

PUBLICATIONS

PUBLICATIONS IN REFEREED JOURNALS:

- Morel, St-Louis, & Marchenko 1997, ApJ, 482, 470
“Optical spectroscopy of EZ CMa: indication for large-scale structures in a Wolf-Rayet wind”
- Marchenko, Moffat, Eversberg, Hill, Tovmassian, **Morel**, & Seggewiss 1998, MNRAS, 294, 642
“A comprehensive variability study of the enigmatic WN 8 stars: final results”
- Morel, St-Louis, Moffat, Cardona, Koenigsberger, & Hill 1998, ApJ, 498, 413
“Coupled line-profile and continuum variations in EZ CMa: implications for the driving mechanism of global wind structures in Wolf-Rayet winds”
- Morel, Marchenko, Eenens, Moffat, Koenigsberger, Antokhin, Eversberg, Tovmassian, Hill, Cardona, & St-Louis 1999, ApJ, 518, 428
“A 2.3 day periodic variability in the apparently single Wolf-Rayet star WR 134: collapsed companion or rotational modulation?”
- Morel, Georgiev, Grosdidier, St-Louis, Eversberg, & Hill 1999, A&A, 349, 457
“An investigation of the large-scale variability of the apparently single Wolf-Rayet star WR 1”
- Oliver, et al. 2000, MNRAS, 316, 749
“The European Large Area ISO Survey I: Goals, definition and observations”
- Serjeant, Efstathiou, Oliver, Surace, Héraudeau, Linden-Vornle, Gruppioni, La Franca, Rigopoulou, **Morel**, et al. 2001, MNRAS, 322, 262
“The European Large Area ISO Survey IV: The preliminary 90 μ m luminosity function”
- Morrell, Barbá, Niemela, Corti, Albacete-Colombo, Rauw, Corcoran, **Morel**, Bertrand, Moffat, & St-Louis 2001, MNRAS, 326, 85
“Optical spectroscopy of X-ray Mega Targets in the Carina Nebula - II. The massive double-lined O-type binary HD 93205”
- Morel, et al. 2001, MNRAS, 327, 1187
“The European Large Area ISO Survey VI: Discovery of a new hyperluminous infrared galaxy”
- Morel, Doyon, & St-Louis 2002, MNRAS, 329, 398
“Near-infrared [Fe II] emission from supernova remnants and the supernova rate of starburst galaxies”
- Väisänen, **Morel**, Rowan-Robinson, Serjeant, Oliver, Sumner, Crockett, Gruppioni, & Tollestrup 2002, MNRAS, 337, 1043
“Near and mid-infrared colours of star-forming galaxies in European Large Area ISO Survey fields”
- Demers, Moffat, Marchenko, Gayley, & **Morel** 2002, ApJ, 577, 409
“The quadruple Wolf-Rayet system GP Cep: spectral types, masses, mass-loss rate and colliding winds”
- Morel, Micela, Favata, Katz, & Pillitteri 2003, A&A, 412, 495
“The photospheric abundances of active binaries II. Atmospheric parameters and abundance patterns for 6 single-lined RS CVn systems”

- **Morel**, Marchenko, Pati, Kuppuswamy, Carini, Wood, & Zimmerman 2004, MNRAS, 351, 552
“Large-scale wind structures in OB supergiants: a search for rotationally modulated H α variability”
- Rowan-Robinson, et al. 2004, MNRAS, 351, 1290
“The European Large Area ISO Survey VII: The final band-merged catalogue”
- **Morel** & Micela 2004, A&A, 423, 677
“On the determination of oxygen abundances in chromospherically active stars”
- Marchenko, Moffat, Crowther, Chené, De Serres, Eenens, Hill, Moran, & **Morel** 2004, MNRAS, 353, 153
“Hydrogen in the atmosphere of the evolved WN3 Wolf-Rayet star WR3: defying an evolutionary paradigm?”
- **Morel**, Micela, Favata, & Katz 2004, A&A, 426, 1007
“The photospheric abundances of active binaries III. Abundance peculiarities at high activity levels”
- Héraudeau, et al. 2004, MNRAS, 354, 924
“The European Large Area ISO Survey VIII: 90 μ m final analysis and source counts”
- **Morel** & Grosdidier 2005, MNRAS, 356, 665
“Near-infrared identification of the counterpart to X1908+075: a new OB-supergiant X-ray binary”
- Affer, Micela, **Morel**, Sanz-Forcada, & Favata 2005, A&A, 433, 647
“Spectroscopic determination of photospheric parameters and chemical abundances of 6 K-type stars”
- **Morel**, Butler, Aerts, Neiner, & Briquet 2006, A&A, 457, 651
“Abundance analysis of prime B-type targets for asteroseismology I. Nitrogen excess in slowly-rotating β Cephei stars”
- Yakut, Aerts, & **Morel** 2007, A&A, 467, 647
“The early-type close binary CV Velorum revisited”
- Howarth, et al. 2007, MNRAS, 381, 433
“Towards an understanding of the Of?p star HD 191612: optical spectroscopy”
- Briquet, **Morel**, et al. 2007, MNRAS, 381, 1482
“An asteroseismic study of the β Cephei star θ Ophiuchi: constraints on global stellar parameters and core overshooting”
- **Morel**, Hubrig, & Briquet 2008, A&A, 481, 453
“Nitrogen enrichment, boron depletion and magnetic fields in slowly-rotating B-type dwarfs”
- Affer, Micela, & **Morel** 2008, A&A, 483, 801
“The stellar North Ecliptic Pole Survey II. Spectral analysis”
- **Morel** & Butler 2008, A&A, 487, 307
“The neon content of nearby B-type stars and its implications for the solar model problem”
- Hubrig, Briquet, **Morel**, et al. 2008, A&A, 488, 287
“New insights into the nature of the peculiar star θ Carinae”
- Hubrig, Briquet, De Cat, Schöller, **Morel**, & Ilyin 2009, AN, 330, 317
“New magnetic field measurements of β Cephei and Slowly Pulsating B stars”

