
Institute of Science and Technology Austria (IST Austria) | Am Campus 1 | 3400 Klosterneuburg | Austria | www.ist.ac.at 1

NEWSLETTER
22nd edition | August 2017

IST Austria celebrates 15 new PhD
graduates

On June 13, IST Austria honored its newest PhD
graduates for their work and contributions. The
graduating class, which comprises 15 students, is
the largest IST Austria has had so far, and the first to
reach double-digits.

The evening opened with a musical performance.
IST Austria President Tom Henzinger then extended
his welcome to the crowd in the Raiffeisen Lecture
Hall, recognizing the importance of the day and the
diversity of the class, in research area, in national-
ity, and in career path. In his keynote speech, Har-
vard Professor Martin Nowak described how the
graduating class had exceeded all expectations.
The graduates were then introduced by their super-
visors, and the audience cheered as, one by one,
they crossed the stage to receive their diplomas.
The program ended on a musical note, with the IST
Austria choir performing a selection of pieces. As
they finished, everyone trailed out into the foyer to
enjoy a champagne reception.

Five DOC stipends for PhD students at
IST Austria

Five PhD students at IST Austria have been awarded
DOC stipends by the Austrian Academy of Sciences
(ÖAW). The stipend, worth 38.500 euros annually,
will fund their PhD research for a duration of three
years. All the awardees—Andi Harley Hansen,
Stephanie Kainrath, Hana Semeradova, Julia
Steiner, and Stephanie Wachner—work in the life
sciences, with research topics ranging from opto-
genetics to the movement of immune cells.

Training the next generation of world-class scient-
ists is one of the core missions of IST Austria, and
the Institute values highly the positive effects that
funding schemes such as the DOC stipends have on
promising early-career researchers. Planning a
multi-year research project and presenting it in a
project proposal are crucial skills, essential for a
scientist’s success. Funding programs like the DOC
stipends allow PhD students to have their research
plan evaluated in their field in an international re-
view process by experts.

Largest grant so far for IST Austria
goes to ISTplus postdoc program

Following a competitive, EU-wide application pro-
cess, IST Austria has succeeded in obtaining funds
for an interdisciplinary, international, and intersect-
oral postdoc program. Funded through the Marie
Skłodowska-Curie COFUND scheme, ISTplus will
support postdocs at the interface between science
and other sectors, such as industry and policy. With
a total award amount of almost 4.6 million euros,
this is the single largest grant obtained so far by IST
Austria.

ISTplus replaces the previous postdoc funding
scheme at IST Austria, ISTfellow, which has suppor-
ted 40 postdocs over the past five years. Through
the ISTplus program, which was launched in July
2017, IST Austria will offer 60 two-year fellowships
for postdocs with competitive salaries and addi-
tional funds for research and travel. Applications
are welcomed from all scientific fields currently
represented at IST Austria: biology, neuroscience,
mathematics, physics, and computer science.

Partial differential equations are a fundamental tool in the description of many phenomena in the sci-
ences, ranging from the mechanics of fluids and solids to questions of population dynamics or pattern
formation in biology. My main research interest is the mathematical and numerical analysis of partial
differential equations (PDEs) originating from applications in the sciences. A particular focus of mine is on
the analysis of modeling errors associated with different PDE models.

My scientific career started at the University of Erlangen-Nürnberg, where in 2013 I received my PhD in
mathematics for the analysis of the qualitative behavior of the thin-film equation. After my first postdoc-
toral position at the University of Zurich, where I came in contact with the analysis of modeling errors, I
joined the Max Planck Institute for Mathematics in the Sciences in Leipzig for my second postdoc in 2014.

On my first visit to Klosterneuburg in 2016, I was amazed not only by the exceptional scientific level IST
Austria had reached in the short time since its foundation, but also by the openness of its researchers
towards interactions with other scientific fields. I have been on campus since January 2017, establishing
my own research group. It is a particular pleasure for me to experience the buildup of such a top-level
research institute first-hand and I am looking forward to continuing my research in this inspiring scientific
environment.

