

1 *Abbate, F.; Possenti, A.; Ridolfi, A.; Freire, P.C.C.; Camilo, F.; Manchester, R.N.; D'Amico, N.

"Internal gas models and central black hole in 47 Tucanae using millisecond pulsars". (O)

MNRAS, 481, 627-638
(2018).

2 *Abbott, B.P.; Abbott, R.; Abbott, T.D.; Acernese, F.; Ackley, K.; Adams, C.; Adams, T.; Addesso, P.; Adhikari, R.X.; Adya, V.B.; and 1044 coauthors

"First search for nontensorial gravitational waves from known pulsars". (P)

PhRvL, 120, 031104
(2018).

3 *Abdalla, H.; Aharonian, F.; Ait Benkhali, F.; Angüner, E.O.; Arakawa, M.; Arcaro, C.; Armand, C.; Arrieta, M.; Backes, M.; and 223 coauthors

"First ground-based measurement of sub-20 GeV to 100 GeV gamma-Rays from the Vela pulsar with H.E.S.S.(O) II".

A&A, 620, 66
(2018).

4 Aguirre, P.; Lindner, R.R.; Baker, A.J.; Bond, J.R.; Dünner, R.; Galaz, G.; Gallardo, P.; Hilton, M.; Hughes, J. P.; Infante, L.; and 5 coauthors

"The LABOCA/ACT survey of clusters at all redshifts: Multiwavelength analysis of background submillimeter(C) galaxies".

ApJ, 855, 26
(2018).

5 Akahori, T.; Kato, Y.; Nakazawa, K.; Ozawa, T.; Gu, L.; Takizawa, M.; Fujita, Y.; Nakanishi, H.; Okabe, N.; Makishima, K.

"ATCA 16 cm observation of CIZA J1358.9-4750: Implication of merger stage and constraint on non-thermal (C) properties".

PASJ, 70, 53
(2018).

6 *Alger, M.J.; Banfield, J.K.; Ong, C.S.; Rudnick, L.; Wong, O.I.; Wolf, C.; Andernach, H.; Norris, R.P.; Shabala, S.S.

"Radio Galaxy Zoo: machine learning for radio source host galaxy cross-identification". (C)

MNRAS, 478, 5556-5572
(2018).

7 *Anderson, C.; Heald, G.; O'Sullivan, S.; Bunton, J.; Carretti, E.; Chippendale, A.; Collier, J.; Farnes, J.; Gaensler, B.; Harvey-Smith, L.; and 7 coauthors

"The extraordinary linear polarisation structure of the Southern Centaurus A Lobe revealed by ASKAP". (A)

Galax., 6, 127
(2018).

8 Anderson, C.J.; Luciw, N.J.; Li, Y.-C.; Kuo, C.Y.; Yadav, J.; Masui, K.W.; Chang, T.-C.; Chen, X.; Oppermann, N.; Liao, Y.-W.; and 6 coauthors

"Low-amplitude clustering in low-redshift 21-cm intensity maps cross-correlated with 2dF galaxy densities". (P)

MNRAS, 476, 3382-3392
(2018).

9 *Anderson, C.S.; Gaensler, B.M.; Heald, G.H.; O'Sullivan, S.P.; Kaczmarek, J.F.; Feain, I.J.

"Broadband radio polarimetry of Fornax A. I. Depolarized patches generated by advected thermal material from NGC 1316". (C)

ApJ, 855, 41
(2018).

10 Andrews, H.; Fenech, D.; Prinja, R.K.; Clark, J.S.; Hindson, L.

"Asymmetric ejecta of cool supergiants and hypergiants in the massive cluster Westerlund 1". (C)

MNRAS, 477, L55-L59
(2018).

- 11 *Arias, M.; Vink, J.; de Gasperin, F.; Salas, P.; Oonk, J.B.R.; van Weeren, R.J.; van Amesfoort, A.S.; Anderson, J.; Beck, R.; Bell, M.E.; and 55 coauthors
"Low-frequency radio absorption in Cassiopeia A". (O)
A&A, 612, 110
(2018).
-
- 12 *Audcent-Ross, F.M.; Meurer, G.R.; Wong, O.I.; Zheng, Z.; Hanish, D.; Zwaan, M.A.; Bland-Hawthorn, J.; Elagali, A.; Meyer, M.; Putman, M.E.; and 20 coauthors
"Near-identical star formation rate densities from H α and FUV at redshift zero". (O)
MNRAS, 480, 119-133
(2018).
-
- 13 *Bannister, K.W.
"Australia's game-changing fast radio burst hunter". (A)
NatAs., 2, 922
(2018).
-
- 14 *Bastholm, E. Guzman, J.C.; Voronkov, M.; Lahur, P.
"Challenges of real-time processing in HPC environments: the ASKAP experience". In: (A)
SPIE Proc., *Astronomical Telescopes & Instrumentation*, Austin, United States, 10-15 June, 10707, 107070J
2018,
(2018).
-
- 15 *Beresford, R.; Leach, M.; Chippendale, A.; Hayman, D.
"ASKAP on-dish calibration system". In: (A)
PAF Workshop 2018, Guizhou, China, 5-7 September, 2018, 1 p.
(2018).
-
- 16 *Bhandari, S.; Bannister, K.W.; Murphy, T.; Bell, M.; Raja, W.; Marvil, J.; Hancock, P.J.; Whiting, M.; Flynn, C. M.; Collier, J.D.; and 13 coauthors
"A pilot survey for transients and variables with the Australian Square Kilometre Array Pathfinder". (A)
MNRAS, 478, 1784-1794
(2018).
-

- 17 *Bhandari, S.; Caleb, M.; Keane, E.F.; Jameson, A.; Stappers, B.W.; Farah, W.; Bailes, M.; Barr, E.D.; Bhat, N.D.R.; Burgay, M.; and 15 coauthors
"Discovery of FRB 180923 at the Parkes Radio Telescope". (P)
Astronomer's Telegram, 12070
(2018).
-
- 18 *Bhandari, S.; Keane, E.F.; Barr, E.D.; Jameson, A.; Petroff, E.; Johnston, S.; Bailes, M.; Bhat, N.D.R.; Burgay, M.; Burke-Spolaor, S.; and 165 coauthors
"The SURvey for pulsars and extragalactic radio bursts - II. New FRB discoveries and their follow-up". (P,C)
MNRAS, 475, 1427-1446
(2018).
-
- 19 *Bhat, N.D.R.; Tremblay, S.E.; Kirsten, F.; Meyers, B.W.; Sokolowski, M.; van Straten, W.; McSweeney, S. J.; Ord, S.M.; Shannon, R.M.; Beardsley, A.; and 16 coauthors
"Observations of low-frequency radio emission from millisecond pulsars and multipath propagation in the interstellar medium". (O)
ApJS, 238, 1
(2018).
-
- 20 Bhattacharyya, B.; Lyne, A.G.; Stappers, B.W.; Weltevrede, P.; Keane, E.F.; McLaughlin, M.A.; Kramer, M.; Jordan, C.; Bassa, C.
"A long-term study of three rotating radio transients". (P)
MNRAS, 477, 4090-4103
(2018).
-
- 21 *Bloom, J.V.; Croom, S.M.; Bryant, J.J.; Schaefer, A.L.; Bland-Hawthorn, J.; Brough, S.; Callingham, J.; Cortese, L.; Federrath, C.; Scott, N.; and 14 coauthors
"The SAMI Galaxy Survey: gas content and interaction as the drivers of kinematic asymmetry". (O)
MNRAS, 476, 2339-2351
(2018).
-

- 22 *Bonafede, A.; Brügger, M.; Rafferty, D.; Zhuravleva, I.; Riseley, C. J.; van Weeren, R.J.; Farnes, J.S.; Vazza, F.; Savini, F.; Wilber, A.; and 9 coauthors
"LOFAR discovery of radio emission in MACS J0717.5+3745". (O)
MNRAS, 478, 2927-2938
(2018).
-
- 23 *Boselli, A.; Fossati, M.; Cuillandre, J.C.; Boissier, S.; Boquien, M.; Buat, V.; Burgarella, D.; Consolandi, G.; Cortese, L.; Côté, P.; and 15 coauthors
"A Virgo Environmental Survey Tracing Ionised Gas Emission (VESTIGE). III. Star formation in the stripped(O) gas of NGC 4254".
A&A, 615, 114
(2018).
-
- 24 *Boselli, A.; Fossati, M.; Ferrarese, L.; Boissier, S.; Consolandi, G.; Longobardi, A.; Amram, P.; Balogh, M.; Barmby, P.; Boquien, M.; and 49 coauthors
"A Virgo Environmental Survey Tracing Ionised Gas Emission (VESTIGE). I. Introduction to the survey". (O)
A&A, 614, 56
(2018).
-
- 25 *Braiding, C.; Wong, G.F.; Maxted, N.I.; Romano, D.; Burton, M.G.; Blackwell, R.; Filipovic, M.D.; Freeman, M.S.R.; Indermuehle, B.; Lau, J.; and 6 coauthors
"The Mopra Southern Galactic Plane CO Survey - Data Release 3". (M)
PASA, 35, e029
(2018).
-
- 26 *Breen, S.L.; Contreras, Y.; Ellingsen, S.P.; Green, J.A.; Walsh, A.J.; Avison, A.; Longmore, S.N.; Fuller, G. A.; Voronkov, M.A.; Horton, J.; Kroon, A.
"The 6-GHz Multibeam Maser Survey - III. Comparison between the MMB and HOPS". (P,C,M)
MNRAS, 474, 3898-3911
(2018).
-

- 27 *Breen, S.L.; Green, C.-E.; Cunningham, M.R.; Voronkov, M.A.; Horiuchi, S.; Green, J.A.
"Water masers and ammonia (1,1) and (2,2) towards six regions in the Carina Nebula". (C,T)
MNRAS, 473, 2-13
(2018).
-
- 28 *Bridger, A.; Gupta, Y.; Chaudhuri, S.R.; Di Carlo, M.; Le Roux, G.; Natarajan, S.; Smareglia, R.; Patil, M.; Barbosa, D.; van den Heever, L.; and 35 coauthors
"SKA telescope manager: a status update". In: (S)
SPIE Proc., *Astronomical Telescopes & Instrumentation*, Austin, United States, 10-15 June, 10707, 1070703
2018,
(2018).
-
- 29 *Bufano, F.; Leto, P.; Carey, D.; Umana, G.; Buemi, C.; Ingallinera, A.; Bulpitt, A.; Cavallaro, F.; Riggi, S.; Trigilio, C.; Molinari, S.
"First extended catalogue of galactic bubble infrared fluxes from WISE and Herschel surveys". (O)
MNRAS, 473, 3671-3692
(2018).
-
- 30 *Burgay, M.; Esposito, P.; Israel, G.L.; Rea, N.; Possenti, A.; Sarkissian, J.
"Search for FRB and FRB-like single pulses in Parkes magnetar data". In: (P)
IAU 337: *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom, 4-8 September, 2017, 337, 319-321
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).
-
- 31 *Butler, A.; Huynh, M.; Delhaize, J.; Smolcic, V.; Kapinska, A.; Milakovic, D.; Novak, M.; Baran, N.; O'Brien, A.; Chiappetti, L.; and 5 coauthors
"The XXL Survey. XVIII. ATCA 2.1 GHz radio source catalogue and source counts for the XXL-South field". (C)
A&A, 620, 3
(2018).
-
- 32 *Butler, A.; Huynh, M.; Delvecchio, I.; Kapinska, A.; Ciliegi, P.; Jurlin, N.; Delhaize, J.; Smolcic, V.; Desai, S.; Fotopoulou, S.; and 3 coauthors
"The XXL Survey. XXXI. Classification and host galaxy properties of 2.1 GHz ATCA XXL-S radio sources". (C)
A&A, 620, 16
(2018).
-