- Degroote, Briquet, Uytterhoeven, Lefever, **Morel**, & Aerts 2009, A&A, 506, 111
“Evidence for nonlinear resonant mode coupling in the β Cephei star HD 180642 (V1449 Aql) from CoRoT space-based photometry”
- Niemczura, **Morel**, & Aerts 2009, A&A, 506, 213
“Abundance analysis of prime B-type targets for asteroseismology II. B6-B9 stars in the field of view of the CoRoT satellite”
- Briquet, Uytterhoeven, **Morel**, et al. 2009, A&A, 506, 269
“Ground-based observations of the β Cephei CoRoT main target HD 180642: abundance analysis and mode identification”
- Maceroni, et al. 2009, A&A, 508, 1375
“HD 174884: a strongly eccentric, short-period early-type binary system discovered by CoRoT”
- Carrier, et al. 2010, A&A, 509, A73
“Non-radial oscillations in the red giant HR 7349 measured by CoRoT”
- Lefever, Puls, **Morel**, Aerts, Decin, & Briquet 2010, A&A, 515, A74
“Spectroscopic determination of the fundamental parameters of 66 B-type stars in the field-of-view of the CoRoT satellite”
- Mosser, Belkacem, Goupil, Miglio, **Morel**, et al. 2010, A&A, 517, A22
“Red-giant seismic properties analyzed with CoRoT”
- **Morel** 2010, in Bulletin of the Royal Society of Sciences of Liège, 79, 38
“Studying bright, massive stars in the era of large telescopes II Wind structures”
- Nazé, Damerdji, Rauw, Kiminki, Mahy, Kobulnicky, **Morel**, et al. 2010, ApJ, 719, 634
“First Orbital Solution for the Non-thermal Emitter Cyg OB2 No. 9”
- Hekker, Barban, Baudin, De Ridder, Kallinger, **Morel**, Chaplin, & Elsworth, 2010, A&A, 520, A60
“Oscillation mode life times of red giants observed during the initial and first anticentre long run of CoRoT”
- Mahy, Gosset, Baudin, Rauw, De Becker, **Morel**, et al. 2011, A&A, 525, A101
“Plaskett’s star: analysis of the CoRoT photometric data”
- Hubrig, Ilyin, Schöller, Briquet, **Morel**, & De Cat 2011, ApJL, 726, L5
“First magnetic field models for recently discovered magnetic β Cephei and slowly pulsating B stars”
- Pandey, **Morel**, et al. 2011, CoAst, 162, 21
“A spectroscopic study of the hybrid pulsator γ Pegasi”
- Baudin, Barban, Belkacem, Hekker, **Morel**, et al. 2011, A&A, 529, A84
“Amplitudes and lifetimes of solar-like oscillations observed by CoRoT — red-giant versus main-sequence stars”
- Hubrig, et al. 2011, A&A, 531, L20
“The strong magnetic field of the large-amplitude beta; Cephei pulsator V1449 Aquilae”
- Blomme, et al. 2011, A&A, 533, A4
“Variability in the CoRoT photometry of three O-type stars - HD 46223, HD 46150 and HD 46966”