Julian Fischer | Assistant Professor, IST Austria

Foreword

NEWSLETTER 22nd edition | August 2017

Institute of Science and Technology Austria (IST Austria) | Am Campus 1 | 3400 Klosterneuburg | Austria | www.ist.ac.at 2

A docking site per calcium channel
cluster

Information in the brain is passed from one neuron
to the next at a structure called a synapse. At a
chemical synapse, signal transmission requires an
elaborate sequence of events. It starts when an
electrical signal, the action potential, reaches the
synaptic terminal of the presynaptic neuron. This
causes the voltage-gated calcium channel to open.

Calcium ions stream rapidly into the presynaptic
terminal and the calcium concentration in the pre-
synaptic terminal rises. This allows synaptic ves-
icles filled with neurotransmitter to fuse with the
plasma membrane and release the neurotransmit-
ters into the synaptic cleft. Speed is essential in in-
formation transmission. Before the action potential
even arrives at the presynaptic terminal, vesicles
containing neurotransmitter line up in a fusion-
ready state at docking sites in the presynaptic ter-
minal. When the action potential reaches the pre-
synaptic terminal, the vesicles can rapidly fuse and
release the neurotransmitter. Functionally, docking
sites limit the number of vesicles that can be re-
leased at each action potential; this determines the
strength of the synapse. Until now, a clear link
between the functional aspect of docking sites and

their morphological aspect as sites where vesicles
dock could not be established in the mammalian
brain.

A PNAS study co-led by IST Austria Professor Ryui-
chi Shigemoto and Université Paris Descartes Pro-
fessor Alain Marty establishes the first clear link
between the morphology and function of docking
sites. Shigemoto and colleagues used a high-resol-
ution electron microscopy technique to look closely
at the presynaptic terminal of a particular synapse
in the mouse. They found that the number of func-
tional docking sites matches the number of clusters
of voltage-gated calcium channels in the presyn-
aptic terminal. In addition, the number of docking
sites and the number of calcium clusters change in
parallel with brain age and synaptic size.

Ahead of the curve

3D printers have been around since the 1980s, but
we are still far from maximizing their potential. One
active area of research and development is
“self-actuating” objects: flat materials that trans-
form themselves through material forces into the
desired 3D object. Previously, however, the range of
objects was limited to those with sharp edges and
little, if any, curvature, and the transformation

methods were based primarily on folding or pro-
cesses that could not be controlled very precisely.

Now, for the first time, a group of current and former
IST Austria computer scientists have made it pos-
sible to create self-actuating, smooth, free-form
objects. In so doing, they developed both an ingeni-
ous material design and a new method of self-trans-
formation—they call the fruits of their innovation
“CurveUps”. The goal of their project was ambi-
tious. First, it is very challenging to obtain a final 3D
object that is mechanically stable. Moreover, they
had to develop a controllable mechanism to accom-
plish this. CurveUps are made up of tiny tiles sand-
wiched between pre-stretched latex layers. During
the transformation, the tension in the latex pulls the
tiles together joining them into a continuous shell.

But the innovative design and transformation
method were only part of the team’s contribution.
With these ideas in hand, Ruslan Guseinov, Eder
Miguel, and Bernd Bickel focused on developing
tools to create the 2D templates for printing. In par-
ticular, their program takes a user-supplied 3D
form, and automatically generates a 2D tile layout,
including the orientation, location and shape of
each tile and connecting pins. However, as even
small models will have hundreds or thousands of
individual tiles, this represents an optimization
problem of tremendous proportions—infeasible, on
any personal computer. To get around this, the
group implemented a two-step optimization pro-
cedure, which first gives an approximate solution,
then performs local refinements before producing a
final template.

