

Programme

66th Lindau Nobel Laureate Meeting
26 June – 1 July 2016

LINDAU
NOBEL LAUREATE
MEETINGS

MEETING APP

WANT TO STAY UP TO DATE?

Download the Lindau Nobel Laureate Meetings App.
Available in Android, iTunes and Windows app stores.
("Lindau Nobel Laureate Meetings")

- Up to date programme info & details
- Session abstracts and poster abstracts
- Ask questions during panel discussions
- Participate in polls and surveys
- Interactive maps
- Connect to other participants
- Social media integration

Download the app (Lindau Nobel Laureate Meetings) in Android, iTunes or Windows Phone app stores.

Within the app, use the passphrase "darkmatter" to download the guide for the 66th Lindau Nobel Laureate Meeting.

TABLE OF CONTENTS

Scientific Programme *page 8*

About the Meetings *page 32*

Supporters *page 36*

Maps *page 44*

Good to Know *page 52*

WELCOME

LINDAU NOBEL LAUREATE MEETINGS

The 66th Lindau Nobel Laureate Meeting is characterised by continuity and transition alike:

Back in 1951, the driving intention of the founders Dr. Franz Karl Hein, Professor Dr. Gustav Wilhelm Parade and Count Lennart Bernadotte was the vision that this gathering in Lindau, an island very close to its European neighbours, could contribute to reconciliation after the second world war, and foster a peaceful and prosperous future. Today, with a world still in conflict, this idea is as modern and convincing as it was 66 years ago.

The most obvious sign of transition is the meeting location: While originally, the meetings were indeed held in the main meeting venue of the year 2016, Lindau's city theatre, they had long been moved to the Inselhalle. This much larger convention space served as home to the meetings for more than thirty years, but also was in need of a general make-over and extension. With the conclusion of the 65th Meeting, extended renovation and construction works began. Re-opening is scheduled for next year, right in time for the 67th Lindau Nobel Laureate Meeting.

Since the establishment of the Foundation Lindau Nobel Laureate Meetings, in the year 2000, Wolfgang Schürer had served as chairman of the board of the Foundation. In fifteen remarkably successful years, he managed to build up not only an endowment, but also a strong network of international

WELCOME

partners. Many of his strategic initiatives paved the way of the meetings into a successful future. The members of the Lindau Council and Foundation are grateful for his years of dedicated service to Lindau's Mission Education.

Every year, we are challenged by the young scientists to further increase interaction with Nobel Laureates, to provide more opportunities for young students to present their work, and to enable even more exchange. A new addition to this year's Lindau programme are therefore poster sessions, allowing young researchers to present their studies. Successful formats such as master classes are continued. The Heidelberg Lecture, given by Turing Award winner Vinton G. Cerf, is a first we are very excited about. The newly introduced meeting app will allow more recent programme information and new exchange opportunities.

The Lindau Meetings are about science. And they are about the benefit of science for mankind, as Alfred Nobel put it so famously in his last will, defining who should receive a Nobel Prize. And in this very sense, Lindau is also a place to become inspired – about science, about life, about humankind's future.

We wish you a most rewarding week in Lindau!

Council for the Lindau Nobel Laureate Meetings
Foundation Lindau Nobel Laureate Meetings

30 NOBEL LAUREATES

- HIROSHI AMANO STEVEN CHU
AARON CIECHANOVER JOHANN DEISENHOFER
IVAR GIAEVER ROY J. GLAUBER
DAVID J. GROSS THEODOR W. HÄNSCH
SERGE HAROCHE STEFAN W. HELL
ROBERT HUBER BRIAN D. JOSEPHSON
TAKAAKI KAJITA MARTIN KARPLUS
KLAUS VON KLITZING ARTHUR B. MCDONALD
HARTMUT MICHEL WILLIAM D. PHILLIPS
CARLO RUBBIA BERT SAKMANN BRIAN P. SCHMIDT
DAN SHECHTMAN GEORGE F. SMOOT SAMUEL TING
GERARDUS 'T HOOFT MARTINUS J. G. VELTMAN
CARL E. WIEMAN DAVID J. WINELAND
KURT WÜTHRICH ADA E. YONATH

PROGRAMME OVERVIEW

	Sunday, 26 June	Monday, 27 June	Tuesday, 28 June	Wednesday, 29 June	Thursday, 30 June	Friday, 1 July	
07.00		<i>Science Breakfast</i>	<i>Science Breakfast</i>	<i>Science Breakfast</i>	<i>Science Breakfast</i>		07.00
08.00		Science Breakfast hosted by the Austrian Federal Ministry of Science, Research and Economy	Science Breakfast hosted by Rolex SA	Science Breakfast hosted by Mars, Incorporated	Science Breakfast hosted by McKinsey & Company, Inc.	Baden-Württemberg Boat Trip to Mainau Island hosted by the State of Baden-Württemberg	08.00
09.00		<i>Lecture</i> Amano	<i>Lecture</i> Haroche	<i>Lecture</i> Smoot	<i>Lecture</i> Shechtman		09.00
10.00		<i>Lecture</i> Kajita	<i>Lecture</i> Wineland	<i>Lecture</i> Ting	<i>Lecture</i> Yonath		10.00
11.00	Registration 10 - 20 hrs	Coffee Break	Coffee Break	Coffee Break	Coffee Break		
11.00		<i>Lecture</i> Gross	<i>Lecture</i> Hänsch	<i>Lecture</i> Wüthrich	<i>Lecture</i> Karplus		
11.00		<i>Lecture</i> Rubbia	<i>Lecture</i> Phillips	<i>Lecture</i> Chu	<i>Lecture</i> Wieman	<i>Closing Panel Discussion</i>	11.00
12.00		Coffee Break	Coffee Break	Coffee Break	Coffee Break	The Future of Education in Natural Sciences Schmidt Schütte Shechtman Wieman Vámi Moderator: Khemka	12.00
13.00		<i>Lecture</i> Veltman	<i>Lecture</i> von Klitzing	<i>Lecture</i> Michel	<i>Lecture</i> Schmidt		
14.00		<i>Lecture</i> McDonald	<i>Lecture</i> 't Hooft	<i>Lecture</i> Deisenhofer	<i>Lecture</i> Glauber		
15.00		Lunch Break	Lunch Break	Lunch Break	Lunch Break	Science Picnic on the Aboretum Lawn	14.00
16.00		<i>Panel Discussion</i> Glimpses Beyond the Standard Model Chu Gross Kajita Rubbia Moderator: Pauss	<i>Young Scientists Discussions</i> Hänsch Haroche von Klitzing Phillips 't Hooft Wineland	<i>Young Scientists Discussions</i> Chu Deisenhofer Huber Michel Smoot Ting Wüthrich	<i>Panel Discussion</i> Is Quantum Technology the Future of the 21st Century? Haroche 't Hooft Phillips Wineland Moderator: Meier		15.00
17.00	Opening Ceremony	<i>Young Scientists Discussions</i> Amano Gross Kajita McDonald Rubbia Veltman	Break	Break	Break	Farewell Ceremony	16.00
18.00	Break		<i>Poster Session</i> Poster session with 30 selected posters from young scientists	<i>Master classes</i> Chu Phillips Wineland Wüthrich Schmidt	<i>Lecture & Disc.</i> Glauber Josephson	Baden-Württemberg Boat Trip to Lindau hosted by the State of Baden-Württemberg	17.00
19.00	<i>Social Function</i>	<i>Social Function</i>	Break	Break	<i>Young Scientists Discussions</i> Glauber Karplus Schmidt Shechtman Wieman Yonath		18.00
20.00	Dinner at various locations	International Get-Together hosted by Austrian Federal Ministry of Science, Research and Economy	<i>Social Function</i>	Break	Break		19.00
21.00			Academic Dinners at various locations hosted by academic partners or Grill & Chill hosted by Council & Foundation	<i>Heidelberg Lecture</i> Cerf	<i>Social Function</i>	Bavarian Evening hosted by Elite Network of Bavaria & Free State of Bavaria	20.00
22.00				<i>Social Function</i>			21.00
							22.00

