

Ultraviolet Sky Surveys

The need and the means (an international symposium)

10-14 July 2017 at Tel Aviv University, Tel Aviv, Israel

A conference to discuss lessons learned from past UV sky surveys, the status of on-going missions, and plans for future missions. The topics will include both scientific and instrumentation issues, as well as technological challenges to facilitate the future missions.

LOC:

Noah Brosch
Shai Kaspi
Daniella Gabrielovitch
Ehud Behar

SOC:

Ana Ines Gomez de Castro
Noah Brosch
Martin Barstow
Isabella Pagano
Luciana Bianchi
John Hutchings
Mikhail Sachkov
Jayant Murthy
Jorge Melnick
Maohai Huang

Abstract submission: 01 March 2017

Early registration: 01 March 2017

Final registration: 01 June 2017

Further information at the conference website: (under construction)

Credit for the SWIFT UV image of the LMC: NASA/Swift/S. Immler (Goddard) and M. Siegel (Penn State)

Supported by the Ministry of Science, Technology, and Space


Activity of the Network of UltraViolet Astronomy and the IAU working group on UV astronomy

Tel Aviv University campus

