ICNAAM 2012[image: A description...]
Kypriotis Hotels and Conference Center, Kos, Greece, 19-25 September 2012
	19 September 2012 – Symposium # 50
2012 Seminar Course on Hadronic Mechanics and Chemistry
	

	10:00 – 11:00
	INVITED PLENARY LECTURE
R. M. Santilli, "The Novel Mathematics Underlying hadronic Mechanics for matter and Antimatter"
http://www.santilli-foundation.org/docs/Santilli-2012-invited-lecture.pdf

	

	19 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 1 Morning - Mathematics
CHAIR: R. M. Santilli, U.S.A.
 (ROOM 1)
	

	11:30 – 12.30
	
“Introduction to Santilli Isonumbers” Prof. Christian Corda, Italy

	12.30 – 13,30
	
"Studies on Lie-Santilli isotheory with unit of general form" Prof. Ascar Aringazin, Kazakhstan

	
Lunch Break

	

	19 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 2 Afternoon - Mathematics
CHAIR: R. M. Santilli, U.S.A.
 (ROOM 1)
	

	
	

	15:00 – 16:00
	
"Fundamentally Very Thin H/v-Structure" Prof. Thomas Vougiouklis, Greece

	16:00 – 17.00
	
“Santilli Category of Isotopic Groups”
Prof. Stephan Moskaliuk, Ukraine

	17:00 – 18.00
	“(Mathemimetics III) Santilli-Lie-Admissible Isotopic Lifting of Elementary
Particles With Substantiation of Mutual Electron/Nucleon Lattice.”
Prof. Erik Trell, Sweden

	20 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 3 – Morning - IsoRelativity
CHAIR: C. Corda, Italy
 (ROOM 1)
	

	
	

	9.00 – 10.00
	
"Causal and Time Invariant Description of Superluminal Speeds within Physical Media via the Universal Isotopies of the Lorentz-Poincare' Symmetry"
Prof. Ruggero Maria Santilli, U.S.A.

	

	10.00 – 11-00
	
"Experimental Confirmation of Santilli Iso- and Blue-Shift for Monochromatic Laser Light"
Mr. Gene Westy and Gino Amato, U.S.A.

	

	Coffee Break

11.30 – 12.30

 12.30 – 13.30
	

"Anomalous Measurements of the Mossbauer Effect in Rotating Disks and Santilli IsoRed-BlueShift" Prof. Alexander Kholmetskii, Belorussia

“On the Cosmological Redshift”
Prof. Georgi Shpenkov, Poland

	

	
Lunch Break

	

	20 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 4 Afternoon – Cosmology
CHAIR: E. Trell, Sweden
 (ROOM 1)
	

	15:30 – 16:30
	
“Experimental Dismissal of Universe Expansion, Expansion Acceleration, Big Bang, Space Expansion, Dark Matter and Dark Energy'
J. V. Kadeisvili, Russia

	

	
16.40 – 17.30

	
 “IRS experiments using the scattered light of blue sky”, Prof. René Verreault, Canada
	

	
	
	

	21 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 5 Morn ing – Superluminal Communications
CHAIR: R. M. Santilli, U.S.A.
 (ROOM 1)
	
	

	9.00 – 10.00
	
"Physical Background and Limits of Superluminal Signal Transport. "
Prof. Guenter Nimtz, Germany

	10.00 – 11.00
	
"Application of Faster than Light in Information Technology and in Media Communication" Prof. Alexander Carôt, Germany

	Coffee Break
11.30 – 13.30
	
"Actual Measurements of Superluminal Communications via Electromagnetic Waves propagating within Special Guides" by
Prof. Guenter Nimtz, and Prof. Alexander Carôt,

	21 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 6 Afternoon – Measuring Santilli IsoRedShift
CHAIR: A. K. Aringazin, Kazhkstan.
 (ROOM 1) (ROOM 1)
	

	
	

	13.30 – 14,30
	
"Superconducting self propulsion requires beyond the standard model" Prof. Athanassios Nassikas, Greece

	14.30 to Sunset
	
"Actual Measurements on a beach of Santilli IsoRedShift of the Sun in the transition from the Zenith to the Horizon Via a Telescope and Avantes Wavelength Analyzer"
Prof. S. Moskaliuk, Ukraine, Mr. G. Amato, U.S.A. and Mr. P. Murphy, U.S.A.

	19:00 – 20:00
	 “Hadronic Mechanics Aspects of Irreversible Physical Pendula", Prof. René Verreault, Canada

	At dusk
	
Dinner offered by the Santilli Foundation to all participants of the 2012 Seminar Course on Hadronic Mechanics,
 Time and restaurant to be announced

	23 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 7 – Morning - Hadronic Chemistry
CHAIR: C. Corda, Italy
 (ROOM 1)
	

	
	

	9.00 – 10.00
	
 "Structural Insufficiencies of Quantum Chemistry and their Apparent Resolution via the Covering Hadronic Chemistry"
Prof. R. M. Santilli, U.S,A.

