

15/3/26
Liberal Arts and Sciences
Astronomy
James B. Kaler Papers, 1958-2001

Box 1:

REPRINTS

James B. Kaler, "Stellar Rotation and Luminosity Classification," *Zeitschrift fur Astrophysik* 56 (1962): 150-52.

James B. Kaler, Lawrence H. Aller, and Ira S. Bowen, "Spectrophotometric Studies of Gaseous Nebulae IV. The Orion Nebula," *The Astrophysical Journal* 141 (April 1965): 912-22.

James B. Kaler, "Hydrogen and Helium Spectra of Gaseous Nebulae," *The Astrophysical Journal* 143 (March 1966): 722-42.

Lawrence H. Aller, James B. Kaler, and Ira S. Bowen, "Spectrophotometric Studies of Gaseous Nebulae VII. The Ring Planetary NGC 7662," *The Astrophysical Journal* 144 (April 1966): 291-304.

James B. Kaler, "The Wavelength Dependence of the Characteristic Curve," *Publications of the Astronomical Society of the Pacific* 78 (December 1966): 537-41.

James B. Kaler, "Radial Velocities in the Orion Nebula," *The Astrophysical Journal* 148 (June 1967): 925-26.

James B. Kaler, "The Efficiency of the Bowen Fluorescent Mechanism," *The Astrophysical Journal* 149 (August 1967): 383-89.

L. H. Aller, S. J. Czyzak, and J. B. Kaler, "Spectrophotometric Studies of Gaseous Nebulae VIII. The Irregular Planetary Nebula NGC 2440," *The Astrophysical Journal* 151 (January 1968): 187-95.

S. J. Czyzak, L. H. Aller, and James B. Kaler, "Spectrophotometric Studies of Gaseous Nebulae XI. The Planetary NGC 6543," *The Astrophysical Journal* 154 (November 1968): 543-55.

J. B. Kaler, P. Lee, and L. H. Aller, "The Continuous Spectrum of Neutral Helium from Gaseous Nebulae," *The Astrophysical Journal* 163 (January 1971): 141-49.

J. B. Kaler, S. J. Czyzak, and L. H. Aller, "Line Intensities in NGC 7027," *The Astrophysical Journal* 169 (October 1971): 199-201.

15/3/26

J. H. Cahn and J. B. Kaler, "The Distances and Distribution of Planetary Nebulae," *The Astrophysical Journal Supplement Series* 189 (1971): 319-68.

James B. Kaler, "Excitation of Nebular Spectrum Lines," *The Astrophysical Journal* 173 (May 1972): 601-609.

James B. Kaler, "The Optical Spectra of Planetary Nebulae," *Memoires Societe des Sciences de Liege* 6:5 (1973): 33-47.

James B. Kaler, "Neon and Argon Abundances in Planetary Nebulae," *Memoires Societe des Sciences de Liege* 6:5 (1973): 301-306.

James B. Kaler, "High Helium Abundances in Two Planetary Nebulae," *The Astrophysical Journal* 188 (February 1974): L15-L17.

James B. Kaler, "Planetary Nebulae with Multiple Shells," *The Astronomical Journal* 79 (May 1974): 594-96.

James B. Kaler and Lawrence H. Aller, "The Expansion and Possible Structure of the Planetary Nebula NGC 2440," *Publications of the Astronomical Society of the Pacific* 86 (October 1974): 635-38.

J. B. Kaler, L. H. Aller, S. J. Czyzak, and H. W. Epps, "The Spectrum of NGC 7027," *The Astrophysical Journal Supplement Series* 31 (June 1976): 163-86.

James B. Kaler, "A Catalog of Relative Emission Line Intensities Observed in Planetary and Diffuse Nebulae," *The Astrophysical Journal Supplement Series* 31 (August 1976): 517-688.

James B. Kaler. "The Exciting Stars of Low-Excitation Planetary and Diffuse Nebulae," *The Astrophysical Journal* 210 (December 1976): 843-52.

J. B. Kaler, I. Iben, Jr., and S. A. Becker, "On the Enhancement of Helium and Nitrogen in Planetary Nebulae," *The Astrophysical Journal* 224 (September 1978): L63-L66.

James Kaler, "The Enrichment of Helium in Planetary Nebulae," *The Astrophysical Journal* 226 (December 1978): 947-62.

James B. Kaler, "The Enrichment of Nitrogen and Helium in Planetary Nebulae," *The Astrophysical Journal* 228 (February 1979): 163-78.

James B. Kaler, "The Oxygen Enrichment of the Galaxy," *The Astrophysical Journal* 239 (July 1980): 78-88.

