungen der Astronomischen Gesellschaft Nr. 62, 285 (1984)
43. Position and distance of Nova Vulpeculae 1984
Information Bulletin on Variable Stars 2641 (1984)
(with M. Geffert, B. Nelles, R. Dümmeler, and M. Nolte)
44. A progress report on a catalogue and atlas of galactic novae
Bulletin d'information, Centre des Données Stellaires Strasbourg 27, 131 – 132 (1984)
45. Novae in the galactic halo?
Mitteilungen der Astronomischen Gesellschaft Nr. 63, 190 (1985)
46. RZ Leonis
IAU Circular 4027 (1985)
(with S. Cristiani and W.C. Seitter)
47. Search for flare stars with the ESO GPO astrograph in La Silla
Eruptive Phenomena in Stars, Commun. Konkoly Obs. Hung. Acad. Sci. No. 86, Budapest 1986, 429 – 430
(with M.K. Tsvetkov and W.C. Seitter)
48. A secondary photometric period of TT Arietis
Information Bulletin on Variable Stars 2899 (1986)
(with I. Semeniuk, A. Schwarzenberg-Czerny, M. Hoffmann, and J. Tremko)

49. An atlas of nova shells
Mitteilungen der Astronomischen Gesellschaft Nr. 65, 208 (1986)
(with W. Seitter)
50. The interaction of nova shells with the interstellar medium
Mitteilungen der Astronomischen Gesellschaft Nr. 65, 207 (1986)
51. Supernova 1986G in NGC 5128
IAU Circular 4215 (1986)
(with I. Bues and L. Kohoutek)
52. An atlas of nova shells
RS Ophiuchi (1985) and the Recurrent Nova Phenomenon (M.F. Bode, ed.),
VNU Science Press, Utrecht 1986, p. 71 – 75
(with W.C. Seitter)
53. Notes on the new catalogue of galactic novae, its recurrent novae, and their space distribution
RS Ophiuchi (1985) and the Recurrent Nova Phenomenon (M.F. Bode, ed.),
VNU Science Press, Utrecht 1986, p. 99 – 103
54. Positions and finding charts of Nova Herculis 1987 and Nova Sagittarii 1987
Information Bulletin on Variable Stars 3110 (1987)
55. A search for flare stars with the ESO GPO astrograph in La Silla
Rep. Ser. Dept. Phys. Sci. Univ. Turku No. FTL-R117, 3 – 5 (1987)
(with M.K. Tsvetkov and W.C. Seitter)
56. A reference catalogue of galactic novae (magnetic tape version)
Bulletin d'Information, Centre des Données Stellaires Strasbourg, 34, 127 – 131 (1988)
57. UV and optical line emission from the shell of the old nova GK Persei
A Decade of UV Astronomy with IUE, Proc. Celebratory Symposium, GSPC, Greenbelt, USA,
Vol. I, 183 – 185 (1988)
(with M.F. Bode, W.C. Seitter, J.S. Albinson, and A. Evans)
58. More about KX TrA = Cn1-2 = PK 326 – 10°1 = He2-177
Information Bulletin on Variable Stars 3283 (1989)
59. Carl Wirtz – an early observational cosmologist
in Morphological Cosmology, Proceedings 11th Cosmological School, Cracow 1988 (eds. P. Flin & H.W. Duerbeck), Lecture Notes in Physics 332,
Springer-Verlag, Berlin 1989, p. 405 – 407
60. Observational cosmology in the southern sky
(Coloquio – Chile, una ventana a la astronomia optica)
Revista Mexicana de Astronomia y Astrofisica 19, 92 – 98 (1989)
(with R. Duemmler, H. Horstmann, H.-A. Ott, P. Schuecker, W.C. Seitter, D. Teuber, and H.-J. Tucholke)
61. V745 Scorpis
IAU Circular 4825 (1989)
(with H.E. Schwarz)
62. V745 Scorpis
IAU Circular 4844 (1989)
(with H.E. Schwarz and T. Augusteijn)

