

ZELDOVICH-100 CONFERENCE

IKI, MOSCOW, JUNE 16-20, 2014

MONDAY, JUNE 16

9:30 REGISTRATION

MEMORIAL SESSION

- 10:00 Opening of the Conference
10:05 Alex Szalay, Zeldovich and Cosmology
10:20 Jaan Einasto, Zeldovich and Cosmology
10:35 Boris Zeldovich (University of Central Florida), Yakov Zeldovich in real life
11:05 Robert Nigmatullin (Institute of Oceanology RAS, Moscow), Zeldovich and hydrodynamics

11:35-12:00 Coffee break

CMB and Cosmology

- 12:00 Jan Tauber (ESTEC), PLANCK mission
12:30 John Kovac (CfA, Harvard) B-modes and the BICEP / Keck Array CMB polarization survey
13:00 Jean-Loup Puget (IAS, Orsay) Planck polarization data: being limited by foregrounds and systematics and not by noise

13:30-15:00 LUNCH

- 15:00 John Carlstrom (Chicago), South Pole Telescope and Results
15:30 Lyman Page (Princeton), Atacama Cosmology Telescope and Results
16:00 Alexei Starobinsky (Landau Institute), Beyond the Harrison-Zeldovich spectrum: inflation after the WMAP, Planck and BICEP2 data

16:30-17:00 Coffee break

- 17:00 Slava Mukhanov (LMU, Munich), Quantum Universe
17:30 Eiichiro Komatsu (MPA, Garching), Polarization of the Cosmic Microwave Background: Toward an Observational Proof of Cosmic Inflation
18:00–18:30 Valery Rubakov (INR), Pseudo-conformal Universe: towards being falsified

18:30-21:00 Reception, Memorial talk by Bruce Partridge

TUESDAY, JUNE 17

X-Ray and CMB space missions: recent and future

- 09:30 Mikhail Pavlinskii (IKI, Moscow), ART-XC on Spectrum-Roentgen-Gamma
- 10:00 Peter Predehl (MPE, Garching), eROSITA on Spectrum-Roentgen-Gamma
- 10:30 Jacques Delabrouille (University Paris Diderot), A future CMB satellite mission after Planck?
- 11:00 Fiona Harrison (Caltech), New Results from the NuSTAR: The High Energy X-ray Sky In Focus

11:30-12:00 Coffee break

Cosmological simulations

- 12:00 Avishai Dekel (The Hebrew University of Jerusalem), Feeding Galaxies by Cosmic-Web Streams and Pancakes
- 12:30 Debora Sijacki (Cambridge), Resolving the flows around black holes in cosmological simulations
- 13:00 Tom Abel (Stanford), Dark Matter Dynamics

13:30-15:00 LUNCH and poster session

Cosmological simulations and theory

- 15:00 Piero Madau (UC Santa Cruz), The Dark and Light Side of Galaxy Formation
- 15:30 Rashid Sunyaev (IKI, MPA), The black body photosphere and last scattering surface of our Universe and spectral distortions of the CMB due to early energy release

Black Holes

- 16:00 Abraham Loeb (Harvard), A Closer Look at Black Holes

16:30-17:00 Coffee break

- 17:00 Scott Tremaine (Institute for Advanced Study, Princeton), Binary black holes and the broad-line region in quasars
- 17:30 James Stone (Princeton), Modeling Radiation-Dominated Black Hole Accretion Disks
- 18:00-18:30 Stefan Gillessen (MPE, Garching), Observing a gas cloud disrupt on its way to Sgr A*

WEDNESDAY, JUNE 18

09:30-11:10	Parallel sessions
11:10-11:40	Coffee break
11:40-13:20	Parallel sessions
13:20-15:00	LUNCH
15:00-16:40	Parallel sessions
16:40-17:10	Coffee break
17:10-18:30	Parallel sessions
18:45-22:45	Conference Dinner
20:00-21:00	Afterdinner memorial talks: Ene Ergma, Nick Shakura, Remo Ruffini

THURSDAY, JUNE 19

Violent Universe

- 10:00 Shri Kulkarni (Caltech), The Dynamic Optical Sky
10:30 Bernard Schutz (Albert Einstein Institute), Gravitational waves, black holes, and eLISA
11:00 Bill Forman (CfA), Supermassive Black Holes at Work: "Fossil Records" of Outbursts from Supermassive Black Holes and the Effects of Outbursts on the Evolution of Gas Rich Galaxies, Groups, and Galaxy Clusters
- 11:30-12:00 Coffee break**
- 12:00-13:20 Parallel sessions**
- 13:20-15:00 LUNCH and poster session**
- 15:00-16:40 Parallel sessions**
- 16:40-17:10 Coffee break**
- 17:10-19:10 Parallel sessions**

FRIDAY, JUNE 20

Star Formation, external galaxies and Black Holes

- 09:30 Chris McKee (UC Berkeley), Star formation
10:00 Marat Gilfanov (IKI, MPA), X-ray binaries and star formation rate
in external galaxies
10:30 Dmitri Varshalovich (Ioffe Institute, St-Peterburg), HD/H2 interstellar clouds
at high redshifts

11:00-11:30 Coffee break

- 11:30 Asantha Cooray (UC Irvine), The dusty universe unveiled by Herschel
12:00 Eugene Churazov (IKI, MPA), First detection of ^{56}Co gamma-ray lines from
type Ia supernova (SN2014J) with INTEGRAL
12:30 Zoltan Haiman (Columbia, NY), Electromagnetic Signatures from Binary
Black Holes

13:00-14:30 LUNCH and poster session

Clusters of Galaxies in X-Rays and in CMB maps

- 14:30 Alexey Vikhlinin (CfA, IKI), Chandra observations of the Cosmic Web
converging on a rich galaxy cluster.
15:00 Monique Arnaud (Saclay), Planck view of galaxy clusters
15:30 Hans Boehringer (MPE), Cosmology with X-ray Galaxy Clusters

16:00 -16:30 Coffee break

- 16:30 Andrey Kravtsov (Chicago), The baryon content of galaxy clusters and
evolution of cluster scaling relations
17:00 Alex Szalay (JHU), Redshift Space Distortions and Baryon Acoustic
Oscillations
17:30 Joachim Wambsganss (Heidelberg), Gravitational lensing

18:00 The end of the conference