

PUNCH4NFDI: Particles, Universe, NuClei, and Hadrons for the NFDI

PD Dr. T. Schörner¹ and Prof. Dr. M. Steinmetz²

¹DESY, Notkestr. 85, 22607 Hamburg, thomas.schoerner@desy.de

²AIP, An der Sternwarte 16, 14482 Potsdam

1 BINDING LETTER OF INTENT

This is the **binding Letter of Intent** of the PUNCH4NFDI NFDI Consortium.

2 FORMAL DETAILS

Planned name of consortium

Particles, Universe, NuClei and Hadrons for the NFDI

Acronym of the planned consortium

PUNCH4NFDI

Applicant institution

Deutsches Elektronen-Synchrotron (DESY), Notkestr. 85, D-22607 Hamburg

Spokesperson

PD Dr. Thomas Schörner, thomas.schoerner@desy.de

Co-applicant institutions and respective co-spokespersons

Bergische Universität Wuppertal, Prof. Dr. Christian Zeitnitz, zeitnitz@uni-wuppertal.de

FIAS Frankfurt, PD Dr. Andreas Redelbach, redelbach@compeng.uni-frankfurt.de

Forschungszentrum Jülich (FZJ), Prof. Dr. Susanne Pfalzner, s.pfalzner@fz-juelich.de

Friedrich-Alexander-Universität Erlangen-Nürnberg, Prof. Dr. Uli Katz, uli.katz@physik.uni-erlangen.de

Georg-August-Universität Göttingen, Prof. Dr. Arnulf Quadt, Arnulf.Quadt@cern.ch

GSI Helmholtzzentrum für Schwerionenforschung GmbH, Dr. Kilian Schwarz, k.schwarz@gsi.de

Helmholtz-Zentrum Dresden-Rossendorf (HZDR), Dr. Michael Bussmann, m.bussmann@hzdr.de

Hochschule Darmstadt, Prof. Dr. Stefan Rapp, stefan.rapp@h-da.de

Hochschule für Technik und Wirtschaft Berlin (HTW), Prof. Dr. Hermann Hessling, hermann.hessling@htw-berlin.de

Johannes Gutenberg-Universität Mainz, Prof. Dr. Volker Büscher, buescher@uni-mainz.de

Karlsruher Institut für Technologie (KIT), Dr. Andreas Haungs, andreas.haungs@kit.edu

Leibniz-Institut für Sonnenphysik (KIS), Dr. Nazaret Bello Gonzalez, nbello@leibniz-kis.de

Leibniz-Institut für Astrophysik Potsdam (AIP), Prof. Dr. Matthias Steinmetz, msteinmetz@aip.de
Ludwig-Maximilians-Universität München (LMU), Prof. Dr. Joseph Mohr, joseph.mohr@physik.lmu.de
Max-Planck-Institut für Kernphysik, Prof. Dr. Jim Hinton, jim.hinton@mpi-hd.mpg.de
Max-Planck-Institut für Radioastronomie (MPIfR), Prof. Dr. Michael Kramer, mkramer@mpifr-bonn.mpg.de
RWTH Aachen University, Prof. Dr. Alexander Schmidt, alexander.schmidt@physik.rwth-aachen.de
Rheinische Friedrich-Wilhelms-Universität Bonn, PD Dr. Philip Bechtle, bechtle@physik.uni-bonn.de
Ruprecht-Karls-Universität Heidelberg, Prof. Dr. Stefan Wagner, s.wagner@lsw.uni-heidelberg.de
Thüringer Landessternwarte Tautenburg (TLS), Dr. Matthias Hoefft, hoefft@tls-tautenburg.de
Technische Universität Darmstadt, Dr. Stefan Typel, stypel@ikp.tu-darmstadt.de
Technische Universität Dortmund, Prof. Dr. Kevin Kroeninger, kevin.kroeninger@cern.ch
Technische Universität Dresden, Prof. Dr. Arno Straessner, arno.straessner@tu-dresden.de
Technische Universität München, Dr. Philipp Eller, ge54wir@mytum.de
Universität Bielefeld, Prof. Dr. Dominik Schwarz, dschwarz@physik.tu-bielefeld.de
Universität Hamburg (UHH), Jun.-Prof. Dr. Gregor Kasieczka, gregor.kasieczka@cern.ch
Universität Regensburg (UR), Dr. Sara Collins, sara.collins@ur.de
Universität Siegen, Dr. Carmen Diez Pardos, diez@hep.physik.uni-siegen.de
Universität zu Köln, Dr. Jan Mayer, jan.mayer@ikp.uni-koeln.de
Westfälische Wilhelms-Universität Münster, Dr. Raimund Vogl, rvogl@uni-muenster.de

Participants

Albert-Ludwigs-Universität Freiburg, Prof. Dr. Markus Schumacher, markus.schumacher@physik.uni-freiburg.de
Deutsche Physikalische Gesellschaft (DPG), Dr. Georg Düchs, duechs@dpg-physik.de
Deutsches Luft- und Raumfahrtzentrum (DLR), Marcus Paradies, marcus.paradies@dlr.de
Europäisches Kernforschungszentrum (CERN), Dr. Markus Elsing, markus.elsing@cern.ch
Humboldt Universität zu Berlin, Dr. Jakob Nordin, jnordin@physik.hu-berlin.de
Johann Wolfgang Goethe-Universität Frankfurt, Prof. Dr. Hannah Elfner, elfner@itp.uni-frankfurt.de
Julius-Maximilians-Universität Würzburg, Prof. Dr. Thomas Trefzger, thomas.trefzger@uni-wuerzburg.de
Leibniz-Rechenzentrum Garching, Dr. Stephan Hachinger, hachinger@lrz.de
Max Planck Computing and Data Facility, Prof. Dr. Erwin Laure, erwin.laure@mpcdf.mpg.de
Max-Planck-Institut für Astrophysik, Prof. Dr. Eiichiro Komatsu, komatsu@MPA-Garching.mpg.de
Max-Planck-Institut für Extraterrestrische Physik (MPE), Dr. Mara Salvato, mara@mpe.mpg.de
Max-Planck-Institut für Physik München, Dr. Oliver Schulz, oschulz@mpp.mpg.de
Physikalisch-Technische Bundesanstalt (PTB), Dr. Joern Stenger, Joern.Stenger@ptb.de
Ruhr-Universität Bochum, Prof. Dr. Hendrik Hildebrandt, hendrik@astro.ruhr-uni-bochum.de
TIB – Leibniz-Informationszentrum Technik und Naturwissenschaften und Universitätsbibliothek (TIB),
Dr. Esther Tobschall, Esther.Tobschall@tib.eu
Universität Potsdam, Prof. Dr. Tim Dietrich, tim.dietrich@uni-potsdam.de
Verein für datenintensive Radioastronomie (VdR), Prof. Dr. Hermann Hessling, hermann.hessling@htw-berlin.de

Further partners

ALICE Collaboration
ATLAS Collaboration
Belle II Collaboration
CMS Collaboration
Cherenkov Telescope Array (CTA)
Astronomische Gesellschaft

European Space Agency (ESA)
European Southern Observatory (ESO)
GridKa
Komitee für Astroteilchenphysik (KAT)
Komitee für Elementarteilchenphysik (KET)
Komitee für Hadronen- und Kernphysik (KHuK)
LHCb Collaboration
Large Synoptic Survey Telescope (LSST)
PANDA Collaboration
Rat deutscher Sternwarten (RdS)
Square Kilometre Array (SKA)