63. Nova Scorpii 1989
IAU Circular 4838 (1989)
(with T. Augusteijn)
64. Nova Scuti 1989
IAU Circular 4865 (1989)
(with C. Gouiffes)
65. 1989 PB
Minor Planet Circular 15 037 (1989 Sept. 15)
(with H.-J. Tucholke)
66. A high resolution spectrum of the symbiotic nova RR Telescopii
Astronomische Gesellschaft Abstract Series 4, 22 (Berlin 1990)
(with H.E. Schwarz)
67. The outburst of the recurrent nova V745 Scorpii
Astronomische Gesellschaft Abstract Series 4, 23 (Berlin 1990)
(with H.E. Schwarz and T. Augusteijn)
68. An automated search for flare stars in southern stellar aggregates of different ages
in IAU Symposium 137, Flare Stars in Star Clusters, Associations and the Solar Vicinity, eds.
L. Mirzoyan et al., IAU/Kluwer, Dordrecht 1990, 85 – 94
(with R. Aniol, W.C. Seitter, and M.K. Tsvetkov)
69. NTT spectra of the flare stars HM1 and HM2 in the R Coronae Australinae aggregate
in IAU Symposium 137, Flare Stars in Star Clusters, Associations and the Solar Vicinity, eds.
L. Mirzoyan et al., IAU/Kluwer, Dordrecht 1990, 99 – 100
(with M.K. Tsvetkov)
70. High resolution spectroscopy of symbiotic stars
in Physics of Classical Novae, Eds. A. Cassatella & R. Viotti, Lecture Notes in Physics 369,
Springer-Verlag, Berlin 1990, 444 – 445
(with H.E. Schwarz and W.C. Seitter)
71. Ultraviolet spectroscopy of the shell of RR Pic
in Physics of Classical Novae, Eds. A. Cassatella & R. Viotti, Lecture Notes in Physics 369,
Springer-Verlag, Berlin 1990, 208 – 209
(with W.C. Seitter, M.F. Bode, and A. Evans)
72. A spectroscopic survey of recurrent novae at minimum
in Physics of Classical Novae, Eds. A. Cassatella & R. Viotti, Lecture Notes in Physics 269,
Springer-Verlag, Berlin 1990, 425 – 426
(with W.C. Seitter)
73. The peculiar slow nova X Serpentis
in Physics of Classical Novae, Eds. A. Cassatella & R. Viotti, Lecture Notes in Physics 269,
Springer-Verlag, Berlin 1990, 165 – 166
(with W.C. Seitter)
74. Late decline of novae and the hibernation hypothesis
Astronomische Gesellschaft Abstract Series 5, 85 (Bamberg 1991)
75. Steps towards the velocity-distance relation of extragalactic nebulae
103rd ASP Meeting 1991 (abstract)
Publications of the Astronomical Society of the Pacific 103, 1117 – 1118 (1991)
(with W.C. Seitter)

76. Medium-resolution spectra of SN 1987A 606 days after outburst
 ESO/EIPC Workshop Supernova 1987A and other Supernovae, eds. I.J. Danziger, K. Kjär, 251 – 256 (1991)
 (with I. Khan)
77. HV Virginis
 IAU Circ. 5503 (1992)
 (with M. Della Valle and C. Motch)
78. Nova Sagittarii 1992 No. 2
 IAU Circ. 5561 (1992)
 (with M. Della Valle)
79. Testing hibernation: the late decline of novae
 in Viña del Mar Workshop on Cataclysmic Variable Stars, ed. N. Vogt,
 A.S.P. Conference Series 29, 379 – 380 (1992)
80. Nova in the Large Magellanic Cloud 1992
 IAU Circ. 5654 (1992)
 (with E.K. Grebel)
81. Automatic reduction of GPO-plates for flare star search
 Astronomical Photography 1990. Meeting held at E.S.O. October 29-30 1990.
 Proceedings, ed. J.-L. Heudier, Université de Nice – Sophia-Antipolis, 95 – 102 (1992)
 (with M.K. Tsvetkov, R. Aniol, W.C. Seitter, and K.P. Tsvetkova)
82. Circumstellar nebular lines in the optical spectrum of SN 1987A
 in IAU Symp. No. 155, Planetary Nebulae, eds. R. Weinberger & A. Acker, 410 (1993)
 (with I. Khan)
83. Spectroscopic observations of the recurrent novae U Sco and V394 CrA
 in 2nd Technion Haifa Conference ‘Cataclysmic Variables and Related Physics’, eds. O. Regev & G. Shaviv, Annals of the Israel Physical Society Vol. 10, 284 (1993)
 (with R. Duemmler, W.C. Seitter, E.M. Leibowitz, and M.M. Shara)
84. An atlas of high resolution line profiles of symbiotic stars
 in 2nd Technion Haifa Conference ‘Cataclysmic Variables and Related Physics’, eds. O. Regev & G. Shaviv, Annals of the Israel Physical Society Vol. 10, 328 (1993)
 (with H. Van Winckel and H.E. Schwarz)
85. The distance and luminosity of V1229 Aql (1970): a nova close to the dud line?
 in 2nd Technion Haifa Conference ‘Cataclysmic Variables and Related Physics’, eds. O. Regev & G. Shaviv, Annals of the Israel Physical Society Vol. 10, p. 282 (1993)
 (with M. Della Valle)
86. A study of the W UMa system ER Ori, a triple star
 AG Abstract Series 9, 139 (1993) (Bochum)
 (with K.-D. Goecking, T. Plewa, J. Kałuzny, D. Schertl, G. Weigelt, and P. Flin)
87. In Hubble’s shadow: early steps towards the velocity-distance relation of extragalactic nebulae
 AG Abstract Series 9, 87 (1993) (Bochum)
88. The cepheid period-luminosity relation: its significance for the cosmic distance scale
 AG Abstract Series 9, 88 (1993) (Bochum)
 (with S. Reuter)
89. The 1992 outburst of the SU UMa type dwarf nova HV Vir
 AG Abstract Series 9, 36 (1993) (Bochum)
 (with E. Leibowitz, H. Mendelsohn, A. Bruch, W. Seitter, and G.A. Richter)

