

Capitolo 7

Bibliografia

- 1 "Hadronic high energy gamma ray emission from the microquasar LSI + 61 303", Gustavo Romero et al., the Astrophysical Journal, 632:1098, 20 Ottobre 2005;
- 2 "Leptonic emission from microquasar jets: from radio to very high-energy gamma-rays", Valent í Bosch-Ramon, Josep M. Paredes e Gustavo E. Romero, astro-ph/0605466v1, 18 Maggio 2006;
- 3 "Production of gamma rays and neutrinos in the dark jets of the microquasar SS433", M. M. Reynoso, G. E. Romero, e H. R. Christiansen, arXiv:0801.2903v1, 18 Gennaio 2008;
- 4 "LSI + 61 303 microquasar or not microquasar?", Gustavo Romero e M. Orellana, arXiv:0712.1832v1, 11 Dicembre 2007;
- 5 "Potential neutrino signals from galactic -ray sources", Alexander Kappes et al., the Astrophysical Journal, 656:878, 20 Febbraio 2007;
- 6 "H.E.S.S. observations of the supernova remnant RX J0852.0-4622: shell-type morphology and spectrum of a widely extended VHE gamma-ray sources", Felix Aharonian et al., astro-ph/0612495v1, 18 Dicembre 2006;
- 7 "Searching for galactic cosmic ray pevatrons with multi-TeV gamma rays and neutrinos", Felix Aharonian e Stefano Gabici, arXiv 0705-3011v2, 14 Agosto 2007;

- 8 "Gamma rays from molecular clouds", Stefano Gabici, Felix Aharonian, Pasquale Blasi, astro-ph/0610032v1, 2 Ottobre 2006;
- 9 "Particle Acceleration in Supernova Remnants and the Production of Thermal and Nonthermal Radiation", Donald Eleison et al., astro-ph/0702674v1, 26 febbraio 2007;
- 10 "Perspectives of High Energy Neutrino Astronomy", Paolo Lipari, astro-ph/0605535v1 21 Maggio 2006;
- 11 "Primary particle acceleration above 100 TeV in the shell-type Supernova Remnant RX J1713.7-3946 with deep H.E.S.S. observations", Felix Aharonian et al., astro-ph/0611813v1 27 Novembre 2006;
- 12 "Discovery of very-high-energy γ -rays from the Galactic Centre ridge", Felix Aharonian et al., vol 439—9 Febbraio 2006, letters, nature;
- 13 "Cosmic Ray Astrophysics and Hadronic Interactions", Paolo Lipari, arXiv:astro-ph/00301196v1, 12 Gennaio 2003;
- 14 "Flavor Composition and Energy Spectrum of Astrophysical Neutrinos", Paolo Lipari, Maurizio Lusignoli e Davide Meloni, arXiv:astro-ph/0704.0718v1, 5 Aprile 2007;
- 15 "Perspectives of High Energy Neutrino Astronomy", Paolo Lipari, arXiv:astro-ph/0605535v1, 21 Maggio 2006;
- 16 "A detailed spectral and morphological study of the gamma-ray supernova remnant RX J1713.7-3946 with H.E.S.S.", Felix Aharonian et al., arXiv:astro-ph/0511678v2, 5 Dicembre 2005;
- 17 "Astrophysical implications of high energy neutrino limits", Julia K. Becker et al., arXiv:astro-ph/0607427v3, 8 Ottobre 2007;
- 18 "Gamma-ray source stacking analysis at low galactic latitudes", Anal'ia N. Cillis, Olaf Reimer e Diego F. Torres, arXiv:astro-ph/0611648v1, 20 Novembre 2006;
- 19 "Highest energy cosmic ray", P.H. Frampton, arXiv:astro-ph/9804219v1, 22 Aprile 1998;

- 20 "Serendipitous discovery of unidentified extended TeV gamma ray source HESS J1303-631", F. Aharonian et al., arXiv:astro-ph/0505219v1, 11 Maggio 2005;
- 21 "Detection of TeV gamma ray emission from the shell-type Supernova Remnant RX J0852.0-4622 with H.E.S.S.", F. Aharonian et al., arXiv:astro-ph/0505380v1, 18 Maggio 2005;
- 22 "A detailed spectral and morphological study of the gamma ray supernova remnant RX J1713.7-3946 with H.E.S.S.", F. Aharonian et al., arXiv:astro-ph/0511678v2, 5 Dicembre 2005;
- 23 "3,9 day orbital modulation in the TeV gamma ray flux and spectrum from the X ray binary LS 5039", F. Aharonian et al., arXiv:astro-ph/0607192v2, 3 Novembre 2006;
- 24 "Observation of the Crab Nebula with H.E.S.S.", F. Aharonian et al., arXiv:astro-ph/0607333v1, 14 Giugno 2006;
- 25 "Discovery of two candidate pulsar wind nebulae in very high energy gamma rays", F. Aharonian et al., arXiv:astro-ph/0705.1605v1, 11 Maggio 2007;
- 26 "HESS VHe gamma ray sources without identified counterparts", F. Aharonian et al., arXiv:astro-ph/0712.1173v1, 7 Dicembre 2007;
- 27 "Sensitivity of the NEMO telescope to neutrinos from microquasars", C. Distefano, arXiv:astro-ph/0608515v1, 24 Agosto 2006;
- 28 "Swift follow-up observations of INTEGRAL sources of unknown nature", J. Rodriguez, J. A. Tomsick, and S. Chaty, AA 482,731-737 (2008);
- 29 "Deep seawater inherent optical properties in the Southern Ionian Sea", G. Riccobene, A. Capone S. Aiello et al., Astroparticle Physics 27 (2007) 1-9;
- 30 "Conventional and prompt atmospheric neutrino fluxes", T. Montaruli and A. Romeyer 19 November 2001;

- 31 "Recent results from the Pierre Auger Observatory Including comparisons with data from AGASA and HiRes", A.A. Watsona for the Pierre Auger Collaboration, Nuclear Instruments and Methods in Physics Research A 588 (2008) 221,226;
- 32 "Physics perspective of ANTARES in view of recent H.E.S.S. measurements and current experimental limits from other telescopes" Draft Version 1.0, December 20, 2006;
- 33 "Recent Results from the AMANDA-II neutrino telescope", A. Gross for AMANDA collaboration, astro-ph/0505278v1, 13 Maggio 2005;
- 34 "Sensitivity of the NEMO telescope to neutrinos from microquasars", C. Distefano, astro-ph/0608515v1, 24 Agosto 2006;
- 35 "A Deep Sea Telescope for High Energy Neutrinos", The ANTARES Collaboration, 31 Maggio 1999;
- 36 "Analysis methods for results in gamma ray astronomy", Li e Ma, The astrophysical Journal, 272:317-324, 1983;
- 37 "EGRET upper limits and stacking searches of gamma ray observations of luminous and ultra-luminous infrared galaxies", Cillis, Torres e Reimer, astro-ph/0411429v1, 15 Novembre 2004;
- 38 "High Energy Astrophysics", Longair, Vol I e II;
- 39 "Cosmic ray and particle physics" Gaisser;
- 40 "Quarks and Leptons", F. Halzen;
- 41 "Astrofisica delle alte energie", M. Vietri;
- 42 "Elementi di astronomia", P. Giannone;
- 43 "Complementi di astrofisica stellare", P. Giannone;
- 44 "Astrophysical formulae", K. R. Lang;
- 45 "Particle astrophysics", H. Klapdor-kleingrothaus;
- 46 "Radiative Processes in astrophysics", G. Rybicki e A. Lightman.