3 OBJECTIVES, WORK PROGRAMME AND RESEARCH ENVIRONMENT

3.1 Research area of the proposed consortium

Primary: 32 Physik

Primary: 309 Teilchen, Kerne, Felder

Primary: 311 Astrophysik und Astronomie

Secondary: 308 Optik, Quantenoptik, und Physik der Atome, Moleküle und Plasmen

Secondary: 310 Statistische Physik, Weiche Materie, Biologische Physik, Nicht-lineare Dynamik

Secondary: 312 Mathematik

Secondary: 313 Atmosphären-, Meeres und Klimaforschung

Secondary: 315 Geophysik and Geodäsie

Secondary: 409 Informatik

3.2 Summary of the planned consortium's main objectives and task areas

PUNCH4NFDI leads the way towards tackling future data challenges in terms of rate, volume, complexity, re-usability, and irreversibility. By its decade-long exploitation of data-intensive large research infrastructures, the PUNCH4NFDI consortium has acquired ample and unique expertise in scientific computing and data management, in particular in the areas of "big data" and "open data" — expertise that will prove essential for the NFDI.

PUNCH4NFDI is a direct outcome of the NFDI process: The consortium was formed after intensive discussions of common and complementary strengths of two formerly separate consortia — PAHN-PaN and ASTRO@NFDI; PUNCH4NFDI thus has the NFDI "in its DNA". PUNCH4NFDI stands for a community of about 9.000 scientists. Its research regularly attracts immense public interest (e.g. black holes, origin of life, CERN and the "god particle"), inspires public users and citizen scientists (e.g. Einstein@HOME), and is highly recognised (e.g. 24 Nobel prizes in PUNCH-related physics since 2001).

PUNCH4NFDI has set out to facilitate user-oriented and community-overarching data-driven research in the fields of particle, astro-, astroparticle, nuclear & hadron (PUNCH) physics, efficiently employing heterogeneous and federated computing and storage infrastructures. The prime goal of PUNCH4NFDI is to establish a decentralised community-serving science data platform obeying the FAIR data principles, and to integrate it into the NFDI.

The PUNCH4NFDI platform will feature i) tools and infrastructures to provide access to data and computing resources that together will be operated as a federated science cloud, ii) scientific tools and data services necessary to make optimal use of the data and to fully exploit their scientific potential, and iii) all necessary interfaces to allow for multi-directional use, enabling users to store and make their (meta)data, analysis chains, and results available. The PUNCH4NFDI science data platform will provide access to data and metadata. It will also bundle scientific tools, data services, advanced protocols and standards of our communities and integrate these into efficient means for scientific work for PUNCH scientists, the broader physics community, as well as the entire research landscape: i) PUNCH scientists will compare their ideas and tools and test them on their own data as well as on multi-experimental and trans-community data. A necessary precondition for this are standardised metadata and the adherence to the FAIR data principles; ii) scientists of the broader physics community can obtain a more synoptic view of data or can compare their results with other research data; iii) scientists from other communities will employ the tools and services for working on their own or on provided datasets.

PUNCH4NFDI will also lead investigations of and provide solutions for the data irreversibility challenge: the digestion of the upcoming overwhelming data streams will be hampered by resource limitations (time, power, money). These streams will have to be reduced while retaining the essential information.

In building the science data platform and tackling key data challenges, PUNCH4NFDI is working at the forefront of research and development. Members of the consortium actively participate in relevant national, European and international efforts and R&D initiatives such as ErUM-Data, ESCAPE, and EOSC. PUNCH4NFDI thus makes

the results of these efforts accessible to the entire NFDI and connects it to further national and international research infrastructures. Especially the smaller PUNCH communities will benefit from these activities. The impact of PUNCH4NFDI will be significantly leveraged by i) networking efforts across the NFDI and the continuous exploitation of synergies and by ii) intensive training, education, citizen science, and outreach measures.

The PUNCH4NFDI vision sketched above naturally leads to the following task areas (TAs):

TA 2 "Data management" provides access to data and computing resources for the PUNCH community on a technical level. The task area develops the necessary tools (preferably based on common standards and existing solutions) for accessing and handling data in heterogeneous storage infrastructures. Additionally, the task area will establish methods that will facilitate conjoining these large-scale and to some extent federated storage infrastructures into so-called "data lakes". In order to permit the development of a federated science cloud, embedded in the concept of a science data platform, standardised interfaces are required as well as methods to integrate compute resources. The necessary developments can build on top of already well-established tools for distributing jobs as well as data and managing virtualised computing infrastructures.

TA 3 "Data transformations" focuses on algorithms and methods for data analysis and exploitation that are broadly used in PUNCH. Many of these have clear applications outside their original domain, such as i) statistical tools, e.g. fitting complex models with many parameters to huge datasets in a resource-efficient way; ii) numerical methods and simulations, especially on large, heterogeneous compute grids; iii) development of robust methods for the automated design and optimisation of machine learning models; iv) joint analysis across multiple and complex datasets, allowing scientists to exploit the full potential of data by combining information from different sources.

TA 4 "Data science portal" will provide the technology and the reference implementation for the access layer to the FAIR-compliant science data platform. This will help users from the PUNCH and NFDI communities to build sustainable decentralised science platforms for data analyses in their respective fields. The access layer will combine FAIR access to data, metadata, analysis code and analysis tools, and allows PUNCH workflows to be handled. It builds upon many developments, often already in active use, and it employs a variety of secure and standardised interfaces, environments for working with software and data, and APIs to access the platform. Such a layer requires carefully designed and developed metadata, protocols and standards.

TA 5 "Data irreversibility" addresses upcoming challenges related to the processing and archiving of extremely large real-time data streams as they arise in the next generation of data-intensive facilities, in particular the resulting impact on the scientific interpretation of the data and reproducibility of the results. Concepts and methods such as dynamic filtering processes will be developed that permit real-time data selection without human intervention. The goal is to establish dynamic archives, which also quantify the information loss and level of irreversibility and import relevant characteristics into the metadata. The algorithms, concepts, and methods developed here can also serve as blueprints for future NFDI applications in other fields and for the society at large as information technology enters the "Internet-Of-Things" era with its immense data volumes and power consumption demands.

TA 6 "Synergies and services" targets cross-cutting activities that foster a mutual exchange of concepts and developments among the PUNCH community as well as with other consortia and the NFDI in general. Synergies are often closely related to the common use of services being provided either to subsets of the community or to the entire NFDI. Special emphasis is placed on a set of core topics (i.e. open data and metadata, big data management, and authentication and authorisation infrastructure). A marketplace will manage the exchange of concepts and solutions within PUNCH4NFDI and with other consortia.

TA 7 "Education, training, outreach and citizen science" will train the professional physics community on data science and management methods, and educate and engage the society at large. Special focus is given to the structural challenges related to gender equality. The different target groups have a wide range of interests with diverse backgrounds, to which measures within four main areas will be tailored: i) training of experts in advanced data science methods, and career counselling; ii) support, development, and provision of training resources; iii) support of data science methods and infrastructure for public education and outreach; iv) utilisation of diverse

public computing and digital communication resources to engage citizens in active science, through citizen science initiatives (e.g. Einstein@Home, Zooniverse). TA7 is essential for the sustainability of PUNCH4NFDI.

