


International School on AstroParticle Physics 2014

European Doctorate School

MULTI-WAVELENGTH AND MULTI-MESSENGER INVESTIGATION OF THE VISIBLE AND DARK UNIVERSE

21-30 July 2014

Villa Carlotta, Belgirate,

Lecturers:

L. Baldini, E. Coccia, A. De Angelis,
E. De Blok, C. De los Heros,
A. Neronov, D. Maurin, M. Regis,
P. Serpico, R. Sheth, J. Valle

Organizing Committee:

N. Fornengo (co-chair), A. Chiavassa (co-chair), M. Bertaina, C. Bigongiari,
A. Cuoco, M. Di Mauro, F. Donato, S. Gariazzo, L. Latronico, M. Regis,
A. Stamerra, A. Vittino, H.-S. Zechlin

Secretariat: G. Ardizzoia — isapp.school.2014@gmail.com

Organizing Institutions:

University of Torino (UniTO), Istituto Nazionale di Fisica Nucleare (INFN), Istituto Nazionale di Astrofisica (INAF), Consorzio Interuniversitario di Fisica Spaziale (CIFS)


Scientific Committee: G. Bellini (Milano Univ.) ■ L. Bergström (Stockholm Univ.) ■ G. Bertone (GRAPPA, Amsterdam) ■ A. Bettini (Canfranc Lab.) ■ J. Blümer (KIT, Karlsruhe) ■ E. Coccia (Gran Sasso Science Inst.) ■ K. Eitel (KIT, Karlsruhe) ■ G. Fiorentini (Ferrara Univ.) ■ G. Fogli (Bari Univ.) ■ N. Fornengo (Torino Univ.) ■ M. Gervasi (Milano Bicocca Univ.) ■ J.J. Hernandez (IFIC/CSIC Valencia Univ.) ■ J.R. Hörandel (Radboud Univ. Nijmegen) ■ A. Ianni (Lab. Nazionali del Gran Sasso) ■ M. Kachelriess (Trondheim Univ.) ■ A. Kouchner (APC Paris) ■ H. Kraus (Oxford Univ.) ■ M. Lindner (MPIK Heidelberg) ■ A. Masiero (Padova Univ.) ■ E. Meroni (Milano Univ.) ■ G. Miele (Napoli Univ.) ■ C. Muñoz (Universidad Autonoma de Madrid & IFT) ■ Y. Nir (Weizmann Inst.) ■ L. Oberauer (TUM Munich) ■ M. Pallavicini (Genova Univ.) ■ L. Perasso (INFN) ■ P. Picozza (Roma Tor Vergata University) ■ M. Pimenta (IDPASC) ■ G. Raffelt (MPI Munich) ■ S. Ragazzi (Lab. Nazionali del Gran Sasso) ■ T. Stolarczyk (IRFU Saclay) ■ M. Skorokhvatov (RRC Kurchatov Lab.) ■ O. Yu. Smirnov (JINR Dubna Moscow) ■ S. Stanic (Nova Gorica Univ.) ■ T. Suomijarvi (IPN Orsay) ■ J.P. Tavernet (LPNHE Paris) ■ S. Troitsky (INR) ■ J.W.F. Valle (IFIC/CSIC Valencia Univ.) ■ E. Zas (Santiago de Compostela Univ.)

With the support of/Con il patrocinio di:


CONSORZIO
INTERUNIVERSITARIO
PER LA FISICA SPAZIALE

HELMHOLTZ
ASSOCIATION
Alliance for Astroparticle Physics


Villa Carlotta, Lago Maggiore

Further details can be found on the school's
web page at

<http://isapp.school.2014.to.infn.it>

Background image: Galaxy Cluster Cl 0024+1654, ESO