Name:
Silvano Massaglia

Present position:

Full Professor of Astrophysics at the University of Torino
Professional Societies:

Società Italiana di Fisica
Società Italiana di Astronomia

International Astronomical Union

Associate to Istituto Nazionale di Astrofisica (INAF)
Recent scientific, administrative and academic responsibilities:
Head of the Department of Physics
Member of the Academic Senate

Node leader of the RTN Marie-Curie project JETSET
PI and Co-I in several national and international projects

Referee for the main journals in astrophysics
Fields of investigation:

1. Astrophysical Jets:
Analytical and numerical MHD modelling for astrophysical jets: linear and nonlinear stability of stellar and AGN jets; numerical studies of the jet-ambient interaction and of the jet origin. Emission from radiative shocks in Herbig-Haro jets. Laboratory experiment of hypersonic jets.

2. X-ray observations:

Observations of radio-galaxies and groups of galaxies; observations of the Supernova Remnant MSH 15-52 and associated pulsar.

3. Solar physics:

Study of the radiative transfer mechanisms and instabilities in magnetic flux tubes; solar wind acceleration mechanisms; propagation of acoustic waves in the solar chromosphere.

National and international collaborations:

Dipartimento di Ingegneria Aeronautica e Spaziale - Politecnico of Torino

Dipartimento di Ingegneria Aerospaziale - Politecnico of Milano

INAF-Astrophysical Observatory of Torino

Istituto di Radioastronomia del CNR and University of Bologna

Harvard-Smithsonian Center for Astrophysics, Cambridge (USA)
University of Chicago-Enrico Fermi Institute, Chicago (USA)
University of Athens (Grecia)

Osservatorio Astrofisico of Arcetri

University of Bucharest

Didactic activity:

Bachelor Degree in Physics, course of “Waves, Fluids and Thermodynamics”, 8 cts

Master Degree in Physics, course of “Radiative Processes in Astrophysics”, 6 cts

PhD Program in Physics and Astrophysics, course of “Radiative MHD shocks and line emission in Herbig-Haro jets”

Supervisor of numerous master and PhD students, many of those are active in the field of astrophysics.
Publications:
Author of about 180 publications

About 30 invited talks and lectures at national and international conferences and schools
Publications since 2003:

1. A.D.Rogava, S.M.Swadesh, G.Bodo, S.Massaglia
“Swirling astrophysical flows - efficient amplifiers of Alfvèn waves!?”

 Astron. Astrophys., 2003, 399, 421.

2. C.Zanni, G.Bodo, P.Rossi, S.Massaglia, A.Durbala, A.Ferrari

“X-ray Emission from Expanding Cocoons”

 Astron. Astrophys., 2003, 402, 949.
3. A.D.Rogava, G.Bodo, S.Massaglia, Z.Osmanov

“Amplification of MHD waves in swirling astrophysical flows”

 Astron. Astrophys., 2003, 408, 401.

4. G.Bodo, P.Rossi, A.Mignone, S.Massaglia, A.Ferrari

“Deceleration of relativistic jets”

 New Astronomy Reviews, 2003, 47, 557.

5. S.Massaglia

 “Constraining the Parameters of AGN Jets”

 Ap&SS, 2003, 287, 223.
6. M.Belan, S.De Ponte, S.Massaglia, D.Tordella
“Experiments and Numerical Simulations on the Mid-term Evolution of Hypersonic Jets”

Ap&SS, 2004, 293, 225.
7. G.Bodo, C.Zanni, G.Murante, P.Rossi, S.Massaglia, A.Ferrari

 Numerical simulations of the interaction of jets with the intracluster medium
 Ap&SS, 2004, 293, 247.
8. A.Mignone, S.Massaglia, G.Bodo
“Astrophysical Jet Simulations: Comparing Different Numerical Methods”

Ap&SS, 2004, 293, 199.

9. P.Rossi, G.Bodo, S.Massaglia, A.Ferrari, A.Mignone
“Entrainment and deceleration of relativistic jets”

Ap&SS, 2004, 293, 149.
10. C.Zanni, A.Ferrari, S.Massaglia, G.Bodo, P.Rossi
“On the MHD acceleration of astrophysical jets”

Ap&SS, 2004, 293, 99.
11. C.Zanni, G.Murante, G.Bodo, A.Ferrari, S.Massaglia, P.Rossi

“Heating Groups and Clusters of Galaxies with AGN Jets”

Astron. Astrophys., 2005, 429, 399.