TA 1 "Governance" bundles all necessary administrative tasks and workflows. It maintains interfaces to other consortia and to the NFDI. An *Executive Board* with representatives from the PUNCH community will be in charge of the oversight of PUNCH4NFDI. A *Management Board* will include task area and work package (WP) leaders to coordinate and monitor progress and resource allocation / usage. An external *Science Advisory Committee* of physicists and computer scientists will provide advice on ongoing and future developments that need to be addressed in the evolving NFDI. An elected *User Committee* ensures feedback and input from the user side regarding the scientific directions of the project and the services offered. An *Infrastructure Control Board* will be responsible for synchronising the top-level requirements and deliverables with the national and international data providers.

All methods and services developed in PUNCH4NFDI will be made available to the entire scientific community as plugins via the science data platform.

3.3 Proposed use of existing infrastructures, tools and services

The existing infrastructures in the PUNCH field of science fulfill four functions: data production, data analysis, long-term availability, and data sharing and publication. Together the infrastructures form the backbone of the digital landscape. All functions are accompanied by usually community-built tools and services. Increasingly often, these tools make use of the capabilities of commodity software.

On the data production side, the work in PUNCH4NFDI is mainly concentrated on ESFRI and other large research infrastructures and facilities (e.g. CERN, FAIR@GSI, ESO) and large international endeavours (nuclear and particle physics experiments, astronomy and astroparticle physics observatories, satellite missions). Furthermore, there are many smaller-scale and partly national infrastructures and experiments at university level. Data-intense theoretical computations and simulations, often carried out at high-performance computer centres, complement this picture. All in all, a very diverse array of facilities of all sizes gather scientific data that are exploited by the PUNCH community. The data volumes produced by these facilities grow faster than the IT innovation cycle (Moore's law). The necessary reduction of data (data loss, irreversibility challenge) as well as the need for cross-experiment, cross-community, cross-science access are the main drivers behind the PUNCH4NFDI efforts.

The data harvested by the data producers are processed in different ways. In high-energy physics, data are mostly digested by large data and computing centres (e.g. at DESY, GSI, FZJ, MPCDF, and KIT). With the worldwide LHC computing grid (WLCG), PUNCH physics as a leader in big data science has created a network of computing centres distributed over the entire globe. The WLCG is the largest network of such Tier centres — developed and operated by physicists, and serving of the order of 10.000 scientists. Data analysis in astronomy is so far mostly conducted on hardware operated by infrastructure providers or in medium-sized or smaller compute facilities, although future facilities will increasingly rely on large data and compute centres similar to the HEP community. In general, there is an increasing tendency to make data public after a proprietary period. With the International Virtual Observatory an environment has been established to promote interconnecting data archives and to allow reuse of data for new scientific applications. PUNCH4NFDI will cooperate with these facilities and projects, enhancing the efficient navigation of this multi-faceted landscape towards implementation of the full FAIR principles and to adapt these concepts to other science areas. The diversity of data sources, the increasing data volumes in many branches of PUNCH science, and emerging new data analysis techniques require new data analysis structures. Keywords are federated data lakes or the matching of data repositories with sufficient compute power.

Different data management and data analysis workflows apply, depending on the user community and facility. A two-layered architecture of a low-level data-storage layer and a high-level analysis layer is, however, evolving as a common model. In order to cope with the increasingly heterogeneous infrastructures within the computing centres, a third layer in-between will extend this architecture, employing virtualisation techniques ("cloud computing"). Ideally,

from the user's perspective, it is not necessary to know about the complicated details of data storage and access; these are being taken care of by tools for data storage and transfer, for data management and for job distribution. This abstraction gives users the freedom to concentrate on developing their analysis frameworks and individual analyses — a task that is again assisted by numerous community-wide tools and services.

PUNCH4NFDI will improve tools for making its data FAIR. Starting from available common formats and other standards and protocols, this requires interfaces and extensions to widely used tools that allow the collection of sufficient metadata. PUNCH4NFDI will promote public access to the data, building on existing initiatives in the research field such as CERN Open Data in high-energy physics, GAVO in astronomy, or KCDC for astroparticle physics, setting common standards and creating a common platform for the access. For published data, the use of persistent identifiers is one basic requirement. PUNCH4NFDI will work with IVOA, and TIB/DataCite, and GeRDI towards deployment and efficient use of such services, thereby joining forces with all other NFDI consortia.

PUNCH research is, to a very large extent, international, and the efforts of PUNCH4NFDI can not sensibly be considered without considering many important European and international partners and infrastructures. PUNCH4NFDI members are involved in European and global activities for data management, e.g. in EOSC or ESCAPE. The consortium will thus be able to harness international developments for the German science landscape.

3.4 Interfaces to other proposed NFDI consortia

The PUNCH4NFDI communities cooperate intensively with international partners and in international collaborations in all their activities, and not least in the field of scientific computing and data management.

PUNCH4NFDI is a merger of the former PAHN-PaN and ASTRO@NFDI consortia. The consortium was formed following the insight that both communities share numerous issues (e.g. massively growing data volumes) and at the same time have complementary strengths so that a merged consortium could optimally exploit synergies and make an almost irresistible offer to the NFDI. It is in this spirit and with this merging experience in mind that PUNCH4NFDI is pursuing collaboration with other NFDI consortia.

PUNCH4NFDI has ties to FAIRmat and DAPHNE, whose data management shows structural similarities to those at an observatory or accelerator and will, in due time, also face significant challenges. Moreover, the PUNCH communities are naturally linked to the DAPHNE consortium via the BMBF's ErUM-Data initiative.

PUNCH4NFDI fosters numerous collaborations with many different disciplines. These cooperations range from physics over informatics, mathematics, earth science and engineering to fields that develop advanced image processing technologies, e.g. for medical or biological applications, and to genetics. To give an example: NFDI4Earth has challenges in bringing together data recorded at different wavelengths that are very similar to those encountered in astronomy. However, an interdisciplinary view of datasets raises even more data-structure related issues than the cross-experiment combination of data in the PUNCH domain. NFDI provides the ideal context to jointly address such structural and other data management related issues. PUNCH4NFDI pictures itself as a driving force in this respect and will boost joint activities and an early set of actions that promote the identification of common problems. In particular, task area 6 "Synergies and Services" will implement a marketplace that will provide a platform for the exchange of services, ideas, and joint development activities between PUNCH4NFDI and other consortia of the NFDI. The following contacts and projects have already been established:

- Immediate collaboration is envisaged with the field of mathematics (i.e. the consortium MaRDI, the Mathematical Research Data Initiative). The consortia will e.g. develop common concepts for data integration and for annotation with metadata, and they will explore viable analysis methods and statistical procedures. PUNCH4NFDI also offers a variety of high-statistics datasets for extensive testing and further methodologic development.
- PUNCH4NFDI, MaRDI and other consortia have common interests in terms of scientific software. One important aspect to follow up is the question of sustainability of software: Code needs to be developed, maintained and supported by scientific software experts over long time scales.