90. The 1992 outburst of the SU UMa type dwarf nova HV Virginis
Revista Mexicana de Astronomia y Astrofisica 26, 114 (1993)
 (with E. Leibowitz, H. Mendelsohn, A. Bruch, W. Seitter, and G.A. Richter)
91. First announcement of IAU Colloquium No. 151, "Flares and Flashes"
Information Bulletin on Variable Stars 3964 (1993)
 (with J. Greiner)
92. Peculiar variable in Sagittarius
IAU Circ. 5961 (1994)
 (with E.K. Grebel)
93. Observations of a symbiotic nova in Sagittarius
Information Bulletin on Variable Stars 4019 (1994)
 (with E.K. Grebel, J. Greiner, and G.A. Richter)
94. New variable star in Sagittarius
IAU Circ. 6051 (1994)
 (with T. Beers, W. Brandner, and T. Lehmann)
95. Space densities of cataclysmic variables and nova recurrence times
 in *Proceedings IAU Coll.* 151 "Flares and Flashes", eds. J. Greiner et al.,
 Springer, Berlin (1995), p. 264 – 267
 (with R. Covarrubias)
96. Automated search for flare stars continued
 in *Proceedings IAU Coll.* 151 "Flares and Flashes", eds. J. Greiner et al.,
 Springer, Berlin (1995), p. 119 – 120
 (with J. Winterberg, M. Nolte, W.C. Seitter, M.K. Tsvetkov, K.P. Tsvetkova)
97. AF Sco – a mira star, not a nova
Information Bulletin on Variable Stars 4219 (1995)
98. A spot model of the W UMa system AW Virginis
 in *IAU Symposium No. 176, Stellar Surface Structure, Poster Proceedings*, ed. K.G. Strassmaier,
 Institut für Astronomie der Universität Wien (1995), p. 66 – 68
 (with P.G. Niarchos and M. Hoffmann)
99. Problems in understanding contact binary systems
Proceedings 2nd Hellenic Astronomical Conference, Thessaloniki, June 1995
 eds. M.E. Contadakis, J.D. Hadjidemetriou, L.N. Mavridis, J.H. Seiradakis, Hellenic Astronomical Society (1998), p. 284 – 286
 (with P.G. Niarchos)
100. Novalike variable in Sagittarius
IAU Circ. 6322 (1996)
 (with S. Benetti)
101. Novalike variable in Sagittarius
IAU Circ. 6325 (1996)
 (with S. Benetti, W.C. Seitter and T. Harrison)
102. Novalike variable in Sagittarius
IAU Circ. 6328 (1996)
103. The extragalactic distance scale and the Hubble law before and after Edwin Hubble
 in: *The Extragalactic Distance Scale*

Poster Papers from the Space Telescope Science Institute Symposium, (May 1996)
eds. M. Livio, M. Donahue, N. Panagia, p. 17 – 20

104. True and possible contact binaries in the HIPPARCOS catalogue
Information Bulletin on Variable Stars 4513 (1997)
105. Absolute magnitude calibration for the W UMa-type contact binary stars
in: Hipparcos Venice '97 Conference Proceedings, European Space Agency,
ESA SP-402, Venice, July 1997, p. 457 – 460
(with S.M. Rucinski)
106. V4334 Sagittarii
IAU Circ. 6825 (1998)
(with W. Liller, M. Janson, and A. van Genderen)
107. On the mass-ratio of the eclipsing binaries of W UMa type
Odessa Astronomical Publications (in press)
(with P.G. Niarchos)
108. XTE J1550-564
IAU Circ. 7013 (1998)
(with A.J. Castro-Tirado, I. Hook, L. Yan)
109. The superhumps in V592 Her
Information Bulletin on Variable Stars 4637 (1998)
(with R.E. Mennickent)
110. V4334 Sagittarii
IAU Circ. 7049 (1998)
(with W. Liller, A. van der Meer, and A. van Genderen)
111. Sakurai's object (V4334 Sgr): Pulsational instability and onset of dust formation in a final helium-flash star
'Unsolved Problems of Stellar Evolution',
Poster Papers from the Space Telescope Science Institute Symposium (May 1998)
ed. M. Livio, p. 17 – 20
(with A.M. van Genderen, A.Gautschy, Ya.V. Pavlenko, E. Brogt, M. Janson, A.F. Jones, J. Kurk, W. Liller, C. Sterken, T. Voskes)
112. Carl Wilhelm Wirtz – Pioneer in cosmic dimensions
in: Conference "Harmonizing Cosmic Distance Scales in a Post-Hipparcos Era"
eds. D. Egret and A. Heck, ASP Conference Series 167 (1999), p. 237 – 242
(with W.C. Seitter)
113. Hipparcos parallaxes of cataclysmic binaries and the quest for their absolute magnitudes
Information Bulletin on Variable Stars 4731 (1999)
114. The February 1999 outburst of the dwarf nova CI Gem
Information Bulletin on Variable Stars 4758 (1999)
(with P. Schmeer)
115. The February 1999 superoutburst of the SU UMa-type dwarf nova CG CMa
Information Bulletin on Variable Stars 4759 (1999)
(with P. Schmeer, J.H. Knapen, D. Pollacco)
116. Model atmospheres and spectra of Sakurai's object (V4334 Sagittarii)
in: Conference "Stellar Clusters and Associations: Convection, Rotation, and Dynamos"
eds. R. Pallavicini, G. Micela, S. Sciortino, ASP Conference Series 198, p. 297 – 301 (2000)
(with Ya.V. Pavlenko and L.A. Yakovina)