SUNDAY, 26 JUNE

EXHIBITION “NOBELS”

On the occasion of the 66th Lindau Nobel Laureate Meeting, Peter Badge’s portraits of Nobel Laureates for Peace and Literature are exhibited at the Stadttheater.

His “Ingenious Encounters” reflect on the personalities, achievements and lives of the laureates from a unique perspective, which is both unusual and fascinating.

10.00

Registration
Stadttheater

Meeting Registration

from 10.00 – 20.00 hrs continuously

15.45

Seats for the Opening Ceremony need to be taken by 15.45 hrs at the latest. Strictly no access after 15.45 hrs.

16.00

Opening
Ceremony
Stadttheater

Opening Ceremony

Welcome

Countess Bettina Bernadotte

President of the Council for the Lindau Nobel Laureate Meetings

Greetings from Stockholm

Klas Kärre

Member of The Nobel Assembly for Physiology and Medicine
Member of The Board of Directors of The Nobel Museum, Sweden

Welcome Address

Heinz Fischer

Federal President of the Republic of Austria

Address and Laudation to Wolfgang Schürer

Johanna Wanka

Federal Minister of Education and Research, Germany

Awarding of the Lennart-Bernadotte-Medal in Gold to Wolfgang Schürer

Countess Bettina Bernadotte

President of the Council for the Lindau Nobel Laureate Meetings

Presentation of the Limited English Edition of Peter Badges’ Ingenious Encounters in Honor of Wolfgang Schürer

Thomas Ellerbeck and Nikolaus Turner

Members of the Board, Foundation Lindau Nobel Laureate Meetings

Awarding of the Honorary Chair of the Board of the Foundation Lindau Nobel Laureate Meetings to Wolfgang Schürer

Jürgen Kluge

Chairman of the Board, Foundation Lindau Nobel Laureate Meetings

Remarks

Wolfgang Schürer
Chairman of the Board (2000-2015),
Foundation Lindau Nobel Laureate Meetings

Presentation

Brian Malow
Earth's Premier Science Comedian, United States

Master of Ceremony

Adam Smith
Chief Scientific Officer, Nobel Media AB, Sweden

Instrumental Accompaniment

Ensemble of the Vienna Philharmonic Orchestra

Access: Nobel Laureates, young scientists, guests
Additional capacities are available at the inner courtyard or the
Marionettenoper on the 2nd floor.

18.00 Break

18.30
Social Function
Various Locations

Dinner
Please see your personal agenda for details.

Partner Event

07.00
Science Breakfast
Hotel Bayer. Hof

**Quantum Information:
from Fundamentals to a New Technology**

hosted by Austrian Federal Ministry of Science, Research and Economy

Gabriela Barreto Lemos
Institute for Quantum Optics and Quantum Information (IQOQI),
Austria

Rainer Blatt
Institute of Experimental Physics, University of Innsbruck, Austria

William D. Phillips
Laser Cooling and Trapping Group, National Institute of Standards
and Technology (NIST), United States

David J. Wineland
Physical Measurement Laboratory, National Institute of Standards
and Technology (NIST), United States

Moderator: Anton Zeilinger
President of the Austrian Academy of Sciences

Welcome

Barbara Weitgruber
Director General, Austrian Federal Ministry of Science, Research and
Economy

Access: with online pre-registration only

09.00
Plenary Lecture
Stadttheater

Hiroshi Amano
Lighting the Earth by LEDs

09.30
Plenary Lecture
Stadttheater

Takaaki Kajita
Atmospheric Neutrinos

10.00 Coffee Break

hosted by Austrian Federal Ministry of Science, Research and Economy

10.30
Plenary Lecture
Stadttheater

David J. Gross
**One Hundred Years of General Relativity –
The Enduring Legacy of Albert Einstein**

11.00
Plenary Lecture
Stadttheater

Carlo Rubbia
The Future of Energy

11.30	Coffee Break hosted by Austrian Federal Ministry of Science, Research and Economy
12.00 Plenary Lecture Stadttheater	<i>Martinus J.G. Veltman</i> After Finding the Higgs Particle
12.30 Plenary Lecture Stadttheater	<i>Arthur B. McDonald</i> The Sudbury Neutrino Observatory: Observation of Flavor Change for Solar Neutrinos
13.00 Catering Tent 	Lunch Break hosted by Austrian Federal Ministry of Science, Research and Economy Access: young scientists, Nobel Laureates
15.00 Panel Discussion Stadttheater	Panel Discussion: Glimpses Beyond the Standard Model <i>Steven Chu</i> Physics Department, Stanford University, United States <i>David J. Gross</i> Kavli Institute for Theoretical Physics, University of California, Santa Barbara, United States <i>Takaaki Kajita</i> Institute for Cosmic Ray Research, University of Tokyo, Japan <i>Carlo Rubbia</i> European Organization for Nuclear Research, CERN, Switzerland <i>Via Video-Live-Stream from CERN:</i> <i>Fabiola Gianotti</i> Director General, European Organization for Nuclear Research, CERN, Switzerland <i>Young Scientists from the LHC experiments</i> <i>Moderator: Felicitas Pauss</i> Professor for Experimental Particle Physics, ETH Zurich, Switzerland
16.30	Break
16.45 Discussion Hotel Bayer. Hof	<i>Hiroshi Amano</i> Discussion with Young Scientists