- In the coming years, PUNCH physics will process Exabyte datasets — which requires the inclusion of opportunistic resources from the national HPC computer centres. It is planned to establish a direct communication channel to PRACE (Partnership for Advanced Computing in Europe) and to GCS (Gauss Centres for Supercomputing) and GA (Gauss Allianz) via NFDIxCS. An effective use of the HPC and HTC resources requires constant optimisation of PUNCH4NFDI applications and workflows. Therefore, the HPC subgroup of NFDI4xCS will provide the necessary logging information that cannot be collected at the application level. Conversely, PUNCH4NFDI will give feedback on the necessary data and metadata, and on the use of NFDIxCS applications. Another collaboration topic with NFDI4xCS is the definition of standards (DOI infrastructure, domain ontologies).
- The German Human Genome-Phenome Archive (GHGA) deals with rapidly increasing data volumes in genomic and medical research. GHGA aims to address a similar challenge as TA 5 of PUNCH4NFDI: analyses over long time periods require a shift in paradigm — from processor-centric to memory-based computing.
- One crucial challenge for the NFDI is the harmonisation of metadata schemes among different consortia and domains. In this respect, PUNCH4NFDI intends to strongly collaborate e.g. with the NFDI4Ing consortium and the Metadata4Ing group formed in its context, where a contact has already been established through LRZ and PTB that are involved in both initiatives. PUNCH4NFDI will also actively follow the NFDI-wide metadata workshops launched by this group.

4 CROSS-CUTTING TOPICS

4.1 Relevant cross-cutting topics

In the past decades, fundamental physics is per se increasingly engaged in new synergetic approaches. A prominent example is the field of astroparticle physics that brings together research methods from astronomy and high-energy physics, not only in the area of data management and analysis.

In order to prepare for data flows from upcoming observatories and large experimental facilities with Exabyte-scale data volumes, the PUNCH community has engaged in a considerable number of across-the field cooperations: Data management procedures for massive data rates have been addressed since the advent of the LHC and LOFAR, often by providing open software solutions to the research community. PUNCH4NFDI intends to use the opportunities provided by the NFDI to carry out joint activities, addressing the increasingly demanding requirements in data management in the forthcoming decade and sharing our experience with other researchers. Likewise, PUNCH4NFDI anticipates to profit from close interaction with other disciplines.

The idea of cross-cutting topics is to agree, within the PUNCH4NFDI consortium and with other consortia, on synergetic tasks in the pursuit of potentially generalisable solutions for upcoming challenges. With several consortia (e.g. MaRDI, NFDIxCS), first joint tasks have been identified. In any case, all connections to neighbouring NFDI consortia will serve as basic threads in the enlarged NFDI network. The exploration and exploitation of cross-cutting topics aims at designing future cross-NFDI services and benefits. PUNCH4NFDI will actively pursue, presumably together with the NFDI Directorate and other consortia, a programme of topical workshops that are open to all NFDI consortia and related initiatives.

Synergies with other NFDI consortia will be managed via an intensively moderated exchange programme, for which the PUNCH4NFDI marketplace will serve as a fruitful platform for generating software and services.

Examples for cross-cutting topics include:

- *Provenance and metadata*: While classical metadata describing static data sets are sufficient to characterise the setup of a measurement for very diverse sets of data and data generating facilities in the PUNCH community, they prove to be insufficient for optimum use throughout the whole life cycle of a dataset. Challenges emerge for the combination of simulation and observational data, or for processing of streaming data. While these challenges

arise as domain-specific problems, they are also known in other fields like geosciences or climate research. Simulations of measurements provide essential metadata for data curation and data reuse but already today these metadata may exceed the volume and complexity of the data themselves, forming new challenges to data management. Simulations of physical processes that are matched against measured data generate datasets in their own right whose metadata need to incorporate all information required to associate the simulated datasets with measured data. Metadata shall provide links to all other elements of the data life cycle that is connected to specific datasets, in particular provenance. These include documentation about the motivation of measurements (proposals), changes in the data-taking procedure as a result of changing parameters (dynamic filters), and connections between various datasets in data re-use. The connection between dataset(s) and scientific articles is also a part of data FAIRness. The development of metadata standards also includes activities e.g. in the "Semantics working group" of IVOA.

- *Converters between internationally established data formats:* While our communities have established common data formats for very diverse sub-communities, used globally by all data providers, cooperation with other communities that have their own well established formats requires conversion tools between widely used data formats. The creation of such converters will be relevant across the entire NFDI community.
- *Data management plans, tools and policies:* PUNCH4NFDI will provide tools to assist collaborations, organisations, and projects in gathering and retaining information about the data flow throughout the lifecycle of their datasets, thus facilitating the establishment of coherent data management plans. These tools will improve the data management processes across all PUNCH communities. Special emphasize will be given to transfer the acquired knowhow and solutions to other consortia and their respective domains.
- *Legal barriers:* From former cross disciplinary and collaborative projects it is well known that an exchange of resources across borders (institutional or regional) is difficult to organise, also in many more formal aspects (legal constraints, constraints by the funding agencies, national borders). This is a topic that needs to be addressed within the framework of the NFDI.
- *Training:* A central aim of the NFDI will be to establish expertise at an advanced level not only in the development of data infrastructures, but also in training and support, from student assistants to project scientists. PUNCH4NFDI will organise training events that are tailored to the needs of the PUNCH4NFDI community.
- *Education and teaching:* The education of students and early-stage researchers is another central aim of the PUNCH4NFDI consortium. The goal is to provide and improve proficiency in NFDI-related themes and thus to enhance career prospects. PUNCH4NFDI will provide basic educational resources for university-level teaching that will also be offered to other consortia. This also calls for the integration of topics related to research data management into university curricula, preferably in form of a commonly recognised core curriculum. Such an integration will profit neighbouring, if not all, NFDI initiatives.
- *Citizen science and outreach:* PUNCH4NFDI is committed to outreach activities and will address a wide audience via science communication by promoting the NFDI initiative and the PUNCH science case in schools. In view of the gender imbalance in the natural sciences, in particular with respect to the number of first-year students, PUNCH4NFDI will take active measures to address female pupils. Furthermore, citizen science projects building on top of the science data platform will facilitate public participation in PUNCH physics.
- The *German Physical Society (DPG)* is a participant of the PUNCH4NFDI consortium and will help in providing solutions and services offered by the PUNCH community to all other communities within the entire field of physics.
- On 15 June 2020, the *Leipzig–Berlin declaration* on cross cutting topics and infrastructure development in the NFDI has been published. In this declaration relevant cross cutting topics and means to address them are being identified. PUNCH4NFDI is also supporting this activity.

4.2 Potential contributions from PUNCH4NFDI

The PUNCH4NFDI community has decade-long experience with the development and operation of distributed services to process and manage large-scale scientific data, many of which can also be applied in other domains. Members of the community are actively involved in national and international programmes that aim at providing generic services and tools for scientific computing, and they adopt them to the needs of current and future facilities, e.g. in the framework of EOSC and ESCAPE. The PUNCH developments can serve as blueprints for other communities who will face similar challenges in the future. Such services can thus constitute a major synergetic contribution of PUNCH4NFDI to the entire NFDI.

Special emphasis is given to a set of core topics: i) open data and metadata; ii) data curation and archival access; iii) the development and deployment of corresponding standards; iv) tools and methods for data-intense work and for the provision of large-scale distributed computing as a service, including visualisation, statistical treatment, ontology, and outreach in data science, as well as an overarching authentication and authorisation infrastructure.