12. S.Massaglia, A.Mignone, G.Bodo

 “Time-dependent MHD Shocks and Line Emission: The Case of the DG Tau Jet”

 Astron. Astrophys., 2005, 442, 549

13. A.Mignone, S.Massaglia, G.Bodo

“Relativistic MHD Simulations of Jets with Toroidal Magnetic Fields”

SSRv, 2005, 121, 21

14. S.Massaglia

“Radio galaxies and the origin of ultra-high energy cosmic rays”

 Nuclear Physics B (Proc. Suppl.), 2007, 165, 130

15. D.Tordella, M.Iovieno, S.Massaglia
“Small scale localization in turbulent flows. Application to the Large Eddy Simulation of a supersonic jet”

Comp. Phys. Comm., 2007, 176, 539

16. A.Mignone, G.Bodo, S.Massaglia, T.Matsakos, O.Tesileanu, C.Zanni, A.Ferrari

“PLUTO: a numerical code for computational astrophysics”

ApJS, 2007, 170, 228
17. S.Massaglia

“The role of Fanaroff-Riley II radio galaxies in the acceleration of

the most energetic cosmic rays”

 Nuclear Physics B (Proc. Suppl.), 2007, 168, 302

18. C.Zanni, A.Ferrari, R.Rosner, G.Bodo, S.Massaglia
“MHD simulations of jet acceleration from Keplerian accretion disks –

The effects of disk resistivity”

Astron. Astrophys., 2007, 469, 811
19. T.Matsakos, K.Tsinganos, N.Vlahakis, S.Massaglia, A.Mignone, E.Trussoni

 “Numerical simulations of two-component jets: I. Topological stability of self-similar

 solutions”

 Astron. Astrophys., 2008, 477, 521
20. O. Teşileanu, S.Massaglia, A.Mignone

 “Simulating astrophysical flows with radiative shocks: I. A non-equilibrium, multi-species

 cooling function for the PLUTO Code”

 Astron. Astrophys., 2008, 488, 429

21. P.Rossi, A.Mignone, G.Bodo, S.Massaglia, A.Ferrari
 “Formation of dynamical structures in relativistic jets: the FRI case”

 Astron. Astrophys., 2008, 488, 795

22. Z.Osmanov, A.Mignone, S.Massaglia, G.Bodo, A. Ferrari
 “On the linear theory of Kelvin-Helmholtz instabilities of relativistic

 magnetohydrodynamic planar flows”

 Astron. Astrophys., 2008, 490, 493

23. S.Massaglia

“Active Galactic Nuclei, Radio Jets and Acceleration of UHECRs”

 Nuclear Physics B (Proc. Suppl.), 2009, 190, 79

24. T.Matsakos, S.Massaglia, E.Trussoni, K.Tsinganos, N.Vlahakis, C. Sauty, A.Mignone

 “Two-component jet simulations: II. Combining analytical disk and stellar MHD

 outflow solutions”

 Astron. Astrophys., 2009, 502, 217

25. P.Tzeferacos, A.Ferrari, A.Mignone, C.Zanni, G.Bodo, S.Massaglia
“Parameter Study in Disk-Jet Systems – A Focus on Equipartition”

MNRAS, 2009, 400, 820

26. O. Teşileanu, S.Massaglia, A.Mignone, G.Bodo, F.Bacciotti

 “Time-dependent MHD shocks and line intensity ratios in the HH 30 jet:

 A focus on cooling function and numerical resolution”
 Astron. Astrophys., 2009, 507, 581
27. A.Mignone, P.Rossi, G.Bodo, S.Massaglia, A.Ferrari
“High Resolution 3D relativistic MHD simulations of jets”

MNRAS, 2010, 402, 7
28. W.Kalkofen, P.Rossi, G.Bodo, S.Massaglia

 “Acoustic Waves in a Stratified Atmosphere: IV. Three-dimensional Nonlinear

 Hydrodynamics”
Astron. Astrophys., 2010, 520, 100
29. M.Belan, S.de Ponte, D.Tordella, S.Massaglia, A.Ferrari, A.Mignone, E. Bodenschatz
“Hydrodynamics of Hypersonic Jets: Experiments and Numerical Simulations”

Ap&SS, 2011, 331, 28
30. D.Tordella, M.Belan, S.Massaglia, S.De Ponte, A.Mignone, E.Bodenschatz ,

A.Ferrari
“Astrophysical jets: insight into long term hydrodynamics”

NJP, 2011, 13, 043011
31. O. Teşileanu, A.Mignone, S.Massaglia, F.Bacciotti

 “Numerical simulations of radiative magnetized Herbig-Haro jets: the influence of pre-

 ionization from X-rays on emission lines”

 Apj, 2012, 746, 96

32. T. Matsakos, N.Vlahakis, K. Tsinganos, K. Karampelas, C. Sauty, V. Cayatte, S.P. Matt, S. Massaglia, E. Trussoni, A. Mignone
“Velocity asymmetries in young stellar object jets. Intrinsic and extrinsic mechanisms”

A&A, 2012, 545, 53
33. M.Belan, S.Massaglia, D.Tordella, M.Mirzaei, S.de Ponte
“The hydrodynamics of astrophysical jets: scaled experiments and numerical simulations”

A&A, 2013, 554, 99

34. P.Tzeferacos, A.Ferrari, A.Mignone, C.Zanni, G.Bodo, S.Massaglia

“Effects of entropy generation in jet-launching discs”

MNRAS, 2013, 428, 3151
35. D.Tordella, M.Iovieno, S.Massaglia, A.Mignone
“Large-eddy simulation of hypersonic flows. Selective procedure to activate the sub-grid model wherever small scale turbulence is present”
COMPHYS, 2013, 184, Issue 12, 2651