16.45 Discussion Hotel Bayer. Hof	<i>David J. Gross</i> Discussion with Young Scientists
16.45 Discussion Landratsamt	<i>Takaaki Kajita</i> Discussion with Young Scientists
16.45 Discussion Forum am See	<i>Arthur B. McDonald</i> Discussion with Young Scientists
16.45 Discussion Hotel Bayer. Hof	<i>Carlo Rubbia</i> Discussion with Young Scientists
16.45 Discussion Hotel Bayer. Hof	<i>Martinus J.G. Veltman</i> Discussion with Young Scientists
18.15 Lindau Harbour	International Get-Together Boat trip to Bregenz, Austria (Seebühne/lake stage) hosted by the Austrian Federal Ministry of Science, Research and Economy
	Check-In and Boarding Note: Please remember to have your passport with you as we cross the border to Austria. Access: Nobel Laureates, young scientists Access for guests/journalists by invitation only
18.30 Lindau Harbour	Departure (Lindau Harbour) to Bregenz Seebühne

19.00

Social Function
Bregenz

International Get-Together

hosted by the Austrian Federal Ministry of Science, Research and Economy

Welcome

Countess Bettina Bernadotte

President of the Council for the Lindau Nobel Laureate Meetings

Greetings

Markus Wallner

State Governor of Vorarlberg, Austria

Welcome Address

Reinhold Mitterlehner

Vice Chancellor and Federal Minister of Science, Research and Economy, Austria

Cultural Performance

Musical Group: Federspiel

Master of Ceremony

Bronwen Rolls

Director of the Doing Collective

Dinner

Access: Nobel Laureates, young scientists

Access for guests/journalists by invitation only

22.15

Bregenz Seebühne

Departure (Bregenz, Seebühne/lake stage)

22.45

Lindau Harbour

Arrival (Lindau)

23.00

Note: 3 buses will leave from the bus station at Lindau main train station and serve all stops along the lines to Alwind or Schönau.

Partner Event

07.00

Science Breakfast
Hotel Bayer. Hof

Excellence in Science and Sports

hosted by Rolex SA

Arnaud Boetsch

Director of Communication and Image, Rolex SA, Switzerland

Bettina Heim

Department of Physics, ETH Zurich, Switzerland

Kurt Wüthrich

The Scripps Research Institute (TSRI), La Jolla, United States

Moderator: Mark Kendall

The University of Queensland, Australia

Access: with online pre-registration only

09.00

Plenary Lecture
Stadttheater

Serge Haroche

**Cavity Quantum Electrodynamics and Circuit QED:
from Fundamental Tests to Quantum Information**

09.30

Plenary Lecture
Stadttheater

David J. Wineland

Atomic Ion Clocks

10.00

Coffee Break

10.30

Plenary Lecture
Stadttheater

Theodor W. Hänsch

Changing Concepts of Light and Matter

11.00

Plenary Lecture
Stadttheater

William D. Phillips

**Superfluid Atomic Gas in a Ring:
A New Kind of Closed Circuit**

11.30

Coffee Break

12.00 Plenary Lecture Stadttheater	<i>Klaus von Klitzing</i> A New International System of Units in 2018! How my Nobel Prize Contributed to this Development
12.30 Plenary Lecture Stadttheater	<i>Gerardus 't Hooft</i> How One Single Elementary Particle Can Make the Difference
13.00 Catering Tent 	Lunch Break Access: young scientists, Nobel Laureates
15.00 Discussion Altes Rathaus	<i>Theodor W. Hänsch</i> Discussion with Young Scientists
15.00 Discussion Hotel Bayer. Hof	<i>Serge Haroche</i> Discussion with Young Scientists
15.00 Discussion Landratsamt	<i>Klaus von Klitzing</i> Discussion with Young Scientists
15.00 Discussion Forum am See	<i>William D. Phillips</i> Discussion with Young Scientists
15.00 Discussion Evangel. Hospital	<i>Gerardus 't Hooft</i> Discussion with Young Scientists
15.00 Discussion Hotel Bayer. Hof	<i>David J. Wineland</i> Discussion with Young Scientists
16.30	Break

17.00 Hotel Bayer. Hof	Poster Session Poster session with 30 selected posters from young scientists. For poster abstracts, please refer to the meeting app or mediatheque. lindau-nobel.org. Access: all participants
18.30	Break
19.00 Social Function Various Locations 	Academic Dinners upon invitation of the academic partners Access: by invitation only
19.00 Social Function Toskanapark 	Grill & Chill: Connecting Cultures upon invitation of the Council & Foundation Access: by invitation only

MISSED SOMETHING?

Watch it online at
mediatheque.lindau-nobel.org

Partner Event	Why Does Soft Matter Matter?
07.00 Science Breakfast Hotel Bayer. Hof 	hosted by Mars, Incorporated <i>Steven Chu</i> Physics Department, Stanford University, United States <i>Antonio Redondo</i> Senior Scientist, Los Alamos National Laboratory, United States <i>Young Scientist (tbd)</i> <i>Moderator: Adam Smith</i> Chief Scientific Officer, Nobel Media AB Access: with online pre-registration only
09.00 Plenary Lecture Stadttheater	<i>George F. Smoot</i> Gravitational Waves, Merging Black Holes
09.30 Plenary Lecture Stadttheater	<i>Samuel Ting</i> The Alpha Magnetic Spectrometer (AMS) on the International Space Station
10.00	Coffee Break
10.30 Plenary Lecture Stadttheater	<i>Kurt Wüthrich</i> NMR in Physics, Structural Biology and Medical Diagnosis
11.00 Plenary Lecture Stadttheater	<i>Steven Chu</i> Optical Microscopy 2.0
11.30 Plenary Lecture Stadttheater	<i>Hartmut Michel</i> Oxygen Removal and Energy Conservation by Membrane Integrated Terminal Oxidases
12.00	Coffee Break
12.30 Plenary Lecture Stadttheater	<i>Johann Deisenhofer</i> Photosynthetic Light Reactions, Revisited
13.00 Plenary Lecture Stadttheater	<i>Robert Huber</i> Protein Structures in Translational Medicine and Business Development, My Experience