In many of the aforementioned activities, cooperations with other disciplines — and thus to other NFDI consortia — have emerged, in particular in the fields of natural sciences, engineering and life sciences. Specific examples include:

- *Open data* is a well-developed approach in astrophysics that is of interest for the NFDI community at large. Reuse of data — possibly after a proprietary period — generates additional science products and allows to address new scientific questions. Various modes of data access need to be established, in particular during the proprietary period. These modes may mirror data access management problems in many other fields, e.g. those that deal with personalised or commercial data resulting in restricted data access rights. Open data thus strongly connects to the FAIR principles, which opens the possibility for other NFDI consortia to test their algorithms on the wealth of available PUNCH4NFDI data.
- A common *authorisation and authentication infrastructure (AAI)* will be essential for the NFDI. PUNCH4NFDI will contribute to the set up of an NFDI-wide infrastructure.
- *Metadata* are key to re-usability and of fundamental importance for the NFDI at large. PUNCH4NFDI offers expertise in the development of metadata standards, in the curation of datasets, and in quality control. The challenge is the provision of format interfaces between different highly developed data and metadata formats that have emerged as standards in internationally closely connected research fields. Benefitting from the intensive groundwork in internationally coordinated and established processes, PUNCH4NFDI can take a leading role in many aspects of metadata and provide solutions for other partners in the NFDI.
- *Big data management and distributed computing* is the daily business in PUNCH. Corresponding tools, preferably based on open standards, will be offered by PUNCH4NFDI. Using these methods, the data and computing centres connected to the consortium will be combined into a federated science cloud. This will serve as an important starting point for corresponding services for the entire NFDI.
- *On-the-fly reduction* of Exabyte-scale data streams results in data irreversibility and data loss. This irreversibility will challenge many data-intense branches of science and technology. The optimum choice of "data acquisition" settings requires "on-the-fly" decisions in the feedback loops between data gathering and storing (dynamical archives). PUNCH4NFDI will contribute key technical, methodical, and algorithmic expertise to this branch of big data management.
- *Connecting data and simulation* for the purposes of data calibration and curation is an essential task to which PUNCH4NFDI will contribute decisive data management procedures.
- *Deep learning methods* are nowadays commonly used for science analysis in PUNCH physics. The consortium will actively share its expertise in AI application with the entire NFDI.

5 ANNEX

5.1 Information on collaborators of (co-)spokespersons

PD Dr. Philip Bechtle (Univ. Bonn)

ATLAS Collaboration, CERN
 Frank Bertoldi, Univ. Bonn, Germany
 Florian Bernlochner, Univ. Bonn, Germany
 Sebastian Neubert, Univ. Bonn, Germany
 Carsten Urbach, Univ. Bonn, Germany
 Georg Weiglein, DESY, Germany
 Sven Heinemeyer, UAM-CEI (IFT) Madrid, Spain
 Michael Krämer, RWTH Aachen, Germany
 Markus Schumacher, Univ. Freiburg, Germany

Dr. Nazaret Bello Gonzalez (Leibniz-Institut für Sonnenphysik (KIS))

European Solar Telescope (EST)
 Manuel Collados, Instituto de Astrofísica de Canarias, La Laguna, Tenerife, Spain
 Luis Bellot Rubio, Instituto de Astrofísica de Andalucía, Granada, Spain
 Mark Allen, Strasbourg Astronomical Data Centre (CDS), Strasbourg, France
 Markus Demleitner, Zentrum für Astronomie der Universität Heidelberg, Heidelberg, Germany
 Ilaria Ermolli, INAF Osservatorio Astronomico di Roma, Rome, Italy
 Jan Jurčák, Academy of Sciences of the Czech Republic, Ondřejov, Czech Republic
 Sami Solanki, Max Planck Institute for Solar System Research (MPS), Göttingen, Germany
 Michiel van Noort, Max Planck Institute for Solar System Research (MPS), Göttingen, Germany
 Robert Tawa, DKIST Data Center/NSO, Boulder, US
 Andreas Petzold, Karlsruhe Institute of Technology, Karlsruhe, Germany

Prof. Dr. Volker Büscher (Johannes Gutenberg-Universität Mainz)

ATLAS-Kollaboration
 Heiko Lacker, HU Berlin
 Ian Brock, University of Bonn
 Klaus Desch, University of Bonn
 Jochen Dingfelder, University of Bonn
 Norbert Wermes, University of Bonn
 Michael Kobel, Technical University of Dresden
 Gregor Herten, University of Freiburg
 Karl Jakobs, University of Freiburg
 Markus Schumacher, University of Freiburg
 Stan Lai, University of Göttingen
 Andre Schöning, University of Heidelberg
 Hans-Christian Schultz-Coulon, University of Heidelberg
 Volker Büscher, University of Mainz
 Stefan Tapprogge, University of Mainz
 Otmar Biebel, LMU München

Dr. Michael Bussmann (Helmholtz-Zentrum Dresden–Rossendorf)

CMS Experiment
Helmholtz International Beamline for Extreme Fields
European XFEL
Wolfgang Nagel, TU Dresden, Germany
Wolfgang Lehner, TU Dresden, Germany
Ivo Sbalzarini, TU Dresden, Germany
Sabine Attinger, UFZ Leipzig, Germany
Leszek Pacholski, U Wroclaw, Poland

PD Dr. Sara Collins (Universität Regensburg)

Jochen Heitger, University of Münster, Münster, Germany
Sasa Prelovsek, University of Ljubljana, Ljubljana, Slovenia
Daniel Mohler, Johannes Gutenberg Universitaet Mainz, Mainz, Germany
Padmanath Madanagopalan, Johannes Gutenberg Universitaet Mainz, Mainz, Germany
Piotr Korcyl, Jagiellonian University, Krakow, Poland
Flavour lattice averaging group (FLAG), 35 members
Stefan Dürr, University of Wuppertal, Wuppertal, Germany
John Gracey, University of Liverpool, Liverpool, UK
Andre Sternbeck, University of Jena, Jena, Germany

Dr. Carmen Diez Pardos (Universität Siegen)

CMS Experiment
Atlas Experiment
U. Husemann, KIT, Karlsruhe, Germany
M. Erdmann, RWTH Aachen, Germany
C. Neu, U. Virginia, Charlottesville, USA
M. Aldaya, DESY, Hamburg, Germany
A. Quadt, U. Göttingen, Germany

Dr. Philipp Eller (TU München)

IceCube Collaboration
Elisa Resconi, TU München, Germany
Allen Caldwell, MPP, Germany
Georgi Dvali, MPP, Germany
Sebastian Böser, JGU Mainz, Germany
Douglas Cowen, Penn State, USA

Dr. Andreas Haungs (KIT)

IceCube Collaboration, 300 members
Pierre Auger Collaboration, 400 members
Ralph Engel, KIT, Karlsruhe, Germany
Charles Timmermans, NIKHEF, Amsterdam, The Netherlands
Xavier Bertou, Bariloche Atomic Centre, San Carlos de Bariloche, Argentina
Lukas Nellen, UNAM, Mexico
Marek Kowalski, DESY, Hamburg, Germany

Erik Blaufuss, University of Maryland, Maryland, USA
Nick van Eijndhoven, University of Brussels, Brussels, Belgium
Francis Halzen, University of Wisconsin-Madison, Madison, USA
Alexander Kryukov, Moscow State University, Moscow, Russia
Martin Erdmann, RWTH Aachen, Aachen, Germany