Making waves

As the equations modeling water surface waves are
so difficult to solve in their original form, research-
ers typically assume that the waves are not “too”
big. This simplifies the problem a great deal, but not
enough to make it tractable for computer graphics.
In the past, this was addressed by making further
simplifying assumptions and then using numerical
methods to solve the equations. In this approach,

the water waves are represented by a grid of points
at different heights above the water surface, and
motion is simulated by repeatedly updating the
heights of the points based on the heights of their
neighbors. However, the visual quality of the simu-
lation depends on how fine the grid is, and it is im-
possible to quickly produce an image of the waves
in the far-off future, as these time-steps must be
computed one after another. An initial leap was
made in 2007, when a team of researchers depar-
ted from the idea of a wave stored on a grid, instead
modeling the crest of each wave as a chain of
points, and allowing those points to move along the
surface as real waves would.

IST Austria Professor Chris Wojtan and former
postdoc Stefan Jeschke have applied ideas from

theoretical physics to develop a new type of repres-
entation of the waves as packets. Each wave
packet contains a collection of similar wavelengths,
and larger wave formations are created by adding
individual packets together. Breaking up the waves
in this way is not new to physics, but it is new to
computer graphics, and in this way, the team has
developed a simulation that is more versatile and
physically plausible than previous methods. As their
method is largely independent of time-steps and
does not rely on a computational grid, the user can
look very far into the future of the simulation, and
examine the waves arbitrarily closely. Effects such
as reflection, dispersion, refraction, diffraction, and
dissipation can be included with minimal extra
work, further increasing the quality and believability
of the simulation.

http://www.pnas.org/content/114/26/E5246.full
https://ist.ac.at/news-media/news/news-detail/article/ahead-of-the-curve/6/
http://visualcomputing.ist.ac.at/publications/2017/WWP/
http://visualcomputing.ist.ac.at/publications/2017/WWP/

NEWSLETTER 22nd edition | August 2017

Institute of Science and Technology Austria (IST Austria) | Am Campus 1 | 3400 Klosterneuburg | Austria | www.ist.ac.at 3

SELECTED RECENT PUBLICATIONS
Avni, Guy, Guha, Shibashis, Kupferman, Orna: An
abstraction-refinement methodology for reasoning
about network games. In: IJCAI: International Joint
Conference on Artificial Intelligence. AAAI Press, 2017.

Beattie, Robert, Postiglione, Maria Pia, Burnett Laura
E, Laukoter, Susanne, Streicher, Carmen, Pauler,
Florian M, Xiao, Guanxi, Klezovitch Olga, Vasioukhin
Valeri, Ghashghaei, Troy H: Mosaic Analysis with
Double Markers Reveals Distinct Sequential Functions
of Lgl1 in Neural Stem Cells. In: Neuron. Elsevier, 3,
2017, 517-533.

Hansen, Andi H, Duellberg, Christian, Mieck, Christine,
Loose, Martin, Hippenmeyer, Simon: Cell polarity in
cerebral cortex development - cellular architecture
shaped by biochemical networks. In: Frontiers in
Cellular Neuroscience. Frontiers Research Foundation,

2017, Article number: 176.

Huylmans, Ann Kathrin, Macon, Ariana, Vicoso, Beatriz:
Global dosage compensation is ubiquitous in
Lepidoptera, but counteracted by the masculinization
of the Z chromosome. In: Molecular Biology and
Evolution. OUP, 2017.

Lagator, Mato, Paixão, Tiago, Barton, Nicholas H,
Bollback, Jonathan P, Guet, Calin: On the mechanistic
nature of epistasis in a canonical cis-regulatory
element. In: eLife Sciences. eLife Sciences
Publications, 2017, Article number: e25192.

Maas, Jan, Rumpf, Martin, Simon, Stefan: Transport
based image morphing with intensity modulation. In:
SSVM: Scale Space and Variational Methods in
Computer Vision (LNCS). Springer, 2017, 563-577.

