

Tenure Track-Professorinnen und -Professoren der TUM (berufen seit April 2012):

Name	Professur	Vorherige Institutionen
■Ingenieur- und Computerwissenschaften		
Matthias Althoff	Cyber Physical Systems	TU Ilmenau (D) / Carnegie Mellon University (USA)
Jia Chen	Environmental Sensing and Modeling	Harvard University (USA)
Alessio Gagliardi	Simulation of Nanosystems for Energy Conversion	Università Roma Tor Vergata (I)
Björn Menze	Image-based Biomedical Modeling	ETH Zürich (CH)
Julien Provost	Safe Embedded Systems	Chalmers University of Technology (S)
Nils Thuerey	Games Engineering	Scanline VFX (CAN)
Stephan Trüby	Theory of Architecture and Society	Zürcher Hochschule der Künste (CH)
Majid Zamani	Hybrid Control Systems	Delft University of Technology (NL)
■Naturwissenschaften und Mathematik		
Aliaksandr Bandarenka	Physics of Energy Conversion and Storage	Ruhr-Universität Bochum (D) / Technical University of Denmark (DK)
Matthias Feige	Cellular Protein Biochemistry	St. Jude Children's Research Hospital (USA)
Tobias Gulder	Biosystems Chemistry	Universität Bonn (D) / University of California, Berkeley (USA)
Franz Hagn	Structural Membrane Biochemistry	Harvard Medical School (USA)
Corinna Hess	Bioinorganic Chemistry	University of Durham (GB)
Ville Kaila	Computational Biocatalysis	National Institute of Health (USA) sowie Universität Helsinki (FIN)
Robert König	Theory of Complex Quantum Systems	University of Waterloo (CAN)
Kathrin Lang	Synthetic Biochemistry	Laboratory of Molecular Biology (GB)
Christian Liedtke	Algebraic Geometry	Universität Bonn (D) / Stanford University (USA)
Alessio Zaccone	Theory of Soft Matter	University of Cambridge (GB)

■ **Lebenswissenschaften und Medizin**

Johan Benz	Wood Bioprocesses	University of California, Berkeley (USA)
Yolanda Demetriou	Educational Science in Sport and Health	Universität Tübingen (D)
Kilian Eyerich	Experimental Dermato-Immunology	TU München (D) / Istituto Dermatologico Dell'Immacolata (I)
Natalie Germann	Fluid Dynamics of Complex Biosystems	University of Delaware (USA)
Eric Labelle	Forest Operations	Northern Hardwoods Research Institute (CAN)
Luisa Menapace	Governance im internationalen Agribusiness	Universität Bonn (D) / Università Trento (I)
Mirjana Minceva	Biothermodynamics	FAU Erlangen-Nürnberg / Universidade do Porto (P)
Markus Ploner	Human Brain Research	TU München (D) / University of Oxford (GB)
Marc Schmidt-Supprian	Experimental Hematology	Max-Planck-Institut für Biochemie (D) / Harvard Medical School (USA)
Gil Westmeyer	Molecular Imaging	Massachusetts Institute of Technology (USA)

■ **Wirtschaftswissenschaften**

Nadia Abou Nabout	Technology Marketing	Universität Frankfurt (D) / Özyeğin University, Istanbul (TUR)
Philipp Maume	Corporate Governance and Capital Market Law	Monash University (AUS)
David Wozabal	Investment, Finance, and Risk Management in Energy Markets	TU München (D) / Universität Wien (AUT)