Prof. Dr. Hermann Heßling, University of Applied Sciences (HTW) Berlin, Germany

Verein für datenintensive Radioastronomie (VdR)
GLOW consortium
Volker Gülzow, DESY, Hamburg, Germany
Peter Hufnagl, Charité, Berlin, Germany
Dagmar Krefting, U Göttingen, Germany
Thomas Penzel, Charité, Berlin, Germany
Joachim Schultze, DZNE, Bonn, Germany

Prof. Dr. James Hinton (MPIK Heidelberg)

Cherenkov Telescope Array Consortium, 1500 members
H.E.S.S. Collaboration, 250 members
HAWC Collaboration, 100 members
SWG0 Collaboration, 90 members
Dan Parson, HU Berlin
S. Funk, ECAP Erlangen
Luigi Tibaldo, IRAP, Toulouse, France
Roberta Zanin, CTAO, Bologna, Italy

Dr. Matthias Hoefft, Thüringer Landessternwarte Tautenburg (TLS), Germany

Low Frequency Array (LOFAR) Surveys Key Science Project
D-LOFAR consortium
GLOW consortium
SKA Science Working Group
Marichira Rosetti, Milano, Italy
Sebastian Nuza, Buenos Aires, Argentina
Franco Vazza, Bologna, Italy
Larry Rudnick, Minnesota, USA
Dr. Gustavo Yepes, Madrid, Spain

Jun.-Prof. Dr. Gregor Kasieczka (Universität Hamburg)

CMS Experiment
Günther Dissertori, ETH Zürich, Zürich, Switzerland
Simone Marzani, INFN Genova, Genova, Italy
Benjamin Nachman, LBNL, Berkeley, USA
Matthew Schwartz, Harvard University, Cambridge, USA
David Shih, Rutgers University, New Brunswick, USA
Gregory Soyez, Université Paris-Saclay, Gif-sur-Yvette, France
Rainer Wallny, ETH Zürich, Zürich, Switzerland

Prof. Dr. Uli Katz (Friedrich-Alexander University Erlangen-Nürnberg)

ANTARES Collaboration
CTA Collaboration
H.E.S.S. Collaboration
IceCube Collaboration
KM3NeT Collaboration
Particle Data Group
TANAMI Collaboration
Cristiano Bozza, University of Salerno
Martin Erdmann, RWTH Aachen
Andreas Haungs, KIT
Karl Mannheim, Universität Würzburg

Prof. Dr. Kevin Kröninger (TU Dortmund University)

ATLAS Collaboration
Stefan Barcikowski, UDE, Essen, Germany
Allen Caldwell, MPI for Physics, Munich, Germany
Thomas Mannel, University of Siegen, Siegen, Germany
Steffen Schumann, University of Göttingen, Göttingen, Germany
Beate Timmermann, WPE, Essen, Germany
Julia Tjus, RUB, Bochum, Germany
Tilman Plehn, Uni Heidelberg, Heidelberg, Germany
Kai Zuber, Technical University of Dresden, Dresden, Germany

Prof. Dr. Michael Kramer (Max-Planck-Institut für Radioastronomie)

Event Horizon Telescope (400 members)
Black Hole Cam (50 members)
TRAPUM-MeerKAT (30 members)
MeerTIME-MeerKAT (30 members)
Thousand Pulsar Array-MeerKAT (30 members)
Thunderkat-MeerKAT (50 members)
SKA Science Working Group (300 members)
European Pulsar Timing Array (40 members)
International Pulsar Timing Array (100 members)
High-Time Resolution Universe Survey (20 members)
Fermi LAT Pulsar Search Consortium (50 member)
Andrew Lyne, University of Manchester, Manchester, UK
Ben Stappers, University of Manchester, Manchester, UK
Aris Karastergiou, Oxford, Oxford, UK
Simon Johnston, CASS-CSIRO, Marsfield, Australia
Dick Manchester, CASS-CSIRO, Marsfield, Australia
Ingrid Stairs, UBC, Vancouver, Canada
Bruce Allen, AEI, Hannover, Germany
Duncan Lorimer, WVU, Morgantown, USA

Dr. Jan Mayer (Universität zu Köln)

R3B Collaboration
 NeuLAND@SAMURAI Collaboration
 Thomas Aumann, TU Darmstadt, Germany
 René Reifarth, Goethe-Universität Frankfurt, Germany
 Nasser Kalantar-Nayestanaki, University of Groningen, Netherlands
 Andreas Heinz, Chalmers University of Technology, Sweden
 Magne Guttormsen, University of Oslo, Norway
 Assist. Mark Spieker, Florida State University, USA
 Konstanze Boretzky, GSI Darmstadt, Germany
 Stephane Goriely, Université Libre de Bruxelles, Belgium
 Ronald Schwengner, HZDR, Germany
 Sophie Péru, CEA DAM DIF, France

Prof. Dr. Joseph Mohr (LMU München)

South Pole Telescope, 50 members
 Dark Energy Survey, 200 members
 ESA Euclid Science Team, 1300 members
 eROSITA, 50 members
 Rubin/LSST Collaboration, 120 members
 CMB-S4 Collaboration, 100 members
 D-MeerKAT Collaboration, 20 members
 MIGHTEE MeerKAT survey, 30 members
 Ian McCarthy, Liverpool University, Liverpool, UK
 Elisa Chisari, Oxford University, Oxford, UK
 Jeremy Sanders, MPE, Garching, Germany
 Masamune Oguri, U Tokyo, Tokyo, Japan
 Satoshi Miyazaki, NAOJ, Japan
 Subha Majumdar, TIFR, Mumbai, India
 Yen-Ting Lin, ASIAA, Taipei, South Korea
 Alex Saro, Trieste University, Trieste, Italy
 I-Non Chiu, ASIAA, Taipei, South Korea
 Nikhel Gupta, Melbourne University, Australia
 Alfredo Zenteno, CTIO, Chile

Prof. Dr. Susanne Pfalzner (FZJ)

Michele Bannister, University of Canterbury, Christchurch, New Zealand
 Melvyn Davies, Lund University, Lund, Sweden
 Alan Fitzsimmons, Queen's University Belfast, Belfast, UK
 Jane Greaves, Cardiff University, Cardiff, UK
 Dominik Hezel, Cologne University, Cologne, Germany
 Robert Jedicke, University of Hawaii, Honolulu, USA
 Karen Meech, University of Hawaii, Honolulu, USA
 Simon Portegies Zwart, Leiden University, Leiden, Netherlands
 Eric Quirico, University Grenoble, Grenoble, France
 Sean Raymond, Université de Bordeaux, Pessac, France

Peter Schilke, Cologne University, Cologne, Germany
David Trilling, Northern Arizona University, Flagstaff, USA
Stefanie Walch-Gassner, University Cologne, Cologne, Germany
Dimitri Veras, Warwick University, Warwick, UK

Prof. Dr. Arnulf Quadt (Georg-August-Universität Göttingen)

ATLAS-Experiment
Ramin Yahyapour, GWDG & U.Göttingen, Göttingen, Germany
Jens Grabowski, Uni Göttingen, Göttingen, Germany
Sebastian Lopienski, CERN, Geneva, Switzerland
Achim Streit, KIT, Karlsruhe, Germany
C. Zeitnitz, Uni Wuppertal, Wuppertal, Germany
W. Wagner, Uni Wuppertal, Wuppertal, Germany
M. Schumacher, Uni Freiburg, Freiburg, Germany
D. Schaile, LMU München, München, Germany
G. Quast, KIT, Karlsruhe, Germany
V. Guelzow, DESY, Hamburg, Germany
C. Weisser, Uni Göttingen, Göttingen, Germany
K. Zoch, Uni Göttingen, Göttingen, Germany
T. Kneib, Uni Göttingen, Göttingen, Germany