- Fahed, et al. 2011, MNRAS, 418, 2
“Spectroscopy of the archetype colliding-wind binary WR 140 during the 2009 January periastron passage”
- Morel & Miglio 2012, MNRAS, 419, L34
“Assessing the accuracy of the gravity determination in late-type stars with solar-like pulsators”
- Baudin, et al. 2012, A&A, 538, A73
“Modelling a high-mass red giant observed by CoRoT”
- Salmon, Montalbán, Morel, et al. 2012, MNRAS, 422, 3460
“Testing the effect of the opacity and of the chemical mixture on the excitation of pulsations in Magellanic B stars”
- Pápics, et al. 2012, A&A, 542, A55
“Gravito-inertial and pressure modes detected in the B3 IV CoRoT target HD 43317”
- Degroote, et al. 2012, A&A, 542, A88
“The CoRoT B-type binary HD 50230: a prototypical hybrid pulsator with g-mode period and p-mode frequency spacings”
- Rauw, Morel, & Palate 2012, A&A, 546, A77
“The nature of the high Galactic latitude O-star HD 93521: new results from X-ray and optical spectroscopy”
- Briquet, Neiner, Aerts, Morel, et al. 2012, MNRAS, 427, 483
“Multisite spectroscopic seismic study of the β Cep star V2052 Ophiuchi: inhibition of mixing by its magnetic field”
- Miglio, Chiappini, Morel, et al. 2013, MNRAS, 429, 423
“Galactic archaeology: mapping and dating stellar populations with asteroseismology of red-giant stars”
- Thoul, et al. 2013, A&A, 551, A12
“High-precision CoRoT space photometry and fundamental parameter determination of the B2.5 V star HD 48977”
- Morel, et al. 2013, A&A, 552, A42
“An abundance study of the solar-analogue, CoRoT targets HD 42618 and HD 43587 from HARPS spectroscopy”
- Rauw, Nazé, Spano, Morel, ud-Doula 2013, A&A, 555, L9
“HD 45314: a new γ Cassiopeiae analog among Oe stars”
- Morel, et al. 2014, A&A, 561, A35
“A search for pulsations in the HgMn star HD 45975 with CoRoT photometry and ground-based spectroscopy”
- Boumier, et al. 2014, A&A, 564, A34
“Seismic analysis of HD 43587Aa, a solar-like oscillator in a quadruple system”
- Hubrig, et al. 2014, A&A, 564, L10
“B fields in OB stars (BOB): The discovery of a magnetic field in a multiple system in the Trifid nebula, one of the youngest star forming regions”
- Morel, et al. 2014, A&A, 564, A119
“Atmospheric parameters and chemical properties of red giants in the CoRoT asteroseismology fields”

- Rauer, et al. 2014, Experimental Astronomy, 38, 249
“The PLATO 2.0 Mission”
- Smiljanic, et al. 2014, A&A, 570, A122
“Gaia-ESO Survey: the analysis of high-resolution UVES spectra of FGK-type stars”
- Tautvaišienė, et al. 2015, A&A, 573, A55
“The Gaia-ESO Survey: CNO abundances in the open clusters Trumpler 20, NGC 4815, and NGC 6705”
- Fossati, Castro, **Morel**, et al. 2015, A&A, 574, A20
“B fields in OB stars (BOB): on the detection of weak magnetic fields in the two early B-type stars β CMa and ε CMa. Possible lack of a ‘magnetic desert’ in massive stars”
- Rauw, **Morel**, et al. 2015, A&A, 575, A99
“Spectroscopic variability of two Oe stars”
- Chiappini, et al. 2015, A&A, 576, L12
“Young [α/Fe]-enhanced stars discovered by CoRoT and APOGEE: What is their origin?”
- Hubrig, Schöller, Fossati, **Morel**, et al. 2015, A&A, 578, L3
“B fields in OB stars (BOB): FORS2 spectropolarimetric follow-up of the two rare rigidly rotating magnetosphere stars HD 23478 and HD 345439”
- Lagarde, Miglio, Eggenberger, **Morel**, et al. 2015, A&A, 580, A141
“Models of red giants in the CoRoT asteroseismology fields combining asteroseismic and spectroscopic constraints”
- Castro, et al. 2015, A&A, 581, A81
“B fields in OB stars (BOB): detection of a strong magnetic field in the O9.7 V star HD 54879”
- Fossati, et al. 2015, A&A, 582, A49
“B fields in OB stars (BOB): low-resolution FORS2 spectropolarimetry of the first sample of 50 massive stars”
- Przybylla, et al. 2016, A&A, 587, A7
“B fields in OB stars (BOB): Detection of a magnetic field in the He-strong star CPD -57° 3509”
- Smiljanic, et al. 2016, A&A, 589, A115
“The Gaia-ESO Survey: Sodium and aluminium abundances in giants and dwarfs – Implications for stellar and chemical evolution”
- Fossati, et al. 2016, A&A, 592, A84
“Evidence of magnetic field decay in massive main-sequence stars”
- Delgado, et al. 2016, MNRAS, 460, 3305
“The Gaia-ESO Survey: pre-main-sequence stars in the young open cluster NGC 3293”
- Casey, et al. 2016, MNRAS, 461, 3336
“The Gaia-ESO Survey: revisiting the Li-rich giant problem”
- Gaia Collaboration 2016, A&A, 595, A1
“The Gaia mission”
- Gaia Collaboration 2016, A&A, 595, A2
“Gaia Data Release 1. Summary of the astrometric, photometric, and survey properties”