117. Nova in the Large Magellanic Cloud
 IAU Circ. 7457 (2000)
 (with E. Pompei)
118. Spectral energy distributions of Sakurai's object (V4334 Sagittarii)
 in: 11th Cambridge Workshop on Cool Stars, Stellar Systems and the Sun
 eds. R.J. Garcia Lopez, R. Rebolo, M.R. Zapatero Osorio
 ASP Conference Series 223, p. 856 (2001)
 (CD-ROM directory: contribs/pavlen2)
 (with Ya.V. Pavlenko and L.A. Yakovina)
119. European Extragalactic Research 1900 – 1950
 AG Abstract Series, 18, 128 (2001) (München)
120. A search for new variable stars in NGC 6231
 in: Conference "Observational Aspects of pulsating B- and A stars"
 eds. C. Sterken and D.W. Kurtz, ASP Conference Series 256, 183 – 197 (2002)
 (with C. Sterken, M.R. Knudsen, T. Arentoft, L.M. Freyhammer, E. Pompei, C.E. Delahodde,
 J. Cortés, J.W. Clasen, J. Nuspl)
121. IM Normae
 IAU Circ. 7799 (2002)
 (with R. Baptista, C.M. Dutra, and C. Sterken)
122. V4742 Sagittarii
 IAU Circ. 7974 (2002)
 (with C. Sterken, J.N. Fu)
123. Nova outburst luminosities, postnova magnitude behaviour, and long term evolution of nova shell luminosities
 International Conference on Classical Nova Explosions,
 AIP Conference Proceedings, Vol. 637, Issue 1, 514 – 518 (2002)
124. Spectroscopic and photometric observations of the recurrent nova IM Normae
 International Conference on Classical Nova Explosions,
 AIP Conference Proceedings, Vol. 637, Issue 1, 299 – 302 (2002)
 (with C. Sterken, R. Baptista, M.P. Diaz, C.M. Dutra, L. Freyhammer, H. Hensberge, A.F. Jones)
125. A search for variable stars in Trumper 24
 in: Conference "Interplay Between Periodic, Cyclic and Stochastic Variability in Selected Areas of the H-R Diagram",
 ed. C. Sterken, p. 45 – 50
 (with J.-N. Fu, C. Sterken)
126. Nova outburst luminosities, postnova magnitude behaviour, and long term evolution of nova shell luminosities
 in: Conference "Interplay Between Periodic, Cyclic and Stochastic Variability in Selected Areas of the H-R Diagram",
 ed. C. Sterken, p. 323 – 328
 ASP Conference Proceedings 292 (2003)
127. Spectroscopic and photometric observations of the recurrent nova IM Normae
 in: Conference "Interplay Between Periodic, Cyclic and Stochastic Variability in Selected Areas of the H-R Diagram",
 ed. C. Sterken, 309 – 312
 ASP Conference Proceedings 292 (2003)

- (with C. Sterken, R. Baptista, K. Cunha, M.P. Diaz, C.M. Dutra, L. Freyhammer, H. Hensberge, A.F. Jones)
128. The visual light curve of V838 Monocerotis
 Conference “Interplay Between Periodic, Cyclic and Stochastic Variability in Selected Areas of the H-R Diagram”,
 ed. C. Sterken, p. 275 – 278
 ASP Conference Proceedings 292 (2003)
 (with C. Sterken, A. Jones, J. Van Der Looy, P. Cloesen, E. Muylleert, H. Hautecler, P. Wils, E. Broens, K. Jonckheere, A. Baillien, A. Diepvens, K. Dequick)
129. The German Venus transit expedition to Persia in 1874: an insider’s view.
 Astronomische Nachrichten 324, Suppl. Issue 2, p. 49-50 (2003)
130. Astronomical Bibliography 1755 – 2002 in Perspective
 Astronomische Nachrichten 324, Suppl. Issue 2, p. 50 (2003)
131. The beginnings of German governmental sponsorship in astronomy:
 the solar eclipse expeditions of 1868 and the Venus transit expeditions of 1874 and 1882.
 Astronomische Nachrichten 324, Suppl. Issue 3, p. 90 (2003)
132. The mass-ratio problem in contact binaries of W UMa type
 In: New Directions for Close Binary Studies: The Royal Road to the Stars. Çannakkale Astrophysics Workshop, 2002.
 eds. Osman Demircan and Edwin Budding, p. 28 (2003)
 (with P.G. Niarchos)

D. Popular articles

1. Die Novae des Jahres 1975
 Sterne und Weltraum 15, 347 – 352 (1976)
 (with W.C. Seitter)
2. Astronomische Bibliographie
 Sterne und Weltraum 16, 241 – 245 (1977)
3. Novae observed at La Silla
 The ESO Messenger 13, 6 – 7 (1978)
4. Die Uranometrie des Johannes Bayer
 Sterne und Weltraum 17, 405 – 411 (1978)
5. Nova Cygni 1978 (Nova Collins)
 Sterne und Weltraum 17, 319 (1978)
 (with K. Rindermann and W.C. Seitter)
6. Shells around southern novae
 The ESO Messenger 17, 1 – 3 (1979)
 (with W.C. Seitter)
7. Der christliche Sternhimmel des Julius Schiller
 Sterne und Weltraum 18, 408 – 413 (1979)
8. Kepler und seine Zeit
 Katalog zur Ausstellung in der Universität Münster.
 Astronomisches Institut der Westfälischen Wilhelms-Universität Münster (1980)
 (with W.C. Seitter)