- 33 *Caballero, R.N.; Guo, Y.J.; Lee, K.J.; Lazarus, P.; Champion, D.J.; Desvignes, G.; Kramer, M.; Plant, K.; Arzoumanian, Z.; Bailes, M.; and 70 coauthors
- "Studying the Solar system with the International Pulsar Timing Array". (P)
- MNRAS, 481, 5501-5516
(2018).
-
- 34 *Caleb, M.; Keane, E.F.; van Straten, W.; Kramer, M.; Macquart, J.P.; Bailes, M.; Barr, E.D.; Bhat, N.D.R.; Bhandari, S.; Burgay, M.; and 9 coauthors
- "The SURvey for Pulsars and Extragalactic Radio Bursts - III. Polarization properties of FRBs 160102 and 151230". (P)
- MNRAS, 478, 2046-2055
(2018).
-
- 35 *Cameron, A.D.; Champion, D.J.; Kramer, M.; Bailes, M.; Barr, E.D.; Bassa, C.G.; Bhandari, S.; Bhat, N.D.R.; Burgay, M.; Burke-Spolaor, S.; and 20 coauthors
- "The High Time Resolution Universe Pulsar Survey - XIII. PSR J1757-1854, the most accelerated binary pulsar". (P)
- MNRAS, 475, L57-L61
(2018).
-
- 36 *Camilo, F.; Scholz, P.; Serylak, M.; Buchner, S.; Merryfield, M.; Kaspi, V. M.; Archibald, R.F.; Bailes, M.; Jameson, A.; van Straten, W.; and 198 coauthors
- "Revival of the Magnetar PSR J1622-4950: Observations with MeerKAT, Parkes, XMM-Newton, Swift, Chandra, and NuSTAR". (P)
- ApJ, 856, 180
(2018).
-
- 37 *Cavallaro, F.; Tringali, C.; Umana, G.; Franzen, T.M.O.; Norris, R.P.; Leto, P.; Ingallinera, A.; Buemi, C.S.; Marvil, J.; Agliozzo, C.; and 3 coauthors
- "SCORPIO - II. Spectral indices of weak Galactic radio sources". (C)
- MNRAS, 473, 1685-1694
(2018).
-

- 38 *Cendes, Y.; Gaensler, B.M.; Ng, C.-Y.; Zanardo, G.; Staveley-Smith, L.; Tzioumis, A.K.
 "The reacceleration of the shock wave in the radio remnant of SN 1987A". (C)
 ApJ, 867, 65
 (2018).
-
- 39 *Cendes, Y.; Prasad, P.; Rowlinson, A.; Wijers, R.A.M.J.; Swinbank, J.D.; Law, C.J.; van der Horst, A.J.;
 Carbone, D.; Broderick, J.W.; Staley, T.D.; and 17 coauthors
 "RFI flagging implications for short-duration transients". (O)
 A&C, 23, 103-114
 (2018).
-
- 40 *Chanapote, T.; Asanok, K.; Dodson, R.; Rioja, M.; Green, J.A.; Kramer, B.H.
 "LBA high resolution observations of ground- and excited-state OH masers towards G351.417+0.645". In: (V)
 IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 329-330
 Cagliari Italy 4-8 September 2017
 (eds. A. Tarchi, M.J. Reid, P. Castangia)
 (2018).
-
- 41 * Chapman, J.M., Dempsey, J., Miller, D., Heywood, I., Pritchard, J., Sangster, E., Whiting, M., Dart, M.
 "CASDA, The CSIRO ASKAP Science Data Archive". In: (A)
 ASP Conf. Ser., *Astronomical Data Analysis software and Systems XXV*, 512, 73
 Sydney Australia 25-29 October 2015
 (eds. N.P.F. Lorente, K. Shorridge, R. Wayth)
 (2018).
-
- 42 *Chen, C.-T.J.; Brandt, W.N.; Luo, B.; Ranalli, P.; Yang, G.; Alexander, D.M.; Bauer, F.E.; Kelson, D.D.;
 Lacy, M.; Nyland, K.; and 21 coauthors
 "The XMM-SERVS survey: new XMM-Newton point-source catalogue for the XMM-LSS field". (O)
 MNRAS, 478, 2132-2163
 (2018).
-

- 43 Chen, X.; Ellingsen, S.P.; Shen, Z.-Q.; McCarthy, T.P.; Zhong, W.-Y.; Deng, H.
"Direct evidence for maser emission from the 36.2 GHz Class I transition of methanol in NGC253". (C)
ApJ, 856, L35
(2018).
-
- 44 *Chhetri, R.; Ekers, R.D.; Morgan, J.; Macquart, J.-P.; Franzen, T.M.O.
"Interplanetary scintillation studies with the Murchison Widefield Array III: Comparison of source counts and(O) densities for radio sources and their sub-arcsecond components at 162 MHz".
MNRAS, 479, 2318-2327
(2018).
-
- 45 *Chhetri, R.; Morgan, J.; Ekers, R.D.; Macquart, J.-P.; Sadler, E.M.; Giroletti, M.; Callingham, J.R.; Tingay, S.J.
"Interplanetary scintillation studies with the Murchison Widefield Array - II. Properties of sub-arcsecond (O) compact sources at low radio frequencies".
MNRAS, 474, 4937-4955
(2018).
-
- 46 *Chupin, A.; Beck, R.; Frick, P.; Heald, G.; Sokoloff, D.; Stepanov, R.
"Magnetic arms of NGC 6946 traced in Faraday cubes at low radio frequencies". (O)
AN., 339, 440-446
(2018).
-
- 47 *Chyzy, K.T.; Jurusik, W.; Piotrowska, J.; Nikiel-Wroczyński, B.; Heesen, V.; Vacca, V.; Nowak, N.; Paladino, R.; Surma, P.; Sridhar, S.S.; and 28 coauthors
"LOFAR MSSS: Flattening low-frequency radio continuum spectra of nearby galaxies". (O)
A&A, 619, 36
(2018).
-
- 48 *Ciliegi, P.; Jurlin, N.; Butler, A.; Delhaize, J.; Fotopoulou, S.; Huynh, M.; Iovino, A.; Smolcic, V.; Chiappetti, L.; Pierre, M.
"The XXL Survey. XXVI. Optical and near-infrared identifications of the ATCA 2.1 GHz radio sources in the XXL-S Field". (C)
A&A, 620, 11
(2018).
-

- 49 *Clayfield, K.C.; Held, A.A.; Pearce, S.E.
"Developing National Earth Observation capabilities for Australia with small satellites". In: (O)
69th International Astronautical Congress, Bremen, Germany, 1-5 October, 2018, 4 p.
(2018).
-
- 50 *Collier, J.D.; Tingay, S.J.; Callingham, J.R.; Norris, R.P.; Filipovic, M.D.; Galvin, T.J.; Huynh, M.T.;
Intema, H.T.; Marvil, J.; O'Brien, A.N.; and 20 coauthors
"High-resolution observations of low-luminosity gigahertz-peaked spectrum and compact steep-spectrum (C,V,A)
sources".
MNRAS, 477, 578-592
(2018).
-
- 51 *Contreras, Y.; Sanhueza, P.; Jackson, J.M.; Guzmán, A.E.; Longmore, S.; Garay, G.; Zhang, Q.; Nguyễn-
Lu'o'ng, Q.; Tatematsu, K.; Nakamura, F.; and 7 coauthors
"Infall signatures in a prestellar core embedded in the high-mass 70 μm dark IRDC G331.372-00.116". (O)
ApJ, 861, 14
(2018).
-
- 52 Cunningham, N.; Fuller, G.; Avison, A.; Breen, S.
"Exploring the nature of MMB sources: A search for Class I methanol masers and their outflows". In: (M)
IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 317-318
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-
- 53 *Da Costa, G.S.; Soria, R.; Farrell, S.A.; Bayliss, D.; Bessell, M.S.; Vogt, F.P.A.; Zhou, G.; Points, S.D.;
Beers, T.C.; López-Sánchez, Á.R.; and 10 coauthors
"SMSS J130522.47-293113.0: a high-latitude stellar X-ray source with pc-scale outflow relics?" (C)
MNRAS, 477, 766-779
(2018).
-

54 *Dai, S.; Johnston, S.; Hobbs, G.

"Searching for pulsars in future radio continuum surveys". In: (O)

IAU 337, *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom 4-8 September 2017 337, 328-329
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).

55 *Dai, S.; Johnston, S.; Weltevrede, P.; Kerr, M.; Burgay, M.; Esposito, P.; Israel, G.; Possenti, A.; Rea, N.; Sarkissian, J.

"Peculiar spin frequency and radio profile evolution of PSR J1119-6127 following magnetar-like X-ray bursts". (P)

MNRAS, 480, 3584-3594
(2018).

56 *Dénes, H.; McClure-Griffiths, N.M.; Dickey, J.M.; Dawson, J.R.; Murray, C.E.

"Calibrating the HISA temperature: Measuring the temperature of the Riegel-Crutcher cloud". (C,P)

MNRAS, 479, 1465-1490
(2018).

57 *Deng, X.; Chippendale, A.; Barr, E.; Malenta, M.; Wucknitz, O.; Henning Hilmarsson, G.; Houben, L.; George, D.; Spitler, L.; Karuppusamy, R.; and 2 coauthors

"Early results of a Phased Array Feed system at Effelsberg". In: (O)

IAU 337, *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom 4-8 September 2017 337, 330-331
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).

58 *Dobie, D.; Kaplan, D.L.; Murphy, T.; Lenc, E.; Mooley, K.P.; Lynch, C.; Corsi, A.; Frail, D.; Kasliwal, M.; Hallinan, G.

"A turnover in the radio light curve of GW170817". (C)

ApJ, 858, L15
(2018).

- 59 Dobie, D.; Ravi, V.; Ho, A.; Kasliwal, M.; Murphy, T.
"AT2018cow: Continued ATCA monitoring". (C)
Astronomer's Telegram, 11862,
(2018).
-
- 60 Dobie, D.; Ravi, V.; Ho, A.; Kasliwal, M.; Murphy, T.
"AT2018cow: Continued ATCA monitoring". (C)
Astronomer's Telegram, 11818
(2018).
-
- 61 Dobie, D.; Ravi, V.; Ho, A.; Kasliwal, M.; Murphy, T.
"ATCA Observations of AT2018cow". (C)
Astronomer's Telegram, 11795
(2018).
-
- 62 *Dodson, R.; Rioja, M.; Bujarrabal, V.; Kim, J.; Cho, S.H.; Choi, Y.K.; Youngjoo, Y.
"Registration of H₂O and SiO masers in the Calabash Nebula to confirm the planetary nebula paradigm". (O)
MNRAS, 476, 520-527
(2018).
-
- 63 *Dunning, A.; Carter, N.; Shaw, R.D.; Green, J.A. & Hayman, D.B.
"Development of a cryogenic L band PAF at CSIRO", (O)
PAF Workshop 2018, Guizhou, China, 5-7 September, 2018, 1 p.
(2018).
-
- 64 *Edwards, P.G.; Ojha, R.; Dodson, R.; Lovell, J E.J.; Reynolds, J.E.; Tzioumis, A.K.; Quick, J.; Nicolson, G.; Tingay, S.J.
"VLBI observations of southern gamma-ray sources. III". (V)
PASA, 35, e009
(2018).
-

- 65 *Elagali, A.; Wong, O.I.; Oh, S.-H.; Staveley-Smith, L.; Koribalski, B.S.; Bekki, K.; Zwaan, M.
"An H I study of the collisional ring galaxy NGC 922". (C)
MNRAS, 476, 5681-5691
(2018).
-
- 66 *Ellingsen, S.P.; Voronkov, M.A.; Breen, S.L.; Caswell, J.L.; Sobolev, A.M.
"The first high-resolution observations of 37.7-, 38.3-, and 38.5-GHz methanol masers". (C)
MNRAS, 480, 4851-4872
(2018).
-
- 67 *Emonts, B.H.C.; Lehnert, M.D.; Dannerbauer, H.; De Breuck, C.; Villar-Martín, M.; Miley, G. K.; Allison, J. R.; Gullberg, B.; Hatch, N.A.; Guillard, P.; and 2 coauthors
"Giant galaxy growing from recycled gas: ALMA maps the circumgalactic molecular medium of the Spiderweb in [C I]". (C)
MNRAS, 477, L60-L65
(2018).
-
- 68 *Farah, W.; Flynn, C.; Bailes, M.; Jameson, A.; Bannister, K.W.; Barr, E.D.; Bateman, T.; Bhandari, S.; Caleb, M.; Campbell-Wilson, D.; and 17 coauthors
"FRB microstructure revealed by the real-time detection of FRB170827". (P,A)
MNRAS, 478, 1209-1217
(2018).
-
- 69 *Farnes, J.S.; Heald, G.; Junklewitz, H.; Mulcahy, D.D.; Haverkorn, M.; Van Eck, C L.; Riseley, C.J.; Brentjens, M.; Horellou, C.; Vacca, V.; and 3 coauthors
"Source finding in linear polarization for LOFAR, and SKA predecessor surveys, using Faraday moments". (O)
MNRAS, 474, 3280-3296
(2018).
-