13.30 Catering Tent 	Lunch Break Access: young scientists, Nobel Laureates
15.00 Discussion Forum am See	<i>Steven Chu</i> Discussion with Young Scientists
15.00 Discussion Altes Rathaus	<i>Johann Deisenhofer</i> Discussion with Young Scientists
15.00 Discussion Evangel. Hospital	<i>Robert Huber</i> Discussion with Young Scientists
15.00 Discussion Stadttheater	<i>Hartmut Michel</i> Discussion with Young Scientists
15.00 Discussion Altes Rathaus	<i>George F. Smoot</i> Discussion with Young Scientists
15.00 Discussion Altes Rathaus	<i>Samuel Ting</i> Discussion with Young Scientists
15.00 Discussion Landratsamt	<i>Kurt Wüthrich</i> Discussion with Young Scientists
16.30	Break
17.00 Lecture & Discussion Altes Rathaus	<i>Ivar Giaever</i> Global Warming One Last Time
17.00 Lecture & Discussion Altes Rathaus	<i>Brian D. Josephson</i> Emergent Self-Organising Activity as the True Foundation of Reality

WEDNESDAY, 29 JUNE

17.00

Master Class
Hotel Bayer. Hof

Master Class with Steven Chu

Physics-Based Measurements of our Changing Climate Change, and the Clean Energy Challenges for Carbon-Free Energy

Young Scientists (tbd)

Access: young scientists, first come, first served

17.00

Master Class
Hotel Bayer. Hof

Master Class with William D. Phillips

Ultra-Cold Gases of Neutral Atoms and Molecules

Monika Aidelsburger

Fakultät für Physik, Ludwig-Maximilians-Universität München, Germany

Logan W. Clark

Physics, University of Chicago, United States

Hannah Price

L INO-CNR BEC Center, Università di Trento, Italy

Philipp Wessels

Department of Physics, University of Hamburg, Germany

Access: young scientists, first come, first served

17.00

Master Class
Hotel Bayer. Hof

Master Class with Brian P. Schmidt

Big Questions, Big Instruments, Big Ideas

Jean-Baptiste Fouvry

Institut d'Astrophysique de Paris, Université Pierre et Marie Curie, France

Matthew W. L. Smith

School of Physics and Astronomy, Cardiff University, Great Britain

Cora Uhlemann

Institute for Theoretical Physics, Universiteit Utrecht Netherlands

Access: young scientists, first come, first served

WEDNESDAY, 29 JUNE

17.00

Master Class
Hotel Bayer. Hof

Master Class with David J. Wineland

Quantum Information and Quantum Measurement

Gabriela Barreto Lemos

Institute for Quantum Optics and Quantum Information (IQOQI - Vienna), Austria

Pascal Cerfontaine

Department of Physics, RWTH Aachen University, Germany

Vanessa Chille

Max Planck Institute for the Science of Light, Germany

Hendrik Weimer

Institut für Theoretische Physik, Leibniz Universität Hannover, Germany

Access: young scientists first come, first served

17.00

Master Class
Hotel Bayer. Hof

Master Class with Kurt Wüthrich

Physics in Structural Biology, Medical Diagnosis, and Physical Exercise and Rehabilitation

Antonio Benedetto

School of Physics, University College Dublin, Ireland

Dominique Gisin

ETH Zurich, Switzerland

Deblina Sarkar

Massachusetts Institute of Technology (MIT), United States

Katarzyna Tych

Physics Department, Technische Universität München (TUM), Germany

Access: young scientists first come, first served

18.30

Break

WEDNESDAY, 29 JUNE

19.00

Heidelberg Lecture
Stadttheater

Vinton G. Cerf

Heidelberg Lecture: The Origins and Evolution of the Internet

In accordance with Klaus Tschira's idea, the Heidelberg Laureate Forum where Abel, Fields and Turing Laureates meet the next generation was modelled after the Lindau Nobel Laureate Meetings. The Lindau and Heidelberg Lecture series show the strong affiliation.

Vinton G. Cerf was awarded the ACM A.M. Turing Award in 2004.

20.00

Social Function
Catering Tent

Dinner

Access: young scientists

Dinner starts after the preceding lecture.

09:00 - 09:30	Lecture	George Smoot Gravitational Waves, Merging Black Holes	📄 👤
09:30 - 10:00	Lecture	Samuel Ting AMS, a Particle Physics Detector on the International Space Station	📄 👤
10:00 - 10:30	Coffee Break		
10:30 - 11:00	Lecture	Kurt Wüthrich NMR in Physics, Structural Biology and Medical Diagnosis	📄 👤
11:00 - 11:30	Lecture	Steven Chu Optical Microscopy 2.0	📄 👤
11:30 - 12:00	Lecture	Hartmut Michel Oxygen Removal and Energy Conservation by Membrane Integrated Terminal Dehydrogenases	📄 👤
12:00 - 12:30	Coffee Break		
12:30 - 13:00	Lecture	Johann Deisenhofer Photosynthetic Light Reactions, Revisited	📄 👤
13:00 - 13:30	Lecture	Robert Huber Protein Structures in Translational Medicine and Business Development, My Experience	📄 👤
13:30 - 15:00	Lunch		
15:00 - 16:30	Discussion	Young Scientists Discussion Discussion Sessions with Steven Chu, Johann Deisenhofer, Robert Huber, Hartmut Michel, George Smoot, Samuel Ting, Kurt Wüthrich	📄 👤 👤 👤 👤
16:30 - 17:00	Break		
17:00 - 18:30	Discussion	William D. Phillips Master Class: Ultra-Cold Gases of Neutral Atoms and Molecules	📄 👤
17:00 - 18:30	Discussion	Brian Schmidt Master Class: Big Questions, Big Instruments, Big Ideas	📄 👤
17:00 - 18:30	Discussion	David Wineland Master Class: Quantum Information and Quantum Measurement	📄 👤
17:00 - 18:30	Discussion	Kurt Wüthrich Master Class: Physics in Structural Biology, Medical Diagnosis, and Physical Exercise and Rehabilitation	📄 👤

LOOKING FOR ABSTRACTS?

Session and poster abstracts
are available at

mediatheque.lindau-nobel.org

and in the LNLN app.