9. Photometrische Doppelsterne
in Forschungsbericht 1978 – 1980 der Rheinischen Friedrich-Wilhelms-Universität Bonn, p. 20 – 26 (1982)
(with H. Schmidt)
10. Die totale Sonnenfinsternis über Zentraljava
Sonne 30 (Juni 1984), 71 – 73
(with H. Zinnecker)
11. Friedrich Wilhelm Bessel (1784 – 1846). Zur Ausstellung in der Universitätsbibliothek Münster (19.9. – 19.10.1984)
Bibliotheksnachrichten Universitätsbibliothek Münster August/September 1984, 1 – 8
12. Zur Entwicklungsgeschichte der Novae
Sterne 63, 38 – 43 (1987)
(Bulgarian translation in: Astronomitscheski Kalendar za 1988 Godina, Sofia 1988, p. 108 – 112)
13. The large intractable nova shells
ESO Messenger 50, 8 – 11 (1987)
14. A search for flare stars observed with the GPO astrograph
ESO Messenger 52, 39 – 41 (1988)
(with R. Aniol, W.C. Seitter, and M.K. Tsvetkov)
15. V745 Sco – a new member of the elusive group of recurrent novae
ESO Messenger 58, 34 – 35 (1989)
16. Carl Wirtz, die Spiralnebel, und die frühe relativistische Kosmologie
I. Die extragalaktischen Nebel und der Sonnenapex
Sterne 66, 3 – 15 (1990)
II. Statische und zeitlich veränderliche Weltmodelle
Sterne 66, 81 – 94 (1990)
III. Eigenschaften der extragalaktischen Nebel und Epilog
Sterne 66, 131 – 139 (1990)
(with W. C. Seitter)
17. COBE und COBRA – Neue Ergebnisse über die kosmische Hintergrundstrahlung
Sterne und Weltraum 30, 31 (1991)
18. Observations of the symbiotic star BD–21°3873 within the Long-Term Photometry of Variables program
ESO Messenger 67, 38 – 40 (1992)
(with M. Niehues and A. Bruch)
19. A very low resolution spectrophotometric nova survey
ESO Messenger 69, 42 – 44 (1992)
(with A. Bianchini, M. Della Valle, and M. Orio)
20. A new 2048×2048 CCD for the CES long camera
ESO Messenger 69, 68 – 70 (1992)
(with L. Pasquini, S. Deiries, S. D'Odorico, and R. Reiss)
21. The recurrent nova U Sco – a touchstone of nova theories
ESO Messenger 71, 19 – 21 (1993)
(with R. Duemmler, W.C. Seitter, E.M. Leibowitz, and M.M. Shara)

22. "Flares and Flashes": IAU Kolloquium Nr. 151 im Dezember 1994 in Sonneberg
Sterne 70, 217 – 218 (1994)
 (with J. Greiner)
23. Flares and Flashes – ein Bericht über das IAU Kolloquium Nr. 151 in Sonneberg
Sterne 71, 187 – 191 (1995)
 (with J. Greiner)
24. 100 Jahre solare Radioastronomie
Sterne 72, 314 – 323 (1996)
25. De laatste heliumflits van de ster van Sakurai: Een zeldzame sterexplosie
Zenit 25, maart 1998 nummer 3, 112 – 116 (1998)
 (with A. van Genderen)
26. Halfway from La Silla to Paranal – in 1909
The Messenger 95, 34 – 37 (1999)
 (with D.E. Osterbrock, L.H. Barrera S., R. Leiva G.)
27. Sakurai's object: A rare stellar cataclysm
Southern Stars 38, No. 3, p. 80 – 89 (1999)
 (with A. van Genderen, A. Jones, W. Liller)
28. Die Milchstraße und ihre veränderlichen Sterne
Astronomie und Raumfahrt 36, 13 – 17 (Dezemberheft 1999)
29. Die ersten Jahrzehnte der Chilenischen Nationalsternwarte, die Mills-Expedition, und eine Reise
 in die Atacama-Wüste vor 90 Jahren
Sterne und Weltraum 39, 224 – 229 (Aprilheft 2000)
 (with D.E. Osterbrock)
30. Venus vor der Sonnenscheibe – Astronomisches Ereignis des Jahres 2004. Vulkaneifel / Kreis
 Daun Heimatjahrbuch 2004, Weiss-Verlag Monschau 2003, p. 21 – 25.
31. The 1882 transit of Venus – as seen from Chile
Orion (Switzerland), 62. Jahrgang, No. 321, p. 10 – 15 (2004)
32. Le passage de Vénus de 1882 observé depuis le Chili
Ciel et Terre vol. 120 (2), 45 – 50 (2004)
33. Venusdurchgänge zu Kaisers Zeiten:
 die deutschen Expeditionen von 1874 und 1882
Sterne und Weltraum, Jahrgang 43, Nr. 6, p. 34 – 42 (2004)
34. Venusdurchgänge im Laufe der Zeiten
Le petit Cuistre, Jaargang 3, Nr 2, p. 42 – 47 (2004)
35. Entwicklung der Sonnenforschung
NTM Zeitschrift fr Geschichte der Wissenschaften, Technik und Medizin 12, Nr. 4, 251 – 253
 (2004)
36. Sirius – vom Mythos zum astrophysikalischen Testobjekt
Astronomie und Raumfahrt 42(6), 19 – 22 (2005)
37. Heck, André Hubert Joseph
Nouveau dictionnaire de biographie alsacienne, No 45 (supplément G-J)
 Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace (2006), p. 4668 – 4669