- 70 *For, B.-Q.; Staveley-Smith, L.; Hurley-Walker, N.; Franzen, T.; Kapinska, A D.; Filipovic, M.D.; Collier, J. D.; Wu, C.; Grieve, K.; Callingham, J.R.; and 36 coauthors
- "A multifrequency radio continuum study of the Magellanic Clouds - I. Overall structure and star formation rates". (O)
- MNRAS, 480, 2743-2756
(2018).
-
- 71 *Fossati, M.; Mendel, J.T.; Boselli, A.; Cuillandre, J.C.; Vollmer, B.; Boissier, S.; Consolandi, G.; Ferrarese, L.; Gwyn, S.; Amram, P.; and 17 coauthors
- "A Virgo Environmental Survey Tracing Ionised Gas Emission (VESTIGE). II. Constraining the quenching time in the stripped galaxy NGC 4330". (O)
- A&A, 614, 57
(2018).
-
- 72 *Galluzzi, V.; Massardi, M.; Bonaldi, A.; Casasola, V.; Gregorini, L.; Trombetti, T.; Burigana, C.; Bonato, M.; De Zotti, G.; Ricci, R.; and 10 coauthors
- "Characterization of polarimetric and total intensity behaviour of a complete sample of PACO radio sources in the radio bands". (C)
- MNRAS, 475, 1306-1322
(2018).
-
- 73 *Galvin, T.J.; Seymour, N.; Marvil, J.; Filipovic, M. D.; Tothill, N.F.H.; McDermid, R.M.; Hurley-Walker, N.; Hancock, P.J.; Callingham, J.R.; Cook, R.H.; and 17 coauthors
- "The spectral energy distribution of powerful starburst galaxies - I. Modelling the radio continuum". (C)
- MNRAS, 474, 779-799
(2018).
-
- 74 *Goldman, S.R.; van Loon, J.-Th.; Gómez, J.F.; Green, J.A.; Zijlstra, A.A.; Nanni, A.; Imai, H.; Whitelock, P.A.; Groenewegen, M.A.T.; Oliveira, J.M.
- "A dearth of OH/IR stars in the Small Magellanic Cloud". (P,C)
- MNRAS, 473, 3835-3853
(2018).
-

- 75 *Gómez, J.F.; Niccolini, G.; Suárez, O.; Miranda, L.F.; Rizzo, J.R.; Uscanga, L.; Green, J.A.; de Gregorio-Monsalvo, I.
"ALMA imaging of the nascent planetary nebula IRAS 15103-5754". (O)
MNRAS, 480, 4991-5009
(2018).
-
- 76 Greaves, J.S.; Scaife, A.M.M.; Frayer, D.T.; Green, D.A.; Mason, B.S.; Smith, A.M.S.
"Anomalous microwave emission from spinning nanodiamonds around stars". (C)
NatAs., 2, 662-667
(2018).
-
- 77 *Greiner, J.; Bolmer, J.; Wieringa, M.; van der Horst, A. J.; Petry, D.; Schulze, S.; Knust, F.; de Bruyn, G.; Krühler, T.; Wiseman, P.; and 13 coauthors
"Large-amplitude late-time radio variability in GRB 151027B". (C)
A&A, 614, 29
(2018).
-
- 78 *Gürkan, G.; Hardcastle, M.J.; Smith, D.J.B.; Best, P.N.; Bourne, N.; Calistro-Rivera, G.; Heald, G.; Jarvis, M.J.; Prandoni, I.; Röttgering, H.J.A.; and 4 coauthors
"LOFAR/H-ATLAS: the low-frequency radio luminosity-star formation rate relation". (O)
MNRAS, 475, 3010-3028
(2018).
-
- 79 *Hagiwara, Y.; Doi, A.; Hachisuka, K.; Horiuchi, S.
"Searches for H₂O masers toward narrow-line Seyfert 1 galaxies". (T)
PASJ, 70, 54
(2018).
-

- 80 *Hampson, G.A.; Bij de Vaate, J.G.; Bunton, J.D.; Brown, A.; Schoonderbeek, G.; Tuthill, J.; Beresford, R.
 "Exploring the next generation of array receivers and signal processing systems for radio astronomy". In: (O)
12th European Conference on Antennas and Propagation, London, UK, 9-13 April, 2018, 3 p.
 (2018).
-
- 81 *Han, J.L.; Manchester, R.N.; van Straten, W.; Demorest, P.
 "Pulsar rotation measures and large-scale magnetic field reversals in the galactic disk". (P)
 ApJS, 234, 11
 (2018).
-
- 82 *Harvey-Smith, L.; Hardwick, J.A.; De Marco, O.; Parthasarathy, M.; Gonidakis, I.; Akhter, S.; Cunningham, M.; Green, J.A.
 "The nature of the Stingray nebula from radio observations". (C)
 MNRAS, 479, 1842-1849
 (2018).
-
- 83 *Harvey, V.M.; Franzen, T.; Morgan, J.; Seymour, N.
 "A novel approach for characterizing broad-band radio spectral energy distributions". (O)
 MNRAS, 476, 2717-2730
 (2018).
-
- 84 *Hazard, C.; Jauncey, D.; Goss, W.M.; Herald, D.
 "The sequence of events that led to the 1963 publications in Nature of 3C 273, the first quasar and the first (O)
 extragalactic radio jet".
 PASA, 35, e006
 (2018).
-
- 85 *He, Y.; Baldwin, K.G.H.; Orr, B.J.; Warrington, R.B.; Wouters, M.J.; Luiten, A.N.; Mirtschin, P.; Tzioumis, T.; Phillips, C.; Stevens, J.; Lennon, B. and 4 coauthors
 "Long-distance telecom-fiber transfer of a radio-frequency reference for radio astronomy". (C,V)
 Optica, 5, 138-146
 (2018).
-

- 86 *Heesen, V.; Krause, M.; Beck, R.; Adebahr, B.; Bomans, D. J.; Carretti, E.; Dumke, M.; Heald, G.; Irwin, J.; Koribalski, B.S.; and 3 coauthors
"Radio haloes in nearby galaxies modelled with 1D cosmic ray transport using SPINNAKER". (C)
MNRAS, 476, 158-183
(2018).
-
- 87 *Heesen, V.; Rafferty, D.A.; Horneffer, A.; Beck, R.; Basu, A.; Westcott, J.; Hindson, L.; Brinks, E.; ChyZy, K.T.; Scaife, A.M.M.; and 9 coauthors
"Exploring the making of a galactic wind in the starbursting dwarf irregular galaxy IC 10 with LOFAR". (O)
MNRAS, 476, 1756-1764
(2018).
-
- 88 *Herrera Ruiz, N.; Middelberg, E.; Deller, A.; Smolcic, V.; Norris, R. P.; Novak, M.; Delvecchio, I.; Best, P. N.; Schinnerer, E.; Momjian, E.; and 4 coauthors
"VLBA+GBT observations of the COSMOS field and radio source counts at 1.4 GHz". (O)
A&A, 616, 128
(2018).
-
- 89 *Herron, C.A.; Burkhart, B.; Gaensler, B.M.; Lewis, G.F.; McClure-Griffiths, N.M.; Bernardi, G.; Carretti, E.; Haverkorn, M.; Kesteven, M.; Poppi, S.; Staveley-Smith, L.
"Advanced diagnostics for the study of linearly polarized emission. II. Application to diffuse interstellar radio (O) synchrotron emission".
ApJ, 855, 29
(2018).
-
- 90 *Hogge, T.; Jackson, J.; Stephens, I.; Whitaker, S.; Foster, J.; Camarata, M.; Anish Roshi, D.; Di Francesco, J.; Longmore, S.; Loughnane, R.; and 4 coauthors
"The Radio Ammonia Mid-plane Survey (RAMPS) Pilot Survey". (O)
ApJS, 237, 27
(2018).
-

- 91 *Hollow, R.P.; Green, J.A.; Hobbs, G.; Johnson, K.S.
"Major reach: Immersing the public in the live observing experience". In: (P)
Communicating Astronomy with the Public Conference 2018, Fukuoka, Japan, 24-28 March, 345-346
2018,
(2018).
-
- 92 *Hu, N.; Wang, E.; Lin, Z.; Kong, X.; Cheng, F.; Fan, Z.; Fang, G.; Lin, L.; Mao, Y.; Wang, J.; and 4
coauthors
"M101: Spectral observations of H II regions and their physical properties". (O)

ApJ, 854, 68
(2018).
-
- 93 *Ianjamasimanana, R.; Walter, F.; de Blok, W.J.G.; Heald, G.H.; Brinks, E.
"Smooth H I low column density outskirts in nearby galaxies". (O)

AJ, 155, 233
(2018).
-
- 94 *Ideguchi, S.; Miyashita, Y.; Heald, G.
"Faraday tomography tutorial". (O)

Galax., 6, 140
(2018).
-
- 95 *Indermuehle, B.T.; Harvey-Smith, L.; Marquarding, M.; Reynolds, J.
"RFI mitigation through prediction and avoidance". In: (A)

SPIE Proc., *Astronomical Telescopes & Instrumentation*, Austin, United States, 10-15 June, 10704, 107042S
2018,
(2018).
-
- 96 *Indermuehle, B.T.; Harvey-Smith, L.; Marquarding, M.; Reynolds, J.
"Using near real-time satellite data for severe weather protection of remote telescope facilities". In: (A)

SPIE Proc., *Astronomical Telescopes & Instrumentation*, Austin, United States, 10-15 June, 10704, 107041W
2018,
(2018).
-

- 97 Inoue, Y.; Doi, A.
"Detection of coronal magnetic activity in nearby active supermassive black holes". (C)
ApJ, 869, 114
(2018).
-
- 98 *Irwin, J.A.; Henriksen, R.N.; WeZgowiec, M.; Damas-Segovia, A.; Wang, Q.D.; Krause, M.; Heald, G.; Dettmar, R.-J.; Li, J.-T.; Wiegert, T.; and 11 coauthors
"CHANG-ES - XI. Circular polarization in the cores of nearby galaxies". (O)
MNRAS, 476, 5057-5074
(2018).
-
- 99 *Jackson, J.M.; Contreras, Y.; Rathborne, J.M.; Whitaker, J.S.; Guzmán, A.; Stephens, I.W.; Sanhueza, P.; Longmore, S.; Zhang, Q.; Allingham, D.
"G337.342-0.119 (The ``Pebble"): A cold, dense, high-mass molecular cloud with unusually large line widths (M) and a candidate high-mass star cluster progenitor". (M)
ApJ, 869, 102
(2018).
-
- 100 *Jankowski, F.; van Straten, W.; Keane, E.F.; Bailes, M.; Barr, E.D.; Johnston, S.; Kerr, M.
"Spectral properties of 441 radio pulsars". (P)
MNRAS, 473, 4436-4458
(2018).
-
- 101 *Jauncey, D.
"David Jauncey reviews Radio astronomer: John Bolton and a new window on the Universe by Peter Robertson". (O)
Australian Physics, 55, 27-29
(2018).
-
- 102 *Jeganathan, K.; Dunning, A.; Jin, C.; Zhang, H.; Yoon, C.; MacKay, S.; Doherty, P.; Kanoniuk, H.; Reilly, L.; Roush, P. and 4 co-authors
"The FAST multi-beam receiver design with RF over fiber link". In: (O)
2017 IEEE Asia Pacific Microwave Conference, Kuala Lumpur, Malaysia, 13 -16 November 2017
(2018).
-

- 103 *Johnston, S.
"Pulsar polarization: the view from the southern hemisphere". In: (P)

IAU 337: *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom, 4-8 September, 2017, 337, 84-87
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).
-
- 104 *Johnston, S.; Kerr, M.

"Polarimetry of 600 pulsars from observations at 1.4 GHz with the Parkes radio telescope". (P)

MNRAS, 474, 4629-4636
(2018).
-
- 105 *Kaczmarek, J.F.; Purcell, C.R.; Gaensler, B.M.; Sun, X.; O'Sullivan, S.P.; McClure-Griffiths, N.M.

"Revealing the Faraday depth structure of radio galaxy NGC 612 with broad-band radio polarimetric observations". (C)

MNRAS, 476, 1596-1613
(2018).
-
- 106 *Keane, E.F.; Barr, E.D.; Jameson, A.; Morello, V.; Caleb, M.; Bhandari, S.; Petroff, E.; Possenti, A.; Burgay, M.; Tiburzi, C.; and 12 coauthors

"The SURvey for pulsars and extragalactic radio bursts - I. Survey description and overview". (P)

MNRAS, 473, 116-135
(2018).
-
- 107 *Kerr, M.; Coles, W.A.; Ward, C.A.; Johnston, S.; Tuntsov, A.V.; Shannon, R.M.