THE LINDAU MEETINGS: NOW AND THEN An Exhibition

19 March – 28 August 2016 | Stadtmuseum Lindau
Free exhibition access with Young Scientist name badge

Partner Event 07.00 Science Breakfast Hotel Bayer. Hof 	Decoding Science Leadership: Developing Capacity for Leading Science Innovation in a Rapidly Evolving “24/7 World” with Disruptive Opportunities and Challenges hosted by McKinsey & Company, Inc. <i>Frank Mattern</i> Senior Partner, McKinsey & Company, Inc., Germany <i>Hannah Price</i> L INO-CNR BEC Center, Università di Trento, Italy <i>Łukasz Marek Rudnicki</i> Center for Theoretical Physics, Polish Academy of Sciences, Poland <i>Brian P. Schmidt</i> The Research School of Astronomy and Astrophysics, The Australian National University, Australia <i>Moderator: Matthias Evers</i> Senior Partner, McKinsey & Company, Inc., Germany Access: with online pre-registration only
09.00 Plenary Lecture Stadttheater	<i>Dan Shechtman</i> The Science and Beauty of Soap Bubbles
09.30 Plenary Lecture Stadttheater	<i>Ada E. Yonath</i> What was First, the Genetic Code or its Products?
10.00	Coffee Break
10.30 Plenary Lecture Stadttheater	<i>Martin Karplus</i> Motion: Hallmark of Life. From Marsupials to Molecules
11.00 Plenary Lecture Stadttheater	<i>Carl E. Wieman</i> A Scientific Approach to Learning Physics
11.30	Coffee Break
12.00 Plenary Lecture Stadttheater	<i>Brian P. Schmidt</i> State of the Universe

12.30 Plenary Lecture Stadttheater	<i>Roy J. Glauber</i> Recollections of Los Alamos - And the Nuclear Era
13.00 Catering Tent 	Lunch Break Access: young scientists, Nobel Laureates
15.00 Panel Discussion Stadttheater	Panel Discussion: Is Quantum Technology the Future of the 21st Century? <i>Serge Haroche</i> Ecole Normale Supérieure, Collège de France, France <i>Gerardus 't Hooft</i> Institute for Theoretical Physics, Utrecht University, Netherlands <i>William D. Phillips</i> Laser Cooling and Trapping Group, National Institute of Standards and Technology, United States <i>David J. Wineland</i> Physical Measurement Laboratory, The National Institute of Standards and Technology (NIST), United States <i>Moderator: Christian Meier</i> Science Journalist, Scicaster, Germany
16.30	Break
17.00 Discussion Hotel Bayer. Hof	<i>Roy J. Glauber</i> Discussion with Young Scientists
17.00 Discussion Hotel Bayer. Hof	<i>Martin Karplus</i> Discussion with Young Scientists
17.00 Discussion Evang. Hospital	<i>Brian P. Schmidt</i> Discussion with Young Scientists
17.00 Discussion Landratsamt	<i>Dan Shechtman</i> Discussion with Young Scientists

07.15

MS Sonnenkönigin

Baden-Württemberg Boat Trip to Mainau Island

hosted by the State of Baden-Württemberg

Access: Nobel Laureates, young scientists

Access for guests and journalists with online pre-registration only

Note: For all participants departing on Friday and not returning to their hotel: No luggage may be taken on the boat. Two luggage lorries will be available; please place your luggage accordingly.

Lorry 1: to "Mainau Island": for those not returning to Lindau. Pick-up is at main entrance on Mainau Island until 17.30 hrs.

Lorry 2: to "Lindau": for those leaving directly after their return to Lindau. Pick-up is at Lindau harbour immediately after arrival.

Certificates of Attendance will be available during the return boat trip.

07.15

Lindau Harbour

Check-In (Lindau)

07.45

Lindau Harbour

Departure (Lindau)

08.00

Bad Schachen

Arrival (Hotel Bad Schachen)

08.15

Bad Schachen

Departure (Hotel Bad Schachen)**Welcome***Simone Schwanitz*

Deputy Minister

Ministry of Science, Research and the Arts of Baden-Württemberg
State Government of Baden-Württemberg, Germany

10.20

Mainau Island

Arrival (Mainau Island)

11.00

Mainau Island
Castle Meadow**Welcome on Mainau Island***Countess Bettina Bernadotte and Count Björn Bernadotte*

11.10

Induction of a New Member to the Honorary Senate of the Foundation Lindau Nobel Laureate Meetings*Thomas Schmidheiny*

Swiss Entrepreneur and Philanthropist

11.20

Closing Panel

Discussion

Mainau Island

Castle Meadow

Panel Discussion: The Future of Education in Sciences*Brian P. Schmidt*The Research School of Astronomy and Astrophysics
The Australian National University, Australia*Georg Schütte*

State Secretary

German Federal Ministry of Education and Research, Germany

*Dan Shechtman*Department of Materials Science and Engineering
Technion - Israel Institute of Technology, Israel*Tamás Vámi*

Institute for Particle and Nuclear Physics

Wigner Research Centre for Physics, Hungary

Carl E. Wieman

Department of Physics, Stanford University, United States

Moderator: Karan Khemka

Managing Director, Co-head of Education, Parthenon-EY, Singapore

13.00

Lunch Break

Mainau Island

Science Picnic on the Arboretum Lawnhosted by the Ministry of Science, Education and the Arts and the
State of Baden-Württemberg

15.30

Castle Courtyard

Conclusion & Farewell*Countess Bettina Bernadotte*

President of the Council for the Lindau Nobel Laureate Meetings

Simone Schwanitz

Deputy Minister

Ministry of Science, Research and the Arts of Baden-Württemberg
State Government of Baden-Württemberg, Germany

16.30

Mainau Harbour

Departure (Mainau Island)**Baden-Württemberg Boat Trip to Lindau**

hosted by the State of Baden-Württemberg

18.30

Bad Schachen

Arrival (Hotel Bad Schachen)

18.45

Lindau Harbour

Arrival (Lindau)

ABOUT THE MEETINGS

The Meetings

The Lindau Nobel Laureate Meetings – established in 1951 – provide globally recognised forums for exchange between Nobel Laureates and young scientists. They inspire scientific generations and build sustainable networks of young scientists around the world.

The original idea of the meetings goes back to the two Lindau physicians Dr. Franz Karl Hein and Professor Dr. Gustav Wilhelm Parade as well as Count Lennart Bernadotte af Wisborg, a member of the Swedish royal family who quickly became the spiritus rector of the Lindau Meetings. It was them who recognised very early the significance of the meetings for the reconciliation of the people of post-war Europe and thus systematically developed them to an international forum for the exchange of knowledge between nations, cultures and disciplines.

The Organisers

The Council for the Lindau Nobel Laureate Meetings and the Foundation Lindau Nobel Laureate Meetings organise the annual one-week events. The executive secretariat is responsible for planning and realisation.

Countess Bettina Bernadotte af Wisborg is president of the Council, which sets the course for the Lindau Meetings' concept and programme. Internationally accredited scientists from the fields of medicine, physics, chemistry and the economic sciences are members of the Council. The work of the Council benefits from the commitment of the secretaries of the assemblies responsible for awarding the Nobel Prizes, which are represented in the Lindau Council.