	

	10.00 – 11-00
	
"Studies on Santilli-Shillady model of the hydrogen molecule"
Prof. Ascar Aringazin, Kazakhstan

	

	Coffee Break

11.30 – 12.30

 12.30 – 13.30
	
"Exact Solution of Santilli-Shilady's Three-Body Hydrogen Molecule"
Prof. Raul Perez-Enriquez

"Hadronic Chemistry Applied to Hydrogen and Water Molecules"
Prof. Vijay Tangde, India

	

	23 September 2012 – Symposium # 50
Seminar Course on Hadronic mechanics and Chemistry
SESSION: 8 – Afternoon = Hadronic Chemistry
CHAIR: A. Kholmetskii, Belorussia
 (ROOM 1)
	

	
	

	15.30 – 16.30
	
"Implications of Santilli's IsoRedShift Measurements for Gamma-Ray Burst Observed by SWIFT Satellite"
Prof. Herman J. Mosquera Cuesta, Brazil
	

	16.30 – 17.30

17.30 – 18.30
	"On the Geno-GPITT Framework: Spatially Uniform Systems and Geno-nonequilibrium Thermodynamic Time's Arrows"
Prof. Anil Bhalekar, India

"Electrically bound quantum particles and Pure Bound Field Theory: precise physics of simple atoms and new bound state of the proton and electron" Prof. Alexander Kholmetskii, Belorussia
	

	24 September 2012 – Symposium # 50
Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 8 – Morning = Intermediate Nuclear Fusions
CHAIR: R. M. Santilli, U.S.A.
 (ROOM 1)
	

	
	

	9.00 – 10.00
	
 "Theoretical studies on Santilli's intermediate nuclear fusion without radiations"
Prof. Wei Cai, U.S.A.

	

	10.00 – 11-00
	
"Experimental Verification of Santilli's Intermediate Controlled Nuclear Fusions Without Radiations"
Prof. Leong Ying, U.S.A.

	

	 Coffee Break
11.30 – 12.30

12.30 – 13.30
	

""Kinetic Advantage of Controlled Intermediate Nuclear Fusion"
Prof. Xiaoming Guo, China

"World Economy Crisis, New Energy Technology and CINF in China"
Prof. Daxi Li, U.S.A.

	

	24 September 2012 – Symposium # 50
2012 Seminar Course on Hadronic mechanics and Chemistry
SESSION: 9 – ThMorning = Hadronic Chemistry
CHAIR: A. Kholmetskii, Belorussia
 (ROOM 1)
	

	
	

	15.30 – 16.30
	
"Structural Insufficiencies of Relativistic Scattering Theories and their Apparent resolutions via the Hadronic Scattering Theory" Prof. R. M. Santilli, U.S.A.

	

	16.30 – 17.30
	
"Non-Unitary Lie-Isotopic Scattering Theory of Hadronic Mechanics" Prof. Alex Animalu, Nigeria

DEMOSTRATION of ICNF will be done in the event the Hadronic Reactor and related neutron and other counters are admitted by Greek Custom

	

	25 September 2012 – Symposium # 50
2012 Seminar Course on Hadronic Mechanics and Chemistry
SESSION: 10 – Morning = Lie-admissible Formulations
CHAIR: R. M. Santilli, U.S.A.
 (ROOM 1)
	

	
	

	9.00 – 10.00
	
 "Non-Unitary Lie-Admissible Scattering Theory of Hadronic Mechanics"
Prof. Alex Animalu, Nigeria

	

	10.00 – 11-00
	
"Ex "On the Geno-GPITT Framework: Spatially Non-Uniform, Complex and Antimatter Systems" Prof. Anil Bhalekar, India

	

	 Coffee Break
11.30 – 12.30

 12.30 – 13.30
	
"A superconducting propulsion experiment compatible to Santilli's
etherino concept"".
Prof Athanassios Nassikas, Greece

"The problems of the ‘standard’ model of cosmology and the solutions arising from Santilli’s theory" Prof. Peter Rowlands, United Kingdom

	

	25 September 2012 – Symposium # 50
2012 Seminar Course on Hadronic mechanics and Chemistry
SESSION: 11 – Afternoon = Hadronic Chemistry
CHAIR: A. Kholmetskii, Belorussia
 (ROOM 1)
	

	
	

	15.30 – 16.30
	
"On the Geno-GPITT Framework: Spatially Uniform Systems and Geno-nonequilibrium Thermodynamic Time's Arrows"
Prof. Anil Bhalekar, India

	

	16.30 – 17.30

	""Geno-Bragg's Law and 10x10* Representation of SU(3) Symmetry for Quasi-and Nano-crystal Structures""
Prof. Alex Animalu, Nigeria

	

10

9

image1.png