"Extreme scattering events towards two young pulsars". (P)

MNRAS, 474, 4637-4647
(2018).
-

- 108 *Kim, D.-J.; Cho, S.-H.; Yun, Y.; Choi, Y.K.; Yoon, D.-H.; Kim, J.; Dodson, R.; Rioja, M.J.; Yang, H.; Yoon, S.-J.
 "Simultaneous VLBI astrometry of H₂O and SiO masers toward the semiregular variable R Crateris". (O)
 ApJ, 866, L19
 (2018).
-
- 109 *Kirichenko, A.Yu; Zharikov, S.V.; Zyuzin, D.A.; Shibanov, Yu A.; Karpova, A.V.; Dai, S.; Cabrera Lavers, A.
 "Optical identification of the binary companion to the millisecond PSR J2302+4442 with the Gran Telescopio (O) Canarias".
 MNRAS, 480, 1950-1955
 (2018).
-
- 110 *Koay, J.Y.; Macquart, J.-P.; Jauncey, D.L.; Pursimo, T.; Giroletti, M.; Bignall, H.E.; Lovell, J.E.J.; Rickett, B.J.; Kedziora-Chudczer, L.; and 2 coauthors
 "The MASIV Survey – IV. Relationship between intra-day scintillation and intrinsic variability of radio AGNs". (O)
 MNRAS, 474, 4396-4411
 (2018).
-
- 111 Kohno, M.; Tachihara, K.; Fujita, S.; Hattori, Y.; Torii, K.; Nishimura, A.; Hanaoka, M.; Yoshiike, S.; Enokiya, R.; Hasegawa, K.; and 4 coauthors
 "CO observations toward the isolated mid-infrared bubble S44: External triggering of O-star formation by a (M) cloud-cloud collision".
 PASJ, 0 1-17
 (2018).
-
- 112 *Koribalski, B.S.
 "Source finding, modelling and 3D visualisation of Galaxies". In (A)
ASP Conf. Ser., Astronomical Data Analysis software and Systems XXV, 512, 249
 Sydney, Australia 25-29 October 2015
 (eds. N.P.F. Lorente, K. Shorridge, R. Wayth)
 (2018).
-

- 113 *Koribalski, B.S.; Wang, J.; Kamphuis, P.; Westmeier, T.; Staveley-Smith, L.; Oh, S.-H.; López-Sánchez, Á. R.; Wong, O.I.; Ott, J.; de Blok, W.J.G.; Shao, L.
"The Local Volume H I Survey (LVHIS)". (C)
MNRAS, 478, 1611-1648
(2018).
-
- 114 *Krachmalnicoff, N.; Carretti, E.; Baccigalupi, C.; Bernardi, G.; Brown, S.; Gaensler, B.M.; Haverkorn, M.; Kesteven, M.; Perrotta, F.; Poppi, S.; Staveley-Smith, L.
"S-PASS view of polarized Galactic synchrotron at 2.3 GHz as a contaminant to CMB observations". (P)
A&A, 618, 166
(2018).
-
- 115 *Krause, M.; Irwin, J.; Wiegert, T.; Miskolczi, A.; Damas-Segovia, A.; Beck, R.; Li, J.-T.; Heald, G.; Müller, P.; Stein, Y.; and 7 coauthors
"CHANG-ES. IX. Radio scale heights and scale lengths of a consistent sample of 13 spiral galaxies seen edge-on and their correlations". (O)
A&A, 611, 72
(2018).
-
- 116 *Krishnan, V.; Moscadelli, L.; Ellingsen, S.P.; Bignall, H.E.; Breen, S.L.; Dodson, R.; Hyland, L. J.; Phillips, C.J.; Reynolds, C.; Stevens, J.
"Maser emission in G 339.884-1.259". In: (V)
IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 334-335
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-
- 117 Lacy, M.; Nyland, K.; Mao, M.; Jagannathan, P.; Pforr, J.; Ridgway, S.E.; Afonso, J.; Farrah, D.; Guarnieri, P.; Gonzales-Solares, E.; and 7 coauthors
"A subarcsecond near-infrared view of massive galaxies at $z > 1$ with Gemini multi-conjugate adaptive optics"(C)
ApJ, 864, 8
(2018).
-

- 118 *Lalbahsh, A.; Afzal, M.U.; Esselle, K.P.; Smith, S.L.
"A fast design procedure for quadrature reflection phase". In: (O)
Progress in Electromagnetics Research Symposium, Singapore, 19-22 November, 2017, 2364-2366
(2018).
-
- 119 *Lalbahsh, A.; Afzal, M.U.; Esselle, K.P.; Smith, S.L.
"A high-gain wideband EBG resonator antenna for 60 GHz unlicensed frequency band ". In: (O)
12th European Conference on Antennas and Propagation, London, United Kingdom, 9-13 1-3
April, 2018,
(2018).
-
- 120 *Lalbahsh, A.; Afzal, M.U.; Esselle, K.P.; Smith, S.L.
"A Fabry-Perot cavity antenna with a non-uniform permittivity superstrate for V-band applications". In: (O)
2018 IEEE Asia-Pacific Conference on Antennas and Propagation, Auckland, 223-224
New Zealand 5-8 August 2018
(2018).
-
- 121 *Lalbahsh, A.; Esselle, K.P.; Smith, S.L.
"Design of a single-slab low-profile frequency selective surface". In: (O)
Progress in Electromagnetics Research Symposium, Singapore, 19-22 November, 2017, 2360-2363
(2018).
-
- 122 *Lee-Waddell, K.; Madrid, J.P.; Spekkens, K.; Donzelli, C. J.; Koribalski, B.S.; Serra, P.; Cannon, J.
"Optical spectroscopy of young tidal objects around two interacting galaxy pairs". (O)
MNRAS, 480, 2719-2725
(2018).
-
- 123 *Lee-Waddell, K.; Serra, P.; Koribalski, B.; Venhola, A.; Iodice, E.; Catinella, B.; Cortese, L.; Peletier, R.;
Popping, A.; Keenan, O.; Capaccioli, M.
"Tidal origin of NGC 1427A in the Fornax cluster". (C)
MNRAS, 474, 1108-1115
(2018).
-

- 124 Lelli, F.; De Breuck, C.; Falkendal, T.; Fraternali, F.; Man, A.W.S.; Nesvadba, N.P.H.; Lehnert, M.D.
"Neutral versus ionized gas kinematics at $z \sim 2.6$: the AGN-host starburst galaxy PKS 0529-549". (C)
MNRAS, 479, 5440-5447
(2018).
-
- 125 *Lenc, E.; Murphy, T.; Lynch, C.R.; Kaplan, D.L.; Zhang, S.N.
"An all-sky survey of circular polarization at 200 MHz". (O)
MNRAS, 478, 2835-2849
(2018).
-
- 126 *Li, D.; Tang, N.; Nguyen, H.; Dawson, J.R.; Heiles, C.; Xu, D.; Pan, Z.; Goldsmith, P.F.; Gibson, S.J.;
Murray, C.E.; and 8 coauthors
"Where is OH and does it trace the Dark Molecular Gas (DMG)?" (O)
ApJS, 235, 1
(2018).
-
- 127 *Li, D.; Wang, P.; Qian, L.; Krco, M.; Jiang, P.; Yue, Y.; Jin, C.; Zhu, Y.; Pan, Z.; Nan, R.; Dunning, A.
"FAST in Space: Considerations for a multibeam, multipurpose survey using China's 500-m Aperture
Spherical Radio Telescope (FAST)". (O)
IMMag., 19, 112-119
(2018).
-
- 128 *Li, W.; Pober, J.C.; Hazelton, B.J.; Barry, N.; Morales, M.F.; Sullivan, I.; Parsons, A.R.; Ali, Z.S.; Dillon, J.
S.; Beardsley, A.P.; and 46 coauthors
"Comparing redundant and sky-model-based interferometric calibration: A first look with phase II of the
MWA". (O)
ApJ, 863, 170
(2018).
-

- ¹²⁹ *Li, Z.; Yang, J.; An, T.; Paragi, Z.; Deller, A.; Reynolds, C.; Hong, X.; Wang, J.; Ding, H.; Xia, B.; and 2 coauthors
"Revealing two radio-active galactic nuclei extremely near PSR J0437-4715". (C)
MNRAS, 476, 399-406
(2018).
-
- ¹³⁰ *Liu, J.; Bignall, H.; Krichbaum, T.; Liu, X.; Kraus, A.; Kovalev, Y.; Sokolovsky, K.; Angelakis, E.; Zensus, J.
"Effelsberg monitoring of a sample of RadioAstron blazars: Analysis of intra-day variability". (O)
Galax., 6, 49
(2018).
-
- ¹³¹ *Liu, P.; Wang, P.; Li, D.; Zhang, J.; Zhang, L.; Zhang, C.-m.; Zhu, W.-w.; Yue, Y.-l.; Dai, S.
"FAST 19-beam drift-scan pulsar survey simulation". (O)
PrA, 36, 173-188
(2018).
-
- ¹³² *Liu, T.; Kim, K.-T.; Juvela, M.; Wang, K.; Tatematsu, K.; Di Francesco, J.; Liu, S.-Y.; Wu, Y.; Thompson, M.; Fuller, G.; and 146 coauthors
"The TOP-SCOPE survey of planck galactic cold clumps: Survey overview and results of an exemplar source,(O) PGCC G26.53+0.17".
ApJS, 234, 28
(2018).
-
- ¹³³ Liu, Y.L.; Yuan, J.P.; Wang, J.B.; Liu, X.W.; Wang, N.; Yuen, R
"Timing irregularities of PSR J1705-1906". (P)
Ap&SS, 363, 96
(2018).
-

- 134 *López-Sánchez, Á.R.; Lagos, C.D.P.; Young, T.; Jerjen, H.
"The disc-averaged star formation relation for Local Volume dwarf galaxies". (O)
MNRAS, 480, 210-222
(2018).
-
- 135 *Lower, M.E.; Flynn, C.; Bailes, M.; Barr, E.D.; Bateman, T.; Bhandari, S.; Caleb, M.; Campbell-Wilson, D.; Day, C.; Deller, A.; and 17 coauthors
"Detection of a glitch in the Pulsar J1709-4429". (O)
RNAAS, 2, 139
(2018).
-
- 136 *Lukic, V.; Brüggem, M.; Banfield, J.K.; Wong, O.I.; Rudnick, L.; Norris, R.P.; Simmons, B.
"Radio Galaxy Zoo: compact and extended radio source classification with deep learning". (O)
MNRAS, 476, 246-260
(2018).
-
- 137 *Lutz, K.A.; Kilborn, V.A.; Koribalski, B.S.; Catinella, B.; Józsa, G.I.G.; Wong, O.I.; Stevens, A.R H.; Obreschkow, D.; Dénes, H.
"The H IX galaxy survey - II. H I kinematics of H I eXtreme galaxies". (C)
MNRAS, 476, 3744-3780
(2018).
-
- 138 *Macquart, J.-P.; Ekers, R.D.
"Fast radio burst event rate counts - I. Interpreting the observations". (P)
MNRAS, 474, 1900-1908
(2018).
-
- 139 *Macquart, J.-P.; Ekers, RD
"FRB event rate counts - II. Fluence, redshift, and dispersion measure distributions". (O)
MNRAS, 480, 4211-4230
(2018).
-