The Foundation was established in the year 2000 by the Council and the Bernadotte family on the initiative of 50 Nobel Laureates. Prof. Dr. Jürgen Kluge serves as the chairman of the board of the Foundation. Joint initiatives regarding the advancement of the Lindau Meetings and the establishment of an international network of academic partners are key priorities in addition to ensuring sustainable funding.

The Lindau Meetings enjoy widespread support. More than 300 Nobel

ABOUT THE MEETINGS

Laureates are members of the founders' assembly of the Foundation and demonstrate – through their membership and their participation in the Lindau Dialogue – their support for the principle of the Lindau Nobel Laureate Meetings. Personalities from the worlds of science, politics and industry have been inaugurated into the Foundation's honorary senate in recognition of the special commitment they have shown towards scientific excellence and the promotion of young scientists.

Funding of the Lindau Nobel Laureate Meetings

The Lindau Nobel Laureate Meetings are made possible thanks to the support received from supranational, national and state bodies, companies, associations and private patrons.

International companies, selected foundations, associations and private patrons assure the material basis for the Lindau Meetings by making donations to the assets of the Foundation Lindau Nobel Laureate Meetings. Interest earned on the endowment, plus additional annual contributions by benefactors cover the budget of the Lindau Meetings. Donations in kind also play an important role in raising the professional level of the Meetings. Not least the success of the Lindau Meetings can also be attributed to the commitment shown by the Nobel Laureates, members of the Council and the board of the Foundation during the preparation, realisation and evaluation of the meetings. A full list of supporters is enclosed in this programme.

The Academic Partners Network

The Lindau Nobel Laureate Meetings interact closely with a global network of academic partners to identify highly-talented young scientists and to nominate them for participation. Partners include national academies of science, ministries, research institutions, top-ranking universities, foundations and international scientific organisations. Without this support, the Lindau Nobel Laureate Meetings would not be able to identify and invite the most gifted scientific talents world-wide.

The world's best young scientists of tomorrow submit applications to at-

ABOUT THE MEETINGS

tend the Lindau Nobel Laureate Meetings. An international, multi-stage selection process makes sure that the scientific elite of the future is able to come together with the Nobel Laureates in Lindau. Every year, several thousand young scientists apply worldwide.

A full list of academic partners can be found in the Participant Directory.

Lanyard Color Key

Turquoise	Nobel Laureates, their Partners and Family Members
Grey	Young Scientists
Blue	Visiting Scientists
Red	Guests
Yellow	Journalists
Lime Green	Host Families
Purple	Lindau Citizens
Orange	Contractors
Brown	Contractors of Third Parties
Green	Council & Foundation
Black	Staff of the Executive Secretariat

ABOUT THE MEETINGS

Programme Session Types

The 66th Lindau Nobel Laureate Meeting features a variety of session formats.

In general, the mornings usually offer plenary formats, while the afternoons add more interactive elements.

Plenary Lecture

Plenary lectures are given by Nobel Laureates only. They may choose a topic of their liking – be it their Nobel Prize research, be it something else. As the time is limited to thirty minutes, there is usually no discussion.

Plenary Panel Discussion

In a plenary panel discussion, several panelists jointly discuss one topic. This year, three discussions are offered: on Monday (“Glimpses Beyond the Standard Model”), on Thursday (“Is Quantum Technology the Future of the 21st Century?”) and on Friday (“The Future of Education in Sciences”).

Discussion Session

In the afternoon, all lectures held in the morning can be discussed in separate discussion sessions. These research-oriented discussions are strictly limited to Laureates and young scientists, and switching between sessions should be avoided.

Master Class

This format offers a most intense exchange between young scientists and Laureates, as selected young scientists present their research and then engage in an in-depth discussion with a Laureate. Attendance is on a first come, first served basis.

Science Breakfast

Science breakfasts are additional options for a more informal exchange. They are organised by Lindau’s partners, featuring talks, discussions and a joint breakfast with a Nobel Laureate. Attendance requires online pre-registration.

Poster Session

The poster session gives a selected number of young scientists the opportunity to show their posters. Attendance is open to all.

SUPPORTERS

The Lindau Nobel Laureate Meetings would like to thank all maecenates, patrons and donors for their contributions to the endowment of the Foundation.

PRINCIPAL MAECENATES

Klaus Tschira Stiftung gGmbH

Mars, Incorporated

Volkswagen Group

MAECENATES

AstraZeneca

Audi AG

Bayer AG

Deutsche Bank AG

Dr. Ing. h.c. F. Porsche AG

Ecoscientia Stiftung

EnBW Energie Baden-Württemberg AG

Freistaat Bayern, vertreten durch den Bayerischen
Staatsminister für Bildung und Kultus, Wissenschaft und Kunst

Lockheed Martin Corporation – Lockheed Environmental
Systems & Technologies Co.

Microsoft Corporation

Rolex S.A.

RWE AG

SAP SE

Thomas Schmidheiny

Verband der Bayerischen Metall- u. Elektroindustrie

SUPPORTERS

PRINCIPAL PATRONS

Bertarelli Foundation

Carl Zeiss Stiftung

Linde AG

Lonza Group AG

McKinsey & Company, Inc.

Monika and Wolfgang Schürer

National Research Foundation, Singapore

NOVARTIS International AG

Principality of Liechtenstein

Siemens AG

Südwestmetall Verband der Metall- und
Elektroindustrie Baden-Württemberg e.V.

Swiss Reinsurance Company Ltd

The OPEC Fund for International Development (OFID)

Verein der Bayerischen Chemischen Industrie e.V.

Volkswagen AG

PATRONS

Deutsche Telekom Stiftung

Holcim Ltd

Robert Bosch GmbH

Verein Deutscher Ingenieure e.V.