Prof. Dr. Stefan Rapp (Hochschule Darmstadt)

Eva Brucherseifer, DLR, St. Augustin, Germany
Udo Gebelein, Deutsche Flugsicherung, Langen, Germany
Loe Feijs, TU Eindhoven, The Netherlands
Jun Hu, TU Eindhoven, The Netherlands
Kirill Svyatov, Ulyanovsk Technical State University, Russia

PD Dr. Andreas Redelbach (FIAS)

ALICE Collaboration
ATLAS Collaboration
CBM Collaboration, GSI/FAIR
Jan de Cuveland, FIAS, University of Frankfurt, Frankfurt, Germany
Volker Friese, GSI, Darmstadt, Germany
Benjamin Hooberman, University of Illinois, Urbana, USA
Volker Lindenstruth, FIAS, University of Frankfurt, Frankfurt, Germany
Zachary Louis Marshall, Lawrence Berkeley National Laboratory, Berkeley, USA
Vasilikis Mitsou, IFIC, University of Valencia, Valencia, Spain
Jan Steinheimer-Froschauer, FIAS, Frankfurt, Germany
Thomas Trefzger, University of Würzburg, Würzburg, Germany
Florian Uhlig, GSI, Darmstadt, Germany
Maksym Zyzak, GSI, Darmstadt, Germany

Prof. Dr. Alexander Schmidt (RWTH Aachen)

CMS Collaboration
MADMAX Collaboration

Roman Kogler, U Hamburg, Hamburg, Germany
 Erika Garutti, U Hamburg, Hamburg, Germany
 Peter Schleper, U Hamburg, Hamburg, Germany
 Johannes Haller, U Hamburg, Hamburg, Germany
 Gregor Kasieczka U Hamburg, Hamburg, Germany
 Johannes Haller, U Hamburg, Hamburg, Germany
 Benjamin Nachman, LBNL, Berkeley, USA
 Allen Caldwell, MPI for Physics, Munich, Germany
 Bela Majorovits, MPI for Physics, Munich, Germany
 Josef Jochum, U Tübingen, Tübingen, Germany
 Markus Elsing, CERN, Geneva, Switzerland
 Thomas Kuhr, LMU Munich, Munich, Germany
 Martin Erdmann, RWTH Aachen University, Aachen, Germany
 Günther Quast, KIT, Karlsruhe, Germany
 Axel Lindner, DESY, Hamburg, Germany
 Stefan Heyminck, MPIfR, Bonn, Germany

PD Dr. Thomas Schörner (DESY)

CMS Collaboration, 3000 members
 ZEUS Collaboration, 200 members
 Philip Burrows, Oxford University, Oxford, UK
 Nick Ellis, CERN, Geneva, Switzerland
 Lutz Feld, RWTH Aachen University, Aachen, Germany
 Keisuke Fujii, KEK, Tsukuba, Japan
 Juan Fuster, CSIC, University of Valencia, Valencia, Spain
 Erika Garutti, Hamburg University, Hamburg, Germany
 Thomas Hebbeker, RWTH Aachen University, Aachen, Germany
 Andreas Heiss, KIT, Karlsruhe, Germany
 Ulrich Husemann, KIT, Karlsruhe, Germany
 Peter Schleper, Hamburg University, Hamburg, Germany
 Steinar Stapnes, CERN, Geneva, Switzerland
 Yasuhiro Sugimoto, KEK, Tsukuba, Japan
 Maxim Titov, CEA Saclay, Gif sur Yvette Cedex, France
 Roman Poeschl, LAL Orsay, Universite Paris-Sud, Orsay CEDEX, France

Prof. Dr. Dominik J. Schwarz (Universität Bielefeld)

Low Frequency Array (LOFAR) Surveys Key Science Project (core member)
 D-MeerKAT consortium (speaker)
 Square Kilometre Array (SKA) Cosmology Science Working Group (core member)
 David Bacon, University of Portsmouth, Portsmouth, United Kingdom
 Gabriela Barenboim, University of Valencia, Valencia, Spain
 Philip Best, University of Edinburgh, Edinburgh, United Kingdom
 Chris Blake, Swinburne University of Technology, Hawthorn, Australia
 Michael Brown, University of Manchester, Manchester, United Kingdom
 Marcus Brüggem, Hamburger Sternwarte, Hamburg, Germany
 Stefano Camera, Universita degli studi di Torino, Torino, Italy

Chiara Caprini, APC Paris, Paris, France
Chris Clarkson, University of Cape Town, Cape Town, South Africa
Pedro G. Ferrera, University of Oxford, Oxford, United Kingdom
Martin J. Hardcastle, University of Hertfordshire, Hatfield, United Kingdom
Matthias Hoefft, LSW Thüringen, Tautenburg, Germany
Matt Jarvis, University of Oxford, Oxford, UK & Western Cape University, South Africa
Eijiro Komatsu, MPA, Garching, Germany
Michael Kramer, MPIfR, Bonn, Germany & University of Manchester, Manchester, United Kingdom
Hans-Rainer Klöckner, MPIfR, Bonn, Germany
Roy Maartens, University of Portsmouth, UK & University of the Western Cape, Cape Town, South Africa
Alvise Raccanelli, California Institute of Technology, Pasadena & Johns Hopkins University, USA
Huub Röttgering, University of Leiden, Leiden, Netherlands
Eduardo Ros, MPIfR, Bonn, Germany
Mario G. Santos, University of the Western Cape, South Africa
Timothy Shimwell, ASTRON, Dwingelo, Netherlands
Peter Schupp, Jacobs University Bremen, Bremen, Germany
Jean-Luc Starck, CEA Saclay, France
Hermano Velten, Universidade Federal de Ouro Preto, Morro do Cruzeiro, Brazil
Christian Vocks, AIP Potsdam, Germany

Dr. Kilian Eberhard Schwarz (GSI)

ALICE Collaboration, 1000 members
Predrag Buncic, CERN, Geneva, Switzerland
Simone Campana, CERN, Geneva, Switzerland
Markus Elsing, CERN, Geneva, Switzerland
Martin Erdmann, RWTH Aachen University, Aachen, Germany
Volker Friese, GSI, Darmstadt, Germany
Thorsten Kollegger, GSI, Darmstadt, Germany
Matthias Lutz, GSI, Darmstadt, Germany
Frithjof Karsch, University of Bielefeld, Bielefeld, Germany
Thomas Kuhr, LMU Munich, Munich, Germany
Volker Lindenstruth, FIAS, Goethe University of Frankfurt, Frankfurt, Germany
Andreas Heiss, KIT, Karlsruhe, Germany
Andreas Haungs, KIT, Karlsruhe, Germany
Günther Quast, KIT, Karlsruhe, Germany
Frank Maas, HIM/GSI & University of Mainz, Mainz, Germany
Silvia Masciocchi, GSI & University of Heidelberg, Heidelberg, Germany
Johan Messchendorp, University of Groningen, Groningen, The Netherlands
Markus Schumacher, University of Freiburg, Freiburg, Germany
Tobias Stockmanns, Research Centre of Jülich, Jülich, Germany
Andrey Surzhykov, University of Braunschweig, Braunschweig, Germany
Christian Zeitnitz, University of Wuppertal, Wuppertal, Germany