- 140 *Madrid, J.P.; Donzelli, C.J.; Rodríguez-Ardila, A.; Paggi, A.; Massaro, F.; Schirmer, M.
"3C 17: The BCG of a galaxy cluster at $z = 0.22$ ". (O)
ApJS, 238, 31
(2018).
-
- 141 *Madrid, J.P.; Lee-Waddell, K.; Serra, P.; Koribalski, B.S.; Schirmer, M.; Spekkens, K.; Wang, J.
"Gemini follow-up of two massive H I clouds discovered with the Australian Square Kilometer Array Pathfinder". (A)
ApJ, 854, 6
(2018).
-
- 142 *Madrid, J.P.; O'Neill, C.R.; Gagliano, A.T.; Marvil, J.R.
"A wide-field map of intracluster globular clusters in Coma". (O)
AJ, 867, 144
(2018).
-
- 143 *Mahatma, V.H.; Hardcastle, M.J.; Williams, W.L.; Brienza, M.; Brüggén, M.; Croston, J.H.; Gurkan, G.; Harwood, J.J.; Kunert-Bajraszewska, M.; Morganti, R.; and 3 coauthors
"Remnant radio-loud AGN in the Herschel-ATLAS field". (O)
MNRAS, 475, 4557-4578
(2018).
-
- 144 *Mahony, E.K.; Ekers, R.D.; Macquart, J.-P.; Sadler, E.M.; Bannister, K.W.; Bhandari, S.; Flynn, C.; Koribalski, B.S.; Prochaska, J. X.; Ryder, S.D.; and 4 coauthors
"A search for the host galaxy of FRB 171020". (A,C)
ApJ, 867, 10
(2018).
-
- 145 *Malenta, M.; Barr, E.; Chippendale, A.; Deng, X.; George, D.I.; Karuppusamy, R.; Keith, M.; Kramer, M.; Spitler, L.; Stappers, B.; Wieching, G.
"PAFINDER - Searching for FRBs and pulsars using Phased Array Feeds". In: (P)
IAU 337: *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom, 4-8 September, 2017, 337, 370-371
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).
-

- 146 *Manchester, R.N.
"Pulsar glitches". In: (P)
IAU 337: *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom, 4-8 September, 2017, 337, 197-202
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).
-
- 147 *Mann, G.; Breitling, F.; Vocks, C.; Aurass, H.; Steinmetz, M.; Strassmeier, K.G.; Bisi, M.M.; Fallows, R.A.;
Gallagher, P.; Kerdraon, A.; and 81 coauthors
"Tracking of an electron beam through the solar corona with LOFAR". (O)
A&A, 611, 57
(2018).
-
- 148 *Mao, M.Y.; Blanchard, J.M.; Owen, F.; Sjouwerman, L.O.; Singh, V.; Scaife, A.; Paragi, Z.; Norris, R.P.;
Momjian, E.; Johnson, G.; Browne, I.
"The first VLBI detection of a spiral DRAGN core". (V)
MNRAS, 478, L99-L104
(2018).
-
- 149 *Marcote, B.; Ribó, M.; Paredes, J.M.; Mao, M.Y.; Edwards, P.G.
"Refining the origins of the gamma-ray binary 1FGL J1018.6-5856". (V,C)
A&A, 619, 26
(2018).
-
- 150 *Marshall, H.L.; Gelbord, J.M.; Worrall, D.M.; Birkinshaw, M.; Schwartz, D.A.; Jauncey, D.L.; Griffiths, G.;
Murphy, D.W.; Lovell, J.E.J.; Perlman, E.S.; Godfrey, L.
"An X-ray imaging survey of quasar jets: The complete survey". (C)
ApJ, 856, 66
(2018).
-

- 151 Martinez Aviles, G.; Johnston-Hollitt, M.; Ferrari, C.; Venturi, T.; Democles, J.; Dallacasa, D.; Cassano, R.; Brunetti, G.; Giacintucci, S.; Pratt, G.W.; and 9 coauthors
- "ATCA observations of the MACS-Planck Radio Halo Cluster Project. II. Radio observations of an intermediate redshift cluster sample". (C)
- A&A, 611, 94
(2018).
-
- 152 Maxted, N.; Burton, M.; Braiding, C.; Rowell, G.; Sano, H.; Voisin, F.; Capasso, M.; Pühlhofer, G.; Fukui, Y.
- "Probing the local environment of the supernova remnant HESS J1731-347 with CO and CS observations". (M)
- MNRAS, 474, 662-676
(2018).
-
- 153 Maxted, N.I.; Filipovic, M.D.; Sano, H.; Allen, G.E.; Pannuti, T.G.; Rowell, G.P.; Grech, A.; Roper, Q.; Wong, G.F.; Galvin, T.J.; and 7 coauthors
- "A morphological study of the supernova remnant Rx J0852.0-4622 (Vela Jr.)". (C)
- ApJ, 866, 76
(2018).
-
- 154 Maxted, Nigel I.; Braiding, C.; Wong, G.F.; Rowell, G.P.; Burton, M.G.; Filipovic, M.D.; Voisin, F.; Urosevic, D.; Vukotic, B.; Pavlovic, M.Z.; and 2 coauthors
- "Searching for an interstellar medium association for HESS J1534-571". (M)
- MNRAS, 480, 134-148
(2018).
-
- 155 *McCarthy, T.P.; Ellingsen, S.P.; Breen, S.L.; Henkel, C.; Voronkov, M.A.; Chen, X.
- "Investigations of the Class I methanol masers in NGC 4945". (C)
- MNRAS, 480, 4578-4588
(2018).
-

- 156 *McCarthy, T.P.; Ellingsen, S.P.; Breen, S.L.; Voronkov, M.A.; Chen, X.
"Detection of 84 GHz class I methanol maser emission toward NGC 253". (C)
ApJ, 867, L4
(2018).
-
- 157 *McCarthy, T.P.; Ellingsen, S.P.; Chen, X.; Breen, S.L.; Voronkov, M.A.; Qiao, H.-H.
"Class I Methanol Maser Emission in NGC 4945". In: (C)
IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 105-108
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-
- 158 *McCarthy, T.P.; Ellingsen, S.P.; Voronkov, M.A.; Cimò, G.
"The relationship between Class I and Class II methanol masers at high angular resolution". (C)
MNRAS, 477, 507-524
(2018).
-
- 159 *McClure-Griffiths, N.M.; Dénes, H.; Dickey, J.M.; Stanimirovic, S.; Staveley-Smith, L.; Jameson, K.; Di Teodoro, E.; Allison, J.R.; Collier, J.D.; Chippendale, A.P.; and 12 coauthors
"Cold gas outflows from the Small Magellanic Cloud traced with ASKAP". (A)
Nat.As., 2, 901-906
(2018).
-
- 160 *McKinley, B.; Tingay, S.J.; Carretti, E.; Ellis, S.; Bland-Hawthorn, J.; Morganti, R.; Line, J.; McDonald, M.; Veilleux, S.; Wahl Olsen, R.; and 13 coauthors
"The jet/wind outflow in Centaurus A: a local laboratory for AGN feedback". (P)
MNRAS, 474, 4056-4072
(2018).
-

- 161 *Meyers, B.W.; Tremblay, S.E.; Bhat, N.D.R.; Flynn, C.; Gupta, V.; Shannon, R.M.; Murray, S. G.; Sobey, C.; Ord, S.M.; Osłowski, S.; and 23 coauthors
- "Hunting for radio emission from the intermittent pulsar J1107-5907 at low frequencies". (O)
- ApJ, 869, 134
(2018).
-
- 162 *Meyers, B.W.; Tremblay, S.E.; Bhat, N.D.R.; Shannon, R.M.
- "Spectral flattening of crab giant pulses at low frequencies". In: (P)
- IAU 337, *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom 4-8 September 2017 337, 378-379
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).
-
- 163 Michalowski, M.J.; Gentile, G.; Krühler, T.; Kuncarayakti, H.; Kamphuis, P.; Hjorth, J.; Berta, S.; D'Elia, V.; Elliott, J.; Galbany, L.; and 12 coauthors
- "Relativistic supernova 2009bb exploded close to an atomic gas cloud". (C)
- A&A, 618, 104
(2018).
-
- 164 *Michalowski, M.J.; Xu, D.; Stevens, J.; Levan, A.; Yang, J.; Paragi, Z.; Kamble, A.; Tsai, A.-L.; Dannerbauer, H.; van der Horst, A.J.; and 10 coauthors
- "The second-closest gamma-ray burst: sub-luminous GRB 111005A with no supernova in a super-solar metallicity environment". (C)
- A&A, 616, 169
(2018).
-
- 165 *Michilli, D.; Seymour, A.; Hessels, J.W.T.; Spitler, L.G.; Gajjar, V.; Archibald, A.M.; Bower, G.C.; Chatterjee, S.; Cordes, J.M.; Gourdji, K.; and 24 coauthors
- "An extreme magneto-ionic environment associated with the fast radio burst source FRB 121102". (O)
- Nature, 553, 182-185
(2018).
-

- 166 Mickaliger, M.B.; McEwen, A E.; McLaughlin, M.A.; Lorimer, D.R.
"A study of single pulses in the Parkes Multibeam Pulsar Survey". (P)
MNRAS, 479, 5413-5422
(2018).
-
- 167 *Miller-Jones, J.C.A.; Deller, A.T.; Shannon, R.M.; Dodson, R.; Moldón, J.; Ribó, M.; Dubus, G.; Johnston, S.; Paredes, J.M.; Ransom, S.M.; Tomsick, J.A.
"The geometric distance and binary orbit of PSR B1259-63". (V)
MNRAS, 479, 4849-4860
(2018).
-
- 168 Miller, T.B.; Chapman S.C.; Aravena, M.; Ashby, M.L.N.; Hayward, C.C.; Vieira, J.D.; Weib, A.; Babul, A.; Bethermin, M., Bradford, C.M. and 28 co authors
"A massive core for a cluster of galaxies at redshift of 4.3". (C)
Nature, 556, 469-472
(2018).
-
- 169 Mills, E.A.C.; Corby, J.; Clements, A.R.; Butterfield, N.; Jones, P.A.; Cunningham, M.R.; Ott, J.
"A Centimeter-wave study of methanol and ammonia isotopologues in Sgr B2(N): Physical and chemical differentiation between two hot cores". (C)
ApJ, 869, 121
(2018).
-
- 170 *Mooley, K.P.; Frail, D.A.; Dobie, D.; Lenc, E.; Corsi, A.; De, K.; Nayana, A.J.; Makhathini, S.; Heywood, I.; Murphy, T.; and 12 coauthors
"A strong jet signature in the late-time light curve of GW170817". (C)
ApJ, 868, L11
(2018).
-
- 171 *Mooley, K.P.; Nakar, E.; Hotokezaka, K.; Hallinan, G.; Corsi, A.; Frail, D.A.; Horesh, A.; Murphy, T.; Lenc, E.; Kaplan, D.L.; and 15 coauthors
"A mildly relativistic wide-angle outflow in the neutron-star merger event GW170817". (C)
Nature, 554, 207-210
(2018).
-

- 172 *Morgan, J.S.; Macquart, J.-P.; Ekers, R.; Chhetri, R.; Tokumaru, M.; Manoharan, P.K.; Tremblay, S.; Bisi, M.M.; Jackson, B.V.
- "Interplanetary scintillation with the Murchison Widefield Array I: a sub-arcsecond survey over 900 deg² at 79(O) and 158 MHz".
- MNRAS, 473, 2965-2983
(2018).
-
- 173 Motogi, K.; Hirota, T.; Sorai, K.; Yonekura, Y.; Sugiyama, K.; Honma, M.; Niinuma, K.; Hachisuka, K.; Fujisawa, K.; Walsh, A.J.
- "A face-on accretion system in high mass star-formation: Possible dusty infall streams within 100 astronomical(C) unit". In:
- IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 267-270
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-
- 174 *Mulcahy, D.D.; Horneffer, A.; Beck, R.; Krause, M.; Schmidt, P.; Basu, A.; Chyzy, K.T.; Dettmar, R.-J.; Haverkorn, M.; Heald, G.; and 17 coauthors
- "Investigation of the cosmic ray population and magnetic field strength in the halo of NGC 891". (O)
- A&A, 615, 98
(2018).
-
- 175 *Müller, C.; Kadler, M.; Ojha, R.; Schulz, R.; Trüstedt, J.; Edwards, P.G.; Ros, E.; Carpenter, B.; Angioni, R.; Blanchard, J.; and 24 coauthors
- "TANAMI: Tracking active galactic nuclei with Austral milliarcsecond interferometry. II. Additional sources"(V)
- A&A, 610, 1
(2018).
-
- 176 *Neld, A.; Horellou, C.; Mulcahy, D.D.; Beck, R.; Bourke, S.; Carozzi, T.D.; Chyzy, K.T.; Conway, J.E.; Farnes, J.S.; Fletcher, A.; and 7 coauthors
- "Reliable detection and characterization of low-frequency polarized sources in the LOFAR M51 field". (O)
- A&A, 617, 136
(2018).
-