- Castro, et al. 2017, A&A, 597, L6
“B fields in OB stars (BOB): The outstandingly strong magnetic field in the evolved He-strong star CPD -62° 2124”
- Anders, et al. 2017, A&A, 597, A30
“Galactic archaeology with asteroseismology and spectroscopy: red giants observed by CoRoT and APOGEE”
- Pancino, et al. 2017, A&A, 598, A5
“The Gaia-ESO Survey: calibration strategy”
- Schöller, et al. 2017, A&A, 599, A66
“B fields in OB stars (BOB): concluding the FORS2 observing campaign”
- González, et al. 2017, MNRAS, 467, 437
“B fields in OB stars (BOB): The magnetic triple stellar system HD 164492C in the Trifid nebula”
- Gaia Collaboration 2017, A&A, 601, A19
“Gaia Data Release 1. Open cluster astrometry: performance, limitations, and future prospects”
- Cazorla, **Morel**, Nazé, Rauw, Semaan, Daflon, Oey 2017, A&A, 603, A56
“Chemical abundances of fast-rotating massive stars I. Description of the methods and individual results”
- Campante et al. 2017, MNRAS, 469, 1360
“Weighing in on the masses of retired A stars with asteroseismology. K2 observations of the exoplanet-host star HD 212771”
- Cazorla, Nazé, **Morel**, Georgy, Godart, Langer 2017, A&A, 604, A123
“Chemical abundances of fast-rotating massive stars II. Interpretation and comparison with evolutionary models”
- Gaia Collaboration 2017, A&A, 605, A79
“Gaia Data Release 1. Testing the parallaxes with local Cepheids and RR Lyrae stars”
- Miglio et al. 2017, AN, 338, 644
“PLATO as it is: a legacy mission for Galactic archaeology”
- **Morel**, 2018, A&A, 615, A172
“The chemical composition of α Centauri AB revisited”
- Gaia Collaboration 2018, A&A, 616, A1
“Gaia Data Release 2. Summary of the contents and survey properties”
- Sartoretti et al. 2018, A&A, 616, A6
“Gaia Data Release 2. Processing the spectroscopic data”
- Gaia Collaboration 2018, A&A, 616, A10
“Gaia Data Release 2. Observational Hertzsprung-Russell diagrams”
- Gaia Collaboration 2018, A&A, 616, A11
“Gaia Data Release 2. Mapping the Milky Way disc kinematics”
- Gaia Collaboration 2018, A&A, 616, A12
“Gaia Data Release 2. The kinematics of globular clusters and dwarf galaxies around the Milky Way”

- Gaia Collaboration 2018, A&A, 616, A13
“*Gaia Data Release 2. Observations of Solar System Objects*”
- Gaia Collaboration 2018, A&A, 616, A14
“*Gaia Data Release 2. The celestial reference frame (Gaia-CRF2)*”
- Smiljanic et al. 2018, A&A, 617, A4
“*The Gaia-ESO Survey: properties of newly discovered Li-rich giants*”
- Katz et al. 2019, A&A, A&A, 622, A205
“*Gaia Data Release 2. Properties and validation of the radial velocities*”
- Gaia Collaboration 2019, A&A, 623, A110
“*Gaia Data Release 2. Variable stars in the colour-absolute magnitude diagram*”
- Moździerski et al. 2019, A&A, 632, A95
“*Ensemble asteroseismology of pulsating B-type stars in NGC 6910*”
- Chaplin, Serenelli, Miglio, **Morel** et al. 2020, Nature Astronomy, 4, 382
“*Age dating of an early Milky Way merger via asteroseismology of the naked-eye star ν Indi*”
- Wang, **Morel**, Quanz, Mojzsis et al. 2020, A&A, 644, A19
“*Europium as a lodestar: diagnosis of radiogenic heat production in terrestrial exoplanets - spectroscopic determination of Eu abundances in α Centauri AB*”
- **Morel** et al. 2021, A&A, 646, A78
“*Testing abundance-age relations beyond solar analogues with Kepler LEGACY stars*”
- Gaia Collaboration 2021, A&A, 649, A1
“*Gaia Early Data Release 3: Summary of the contents and survey properties*”
- Gaia Collaboration 2021, A&A, 649, A6
“*Gaia Early Data Release 3: The Gaia catalogue of nearby Stars*”
- Gaia Collaboration 2021, A&A, 649, A7
“*Gaia Early Data Release 3: Structure and properties of the Magellanic Clouds*”
- Gaia Collaboration 2021, A&A, 649, A8
“*Gaia Early Data Release 3: The Galactic anticentre*”
- Gaia Collaboration 2021, A&A, 649, A9
“*Gaia Early Data Release 3: Acceleration of the solar system from Gaia astrometry*”
- Castro et al. 2021, MNRAS, 505, 2151
“*Modeling of two CoRoT solar analogues constrained by seismic and spectroscopic analysis*”
- Gent et al. 2022, A&A, 658, A147
“*The SAPP pipeline for the determination of stellar abundances and atmospheric parameters of stars in the core program of the PLATO mission*”
- Wang et al. 2022, ApJ, 927, 134
“*A Model Earth-sized Planet in the Habitable Zone of Centauri A/B*”
- Acuña, Lopez, **Morel** et al. 2022, A&A, 660, A102
“*Water content trends in K2-138 and other low-mass multiplanetary systems*”
- Blomme et al. 2022, A&A, 661, A120
“*The Gaia-ESO Survey: The analysis of the hot-star spectra*”

