

ChicAGO

Chasing the Identification of ASCA Galactic Objects

Gemma Anderson

2-10 keV $\log N$ - $\log S$ relation measured in the Galactic Plane

Identification Process

<http://objekty.astro.cz/galaxie/sondy/chandra/chandra.html>

Multi-wavelength Investigation of AX J163252~4746

Multi-wavelength Investigation of AX J163252~4746

AX J163252-4746 a WR~WR binary?

AX J163252-4746 a WR-WR colliding-wind binary

AX J162246~4946 a candidate Pulsar Wind Nebula

AX J184447-0305 another candidate Pulsar Wind Nebula