15/3/26

James B. Kaler and William I. Hartkopf, "Two Contrasting Abell Planetary Nebulae," *The Astrophysical Journal* 249 (October 1981): 602-6.

Richard A. Shaw and James B. Kaler, "The Absolute HB Flux from NGC 7027," *The Astrophysical Journal* 261 (October 1982): 510-12.

Icko Iben, Jr., James B. Kaler, James W. Truran, and Alvio Renzini, "On the Evolution of Those Nuclei of Planetary Nebulae that Experience a Final Helium Shell Flash," *The Astrophysical Journal* 264 (January 1983): 605-12.

James B. Kaler, "The Evolution of Large Planetary Nebulae and Their Central Stars," *The Astrophysical Journal* 271 (August 1983): 188-220.

James B. Kaler and Jeffrey P. Hickey, "Ultraviolet Activity in EG Andromedae," *Publications of the Astronomical Society of the Pacific* 95 (October 1983): 759-61.

James B. Kaler, Scott J. Kenyon, and Jeffrey P. Hickey, "Differential Photometry and Absolute Spectrophotometry of CH Cygni," *Publications of the Astronomical Society of the Pacific* 95 (December 1983): 1006-1011.

James B. Kaler and Walter A. Feibelman, "The Central Star of the Planetary Nebula Abell 78," *The Astrophysical Journal* 282 (July 1984): 719-27.

James B. Kaler, "Planetary Nebulae and Their Central Stars," *Annual Review of Astronomy and Astrophysics* 23 (1985): 89-117.

James B. Kaler, "Spectrophotometry of 12 Planetary Nebulae," *The Astrophysical Journal* 290 (March 1985): 531-41.

Richard B. Shaw and James B. Kaler, "Apparent Magnitudes of Luminous Planetary Nebula Nuclei. I. Method and Application," *The Astrophysical Journal* 295 (August 1985): 537-46.

James B. Kaler, "Planetary Nebulae and the Death of Stars," *American Scientist*, May-June 1986: 244-52.

James B. Kaler, "The Light Variation of AG Draconis in Its Quiet State," *The Astronomical Journal* 94 (August 1987): 437-51.

James B. Kaler, Craig A. Stoehr, William I. Hartkopf, Richard A. Shaw, Kent Hufford, Edward C. Olson, and Anurag Shankar, "Photometry of the 1980 Outburst of AG Draconis," *The Astronomical Journal* 94 (August 1987): 452-62.

James B. Kaler and You-Hua Chu, "The Highly Enriched Planetary Nebula BV-1," *The Astronomical Journal* 96 (October 1988): 1407-14, 1506-7.

15/3/26

James B. Kaler and George H. Jacoby, “Central Star Temperatures of Optically Thick Planetary Nebulae and a Distance-Independent Test of Dredge-Up Theory,” *The Astrophysical Journal* 345 (October 1989): 871-80.

George H. Jacoby and James B. Kaler, “Magnitudes of Central Stars in Optically Thick Planetary Nebulae,” *The Astronomical Journal* 98 (November 1989): 1662-71, 1940-45.

James B. Kaler, Richard A. Shaw, and Karen B. Kwitter, “Large Planetary Nebulae and Their Significance to the Late Stages of Stellar Evolution,” *The Astrophysical Journal* 359 (August 1990): 392-418.

James B. Kaler and George H. Jacoby, “Central Star Temperatures of Low-Excitation Planetary Nebulae,” *The Astrophysical Journal* 372 (May 1991): 215-24.

James B. Kaler and George H. Jacoby, “Core Masses and Abundances of Low-Excitation Planetary Nebulae in the Magellanic Clouds,” *The Astrophysical Journal* 382 (November 1991): 134-42.

James B. Kaler, Richard A. Shaw, and Louise Browning, “An Electronic Emission-Line Catalog for Planetary Nebulae,” *Publications of the Astronomical Society of the Pacific* 109 (March 1997): 289-91.

Martin A. Guerrero, You-Hua Chu, Robert A. Gruendl, Rosa M. Williams, and James B. Kaler, “The Enigmatic X-ray Point Sources at the Central Stars of NGC 6543 and NGC 7293,” *The Astrophysical Journal* 553 (May 2001): L55-L58.

You-Hua Chu, Martin A. Guerrero, Robert A. Gruendl, Rosa M. Williams, and James B. Kaler, “CHANDRA Reveals the X-ray Glint in the Cat’s Eye,” *The Astrophysical Journal* 553 (May 2001): L69-L72.