- 177 Ng, C.; Kruckow, M.U.; Tauris, T.M.; Lyne, A.G.; Freire, P.C.C.; Ridolfi, A.; Caiazzo, I.; Heyl, J.; Kramer, M.; Cameron, A.D.; and 2 coauthors
"PSR J1755-2550: a young radio pulsar with a massive, compact companion". (P)
MNRAS, 476, 4315-4326
(2018).
-
- 178 *Nguyen, H.; Dawson, J.R.; Miville-Deschênes, M.-A.; Tang, N.; Li, D.; Heiles, C.; Murray, C.E.; Stanimirovic, S.; Gibson, S.J.; McClure-Griffiths, N.M.; and 3 coauthors
"Dust-gas scaling relations and OH abundance in the Galactic ISM". (O)
ApJ, 862, 49
(2018).
-
- 179 *Nikolic, N.; Weily, A.; Kekic, I.; Smith, S.L.; Smart, K.
"A septum polarizer with integrated square to circular tapered waveguide transition". In: (O)
2018 International Symposium on Antennas and Propagation, Boston, USA, 8-13 July, 2018, 2 p.
(2018).
-
- 180 *O'Brien, A.N.; Norris, R.P.; Tohill, N.F.H.; Filipovic, M.D.
"The spatial correlation of bent-tail galaxies and galaxy clusters". (C)
MNRAS, 481, 5247-5262
(2018).
-
- 181 *O'Sullivan, S.; Brüggen, M.; Van Eck, C.; Hardcastle, M.; Haverkorn, M.; Shimwell, T.; Tasse, C.; Vacca, V.; Horellou, C.; Heald, G.
"Untangling cosmic magnetic fields: Faraday tomography at metre wavelengths with LOFAR" (O)
Galax., 6, 126
(2018).
-

- 182 *O'Sullivan, S.P.; Lenc, E.; Anderson, C.S.; Gaensler, B.M.; Murphy, T.
 "Faraday rotation at low frequencies: magnetoionic material of the large FR II radio galaxy PKS J0636-2036". (C)
 MNRAS, 475, 4263-4277
 (2018).
-
- 183 *Oh, S.-H.; Staveley-Smith, L.; Spekkens, K.; Kamphuis, P.; Koribalski, B.S.
 "2D Bayesian automated tilted-ring fitting of disc galaxies in large H I galaxy surveys: 2dbat". (O)
 MNRAS, 473, 3256-3298
 (2018).
-
- 184 Ohama, A.; Kohno, M.; Hasegawa, K.; Torii, K.; Nishimura, A.; Hattori, Y.; Hayakawa, T.; Inoue, T.; Sano, H.; Yamamoto, H.; and 2 coauthors
 "The formation of a Spitzer bubble RCW 79 triggered by a cloud-cloud collision". (M)
 PASJ, 70, 45
 (2018).
-
- 185 *Osłowski, S.; Shannon, R.M.; Jameson, A.; Hobbs, G.; Bailes, M.; Bhat, N.D.R.; Coles, W.A.; Dai, S.; Dempsey, J.; Keith, M.J.; and 17 coauthors
 "A second fast radio burst discovered with Parkes Telescope within 50 hours: FRB180311 in the direction of PSR J2129-5721". (P)
 Astronomer's Telegram, 11396,
 (2018).
-
- 186 *Osłowski, S.; Shannon, R.M.; Jameson, A.; Russell, C.J.; Bailes, M.; Bhat, N.D.R.; Coles, W. A.; Dai, S.; Dempsey, J.; Hobbs, G.; and 18 coauthors
 "A fast radio burst towards the millisecond pulsar PSR J1744-1134 found during a commensal search by the Parkes Pulsar Timing Array". (P)
 Astronomer's Telegram, 11851,
 (2018).
-

- 187 Oteo, I.; Ivison, R.J.; Dunne, L.; Manilla-Robles, A.; Maddox, S.; Lewis, A.J.R.; de Zotti, G.; Bremer, M.; Clements, D.L.; Cooray, A.; and 10 coauthors
- "An extreme protocluster of luminous dusty starbursts in the early Universe". (C)
- ApJ, 856, 72
(2018).
-
- 188 Ott, J.; Krieger, N.; Rickert, M.; Meier, D.; Ginsburg, A.; Yusef-Zadeh, F.; SWAG Team
- "SWAG Water Masers in the Galactic Center". In: (C)
- IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 172-175
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-
- 189 *Palfreyman, J.; Dickey, J.M.; Hotan, A.; Ellingsen, S.; van Straten, W.
- "Alteration of the magnetosphere of the Vela pulsar during a glitch". (O)
- Nature, 556, 219-222
(2018).
-
- 190 *Pearlman, A.B.; Majid, W.A.; Prince, T.A.; Kocz, J.; Horiuchi, S.
- "Pulse morphology of the galactic center magnetar PSR J1745-2900". (T)
- ApJ, 866, 160
(2018).
-
- 191 Pérez-Sánchez, A.F.; López, R.G.; Vlemmings, W.; Tafuya, D.
- "A detailed study toward the Water fountain IRAS 15445-5449". In: (C)
- IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 355-358
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-

- 192 *Pilipenko, S.V.; Kovalev, Y.Y.; Andrianov, A.S.; Bach, U.; Buttaccio, S.; Cassaro, P.; Cimò, G.; Edwards, P. G.; Gawronski, M.P.; Gurvits, L.I.; and 15 coauthors
- "The high brightness temperature of B0529+483 revealed by RadioAstron and implications for interstellar scattering". (O)
- MNRAS, 474, 3523-3534
(2018).
-
- 193 *Piner, B.G.; Edwards, P.G.
- "Multi-epoch VLBA imaging of 20 new TeV blazars: Apparent jet speeds". (O)
- ApJ, 853, 68
(2018).
-
- 194 *Pingel, N.M.; Pisano, D.J.; Heald, G.; Jarrett, T.H.; de Blok, W.J.G.; Józsa, G.I.G.; Jütte, E.; Rand, R.J.; Oosterloo, T.; Winkel, B.
- "A GBT survey of the HALOGAS galaxies and their environments. I. Revealing the full extent of H I around NGC 891, NGC 925, NGC 4414, and NGC 4565". (O)
- ApJ, 865, 36
(2018).
-
- 195 Pitts, R.L.; Barnes, P.J.; Ryder, S.D.; Li, D.
- "Gemini, SOFIA, and ATCA reveal very young, massive protostars in the collapsing molecular cloud BYF 73". (C)
- ApJ, 867, L7
(2018).
-
- 196 *Polzin, E.J.; Breton, R.P.; Clarke, A.O.; Kondratiev, V.I.; Stappers, B.W.; Hessels, J.W.T.; Bassa, C.G.; Broderick, J.W.; Grießmeier, J.-M.; Sobey, C.; and 3 coauthors
- "The low-frequency radio eclipses of the black widow pulsar J1810+1744". (O)
- MNRAS, 476, 1968-1981
(2018).
-

- 197 *Porayko, N.K.; Zhu, X.; Levin, Y.; Hui, L.; Hobbs, G.; Grudskaya, A.; Postnov, K.; Bailes, M; Bhat, N.D.R.; Coles, W.; and 21 coauthors
"Parkes Pulsar Timing Array constraints on ultralight scalar-field dark matter". (P)
PhRvD, 98, 102002
(2018).
-
- 198 Pound, M.W.; Yusef-Zadeh, F.
"The CARMA 3 mm survey of the inner $0.7^\circ \times 0.4^\circ$ of the Central Molecular Zone". (M)
MNRAS, 473, 2899-2929
(2018).
-
- 199 *Prandoni, I.; Guglielmino, G.; Morganti, R.; Vaccari, M.; Maini, A.; Röttgering, H.J.A.; Jarvis, M.J.; Garrett, M.A.
"The Lockman Hole Project: new constraints on the sub-mJy source counts from a wide-area 1.4 GHz mosaic". (O)
MNRAS, 481, 4548-4565
(2018).
-
- 200 Pratley, L.; McEwen, J.D.; d'Avezac, M.; Carrillo, R.E.; Onose, A.; Wiaux, Y.
"Robust sparse image reconstruction of radio interferometric observations with PURIFY". (C)
MNRAS, 473, 1038-1058
(2018).
-
- 201 Price, D.C.; Gajjar, V.; Dhar, A.; Keane, E.F.; Jameson, A.; Siemion, A.P.V.; MacMahon, D.H.E.; Croft, S.; Hellbourg, G.; Isaacson, H.; and 4 coauthors
"Detection of a new fast radio burst during Breakthrough Listen observations". (P)
Astronomer's Telegram 11376,
(2018).
-
- 202 *Price, D.C.; MacMahon, D.H.E.; Lebofsky, M.; Croft, S.; DeBoer, D.; Enriquez, J.E.; Foster, G.S.; Gajjar, V.; Gizani, N.; Hellbourg, G.; and 15 coauthors
"The Breakthrough Listen search for intelligent life: Wide-bandwidth digital instrumentation for the CSIRO Parkes 64-m telescope". (P)
PASA, 35, e041
(2018).
-

- 203 Purser, S.J.D.; Lumsden, S.L.; Hoare, M.G.; Cunningham, N.
"Investigating the temporal domain of massive ionized jets - I. A pilot study". (C)
MNRAS, 475, 2-19
(2018).
-
- 204 *Qiao, H.-H.; Walsh, .J.; Breen, S.L.; Gómez, J.F.; Dawson, J.R.; Imai, H.; Ellingsen, S.P.; Green, J.A.; Shen, Z.-Q.
"Accurate OH maser positions. II. The Galactic center region". (C)
ApJS, 239, 15
(2018).
-
- 205 Qiao, H.-H.; Walsh, A.J.; Shen, Z.-Q.
"Current stage of the ATCA follow-up for SPLASH". In: (C)
IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 295-296
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-
- 206 *Quiroga-Nuñez, L.H.; van Langevelde, H.J.; Reid, M.J.; Sjouwerman, L.O.; Pihlström, Y.M.; Brown, A.G. A.; Green, J.A.
"Astrometric Galactic maser measurements cross-matched with Gaia". In: (O)
IAU 334: *Rediscovering our Galaxy*, Potsdam, Germany, 10-14 July, 2017, 334, 351-352
(eds C. Chiappini, I. Minchev, E. Starkeburg, M. Valentini)
(2018).
-
- 207 *Quiroga-Nuñez, L.H.; van Langevelde, H.J.; Sjouwerman, L.O.; Pihlström, Y.M.; Reid, M.J.; Brown, A.G. A.; Green, J.A.
"Maser, infrared and optical emission for late-type stars in the Galactic plane". In: (O)
IAU 334: *Rediscovering our Galaxy*, Potsdam, Germany, 10-14 July, 2017, 334, 184-186
(eds C. Chiappini, I. Minchev, E. Starkeburg, M. Valentini)
(2018).
-

- 208 Ravi, V.; Vedantham, H.; Phinney, E.S.
"La Freccia Rossa: An IR-dark cloud hosting the Milky Way intermediate-mass black hole candidate". (C)
MNRAS, 478, L72-L77
(2018).
-
- 209 *Read, S.C.; Smith, D.J.B.; Gürkan, G.; Hardcastle, M.J.; Williams, W.L.; Best, P.N.; Brinks, E.; Calistro-Rivera, G.; ChyZy, K.T.; Duncan, K.; and 7 coauthors
"The far-infrared radio correlation at low radio frequency with LOFAR/H-ATLAS". (O)
MNRAS, 480, 5625-5644
(2018).
-
- 210 *Reardon, D.J.
"Precision radio-frequency pulsar timing and interstellar scintillometry". (P)
PhD Thesis, Monash University, September
(2018).
-
- 211 Reynoso, E.M.; Velázquez, P.F.; Cichowolski, S.
"New perspectives on the supernova remnant Puppis A based on a radio polarization study". (C)
MNRAS, 477, 2087-2097
(2018).
-
- 212 Ricci, R.; Prandoni, I.; De Ruiter, H.R.; Parma, P.
"The ATESP 5 GHz radio survey. IV. 19, 38, and 94 GHz observations and radio spectral energy distributions". (C)
A&A, 621, 19
(2018).
-
- 213 *Richter, P.; Winkel, B.; Wakker, B.P.; Pingel, N.M.; Fox, A.J.; Heald, G.; Walterbos, R.A.M.; Fechner, C.; Ben Bekhti, N.; Gentile, G.; Zschaechner, L.
"Circumgalactic gas at its extreme: Tidal gas streams around the Whale Galaxy NGC 4631 explored with HST/COS". (O)
ApJ, 868, 112
(2018).
-