SUPPORTERS

PRINCIPAL DONORS

Alexander S. Onassis Public Benefit Foundation
Boehringer Ingelheim GmbH
Cabot Corporation Foundation Inc.
Carl Zeiss AG
Croucher Foundation
Hansjörg Wyss Medical Foundation
Jacobs Foundation
Jörnvall Foundation
LGT Group Foundation
maxingvest ag (Tchibo Holding AG)
Merck KGaA
Synthes-Stratec Inc.
Verband der Chemischen Industrie e.V. (VCI)

DONORS

acatech – Deutsche Akademie der Technikwissenschaften
Alcoa Inc.
Alexander and Katalin Dembitz
American Chemical Society
Andreas Büchting
AnneMarie Lynen
Artur Fischer
Artur Schwörer
Bert Sakmann
Brian P. Schmidt
Charles Townes
Christian de Duve
Deutsche Telekom AG
Edmond H. Fischer
ETO Group
Eva Lynen
Familie Lennart Graf Bernadotte af Wisborg
Fondazione Fidinam
Fredy and Regula Lienhard

SUPPORTERS

Fresenius SE & Co. KGaA
Hendrik Leber
Hilti Foundation
Hovalwerk AG
Ivoclar Vivadent AG
Jack Steinberger
Jerome Karle
Joachim and Bärbel Milberg
Jörn Wilkening
John Robin Warren
Jungbunzlauer AG
Leopoldina Nationale Akademie der Wissenschaften
Liechtensteinische Landesbank AG
Lyndon L. Olson and Mrs. Olson
Maja Dornier
Paul Crutzen
Paula Hirsch
Peter D. Dornier
PwC PricewaterhouseCoopers AG
Ravensburger AG
Robert Stolze
Ruth Schilling
Sal. Oppenheim jr. & Cie. KGaA
Salus Charity Foundation
Simon W. and Alice I. Newman
Sparkasse Memmingen-Lindau-Mindelheim
Sparkassenverband Bayern
Stiftung GAMBIT
The Bert L & N Kuggie Vallee Foundation
UBS AG
Ulrich B. Stoll
Verwaltungs- und Privatbank AG
Werner Arber
Zumtobel Lighting GmbH

and the **Friends of the Foundation**

SUPPORTERS

The Lindau Nobel Laureate Meetings would like to thank all benefactors for their support of the 66th Lindau Nobel Laureate Meeting.

PRINCIPAL BENEFACTORS

AKB Stiftung
Alcoa Foundation
Audi AG
BASF SE
Bayerisches Staatsministerium für Bildung und Kultus, Wissenschaft und Kunst
Bayer Science & Education Foundation
bayme – Bayer. Unternehmensverband Metall und Elektro e.V.
Boehringer Ingelheim Stiftung
Bundesministerium für Bildung und Forschung (BMBF), Germany
Bundesministerium für Wissenschaft, Forschung und Wirtschaft (BMWFW), Austria
Cabot Corporation
Carl Zeiss AG
Carl Zeiss Stiftung
Continental, Division Chassis & Safety, Lindau
Deutsche Forschungsgemeinschaft (DFG)
Deutsche Post-Stiftung
Dieter Schwarz Stiftung gemeinnützige GmbH
International Lake Constance Conference (IBK)
Jacobs Foundation
Klaus Tschira Stiftung gGmbH
Land Baden-Württemberg
Linde AG
Mars, Incorporated
Merck KGaA
Microsoft Corporation
Ministerium für Wissenschaft, Forschung und Kunst, Baden-Württemberg
National Research Foundation, Singapore

SUPPORTERS

Robert Bosch Stiftung GmbH
Rolex S.A.
SAP SE
The OPEC Fund for International Development (OFID)
vbm – Verband der Bayerischen Metall- u. Elektro-Industrie e.V.
vbw – Vereinigung der Bayerischen Wirtschaft e.V.
Volkswagen Group
Wilhelm und Else Heraeus-Stiftung
Wyss Medical Foundation

WANT TO DISCUSS SCIENCE?

Visit the meeting blog at
blog.lindau-nobel.org

SUPPORTERS

BENEFACTORS

Alexander S. Onassis Public Benefit Foundation
Anton Heine GmbH Fidelisbäck
C5 Capital Limited
Christa und Hermann Laur-Stiftung
Deutscher Akademischer Austauschdienst (DAAD)
Elitenetzwerk Bayern
EventCARE Wechsel GmbH
Festo AG & Co. KG
Förderverein Römerbad e.V.
Fraunhofer-Gesellschaft zur Förderung der angewandten Forschung e.V.
Helmholtz-Gemeinschaft Deutscher Forschungszentren e.V.
Hewlett-Packard, L.P.
IHK Schwaben
Jörnvall Foundation
Jones Day
Lennart-Bernadotte-Stiftung
LIGHTHOUSE Marken-Navigation GmbH
Lindau Tourismus und Kongress GmbH
LISTA Office AG
Lockheed Martin Corporation – Lockheed Environmental Systems & Technologies Co.
Mainau GmbH
MAN SE
Max-Planck-Gesellschaft zur Förderung der Wissenschaften e.V. (MPG)
McKinsey & Company, Inc.
Meckatzer Löwenbräu Benedikt Weiß KG
Mineralbrunnen Teinach GmbH
Peter-Dornier-Stiftung
PwC PricewaterhouseCoopers AG
Ravensburger AG
rose plastic AG
Schindler Aufzüge AG
Simon W. and Alice I. Newman Fund
Sparkasse Memmingen-Lindau-Mindelheim

SUPPORTERS

Spielbank Lindau
Staatliche Lotterieverwaltung (Bayern)
Stadt Lindau (B)
Stadtverkehr Lindau (B) GmbH
Stadtwerke Lindau (B) GmbH & Co. KG
Steinhauser GmbH
Stifterverband für die Deutsche Wissenschaft e.V.
Stiftung van Meeteren
St. Ursula Gymnasium, Düsseldorf
SWS GmbH
Tchibo GmbH
Telekommunikation Lindau (B) GmbH
The Nobel Foundation
Vinea Wachau
Warth & Klein Grant Thornton GmbH & Co. KG
Wein- und Obstgut Haug
Wissenschaftsgemeinschaft Gottfried Wilhelm Leibniz e. V.
ZEIT-Stiftung Ebelin und Gerd Bucerius
Zumtobel Lighting GmbH

and anonymous benefactors

LINDAU ISLAND MAP

Evangelisches Hospital

Toskanapark

Altes Rathaus

Stadtmuseum

Landratsamt

Stadttheater

Forum am See

Hotel Bayerischer Hof

Bus stop

Lindau Harbour

Lindau - Bregenz
Lindau - Bad Schachen/Meersburg/Konstanz

BUS LINES & TIME TABLE

Daytime Bus Lines (5.18 - 20.54)

How to Read the Time Table

The time table on the opposite page shows operating hours and departure times for all four lines and both directions. The first three columns (earliest, Saturday, Sunday) indicate when the earliest bus runs from each stop, while the last columns show the last service. The two middle columns (every hour at) show when buses depart between the first and last service. Example: 24/54 means that this bus departs from the station every hour at minute 24 and 54 (e.g. at 15.24 hrs and 15.54 hrs).