TALKS

HII Region Symposium, 1967

International Astronomical Union Talk on Planetary Nebulae Abundances, 1981 (2 folders)

University of Mexico Colloquium, 1988

Great Lakes Planetarium Association Talk, 1989

White Dwarf Talk—Adler Planetarium, 1989

Planetary Nebulae Talk, undated

University of Oklahoma Colloquium, undated

OBSERVATORY DATA

General

Finding Chart Copies, undated

Finding Charts, undated

15/3/26

Old Finding Charts, undated
Observation Logs, 1971-90
1987-94 (2 folders)
Copies of Observation Logs, 1991
1993
Palomar Observatory Prints—Diffuse Nebulae, undated
Prints—Planetary and Diffuse Nebulae, undated
Prints and Negatives, undated

Prairie Observatory
Data, 1971-79 (3 folders)

Box 2:

Filter Functions, 1978
Filter Reductions—Line Intensity Program, 1972, 1977
Filters, 1978-85 (2 folders)
Large Planetary Nebulae—Prairie Observatory Data, 1980
Line Intensity Reduction Program—Calibrations, 1980
Magnitude Program, undated
Nebulae Reductions, 1982
Red Filter Calibrations, 1978
Reduced Observations, 1979
Technical Information (includes Prairie Observatory Manual), 1966-77

Kitt Peak National Observatory
Comet Halley, 1986
Directory Files, 1986-87
Information for Observers at Kitt Peak, 1961-78
Intensified Image Dissector Scanner (IIDS)
 Flux Corrections, undated
 Record Logs, 1981
 1985
 Reduction Manual, 1980
Intensified Reticon Scanner (IRS)—Digital Data, 1980
IRS/IIDS Record Logs, 1983
 Night 1--Blue Light, 1986
 Night 2--Blue Light, 1986
 Night 3--Blue Light, 1986
 Night 4—Red Light, 1986
 Night 5—Red Light, 1986
 Night 6—Red Light, 1986
Karen Kwitter Run at Kitt Peak Using Gold CCD Camera, 1989
Mayall 4-Meter Telescope (with Nessie spectrograph)—Record Log, 1990
Nessie Operation Manual, 1989-90
Objects Observed by Karen Kwitter, 1986

15/3/26

Standard Reference Star Spectra, 1986-89

Steward Observatory
 90-Inch Telescope
 Reductions, 1982
 1983

Box 3:

1984
 Reticon Observer's Log, 1981
 1985
 1986 (3 folders)
 1987 (3 folders)
 1988
 1989
 Direct CCD Observing Log, 1990
 Data, 1980-85
 Headers, 1985-87
 Observing Notes, 1984
 1986
 Reticon Instrument, 1985-88
 Scanner Data Reduction Program, 1982

Lick Observatory
 H₂ Lines from Richard Shaw's Lick Run, 1986
 Observing Information, 1961-74

PLANETARY NEBULAE RESEARCH

Planetary Nebulae Emission Line Intensities
 Atlas of
 A-G, 1980-93

Box 4:

H, 1980-93
 I-L, 1980-93
 M, 1980-93
 N-Z, 1980-93
 James Kaler's Copies of Atlas, 1985-7
 Directories for Locating 4959/H-Beta and 4686/H-Beta Files, 1987

Photographic Spectra Reductions—organized by planetary nebula designation and number.
 (Unless otherwise indicated, the object listed is a planetary nebula.)

Insufficient Data for Spectra Reductions, undated

15/3/26

Visual General, undated
Visual Plates, 1964
Epsilon Orionis (star), undated
Theta Crateris (star), 1966
Theta Virginis (star), undated
55 Cygni (star), undated
Anonymous 21h 31m +39 degrees (star), undated
BD +28 4211 (star), undated
CD -29 13998 (star), undated
IC 289, 1970
IC 351, undated
IC 418, 1964 (2 folders)
IC 418—Visual, undated (2 folders)
IC 418 Central Star, undated (2 folders)
IC 418 Central Star—Theoretical, ca. 1972-73
IC 2165, undated
IC 3568, 1966
IC 4776, 1966
IC 4846, undated
IC 4997, 1972 (2 folders)
IC 4997, undated
IC 4997—Visual, undated
IC 4997/NGC 7662, undated

Box 5:

NGC 1535, undated
NGC 1976 (Orion Nebula, not a planetary nebula), undated
NGC 2346, undated
NGC 2392, 1967
NGC 2440, 1967
NGC 2440—Visual, undated
NGC 2452, undated
NGC 3132, undated
NGC 3242, 1964-65
NGC 4361, 1964
NGC 6309, undated
NGC 6445, 1972
NGC 6543 (Cat's Eye Nebula), 1965-66 (2 folders)
NGC 6565, 1966
NGC 6572, 1963
1971-76 (2 folders)
NGC 6572—Visual, undated
NGC 6629, undated
NGC 6644, 1966
NGC 6720 (Ring Nebula), undated