- 214 *Ridolfi, A.; Freire, P.C.C.; Kramer, M.; Bassa, C.G.; Camilo, F.; D'Amico, N.; Desvignes, G.; Heinke, C.O.; Jordan, C.; Lorimer, D.R.; and 8 coauthors
 "Long-term observations of pulsars in the globular clusters 47 Tucanae and M15". In: (P)
 IAU 337: *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom, 4-8 September, 2017, 337, 251-254
 (eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
 (2018).
-
- 215 *Rioja, M.J.; Dodson, R.; Franzen, T.M.O.
 "LEAP: an innovative direction-dependent ionospheric calibration scheme for low-frequency arrays". (O)
 MNRAS, 478, 2337-2349
 (2018).
-
- 216 Riquelme, D.; Amo-Baladrón, M.A.; Martín-Pintado, J.; Mauersberger, R.; Martín, S.; Burton, M.; Cunningham, M.; Jones, P.A.; Menten, K.M.; Bronfman, L.; Güsten, R.
 "Footpoints of the giant molecular loops in the Galactic center region". (M)
 A&A, 613, 42
 (2018).
-
- 217 *Riseley, C.J.; Grainge, K. J.B.; Perrott, Y.C.; Scaife, A.M.M.; Battye, R.A.; Beswick, R.J.; Birkinshaw, M.; Brown, M.L.; Casey, C.M.; Demetroullas, C.; and 14 coauthors
 "AMI-LA observations of the SuperCLASS supercluster". (O)
 MNRAS, 474, 5598-5613
 (2018).
-
- 218 *Riseley, C.J.; Lenc, E.; Van Eck, C. L.; Heald, G.; Gaensler, B.M.; Anderson, C.S.; Hancock, P. J.; Hurley-Walker, N.; Sridhar, S.S.; White, S.V.
 "The POLarised GLEAM Survey (POGS) I: First results from a low-frequency radio linear polarisation survey of the southern sky". (O)
 PASA, 35, e043
 (2018).
-

- 219 *Robitaille, J.-F.; Scaife, A.M.M.; Carretti, E.; Haverkorn, M.; Crocker, R.M.; Kesteven, M.J.; Poppi, S.; Staveley-Smith, L.
- "Interstellar magnetic cannon targeting the Galactic halo. A young bubble at the origin of the Ophiuchus and Lupus molecular complexes". (P)
- A&A, 617, 101
(2018).
-
- 220 Roper, Q.; Filipovic, M.; Allen, G.E.; Sano, H.; Park, L.; Pannuti, T.G.; Sasaki, M.; Haberl, F.; Kavanagh, P. J.; Yamane, Y.; and 4 coauthors
- "An X-ray expansion and proper motion study of the Magellanic Cloud Supernova Remnant J0509-6731 with the Chandra X-ray observatory". (M,C,P)
- MNRAS, 479, 1800-1806
(2018).
-
- 221 Russell, T.; Degenaar, N.; Wijnands, R.; van den Eijnden, J.
- "ATCA radio detection of the new X-ray transient IGR J17591-2342 suggests a black hole candidate". (C)
- Astronomer's Telegram, 11954,
(2018).
-
- 222 Russell, T.D.; Degenaar, N.; Wijnands, R.; van den Eijnden, J.; Gusinskaia, N.V.; Hessels, J.W. T.; Miller-Jones, J.C.A.
- "The radio-bright accreting millisecond X-Ray pulsar IGR J17591-2342". (C)
- ApJ, 869, L16
(2018).
-
- 223 *Ryder, S.; Kool, E.; Kankare, E.; Mattila, S.; Kotak, R.; Kotilainen, J.; Kuncarayakti, H.; Perez-Torres, M.; Randriamanakoto, Z.; Reynolds, T.; and 5 coauthors
- "Radio observations of SN 2018ec". (C)
- Astronomer's Telegram, 11224,
(2018).
-

- 224 Ryder, S.D.; Kool, E.C.; Chomiuk, L.
"Radio detection of Nova Muscae 2018". (C)
Astronomer's Telegram 11296
(2018).
-
- 225 Ryder, S.D.; Kool, E.C.; Chomiuk, L.
"Radio observations of nova Muscae 2018". (C)
Astronomer's Telegram, 11212,
(2018).
-
- 226 Ryder, S.D.; Kool, E.C.; Chomiuk, L.
"Radio Observations of Nova Muscae 2018 and Nova Carinae 2018 (ASASSN-18fv)". (C)
Astronomer's Telegram, 11504,
(2018).
-
- 227 Ryder, S.D.; Lundqvist, P.; Perez-Torres, M.A.; Kundu, E.; Kool, E.C.; Bjornsson, C.-I.; Fransson, C.
"Radio constraints on the mass-loss rate of the Type Ia SN 2018gv". (C)
Astronomer's Telegram, 11211,
(2018).
-
- 228 Sakemi, H.; Machida, M.; Akahori, T.; Nakanishi, H.; Akamatsu, H.; Kurahara, K.; Farnes, J.
"Magnetic field analysis of the bow and terminal shock of the SS 433 jet". (C)
PASJ, 70, 27
(2018).
-
- 229 Sandhu, P.; Malu, S.; Raja, R.; Datta, A.
"The peculiar cluster MACS J0417.5-1154 in the C and X-bands". (C)
Ap&SS, 363, 133
(2018).
-

- 230 Sanna, A.; Bahramian, A.; Bozzo, E.; Heinke, C.; Altamirano, D.; Wijnands, R.; Degenaar, N.; Maccarone, T.; Riggio, A.; Di Salvo, T.; and 8 coauthors
"Discovery of 105 Hz coherent pulsations in the ultracompact binary IGR J16597-3704". (P)
A&A, 610, L2
(2018).
-
- 231 Sano, H.; Enokiya, R.; Hayashi, K.; Yamagishi, M.; Saeki, S.; Okawa, K.; Tsuge, K.; Tsutsumi, D.; Kohno, M.; Hattori, Y.; and 14 coauthors
"RCW 36 in the Vela Molecular Ridge: Evidence for high-mass star-cluster formation triggered by cloud-cloud collision". (M)
PASJ, 70, 43
(2018).
-
- 232 *Saponara, J.; Koribalski, B.S.; Benaglia, P.; Fernández López, M.
"H I debris in the IC 1459 galaxy group". (C)
MNRAS, 473, 3358-3366
(2018).
-
- 233 *Sasaki, M.; Haberl, F.; Henze, M.; Saeedi, S.; Williams, B.F.; Plucinsky, P.P.; Hatzidimitriou, D.; Karamelas, A.; Sokolovsky, K.V.; Breitschwerdt, D.; and 5 coauthors
"Deep XMM-Newton observations of the northern disc of M 31. I. Source catalogue". (O)
A&A, 620, 28
(2018).
-
- 234 Savchenko, V.; Ferrigno, C.; Panessa, F.; Bazzano, A.; Ubertini, E.; Kuulkers, P.; Keane, E.
"INTEGRAL gamma-ray upper limits on FRB180311". (P)
Astronomer's Telegram, 11431,
(2018).
-

- 235 *Schreiber, C.; Glazebrook, K.; Nanayakkara, T.; Kacprzak, G.G.; Labbé, I.; Oesch, P.; Yuan, T.; Tran, K.-V.; Papovich, C.; Spitler, L.; Straatman, C.
"Near infrared spectroscopy and star-formation histories of $3 \leq z \leq 4$ quiescent galaxies". (O)
A&A, 618, 85
(2018).
-
- 236 *Schreiber, C.; Labbé, I.; Glazebrook, K.; Bekiaris, G.; Papovich, C.; Costa, T.; Elbaz, D.; Kacprzak, G.G.; Nanayakkara, T.; Oesch, P.; and 5 coauthors
"Jekyll & Hyde: quiescence and extreme obscuration in a pair of massive galaxies 1.5 Gyr after the Big Bang"(O)
A&A, 611, 22
(2018).
-
- 237 *Shannon, R.M.; Macquart, J.-P.; Bannister, K.W.; Ekers, R.D.; James, J.W.; Osłowski, S.; Qiu, H.; Sammons, M.; Hotan, A.; Voronkov, M. and 21 co authors
"The dispersion-brightness relation for fast radio bursts from a wide-field survey". (A,P)
Nature, 562, 386-390
(2018).
-
- 238 *Shao, L.; Koribalski, B.S.; Wang, J.; Ho, L.C.; Staveley-Smith, L.
"Local Volume H I Survey: the far-infrared radio correlation". (C)
MNRAS, 479, 3509-3525
(2018).
-
- 239 Shapiro-Albert, B.J.; McLaughlin, M.A.; Keane, E.F.
"Radio properties of rotating radio transients: Single-pulse spectral and wait-time analyses". (P)
ApJ, 866, 152
(2018).
-
- 240 *Shara, M.M.; Doyle, T.F.; Pagnotta, A.; Garland, J.T.; Lauer, T.R.; Zurek, D.; Baltz, E.A.; Goerl, A.; Kovetz, A.; Machac, T.; and 6 coauthors
"A Hubble Space Telescope survey for novae in M87 - III. Are novae good standard candles 15 d after maximum brightness?" (O)
MNRAS, 474, 1746-1751
(2018).
-

- 241 Shaw, A.W.; Degenaar, N.; Heinke, C.O.
"Detection of the NIR counterpart of the accreting millisecond pulsar IGR J17591-2342". (C)
Astronomer's Telegram, 11970,
(2018).
-
- 242 *Smolcic, V.; Intema, H.; Slaus, B.; Raychaudhury, S.; Novak, M.; Horellou, C.; Chiappetti, L.; Delhaize, J.; Birkinshaw, M.; Bondi, M.; and 11 coauthors
"The XXL Survey - XXIX. GMRT 610 MHz continuum observations". (O)
A&A, 620, 14
(2018).
-
- 243 *Sobey, C.; LOFAR Collaboration; MWA collaboration
"Studying magnetic fields using low-frequency pulsar observations". In: (O)
IAU 337: *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom, 4-8 September, 2017, 337, 299-303
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).
-
- 244 *Sobey, C.; LOFAR Collaboration; MWA Collaboration
"Using low-frequency pulsar observations to study the 3-D structure of the Galactic magnetic field". In: (O)
IAU 333: *Peering towards Cosmic Dawn*, Dubrovnik, Croatia, 2-6 October, 333, 151-156
2017
(eds. V. Jelic T. van der Hulst)
(2018).
-
- 245 *Sokoloff, D.; Beck, R.; Chupin, A.; Frick, P.; Heald, G.; Stepanov, R.
"Combining Faraday tomography and wavelet analysis". (O)
Galax., 6, 121
(2018).
-
- 246 *Sokolowski, M.; Bhat, N.D.R.; Macquart, J.-P.; Shannon, R.M.; Bannister, K.W.; Ekers, R.D.; Scott, D.R.; Beardsley, A.P.; Crosse, B.; Emrich, D.; and 16 coauthors
"No low-frequency emission from extremely bright fast radio bursts". (A)
ApJ, 867, L12
(2018).
-

- 247 *Spiewak, R.; Bailes, M.; Barr, E.D.; Bhat, N.D.R.; Burgay, M.; Cameron, A.D.; Champion, D.J.; Flynn, C.M. L.; Jameson, A.; Johnston, S.; and 12 coauthors
"PSR J2322-2650 - a low-luminosity millisecond pulsar with a planetary-mass companion". (P)
MNRAS, 475, 469-477
(2018).
-
- 248 *Sridhar, S.S.; Heald, G.; van der Hulst, J.M.
"cuFFS: A GPU-accelerated code for Fast Faraday rotation measure Synthesis". (O)
A&C, 25, 205-212
(2018).
-
- 249 *Stairs, I.H.; Lyne, A.G.; Kramer, M.; Stappers, B.W.; van Leeuwen, J.; Tung, A.; Manchester, R.N.; Hobbs, G.B.; Lorimer, D.R.; Melatos, A.
"Magnetospheric Switching in PSR B1828-11". In: (P)
IAU 337: *Pulsar Astrophysics the Next Fifty Years*, Manchester, United Kingdom, 4-8 September, 2017, 337, 233-236
(eds. P. Weltevrede, B.B.P. Perera, L.L. Preston)
(2018).
-
- 250 Stroh, M.C.; Pihlström, Y.M.; Sjouwerman, L.O.; Claussen, M.J.; Morris, M.R.; Rich, M. R.
"Quasi-simultaneous 43 and 86 GHz SiO maser observations and potential bias in the BAaDE Survey are resolved". (C)
ApJ, 862, 153
(2018).
-
- 251 *Su, H.; Macquart, J.P.; Hurley-Walker, N.; McClure-Griffiths, N.M.; Jackson, C.A.; Tingay, S. J.; Tian, W. W.; Gaensler, B.M.; McKinley, B.; Kapinska, A.D.; and 15 coauthors
"Galactic synchrotron distribution derived from 152 H II region absorption features in the full GLEAM survey". (O)
MNRAS, 479, 4041-4055
(2018).
-