- Morel et al. 2022, A&A, 665, A108
“The Gaia-ESO survey: A spectroscopic study of the young open cluster NGC 3293”
- Gilmore et al. 2022, A&A, 666, A120
“The Gaia-ESO Public Spectroscopic Survey: Motivation, implementation, GIRAFFE data processing, analysis, and final data products”
- Randich et al. 2022, A&A, 666, A121
“The Gaia-ESO Public Spectroscopic Survey: Implementation, data products, open cluster survey, science, and legacy”
- Boulkaboul, Damerdji, **Morel**, et al. 2022, MNRAS, 517, 1849
“Analysis of Gaia radial-velocity standards: stability and new substellar companion candidates”
- Morello et al. 2022, RNAAS, 6, 248
“First Release of PLATO Consortium Stellar Limb-darkening Coefficients”
- Gaia Collaboration 2022, A&A, 667, A148
“Gaia Early Data Release 3: The celestial reference frame (Gaia-CRF3)”
- Gaia Collaboration 2023, A&A, 674, A1
“Gaia Data Release 3: Summary of the content and survey properties”
- Gaia Collaboration 2023, A&A, 616, A33
“Gaia Data Release 3: The Galaxy in your preferred colours: Synthetic photometry from Gaia low-resolution spectra”
- Gaia Collaboration 2023, A&A, 674, A34
“Gaia Data Release 3: Stellar multiplicity, a teaser for the hidden treasure”
- Gaia Collaboration 2023, A&A, 674, A35
“Gaia Data Release 3: Reflectance spectra of Solar System small bodies”
- Gaia Collaboration 2023, A&A, 674, A36
“Gaia Data Release 3: Pulsations in main sequence OBAF-type stars”
- Gaia Collaboration 2023, A&A, 616, A37
“Gaia Data Release 3: Mapping the asymmetric disc of the Milky Way”
- Gaia Collaboration 2023, A&A, 674, A38
“Gaia Data Release 3: Chemical cartography of the Milky Way”
- Gaia Collaboration 2023, A&A, 674, A39
“Gaia Data Release 3: A Golden Sample of Astrophysical Parameters”
- Gaia Collaboration 2023, A&A, 674, A40
“Gaia Data Release 3: Exploring and mapping the diffuse interstellar band at 862 nm”
- Gaia Collaboration 2023, A&A, 674, A41
“Gaia Data Release 3: The extragalactic content”
- Hourihane et al. 2023, A&A, 676, A129
“The Gaia-ESO Survey: Homogenisation of stellar parameters and elemental abundances”
- Coelho, Miglio, **Morel**, et al. 2023, MNRAS, in press
“Seismic and spectroscopic analysis of 9 bright red giants observed by Kepler”

PUBLICATIONS IN CONFERENCE PROCEEDINGS (WITH AND WITHOUT PEER REVIEW):

- **Morel**, St-Louis, & Marchenko 1996, in 33rd Liège International Astrophysical Colloquium: “WR Stars in the Framework of Stellar Evolution”, 271
“*The photosphere-wind connection in Wolf-Rayet stars: simultaneous photometry and spectroscopy of EZ CMa*”
- Marchenko, Moffat, Eversberg, Hill, Tovmassian, **Morel**, Antokhin, & Seggewiss 1996, in 33rd Liège International Astrophysical Colloquium: “WR Stars in the framework of stellar evolution”, 265
“*The all-variable WN 8 stars: the stellar core as driver*”
- **Morel**, Marchenko, Eenens, Moffat, Koenigsberger, Eversberg, Tovmassian, Hill, Cardona, & St-Louis 1998, in “Cyclical Variability in Stellar Winds”, ESO Astrophysics Symposia, 109
“*Confirmation of a 2.3 day periodicity in the Wolf-Rayet star WR 134: a twin of EZ CMa?*”
- **Morel**, Marchenko, Eenens, Moffat, Koenigsberger, Antokhin, Eversberg, Tovmassian, Hill, Cardona, & St-Louis 1999, Ap&SS, 260, 173
“*Cyclical spectral and photometric variations of the apparently single Wolf-Rayet star WR 134*”
- St-Louis, Gervais, **Morel**, & Doyon 1999, in Proc. IAU Symp. 193: “Wolf-Rayet Phenomena in Massive Stars and Starburst Galaxies”, ASP Conf. Series, 193, 392
“*Molecular and atomic hydrogen in the environment of hot, massive stars*”
- **Morel**, Doyon, & St-Louis 2000, in “The Interstellar Medium in M31 and M33”, 131
“*A Near-infrared [Fe II] line imaging survey of supernova remnants in M33*”
- Márquez, Masegosa, **Morel**, et al. 2001, in “The Promise of FIRST”, ESA SP-460, 147
“*Mid/far IR properties of ELAIS sources*”
- Cabrera-Guerra, et al. 2001, in “The Promise of FIRST”, ESA SP-460, 369
“*Spectroscopic properties of new IR galaxies detected in the European Large Area ISO Survey*”
- Väisänen & **Morel** 2003, in “Exploiting the ISO data archive”, ESA SP-511, 297
“*Infrared colours of star-forming galaxies and a flux calibration of ISOCAM ELAIS catalogues*”
- **Morel**, Marchenko, Pati, Kuppuswamy, Carini, Wood, & Zimmerman 2003, Bulletin of the Astronomical Society of India, 31, 333
“*Large-scale wind structures in OB supergiants: a search for rotationally modulated H α variability*”
- **Morel**, Micela, Favata, Katz, & Pillitteri 2003, in Proc. IAU Symp. 219: “Stars as suns: activity, evolution, and planets”, ASP Conf. Series, 146
“*The photospheric abundances of active binaries: first results*”
- **Morel**, Marchenko, Pati, Kuppuswamy, Carini, Wood, & Zimmerman 2005, in Proc. IAU Symp. 215: “Stellar Rotation”, ASP Conf. Series, 45
“*A search for rotationally-modulated H α variability in OB supergiants*”
- **Morel**, Micela, & Favata 2005, in ”Cool Stars, Stellar Systems and the Sun – 13th Cambridge workshop”, SP-560, 829
“*Photospheric abundance peculiarities in chromospherically active stars*”