Prof. Dr. Matthias Steinmetz (AIP)

Large Binocular Telescope
Low Frequency Array (LOFAR)

MOSAIC (ELT) Consortium
 MUSE (VLT) Consortium
 RAVE Consortium, 50 members
 SDSS Consortium, 300 members
 4MOST Consortium
 Hobby Eberly Telescope Dark Energy Experiment
 German Astrophysical Virtual Observatory
 Friedrich Anders, University of Barcelona, Spain
 Teresa Antoja, University of Barcelona, Spain
 Olivier Bienaymé, Observatoire de Strasbourg, France
 Jarle Brinchmann, University of Porto, Portugal
 Andrew Casey, Monash University, Melbourne, USA
 Thierry Contini, IRAP, Toulouse, France
 Anna Frebel, MIT, Boston, USA
 Ken Freeman, Australian National University, Canberra, Australia
 Gerry Gilmore, Cambridge University, UK
 Eva Grebel, University of Heidelberg, Germany
 Keith Hawkins, University of Texas, Austin, USA
 Amina Helmi, University of Groningen, Netherlands
 David Hogg, New York University, New York, USA
 Paula Jofre, Universidad Diego Portales, Santiago de Chile, USA
 Andreas Just, University of Heidelberg, Germany
 Anatoly Klypin, New Mexico State University, Las Cruces, USA
 Alexander Knebe, Universidad Autonoma de Madrid, Spain
 Georges Kordopatis, Observatoire de la Côte d'Azur, Nice, France
 Andrea Kunder, St Martin University, Lacey, USA
 Paul McMillan, Lund Observatory, Lund, Sweden
 Giacomo Monari, Observatoire de Strasbourg, France
 Ulisse Munari, INAF, Padova, Italia
 Julio Navarro, University of Victoria, Victoria, Canada
 Francesco Prada, Instituto de Astrofísica de Andalucía (CSIC), Granada, Spain
 Alice Quillen, University of Rochester, Rochester, USA
 Charlie Sakari, University of Washington, Seattle, USA
 Fred Watson, DIISR, Sydney, Australia
 Rosie Wyse, Johns Hopkins University, Baltimore, USA
 Gustavo Yepes, Universidad Autonoma de Madrid, Spain
 Tomaz Zwitter, University of Ljubljana, Ljubljana, Slovenia

Prof. Dr. Arno Straessner (Institut für Kern- und Teilchenphysik, TU Dresden)

ATLAS Experiment, CERN
 Gustaaf Brooijmans, Columbia University, USA
 John Hobbs, Stony Brook University, USA
 Emmanuel Monnier, CPPM Marseille, France
 Brigitte Vachon, McGill University, Canada
 Richard Keeler, Victoria University, Canada
 Tetiana Berger-Hryn'ova, LAPP Annecy, France

Yuji Enari, University of Tokyo, Japan

Toni Kögler, Helmholtz-Zentrum Dresden-Rossendorf, Dresden, Germany

Andreas Wagner, Helmholtz-Zentrum Dresden-Rossendorf, Dresden, Germany

Dr. Stefan Typel (IKP, TU Darmstadt)

David E. Alvarez-Castillo, JINR, Dubna, Russia

Diana Alvear Terrero, ICIMAF, Havana, Cuba

Tom Aumann, TU Darmstadt, Darmstadt, Germany

Niels-Uwe Bastian, University of Wrocław, Wrocław, Poland

Sanjin Benić, University of Zagreb, Zagreb, Croatia

Carlos Bertulani, Texas A&M University, Commerce TX, USA

David Blaschke, University of Wrocław, Wrocław, Poland

Tobias Fischer, University of Wrocław, Wrocław, Poland

Michael Heil, GSI, Darmstadt, Germany

Thomas Klähn, California State University, Long Beach CA, USA

Marco La Cognata, University of Catania, Catania, Italy

Gabriel Martínez-Pinedo, GSI, Darmstadt, Germany

Micaela Oertel, LUTH, Meudon, France

Helena Pais, Universidade de Coimbra, Coimbra, Portugal

Norbert Pietralla, TU Darmstadt, Darmstadt, Germany

Philipp C. Ries, TU Darmstadt, Darmstadt, Germany

Gerd Röpke, Universität Rostock, Rostock, Germany

Mahboubeh Shahrbafe, University of Tehran, Tehran, Iran

Shalom Shlomo, Texas A&M University, College Station TX, USA

Claudio Spitaleri, University of Catania, Catania, Italy

Junki Tanaka, RIKEN, Wako, Japan

Zaihong Yang, RCNP, Osaka, Japan

Dr. Raimund Vogl (WWU Münster)

Stefan Stieglitz, University Duisburg-Essen, Duisburg, Germany

Reinhold Decker, University of Bielefeld, Bielefeld, Germany

Gudrun Oevel, University of Paderborn, Paderborn, Germany

Sabine Roller, University of Siegen, Siegen, Germany

Peter Benner, MPI Magdeburg, Magdeburg, Germany

Jens Saak, MPI Magdeburg, Magdeburg, Germany

Prof. Dr. Stefan Wagner (U Heidelberg)

Cherenkov Telescope Array Consortium, 1500 members

H.E.S.S. Collaboration, 250 members

D-MeerKAT collaboration, 20 members

Geoffrey Bicknell, ANU, Canberra, Australia

Markus Böttcher, NWU, South Africa

Andreas Kaufer, ESO

Omar Kurtanidze, Abastumani Observatory, Georgia

Sera Markoff, U. Amsterdam, The Netherlands

Alan Marscher, Boston U., USA

Prof. Dr. Christian Zeitnitz (U Wuppertal)

ATLAS Collaboration
CALICE Collaboration
LHC Computing Grid
Heiko Lacker, HU Berlin
Ian Brock, University of Bonn
Klaus Desch, University of Bonn
Jochen Dingfelder, University of Bonn
Norbert Wermes, University of Bonn
Michael Kobel, Technical University of Dresden
Gregor Herten, University of Freiburg
Karl Jakobs, University of Freiburg
Markus Schumacher, University of Freiburg
Stan Lai, University of Göttingen
Andre Schönig, University of Heidelberg
Hans-Christian Schultz-Coulon, University of Heidelberg
Volker Büscher, University of Mainz
Stefan Tapprogge, University of Mainz
Otmar Biebel, LMU München
Dorothee Schaile, LMU München
Ivor Fleck, University of Siegen
Peter Buchholz, University of Siegen
Wolfgang Wagner, University of Wuppertal
Raimund Ströhmer, University of Würzburg
Thomas Trefzger, University of Würzburg
Ingrid Gregor, University of Bonn and DESY
Beate Heinemann, University of Freiburg and DESY
Siegfried Bethke, MPI for Physics, Munich
Sandra Kortner, MPI for Physics, Munich
Hubert Kroha, MPI for Physics, Munich
Arnulf Quadt, University of Göttingen
Achim Streit, KIT
Günter Quast, KIT
Ian Bird, CERN
Thomas Kuhr, LMU München
Volker Gülzow, DESY
Martin Erdmann, RWTH Aachen