38. Hellerich, Hermann Hinrich Peter Johannes
Nouveau dictionnaire de biographie alsacienne, No 45 (supplément G-J)
Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace (2006), p. 4674 – 4675
39. Rosenberg, Hans Oswald
Nouveau dictionnaire de biographie alsacienne, No 47 (supplément Na-T)
Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace (2006), p. 4896 – 4897
40. Schur, Adolph Christian Wilhelm
Nouveau dictionnaire de biographie alsacienne, No 47 (supplément Na-T)
Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace (2006), p. 4936
41. Winnecke, Friedrich August Theodor
Nouveau dictionnaire de biographie alsacienne, No 48 (supplément U-Z)
Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace (2007), p. 5028 – 5029
42. Wirtz, Carl Wilhelm
Nouveau dictionnaire de biographie alsacienne, No 48 (supplément U-Z)
Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace (2007), p. 5030 – 5031
43. Wislicenus, Walter Friedrich
Nouveau dictionnaire de biographie alsacienne, No 48 (supplément U-Z)
Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace (2007), p. 5031
44. Nachruf: Prof. Waltraut Carola Seitter.
Andromeda 20 (2007 Nr. 3), p. 21 (2007)
45. Akkretionsscheiben
Astronomie und Raumfahrt 45(1), 31 – 34 (Februarheft 2008)
46. Die Rotverschiebung – Schlüssel zur modernen Kosmologie
Astronomie und Raumfahrt 45(5), 34 – 38 (Oktoberheft 2008)
47. Nachruf: Waltraut C. Seitter (1930 – 2007)
Beiträge zur Astronomiegeschichte 9 (Acta Historica Astronomiae 36)
eds. W.R. Dick, H.W. Duerbeck & J. Hamel, p. 246 – 250
Verlag Harri Deutsch, Frankfurt (2008)

E. Book reviews

1. Wilhelm Schickard – ein Zeitgenosse Keplers (book review)
Sterne und Weltraum 17, 343 – 345 (1978)
2. S.L. Jaki, Planets and Planetarians: A History of Theories of the Origin of Planetary Systems (book review)
Sterne und Weltraum 18, 31 – 32 (1979)
3. H. Schäfer, Astronomische Probleme und ihre physikalischen Grundlagen (book review)
Sterne und Weltraum 18, 319 (1979)
4. Diderot-d'Alembert: Tafeln zur Astronomie aus der Encyclopedie (book review)
Sterne und Weltraum 19, 352 – 356 (1980)
5. C. Hoffmeister, G. Richter, W. Wenzel: Veränderliche Sterne (book review)
Sterne 61, 185 – 186 (1985)
6. Gordon Walker: Astronomical Observations (book review)
Sterne und Weltraum 27, 128 (1988)

7. S. Marx (ed.): Astrophotography (book review)
Sterne 65, 362 – 363 (1989)
8. Jürgen Hamel: Geschichte der Astronomie / Volker Bialas: Vom Himmelsmythos zum Weltgesetz (book review)
in Beiträge zur Astronomiegeschichte, Band 2,
edited by Wolfgang R. Dick and Jürgen Hamel,
Verlag Harry Deutsch, Thun and Frankfurt/M., p. 216 – 218 (1999)
9. D.E. Osterbrock: Walter Baade – A Life in Astrophysics (book review)
Journal of Astronomical Data 7, 9 (2001)
10. D.E. Osterbrock: Walter Baade – A Life in Astrophysics (book review)
in Beiträge zur Astronomiegeschichte, Band 5 (Acta Historica Astronomiae 15)
edited by Wolfgang R. Dick and Jürgen Hamel,
Verlag Harry Deutsch, Frankfurt/M., p. 248 - 250 (2002)
11. Dirk H. Lorenzen: Geheimnisvolles Universum – Europas Astronomen entschleiern das Weltall
(book review)
Journal of Astronomical Data 8, 4 (2002)
12. Wolfgang R. Dick & Jürgen Hamel (eds.):
Beiträge zur Astronomiegeschichte, Band 5
(Acta Historica Astronomiae Vol. 15) (book review)
Journal of Astronomical Data 8, 5 (2002)
13. Karl Friedrich Zöllner: Grundzüge einer allgemeinen Photometrie des Himmels. Mit einer Einleitung von Dieter B. Herrmann. Ostwalds Klassiker der exakten Wissenschaften, Band 291
(book review)
Sterne und Weltraum 6/2003, p. 89 – 90 (2003)
14. Dirk H. Lorenzen: Geheimnisvolles Universum – Europas Astronomen entschleiern das Weltall.
Franck Kosmos, Stuttgart 2002 (book review)
Sterne und Weltraum 7/2003, p. 88 – 89 (2003)
15. W.R. Dick und J. Hamel (Hrsg.): Beiträge zur Astronomiegeschichte, Band 6 (Acta Historica Astronomiae 18) (book review)
Journal of Astronomical Data 9, 5 (2003)
16. R. Häfner: Die Universitäts-Sternwarte München im Wandel ihrer Geschichte (book review)
Journal of Astronomical Data 9, 6 (2003)
17. S. Utzt: Astronomie und Anschaulichkeit. Die Bilder der populären Astronomie des 19. Jahrhunderts (book review)
Journal of Astronomical Data 10, 8 (2004)
18. V. Bialas: Johannes Kepler (book review)
Physik Journal 4, Nr. 5 (Mai 2005), p. 50 – 51
19. G. Wolfschmidt, M. Solc (eds.): Astronomy in and around Prague. Colloquium of the Working Group of the History of Astronomy, Prague, September 30, 2004 (book review)
Journal of Astronomical Data 11, 5 (2005)
20. F. Kerschbaum, T. Posch: Der historische Buchbestand der Universitätssternwarte Wien - Ein illustrierter Katalog. Teil 1: 15. bis 17. Jahrhundert (book review)
Journal of Astronomical Data 11, 4 (2005)