- Affer, Micela, **Morel**, Sanz-Forcada, & Favata 2005, in "Chemical Abundances and Mixing in Stars in the Milky Way and its Satellites", ESO Astrophysics Symposia, 31
"A comparison of methods for photospheric abundance determinations in K-type stars"
- **Morel**, Micela, & Favata 2005, in "Chemical Abundances and Mixing in Stars in the Milky Way and its Satellites", ESO Astrophysics Symposia, 64
"Some concerns about the reliability of LTE abundance analyses in cool, active stars"
- **Morel**, Micela, & Favata 2005, Ap&SS, 304, 185
"Photospheric abundance peculiarities in RS CVn binaries"
- **Morel** & Grosdidier 2005, Ap&SS, 304, 295
"X1908+075: a late O-type supergiant with a neutron star companion"
- **Morel**, Briquet, & Aerts 2007, in "Precision Spectroscopy in Astrophysics", ESO Astrophysics Symposia, 301
"The chemical composition of B-type pulsators: some unexpected results"
- Briquet & **Morel** 2007, Communications in Asteroseismology, 150, 183
"An abundance analysis of slowly pulsating B stars"
- **Morel**, Butler, Aerts, Neiner, & Briquet 2007, Communications in Asteroseismology, 150, 199
"Nitrogen excess in slowly-rotating β Cephei stars: deep mixing or diffusion?"
- **Morel** & Aerts 2007, Communications in Asteroseismology, 150, 201
"An abundance study of the B-type targets for the asteroseismology programme of the CoRoT mission"
- **Morel** & Butler 2007, in "Unsolved Problems in Stellar Physics", AIP Conference Proceedings Series, 948, 225
"Reconciling solar interior models and helioseismological data: constraints on the neon content of the Sun from nearby B stars"
- **Morel** 2007, in "Unsolved Problems in Stellar Physics", AIP Conference Proceedings Series, 948, 229
"Deep mixing in slowly-rotating B dwarfs: the possible role played by magnetic fields"
- Hubrig, et al. 2008, Contrib. Astron. Obs. Skalnaté Pleso, 38, 223
"Magnetic fields in massive stars"
- **Morel** & Butler 2008, in "Helioseismology, Asteroseismology and MHD Connections", Journal of Physics: Conference Series, 118, 012066
"Is neon a viable solution to the solar model problem? Insights from nearby B-type stars"
- Uytterhoeven, Poretti, Rainer, Mantegazza, Zima, Aerts, **Morel**, et al. 2008, in "Helioseismology, Asteroseismology and MHD Connections", Journal of Physics: Conference Series, 118, 012077
"Close-up of primary and secondary asteroseismic CoRoT targets and the ground-based follow-up observations"
- **Morel** 2009, in "Evolution and Pulsation of Massive Stars on the Main Sequence and Close to it", Communications in Asteroseismology, 158, 122
"Abundances of massive stars: some recent developments"
- Degroote, et al. 2009, in "Evolution and Pulsation of Massive Stars on the Main Sequence and Close to it", Communications in Asteroseismology, 158, 167
"Space observations of B stars with CoRoT"