earliest Saturday Sunday every hour at latest

earliest Saturday Sunday every hour at latest

Bus Line #1 from Oberhochsteg via ZUP to Main Station (Island)	Bus Line #1 from Main Station (Island) via ZUP to Oberhochsteg
Oberhochsteg	Hauptbahnhof/Insel
Rickenbach	Altes Rathaus
Bayerstraße	Stadttheater
Nobelstraße	Maxhof
Wannental	Toskana
Lugeck	Langenweg
Schule Reutin	Anheggerstraße (ZUP)
Wiedemannstraße	Bodensee-Gymnasium
Josefskirche	Blauwiese
Köchlin	Köchlin
Blauwiese	Josefskirche
Bodensee-Gymnasium	Wiedemannstraße
Anheggerstraße (ZUP)	Schule Reutin
Langenweg	Lugeck
Toskana	Wannental
Heidenmauer	Nobelstraße
Inselhalle	Bayerstraße
Hauptbahnhof/Insel	Rickenbach
	Oberhochsteg

Bus Line #2 from Unterreitnau via ZUP to Main Station (Island)	Bus Line #2 from Main Station (Island) via ZUP to Unterreitnau
Unterreitnau	Hauptbahnhof/Insel
Eggatsweiler	Altes Rathaus
Schönau	Stadttheater
Entenberg	Maxhof
Hoyren	Toskana
Hochbuch	Langenweg
Heimesreutin	Anheggerstraße (ZUP)
Gstäudweg	Christuskirche
Schloß Moos	Schloß Moos
Christuskirche	Gstäudweg
Anheggerstraße (ZUP)	Heimesreutin
Langenweg	Hochbuch
Toskana	Hoyren
Heidenmauer	Entenberg
Inselhalle	Schönau
Westliche Insel	Unterreitnau
Hauptbahnhof/Insel	

Bus Line #3 from Oberreitnau Nord via ZUP to Grenziedlung/Zech	Bus Line #3 from Grenziedlung/Zech via ZUP to Oberreitnau Nord
Oberreitnau Nord	Grenziedlung/Zech
Emersberg/Oberreitnau	Kunert
Marienplatz/Oberreitnau	Metzeler
Kapelle	Gewerbegebiet
Paradies	Von-Behring-Straße
Schönau	Stadtwerke
Entenberg	Kamelbuckel
Hoyren	Buttlerhügel
Krankenhaus	Berliner Platz
Holbeinstraße	Jugendherberge/LIMARE
Kapelle	Am Torggel
Anheggerstraße (ZUP)	Aeschach
LIMARE	Am Torggel
Toskana	Holbeinstraße
Langenweg	Krankenhaus
Wackerstraße	Hoyren
Musikschule	Entenberg
Inselhalle	Schönau
Heidenmauer	Paradies
Maxhof	Kapelle
Stadttheater	Marienplatz
	Oberreitnau Nord

Bus Line #4 from Rehlings/Weißenberg via ZUP to Alwind	Bus Line #4 from Alwind via ZUP to Rehlings/Weißenberg
Rehlings/Weißenberg	Alwind
Lindenstraße/Weißenberg	Degelstein
Motzacher Wald	Ebnet
Motzach	Johannes d. Täufer
Inselbrauerei	Enzisweiler Post
Rotmoosstraße	Schachener Hof
Rennerle	Schwesterberg
Friedhof Aeschach	Giebelbach
V.-Heider-Gymnasium	Wackerstraße
Anheggerstraße (ZUP)	Musikschule
Lärche	Lärche
Musikschule	Anheggerstraße (ZUP)
Wackerstraße	V.-Heider-Gymnasium
Giebelbach	Friedhof Aeschach
Schwesterberg	Rennerle
Schachener Hof	Rotmoosstraße
Enzisweiler Post	Inselbrauerei
Johannes d. Täufer	Hasenbank
Ebnet	Schönbühl
Degelstein	Niederhaus
Alwind	Rehlings/Weißenberg

Opening Hours Registration Desk Young Scientists

Saturday, 25 June	15.00 – 18.00
Sunday, 26 June	10.00 – 20.00
Monday, 27 June	08.30 – 18.00
Tuesday, 28 June	08.30 – 14.00
Wednesday, 29 June	08.30 – 14.00
Thursday, 30 June	08.30 – 20.00

Opening Hours Registration Desk Guests and Press

Sunday, 26 June	10.00 – 18.30
Monday, 27 June	08.30 – 18.00
Tuesday, 28 June	08.30 – 18.00
Wednesday, 29 June	08.30 – 20.00
Thursday, 30 June	08.30 – 20.00

On site Contacts

The office can be reached during the meeting as follows:

Registration Desk	Tel +49 8382 91139 29 Fax +49 8382 91139 19
Press Desk email	Tel +49 8382 91139 28 info@lindau-nobel.org
Emergency	112
Taxi	+49 8382 6006 or +49 8382 4455

Scientific Chairmen of the 66th Lindau Nobel Laureate Meeting**Lars Bergström**

*Secretary of Nobel Committee for Physics (2004-2015)
Deputy Member of the Board of the Nobel Foundation
Physics Section, The Royal Swedish Academy, Stockholm, Sweden
Professor of Theoretical Physics, Stockholm University*

Rainer Blatt

*Member of the Austrian Academy of Sciences, Austria
Institute for Experimental Physics, University of Innsbruck, Austria
Institute for Quantum Optics and Quantum Information (IQOQI), Austria*

Future Meetings

67th Lindau Nobel Laureate Meeting (Chemistry)
25 June – 30 June 2017

6th Lindau Meeting on Economic Sciences
22 – 26 August 2017

68th Lindau Nobel Laureate Meeting (Physiology & Medicine)
24 June – 29 June 2018

69th Lindau Nobel Laureate Meeting (Physics)
30 June – 5 July 2019

70th Lindau Nobel Laureate Meeting (Interdisciplinary)
28 June – 3 July 2020

HAVE A BRILLIANT THOUGHT?

Share it with us on
[twitter](#)

@lindaunobel #LiNo16

Pablo Picasso, Doro Maar with Reclining Head, 1939 (c) Succession Picasso VG Bild-Kunst, Bonn 2016

NOTES

A series of horizontal dotted lines for taking notes, spanning the width of the page.

PABLO PICASSO'S PASSIONS

19 March – 28 August 2016 | Stadtmuseum Lindau
Free exhibition access with Young Scientist name badge

Council for the Lindau Nobel Laureate Meetings
Foundation Lindau Nobel Laureate Meetings

Alfred-Nobel-Platz 1
88131 Lindau
Germany

www.lindau-nobel.org