21. F. Daxecker: The Physicist and Astronomer Christopher Scheiner: Biography, Letters, Works (book review)
Journal of Astronomical Data 11, 3 (2005)
22. G. Wolfschmidt, M. Solc (eds.): Astronomy in and around Prague. Colloquium of the Working Group of the History of Astronomy, Prague, September 30, 2004 (book review)
Acta Historica Astronomiae 28, 238 – 241 (2006)
23. F. Daxecker: The Physicist and Astronomer Christopher Scheiner: Biography, Letters, Works (book review)
Acta Historica Astronomiae 28, 230 – 231 (2006)
24. F. Kerschbaum, T. Posch: Der historische Buchbestand der Universitätssternwarte Wien – Ein illustrierter Katalog. Teil 1: 15. bis 17. Jahrhundert (book review)
Acta Historica Astronomiae 28, p. 244 – 246(2006)
25. K. Lackner, F. Kerschbaum, R. Ottensamer, T. Posch: Der historische Buchbestand der Universitätssternwarte Wien – Ein illustrierter Katalog. Teil 2 (book review)
Journal of Astronomical Data 12, 7 (2006)
26. J. Hamel: Meilensteine der Astronomie – von Aristoteles bis Hawking (book review)
Journal of Astronomical Data 12, 8 (2006)
27. C. Hänsel (ed.): Carl Christian Bruhns - ein bedeutender Naturwissenschaftler in der zweiten Hälfte des 19. Jahrhunderts (book review)
Journal of Astronomical Data 12, 9 (2006)
28. F. Lühning: “... eine ausnehmende Zierde und Vortheil” (book review)
Journal of Astronomical Data 13, 4 (2007)
29. A.Heck, L. Houziaux: Future Professional Communication in Astronomy. Proceedings of the Colloquium held at the Palace of the Academies, Brussels, 10-13 June 2007 (book review)
Journal of Astronomical Data 13, 5 (2007)
30. M.S. Longair: The Cosmic Century (book review)
Physik-Journal 6, Nr. 12 (Dezember 2007), p. 71
31. J. Hamel: Meilensteine der Astronomie – von Aristoteles bis Hawking (book review)
Acta Historica Astronomiae, vol. 36, p. 279 – 280 (2008)
32. C. Hänsel (ed.): Carl Christian Bruhns - ein bedeutender Naturwissenschaftler in der zweiten Hälfte des 19. Jahrhunderts (book review)
Acta Historica Astronomiae, vol. 36, p. 280 – 282 (2008)
33. K. Lackner, F. Kerschbaum, R. Ottensamer, T. Posch: Der historische Buchbestand der Universitätssternwarte Wien – Ein illustrierter Katalog. Teil 2 (book review)
Acta Historica Astronomiae, vol. 36, p. 283 – 285 (2008)
34. M.S. Longair: The Cosmic Century (book review)
Acta Historica Astronomiae, vol. 36, p. 285 – 286 (2008)
35. F. Lühning: “... eine ausnehmende Zierde und Vortheil” (book review)
Acta Historica Astronomiae, vol. 36, p. 299 – 300 (2008)
36. F. Krafft: Die bedeutendsten Astronomen (book review)
Acta Historica Astronomiae, vol. 36, p. 304 – 305 (2008)
37. E. Mittler, S. Glitsch (eds.): 300 Jahre St. Petersburg – Russland und die “Göttingische Seele” (book review)
Acta Historica Astronomiae, vol. 36, p. 305 – 306 (2008)