- Montalbán, Miglio, & **Morel** 2009, in "Evolution and Pulsation of Massive Stars on the Main Sequence and Close to it", Communications in Asteroseismology, 158, 288
"Uncertainties in the chemical composition of B-type stars: effects on the opacity and on the excitation of pulsation modes"
- Briquet, et al. 2009, in "Evolution and Pulsation of Massive Stars on the Main Sequence and Close to it", Communications in Asteroseismology, 158, 292
"Ground-based follow-up observations of the β Cephei CoRoT main target HD 180642"
- Hubrig, Briquet, De Cat, Schöller, **Morel**, & Ilyin 2009, in Proc. IAU Symp. 259 "Cosmic Magnetic Fields: from Planets, to Stars and Galaxies", 259, 389
"New magnetic field measurements of β Cephei and Slowly Pulsating B stars"
- Salmon, Montalbán, **Morel**, et al. 2009, in proceedings of "Stellar pulsations: challenges for theory and observation", AIP Conference Proceedings Series, 1170, 385
"The enigma of B-type pulsators in the SMC"
- Briquet, Uytterhoeven, **Morel**, et al. 2009, in proceedings of "Stellar pulsations: challenges for theory and observation", AIP Conference Proceedings Series, 1170, 394
"An asteroseismic study of the β Cephei CoRoT main target HD 180642: results from the ground-based campaign"
- Hubrig, Briquet, Schöller, De Cat, & **Morel** 2009, RMxAC, 36, 319
"The evolution of magnetic fields in early B-type stars"
- Carrier, **Morel**, et al. 2010, Ap&SS, 328, 83
"The red-giant CoRoT target HR 7349"
- Salmon, Montalbán, Miglio, Dupret, **Morel**, & Noels 2011, in proceedings of "4th HELAS International Conference: Seismological Challenges for Stellar Structure"
"Can an underestimation of opacity explain B-type pulsators in the SMC?"
- **Morel** 2011, in Proc. IAU Symp. 272: "Active OB Stars: Structure, Evolution, Mass Loss and Critical Limits", 97
"Mixing in two magnetic OB stars discovered by the MiMeS collaboration"
- **Morel**, et al. 2011, in Proc. IAU Symp. 272: "Active OB Stars: Structure, Evolution, Mass Loss and Critical Limits", 414
"Variability monitoring of OB stars during the Mons campaign"
- Fahed, et al. 2011, in Proc. IAU Symp. 272: "Active OB Stars: Structure, Evolution, Mass Loss and Critical Limits", 501
"Spectroscopic follow-up of the colliding-wind binary WR 140 during the 2009 January periastron passage"
- Rauw & **Morel** 2011, in Proc. IAU Symp. 272: "Active OB Stars: Structure, Evolution, Mass Loss and Critical Limits", 612
"The mysterious high-latitude O-star HD 93521: new results from XMM-Newton observations"
- **Morel**, et al. 2011, in 39th Liège International Astrophysical Colloquium: "The multi-wavelength view of Hot, Massive Stars", Bulletin of the Royal Society of Sciences of Liège, 80, 170
"The Mons campaign on OB stars"
- **Morel** 2011, in 39th Liège International Astrophysical Colloquium: "The multi-wavelength view of Hot, Massive Stars", Bulletin of the Royal Society of Sciences of Liège, 80, 405
"Mixing in magnetic OB stars"

- Damerdji, Delchambre, **Morel**, et al. 2011, in 39th Liège International Astrophysical Colloquium: “The multi-wavelength view of Hot, Massive Stars”, Bulletin of the Royal Society of Sciences of Liège, 80, 481
“Spectroscopic binaries as observed by the future Gaia space mission”
- Fahed, et al. 2011, in 39th Liège International Astrophysical Colloquium: “The multi-wavelength view of Hot, Massive Stars”, Bulletin of the Royal Society of Sciences of Liège, 80, 668
“Spectroscopic follow-up of the colliding-wind binary WR 140 during the 2009 January periastron passage”
- Nazé, Damerdji, Rauw, Kiminki, Mahy, Kobulnicky, **Morel**, et al. 2011, in 39th Liège International Astrophysical Colloquium: “The multi-wavelength view of Hot, Massive Stars”, Bulletin of the Royal Society of Sciences of Liège, 80, 709
“A first orbital solution for the non-thermal emitter Cyg OB2 #9”
- Katz, et al. 2011, in “Gaia: at the frontiers of astrometry”, EAS Publications Series, 45, 189
“Gaia spectroscopy: methods, performances and scientific returns”
- **Morel**, Miglio & Valentini 2011, in “Stellar atmospheres in the GAIA era”, JPhCS, 328, 012010
“Using seismic targets as benchmarks for spectroscopic analyses of cool stars”
- Hubrig, et al. 2011, in “Magnetic Stars”, 171
“Magnetic fields of hot pulsating stars”
- Blomme, et al. 2012, in “Four decades of research on massive stars”, ASP Conf. Series, 465, 13
“CoRoT observations of O stars: diverse origins of variability”
- **Morel** 2012, in “Four decades of research on massive stars”, ASP Conf. Series, 465, 54
“Are magnetic OB stars more prone to mixing? Still an unsettled issue”
- Fahed et al. 2012, in “Four decades of research on massive stars”, ASP Conf. Series, 465, 372
“2009: a colliding-wind odyssey”
- Miglio, **Morel** et al 2012, in “Assembling the Puzzle of the Milky Way”, EPJ Web of conferences, 19, 05012
“Solar-like pulsating stars as distance indicators: G-K giants in the CoRoT and Kepler fields”
- Damerdji, **Morel**, & Gosset 2012, in “Orbital couples: Pas de deux in the solar system and the Milky Way”, IMCCE Proceedings, 71
“Spectroscopic binary processing within Gaia DPAC”
- Hubrig, et al. 2012, ASP Conf. Series, 462, 307
“First Magnetic Field Models for Recently Discovered Magnetic β Cephei and Slowly Pulsating B Stars”
- **Morel**, et al. 2013, EPJ Web of Conferences, 43, 03007
“An abundance study of the red giants in the seismology fields of the CoRoT satellite”
- Valentini, **Morel**, et al. 2013, EPJ Web of Conferences, 43, 03006
“GAUFRE: A tool for an automated determination of atmospheric parameters from spectroscopy”