15/3/26

NGC 6741, undated
 NGC 6781, undated
 NGC 6790, undated
 NGC 6803, 1966-74
 NGC 6826 (Blinking Planetary Nebula), 1968
 NGC 6833, 1968
 NGC 6853, 1966
 NGC 6884, 1966
 NGC 6891, undated
 NGC 6894, undated
 NGC 7009 (Saturn Nebula), 1957-63 (2 folders)
 NGC 7027, 1962-72
 NGC 7027, 1966-75 (6 folders)

Box 6:

NGC 7027/NGC 6572/IC 4997, 1971
 NGC 7662, 1963
 1964
 1980-81
 VV 5, undated
 VV 11, undated
 VV 237, undated
 VV 286, 1966

Emission Line Intensity Reductions—organized by planetary nebula designation and number.
 Some folders contain correspondence and/or manuscripts.

BV-1, 1985-88
 He2-36, 1987-89
 Hf2-2, 1987-88
 IC 972, 1981
 IC 1297, 1983,
 undated
 IC 1454, 1980
 M1-4, 1982
 M2-2, 1979
 Me2-1, 1980, 1989
 NGC 6058, 1980
 NGC 6537, 1980
 NGC 6563, 1980
 NGC 6578, 1980
 NGC 6765, 1979
 NGC 6804, 1980
 NGC 6879/NGC 6881, 1984-87
 NGC 6894, 1980
 NGC 7094—Optical, 1983, 1987

15/3/26

International Ultraviolet Explorer (IUE) Data

Additional Spectra of Central Stars, 1985

Finding Charts, 1985-89

IUE Photowrites, 1982-86

IUE Transparencies, undated

Minicomputer Info for Kaler, 1981-82

Reports and Requests for Observing Time—NASA-IUE Guest Observer Program, 1982-90

Ultraviolet Spectra of Central Stars of Large Planetary Nebulae, 1984-85

Ultraviolet Spectra Collected, 1982

Box 7:

1982-84 (2 folders)

Abell 7, 1980

Abell 15, 1981

Abell 20, 1981

Abell 28, 1983

Abell 31, 1982

Abell 33, 1982

Abell 34, 1982

Abell 36, 1982

Abell 36—High Dispersion Observations, 1981

Abell 39, 1982

Abell 43, 1982

Abell 51, 1981

Abell 65, 1982

Abell 72, 1981

Abell 78, 1982

1983

1984

Abell 78—High Dispersion Observations, 1984-88 (3 folders)

Abell 82, 1983

BD +30 3639, 1987

He2-99, 1986-89 (5 folders)

He2-182, 1986

IC 5148-50, 1981

Jn-1, 1987

K1-14, 1981, 1986

K1-16, 1981-83

K1-22, 1982

K1-26, 1983

K1-27, 1983

K3-27, 1982

15/3/26

Box 8:

LT-5, 1982
 M1-16, 1986
 NGC 246, 1981
 NGC 2438, 1981
 NGC 2474-5, 1982-83
 NGC 2610, 1981
 NGC 5307, 1987
 NGC 5873, undated
 NGC 6058, 1981
 NGC 7008, 1982
 NGC 7094, 1981-82
 PB-6, 1989-90
 PB-8, 1987
 PW-1, 1982-85
 1983
 Sp-1, 1982
 Weinberger 12, 1983-85
 Ym-29, 1981-82

Early Nebulae Research

Abell 76 (galaxy misidentified as planetary nebula), 1981-82
 Atomic Calculations—Forbidden Lines, undated
 Atomic Calculations—Recombination Lines, 1968
 Atomic Parameters, undated
 Balmer Jump, undated
 Catalogs—Planetary Nebulae, undated
 Characteristic Curve Studies, 1966
 Characteristic Curves, undated
 Cygnus Loop, 1980
 Distance Paper, 1970
 Electron Densities, 1978, 1988
 Excitation, 1979
 Faint Lines, 1968
 Fluorescence, undated

Box 9:

Fine Structure in H Lines, undated
 Galaxies He2-10 and M4-1 (galaxies misidentified as planetary nebulae),
 undated (2 folders)
 Helium Continuum, 1969-71
 Hydrogen and Helium Spectra, undated
 Intermediate Excitation Planetary Nebulae-Survey of 21 Planetary Nebulae, 1974-75
 Interstellar Lines, undated