38. Schielicke, R.: Von Sonnenuhren, Sternwarten und Exoplaneten – Astronomie in Jena (book review)
Acta Historica Astronomiae, vol. 36, p. 306 – 308 (2008)
39. F. Lühning: “... eine ausnehmende Zierde und Vortheil” (book review)
Journal of Astronomical History and Heritage 11, 80 (2008)
40. D.B. Herrmann: Astronom in zwei Welten (book review)
Journal of Astronomical History and Heritage 11, 252 (2008)
41. Reimar Lüst: Der Wissenschaftsmacher: Reimar Lüst im Gespräch mit Paul Nolte (book review)
Journal of Astronomical History and Heritage 11, 252 (2008)
42. S. Binnewies, W. Steinicke, and J. Moser: Sternwarten: 95 astronomische Observatorien in aller Welt (book review)
Journal of Astronomical History and Heritage 11, 253 (2008)
43. Robert Zimmerman: Universe in a Mirror: The Saga of the Hubble Space Telescope and the Visionaries Who Built it (book review)
Journal of Astronomical History and Heritage 11, 254 (2008)

F. Electronic items

1. A finding list of obituary notes of astronomers (1900 – 1997)
 preliminary URL: <http://www.astro.uni-bonn.de/~pbrosche/help/obit/>
 (with the collaboration of B. Ott and W.R. Dick)
2. A Catalog and Atlas of Cataclysmic Variables (Living Edition)
 URL: <http://www-int.stsci.edu/~downes/cvcat/>

G. Editorial work and translations

1. Large-Scale Structures in the Universe: Observational and Analytical Methods
 (editor, in collaboration with W.C. Seitter and M. Tacke)
 Lecture Notes in Physics 310, Springer-Verlag, Berlin 1988
2. Morphological Cosmology
 Proceedings of the XIth Cracow Cosmological School
 (editor, in collaboration with P. Flin)
 Lecture Notes in Physics 332, Springer-Verlag Berlin 1989
3. German translation of:
 Joseph Silk: The Big Bang / Der Urknall
 Birkhäuser Verlag, Basel / Springer-Verlag, Berlin 1990
4. German translation of:
 Paul Murdin: End in Fire / Flammendes Finale: Spektakuläre Ergebnisse der Supernovaforschung
 Birkhäuser Verlag, Basel 1991
5. Scientific editing of:
 Trinh Xuan Thuan: Le destin de l’Univers. Le big bang, et après / Die Geburt des Universums
 Ravensburger Buchverlag Otto Maier, Ravensburg 1993
6. Scientific editing of:
 Françoise Balibar: Einstein. La joie de la pensée / Einstein: Die Leidenschaft des Denkens
 Ravensburger Buchverlag Otto Maier, Ravensburg 1995
7. German translation of:
 John Gribbin: In the Beginning... / Am Anfang war... Neues vom Urknall nach COBE
 Birkhäuser Verlag, Basel 1995

8. Proceedings of IAU Colloquium 151 "Flares and Flashes"
Sonneberg, 5.-9. December 1994
(editor, in collaboration with J. Greiner and R.E. Gershberg)
Lecture Notes in Physics 454, Springer-Verlag, Berlin 1995
9. German translation of:
John S. Lewis: Rain of Iron and Ice / Bomben aus dem All
Birkhäuser Verlag, Basel 1997
10. German translation of:
Mario Livio: The Accelerating Universe / Das beschleunigte Universum
Kosmos Verlag, Stuttgart 2001
11. Introduction to Volume 323 (6): Proceedings of the Special Colloquium "European Astronomy in the 20th Century" at the Joint European and National Astronomical Meeting (JENAM) for 2001
Astronomische Nachrichten 323, 521 (2002)
(with I. Pustynik, H. Steinle, C. Sterken)
12. The European Scientist – Symposium on the era and work of Franz Xaver von Zach (1754 – 1832)
eds. L.G. Balázs, P. Brosche, H.W. Duerbeck, E. Zsoldos
Acta Historica Astronomiae, Vol. 24
Verlag Harri Deutsch (2004)
13. Astronomical Heritages: Astronomical Archives and Historic Transits of Venus A Selection of Papers prepared by Working Groups Astronomical Archives and Transits of Venus of Commission 41 of the International Astronomical Union.
eds. C. Sterken, H.W. Duerbeck
Published by C. Sterken, Vrije Universiteit Brussel (2005)
14. Development of Solar Research/Entwicklung der Sonnenforschung
eds. A.D. Wittmann, G. Wolfschmidt, and H.W. Duerbeck
Acta Historica Astronomiae, Vol. 25
Verlag Harri Deutsch (2005)
15. Einsteins Kosmos
eds. H.W. Duerbeck & W.R. Dick
Acta Historica Astronomiae, Vol. 27
Verlag Harri Deutsch (2005)
16. The Journal of Astronomical Data 2000 – 2004
eds. C. Sterken & H.W. Duerbeck (2007)
17. Beiträge zur Astronomiegeschichte Band 9.
eds. W. Dick, H.W. Duerbeck & J. Hamel
Acta Historica Astronomiae, Vol. 36
Verlag Harri Deutsch (2008)
18. German translation of:
The Origin of the Universe for Dummies / Der Ursprung des Universums für Dummies
von Stephen Pincock
Wiley-VCH Verlag (2008)