- 252 Supan, L.; Castelletti, G.; Supanitsky, A.D.; Burton, M.G.; Wong, G.F.; Braiding, C.
"Natal molecular cloud of SNR Kes 41. Complete characterisation". (M)
A&A, 619, 108
(2018).
-
- 253 *Swihart, S.J.; Strader, J.; Shishkovsky, L.; Chomiuk, L.; Bahramian, A.; Heinke, C.O.; Miller-Jones, J.C.A.;
Edwards, P.G.; Cheung, CC.
"A multiwavelength view of the neutron star binary 1FGL J1417.7-4402: A progenitor to canonical
millisecond pulsars". (C)
ApJ, 866, 83
(2018).
-
- 254 Takekoshi, T.; Minamidani, T.; Komugi, S.; Kohno, K.; Tosaki, T.; Sorai, K.; Muller, E.; Mizuno, N.;
Kawamura, A.; Onishi, T.; and 12 coauthors
"The dust-selected molecular clouds in the northeast region of the Small Magellanic Cloud". (M)
ApJ, 867, 117
(2018).
-
- 255 *Tan, C.M.; Bassa, C.G.; Cooper, S.; Dijkema, T.J.; Esposito, P.; Hessels, J.W.T.; Kondratiev, V. I.; Kramer,
M.; Michilli, D.; Sanidas, S.; and 9 coauthors
"LOFAR discovery of a 23.5 s radio pulsar". (O)
ApJ, 866, 54
(2018).
-
- 256 *Thomson, A.J.M.; McClure-Griffiths, N.M.; Federrath, C.; Dickey, J.M.; Carretti, E.; Gaensler, B.M.;
Haverkorn, M.; Kesteven, M.J.; Staveley-Smith, L.
"Ghost of a shell: magnetic fields of Galactic supershell GSH 006 - 15 + 7". (P)
MNRAS, 479, 5620-5637
(2018).
-

- 257 *Tingay, S.J.; Kaplan, D.L.; Lenc, E.; Croft, S.; McKinley, B.; Beardsley, A.; Crosse, B.; Emrich, D.; Franzen, T.M.O.; Gaensler, B.M.; and 11 coauthors
"A serendipitous MWA search for narrowband signals from `Oumuamua". (O)
ApJ, 857, 11
(2018).
-
- 258 *Tominaga, N.; Niino, Y.; Totani, T.; Yasuda, N.; Furusawa, H.; Tanaka, M.; Bhandari, S.; Dodson, R.; Keane, E.; Morokuma, T.; and 2 coauthors
"Optical follow-up observation of Fast Radio Burst 151230". (O)
PASJ, 70, 103
(2018).
-
- 259 Tremou, E.; Strader, J.; Chomiuk, L.; Shishkovsky, L.; Maccarone, T.J.; Miller-Jones, J.C.A.; Tudor, V.; Heinke, C.O.; Sivakoff, G.R.; Seth, A.C.; Noyola, E.
"The MAVERIC survey: Still no evidence for accreting intermediate-mass black holes in globular clusters". (C)
ApJ, 862, 16
(2018).
-
- 260 Trigilio, C.; Umana, G.; Cavallaro, F.; Agliozzo, C.; Leto, P.; Buemi, CS; Ingallinera, A.; Bufano, F.; Riggi, S.
"Detection of alpha Centauri at radio wavelengths: chromospheric emission and search for star-planet interaction". (C)
MNRAS, 481, 217-225
(2018).
-
- 261 *Troja, E.; Piro, L.; Ryan, G.; van Eerten, H.; Ricci, R.; Wieringa, M.H.; Lotti, S.; Sakamoto, T.; Cenko, S.B.
"The outflow structure of GW170817 from late-time broad-band observations". (C)
MNRAS, 478, L18-L23
(2018).
-

- 262 *Trott, C.M.; Jordan, C.H.; Murray, S.G.; Pindor, B.; Mitchell, D.A.; Wayth, R.B.; Line, J.; McKinley, B.; Beardsley, A.; Bowman, J.; and 13 coauthors
 "Assessment of ionospheric activity tolerances for epoch of reionization science with the Murchison Widefield Array".
 ApJ, 867, 15
 (2018).
-
- 263 *Turner, R.J.
 "Duty-cycle and energetics of remnant radio-loud AGN". (O)
 MNRAS, 476, 2522-2529
 (2018).
-
- 264 *Turner, R.J.; Rogers, J.G.; Shabala, S.S.; Krause, M.G.H.
 "RAiSE II: resolved spectral evolution in radio AGN". (O)
 MNRAS, 473, 4179-4196
 (2018).
-
- 265 *Turner, R.J.; Shabala, S.S.; Krause, M.G.H.
 "RAiSE III: 3C radio AGN energetics and composition". (O)
 MNRAS, 474, 3361-3379
 (2018).
-
- 266 *Uscanga, L.; Gómez, J.F.; Green, J.A.; Suárez, O.; Qiao, H.-H.; Walsh, A.J.; Miranda, L.F.; Trinidad, M.A.; Anglada, G.; Boumis, P.
 "Magnetic fields and radio emission processes in maser-emitting planetary nebulae". In: (C)
 IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 397-398
 Caoliari Italy 4-8 September 2017
 (eds. A. Tarchi, M.J. Reid, P. Castangia)
 (2018).
-
- 267 *Van Eck, C.L.; Haverkorn, M.; Alves, M.I.R.; Beck, R.; Best, P.; Carretti, E.; Chyzy, K.T.; Farnes, J.S.; Ferrière, K.; Hardcastle, M.J.; and 15 coauthors
 "Polarized point sources in the LOFAR two-meter sky survey: A preliminary catalog". (O)
 A&A, 613, 58
 (2018).
-

- 268 *Vargas, C.J.; Mora-Partiarroyo, S.C.; Schmidt, P.; Rand, R.J.; Stein, Y.; Walterbos, R.A.M.; Wang, Q.D.; Basu, A.; Patterson, M.; Kepley, A.; and 5 coauthors
"CHANG-ES X: Spatially resolved separation of thermal contribution from radio continuum emission in edge-on galaxies".
ApJ, 853, 128
(2018).
-
- 269 *Voronkov, M.A.; Breen, S.L.; Ellingsen, S.P.; Jordan, C.H.
"Interferometry of class I methanol masers, statistics and the distance scale". In: (C)
IAU 336: *Astrophysical Masers: Unlocking the Mysteries of the Universe*, 336, 158-161
Caoliari Italy 4-8 September 2017
(eds. A. Tarchi, M.J. Reid, P. Castangia)
(2018).
-
- 270 *Wayth, R. B.; Tingay, S.J.; Trott, C.M.; Emrich, D.; Johnston-Hollitt, M.; McKinley, B.; Gaensler, B.M.; Beardsley, A. P.; Booler, T.; Crosse, B.; and 19 coauthors
"The Phase II Murchison Widefield Array: Design overview". (O)
PASA, 35, e033
(2018).
-
- 271 *Weston, S.D.; Seymour, N.; Gulyaev, S.; Norris, R.P.; Banfield, J.; Vaccari, M.; Hopkins, A. M.; Franzen, T. M.O.
"Automated cross-identifying radio to infrared surveys using the lrpv algorithm: a case study". (O)
MNRAS, 473, 4523-4537
(2018).
-
- 272 *Whiting, M.; Voronkov, M.; Mitchell, D.; Askap Team
"Early science pipelines for ASKAP". In: (A)
ASP Conf. Ser., Astronomical Data Analysis software and Systems XXV, 512, 431
Sydney Australia 25-29 October 2015
(eds. N.P.F. Lorente, K. Shorridge, R. Wayth)
(2018).
-

- 273 *Wienen, M.; Wyrowski, F.; Menten, K.M.; Urquhart, J.S.; Walmsley, C.M.; Csengeri, T.; Koribalski, B.S.; Schuller, F.
"ATLASGAL - Ammonia observations towards the southern Galactic plane". (P,M)
A&A, 609, 125
(2018).
-
- 274 Wu, R.; Bron, E.; Onaka, T.; Le Petit, F.; Galliano, F.; Languignon, D.; Nakamura, T.; Okada, Y.
"Constraining physical conditions for the PDR of Trumpler 14 in the Carina Nebula". (M)
A&A, 618, 53
(2018).
-
- 275 Yamane, Y.; Sano, H.; van Loon, J. Th.; Filipovic, M.D.; Fujii, K.; Tokuda, K.; Tsuge, K.; Nagaya, T.; Yoshiike, S.; Grieve, K.; and 17 coauthors
"ALMA observations of Supernova Remnant N49 in the LMC. I. Discovery of CO clumps associated with X^{M,C} Ray and radio continuum shells".
ApJ, 863, 55
(2018).
-
- 276 *Yan, WM.; Wang, N.; Manchester, R. N.; Wen, Z.G.; Yuan, J.P.
"Single-pulse observations of the Galactic centre magnetar PSR J1745-2900 at 3.1 GHz". (P)
MNRAS, 476, 3677-3687
(2018).
-
- 277 *Yan, Z.; Shen, Z.-Q.; Manchester, R.N.; Ng, C.-Y.; Weltevrede, P.; Wang, H.-G.; Wu, X.-J.; Yuan, J.-P.; Wu, Y.-J.; Zhao, R.-B.; and 3 coauthors
"Simultaneous 13 cm/3 cm single-pulse observations of PSR B0329+54". (O)
ApJ, 856, 55
(2018).
-

- 278 *Yew, M.; Filipovic, M.D.; Roper, Q.; Collier, J.D.; Crawford, E.J.; Jarrett, T.H.; Tothill, N.F.H.; O'Brien, A. N.; Pavlovic, M.Z.; Pannuti, T.G.; and 7 coauthors
"A multi-frequency study of the Milky Way-like spiral galaxy NGC 6744". (C)
PASA, 35, e015
(2018).
-
- 279 *You, X.P.; Manchester, R.N.; Coles, W.A.; Hobbs, G.B.; Shannon, R.
"Polarimetry of the eclipsing pulsar PSR J1748-2446A". (P)
ApJ, 867, 22
(2018).
-
- 280 *Zanardo, G.; Staveley-Smith, L.; Gaensler, B.M.; Indebetouw, R.; Ng, C.-Y.; Matsuura, M.; Tzioumis, A.K.
"Detection of linear polarization in the radio remnant of Supernova 1987A". (C)
ApJ, 861, L9
(2018).
-
- 281 *Zhang, S.-B.; Dai, S.; Hobbs, G.; Staveley-Smith, L.; Manchester, R.N.; Russell, C. .; Zanardo, G.; Wu, X.-F.
"Search for a radio pulsar in the remnant of supernova 1987A". (P)
MNRAS, 479, 1836-1841
(2018).
-
- 282 *Zhao, G.-Y.; Algaba, J.C.; Lee, S.S.; Jung, T.; Dodson, R.; Rioja, M.; Byun, D.-Y.; Hodgson, J.; Kang, S.; Kim, D.-W.; and 8 coauthors
"The power of simultaneous multi-frequency observations for mm-VLBI: Beyond frequency phase transfer". (O)
AJ, 155, 26
(2018).
-

283 Zheng, Q.; Johnston-Hollitt, M.; Duchesne, S. W.; Li, W.T.

"Detection of a double relic in the Torpedo cluster: SPT-CL J0245-5302".

(C)

MNRAS, 479, 730-740

(2018).

284 Zschaechner, L.K.; Bolatto, A.D.; Walter, F.; Leroy, A.K.; Herrera, C.; Krieger, N.; Kruijssen, J. M.D.; Meier, D.S.; Mills, E.A.C.; Ott, J.; and 2 coauthors

"Spatially resolved $^{12}\text{CO}(2-1)/^{12}\text{CO}(1-0)$ in the Starburst Galaxy NGC 253: Assessing optical depth to constrain the molecular mass outflow rate".

(M)

ApJ, 867, 111

(2018).

285 *Zucca, P.; Morosan, D.E.; Rouillard, A.P.; Fallows, R.; Gallagher, P.T.; Magdalenic, J.; Klein, K.-L.; Mann, G.; Vocks, C.; Carley, E.P.; and 55 coauthors

"Shock location and CME 3D reconstruction of a solar type II radio burst with LOFAR".

(O)

A&A, 615, 89

(2018).