- Miglio, Chiappini, **Morel**, et al. 2013, EPJ Web of Conferences, 43, 03004
“Differential population studies using asteroseismology: solar-like oscillating giants in CoRoT fields LRc01 and LRa01”
- Barban et al. 2013, JPhCS, 440, 012030
“Solar-like oscillations in distant stars as seen by CoRoT: the special case of HD 42618, a solar sister”
- Barban et al. 2014, ASP Conf. Series, 478, 385
“Observations of red giants in the cluster NGC 6633 by the space mission CoRoT and the HARPS and SOPHIE spectrographs”
- **Morel** 2015, Astrophysics and Space Science Proceedings, 39, 73
“Spectroscopic constraints for low-mass asteroseismic targets”
- Poretti et al. 2015, Astrophysics and Space Science Proceedings, 39, 101
“The red giants in NGC 6633 as seen with CoRoT, HARPS and SOPHIE”
- Blomme et al. 2015, in Proc. IAU Symp. 307: “New Windows on Massive Stars”, 88
“The Gaia-ESO survey and massive stars”
- Cazorla, **Morel**, et al. 2015, in Proc. IAU Symp. 307: “New Windows on Massive Stars”, 94
“Chemical abundances of fast-rotating OB stars”
- Semaan, **Morel**, et al. 2015, in Proc. IAU Symp. 307: “New Windows on Massive Stars”, 140
“NGC 3293 revisited by the Gaia-ESO survey”
- **Morel** et al. 2015, in Proc. IAU Symp. 307: “New Windows on Massive Stars”, 342
“The B fields in OB stars (BOB) survey”
- **Morel** 2015, in Proc. IAU Symp. 307: “New Windows on Massive Stars”, 451
“Abundance study of two magnetic B-type stars in the Orion Nebula Cluster”
- Kholtygin et al. 2015, ASP Conf. Series, 494, 79
“The B fields in OB stars (BOB) survey”
- Eversberg et al. 2016, in Proceedings of Potsdam Workshop on Wolf-Rayet Stars, 71
“World-wide amateur observations - A viable future of massive star research”
- Moździerski et al. 2018, in proceedings of XXXVIII Polish Astronomical Society Meeting
“Variability survey in NGC 6910, the open cluster rich in β Cephei-type stars”
- Acuña et al. 2021, in proceedings of SF2A-2021
“Characterising the interior structures and atmospheres of multiplanetary systems”

OTHER COMMUNICATIONS:

- Participation in “Astronomie: Méthodes et Calculs”, Acker & Jaschek (Masson Eds.).
- Dobrijevic, **Morel**, Parisot, Brillet, & Gautier 1993, BAAS, 25, 1080
“*Study of transmitted light through Neptune’s atmosphere*”
- **Morel** & St-Louis 1998, J. R. Astron. Soc. Can., 92, 313
“*Variabilité cyclique d’étoiles Wolf-Rayet apparemment isolées*”
- **Morel** 1998, Ph.D. Dissertation, University of Montréal
“*On the nature of the cyclical spectral and photometric variability of apparently single Wolf-Rayet stars*”
- **Morel** 1999, Observatory, 119, 345
“*On the nature of the cyclical spectral and photometric variability of apparently single Wolf-Rayet stars*”
- **Morel**, Marchenko, Pati, Kuppuswamy, Carini, Wood, & Zimmerman 2003, BAAS, 35, 755
“*Large-scale structures in OB supergiants: from an inhomogeneous surface to a structured wind*”
- **Morel** & Grosdidier 2004, The Astromomer’s Telegram, #291
“*The near-IR counterpart to the high-mass X-ray binary X1908+075*”
- Jaunsen, et al. 2007, GCN Circular #6921
“*GRB 070920A: deep optical observations at the NOT*”
- Viala, et al. 2008, in Proceedings of the Annual meeting of the French Society of Astronomy and Astrophysics, 51
“*Radial velocities with the GAIA RVS spectrometer*”
- Hubrig, et al. 2009, The Messenger, 135, 20
“*Studying the magnetic properties of upper main-sequence stars with FORS1*”
- Fahed, et al. 2011, in proceedings of international ProAm workshop ”Stellar winds in interaction”
“*The WR 140 periastron passage 2009: first results from MONS and other optical sources*”
- Hekker, **Morel**, et al. 2011, in proceedings of second CoRoT symposium
“*Investigation of three red giants observed in the CoRoT seismo field*”
- **Morel**, et al. 2011, in proceedings of second CoRoT symposium
“*Fundamental parameters and chemical abundances of red giants in the seismo fields*”
- Gilmore, et al. 2012, The Messenger, 147, 25
“*The Gaia-ESO public spectroscopic survey*”
- **Morel**, et al. 2014, The Messenger, 157, 27
“*The B fields in OB stars (BOB) survey*”