Sachdeva, Himani, Barton, Nicholas H: Divergence and
evolution of assortative mating in a polygenic trait
model of speciation with gene flow. In: Evolution;

International Journal of Organic Evolution.
Wiley-Blackwell, 2017.

Midya, Bikashkali, Konotop, Vladimir V: Waveguides
with Absorbing Boundaries: Nonlinearity Controlled by
an Exceptional Point and Solitons. In: APS Physics,
Physical Review Letters. American Physiological
Society, 3, 2017.

Ötvös, Krisztina, Benková, Eva: Spatiotemporal
mechanisms of root branching. In: Current opinion in
genetics development. Elsevier, 2017, 82-89.

von Wangenheim, Daniel, Hauschild, Robert, Fendrych,
Matyas, Barone, Vanessa, Benková, Eva, Friml, Jirí:
Live tracking of moving samples in confocal
microscopy for vertically grown roots. In: eLife. eLife
Sciences Publications, 2017, e26792.

A full list of publications from IST Austria can be found
at publist.ist.ac.at.

COLLOQUIUM SPEAKERS
PAST SPEAKERS (May - June): L Mahadevan, Harvard University (May 8) | Konrad Lehnert, University of Colorado Boulder (May 15) | Dianne Newman, California Institute of
Technology (May 22) | Irit Dinur, Weizmann Institute of Technology (June 19)

FUTURE SPEAKERS (Oct - Dec): Christine Jacobs-Wagner, Yale University (Oct 9) | Vinod Vaikuntanathan, Massachusetts Institute of Technology (Oct 16) | Tobias Walther,
Harvard University (Oct 23) | Kenneth Birnbaum, New York University (Nov 13) | David Schneider, Stanford University (Nov 29) | Marcos Gonzalez-Gaitan, University of Geneva
(Nov 27) | Jean-Michel Raimond , Kastler Brossel Laboratory (Dec 4) | Daniela Grimm, Aarhus University (Dec 11) | Cosma Shalizi, Carnegie Mellon University (Dec 18)

Review: Vienna Children’s University at IST Austria

Since its opening in 2009, IST Austria has engaged in a variety of science commu-
nication and outreach activities. Now, for the first time, IST Austria has taken part
in the Vienna Children’s University, offering a half-day excursion filled with activit-
ies and presentations. With about 150 children from Tulln and Vienna in attendance,
the event was fully booked.

In a lecture, the young researchers learned how diversity in the animal world de-
velops and about the tricks ants use to survive even the most challenging environ-
mental conditions. In the workshop that followed, students built on what they had
learned in the lecture to breed diversity and test the advantages and disadvantages
of their dragons in an interactive game. Read more on our website.

IMPRINT The IST Austria Newsletter is produced by the Communications team and published every three months. You can find further information about IST Austria on our website
(www.ist.ac.at), on Facebook (www.facebook.com/istaustria), and on Twitter (www.twitter.com/istaustria).

Preview: Neuroscience conferences at IST Austria

Three neuroscience conferences will be held at IST Austria in September. The
“Psychiatric Illnesses—From Freud to their biological mechanisms” sym-
posium on September 5 will bring together scientists from diverse fields of
neuroscience and psychiatric illness research to give an overview of the cur-
rent knowledge of the causes of psychiatric illnesses. The European confer-
ence on Molecular and Cellular Mechanisms of Neural Circuit Assembly
(AXON2017) on September 11-13 will provide a platform for a better under-
standing of the holistic principles of neural circuit assembly during brain de-
velopment. The 15th Meeting of the Austrian Neuroscience Association on
September 24-26 will serve as a platform for information exchange among
Austrian neuroscientists. For more information visit our website.

http://publist.ist.ac.at
http://ist.ac.at/news-media/news/news-detail/article/150-students-from-the-vienna-childrens-university-visit-ist-austria/6/
http://ist.ac.at
http://www.facebook.com/istaustria
https://twitter.com/istaustria
https://ist.ac.at/index.php?id=2480&series=Symposium/conference