15/3/26

Ion Intensities, 1971
 Medium Excitation Planetaries, 1966
 Misidentifications (objects misidentified as planetary nebulae), 1982-83
 NGC 6543 Knot—includes photos of planetary nebulae, 1975
 Nova Cygni, 1978-86
 Orion Nebula--includes correspondence from Ira S. Bowen to Lawrence Aller, 1958-74
 Orion Nebula, 1979
 Orion Nebula—Radial Velocities Observations, 1967
 Outer Shells of Planetary Nebulae, 1974-80
 Parallax and Proper Motion, 1982
 Radial Velocities, 1967
 Red/Blue Ratios—includes sighting report by John R. Doughty sent to Center for UFO Studies, 1977-78
 Red/Blue Intensity Ratios in Expanding Planetary Nebulae, 1978-82
Reference Encyclopedia of Astronomy and Astrophysics—Correspondence, 1989-91
 Results—Final Compilation, Thesis, 1965-66
 Standard Stars, 1966
 Stellar Rotation and Luminosity Classification—Alpha Ophiuchi, 1962
 University of Kiel Material, 1961

Chemical Abundances in Planetary Nebulae

Abundance Analysis of Two European Southern Observatory (ESO) Planetary Nebulae, 1984-86

Box 10:

Astrophysics Data Program (ADP)—Reports and Correspondence, 1989-91
 Calculations on New Data, undated
 Carbon Abundances, 1977-84
 Carbon/Oxygen Ratios—Research and Correspondence, 1981
 Electron Temperatures, 1984-86 (2 folders)
 Galactic Gradients, 1970-76
 He/H Abundances, 1978
 He/H Worksheets, 1978-80
 High Helium Planetary Nebulae Evolution, 1982
 International Astronomical Union Symposium 103, 1981
 Neon Abundances, 1966
 Neon, Ar/Cl, 1976-77
 Ne-Ar-Cl, 1977-80
 N/O, 1978
 O/H Ionization, 1980
 [OI] [NI], 1975
 Sulfur [SII], 1976
 [SII] and S/O, 1980

Large Planetary Nebulae

15/3/26

Abell 43/Abell 50 Paper, 1981
 Big Planetary Nebulae Direct Reference, 1981
 Big Planetary Nebulae Evolution, 1981

Box 11:

Big Planetary Nebulae Manuscript, 1982-83
 Big Planetary Nebulae Paper, 1988-90 (6 folders)
 High Excitation Nebulae, 1981
 Worksheets for Big Planetary Nebulae Paper, 1987

Planetary Nebulae Central Stars

Broad Emission Line Planetary Nebulae Nuclei, 1994
 Central Star Spectra—O VI Stars, 1982-93
 Distances and Distribution, 1985-86
 Four Planetary Nebulae Paper, 1986-94 (3 folders)
 IC 418, 1988

Box 12:

International Astronomical Union (IAU) Symposium 131 Review, 1987
 M3-30, 1983-84
 Magnitudes—Images, 1988-89
 Magnitudes—Southern Hemisphere Planetary Nebulae, 1987-88
 Magnitudes/T*, 1987-89
 Microphotometer, 1969-72
 NGC 2371, 1987-92
 NGC 2440—Detection of Central Star, 1986
 NGC 7027, 1987
 NGC 7094, 1981
 Stoy Temperatures, 1987
 Stoy-Zanstra Central Star Temperatures, 1990-91 (4 folders)
 TStoy III Analysis, Folder 1, 1967-76

Box 13:

TStoy III Analysis, Folder 2, 1970
 TStoy Original Analysis, 1965-66
 TStoy Results, 1976
 TStoy—Working and 5007 Calibration, undated

Planetary Nebulae in the Magellanic Cloud

Cerro Tololo Inter-American Observatory 4-Meter Spectrograph, 1991-92
 Chemical Enrichment and Core Mass in Planetary Nebulae, 1990-91 (4 folders)
 Low Excitation Magellanic Cloud Planetary Nebulae, 1990-91 (2 folders)
 Relative Fluxes, 1989

15/3/26

Symbiotic Stars

AG Draconis, 1978-96

Outburst Paper, 1986-87

CH Cygni, 1983

EG Andromedae, 1983

Box 14:

He2-104, 1987-89

He2-467, 1979

M1-2 (VV 8), 1987-90

Optical Depth-Density, 1989

R Aquarii, 1980

Box 15:

Sky and Telescope Article, 1981-88

Symbiotic Compendium, 1988

Symbiotic Spectra—He2-171, Ap1-9, Ap1-11, 1991-92

Symbiotic Stars, 1981-86